

**MAŁOPOLSKA SIEĆ DIALOGU
OBYWATELSKIEGO**

O PROJEKCIE „MAŁOPOLSKA SIEĆ DIALOGU OBYWATELSKIEGO”

Realizatorami projektu są:

- **Towarzystwo Oświatowe Ziemi Chrzanowskiej w Chrzanowie** – lider projektu,
ul. J. Woynarowskiej 1, 32-500 Chrzanów
tel./ fax. 32-623-38-78, email: tozch@tozch.edu.pl
- **Fundacja Gospodarki i Administracji Publicznej** – partner projektu
ul. Rakowickiej 10b/10, 31-511 Kraków
tel. 12-423-76-05, fax.: 12-423-76-05 wew. 33
email: biuro@fundacja.e-gap.pl
- **Fundacja im. Hetmana Jana Tarnowskiego** – partner projektu
ul. Św. Anny 5 (II piętro)33-100 Tarnów
tel./fax. 14-307-01-31, 510 964 648
email: biuro@fundacjatarnowskiego.pl

Cel projektu:

Rozwój potencjału organizacji pozarządowych z Małopolski w okresie 01.09.2014r. - 30.06.2015r. z zakresu dialogu obywatelskiego poprzez utworzenie trwałej i efektywnej sieci oraz wzmocnienie zaangażowania organizacji pozarządowych w stanowienie, realizację i monitoring polityk publicznych

Uczestnicy projektu:

- organizacje pozarządowe i ich przedstawiciele z terenu woj. małopolskiego,
- administracja publiczna i jej pracownicy z terenu woj. małopolskiego.

GENEZA I ISTOTA FEDERACJI

Po 1989 roku organizacje łączyły się w bardziej lub mniej formalny sposób dla realizacji wspólnych celów programowych, bądź też celów o charakterze ogólnym. Współpraca organizacji może przebiegać w różnych formach.

Najbardziej rozpowszechnione to:

- **sieci** – oparte na luźnych, nieformalnych zasadach, tworzone głównie w celu wymiany informacji;
- **koalicje** – gdzie organizacje dzielą się nie tylko informacjami, ale także własnymi środkami i zasobami, a członkostwo w niej jest bardziej stabilne niż w sieci;
- **federacje** – budowane przez organizacje tworzące wzajemne powiązania wokół konkretnego i dalekosiężnego celu. Federacja przyjmuje sformalizowaną strukturę i zasady działania zawarte w statucie oraz innych oficjalnych dokumentach.

Federacja to podmiot posiadający osobowość prawną, zarejestrowany w Krajowym Rejestrze Sądowym jako związek stowarzyszeń stworzony przez organizacje pozarządowe. Zasady powoływania i działania federacji są określone w ustawie Prawo o stowarzyszeniach. Formalnie federacja to związek stowarzyszeń, który mogą utworzyć co najmniej trzy stowarzyszenia. Fundacje i inne organizacje pozarządowe mogą należeć do federacji, ale nie mogą samodzielnie jej powołać. Do tego niezbędne są stowarzyszenia. Stowarzyszenia zwykłe, grupy nieformalne nie mogą być członkami zwyczajnymi związku stowarzyszeń, ponieważ zabrania im tego ustawa Prawo o stowarzyszeniach (art. 42). Mogą jednak z nimi współpracować lub być członkami wspierającymi.

Federacja działa przy zachowaniu zasad *dobrowolności, równouprawnienia i otwartości*. Przystąpienie do Federacji nie narusza samodzielności i suwerenności organizacji członkowskich – wszystkie organizacje członkowskie są zobowiązane do przestrzegania Statutu. Każda z nich jest reprezentowana na Walnym Zebraniu Członków, jej przedstawiciele mogą zostać wybrani do Zarządu Federacji lub Komisji Rewizyjnej Federacji. Decyzja o utworzeniu federacji lub o przystąpieniu do już działającej struktury świadczy o gotowości organizacji do prowadzenia współpracy z innymi organizacjami oraz o jej świadomości na temat rangi sektora pozarządowego i konieczności jego wzmocnienia.

Wśród działających w Polsce federacji możemy wyróżnić kilka ich typów:

- **branżowe** – skupione wokół tego samego obszaru problemowego, np. pomocy społecznej (Wspólnota Robocza Związków Organizacji Socjalnych WRZOS),
- **terytorialne** – skupiające organizacje z tego samego terenu (np. gminy, powiatu, województwa, kraju), np. Bytomska Rada Organizacji Pozarządowych, Ogólnopolska Federacja Organizacji Pozarządowych);
- **jednolite** – skupiające organizacje o podobnych celach, standardach i modelach działania, np. Federacja Polskich Banków Żywności, Sieć SPLOT.

Do typowych zadań federacji należą:

- rzecznictwo w sprawach organizacji członkowskich, lobbing na rzecz stanowienia prawa i procedur sprzyjających rozwojowi tych organizacji;
- świadczenie usług dla organizacji członkowskich (a także innych organizacji i instytucji), głównie w zakresie prowadzonej przez nie działalności;
- wyznaczanie standardów działania członków federacji, np. uchwalenie karty etycznej stanowiącej podstawę działań organizacji członkowskich.

KORZYŚCI I SZANSE DLA ORGANIZACJI POZARZĄDOWYCH Z PRZYSTĄPIENIA DO FEDERACJI "MAŁOPOLSKA SIEĆ DIALOGU OBYWATELSKIEGO"- SIECI MAŁOPOLSKICH ORGANIZACJI POZARZĄDOWYCH

Korzyści przynależności do Małopolskiej Sieci Dialogu Obywatelskiego:

- stały kontakt z organizacjami o podobnym profilu albo terenie działania, a tym samym możliwość wzajemnej pomocy przy rozwiązywaniu problemów lub podejmowania wspólnych projektów;
- poczucie siły i bezpieczeństwa, szczególnie istotne w sytuacji zagrożeń zewnętrznych i pojawiających się trudności – podmioty zrzeszone w federacji stanowią wspólnie dużo większą siłę niż pojedyncza organizacja,

- większe możliwości udziału w procesach opiniowania i legislacji ważnych dla całego sektora w jakimś obszarze, np. w pomocy społecznej, aktywizacji bezrobotnych czy rozwoju lokalnym,
- większe znaczenie (i siła) Federacji jako partnera dla administracji publicznej w odróżnieniu od ograniczonych możliwości, jakie posiada pojedyncza organizacja,
- możliwość realizacji projektów o zasięgu wojewódzkim i ponadregionalnym (transgranicznych, międzynarodowych),
- tworzenie partnerstw w celu realizacji projektów w ramach nowego okresu programowania, tym samym możliwość realizowania przedsięwzięć o dużych budżetach,
- zwiększanie skali i obszaru działania poszczególnych członków Sieci,
- wzrost zaangażowania JST we współpracę z NGO w lokalnych środowiskach,
- wzmacnianie wizerunku i znaczenia całego sektora pozarządowego,
- większy wpływ na świadomość społeczną o działaniach poszczególnych członków Sieci,
- dostęp do innowacji,
- synergia kosztowa (zakupy grupowe; mat. promocyjne, serwer, usługi transportowe, hotelowe itp.)
- wsparcie merytoryczne silniejszych i bardziej doświadczonych organizacji,
- dostęp do Małopolskiego Portalu Dialogu Obywatelskiego

Przystępując do Małopolskiej Sieci Dialogu Obywatelskiego uzyskujesz **pełny dostęp** do dedykowanego **Małopolskiego Portalu Dialogu Obywatelskiego (www.msdo.pl)**, posiadającego następujące funkcjonalności:

- promocja działań własnych: wydarzenia, ogłoszenia lokalne,
- narzędzie badania spełnienia standardów przystąpienia do sieci,
- narzędzie wspomagające poszukiwanie współpracy i wsparcia,
- dostęp do aktualnych informacji o źródłach finansowania dla NGO,
- dostęp do aktualności dotyczących III sektora,
- dostęp do bazy wiedzy, bazy dobrych praktyk i forum wymiany informacji

www.msdo.pl - DOŁĄCZ DO NAS! **Zarejestruj się i uzyskaj pełny dostęp do Portalu!**

Organizacja przystępująca do sieci musi podjąć stosowną uchwałę Zarządu lub Walnego Zgromadzenia Członków.

Szanse dla Małopolskiej Sieci Dialogu Obywatelskiego:

- zwiększony nacisk na wsparcie dla sieci w dokumentach programowych, np. w Wojewódzkim Planie Współpracy z Organizacjami Pozarządowymi, Programach Wojewódzkich uchwalanych przez Sejmiki,
- możliwości jakie stwarzają zmiany legislacyjne w ustawie o pomocy społecznej (zwiększona liczba zadań w obszarze pomocy społecznej zlecana organizacjom) - konsorcja organizacji mają większe szanse na przedstawienie kompleksowej oferty dla samorządu,
- nastawienie na prawdziwą innowacyjność opartą o kreatywne myślenie i chęć podejmowania ryzyka we wdrażaniu funduszy w okresie 2014-2020,

- możliwość budowania szerokich koalicji na rzecz realizacji przedsięwzięć w kontekście zmian w Ustawie o promocji zatrudnienia i instytucjach rynku pracy.

DOBRE PRAKTYKI SIECIOWANIA W WYMIARZE LOKALNYM, REGIONALNYM I OGÓLNOPOLSKIM

Organizacje pozarządowe mogą przynależeć do sieci formalnych, nieformalnych w zależności od przyjętej przez siebie strategii działania oraz w kontekście wywołania skali zmiany (najczęściej legislacyjnej) w obszarze, w którym działają. Nic nie stoi na przeszkodzie, aby organizacja przynależała do kilku sieci, np. lokalnej/regionalnej czy ogólnopolskiej równocześnie.

Ideą federacji/sieci/koalicji/porozumień lokalnych jest osiągnięcie wyznaczonego celu/celów w wymiarze lokalnym (gminy czy miasta). w przypadku federacji/sieci o szerszym zasięgu terytorialnym jednym z celów najczęściej jest stworzenie modelowych, systemowych rozwiązań, czy zmian legislacyjnych ważnych dla **całego sektora** pozarządowego w kraju lub wszystkich organizacji, reprezentujących określoną branżę.

FEDERACJE/SIECI O ZASIĘGU OGÓLNOPOLSKIM

Ogólnopolska Federacja Organizacji Pozarządowych

Data powstania: sierpień 2003 r. OFOP jest największą ogólnopolską, ponadbranżową federacją organizacji pozarządowych. W skład federacji wchodzi 130 organizacji z całego kraju, w tym federacje terytorialne i branżowe. Jako jedyna w Polsce organizacja OFOP jest częścią ENNA – Europejskiej Sieci Federacji NGO.

Najważniejsze osiągnięcia:

- powołanie Stałej Konferencji ds. Konsultowania Funduszy Europejskich,
 - organizacja szkół dla przedstawicieli sektora (Szkoła Reprezentacji, Partycypacji, Dialogu),
 - zagwarantowanie środków na działania przedstawicieli NGO w komitetach monitorujących z pomocy technicznej oraz innych środków z funduszy europejskich dla organizacji na lata 2014-2020,
 - organizacja Ogólnopolskiego Forum Inicjatyw Pozarządowych 2014,
 - doprowadzenie do powstania projektu nowelizacji ustawy o stowarzyszeniach,
 - współtworzenie dokumentów i strategii,
 - programowanie i wdrażanie funduszy unijnych, m.in. prowadzenie kampanii „12 postulatów”, dotyczącej funduszy europejskich.
- Więcej informacji: www.ofop.eu*

Sieć Wspierania Organizacji Pozarządowych SPLOT działa jako zarejestrowany związek stowarzyszeń od 2003 roku. Posiada 15 członków - organizacji wspierających, działających w różnych regionach Polski. Ma swoje struktury w 23 miastach, m.in. w Krakowie. Ośrodki Sieci SPLOT inicjują i wspierają rozwój ważnych dla sektora pozarządowego organizacji i sieci organizacji takich jak m.in. Centrum Wolontariatu, Fundusze Lokalne (wspólnie z Akademią Rozwoju Filantropii), Biura Porad Obywatelskich (wspólnie ze

Związkiem Biur Porad Obywatelskich) oraz Centrum Aktywności Lokalnej. Sieć SPLOT wypracowała własny system standaryzacji usług. Zrealizowała kilkadziesiąt projektów o zasięgu ponadregionalnym i ogólnopolskim. Swoje cele realizują głównie poprzez organizowanie szkoleń, warsztatów oraz świadczenie usług poradniczych. Projekty skupiają się głównie na podnoszeniu jakości działań sektora pozarządowego, jego kadry oraz tworzeniu modelowych rozwiązań współpracy JST i NGO.

Więcej informacji: www.siecsplot.pl

FEDERACJE/SIECI O ZASIĘGU WOJEWÓDZKIM

Związek Stowarzyszeń Forum Lubelskich Organizacji Pozarządowych (FLOP) - data powstania 1995/1996. Jedno z pierwszych porozumień regionalnych organizacji pozarządowych w Polsce. Skupia obecnie 46 organizacji pozarządowych z Lublina i terenu woj. lubelskiego. Posiada status organizacji pożytku publicznego (OPP). FLOP jest członkiem założycielem Wspólnoty Roboczej Związków Organizacji Socjalnych WRZOS na terenie woj. lubelskiego.

Współpraca międzynarodowa (Niemcy, Włochy). w latach 2008-2014 FLOP prowadziła Regionalny Ośrodek EFS w Lublinie. Od 2010 roku jest członkiem Lubelskiego Partnerstwa na Rzecz Rozwoju Ekonomii Społecznej w Lublinie. Ma swoich przedstawicieli w licznych ciałach doradczych, opiniodawczych m.in. w Radzie Działalności Pożytku Publicznego Województwa Lubelskiego. FLOP jest człon-

kiem Grupy roboczej ds. wsparcia przygotowania Regionalnego Programu Operacyjnego Województwa Lubelskiego na lata 2014-2020.

Więcej informacji: www.flop.lublin.pl

Kujawsko-Pomorska Federacja Organizacji Pozarządowych posiada osobowość prawną jako związek stowarzyszeń. Rok powstania 2007 r. Obecnie Federacja realizuje kilka przedsięwzięć: przede wszystkim działania na rzecz organizacji członkowskich i III sektora oraz inicjatywy skierowane na rozwijanie procesów konsultacyjnych i partycypacji obywatelskiej, certyfikacja organizacji pozarządowych „organizacja sprawdzona”.

Federacja jest pomysłodawcą i właścicielem portalu **stacja-konsultacja.pl**. Serwis zbiera procesy konsultacji aktualnie prowadzone przez administrację publiczną.

Niezależnie od procesu konsultacji prowadzone jest **Biuro Monitoringu**, którego celem jest przyglądanie się standardom funkcjonowania administracji publicznej i współpracy międzysektorowej oraz podejmowania konkretnych działań interwencyjnych. Liczba organizacji w federacji: 21.

Więcej informacji: www.federacja-ngo.pl

#68743422

względem siebie, dbających o innych członków i o wizerunek całej Sieci. w ten sposób uzyskany zostanie wpływ na postawy członków Federacji, wzmacniając ich poczucie siły i bezpieczeństwa oraz wzajemną współpracę. w efekcie będą powstawały partnerstwa w celu realizacji projektów i przedsięwzięć o dużych budżetach.

Dzięki obowiązkowi przestrzegania postanowień Statutu i Regulaminów pozwoli na wzmocnienie wewnętrzne całej Federacji i tym samym każdej organizacji z osobna. Nacisk na współpracę pozwoli na wzmacnianie znaczenia całej Sieci, jak również promocję poszczególnych członków. Dzięki rzecznictwu interesów poszczególnych organizacji i Federacji uzyskany zostanie efekt zwiększenia skali i obszaru działania poszczególnych członków. a także zostanie zwiększony wpływ organizacji na decyzje JST oraz wzrost zaangażowania JST we współpracę z NGO w lokalnych środowiskach.

Dzięki obowiązkowi aktywnego uczestnictwa zapewniony zostanie stały kontakt z organizacjami o podobnym profilu albo terenie działania oraz zwiększanie skali i obszaru działania poszczególnych członków Sieci.

Dzięki obowiązkowi opłacania składek, których wysokość będzie ustalana demokratycznie, uzyskany zostanie efekt trwałości Federacji w zakresie jej formalnych działań, a w szczególności utrzymanie strony internetowej z panelem pozwalającym na koordynację działań członków Sieci. w efekcie współpraca wielu organizacji oraz wsparcie za pomocą składki działań Federacji pozwoli na osiągnięcie synergii kosztowej, dzięki temu możliwe stanie się realizowanie m.in. zakupów grupowych, opłat za promocję itp.

KOALICJE/SIECI NA POZIOMIE LOKALNYM

Gdańska Rada Organizacji Pozarządowych Data powstania: 2002. Działa w oparciu o Umowę społeczną pomiędzy gdańskimi organizacjami pozarządowymi. Nie ma formalnego członkostwa, raz na dwa lata odbywa się plenarne spotkanie wszystkich NGO z Gdańska, którzy wskazują spośród siebie członków Rady. Działa obok Gdańskiej Rady Pożytku Publicznego.

Więcej informacji: www.grop.pl.

Tarnowskie Porozumienie Organizacji Pozarządowych powstało z inicjatywy Fundacji im. Hetmana Jana Tarnowskiego w XI 2014 r. Skupia obecnie 23 organizacje z miasta Tarnowa i powiatu tarnowskiego. Działa w oparciu o Regulamin. Jest koalicją nieformalną a jej członkowie skupiają się głównie na zwiększaniu roli sektora pozarządowego w regionie tarnowskim. Jest to inicjatywa oddolna, zdeterminowana potrzebami sektora pozarządowego w zakresie wspólnego oddziaływania na polityki publiczne.

Więcej informacji: Fundacja im. Hetmana Jana Tarnowskiego, Agnieszka Sroka - Przewodnicząca Rady Programowej tel. 14 307 01 31

Kieleckie Forum Organizacji Pozarządowych - nieformalna grupa działająca od IX 2014r. Działa na podstawie Regulaminu, zrzesza obecnie 15 organizacji pozarządowych z Kielc, działających w różnych obszarach. KFOP zainicjował również działania zmierzające do utworzenia Kieleckiego Porozumienia na rzecz Rozwoju Ekonomii Społecznej.

Więcej informacji: Kontakt:, Anna Mikołajczyk- Przewodnicząca Prezydium tel. 41 341 74 96, kfop@interia.pl.

PRAWA I OBOWIĄZKI CZŁONKÓW FEDERACJI

Tworząc zasady funkcjonowania Małopolskiej Sieci Dialogu Obywatelskiego osiągnięto porozumienie w zakresie praw i obowiązków członków tej Federacji. Osiągnięty kompromis ma z jednej strony służyć budowie stabilnej sieci współpracy, z drugiej ma wspierać zaufanie pomiędzy organizacjami. Dzięki temu współpraca będzie oparta o trwałe fundament, a określone prawa i obowiązki będą tę trwałość gwarantowały.

Prawa członków gwarantują demokratyczne uczestnictwo każdej organizacji w pracach Federacji, co oznacza zarówno uczestnictwo w jej obradach jak i w jej władzach. Każdy członek ma prawo inicjować zmiany i wpływać na kształt Sieci i reguł nią rządzących. Każdy członek ma prawo do korzystania z zasobów Federacji oraz ze wsparcia innych organizacji – członków Sieci.

Z drugiej strony ustalony został zestaw obowiązków wynikających z członkostwa w Federacji. Ma on na celu wzmocnienie korzyści, jakie każda organizacja z tego członkostwa może uzyskać. Aby urzeczywistnić korzyści, które może osiągnąć każda organizacja uczestnicząca w Sieci, ustalony został zakres obowiązków dla każdego z członków.

Członek zobowiązany jest do:

- brania czynnego udziału w realizacji celów Federacji;
- przestrzegania postanowień Statutu, regulaminów wewnętrznych i uchwał władz Federacji;
- troski o rozwój Federacji i działanie na jej rzecz;
- uczestniczenia w Walnych Zebraniach;
- regularnego opłacania składek członkowskich;
- dbałości o dobre imię Federacji i wzrost jej znaczenia.

Dzięki obowiązkowi dbałości o dobre imię i troski o rozwój Federacji osiągnięte zostaną korzyści wizerunkowe, MSDO powinno być postrzegane jako Federacja organizacji partnerskich i lojalnych

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

**PROJEKT WSPÓLFINANSOWANY PRZEZ UNIĘ EUROPEJSKĄ
W RAMACH EUROPEJSKIEGO FUNDUSZU SPOŁECZNEGO**