

PROGRAM WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ

PORADNIK DLA INSTYTUCJI WDRAŻAJĄCYCH

AUTORZY WSTĘPNEJ WERSJI PROGRAMU: Sławomir Bakalarz, Magdalena Bergmann, Łukasz Broniszewski, Anna Dżiczek, Piotr Frączak, Arkadiusz Karwacki, Małgorzata Kowalska, Arkadiusz Jachimowicz, Izabela Miłoszewska, Małgorzata Skibicka

OPRACOWANIE FINALNEJ WERSJI PROGRAMU: Monika Ignaszczak

OPRACOWANIE GRAFICZNE, SKŁAD, ŁAMANIE I DRUK: Turon

CZŁOWIEK

NAJLEPSZA INWESTYCJA!

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Program współpracy administracji samorządowej z podmiotami ekonomii społecznej – poradnik dla instytucji wdrażających” powstał w wyniku projektu pn. „PI-PWP – Toruński program współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES”, współfinansowanego przez Unię Europejską z Europejskiego Funduszu Społecznego, w ramach Programu Operacyjnego Kapitał Ludzki, Działanie 7.2, Poddziałanie 7.2.1.

Publikacja jest dystrybuowana bezpłatnie i nie może być sprzedawana.

Publikacja jest współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

CISTOR Stowarzyszenie Partnerstwo Społeczne

ul. Stokrotkowa 22, 87-100 Toruń

tel. 56 654 69 61

tel./fax: 56 654 92 79

e-mail: cistor@cistorsps.pl

www.cistorsps.pl

ISBN: 978-83-940662-0-8

Nakład: 600 egz.

SPIS TREŚCI

WPROWADZENIE	5
1. Informacje o projekcie	9
2. Dlaczego i jak powstał program i co go wyróżnia?	11
3. Użytkownicy programu	12
4. Struktura programu	13
5. Skrócony opis poszczególnych części programu	14
PROGRAM WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ	23
I. CZĘŚĆ STRATEGICZNA DOKUMENTU	25
1. Wstęp	26
2. Metodologia i harmonogram prac nad Programem	30
3. Diagnoza sektora ekonomii społecznej w Toruniu	35
4. Diagnoza współpracy toruńskich podmiotów ekonomii społecznej z Gminą Miasta Toruń	38
5. Podstawy prawne Programu oraz spójność z dokumentami strategicznymi	43
6. Wizja, cel główny i cele szczegółowe oraz przewidziane do realizacji działania	47
7. Plan finansowy Programu	55
8. Monitoring i ewaluacja Programu	56
II. CZĘŚĆ OPERACYJNA DOKUMENTU	59
9. Szczegółowy opis działań	61
Działanie 1.1. Uruchomienie Giełdy Zamówień Społecznie Odpowiedzialnych	61
Działanie 1.2. Organizacja Forum Ekonomii Społecznej	63
Działanie 1.3. Stosowanie przy procedurze PZP klauzuli społecznej	67
Działanie 1.4. Powołanie przez Prezydenta Miasta/Burmistrza/Wójta Zespołu ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej	72
Działanie 2.1. Promocja i monitoring polityki lokalowej	74
Działanie 2.2. Koncepcja powołania i funkcjonowania inkubatora przedsiębiorczości społecznej	80
Działanie 2.3. Mapa wsparcia ekonomii społecznej oraz bank sprzętu	85
Działanie 3.1. Nagroda Prezydenta Miasta/Burmistrza/Wójta w kategorii Podmiot Ekonomii Społecznej	87
Działanie 3.2. Upowszechnianie idei ekonomii społecznej wśród młodzieży	89
Działanie 4.1. Szkolenia, wizyty studyjne	90
Działanie 4.2. Narzędzie do analizy kosztów i korzyści działalności PES	94
10. Opis narzędzia informatycznego wspierającego realizację programu	99
ZAŁĄCZNIKI	107
O AUTORACH	129

WYKAZ UŻYTYCH SKRÓTÓW:

AL lub AS Administracja lokalna lub administracja samorządowa

CISTOR SPS CISTOR Stowarzyszenie Partnerstwo Społeczne

CATI Computer Assisted Telephone Interview (wywiad telefoniczny w oparciu o elektroniczny formularz)

GMT Gmina Miasta Toruń

IPS Inkubator przedsiębiorczości społecznej

IT Technologia informatyczna

JST Jednostka Samorządu Terytorialnego,

MAPS Metoda Aktywnego Planowania Strategii

NGO Non-Governmental Organization (Organizacje pozarządowe)

OWES Ośrodek Wsparcia Ekonomii Społecznej

PES Podmiot Ekonomii Społecznej

PMT Prezydent Miasta Torunia

PROGRAM Program współpracy administracji samorządowej z podmiotami ekonomii społecznej

PUP Powiatowy Urząd Pracy dla Miasta Torunia

PZP Ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych Dz. U. z 2010 r. nr 113 z późn. zm.

Spółki not for profit – spółki, które nie działają w celu osiągnięcia zysku, całość dochodu przeznaczają na realizację celów statutowych oraz nie przeznaczają zysku do podziału między swoich członków, udziałowców, akcjonariuszy i pracowników – o których mowa w art. 3 ust. 3 pkt. 4 ustawy o działalności pożytku publicznego i o wolontariacie

UMK Uniwersytet Mikołaja Kopernika w Toruniu

UMT Urząd Miasta Torunia

WPROWADZENIE

SZANOWNI PAŃSTWO!

Z ogromną przyjemnością przekazujemy na Państwa ręce poradnik pn. „**Program współpracy administracji samorządowej z podmiotami ekonomii społecznej – poradnik dla instytucji wdrażających**”. Poradnik ten jest zbiorem rozwiązań wypracowanych w ramach innowacyjnego projektu „Toruńskiego programu współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES”, realizowanego wspólnie przez CISTOR Stowarzyszenie Partnerstwo Społeczne oraz Gminę Miasta Toruń.

Poradnik w prosty sposób opisuje wypracowany w Toruniu model współpracy samorządu z podmiotami ekonomii społecznej. Realizując projekt i przygotowując sam Program wyszliśmy z założenia, że polepszenie tejże współpracy przyczyni się do wzmocnienia funkcjonowania podmiotów ekonomii społecznej. Z tego też względu przeprowadzono badanie diagnozujące problem współpracy w Toruniu. Jak wynika z analizy sytuacji III sektora w Toruniu, głównym problemem toruńskich podmiotów ekonomii społecznej jest ich słaba kondycja, co przejawia się brakiem stabilności organizacyjnej i finansowej, nietrwałością funkcjonowania, a także brakiem mechanizmów partnerskiej współpracy PES i administracji lokalnej, która mogłaby zapewnić trwałość ekonomiczną sektora ES. Sytuacja PES w innych gminach, często jest bardzo podobna, dlatego też uważamy, że wypracowane rozwiązania mogą być również pomocne w innych miejscach.

Zaproponowany Program jest odpowiedzią na pojawiające się problemy. Proponuje nowe, niepraktykowane dotąd formy działań, a jednocześnie wskazuje na potrzebę upowszechnienia tych już istniejących, lecz niewykorzystywanych w dostateczny sposób. Nieodłącznym elementem Programu jest narzędzie informatyczne, które wspiera realizację Programu i dzięki któremu realizowane są niektóre działania przewidziane w Programie.

Na potrzeby realizacji projektu Program przyjął nazwę: „**Program współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013-2014**”, dzięki czemu mógł zostać przetestowany przez toruńskie podmioty ekonomii społecznej oraz Urząd Miasta Torunia. W Programie zamieszczone zostały informacje na temat doświadczeń zebranych podczas testowania Programu. Samo testowanie pozwoliło także na weryfikację tego czy zaproponowane rozwiązania są praktyczne, zgodne z oczekiwaniami odbiorców i użytkowników oraz czy wpisują się w ich potrzeby. Dzięki temu możliwe było stworzenie produktu finalnego, stanowiącego uniwersalny model współpracy administracji z podmiotami ekonomii społecznej, który po odpowiednim dostosowaniu, może być wykorzystany w całości bądź tylko częściowo, przez samorządy / administrację w różnych gminach i miastach, szczególnie tam, gdzie nie istnieją zasady współpracy w sferze ekonomii społecznej między samorządem lokalnym a podmiotami ekonomii społecznej. W celu uzyskania najlepszych efektów zaleca się wdrożenie jak największej liczby działań przewidzianych w Programie.

Stanem pożądanym, jaki ma zostać osiągnięty dzięki wdrożeniu produktu, będzie zwiększona stabilność i trwałość funkcjonowania PES, dzięki wzmocnieniu współpracy administracji i lokalnych podmiotów. Realizacja Programu powinna wpłynąć na zwiększenie wiedzy przedstawicieli samorządu miejskiego na temat ekonomii społecznej, samych podmiotów ekonomii społecznej oraz uwarunkowań administracyjnych. Ponadto program wpłynie na poprawienie atmosfery współpracy, zwiększy zrozumienie atutów i zasobów obu stron, zwiększy aktywność gospodarczą PES. Dzięki wypracowanemu produktowi nastąpi dostosowanie popytu i podaży na usługi i produkty

PES, zwiększy się wkład własny organizacji w realizację projektów. PES powinny zwiększyć liczbę inicjatyw realizowanych ze środków własnych. Program pozwoli na istnienie i funkcjonowanie spójnego systemu współpracy PES i administracji w danej gminie.

**W imieniu lidera projektu CISTOR Stowarzyszenie Partnerstwo Społeczne
oraz partnera – Gminy Miasta Toruń życzymy Państwu owocnej lektury!**

Małgorzata Kowalska
Prezes CISTOR Stowarzyszenia
Partnerstwo Społeczne

Paweł Piotrowicz
Dyrektor Wydziału Komunikacji
Społecznej i Informacji
Urzędu Miasta Torunia

INFORMACJE O PROJEKCIE

Projektodawca:	CISTOR Stowarzyszenie Partnerstwo Społeczne
Partner krajowy:	Gmina Miasta Toruń
Partner zagraniczny:	Samorząd Miasta Lejdy
Okres realizacji projektu:	01.02.2012 – 31.01.2015
Wartość projektu:	873 488,44 zł

Głównym celem realizowanego przez CISTOR i Gminę Miasta Toruń projektu „PI-PWP – Toruński program współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES” było wzmocnienie współpracy podmiotów ekonomii społecznej z lokalną administracją publiczną poprzez zwiększenie udziału tych podmiotów w realizacji gminnych polityk publicznych, co ma przełożyć się także na stabilność funkcjonowania PES.

Dobra współpraca administracji publicznej z podmiotami ekonomii społecznej to szansa na korzyści dla obu stron. Dla samorządu jest to szansa na podniesienie jakości życia mieszkańców i włączenie w życie społeczności osób wykluczonych, a także możliwość zmniejszenia kosztów programów społecznych. Z kolei podmioty ekonomii społecznej są potencjalnymi przedsiębiorstwami społecznymi. Współpraca administracji lokalnej z podmiotami ekonomii społecznej nie jest działaniem krótkotrwałym i jednostronnym, wymaga więc wspólnego umocowania w przestrzeni publicznej wielu spójnych elementów, funkcjonujących na podstawie sprawdzonych w praktyce zasad i form współdziałania, a także rozeznania wzajemnych potrzeb i problemów, na jakie można natrafić podczas współpracy.

Realizacja projektu została podzielona na trzy etapy.

ETAP 1: REALIZACJA BADAŃ I ANALIZA PROBLEMU (etap przygotowania)

- Realizacja badania diagnozującego problem – II-V.2012
- Wizyta studyjna w Lejdzie / Holandia (VI.2012)
- Opracowanie przez ekspertów wstępnej wersji produktu finalnego („Programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013–2014”) oraz wytycznych do narzędzia IT – VI-IX.2012
- Złożenie strategii i wstępnej wersji produktu finalnego do Regionalnej Sieci Tematycznej – IX.2012

W pierwszej fazie projektu zrealizowane zostało badanie diagnozujące problem współpracy administracji lokalnej i podmiotów ekonomii społecznej oraz wizyta studyjna w Lejdzie, której celem była wymiana doświadczeń z zagranicznym partnerem w zakresie włączania PES w realizację polityk publicznych. Następnie w gronie eksperckim przygotowany został „Program współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata

2013 – 2014” – wstępna wersja produktu finalnego, oraz narzędzie informatyczne wspierające realizację Programu. Członkami grupy eksperckiej byli przedstawiciele toruńskich podmiotów ekonomii społecznej, pracownicy urzędu miasta Torunia, pracownicy Uniwersytetu Mikołaja Kopernika w Toruniu oraz niezależni eksperci. Zespół w swoich pracach posiłkował się własnym doświadczeniem, wsparciem dodatkowych ekspertów celowo zapraszanych na konkretne spotkania, a także doświadczeniem płynącym z wizyty studyjnej w holenderskim mieście Lejda i przeglądu rozwiązań z innych krajów.

ETAP 2: WDROŻENIE PRODUKTU (etap wdrożenia)

- Realizacja narzędzia informatycznego – Platforma PES-TOR – XII.2012-I.2013
- Szkolenia dla podmiotów ekonomii społecznej i administracji lokalnej dot. korzystania z produktu – I.2013
- Testowanie programu oraz upowszechnianie wyników testowania – I.2013-IV.2014
- Ewaluacja zewnętrzna efektów testowania produktu – V-VI.2014
- Debata na temat produktu finalnego – VI.2014
- Przygotowanie produktu finalnego – VI-VII.2014
- Walidacja produktu finalnego – VII-IX.2014

W drugim etapie realizacji projektu poddano testowaniu wypracowany produkt przez toruńskie podmioty ekonomii społecznej oraz przez pracowników różnych wydziałów Urzędu Miasta Torunia. Testowanie Programu trwało 16 miesięcy w okresie od 1 stycznia 2013 r. do 30 kwietnia 2014 r. W trakcie testowania realizowane były działania przewidziane w Programie. Po zakończeniu testowania zrealizowano ewaluację zewnętrzną. Celem ewaluacji było sprawdzenie czy i w jakim stopniu testowany produkt przyczynił się do osiągnięcia zamierzonych rezultatów. Badanie prowadzone było z użyciem zróżnicowanych metod badawczych, takich jak: wywiady bezpośrednie (PAPI), pogłębione wywiady indywidualne (IDI), wywiady telefoniczne (CATI), internetowe – prowadzone za pomocą kwestionariusza udostępnionego respondentom (CAWI), zogniskowane wywiady grupowe – focusowe (FGI), panel ekspertów oraz case study. Następnym krokiem było przygotowanie finalnej wersji produktu: „Programu współpracy administracji z podmiotami ekonomii społecznej”, zaprezentowanego w dalszej części niniejszego opracowania.

ETAP 3: UPOWSZECHNIANIE PRODUKTU I WŁĄCZENIE DO GŁÓWNEGO NURTU POLITYKI (etap wdrożenia) – X-XII.2014

- Realizacja publikacji upowszechniającej produkt finalny
- Realizacja materiału filmowego
- Organizacja seminarium dla radnych Rady Miasta Torunia
- Realizacja konferencji poświęconej ekonomii społecznej

Trzecia faza obejmuje upowszechnianie przetestowanego rozwiązania, m.in. poprzez realizację materiałów promocyjnych (publikacja, film), ogólnopolską konferencję, a także włączeniu do głównego nurtu polityki, poprzez zastosowanie Programu we wszystkich wydziałach Urzędu Miasta Torunia.

DLACZEGO I JAK POWSTAŁ PROGRAM I CO GO WYRÓŻNIA?

„Program współpracy administracji samorządowej z podmiotami ekonomii społecznej” jest produktem finalnym innowacyjnego, ponadnarodowego projektu pn. „PI-PWP – Toruński program współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES”, realizowanego przez CISTOR Stowarzyszenie Partnerstwo Społeczne w partnerstwie z Gminą Miasta Toruń oraz Samorządem Miasta Lejdy w Holandii, w okresie od lutego 2012 r. do stycznia 2015 r.

Zasadniczym założeniem Programu jest przekonanie, iż współpraca pomiędzy administracją a podmiotami ekonomii społecznej przyniesie obu stronom wymierne korzyści, co więcej, sektor ekonomii społecznej z uwagi na swój charakter wydaje się naturalnym partnerem samorządu nie tylko jako współtwórca i współrealizator polityk publicznych, ale również dostarciciel różnego rodzaju produktów czy usług. Niezbędne jest zatem dostrzeżenie funkcji jakie ekonomia społeczna może spełniać w ramach realizacji polityk publicznych danego miasta.

Mimo powstających na przestrzeni ostatnich kilku lat w Polsce kolejnych dokumentów programowo-strategicznych i projektów poświęconych problematyce ES, wciąż niewiele uwagi poświęca się współpracy PES z administracją publiczną w tej sferze. Zaproponowany Program stanowi pierwszy w Polsce program lokalnej współpracy pomiędzy sektorem publicznym a pozarządowym w całości poświęcony ekonomii społecznej, stworzony – co ważne – w sposób oddolny, z zaangażowaniem doświadczonych ekspertów reprezentujących samorząd, NGO i środowisko naukowe. To bardzo istotne, gdyż w Polsce do tej pory o współpracy międzysektorowej oraz rozwoju ES mówi się wiele, lecz zwykle oddzielnie. Innowacja produktu polega na trwałym włączeniu sfery ES i związanych z nią działań do programu współpracy pomiędzy administracją lokalną a podmiotami ekonomii społecznej.

Innowacyjność stworzonego Programu dotyczy przede wszystkim dwóch wymiarów: wymiaru formy wsparcia (wiodący) i wymiaru problemu (uzupełniający).

Innowacyjność produktu w wymiarze problemu – Problemem podlegającym interwencji poprzez zastosowanie produktu innowacyjnego jest ograniczone zaufanie i częściowa niechęć do współpracy jednostek samorządu terytorialnego z PES w zakresie wspólnego kreowania i realizowania polityki rozwoju ES na gruncie lokalnym. Skala problemu została potwierdzona badaniem zrealizowanym na potrzeby projektu. Problem ten jest problemem znanym i zdiagnozowanym przy jednoczesnym braku skutecznych narzędzi do jego rozwiązania. Jednocześnie ES jest obszarem mało eksponowanym w dokumentach programowych/ strategicznych nt. administracji i NGO (programy częściej skupione są na „reaktywnym” rozwiązywaniu danych problemów przez organizacje, zaś mniej uwagi poświęca się ich stabilności i samodzielności, dzięki której to rozwiązywanie problemów byłoby skuteczniejsze i mniej doraźne).

Innowacyjność produktu w wymiarze formy wsparcia – program proponuje nowe, niepraktykowane dotąd formy działań, a jednocześnie wskazuje na potrzebę upowszechnienia tych już istniejących, lecz niewykorzystywanych w dostateczny sposób, a jednocześnie wskazuje na potrzebę upowszechnienia tych już istniejących, lecz niewykorzystywanych w dostateczny sposób. Innowacja produktu przejawia się w zastosowaniu następujących działań:
Działania nowe, dotychczas niepraktykowane:

- Uruchomienie Giełdy Zamówień Społecznie Odpowiedzialnych,
- Organizacja Forum Ekonomii Społecznej,
- Stosowanie przy procedurze PZP klauzuli społecznej,

- Upowszechnianie idei ekonomii społecznej wśród młodzieży,
- Narzędzie do analizy kosztów i korzyści działalności PES
- Narzędzie informatyczne (Narzędzie IT) wspierające realizację programu.

Działania polegające na implementacji działań niedostatecznie wykorzystywanych oraz upowszechnianiu dobrych praktyk:

- Powołanie przez Prezydenta Miasta/Burmistrza/Wójta Zespołu ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej,
- Promocja polityki lokalowej,
- Koncepcja powołania i funkcjonowania inkubatora przedsiębiorczości społecznej,
- Mapa wsparcia ekonomii społecznej oraz bank sprzętu,
- Nagroda Prezydenta Miasta/Burmistrza/Wójta w kategorii Podmiot Ekonomii Społecznej,
- Szkolenia, wizyty studyjne.

Powyższe działania mogą być traktowane jako rozwiązania modelowe – mogące być replikowane w innych warunkach i kontynuowane po zakończeniu realizacji projektu, a również tego oczekuje się od projektów innowacyjnych. W tym aspekcie innowacja produktu przejawia się w wieloaspektowej specyfice: każdemu z celów programu towarzyszą konkretne narzędzia i działania, uwzględniające zarówno uwarunkowania funkcjonowania samorządu miasta, jak i podmiotów ES. Wizja zawarta w Programie, tj. „Prężne podmioty ekonomii społecznej w gminie (...) działające na rzecz jej rozwoju i zaspokojenia potrzeb mieszkańców”, konsekwentnie pokazuje przyszłość samorządu miejskiego, jak i organizacji stanowiących PES jako silnych, profesjonalnych, niezależnych, a jednak bliskich sobie merytorycznie partnerów, wspólnie działających na rzecz zaspokojenia potrzeb społeczności tejże gminy i poprawy jakości ich życia.

UWAGA:

W przypadku samego tytułu „Programu współpracy administracji samorządowej z podmiotami ekonomii społecznej” zaleca się, aby go zmodyfikować i zindywidualizować, dostosowując go tym samym do obszaru, którego ma dotyczyć i czasu jego realizacji.

W Toruniu Program skierowany był do toruńskiej administracji i podmiotów ekonomii społecznej, a jego realizacja została zaplanowana na dwa lata tj. 2013–2014, stąd też tytuł programu przybrał formę: „Program współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013–2014”.

UŻYTKOWNICY PROGRAMU

Program adresowany jest przede wszystkim do administracji samorządowej (np. na terenie danej gminy), ale także do innych instytucji gminnych tj. miejskich ośrodków pomocy rodzinie/społecznej, powiatowych urzędów pracy, zakładów gospodarki mieszkaniowej, placówek oświatowych, regionalnych ośrodków polityki społecznej – tych, które będą mogły wykorzystywać produkt w swojej codziennej pracy, w całości bądź niektórych jego częściach. Służyć ma administracji jako narzędzie wspierające, ułatwiające współpracę z lokalnymi podmiotami ekonomii społecznej, pozwalające na lepsze jakościowo zaspokojenie potrzeb mieszkańców oraz ocenę jego skuteczności.

Wypracowane rozwiązanie służyć ma podmiotom ekonomii społecznej z danego terenu (odbiorcy innowacji) jako jeden ze sposobów wzmocnienia i ekonomizacji ich działań.

Program może być wdrażany w różnych gminach, szczególnie tam, gdzie nie istnieją zasady współpracy w sferze ekonomii społecznej między samorządem lokalnym a podmiotami ekonomii społecznej.

Docelowo z wdrożonego produktu będą mogły korzystać wszystkie podmioty ekonomii społecznej, z obszaru na którym realizowany będzie Program współpracy. Dzięki programowi PES staną się stałym kontrahentem gminy, co przełoży się na większą stabilność ich przyszłego funkcjonowania.

Z uwagi na wielość definicji PES, na potrzeby Programu wykorzystano definicję zawartą w słowniku terminologicznym Szczegółowego Opisu Priorytetów Programu Operacyjnego Kapitał Ludzki, gdzie do kategorii podmiotów ekonomii społecznej zaliczone zostały:

- spółdzielnie pracy,
- spółdzielnie inwalidów i niewidomych,
- organizacje pozarządowe (stowarzyszenia, fundacje),
- podmioty wymienione w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o pożytku publicznym i wolontariacie (Dz. U. z dnia 29 maja 2003 r. z późn. zm.), tj.: organizacje kościelne, stowarzyszenia jednostek samorządu terytorialnego, spółdzielnie socjalne, spółki akcyjne i spółki z o. o., kluby sportowe, które nie działają w celu osiągnięcia zysku;
- centra integracji społecznej,
- kluby integracji społecznej,
- zakłady aktywności zawodowej,
- warsztaty terapii zajęciowej.

Przyjęto również, że wypracowany produkt będzie skierowany do wszystkich PES, ze szczególnym uwzględnieniem PES prowadzących działalność gospodarczą lub działalność statutową odpłatną oraz innych organizacji chcących się ekonomizować. Użytkownicy Programu w zależności od potrzeb mogą zawęzić definicję PES.

STRUKTURA PROGRAMU

„Program współpracy administracji samorządowej z podmiotami ekonomii społecznej” podzielony został na dwie główne części.

I. Część strategiczna dokumentu – podzielona jest na kilka obszarów, zawiera między innymi:

- diagnozę sektora ekonomii społecznej – dla przykładu w Programie zaprezentowano sytuację sektora na obszarze Torunia (badanie diagnozujące zostało zlecone firmie zewnętrznej), natomiast instytucja/gmina/inny podmiot implementujący produkt, powinna w tym miejscu opracować diagnozę sektora ES odpowiednio dla swojego obszaru (miasta/gminy/powiatu/województwa w zależności dla jakiego obszaru włączany jest Program)
- diagnozę współpracy PES z administracją samorządową,
- podstawy prawne Programu oraz spójność z dokumentami strategicznymi,
- wizję, cel główny i cele szczegółowe Programu,
- informacje dotyczące planu finansowego, monitoringu i ewaluacji Programu.

II. Część operacyjna dokumentu – zawiera szczegółowy opis poszczególnych działań przewidzianych do realizacji. Każde z działań posiada uzasadnienie, wskazane zostało również na czym polega innowacyjność każdego działania. Dodatkowo przygotowane zostały wzory dokumentów na przykładzie Torunia (m.in. wzory zarządzeń, regulaminu, karty oceny), które mogą zostać wykorzystane po odpowiednim dopasowaniu.

Działania zaplanowane w programie:

- Działanie 1.1. Uruchomienie giełdy zamówień społecznie odpowiedzialnych
- Działanie 1.2. Organizacja Forum Ekonomii Społecznej
- Działanie 1.3. Stosowanie przy procedurze PZP klauzuli społecznej
- Działanie 1.4. Powołanie przez Prezydenta Miasta/Burmistrza/Wójta zespołu ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej
- Działanie 2.1. Promocja i monitoring polityki lokalowej
- Działanie 2.2. Koncepcja powołania i funkcjonowania inkubatora przedsiębiorczości społecznej
- Działanie 2.3. Mapa wsparcia ekonomii społecznej oraz bank sprzętu
- Działanie 3.1. Nagroda Prezydenta Miasta/Burmistrza/Wójta w kategorii podmiot ekonomii społecznej
- Działanie 3.2. Upowszechnianie idei ekonomii społecznej wśród młodzieży
- Działanie 4.1. Szkolenia, wizyty studyjne
- Działanie 4.2. Narzędzie do analizy kosztów i korzyści działalności PES
- Narzędzie informatyczne wspierające realizację Programu

UWAGA:

Wypracowany model współpracy samorządu z podmiotami ekonomii społecznej, po odpowiednim dostosowaniu, może być wykorzystany w całości bądź tylko częściowo.

Jednak w celu uzyskania najlepszych efektów zaleca się wdrożenie jak największej liczby działań przewidzianych w Programie. Dla prawidłowego zrozumienia Programu zaleca się także zapoznanie z całością treści podręcznika, pomimo, że dopuszcza się możliwość wdrożenia wybranych elementów Programu, np. wprowadzenie klauzul społecznych.

SKRÓCONY OPIS POSZCZEGÓLNYCH CZĘŚCI PROGRAMU

I. CZĘŚĆ STRATEGICZNA DOKUMENTU

- 1. Wstęp** – zawiera ogólne informacje dotyczące ekonomii społecznej i informacje na temat powstania Programu
- 2. Metodologia i harmonogram prac nad Programem** – w tej części przedstawione zostały informacje na temat metodologii jaką zastosowano do przygotowania Programu oraz harmonogram prac przygotowawczych.
- 3. Diagnoza sektora ekonomii społecznej w Toruniu** (3.1. Charakterystyka wybranych zagadnień społecznych w Toruniu, w tym: Sfera wykluczenia społecznego, Diagnoza rynku pracy w Toruniu; 3.2. Charakterystyka sektora ekonomii społecznej Torunia)
- 4. Diagnoza współpracy toruńskich podmiotów ekonomii społecznej z Gminą Miasta Toruń**
 - 4.1. Wspieranie ekonomii społecznej w Toruniu – przedstawienie form wsparcia lokalnych PES
 - 4.2. Wnioski wynikające z badania dotyczącego współpracy podmiotów ekonomii społecznej w Toruniu z lokalną administracją – w punkcie tym należy przedstawić informacje dotyczące: Kondycji przedsiębiorczości społecznej

w danym mieście/gminie; jakości współpracy między podmiotami ekonomii społecznej a administracją lokalną, poziom wzajemnego zaufania, wzajemne oczekiwania PES i AS, przyczyny trudności we współpracy pomiędzy PES a administracją lokalną, poziom rozeznania we wzajemnych potrzebach obu stron, poziom rozeznania pracowników administracji lokalnej w ofercie podmiotów ekonomii społecznej]

5. Podstawy prawne Programu oraz spójność z dokumentami strategicznymi

5.1. Akty prawne dotyczące ekonomii społecznej

5.2. Spójność Programu z dokumentami strategicznymi województwa kujawsko-pomorskiego i miasta Torunia

6. Wizja, cel główny i cele szczegółowe oraz przewidziane do realizacji działania – informacje zawarte w tym punkcie są uniwersalne i aktualne w przypadku różnych obszarów, na których wdrażany będzie Program, wystarczy w odpowiednich miejscach wstawić nazwę danej gminy lub miejscowości. W punkcie tym określone zostały cele do osiągnięcia dzięki realizacji poszczególnych zadań.

7. Plan finansowy Programu – część zawiera opis dotyczący sposobów finansowania Programu. Program, co do zasady, nie przewiduje zaangażowania dodatkowych środków

finansowych. Jego założeniem jest raczej efektywne wykorzystanie istniejącej infrastruktury i finansowych możliwości, tak więc niektóre działania mogą być realizowane bezkosztowo, a niektóre będą wymagały dodatkowych środków finansowych. Nakłady jakie muszą ponieść zainteresowane instytucje to przede wszystkim czas oraz praca osób zatrudnionych w danym miejscu, potrzebne do dostosowania procedur i dokumentów, przeszkolenia pracowników w zakresie wykorzystania rozwiązania. Wdrażanie Programu odbywa się w oparciu o własne zasoby personalne instytucji, a zatem konieczne warunki to: wola i zaangażowanie władz miasta, kadry kierowniczej i pracowników instytucji, przygotowanie merytoryczne osób odpowiedzialnych za nadzorowanie wdrażania/realizacji działań programu. W przypadku braku możliwości wykorzystania własnych zasobów, trzeba będzie ponieść pewne nakłady finansowe.

8. Monitoring i ewaluacja Programu – określono tutaj na co należy zwrócić uwagę podczas wdrażania Programu odnośnie prowadzenia monitoringu i ewaluacji. Zaleca się, aby instytucja implementująca Program również wyznaczyła przynajmniej jedną osobę koordynującą i nadzorującą wdrażanie poszczególnych działań. Należy prowadzić stały monitoring realizowanych działań. Na bieżąco powinna być weryfikowana dokumentacja, prowadzone powinny być rozmowy z grupą docelową i obserwacje. Następnie zbiorcze informacje powinny być analizowane celem wykrycia wszelkich nieprawidłowości i problemów, pozwoli to wytyczać działania naprawcze w przypadku odchyień w realizacji Programu.

II. CZĘŚĆ OPERACYJNA DOKUMENTU

1.1. Uruchomienie Giełdy Zamówień Społecznie Odpowiedzialnych

Giełda jest elementem narzędzia internetowego wspierającego realizację Programu, jej główną ideą jest umożliwie-

nie kontaktu między potencjalnymi sprzedawcami – usługodawcami a potencjalnymi klientami – usługobiorcami. PES mają tutaj możliwość zaprezentować swoje produkty i usługi. W ramach Giełdy PES mogą same tworzyć swoje podstrony, katalogi produktów, galerie etc. Jednym z kluczowych modułów Giełdy jest baza danych z zapotrzebowaniem administracji publicznej dająca możliwość wpisywania przez załogowanych w systemie pracowników administracji zapotrzebowania na usługi oraz produkty.

1.2. Organizacja Forum Ekonomii Społecznej

Potrzebne jest Forum, na którym przedstawiciele instytucji samorządowych, jak i PES będą mieli okazję pokazać cele, jakie przyświecają ich działalności, efekty, jakie uzyskują w ramach tych samych zadań (np. rozwiązywanie tego samego problemu społecznego), instrumenty, jakie służą w osiąganiu tychże celów i efektów, a także wydatki, jakie ponoszą w kontekście osiąganych konkretnych efektów. Forum to znakomity grunt do pracy nad formułą pogłębionej współpracy (zależności) między tymi dwiema stronami. Może służyć podsumowaniu działalności instytucji miejskich oraz PES działających w mieście w realizacji konkretnych zadań publicznych (dostarczanie obywatelom konkretnych usług, rozwiązywanie konkretnych problemów) oraz promocja (upowszechnienie w środowisku lokalnym) efektów działalności PES. Forum może służyć także promocji przedsiębiorczości społecznej, poprzez pokazanie, że poprzez inicjatywy obywatelskie rodzi się potencjał do zatrudniania i dostarczania na rynku dóbr i usług, przy jednoczesnym uwzględnianiu w ramach podejmowanej aktywności społecznych – doniosłych często – celów. Towarzyszące Forum Targi Ekonomii Społecznej mogą stanowić szansę na zauważenie aktywności lokalnych podmiotów i ich oferty (zwłaszcza usługowej).

1.3. Stosowanie przy procedurze PZP klauzuli społecznej

Klauzule społeczne w zamówieniach publicznych są istotnym narzędziem aktywizacji społecznej i zawodowej, z którego mogą skorzystać także przedsiębiorcy komercyjni. Obowiązkiem wykonawcy jest przede wszystkim dostarczenie usługi lub towaru na odpowiednio wysokim poziomie. Jednak odpowiednie korzystanie z przewidzianych prawem klauzul społecznych daje zamawiającemu możliwość jednoczesnego kreowania polityki społecznej i wydatkowania środków publicznych z zachowaniem celu, jakim jest najwyższa wartość za daną cenę. Pozwalają łączyć korzyści społeczne z ekonomicznymi. Dają możliwość uzyskania korzyści nie tylko przez zatrudnione przy realizacji zamówienia osoby zagrożone wykluczeniem, ale przede wszystkim przez instytucje publiczne, które w wspierają bierne zawodowo osoby w ramach instrumentów rynku pracy czy pomocy społecznej. Potencjalne korzyści ze stosowania klauzul społecznych w zamówieniach publicznych:

- są narzędziem ułatwiającym dostęp PES do realizacji większych zamówień, a w dłuższej perspektywie czasowej – poprawę ich stabilności finansowej i rozpoznawalności rynkowej;
- w przypadku konsorcjów przedsiębiorstw komercyjnych i PES ubiegających się o realizację zamówienia z klauzulą społeczną te drugie zyskują rozpoznawalność i renomę na rynku komercyjnym, co także może przyczynić się do poprawy ich stabilności finansowej;
- możliwość ujęcia w zamówieniach publicznych zapisów odnoszących się do zatrudnienia przy realizacji zamówienia osób bezrobotnych, niepełnosprawnych czy z innych względów zagrożonych wykluczeniem społecznym jest narzędziem wspierającym reintegrację tych grup z rynkiem pracy (zarówno w sektorze ES, jak i komercyjnym/

otwartym) przy stosunkowo niskich nakładach dodatkowych (tzn. personel i tak musiałby zostać zatrudniony do realizacji zamówienia).

Stosowanie klauzul społecznych kreuje i wzmacnia prospołeczny, odpowiedzialny, pozytywny wizerunek zarówno zamawiających, jak i wykonawców, stanowi swoisty rodzaj działań z zakresu CSR – społecznej odpowiedzialności biznesu (stąd w Krajowym Planie mówi się o „społecznie odpowiedzialnych zamówieniach publicznych”).

1.4. Powołanie przez Prezydenta Miasta/Burmistrza/Wójta Zespołu ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej

Zespół ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej, będący organem konsultacyjnym, opiniodawczym i inicjatywnym powołanym przez Prezydenta Miasta/Burmistrza/Wójta, jest częścią systemu wsparcia ekonomii społecznej (promocja ekonomii społecznej rekomendacja rozwiązań proceduralnych ułatwiających współpracę pomiędzy sektorem publicznym i pozarządowym). Powołanie Zespołu wynika z konieczności koordynowania i monitorowania realizacji Programu współpracy, jak i potrzeb lokalnych organizacji pozarządowych oraz samorządu w zakresie ekonomii społecznej. Działalność Zespołu powinna wpłynąć również na integrację międzysektorową, a przede wszystkim na promocję PES w danej gminie. Proponuje się, aby Zespół składał się z przedstawicieli lokalnych PES oraz pracowników administracji, ponadto członkami zespołu mogą być również przedstawiciele: ośrodka wsparcia ekonomii społecznej, uczelni wyższych. Przedstawiciele PES i OWES mogliby zgłaszać swoje kandydatury w otwartym naborze – o ostatecznym wyborze zadecyduje Prezydent Miasta/Burmistrz/Wójt, który także wybierze reprezentantów samorządu.

2.1 Promocja i monitoring polityki lokalowej

Z przeprowadzonych badań wynika jednoznacznie, iż trudności lokalowe są jedną z głównych trudności w rozwoju ES. Jednym z najpoważniejszych problemów polskich gmin jest brak wystarczającej liczby lokali użytkowych, które mogłyby być wynajmowane na preferencyjnych warunkach. Ulepszenia wymagają polityki lokalowe stosowane w poszczególnych gminach. Polityka lokalowa w danej gminie powinna zostać wzmocniona działaniami promocyjnymi (informowanie o wynajmowaniu przez miasto lokali organizacjom pozarządowym) i monitoringiem dotychczasowych doświadczeń co pozwoli na prace nad kompleksowym systemem rozwiązania problemu potrzeb lokalowych PES i świadomej polityki lokalowej miasta. Wynikiem powinno być efektywniejsze wykorzystanie przez gminę zasobów i skuteczniejsze realizowanie prowadzonych przez administrację miejską polityk publicznych.

Promocja i monitoring polityki lokalowej miasta wobec organizacji pozarządowych miałyby za zadanie unaocznienie (za pomocą specjalnego narzędzia IT) mapy lokali miejskich udostępnianych na zasadach komercyjnych i z zastosowaniem odpowiednich ulg czy zwolnień, oraz pokazania co – dzięki organizacjom działającym w tych lokalach – udaje się zrobić. Dodatkowo należy poszukiwać również innych możliwości prowadzenia polityki lokalowej wobec PES, tak aby we współpracy jak najpełniej realizować zadania gminy i odpowiadać na potrzeby mieszkańców.

Promocja i monitoring polityki lokalowej ma zarówno wymiar informacyjny (kto, gdzie i do jakich celów wykorzystuje lokale) jak i wymiar analityczny (monitoring efektów).

2.2. Koncepcja powołania i funkcjonowania inkubatora przedsiębiorczości społecznej

Funkcjonowanie inkubatora przedsiębiorczości społecznej (IPS) może stanowić efektywne rozwiązanie dotychczasowych problemów związanych z ograniczoną ofertą gminy w zakresie wynajmu lokali użytkowych organizacjom pozarządowym i umożliwi efektywne wykorzystanie posiadanych zasobów lokalowych (np. niektóre organizacje potrzebują lokal przez kilka godzin w tygodniu).

Aktywność mieszkańców oraz organizacji pozarządowych jest jednym z głównych warunków rozwoju danego miasta. Pomimo, iż z roku na rok obserwuje się większe zaangażowanie mieszkańców w życie społeczne miasta, to wciąż jest to niewykorzystany ogromny potencjał. Stworzenie odpowiednich warunków m.in. lokalowych może wpłynąć na większe wykorzystanie istniejących zasobów. Istotnym elementem działalności inkubatora jest uczynienie infrastruktury lokalowej na wspieranie działalności PES.

Inkubator stanowiący skuteczne wsparcie merytoryczne i infrastrukturalne dla ww. podmiotów przyczyni się do rozwoju ES na terenie gminy, w którym powstanie, jak i podniesienia poziomu współpracy partnerskiej między organizacjami pozarządowymi. Działalność inkubatora jako miejsca spotkań PES przekłada się na ich efektywniejsze funkcjonowanie. Funkcje inkubatora mogą być połączone z funkcją ośrodka wspierania organizacji pozarządowych. W ramach działalności inkubatora rekomendowane jest prowadzenie doradztwa i szkoleń m.in. dla PES (np. z zakresu poradnictwa prawnego i księgowego, promocji, marketingu oraz zarządzania). Poprzez udział w szkoleniach członkowie organizacji i pracownicy sektora ekonomii społecznej podniosą swoje kwalifikacje.

2.3. Mapa wsparcia ekonomii społecznej oraz bank sprzętu

W Toruniu, do momentu wprowadzenia Programu, nie istniała interaktywna internetowa mapa informująca o możliwościach wsparcia toruńskich PES, podobnie jest w innych gminach. Istnieje zatem potrzeba utworzenia narzędzia, które będzie lokalizowało miejsca wspierające PES (np. OWES, IPS) na mapie oraz interaktywnie prezentowało ich ofertę np. poprzez zamieszczanie oferty przez oferentów w systemie lub dzięki systemowi linków. Dzięki takiemu narzędziu PES będą miały szansę zapoznać się z ofertą szkoleniową, marketingową, doradczą itp. i skontaktować z ekspertami, którzy będą mogli wspierać PES np. w ramach POKL.

Ponadto istnieje lokalna konieczność stworzenia możliwości wymiany bądź przekazywania sprzętu (Bank Sprzętu). Dzięki narzędziu IT administracja, mieszkańcy danego miasta, przedsiębiorcy, bądź inne organizacje mogą przekazać nieodpłatnie sprzęt na rzecz PES. W Banku Sprzętu istnieje również możliwość zamieszczenia sprzętu, który może zostać wypożyczony/wynajęty za darmo lub za drobną opłatą.

3.1. Nagroda Prezydenta Miasta/Burmistrza/Wójta w kategorii: Podmiot Ekonomii Społecznej

Istotnym celem przyznawania nagród za szczególne osiągnięcia w zakresie ekonomii społecznej, jest element promocji aktywnie działających PES. Nagroda ta może stanowić czynnik zachęcający inne podmioty do szerszej współpracy i wspierania PES danym mieście, co powinno przyczynić się do rozwoju liczby funkcjonujących PES. Poza tym miasto będzie mogło poszczycić się tym, że docenia ekonomię społeczną. Promocja konkursu oraz nabór wniosków z propozycjami nominowanych do nagrody stanowi możliwość przekazania informacji nt. PES i ich potencjału jako realizatorów zadań publicznych. Konkurs jest również szansą na rozpowszechnienie informacji nt. aktywności lokalnych PES. W ramach konkursu istotnym elementem jest rozpowszechnianie informacji na temat pozytywnych

aspektów działalności PES oraz oferowanych przez nie produktów a także dotarcie do biznesu i społeczeństwa z przekazem, że PES może być partnerem w działalności biznesowej. Możliwość uzyskania przez PES renomowanej nagrody Prezydenta Miasta/Burmistrza/Wójta za działania społecznie odpowiedzialne powinna wpłynąć na zwiększenie zainteresowania współpracą z PES oraz sprzyjać integracji podmiotów.

3.2 Upowszechnianie idei ekonomii społecznej wśród młodzieży

Studenci mogą wspierać funkcjonowanie PES, zarówno jako osoby znajdujące w tych podmiotach w przyszłości zatrudnienie lub jako potencjalni urzędnicy administracji lub przedsiębiorcy podejmujący współpracę z PES. Dlatego też warto dedykować im promocję ekonomii społecznej w ramach oferty dydaktycznej studiów wyższych.

Ścieżka specjalizacyjna „Usługi społeczne” zaplanowana do utworzenia w korespondencji z Programem, jest innowacyjnym sposobem promocji wśród młodych ludzi ekonomii społecznej jako podmiotów, w których samorealizacja zawodowa może pozwalać zaspokajać potrzeby innych, przy jednoczesnym budowaniu polityki konkurencji na rynku usług – z uwzględnieniem zarówno wielowymiarowego pożytku publicznego, jak i rozwagi w finansach publicznych na poziomie centralnym i samorządowym.

4.1. Szkolenia, wizyty studyjne

Głównym powodem uzasadniającym konieczność objęcia PES i administracji publicznej wsparciem w postaci szkoleń, doradztwa czy wizyt studyjnych jest brak wiedzy na temat ES, co sprzyja niedostrzeganiu określonych problemów, utrwalaniu stereotypów, nie motywuje do zmiany sytuacji. Należy zapewnić odpowiednie szkolenia dot. funkcjonowania PES, prowadzenia działalności gospodarczej, współpracy itp. (w Programie w ramach działania zaproponowano tematykę szkoleń). Wizyty studyjne stanowią spotkania organizowane w siedzibach PES, na które zapraszani są pracownicy administracji samorządowej i innych podmiotów ekonomii społecznej z danego terenu. Wizyty są doskonałą okazją do przeprowadzenia bezpośrednich rozmów, poszukiwania nowych rozwiązań, a także do poznania i skorzystania w przyszłości z doświadczenia uczestników wizyty. Wspólne spotkania pracowników administracji i PES podczas szkoleń i wizyt sprzyjają zacieśnianiu współpracy i konsolidacji środowisk ekonomii społecznej.

4.2. Narzędzie do analizy kosztów i korzyści działalności PES

Analiza koszty/korzyści jest elementem racjonalizacji wydatków publicznych i realizacji zadań publicznych przez podmioty centralne i samorządowe. Koncentracja na efektach alokacji środków finansowych adresowanych do instytucji a przeznaczonych na konkretne zadania publiczne, jako element nowego zarządzania publicznego, jest współcześnie podnoszona tym częściej, im bardziej odczuwany jest w konkretnych krajach kryzys finansów publicznych. Z perspektywy podmiotów finansujących zadania jest to niezwykle kuszący instrument, który daje szansę na finansowanie efektywnych programów, kierowanie środków do tych podmiotów, które osiągają najlepsze wyniki wskaźnikowe w ramach realizowanych przez nie zadań i wreszcie finansowanie tych przedsięwzięć, które pozostają w zgodzie z celami strategicznymi w ramach konkretnych zadań publicznych.

Ze względu na złożoność przedsięwzięcia, różnych uwarunkowań procesu wprowadzania analizy koszty/korzyści w ramach realizacji konkretnych zadań publicznych, proponuje się, aby przy okazji realizacji Programu, w pierw-

szym roku wdrażania Programu dokonać pierwszy, testowy krok, niezbędny dla zbierania doświadczeń i dalszego zwiększania zasięgu takich rozważań w procesie porządkowania systemu realizacji zadań publicznych z perspektywy efektów i korzyści a w odniesieniu do ponoszonych wydatków. Dla przykładu zaprezentowana została analiza kosztów/korzyści działalności toruńskich PES w obszarze kultury.

W ramach przyznawanych dotacji będzie zatem stosowana dodatkowa karta oceny wniosku, która będzie uwzględniała rozpoznanie zakresu zbieżności proponowanej inicjatywy ze zbiorem efektów, rezultatów, które dane gmina określiła w np. w strategii rozwoju gminy, w odniesieniu do zadań publicznych w konkretnym obszarze (np. w obszarze kultury). Dodatkowo ta sama karta oceny zostanie przesłana do podmiotów, które uzyskały już dotację na realizację zadań publicznych w tym obszarze – wypełnione karty przez podmioty wnioskujące o dotację, jak i te, które z dotacji już korzystają pozwolą na ocenę, w jakim zakresie gmina dotuje realizację efektów, rezultatów, które zostały określone w strategii. Mówiąc inaczej, czy PES dostają pieniądze na realizację celów i rezultatów, które gmina sprecyzowała i dążyć ma do ich osiągnięcia, czy też dotacje kierowane do PES w zawężony lub rozmiający się sposób korespondują z oczekiwaniami gminy w stosunku do zadań publicznych w danym obszarze. Dane powinny zostać zebrane przez administrację samorządową.

Narzędzie informatyczne wspierające realizację „Programu współpracy administracji samorządowej z podmiotami ekonomii społecznej”

Narzędzie IT jest bardzo ważnym elementem modelu i bez niego nie byłoby możliwe pełne wdrożenie Programu. Stanowi miejsce komunikacji, w którym spotykają się przede wszystkim partnerzy: administracja samorządowa i podmioty ekonomii społecznej. Z narzędzia mogą także skorzystać mieszkańcy danego miasta oraz przedsiębiorcy. Narzędzie przede wszystkim pomaga w rozwijaniu współpracy i budowaniu zaufania między administracją lokalną a podmiotami ekonomii społecznej. Ma wpływać na rozwój ekonomii społecznej w danym mieście/gminie, promować już istniejące podmioty, ale także te, które dopiero rozpoczynają swoją działalność. Dzięki temu narzędziu lokalne PES i administracja oraz inni użytkownicy mogą wykorzystywać innowacyjne funkcjonalności, m.in. Giełdę Zamówień Społecznie Odpowiedzialnych, Mapę Wsparcia ES, Bank sprzętu. Zakłada się, że interfejs dla użytkownika powinien być jak najprostszy, przyjazny i funkcjonalny, w postaci jednego formularza dotyczącego informacji adresowo/ kontaktowych. W Narzędziu IT najistotniejsze w aspekcie programu są moduły związane m.in. ze sprzedażą usług i towarów PES oraz bazą zapotrzebowania.

Korzyści dla podmiotów ekonomii społecznej:

- promocja własnej organizacji, dzięki możliwości umieszczenia jej w bazie danych i prezentacji oferty (produktów/usług);
- promocja całego sektora przedsiębiorczości społecznej w danym mieście,
- dostęp do bazy sprzętu, nieodpłatnie przekazywanego organizacjom;
- dostęp do aktualnego zapotrzebowania administracji samorządowej,
- przejrzystość polityki lokalowej – mapa lokali udostępnianych przez Gminę na preferencyjnych warunkach;
- ułatwienie w pozyskiwaniu zleceń.

Korzyści dla administracji samorządowej:

- ukierunkowanie działań gminy na potrzeby mieszkańców, zwiększenie efektywności działań w ramach polityk publicznych;
- ułatwienie dokonywania przez samorząd „zakupów” – łatwiejszy dostęp do oferty PES;
- efektywniejsze wykorzystanie przez miasto zasobów i skuteczniejsze realizowanie prowadzonych przez administrację miejską polityk publicznych;
- utrwalenie wizerunku miasta jako miejsca innowacyjnych rozwiązań,
- uporządkowanie systemu realizacji zadań publicznych z perspektywy efektów i korzyści; maksymalizacja; efektywności realizacji strategicznych zadań.

PROGRAM WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ

I. CZĘŚĆ STRATEGICZNA DOKUMENTU

1. Wstęp

UWAGA:

W części strategicznej dokumentu realizatorzy Programu pozostawili informacje na temat sytuacji sektora ekonomii społecznej w Toruniu, pochodzące ze wstępnej wersji produktu finalnego jakim był „Program współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013-2014” (w szczególności dotyczy to punktów 3. i 4.). Ze względu na różną charakterystykę sektora ekonomii społecznej w gminach, przedstawione informacje na temat Torunia stanowią przykład i ułatwienie w przygotowaniu diagnozy tegoż sektora na obszarze, w którym ma zostać wdrożony „Program współpracy administracji samorządowej z podmiotami ekonomii społecznej”. Instytucja wdrażająca Program u siebie – powinna dostosować tytuły punktów i wstawić w miejsce określeń dotyczących Torunia, własną nazwę gminy lub miejscowości.

Pojęcie ekonomii społecznej nie jest, szczególnie w polskich warunkach społeczno-prawnych, jasno zdefiniowane¹. Polska tradycja spółdzielczości przełomu XIX i XX wieku, doświadczenia tworzenia się po 1989 roku, praktycznie od podstaw, trzeciego sektora, a także doświadczenia krajów starej Unii w obszarze tzw. nowej ekonomii społecznej czy ruchu odpowiedzialnego biznesu splatają się ze sobą utrudniając wyznaczenie granic czy jednoznaczne określenie cech podmiotów, które zaliczyć można do sektora ekonomii społecznej. Z punktu widzenia nauki to poważny mankament, jednak z punktu widzenia praktyki społecznej, to jedynie trudność, którą rozwiązuje się w konkretnych decyzjach strategicznych. Zarówno dokumenty struktur Unii Europejskiej², jak i deklaracje krajowych instytucji mówią o tym, że ekonomia społeczna może być ważnym elementem życia społeczno-gospodarczego w realizacji zadań Strategii Europa 2020. Jest o tym przekonanych również wielu działaczy społecznych. Co więcej, historia w Polsce³ i w całej Europie pokazuje, że do tej formy rozwiązywania problemów społecznych odwoływały się bardzo różne nurty europejskiej myśli społeczno-politycznej – od nauki społecznej Kościoła poprzez liberałów po socjalistów. Nie jest więc ekonomia społeczna wymysłem lat ostatnich, nie jest też rozwiązaniem, które mogłoby być uznane za narzędzie działania jakiejś opcji politycznej czy ideologicznej.

Czym więc jest ekonomia społeczna w rozumieniu niniejszego dokumentu? Autorzy propozycji nie roszczą sobie prawa do rozstrzygnięć definicyjnych. To właśnie w toku prac realizowanych w ramach programu tak różne instytucje, a także sami obywatele – mieszkańcy danej gminy, poprzez praktykę, przykłady dobrych rozwiązań dopracują model ekonomii społecznej dla tej gminy. To lokalna specyfika, decyzje władz miejskich i zaangażowanie obywateli zdecydują o najlepszych rozwiązaniach, przyjętych sposobach wsparcia.

Nie oznacza to oczywiście, że ekonomia społeczna, czy może przede wszystkim podmioty ekonomii społecznej, to coś nieokreślonego. Łatwiej jednak określić, czym one nie są. Nie są zwykłym biznesem, w którym zysk określa cele i metody działania. Nie są jednostkami administracji publicznej, bo nikt odgórnie nie określa ich zadań i sposobów działania. Nie są też organizacjami charytatywnymi, bo starają się rozwiązywać problemy, a nie doraźnie niwelować ich skutki, pragną nieść pomoc nie tylko dzięki dobrej woli darczyńców, ale przede wszystkim poprzez wspieranie niezależności i podmiotowości tych, którym pomagają. Ekonomię społeczną trudno zdefiniować, ale łatwo rozpoznać, gdy spotkamy się z jej przejawem. Nie zastąpi ona też ani typowego biznesu, ani działań administracji, ani filantropijnych czy obywatelskich organizacji. Jednak znacząco może wzbogacić te formy aktywności. Działania Programu mają się przyczynić właśnie do wzmocnienia tego obszaru aktywności mieszkańców, która dodatkowo pomoże rozwiązywać problemy społeczne i podnosić jakość życia mieszkańców.

Ekonomia społeczna zatem to różnorodne działania, które z założenia opierają się na łączeniu działalności gospodarczej z celami społecznymi, spełniając w ten sposób szereg istotnych funkcji:

1) generują miejsca pracy, z czego korzystają w szczególności osoby marginalizowane (bezrobotni, niepełnosprawni,

¹ O problemach z definiowaniem ekonomii społecznej patrz. np. K. Wygnański, „Ekonomia społeczna w Polsce – definicje, zastosowania, oczekiwania”, FISE, Warszawa 2006.

² Por. Rezolucja w sprawie gospodarki społecznej (2008/2250(INI)) i M. Ołdak, „Gospodarka społeczna i przedsiębiorczość społeczna w Unii Europejskiej”, w: „Dobry Pieniądz. Ekonomia społeczna w województwie kujawsko-pomorskim”, CISTOR SPS, Toruń 2010.

³ Por. P. Frączak, „Zarys historii ekonomii społecznej w Polsce”, FISE, Warszawa 2006.

defaworyzowani społecznie);

2) zagospodarowują nisze rynkowe poprzez dostarczanie usług (zwłaszcza o charakterze społecznym) tam, gdzie tradycyjne sektory: prywatny oraz publiczny, nie potrafią z różnych względów ich dostarczyć (np. usługi opiekuńcze);

3) rozwijają kapitał społeczny, zachęcając do kooperacji i solidarnego wspierania się nawzajem pogłębiają zaufanie, wzmacniają normy i więzi środowiska, w którym funkcjonują;

4) poprzez swój demokratyczny i aktywizujący charakter rozwijają mechanizmy społeczeństwa obywatelskiego⁴;

5) aktywizują mieszkańców, którzy stają się nie beneficjentem pomocy miasta, ale współuczestnikami działań. Ma to znaczenie zarówno społeczne (większe poczucie wspólnoty, lokalny patriotyzm), jak i ekonomiczne, dzięki pracy wolontarystycznej i zaangażowaniu za tę samą cenę otrzymuje się więcej rezultatów;

6) zdobywają dodatkowe środki na swoją działalność ze źródeł zewnętrznych, ponieważ Miasto dysponuje ograniczonymi środkami finansowymi, zaangażowanie PES w działalność na rynku i pozyskiwanie środków ze źródeł pozamiejskich zwiększa pulę środków, która jest przeznaczana na podnoszenie jakości życia mieszkańców;

7) odciążają, poprzez realizację zadań zleconych, administrację od bezpośredniego realizowania zadań, co pozwala gminie być naprawdę sternikiem, który kieruje, a nie równocześnie wioślaczem, co utrudnia racjonalne zarządzanie.

Dlatego też Gmina Miasta Toruń traktowała wysiłek organizacyjny i finansowy związany z wdrożeniem Programu w Toruniu jako inwestycję (na równi z budową nowego mostu czy drogi), która w dłuższej perspektywie zwróci się przynosząc konkretne korzyści społeczne, a w przyszłości także gospodarcze miastu. Stąd decyzja, aby wspólnie z CISTOR Stowarzyszeniem Partnerstwo Społeczne podjąć się realizacji projektu PI-PWP Toruński program współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES.

Projekt miał charakter innowacyjny, zaś jego głównym działaniem było utworzenie, przetestowanie i wdrożenie zaprezentowanego w niniejszym dokumencie Programu, który na potrzeby realizowanego projektu przybrał nazwę „Program współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013-2014”. Zasadniczym założeniem Programu jest przekonanie, iż współpraca ta przyniesie obu stronom wymierne korzyści, co więcej, sektor ekonomii społecznej z uwagi na swój charakter wydaje się naturalnym partnerem samorządu nie tylko jako współtwórca i współrealizator polityk publicznych⁵, ale również dostawcą różnego rodzaju produktów czy usług. Niezbędne jest zatem dostrzeżenie funkcji jakie ekonomia społeczna może spełniać w ramach realizacji polityk publicznych.

Zgodnie z art. 3 rozporządzenia 1081/2006 Europejski Fundusz Społeczny wspiera promowanie i włączanie do głównego nurtu polityki działalności innowacyjnej, a także działania ponadnarodowe i międzyregionalne, w szczególności przez wymianę informacji, doświadczeń, rezultatów i dobrych praktyk, jak również przez rozwijanie komplementarnego podejścia i skoordynowanych lub wspólnych przedsięwzięć.

⁴ M. Siromski, „Ekonomia społeczna dla początkujących”, w: „Dobry Pieniądz. Ekonomia społeczna w województwie kujawsko-pomorskim”, CISTOR SPS, Toruń 2010.

⁵ Por. Strategia rozwoju Torunia do 2020 r., Plan wspierania rozwoju przedsiębiorczości Miasta Torunia, Urząd Miasta Torunia, Strategia Rozwiązywania Problemów Społecznych dla Miasta Torunia na lata 2006-2013, Program Działań Miasta Torunia na rzecz Osób Niepełnosprawnych na lata 2006-2013.

Tak jak nie ma jednolitej definicji ekonomii społecznej, tak istnieje wiele definicji innowacyjności. Jednak zgodnie z zapisem Wytycznych w zakresie wdrażania projektów innowacyjnych i współpracy ponadnarodowej w ramach PO KL punkt 5.2 Celem projektów innowacyjnych jest poszukiwanie nowych, lepszych, efektywniejszych sposobów rozwiązywania problemów mieszczących się w obszarach wsparcia EFS.

Wytyczne definiują również trzy główne wymiary innowacyjności projektów PO KL. Są to: wymiar problemu, wymiar grupy docelowej, wymiar formy wsparcia.

Wiodącym wymiarem innowacyjności produktu finalnego jest wymiar formy wsparcia. Uzupełniający charakter ma natomiast wymiar problemu.

Wymiar formy wsparcia: Produkt finalny – Program współpracy administracji samorządowej z podmiotami ekonomii społecznej jest pierwszym w Polsce programem lokalnej współpracy pomiędzy sektorem publicznym a pozarządowym w całości poświęconym ekonomii społecznej, stworzonym – co ważne – w sposób oddolny, z zaangażowaniem doświadczonych ekspertów reprezentujących samorząd, PES i środowisko naukowe. Program proponuje nowe, niepraktykowane dotąd formy działań, takie jak na przykład Giełda Zamówień Społecznie Odpowiedzialnych i Mapa Wsparcia Ekonomii Społecznej, a jednocześnie wskazuje na potrzebę upowszechnienia tych już istniejących, lecz niewykorzystywanych w dostateczny sposób na lokalnym gruncie. Są wśród nich m.in. nowe kanały komunikacji i promocji dobrych praktyk, sposoby badania efektywności działań, formy edukacji oraz propozycje wspierające pożądane zmiany prawa lokalnego.

Wymiar problemu: Problemem podlegającym interwencji poprzez zastosowanie produktu innowacyjnego jest ograniczone zaufanie i częściowa niechęć do współpracy jednostek samorządu terytorialnego z PES w zakresie wspólnego kreowania i realizowania polityki rozwoju ekonomii społecznej na gruncie lokalnym. Skala problemu w Toruniu została potwierdzona badaniem Współpraca podmiotów ekonomii społecznej i administracji lokalnej miasta Torunia zrealizowanym w terminie 29.02.2012 –15.05.2012 roku⁶ przez Centrum Rozwoju Społeczno-Gospodarczego sp. z o.o. Problem ten jest problemem znanym i zdiagnozowanym przy jednoczesnym braku skutecznych narzędzi do jego rozwiązania.

Niniejszy Program został opracowany przez zespół ekspercki składający się zarówno z reprezentantów GMT, jak i przedstawicieli toruńskich PES oraz niezależnych ekspertów. Taki skład zespołu umożliwił spojrzenie na kwestię współpracy z różnych perspektyw, a także zapewnił, iż wypracowane rozwiązania będą satysfakcjonujące dla obu stron. Do opracowywania Programu zaangażowane zostały także lokalne Ośrodki Wsparcia Ekonomii Społecznej został on także poddany konsultacjom społecznym poprzez platformę dla PES – orbiToruń.pl oraz ngo.pl.

Prace zespołu eksperckiego zostały poprzedzone przeprowadzonymi na zlecenie CISTOR SPS badaniami diagnostycznymi kluczowe kwestie współpracy. Fragmenty diagnozy oraz wnioski z badania ujęte zostały w dalszej części niniejszego dokumentu⁷.

⁶ R. Jurszo, P. Klimek, J. Piekutowski, A. Sobolewski, „Raport końcowy z realizacji badania dot. współpracy podmiotów ekonomii społecznej i administracji lokalnej miasta Torunia”, CRSG, Szczecin 2012.

⁷ Pełną wersję raportu badawczego znaleźć można na stronie internetowej www.cistorps.pl.

2. Metodologia i harmonogram prac nad Programem

Prace nad Programem współpracy zostały rozpoczęte powołaniem zespołu eksperckiego (przedstawiciele GMT, toruńskich PES, ekspertów zewnętrznych). Kolejnym krokiem było zlecenie przeprowadzenia diagnozy współpracy PES i GMT (luty – maj 2012). Powstały w wyniku dokonanej diagnozy raport został poddany analizie przez zespół ekspercki i przedyskutowany podczas seminarium z udziałem przedstawicieli obu stron (czerwiec 2012). Zespół ekspercki wziął udział w wizycie studyjnej w Lejdzie, której celem było zapoznanie się z realizacją współpracy między Gminą a PES w Holandii (opis na str. 33).

Na początku prac zespół zidentyfikował podstawowe obszary problemowe, wzajemne oczekiwania GMT i PES oraz potrzeby zmian w zakresie efektywnej międzysektorowej współpracy.

Wspomniane obszary problemowe oraz potrzeby zostały skonfrontowane z wnioskami wynikającymi z przeglądu innych badań zrealizowanych w Polsce, a dotyczących współpracy samorządu z PES oraz ekonomii społecznej jako takiej. Wnioski płynące z diagnozy stanowiły podstawę doprecyzowania wizji Programu, a także sformułowania celu głównego oraz celów szczegółowych.

W ramach konkretnych celów zespół ekspercki określił zestaw podstawowych działań, które stanowić mają innowacyjny trzon Programu ukierunkowanego na rozwijanie współpracy między administracją samorządową i PES na rzecz ekonomii społecznej w Toruniu, ale także w innych gminach.

W pracach zespół posiłkował się własnym doświadczeniem, wsparciem dodatkowych ekspertów zapraszanych na konkretne spotkania, doświadczeniem płynącym z wizyty studyjnej w holenderskim mieście Lejda i przeglądu rozwiązań z innych krajów.

W ramach prac nad zestawem działań proponowanych w Programie uwzględniano w pracy merytorycznej następujący schemat podstawowy:

- 1) sprecyzowania uzasadnienia implementacji konkretnego działania (wskaźniki, wielowymiarowe oddziaływanie, produkt, instrumenty, narzędzia),
- 2) opisu procedury implementacji działania,
- 3) uzasadnienia innowacyjności działania.

Innowacyjność wypracowanych produktów była konfrontowana z pozyskaną wiedzą niezbędną do określenia realności wdrażania nowych rozwiązań w aktualnym porządku prawnym i instytucjonalnym. W ramach prac merytorycznych zespół ekspercki zdefiniował podmioty odpowiedzialne za realizację konkretnych działań, określił rezultaty krótko- i długookresowe oraz wskaźniki pozwalające na weryfikację realności osiągnięcia zaplanowanych rezultatów przewidzianą w procesie ewaluacji wdrażania Programu.

W pracach zespołu wykorzystano metodę MAPS⁸ w formie warsztatowej. Opracowany projekt Programu został

⁸ Istotą Metody Aktywnego Planowania Strategii MAPS jest założenie, iż informacje i wiedza potrzebne do opracowania strategii istnieją, ale poszczególne jej elementy są nieskoordynowane oraz nieuporządkowane, a ponadto rozproszone w różnych instytucjach, organizacjach i umysłach poszczególnych ekspertów. We wszystkich etapach stosowania tej metody przestrzega się podstawowej jej zasady, tj. konieczności uzyskiwania konsensusu. Metoda ta opiera się na „burzy mózgów” porządkowanej przez moderatora dyskusji.

poddany ocenie zespołu doradczego, szczególnie pod kątem:

- 1) dostosowania rozwiązań do sektora ekonomii społecznej,
- 2) innowacyjności działań,
- 3) zgodności z obowiązującym prawodawstwem krajowym i przepisami gminnymi
- 4) rozwiązań informatycznych oraz skonsultowany z:
 - a) OWES (spotkania oraz konsultacje elektroniczne),
 - b) przedstawicielami sektora ekonomii społecznej (otwarte konsultacje internetowe),
 - c) przedstawicielami GMT (spotkania i konsultacje elektroniczne), a następnie zmodyfikowany przez zespół ekspercki do proponowanej postaci.

Wielość definicji pojęcia ekonomii społecznej powoduje, iż jednoznaczne ustalenie, które podmioty wchodzą lub nie w obszar pojęciowy ekonomii społecznej jest uzależnione od przyjętych kryteriów definicyjnych. Ekonomia społeczna bywa określana również jako gospodarka społeczna, a także przedsiębiorczość społeczna.

W zależności od przyjętej konstrukcji teoretycznej termin ten zawiera w sobie działalność różnorodnych podmiotów – zarówno tradycyjnych podmiotów non-profit takich jak stowarzyszenia i fundacje, spółdzielni oraz organizacji wzajemnościowych, jak również nowych podmiotów gospodarczych o celach społecznych jakimi są przedsiębiorstwa społeczne lub spółdzielnie socjalne, których głównym celem nie jest maksymalizacja zysku, a realizacja zadań społecznych (not for private profit)⁹.

Sektor ekonomii społecznej składa się z trzech segmentów:

- pierwszy obejmuje podmioty o charakterze integracyjnym, które w związku z realizowanymi przez siebie zadaniami mają umożliwić reintegrację społeczną i zawodową osób zagrożonych wykluczeniem społecznym, tj. Zakłady Aktywności Zawodowej, Warsztaty Terapii Zajęciowej, Centra Integracji Społecznej, Kluby Integracji Społecznej; formy te nie będą w żadnym przypadku przedsiębiorstwami społecznymi, ale mogą przygotowywać do prowadzenia lub pracy w przedsiębiorstwie społecznym lub być prowadzone jako usługa na rzecz społeczności lokalnej przez przedsiębiorstwa społeczne;
- drugi segment obejmuje podmioty o charakterze pożytku publicznego, które prowadzą działalność ekonomiczną, zatrudniają pracowników, choć ich działanie nie jest oparte na ryzyku ekonomicznym; są to organizacje pozarządowe prowadzące działalność odpłatną i nieodpłatną pożytku publicznego; podmioty te mogą stać się przedsiębiorstwami społecznymi o ile podejmą działalność gospodarczą w określonym zakresie, podejmując również zobowiązania statutowe odnośnie do dystrybucji zysku;
- trzecią grupę stanowią podmioty o charakterze rynkowym, które jednak tworzone były w związku z realizacją celu społecznego, bądź dla których leżący we wspólnym interesie cel społeczny jest racją bytu działalności komercyjnej; grupę tę można podzielić na trzy podgrupy:
 - podmioty pożytku publicznego prowadzące działalność gospodarczą, z której zyski wspierają realizację celów statutowych,
 - spółdzielnie, których celem jest zatrudnienie,

⁹ M. Grewiński „Trudności definicyjne gospodarki/ekonomii społecznej i trzeciego systemu”, Warszawa 2012 r.

- pozostałe spółdzielnie o charakterze konsumenckim i wzajemnościowym¹⁰.

W niniejszym Programie przyjęto definicję PES zawartą w słowniku terminologicznym Szczegółowego Opisu Priorytetów Programu Operacyjnego Kapitał Ludzki (SzOP PO KL)¹¹, która obejmie wszystkie trzy w/w segmenty. Zgodnie z tą definicją do podmiotów ekonomii społecznej zaliczają się:

- spółdzielnie pracy;
- spółdzielnie inwalidów i niewidomych;
- organizacje pozarządowe (stowarzyszenia, fundacje);
- podmioty wymienione w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o pożytku publicznym i wolontariacie (Dz. U. z dnia 29 maja 2003 r. z późn. zm.), w tym:
 - osoby prawne i jednostki organizacyjne działające na podstawie przepisów o stosunku Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, stosunku Państwa do innych kościołów i związków wyznaniowych oraz o gwarancjach wolności sumienia i wyznania, jeżeli ich cele statutowe obejmują prowadzenie działalności pożytku publicznego;
 - stowarzyszenia jednostek samorządu terytorialnego;
 - spółdzielnie socjalne;
 - spółki akcyjne i spółki z ograniczoną odpowiedzialnością oraz kluby sportowe będące spółkami działającymi na podstawie przepisów ustawy z dnia 25 czerwca 2010 r. o sporcie (Dz. U. Nr 127, poz. 857, z późn. zm.), które nie działają w celu osiągnięcia zysku oraz przeznaczają całość dochodu na realizację celów statutowych oraz nie przeznaczają zysku do podziału między swoich udziałowców, akcjonariuszy i pracowników.
- centra integracji społecznej;
- kluby integracji społecznej;
- zakłady aktywności zawodowej;
- warsztaty terapii zajęciowej.

Niniejszy dokument skierowany jest w szczególności do PES prowadzących działalność gospodarczą lub działalność statutową odpłatną oraz innych organizacji chcących się ekonomizować. Większość narzędzi wskazanych w niniejszym Programie ukierunkowanych jest na ekonomizację i rozwój PES prowadzących tego typu działalność. Natomiast dla PES prowadzących jedynie działalność nieodpłatną skierowane są działania takie jak: promocja i monitoring polityki lokalowej, inkubator przedsiębiorczości społecznej, mapa wsparcia ekonomii społecznej oraz bank sprzętu.

Należy podkreślić, że na możliwość osiągnięcia celów oraz rezultatów wskazanych w niniejszym Programie wpływać będą również okoliczności zewnętrzne, niezależne od podmiotów odpowiedzialnych za realizację Programu. Przy tworzeniu dokumentu wskazano na następujące potencjalne zagrożenia:

- nie uwzględnienie rozwiązań z zakresu ekonomii społecznej w ustawodawstwie w obszarze pomocy społecznej,

¹⁰ Projekt „Krajowego Programu Rozwoju Ekonomii Społecznej”, Zespół ds. rozwiązań systemowych ekonomii społecznej, Warszawa 2012 r.

¹¹ „Szczegółowy Opis Priorytetów Programu Operacyjnego Kapitał Ludzki 2007-2013”, MRR, Warszawa 2012.

rynku pracy, rehabilitacji społecznej i zawodowej i osób niepełnosprawnych;

- zbyt mało rozwinięte polskie ustawodawstwo wobec rozwiązań unijnych dotyczących ekonomii społecznej;
- niskie znaczenie ekonomii społecznej w polityce rządu;
- niskie znaczenie ekonomii społecznej dla władz regionalnych;
- niewystarczająca otwartość jednostek samorządowych na świadczenie usług przez przedsiębiorstwa społeczne;
- niewystarczająca otwartość instytucji publicznych na nowe rozwiązania;
- niski poziom gotowości na zmiany, współpracę i przedsiębiorczość w społeczeństwie;
- niewystarczająca otwartość władzy publicznej w zakresie dostarczania usług społecznych.

WIZYTA STUDYJNA W LEJDZIE (HOLANDIA)

W ramach projektu „Toruński program współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES” w dniach 05–09.06.2012r. odbyła się wizyta studyjna w Lejdzie (Holandia), w której udział wzięło 20 polskich uczestników. Wśród nich znaleźli się członkowie zespołu eksperckiego, przedstawiciele toruńskich podmiotów ekonomii społecznej, przedstawiciele GMT oraz pracownicy projektu.

Głównym celem wizyty była wymiana doświadczeń z zagranicznym partnerem w zakresie włączania podmiotów ekonomii społecznej w realizację polityk publicznych, a w szczególności zapoznanie się z:

- rozwiązaniami dotyczącymi współpracy samorządu z organizacjami pozarządowymi i podmiotami ekonomii społecznej m.in. w zakresie: zakupu usług i towarów, przekazywania zadań, udzielania dotacji, udostępniania zasobów, realizacji wspólnych projektów;
- lokalnymi strategiami i przepisami dot. współpracy,
- dobrymi praktykami współpracy m.in. w zakresie zakupu usług i towarów, działań na rzecz lokalnej społeczności, wykluczenia społecznego, sportu, kultury.

Na miejscu odbyły się spotkania w następujących instytucjach:

- Urząd Miasta Lejdy,
- Binnenvest – organizacja zajmująca się opieką i coachingiem osób bezdomnych,
- DZB Leiden – miejska instytucja zajmująca się rozwojem zasobów ludzkich (realizacja projektów szkoleniowych dla osób zagrożonych wykluczeniem społecznym),
- Waarenhuis – prowadzone przez PES przedsiębiorstwo zajmujące się recyklingiem mebli i rękodziełem oraz prowadzącym sklep z odzyskanymi i naprawionymi rzeczami,
- Diaconaal Centrum De Bakkerij – kompleks budynków stanowiący centrum usług społecznych dla osób biednych.

Szczegółne wrażenie na uczestnikach wyjazdu studyjnego do Lejdy w Holandii zrobiła wizyta w siedzibie Diaconaal Centrum De Bakkerij tzw. „Piekarni”. W obiekcie zlokalizowanym w pobliżu centrum miasta swoją siedzibę posiada 19 organizacji pozarządowych działających w różnych obszarach m.in. w zakresie pomocy dla uchodźców, działań integracyjnych, edukacji oraz inicjowania i wsparcia nowych inicjatyw. Organizacje skupione w tymże budynku ściśle współpracują merytorycznie, a realizowana działalność nie stanowi wzajemnej konkurencji. Budynek jest własnością międzynarodowego protestanckiego ruchu dobroczynnego Diakonia. Obiekt już historycznie spełniał funkcję nakierowaną na działalność charytatywną polegającą na wspieraniu najuboższych mieszkańców Lejdy. Obecne

wykorzystanie budynku „Piekarni” dla potrzeb organizacji pozarządowych służących wsparciem i pomocą mieszkańcom to kontynuacja historycznie wpisanej w budynek przeznaczenia. Właściciele obiektu wynajmują część lokali dzięki czemu pozyskują środki na działalność statutową, a jednocześnie obniżają koszt użytkowania obiektu. „Piekarnia” stanowi inkubator inicjatyw społecznych, to tutaj „rodzą” się nowe pomysły na działania społeczne, których liderami zostają najczęściej członkowie jednej z organizacji. Program współpracy Gminy Miasta Toruń z podmiotami ekonomii na lata 2013–2014 zawiera koncepcję utworzenia w Toruniu Inkubatora Przedsiębiorczości Społecznej, który podobnie jak „Piekarnia” w Lejdzie, stanowić będzie centrum wsparcia dla nowotworzonych PES poprzez m.in. udostępnianie pomieszczeń, użyczanie adresu, świadczenie usług doradczych, szkoleniowych.

W przypadku toruńskiego programu współpracy diagnoza opracowana została na podstawie raportu badawczego pn. „Współpraca podmiotów ekonomii społecznej i administracji lokalnej miasta Torunia” zrealizowanego w terminie 29.02.2012-15.05.2012 roku¹² przez Centrum Rozwoju Społeczno-Gospodarczego sp. z o.o., na zlecenie CISTOR Stowarzyszenie Partnerstwo Społeczne oraz wniosków określonych w trakcie pracy zespołu eksperckiego. Głównym celem badania była diagnoza problemu współpracy PES i GMT¹³.

Institucja wdrażająca Program na swoim terenie, zanim jeszcze to uczyni, powinna przeprowadzić diagnozę sektora ES i współpracy AS i PES na tym obszarze. Może dokonać analizy na kilka sposobów (mniej lub bardziej kosztownych) – m.in. na podstawie istniejących już dokumentów/ analiz/ sprawozdań itp.; może przy wykorzystaniu własnych pracowników przeprowadzić badania na podstawie kwestionariuszy ankietowych i pytań w nich zawartych dostępnych w końcowym raporcie dot. diagnozy współpracy pomiędzy PES a GMT w Toruniu; może także zlecić firmie zewnętrznej przeprowadzenie takiego badania, jednak będzie wiązało się to z dodatkowymi kosztami. Dokonanie takiej analizy pozwoli na dostrzeżenie tych problemów, na rozwiązaniu których najbardziej trzeba będzie się skupić i pozwoli także na dobór odpowiednich działań, które zostały zaproponowane w niniejszym dokumencie. Podczas analizy należy wziąć pod uwagę m.in. takie elementy jak: zagadnienia społeczne (strefa wykluczenia społecznego, diagnoza rynku pracy), scharakteryzować ile w ogóle podmiotów występuje na danym obszarze i w jakiej formie. Należy przeanalizować sytuację dotyczącą samej współpracy lokalnych podmiotów ekonomii społecznej i administracji samorządowej (ocenić jej jakość, oczekiwania obu stron, określić trudności we współpracy, poziom rozeznania wzajemnych potrzeb, poziom rozeznania oferty PES. W punktach 3. i 4. dla przykładu zostały przedstawione wyniki diagnozy przeprowadzonej w Toruniu.

¹² Całość dokumentu dostępna jest na stronie www.cistorsps.pl

¹³ Szczegółowy opis metodologii badania oraz charakterystyka badanych podmiotów znajduje się w raporcie badawczym.

3. Diagnoza sektora ekonomii społecznej Toruniu

UWAGA:

W przypadku toruńskiego programu współpracy diagnoza opracowana została na podstawie raportu badawczego pn. „Współpraca podmiotów ekonomii społecznej i administracji lokalnej miasta Torunia” zrealizowanego w terminie 29.02.2012 – 15.05.2012 roku przez Centrum Rozwoju Społeczno-Gospodarczego sp. z o.o., na zlecenie CISTOR Stowarzyszenie Partnerstwo Społeczne oraz wniosków określonych w trakcie pracy zespołu eksperckiego. Głównym celem badania była diagnoza problemu współpracy PES i GMT.

Należy zatem podczas analizy wziąć pod uwagę m.in. takie elementy jak: zagadnienia społeczne (strefa wykluczenia społecznego, diagnoza rynku pracy), scharakteryzować ile w ogóle podmiotów występuje na danym obszarze i w jakiej formie. Następnie należy przeanalizować sytuację dotyczącą samej współpracy lokalnych podmiotów ekonomii społecznej i administracji samorządowej (ocenić jej jakość, oczekiwania obu stron, określić trudności we współpracy, poziom rozeznania wzajemnych potrzeb, poziom rozeznania oferty PES.)

3.1. Charakterystyka wybranych zagadnień społecznych w Toruniu

3.1.1. Sfera wykluczenia społecznego

Sytuacja społeczna w mieście Toruniu została zdiagnozowana w ramach Strategii Rozwiązywania Problemów Społecznych miasta na lata 2006–2013. Jak twierdzą twórcy diagnozy, nie zidentyfikowano problemów specyficznych dla miasta Torunia. Wśród zdiagnozowanych problemów pojawiły się m.in.:

- brak bezpieczeństwa ekonomicznego rodzin,
- wzrost liczby dorosłych dzieci pozostających na utrzymaniu rodziców,
- ubóstwo i bezdomność,
- bezrobocie,
- uzależnienia.

W Raporcie z realizacji Strategii Rozwiązywania Problemów Społecznych dla Miasta Torunia na lata 2006–2013 wskazano, iż w 2011r. Miejski Ośrodek Pomocy Rodzinie objął pomocą 5 527 rodzin (11 704 osoby w rodzinach) ze względu na trudną sytuację życiową spowodowaną najczęściej bezrobociem i niepełnosprawnością.

3.1.2. Diagnoza rynku pracy w Toruniu

Stopy bezrobocia w Toruniu w 2011 roku wynosiła 8%. Wyraźnie widoczny jest spadek stopy bezrobocia od 2004 r. do 2008 r. po czym jej gwałtowny wzrost. Od 2009 r. zaobserwowano znów niewielki spadek bezrobocia, jednak wstępne prognozy wskazują, że rok 2012 może zakończyć się bezrobociem na wyższym poziomie niż w 2011 roku. Kształtowanie się stopy bezrobocia w mieście Toruniu w latach 2004–2011 przedstawia rys.1.

¹⁴ Całość dokumentu dostępna jest na stronie www.cistor.pl.

¹⁵ Szczegółowy opis metodologii badania oraz charakterystyka badanych podmiotów znajduje się w raporcie badawczym.

Rysunek 1. Kształtowanie się stopy bezrobocia w mieście Toruniu na przestrzeni lat 2004-2011 (%)

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Toruniu

W lutym 2012r. w PUP zarejestrowanych było 8651 osób bezrobotnych, w tym 695 osób niepełnosprawnych. W ogólnej liczbie zarejestrowanych bezrobotnych – 4550 osób to kobiety (52,6%), w tym 326 kobiet z grupy osób niepełnosprawnych.

Aż 86% (7456 osób) bezrobotnych w Toruniu to osoby będące w szczególnej sytuacji na rynku pracy. Najważniejszymi grupami są tu osoby bez wykształcenia średniego (4627 osób, czyli ponad połowa całej grupy), długotrwale bezrobotni (3440 osób) oraz osoby powyżej 50 roku życia (2212 osób).

Szczególnie predysponowane do aktywizacji w ramach PES są te grupy, które mają największe problemy w wejściu na rynek pracy. Do grup tych przede wszystkim należą osoby młode – do 25 roku życia oraz osoby w wieku powyżej 45 roku życia.

Rysunek 2. Udział osób w wieku przedprodukcyjnym i poprodukcyjnym w ogóle mieszkańców miasta Torunia w latach 2005-2010

Źródło: opracowanie własne na podstawie danych BDL GUS

Dostępne w PUP dane pozwalają określić wśród osób zarejestrowanych jako bezrobotne udział grupy osób powyżej 45 roku życia. W ciągu ostatnich trzech lat grupa ta stanowiła około 1/3 łącznej liczby osób zarejestrowanych jako bezrobotne. Wzrost odnotowano na przełomie lat 2009 i 2010.

W latach 2009–2011 istotnie spadł natomiast odsetek osób młodych (do 24 roku życia) zarejestrowanych jako bezrobotne (vide rys. 2). Mimo to, grupy wiekowe 18–24 i 45+ pozostają największymi grupami bezrobotnych w mieście.

Rysunek 3. Udział osób w wieku przedprodukcyjnym i w wieku 45+ w ogóle mieszkańców miasta Torunia w latach 2005–2010

Źródło: opracowanie własne na podstawie danych Powiatowego Urzędu Pracy w Toruniu

Autorzy raportu PUP Analiza młodych osób na toruńskim rynku pracy wskazują, iż ...problem bezrobocia dotyczący młodych ludzi startujących na rynku pracy jest dużym zagrożeniem ze względu na bariery, które stawia w przyszłym funkcjonowaniu zawodowym (...). Często przyczyną trudności z wejściem na rynek pracy jest nieodpowiednie wykształcenie. Alternatywą dla jednej i drugiej grupy mogą być działania w PES. Wymaga to jednakże odpowiedniej formy promocji tego typu działalności, tak aby nie kojarzyła się ona ze wspieraniem osób słabo wykształconych czy dotkniętych patologiami społecznymi.

3.2. Charakterystyka sektora ekonomii społecznej Torunia

Według bazy danych Stowarzyszenia Klon/Jawor w dniu 15.04.2012 r. w Toruniu funkcjonowało:

- 985 organizacji pozarządowych (wg GUS na koniec 2011 r. – 184 fundacji oraz 701 stowarzyszeń i organizacji społecznych),
- 84 spółdzielnie, w tym 1 spółdzielnia socjalna (wg danych GUS na koniec 2011 r. – 96 spółdzielni),
- 1 centrum integracji społecznej,
- 1 towarzystwo ubezpieczeń wzajemnych,
- 4 warsztaty terapii zajęciowej.

W Toruniu nie funkcjonują zakłady aktywności zawodowej. Brak jednolitych danych na temat liczby spółek z o.o. not for profit. Bazę organizacji pozarządowych dla województwa kujawsko-pomorskiego prowadzi także Regionalny

Ośrodek Polityki Społecznej w Toruniu, jednakże w bazie tej znajduje się jedynie 85 organizacji z Torunia. Dane GUS (7151 NGO) i bazy organizacji pozarządowych udostępnionej online przez Urząd Marszałkowski w Toruniu wskazują, że liczba PES działających w województwie kujawsko-pomorskim (a więc także w Toruniu) jest znacznie niższa od zarejestrowanych.

Podstawową formą podmiotu ekonomii społecznej w Toruniu jest organizacja pozarządowa (stowarzyszenie lub fundacja), a większość tego typu podmiotów nie prowadzi działalności gospodarczej czy odpłatnej.

Badanie przeprowadzone metodą kuli śnieżnej i analizy desk research wskazało na istnienie w mieście Toruniu stosunkowo niewiele PES sensu stricto, czyli utrzymujących się w znacznej mierze z działalności rynkowej (szacuje się na ok. 5% funkcjonujących ngo). Najczęściej prowadzą one działalność szkoleniową i edukacyjną. Część z nich wykonuje także działalność związaną z kulturą, turystyką oraz ochroną środowiska. Stosunkowo rzadko podmioty te sprzedają wytworzone przez siebie produkty – najczęściej ich działalność ma charakter usługowy.

4. Diagnoza współpracy toruńskich podmiotów ekonomii społecznej z Gminą Miasta Toruń

4.1. Wspieranie ekonomii społecznej w Toruniu

W ciągu ostatnich lat w Toruniu realizowano kilkanaście projektów na rzecz wsparcia ekonomii społecznej finansowanych ze środków Unii Europejskiej oraz budżetu państwa. Projekty te obejmowały m.in. zadania z zakresu doradztwa, szkoleń, organizacji seminariów, punktów konsultacyjnych.

Aktualnie w Toruniu nie funkcjonuje system wsparcia finansowego pozwalający na finansowanie działalności podmiotów ekonomii społecznej. Próbę stworzenia takiego systemu podejmuje obecnie CISTOR w ramach projektu innowacyjnego Fundusz pożyczkowy ES, realizowanego w ramach poddziałania 7.2.1 Programu Operacyjnego Kapitał Ludzki. Celem projektu jest wypracowanie nowego narzędzia wsparcia podmiotów ekonomii społecznej, które zwiększy ich stabilność – narzędzia pożyczkowego.

Inne formy wspierania organizacji pozarządowych przez miasto to m.in.:

- informowanie o pozabudżetowych źródłach finansowania (strona www.torun.pl);
- informowanie o możliwościach uczestnictwa w szkoleniach, konsultacjach, konferencjach itp;
- konsultacje społeczne projektów aktów prawnych;
- Toruńskie Forum Organizacji Pozarządowych (odbywa się co roku, przedstawiane są na nim najważniejsze informacje związane z działalnością III sektora, prezentowany jest również stan współpracy administracji z organizacjami pozarządowymi);
- wynajem gminnych lokali użytkowych organizacjom pozarządowym na preferencyjnych warunkach.

4.2. Wnioski wynikające z badania dotyczącego współpracy podmiotów ekonomii społecznej w Toruniu z lokalną administracją.

4.2.1. Kondycja przedsiębiorczości społecznej w Toruniu

Miasto Toruń jest miejscem, w którym ekonomia społeczna jest stosunkowo słabo rozwinięta. Podstawową formą podmiotu ekonomii społecznej jest organizacja pozarządowa (stowarzyszenie lub fundacja), ale większość tego typu podmiotów nie prowadzi działalności gospodarczej lub odpłatnej statutowej. Natomiast podmioty ekonomii społecznej rozumiane jako podmioty prowadzące działalność gospodarczą i reinwestujące zyski w realizację celów o charakterze społecznym są w zdecydowanej mniejszości.

Toruńskie organizacje pozarządowe w bardzo ograniczonym stopniu wykorzystują swój potencjał do pozyskiwania środków na działalność statutową ze świadczenia odpłatnej działalności pożytku publicznego i/lub działalności gospodarczej. Uczestniczący w badaniu przedstawiciele organizacji pozarządowych podkreślali, że wiele organizacji obawia się włączania w obszar swojej działalności aspektów ekonomicznych.

4.2.2. Jakość współpracy między podmiotami ekonomii społecznej a administracją lokalną w Toruniu

Większość badanych PES (88% - CATI) współpracowała z różnymi jednostkami administracji publicznej w Toruniu. Analizując stopień współpracy wśród badanych podmiotów z uwagi na obszar działania najwięcej z nich działa w obszarze ekologii i sportu. Jednak spośród wszystkich badanych podmiotów tylko niektóre z nich można w pełni określić mianem przedsiębiorstw społecznych – tzn. takich, które realizując cele społeczne prowadzą jednocześnie działalność gospodarczą, która umożliwia realizację tych celów.

Wedle opinii respondentów badania jakościowego, współpraca z GMT najczęściej inicjowana jest przez PES.

Jedynie 26,1% PES biorących udział w badaniu zadeklarowało, że podejmuje wspólne inicjatywy z samorządem – zdecydowanie dominują relacje o biórczym i roszczeniowym charakterze. Tylko ¼ z badanych podmiotów angażuje się w konsultacje społeczne.

Najczęstszą formą współpracy toruńskich PES z GMT jest udział w konkursie dotacyjnym. Natomiast tylko 10,2% badanych najbardziej aktywnych toruńskich podmiotów bierze udział w przetargach. Taka statystyka wskazuje na to, że toruńskie PES jeszcze w stosunkowo niskim stopniu nastawione są na działania rynkowe. Zorientowane są głównie na pozyskiwanie środków na działalność statutową od samorządu. Jak zauważają uczestnicy badania, tak niski procent udziału podmiotów w przetargach może być determinowany jeszcze przez dwa inne istotne czynniki:

- 1)** niewiele agend administracji publicznej zawiera w przetargach klauzule społeczne, które zwiększają szanse PES,
- 2)** niewiele PES jest w stanie sprostać wymogom określonym w przetargach.

Warto zauważyć, że sama realizacja przez organizacje projektów nie przyczynia się do ich rozwoju ekonomicznego i infrastrukturalnego – nie pozwala na wygenerowanie zysku i jego reinwestycję w rozwój organizacji.

Przedsiębiorcy społeczni podczas wywiadów grupowych podkreślali, że nie zawsze są w stanie konkurować cenowo z dużymi firmami rynkowymi. Wynika to, przede wszystkim, z samej specyfiki tych podmiotów, nie posiadania rezerw finansowych, braku zaplecza infrastrukturalnego i sprzętowego, zawyżonych kryterium wyboru oraz tego, że często kryterium rozstrzygającym przy przetargach jest cena.

W samorządowych dokumentach strategicznych ekonomia społeczna nie występuje wcale, bądź występuje jedynie w jednostkowym ujęciu: jako narzędzie rozwiązywania problemu wykluczenia społecznego mieszkańców. Może świadczyć to o małej świadomości administracji lokalnej dotyczącej korzyści i perspektyw, jakie roztacza przed-

siębiorczość społeczna. Nie dostrzega się innych możliwości, jakie tkwią w ekonomii społecznej, m.in. obniżenia kosztów przy realizacji zamówień oraz kosztów pomocy społecznej, zwiększenia liczby osób znajdujących zatrudnienie w ekonomii społecznej.

Toruńskie PES – rozpatrując zagadnienie ilościowo – są wciąż w małym stopniu partnerami toruńskiego samorządu przy realizacji zadań publicznych.

4.2.3. Poziom wzajemnego zaufania pomiędzy podmiotami ekonomii społecznej a administracją lokalną w Toruniu

Najczęściej poziom zaufania do GMT podmioty ekonomii społecznej kwalifikują jako średni bądź dobry. Takie uśrednione oceny w gruncie rzeczy niewiele mówią o rzeczywistym poziomie wzajemnego zaufania. Są raczej ostrożnymi ocenami wynikającymi z tego, że współpraca jest mało intensywna i w związku z tym niewiele wiadomo o wzajemnych nastawieniach tych dwóch grup.

Na zaufanie PES do administracji publicznej – zdaniem przedsiębiorców społecznych – negatywnie wpływa nadmierna biurokracja, słaby przepływ informacji (i ich niejasność), archaiczne procedury i brak elastyczności oraz ograniczone kompetencje urzędników.

Jedną z najważniejszych barier mentalnych w rozwoju ekonomii społecznej w Toruniu jest to, że dla wielu – zarówno dla trzeciego sektora jak i administracji – wciąż czymś nieakceptowalnym jest łączenie działalności społecznej z ekonomiczną. Jest to często postrzegane jako zdrada etosu społecznikowskiego, zgodnie z którym aktywność pro publico bono powinna zawsze mieć charakter darmowy. Badane organizacje wsparcia ekonomii społecznej i trzeciego sektora wskazywały na to, że jest to istotny powód, dla którego trudno przekonać organizacje pozarządowe – zarówno te istniejące od dłuższego czasu, jak i nowe – do ekonomizacji przynajmniej części swoich działań. Przedstawiciele administracji publicznej skłonni byli traktować PES jako profesjonalistów, którzy próbują znaleźć swoje miejsce na rynku pracy.

4.2.4. Wzajemne oczekiwania podmiotów ekonomii społecznej i administracji lokalnej w Toruniu odnośnie wzajemnej współpracy

Większość PES (80%) wskazywała na to, że oczekują od samorządu głównie wsparcia finansowego. Również te podmioty, które prowadzą działalność gospodarczą – a więc w największym stopniu spełniające model przedsiębiorstwa społecznego jako organizacji funkcjonującej na komercyjnym rynku – deklarowały wsparcie finansowe jako pierwszorzędną potrzebę. Można to odczytywać jako sygnał słabej kondycji ekonomicznej toruńskich PES. Świadczy to o tym, że – właśnie jak na podmioty mające funkcjonować na zasadach rynkowych – wciąż w małym (zbyt małym) stopniu są zekonomizowane. Drugą z kolei najmocniej sygnalizowaną przez PES potrzebą jest wsparcie lokalowe i sprzętowe. Rzeczywiście, niemożliwym jest, by w Toruniu dokonywał się – rozpatrując problem niezależnie od wszystkich innych czynników – intensywny rozkwit przedsiębiorczości społecznej, jeśli podmioty nie będą miały dostępu do atrakcyjnych przestrzeni lokalowych.

Przedstawiciele GMT nie potrafili sprecyzować swoich oczekiwań względem PES (choć wskazali na produkty i usługi, których zakupieniem od przedsiębiorstw społecznych byliby zainteresowani).

4.2.5. Przyczyny trudności we współpracy pomiędzy PES a administracją lokalną w Toruniu

Wedle przedstawicieli PES (badanych CATI) największe przyczyny trudności we współpracy z GMT to brak wystarczających środków finansowych przekazywanych przez administrację i niejasne procedury.

Zdaniem respondentów badania jakościowego – trudności we współpracy między podmiotami ekonomii społecznej a GMT dotyczą, przede wszystkim, kwestii komunikacyjnych. Problem ten ma kilka wymiarów, m.in.:

- protekcyjny stosunek administracji do przedsiębiorców społecznych,
- brak otwartości na dialog z podmiotami ekonomii społecznej ze strony GMT,
- brak czytelnych procedur urzędowych dotyczących kontaktu z podmiotami ekonomii społecznej,
- niesolidność podmiotów ES w realizacji zadań,
- roszczeniowe podejście podmiotów ES,
- braki kompetencyjne kadr podmiotów ES,
- nieprzyjazne podejście kadr podmiotów ES do urzędników.

4.2.6. Poziom rozeznania we wzajemnych potrzebach obu stron

Zdaniem PES biorących udział w badaniu CATI stopień rozeznania ich potrzeb przez administrację publiczną jest średni.

Jako jednoznacznie nie zaspokojoną przez GMT potrzebę PES respondenci uznali tylko jedną: potrzebę wsparcia lokalowego i sprzętowego. Potwierdzają to również wyniki badania jakościowego. Jego uczestnicy wskazywali na trudności lokalowe jako na jedną z głównych trudności w rozwoju ekonomii społecznej w Toruniu.

Przedstawiciele administracji lokalnej biorący udział w badaniu jakościowym nie potrafili skonkretyzować oczekiwań, które mieliby względem toruńskich przedsiębiorstw społecznych. Może to wynikać np. z ich niewielkiej wiedzy o tym sektorze lub z niewielkiego zainteresowania jego działalnością.

4.2.7. Poziom rozeznania pracowników administracji lokalnej w ofercie podmiotów ekonomii społecznej

Administracja lokalna nie posiada wystarczającej wiedzy dotyczącej toruńskich PES, więc nie powinno dziwić, że nie jest również zorientowana w charakterze oferty większości z nich. Dlatego przedstawiciele administracji nie potrafili wskazać obszarów usług, w których oferta toruńskich PES jest mocna lub słaba.

Istotnym faktem jest to, że działalność promocyjno-marketingowa toruńskich PES jest niewielka. W efekcie, trudno mówić o czytelności i przejrzystości ich oferty.

Za małą wiedzę administracji publicznej o specyfice oferowanych przez nie produktów/usług są więc odpowiedzialne również same przedsiębiorstwa społeczne. Toruńskie PES wcale lub w niewielkim stopniu sondują bieżące potrzeby rynku. Wynika to z niskiego stopnia ekonomizacji ich działalności. Zdarza się, że członkowie PES częściej nastawieni są na realizację własnych zainteresowań, natomiast potrzeby potencjalnych odbiorców są traktowane jako drugorzędne.

4.3. Podsumowanie

Ekonomia społeczna jest nowym, prężnie rozwijającym się na świecie trendem ekonomiczno-społecznym, stanowi rodzaj działalności, której celem jest zaspokajanie społecznych potrzeb, a nie maksymalizacja zysku. Działania

przedsiębiorczości społecznej mogą być istotnym wsparciem dla samorządu terytorialnego w realizacji powierzonych mu zadań. Współpraca pomiędzy administracją lokalną a PES nie jest działaniem krótkotrwałym i jednostronnym, wymaga więc wspólnego umocowania w przestrzeni publicznej wielu spójnych elementów funkcjonujących na oparciu o wypracowane zasady i formy współdziałania, a także rozeznania wzajemnych potrzeb i problemów na jakie mogą natrafić podczas współpracy.

Głównymi problemami toruńskich podmiotów ekonomii społecznej są:

- brak stabilności organizacyjnej i finansowej,
- słaba kondycja,
- nietrwałość funkcjonowania,
- brak mechanizmów partnerskiej współpracy PES i administracji lokalnej, która mogłaby zapewnić trwałość ekonomiczną sektora ES.

W świetle tych faktów wydaje się, iż podstawowym problemem jest słaba współpraca PES i AL wynikająca z wzajemnej nieznaności potrzeb oraz możliwości, z niewielkiego zaufania i niedostatecznych umiejętności partnerskiego współdziałania. Obie strony nie do końca uświadamiają sobie korzyści płynące ze współpracy, brak też znajomości dobrych praktyk (polskich i zagranicznych) z tego zakresu. Dla pełnego zdiagnozowania problemu beneficjent przeprowadził badanie przybliżające sytuację PES w kontekście w/w problemów.

Zgodnie z raportem końcowym badania Współpraca podmiotów ekonomii społecznej i administracji lokalnej miasta Torunia problemy we współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej dotyczą przede wszystkim:

- ograniczonych środków finansowych przeznaczonych z budżetu gminy na realizację zadań publicznych,
- niejasnych i skomplikowanych procedur finansowania zadań z budżetu gminy,
- biernej postawy PES w poszukiwaniu innych, niż budżet gminy środków finansowania działań,
- stereotypowego postrzegania przedsiębiorczości społecznej,
- niejasnej polityki lokalowej,
- ograniczonej wiedzy pracowników administracji w zakresie przedsiębiorczości społecznej,
- kwestii komunikacyjnych (braku otwartości na dialog z podmiotami ekonomii społecznej, braku czytelnych procedur dotyczących kontaktu z podmiotami ekonomii społecznej).

W celu poprawy ww. współpracy respondenci badania wskazali na konieczność podjęcia następujących działań:

- uproszczenie procedur dotyczących współpracy GMT z PES,
- zwiększenie dostępności lokali dla przedsiębiorstw społecznych,
- pomoc w promocji przedsiębiorstw społecznych,
- większe wsparcie finansowe i merytoryczne dla PES,
- profesjonalizowanie oferty produktów/usług PES,
- rzetelność w działaniu PES,
- intensywną wymianę informacji.

Niniejszy Program skierowany jest w szczególności do PES prowadzących działalność gospodarczą lub działalność statutową odpłatną oraz organizacji chcących się ekonomizować.

Część wniosków zawartych w powyższej diagnozie, dotyczących wszystkich organizacji prowadzących działalność

pożytku publicznego, uwzględniona została w Rocznym i Wieloletnim Programie Współpracy Gminy Miasta Toruń z organizacjami pozarządowymi¹⁶. Stąd też w pracach zespołu zwrócono szczególną uwagę, aby poszczególne dokumenty strategiczne nie były ze sobą sprzeczne, lecz komplementarnie się uzupełniały.

5. Podstawy prawne Programu oraz spójność z dokumentami strategicznymi

UWAGA:

Niezbędnym krokiem do wdrożenia Programu jest przeprowadzenie analizy obowiązujących aktów prawnych i dokumentów strategicznych. Podstawowym warunkiem właściwego funkcjonowania Programu jest jego zgodność z obowiązującymi już strategiami oraz przepisami prawnymi. Zarówno w Unii Europejskiej, jak i w Polsce powstało wiele dokumentów strategicznych, w których realizację wpisuje się niniejszy Program. Tworząc dokument opierano się na strategiach, planach, komunikatach, aktach prawnych różnego szczebla, począwszy od dokumentów Unii Europejskiej, a skończywszy na dokumentach strategicznych Gminy Miasta Toruń. W Programie współpracy zaproponowano zestaw konkretnych działań, który jest spójny z dokumentami przedstawionymi poniżej oraz stanowi ich realizację.

Należy przeanalizować spójność Programu z zaproponowanymi dokumentami w szczególności pod względem obszaru, którego wdrażany Program ma dotyczyć.

W przypadku województwa kujawsko-pomorskiego część dokumentów będzie aktualna.

5.1. Akty prawne dotyczące ekonomii społecznej

Spójność z dokumentami Unii Europejskiej:

- 1) Akt o jednolitym rynku – Dwanaście dźwigni na rzecz pobudzenia wzrostu gospodarczego i wzmocnienia zaufania, COM(2011) 206 wersja ostateczna z dnia 13 kwietnia 2011 r.
- 2) Europa 2020 – Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu, COM(2010) 2020.
- 3) Komunikat – Unia innowacji, COM(2010) 546 wersja ostateczna z dnia 6 października 2010 r.
- 4) Komunikat – Europejska platforma współpracy w zakresie walki z ubóstwem i wykluczeniem społecznym: europejskie ramy na rzecz spójności społecznej i terytorialnej COM(2010) 758 wersja ostateczna z dnia 16 grudnia 2010 r.
- 5) Komunikat Komisji EU – Inicjatywa na rzecz przedsiębiorczości społecznej, Budowanie ekosystemu sprzyjającego przedsiębiorstwom społecznym w centrum społecznej gospodarki i społecznych innowacji, SEK(2011) 1278 wersja ostateczna, z dnia 25.10.2011, COM(2011) 682.

Do podstawowych aktów prawnych, regulujących działalność podmiotów ekonomii społecznej w Polsce, należą:

¹⁶ Por. www.bip.torun.pl/dokumenty.php?Kod=9563; www.bip.torun.pl/dokumenty.php?Kod=4236.

- 1) Ustaw z dnia 7 kwietnia 1989 r. **Prawo o stowarzyszeniach** (Dz. U. z 2001 r. r 79, poz. 855 z późn. zm.), regulująca zasady tworzenia, działalności i likwidacji stowarzyszeń;
- 2) Ustawa z dnia 6 kwietnia 1984 r. **o fundacjach** (Dz. U. z 1991 r. Nr 46, poz. 203 z późn. zm.), regulująca zasady tworzenia, działalności i likwidacji fundacji;
- 3) Ustawa z dnia 27 kwietnia 2006 r. **o spółdzielniach socjalnych** (Dz. U. z 2006 r. Nr 94, poz. 651 z późn. zm.). Ustawa ta definiuje wszystkie najważniejsze kwestie związane z funkcjonowaniem spółdzielni socjalnych (w tym zasady ich zakładania, zasady ich działalności, rozliczeń itp.);
- 4) Ustawa z dnia 16 września 1982 r. **Prawo spółdzielcze** (Dz. U. 2003, Nr 188, poz. 1848 z późn. zm.), regulująca działalność pozostałych spółdzielni;
- 5) Ustawa z dnia 13 czerwca 2003 r. **o zatrudnieniu socjalnym** (Dz. U. z 2003 r. Nr 122, poz. 1143 z późn. zm.). Ustawa ta obejmuje dwa istotne PES w rozumieniu definicji PO KL, a więc centra integracji społecznej oraz kluby integracji społecznej;
- 6) Ustawa z dnia 24 kwietnia 2003 r. **o działalności pożytku publicznego i o wolontariacie** (Dz. U. z 2010 r. Nr 234, poz. 1536 z późn. zm.), określająca zasady prowadzenia przez organizacje pozarządowe (np. stowarzyszenia, fundacje) działalności pożytku publicznego w sferze zadań publicznych oraz zakres i zasady współpracy samorządów terytorialnych z organizacjami pozarządowymi;
- 7) Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 25 marca 2004 r. **w sprawie warsztatów terapii zajęciowej** (Dz. U. z 2004 r. Nr 63, poz. 587 z późn. zm.), definiujące szczegółowe zasady tworzenia, działania i dofinansowywania warsztatów terapii zajęciowej;
- 8) Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 14 grudnia 2007 r. **w sprawie zakładów aktywności zawodowej** (Dz. U. Nr 242, poz. 1776) – określa zasady tworzenia, finansowania i działania zakładów aktywności zawodowej.

5.2. Spójność Programu z dokumentami strategicznymi województwa kujawsko-pomorskiego i miasta Torunia

1) Strategia Rozwoju Województwa Kujawsko-Pomorskiego na lata 2007-2020

Strategia wskazuje na silne strony gospodarki regionu. Należą do nich między innymi wielobranżowy charakter gospodarki oraz korzystne warunki do rozwoju turystyki i rolnictwa ekologicznego. Obie te branże stanowią szansę na rozwój PES. Jednocześnie wskazuje się na niewystarczająco wypromowaną i zbyt słabo zróżnicowaną ofertę turystyczną, którą tego typu podmioty mogłyby rozwijać.

Strategia zawiera także działanie, które bezpośrednio związane jest z działalnością ES – jest to Działanie 3.2. Budowa kapitału społecznego w ramach priorytetowego obszaru działań 3 – Rozwój zasobów ludzkich.

2) Kujawsko-Pomorski Program na rzecz Ekonomii Społecznej

Program ma na celu:

- koordynację regionalnej polityki na rzecz ekonomii społecznej.
- określenie mechanizmów współpracy samorządu województwa i samorządów lokalnych z podmiotami ekonomii społecznej.
- określenie wizji rozwoju ekonomii społecznej w regionie.

Jego rezultatem będzie rozwój sektora ekonomii społecznej w regionie poprzez optymalne wykorzystanie funduszy europejskich z Programu Operacyjnego Kapitał Ludzki oraz w ramach nowego okresu programowania 2014–2020.

3) Strategia Rozwoju Miasta Torunia do 2020 roku

W strategii wskazuje się na bogate dziedzictwo kulturowe miasta i potencjał turystyczny. Z drugiej strony jako słabo rozwinięty oceniony został lokalny system pomocy wzajemnej (sąsiedzkiej) oraz pogłębiające się różnicowanie mieszkańców na tle ekonomicznym. Jest to pole do promocji ekonomii społecznej, łączącej w sobie działania powiązane z wzajemną pomocą z działaniami mającymi cel stricte ekonomiczny.

W ramach Celu Strategicznego 1 – Toruń bezpiecznym miastem społeczności aktywnej i zdrowej funkcjonują cele operacyjne po części związane z ekonomią społeczną, a przede wszystkim cel operacyjny 1.1. – Rozwój licznych i aktywnych organizacji pozarządowych oraz ich działalności. Cel ten, zdaniem twórców Strategii, polega na dążeniu (...) do maksymalizacji liczby przedsięwzięć realizowanych na zewnątrz struktur samorządowych i ograniczania tych realizowanych samodzielnie¹⁷ – i dalej: Jednym z ważniejszych obszarów dla tego typu działań jest wsparcie trzeciego sektora realizującego zadania w zakresie rozwoju zasobów ludzkich¹⁸. Cel ten stanowi więc bezpośredni punkt odniesienia dla PES.

Do priorytetowych instrumentów jego realizacji należą:

- przekazywanie jak największej liczby zadań o charakterze publicznym i użyteczności publicznej organizacjom pozarządowym;
- tworzenie mechanizmu wsparcia lokalowego organizacji pozarządowych (system konkursowy);
- tworzenie sieci współpracy pomiędzy organizacjami pozarządowymi, a instytucjami publicznymi oraz przedsiębiorstwami (m.in. poprzez Toruńskie Forum Organizacji Pozarządowych, Zespół Konsultacyjny oraz tematyczne grupy robocze);
- stworzenie jasnego i czytelnego systemu konsultacji i współpracy gminy z trzecim sektorem;
- utworzenie sprawnego systemu przepływu informacji, opartego o nowoczesne techniki teleinformatyczne, dotyczącego przedsięwzięć realizowanych przez organizacje oraz działań gminy w odniesieniu do trzeciego sektora¹⁹.

4) Strategia rozwiązywania problemów społecznych dla Miasta Torunia na lata 2006–2013

Strategia wskazuje na problemy i potrzeby, które mogą zostać rozwiązane dzięki rozwojowi ekonomii społecznej. Jako istotne problemy wskazano tu niepełnosprawność i starzenie się lokalnej społeczności. Spółdzielnie socjalne i spółdzielnie inwalidów mogą stanowić odpowiedź na pierwszy wymieniony problem, natomiast miejscem dla seniorów mogą stać się ekonomicznie zorientowane organizacje pozarządowe.

Dokument jako jedyny w sposób bezpośredni posługuje się określeniem Ekonomia społeczna. W ramach celu strategicznego nr 2 – Aktywizacja i integracja grup zagrożonych wykluczeniem społecznym realizowany jest cel operacyjny 2.2 – Rozwój różnych form ekonomii społecznej, celem przywrócenia możliwości zatrudnienia osobom zagrożonym wykluczeniem lub podlegającym wykluczeniu społecznemu. Sformułowano dla tego celu także następujące kierunki działań:

2.2.1. Aktywna współpraca z organizacjami pozarządowymi i innymi podmiotami (np. spółdzielniami mieszkaniowy-

¹⁷ Strategia rozwoju Torunia do 2020 r., str. 37.

¹⁸ Tamże.

¹⁹ Tamże, str. 38.

mi, ZGM) na rzecz przeciwdziałania wykluczeniu społecznemu.

2.2.2. Rozszerzenie form zatrudnienia socjalnego realizowanego przez CIS i KIS oraz innych projektów dla osób zagrożonych i wykluczonych społecznie m.in. spółdzielnie socjalne i zatrudnienie wspierane.

2.2.3. Pozyskiwanie partnerów i budowa projektów umożliwiających rozwój infrastruktury ekonomii społecznej.

2.2.4. Realizacja form zatrudnienia czasowego poprzez prace społecznie użyteczne i prace interwencyjne²⁰.

5) Programu Aktywności Lokalnej dla Miasta Torunia na lata 2009–2015

Program Aktywności Lokalnej dla Miasta Torunia na lata 2009–2015 na poziomie Gminy Miasta Toruń jest uzupełnieniem i kolejnym etapem realizacji szerszego programu, mianowicie Strategii Rozwiązywania Problemów Społecznych dla Miasta Torunia na lata 2006–2013 oraz odnosi się do innych programów wieloletnich i rocznych. Program zakłada, że w wyniku aktywizacji społeczności lokalnych, grupa poprzez wskazanie różnorodnych możliwości wynikających z aktywizacji zawodowej – podejmą zatrudnienie lub też powrócą na rynek pracy. A wszystko to dzięki budowie pozytywnych związków i kontaktów międzyludzkich. Adresatami programu są członkowie społeczności lokalnej, osoby zagrożone wykluczeniem społecznym i ich otoczenie.

Celem głównym programu jest zwiększenie potencjału społeczno-zawodowego osób wykluczonych i zagrożonych wykluczeniem społecznym, przy użyciu instrumentów aktywnej integracji oraz działań o charakterze środowiskowym.

Celami szczegółowymi są m.in.:

2.1. Podniesienie kompetencji życiowych i umiejętności zawodowych osób zagrożonych wykluczeniem społecznym.

2.4. Integracja społeczna grup objętych programem.

6) Plan Wspierania Rozwoju Przedsiębiorczości Miasta Torunia

Dokument wskazuje, iż polityka Miasta wobec MŚP powinna cechować się realizowaniem projektów wspierających wzrost zatrudnienia w tej grupie, a także promowaniem wśród młodzieży i absolwentów samozatrudnienia. Wpisuje się w to promocja zarówno spółdzielczości socjalnej, jak i ekonomicznie zorientowanego III sektora.

7) Program Działań Miasta Torunia na rzecz Osób Niepełnosprawnych na lata 2006–2013

Program ma na celu określenie potrzeb i perspektywicznych kierunków działań umożliwiających stwarzanie osobom niepełnosprawnym warunków do samodzielnego i czynnego uczestnictwa w życiu społecznym i zawodowym, przeciwdziałanie wykluczeniu społecznemu osób niepełnosprawnych i ich rodzin poprzez poprawę warunków wyrównywania szans osób niepełnosprawnych oraz kształtowanie pozytywnych postaw społecznych wobec niepełnosprawności²¹. Problemem, na który mogą odpowiadać działania związane z ekonomią społeczną, jest niekorzystny status ekonomiczny osób niepełnosprawnych oraz ich mała aktywność zawodowa.

Ekonomia społeczna wpisuje się w cel strategiczny nr 5 – Zwiększanie osobom niepełnosprawnym dostępu do zatrudnienia lub prowadzenia działalności gospodarczej zgodnie z ich możliwościami i kwalifikacjami, obejmujący cele operacyjne 5.1 – Pozyskiwanie dodatkowych miejsc pracy dla osób niepełnosprawnych oraz 5.2 – Utrzymanie możliwie największej liczby istniejących miejsc pracy utworzonych, przystosowanych lub wyposażonych przez pra-

²⁰ Strategia Rozwiązywania Problemów Społecznych dla Miasta Torunia na lata 2006–2013 (załącznik do uchwały nr 985/06 Rady Miasta Torunia z dnia 6 kwietnia 2006 r.), str. 28.

²¹ Program Działań Miasta Torunia na rzecz Osób Niepełnosprawnych na lata 2006–2013, Toruń 2006, str. 8.

codawców dla osób niepełnosprawnych oraz utworzonych przez same osoby niepełnosprawne w formie indywidualnej działalności gospodarczej.

8) Miejski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych oraz Innych Uzależnień na rok 2012
W ramach programu finansowana jest m.in. reintegracja zawodowa i społeczna osób zagrożonych wykluczeniem społecznym/wykluczonych społecznie ze względu na uzależnienie od alkoholu i innych środków psychoaktywnych (działalność centrum integracji społecznej).

9) Wieloletni Program Współpracy Gminy Miasta Toruń z Organizacjami Pozarządowymi
Program określa obszary, zasady i formy wzajemnej współpracy GMT i organizacji pozarządowych jako takich (wsparcie finansowe i pozafinansowe), jednak w przedmiocie współpracy wskazuje jednocześnie możliwość realizacji programu współpracy na rzecz ekonomii społecznej.

6. Wizja, cel główny i cele szczegółowe oraz przewidziane do realizacji działania

6.1. Wizja

Prężne podmioty ekonomii społecznej w gminie (...) działające na rzecz rozwoju gminy i zaspokojenia potrzeb jego mieszkańców.

Miasto Toruń będąc nowoczesnym miastem europejskiej przestrzeni rozwoju, czyli m.in. miastem otwartym na inwestycje, nowoczesne technologie, wspierającym przedsiębiorczość... oraz miastem społeczności otwartej, aktywnej, solidarnej i gościnniej²², kładzie nacisk na ekonomię społeczną, która łączy przedsiębiorczość z oddolną aktywnością i solidarnością.

Sprawnie funkcjonujący sektor ekonomii społecznej z samodzielnymi podmiotami, niezależnymi od wsparcia publicznego i systemów wsparcia instytucjonalnego, stanowi jeden z filarów w zaspokajaniu potrzeb mieszkańców danego miasta. Droga do realizacji wizji prowadzi poprzez wzmocnienie kooperacji samorządu z podmiotami ekonomii społecznej w ramach polityk miejskich, otwarcie na obywatelską aktywność i pozyskiwanie przez PES dodatkowych środków z działalności gospodarczej i dotacji spoza budżetu gminy, a przeznaczanych na działania na rzecz mieszkańców. PES uczestnicząc w realnym rozwiązywaniu problemów społecznych przyczyniają się do wzrostu integracji społecznej, zwiększenia liczby miejsc pracy, zrównoważonego rozwoju miasta oraz wzrostu jakości życia mieszkańców.

6.2. Cel główny Programu

Rozwój ekonomii społecznej gminy (...) poprzez współpracę lokalnej administracji samorządowej z podmiotami ekonomii społecznej.

UZASADNIENIE:

Ekonomia społeczna jest nowym, prężnie rozwijającym się na świecie trendem ekonomiczno-społecznym. Jako

²² Por. Strategia rozwoju miasta Torunia do 2020 roku.

zjawisko nowe, powinna być wspierana przez najbardziej zainteresowane strony: samorząd i sektor toruńskich PES. Samorząd – ponieważ to szansa dla osób wykluczonych społecznie i mniejsze koszty programów społecznych, PES – ponieważ to one są potencjalnymi przedsiębiorstwami społecznymi.

6.3. Cele szczegółowe Programu

Cel główny Programu będzie realizowany poprzez cele szczegółowe oraz określone w ich ramach działania.

Cele szczegółowe:

1. Zwiększenie udziału PES w tworzeniu i realizacji polityk publicznych

PES w zbyt małym stopniu współuczestniczą w tworzeniu i realizacji polityk publicznych miasta. Lokalne polityki publiczne to suma systemowych i porządkowych działań na rzecz rozwiązywania najważniejszych problemów dotyczących mieszkańców. Wyrażają się w partycypacyjnym i partnerskim współtworzeniu różnego rodzaju dokumentów strategicznych oraz realizacją zawartych w nich zadań. Aby programy te skutecznie odpowiadały na lokalne potrzeby i problemy oraz szanse rozwojowe, w tworzeniu ich powinny czynnie uczestniczyć PES i to już w początkowej fazie wypracowywania założeń do tych programów, co zapewni ich większą skuteczność i efektywność. Jednocześnie PES mogą stać się partnerem realizującym zadania publiczne (giełda zawodów, zakładanie spółdzielni).

Działania:

- 1.1 Uruchomienie Giełdy Zamówień Społecznie Odpowiedzialnych
- 1.2 Organizacja Forum Ekonomii Społecznej
- 1.3 Stosowanie przy procedurze PZP klauzuli społecznej
- 1.4 Powołanie przez Prezydenta Miasta/Burmistrza/Wójta Zespołu ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej

2. Rozwój infrastruktury wsparcia ekonomii społecznej

Ekonomizowanie się organizacji pozarządowych oraz spółdzielni socjalnych wymaga dłuższego, profesjonalnego „towarzyszenia w rozwoju”, aby w rezultacie powstały samodzielne, stabilne i efektywne przedsiębiorstwa społeczne. Diagnoza obrazuje szereg potrzeb podmiotów ekonomii społecznej w zakresie informacyjnym, doradczym, szkoleniowym, lokalowym, w zakresie wsparcia biznesowego oraz dostępu do instrumentów finansowych (pożyczek i poręczeń).

W ramach Programu zajęto się działaniami związanymi z polityką lokalową, mapą wsparcia ES oraz bankiem sprzętu, a także wypracowaniem koncepcji Inkubatora Przedsiębiorczości Społecznej opracowanego na wzorcach holenderskich.

Działania:

- 2.1 Promocja i monitoring polityki lokalowej
- 2.2 Koncepcja powołania i funkcjonowania inkubatora przedsiębiorczości społecznej
- 2.3 Mapa wsparcia ekonomii społecznej oraz bank sprzętu

3. Wzrost świadomości otoczenia PES w zakresie ekonomii społecznej

Diagnoza wskazuje szereg barier mentalnych utrudniających rozwój ekonomii społecznej w wielu polskich miastach. Jedną z najważniejszych jest niska świadomość czym jest ekonomia społeczna wśród mieszkańców i różnych aktorów życia społeczno-gospodarczego miasta. Jako nowe zjawisko społeczne ekonomia społeczna jest mało znana, stąd niezbędne jest przeprowadzenie szeregu działań informacyjnych i promujących, by ta nowa metoda oddziaływania – zwłaszcza na sferę wykluczenia społecznego – znalazła zrozumienie i poparcie. Aby zrealizować ten cel oparto się na przedstawionych działaniach.

Działania:

- 3.1 Nagroda Prezydenta Miasta/Burmistrza/Wójta w kategorii: Podmiot Ekonomii Społecznej
- 3.2 Upowszechnianie idei ekonomii społecznej wśród młodzieży

4. Poprawa efektywności działania PES

Jak wynika z diagnozy, miasto Toruń jest miejscem, w którym ekonomia społeczna jest stosunkowo słabo rozwinięta. Przedsiębiorstw społecznych tj. organizacji pozarządowych prowadzących działalność gospodarczą oraz spółdzielni socjalnych jest mało, a istniejące są w niezbyt dobrej kondycji ekonomicznej. Sytuacja PES w innych polskich miastach jest podobna. Dlatego też aby wzmocnić PES zaproponowano m.in. działania doradcze i wizyty studyjne. Niezbędne są także działania umożliwiające rozwój i poprawę efektywności funkcjonowania PES (narzędzie do analizy kosztów i korzyści) oraz realizację przez nie zadań publicznych.

Działania:

- 4.1. Szkolenia, wizyty studyjne
- 4.2. Narzędzie do analizy kosztów i korzyści działalności PES

6.4. Działania Programu i ich powiązanie z celami szczegółowymi

Wszystkie realizowane w ramach Programu działania są odpowiedzią na postulaty zebrane podczas badań diagnostycznych przeprowadzonych zarówno wśród przedstawicieli GMT, jak i PES. Jednak z uwagi na ich uniwersalność mogą zostać również wykorzystane w innych gminach i miastach.

Każdemu działaniu przypisano rezultaty krótkookresowe oraz rezultaty długofalowe (odnoszące się do efektów wdrożenia Programu w dłuższej perspektywie). Ponadto dla każdego działania określono wskaźniki, osoby/instytucje, które będą odpowiedzialne za realizację danego działania.

cel szczegółowy	powiązanie z wnioskami z diagnozy	działanie	rezultaty krótko-okresowe ...[np. 1-2 lata od momentu rozpoczęcia wdrażania Programu]	rezultaty długofalowe (funkcjonowanie Programu do ... [np. 3-5 lat od momentu rozpoczęcia wdrażania Programu])	Wskaźniki realizacji Programu do ... roku / wartość	kto realizuje?
1. Zwiększenie udziału PES w tworzeniu i realizacji polityk publicznych	<ul style="list-style-type: none"> wnioski dotyczące poziomu rozeznania pracowników administracji lokalnej w ofercie PES 	1.1. Uruchowienie Gierdy Zamówień Społecznie Odpowiedzialnych	Powstanie narzędzia IT	Utrzymanie i rozwój narzędzia IT	liczba wejść – 1000 rocznie	Samorząd. Dane uzupełniają: samorząd, PES, mieszkańcy danej gminy
	<ul style="list-style-type: none"> wnioski dotyczące jakości współpracy między PES a administracją lokalną wnioski dotyczące poziomu rozeznania we wzajemnych potrzebach obu stron 	1.2. Organizacja Forum Ekonomii Społecznej	1 forum	Cykliczność – 1 rocznie	liczba wydarzeń – 1 rocznie	Samorząd, lokalne PES, Zespoły ds. monitorowania programu przy współpracy
	<ul style="list-style-type: none"> wnioski dotyczące jakości współpracy między PES a administracją lokalną 	1.3. Stosowanie przy procedurze PZP klauzuli społecznej	Przetestowanie klauzuli	Systematyczne stosowanie przez samorząd i jednostki podległe	liczba zastosowań klauzuli społecznej – 10 rocznie	Samorząd

<p>2. Rozwój infrastruktury wsparcia ekonomii społecznej</p>	<ul style="list-style-type: none"> wnioski dotyczące przyczyn trudności we współpracy pomiędzy PES a administracją lokalną 		<p>liczba wydarzeń – 1 rocznie</p>	<p>Samorząd, lokalne PES, Zespół ds. monitorowania programu</p>	<p>klauzuli społecznej – 10 rocznie</p>	
	<ul style="list-style-type: none"> wnioski dotyczące poziomu rozeznania we wzajemnych potrzebach obu stron wnioski dotyczące przyczyn trudności we współpracy pomiędzy PES a administracją lokalną wnioski dotyczące jakości współpracy między PES a administracją lokalną wnioski dotyczące wzajemnych oczekiwań PES i administracji lokalnej odnośnie wzajemnej współpracy 	<p>14. Powołanie przez Prezydenta Miasta/Burmistrza/Wójta Zespołu ds. monitoringu programu współpracy AS z PES</p>	<p>Powołanie zespołu</p>	<p>Funkcjonowanie zespołu</p>	<p>liczba spotkań – 4 rocznie</p>	<p>Samorząd, PES, OWES, uczelnie wyższe</p>

<p>3. Wzrost świadomości o toczącym się w PES w zakresie ekonomicznej</p>	<ul style="list-style-type: none"> wnioski dotyczące wzajemnych oczekiwań PES i administracji lokalnej odnośnie wzajemnej współpracy 	<p>2.1. Promocja i monitoring polityki lokalowej</p>	<p>Powstanie mapy lokalnych wolnych oraz użytkowanych przez NGO</p>	<p>Przejrzysta polityka lokalowa</p>	<p>liczba utworzonych narzędzi – 1 mapa</p>	<p>Samorząd</p>
	<ul style="list-style-type: none"> wnioski dotyczące wzajemnych oczekiwań PES i administracji lokalnej odnośnie wzajemnej współpracy 	<p>2.2. Koncepcja powstania i funkcjonowania inkubatora przedsiębiorczości społecznej</p>	<p>powstanie koncepcji oraz konsultacji</p>	<p>Utworzenie inkubatora</p>	<p>liczba raportów z konsultacji – 1</p>	<p>Samorząd, lokalne PES, Zespół ds. monitoringu programu</p>
	<ul style="list-style-type: none"> wnioski dotyczące poziomu rozeznania pracowników administracji lokalnej w ofercie PES 	<p>2.3. Stworzenie mapy wsparcia ES oraz bank sprzętu</p>	<p>Powstanie narzędzia IT</p>	<p>Funkcjonowanie mapy</p>	<p>liczba wejść – 500 rocznie</p>	<p>Samorząd</p>
	<ul style="list-style-type: none"> wnioski dotyczące poziomu wzajemnego zaufania pomiędzy PES a administracją lokalną 	<p>3.1. Nagroda Prezydenta Miasta / Burmistrza/Wójta w kategorii: Podmiot Ekonomii Społecznej</p>	<p>Rozszerzenie regulaminu konkursu o nową kategorię</p>	<p>Cykliczność przyznawania nagrody</p>	<p>liczba przyznanych wyróżnień – 1 rocznie</p>	<p>Samorząd, Zespół ds. monitoringu programu</p>

	<ul style="list-style-type: none"> wniosek wypracowany przez zespół ekspercki wnioski dotyczące przyczyn trudności we współpracy pomiędzy PES a administracją lokalną wnioski dotyczące poziomu wzajemnego zaufania pomiędzy PES a administracją lokalną wnioski dotyczące poziomu rozeznania pracowników administracji lokalnej w ofercie PES 	<p>3.2. Upowszechnianie idei ES wśród młodzieży</p>	<p>Otwarcie ścieżki specjalizacyjnej – usługi społeczne, socjologia i in.</p>	<p>Kontynuacja realizacji ścieżki w kolejnych latach</p>	<p>liczba studentów realizujących ścieżkę – 15 rocznie</p>	<p>Uczelnia wyższa, Zespół ds. monitoringu programu</p>
<p>4. Poprawa skuteczności i efektywności działania PES</p>	<ul style="list-style-type: none"> wnioski dotyczące wzajemnych oczekiwań PES i administracji lokalnej w Toruniu odnośnie wzajemnej współpracy wnioski dotyczące jakości współpracy między PES a administracją lokalną w Toruniu 	<p>4.1. Podniesienie kwalifikacji i umiejętności poprzez szkolenia i wizyty studyjne</p>	<p>1. Plan wspólnych szkoleń AS i PES</p> <p>2. Plan wizyt studyjnych w PES</p>	<p>Systematyczne szkolenia przy współpracy z OWES-em</p> <p>Systematyczne wizyty studyjne</p>	<p>liczba zrealizowanych szkoleń – 4 rocznie</p> <p>liczba zrealizowanych wizyt – 4 rocznie</p>	<p>Samorząd, Zespół ds. monitoringu programu, OWES</p>

	<ul style="list-style-type: none"> wnioski dotyczące poziomu wzajemnego zaufania pomiędzy PES a administracją lokalną 				<ul style="list-style-type: none"> wnioski dotyczące przyczyn trudności we współpracy pomiędzy PES a administracją lokalną w Toruniu wnioski dotyczące poziomu wzajemnego zaufania pomiędzy PES a administracją lokalną wnioski dotyczące poziom rozoznania pracowników administracji lokalnej w ofercie PES 	<p>4.2. Narzędzie do analizy kosztów i korzyści działalności toruńskich PES</p>	<p>Stosowanie kart oceny podczas konkursów i opracowanie na ich podstawie raportu</p>			<p>Efektywniejsze wydatkowanie środków w systemie dotacyjnym w obszarze kultury zgodnie z zapisami strategii</p>	<p>liczba wypełnionych kart oceny - 20</p>			<p>Samorząd, Zespół ds. monitoringu programu</p>	
--	--	--	--	--	--	---	---	--	--	--	--	--	--	--	--

7. Plan finansowy Programu

Program, co do zasady, nie przewiduje zaangażowania dodatkowych środków finansowych. Jego założeniem jest raczej efektywne wykorzystanie istniejącej infrastruktury i finansowych możliwości.

W Toruniu przy testowaniu Programu w okresie styczeń 2013 - kwiecień 2014 zaangażowanych było 4 pracowników Urzędu Miasta Torunia, którzy za pracę na rzecz projektu otrzymali dodatek specjalny. Środki na ten cel pochodziły z budżetu projektu PI-PWP Toruński Program Współpracy.

Narzędzie informatyczne również zrealizowane zostało ze środków zaplanowanych w budżecie projektu. Ponadto w okresie grudzień 2012 - kwiecień 2014 w ramach projektu zatrudniony był specjalista ds. narzędzia IT, którego zadaniem była obsługa tego narzędzia od strony technicznej.

Nad całością realizowanych w ramach Programu działań czuwał koordynator projektu oraz zespół ds. monitoringu programu współpracy.

Część działań (zwłaszcza dot. poprawy efektywności działania PES) realizowana była przy współudziale funkcjonujących w Toruniu Ośrodków Wsparcia Ekonomii Społecznej w ramach możliwości finansowych i organizacyjnych, którymi Ośrodki te dysponują.

Nakłady jakie muszą ponieść zainteresowane wdrożeniem programu instytucje to przede wszystkim czas oraz praca osób zatrudnionych w danym miejscu, potrzebne do dostosowania procedur i dokumentów, przeszkolenia pracowników w zakresie wykorzystania rozwiązania. Wdrażanie Programu odbywa się w oparciu o własne zasoby personalne instytucji, a zatem konieczne warunki to: wola i zaangażowanie władz gminy, kadry kierowniczej i pracowników instytucji, przygotowanie merytoryczne osób odpowiedzialnych za nadzorowanie wdrażania/realizacji działań programu.

Program ponadto może zostać sfinansowany m.in. z następujących źródeł:

- Europejski Fundusz Społeczny,
- środki z innych programów operacyjnych,
- środki z budżetu państwa,
- środki z budżetu samorządu gminy oraz województwa,
- środki własne PES.

W przypadku braku możliwości wykorzystania własnych zasobów, trzeba będzie ponieść pewne nakłady finansowe, tj.:

działanie	kwota
implementacja/przystosowanie narzędzia IT	2000 zł brutto
roczny koszt utrzymania portalu (utrzymanie portalu na serwerze, koszt domeny)	200,00 - 500,00 zł brutto
administracja narzędziem IT, wynagrodzenie specjalisty ds. narzędzia IT	1500,00 zł/m-c brutto

wynagrodzenie koordynatora, osoby nadzorującej wdrażanie Programu (1 etat)	4500,00 zł/m-c brutto/brutto
wynagrodzenie 4 pracowników administracji zajmujących się wprowadzaniem danych do narzędzia IT, bądź realizacją innych działań adresowanych do samorządu (m.in. klauzule społ., narzędzie do analizy kosztów/korzyści, promocja polityki lokalowej, zapotrzebowanie) – dodatek do wynagrodzenia	360,00 zł/m-c/os. brutto/brutto
wynagrodzenie specjalisty ds. promocji (1/2 etatu)	1700,00 zł/m-c
materiały promocyjne (np. teczki, długopis, baner, ulotki, plakaty)	3000,00-3500,00 zł brutto
zlecenie przeprowadzenia badania diagnozującego sytuację dot. ekonomii społecznej, współpracy administracji z PES (cena może się wahać w zależności od przyjętych metod badawczych i wielkości próby)	15000,00-20000,00 zł brutto
wynagrodzenie trenera przeprowadzającego szkolenia, w zależności od tematyki	60,00-80,00 zł/h brutto/brutto
organizacja forum ekonomii społecznej (catering, wynajem sal, prelegenci) – średnio na 100 os.	7000 zł brutto

8. Monitoring i ewaluacja Programu

Zgodnie z zapisami projektu Toruński Program Współpracy, zaplanowane w Programie działania realizowane były w wymiarze testowym w okresie 01.01.2013 - 31.12.2013. Nad przebiegiem procesu testowania Programu czuwali łącznie Lider i Partner projektu (osoby odpowiedzialne: koordynator projektu i koordynator działań partnera), a także zespół ds. monitoringu programu współpracy, dlatego zaleca się, aby instytucja implementująca Program również wyznaczyła przynajmniej jedną osobę koordynującą i nadzorującą wdrażanie poszczególnych działań. Należy prowadzić stały monitoring realizowanych działań. Na bieżąco powinna być weryfikowana dokumentacja, prowadzone powinny być obserwacje, rozmowy z grupą docelową. Następnie zbiorcze informacje powinny być analizowane celem wykrycia wszelkich nieprawidłowości i problemów, pozwoli to wytyczać działania naprawcze w przypadku odchylenia w realizacji Programu.

Warto zauważyć także, że niniejszy Program sam w sobie zawiera pewne elementy autoewaluacji. Są nimi narzędzie IT wspierające realizację działań, a także karta oceny wypełniana przez organizacje wnioskujące o przyznanie dotacji. Dzięki prowadzonemu monitoringowi i ewaluacji możliwa będzie zatem odpowiedź na pytanie, w jakim stopniu zwiększyły lub wzmocniły się:

- stabilność i trwałość funkcjonowania PES;
- współpraca PES z administracją samorządową na terenie województwa kujawsko-pomorskiego poprzez zwiększenie udziału tych podmiotów w realizacji gminnych polityk publicznych;
- rozeznanie PES i AS we wzajemnych potrzebach;
- rozeznanie AS w ofercie PES;
- wzajemne zaufanie PES i AS.

Wyniki monitoringu i ewaluacji wskażą czynniki decydujące o stopniu osiągnięcia zamierzonych celów, a także o możliwości wdrożenia mechanizmów i narzędzi wpływających na zwiększenie skuteczności tych dążeń.

II. CZĘŚĆ OPERACYJNA DOKUMENTU

9. Szczegółowy opis działań

DZIAŁANIE 1.1 URUCHOMIENIE GIEŁDY ZAMÓWIEŃ SPOŁECZNIE ODPOWIEDZIALNYCH

UZASADNIENIE:

Badania ekonomii społecznej w Toruniu wskazują, że sektor ES jest słabo rozwinięty, a podstawowymi formami organizacyjnymi, z wyjątkiem jednej spółdzielni socjalnej, są fundacje i stowarzyszenia. Niewiele spośród wymienionych podmiotów prowadzi działalność typowo rynkową, tylko kilkanaście organizacji w Toruniu można uznać za posiadające typowy gospodarczy charakter – głównie związany z rynkiem usług. Zgodnie z danymi SOF-1 Sprawozdanie z działalności fundacji, stowarzyszeń i innych organizacji społecznych za 2010r. w województwie kujawsko-pomorskim funkcjonowało 3900 aktywnych, tj. realizujących swoje zadania statutowe organizacji pozarządowych (stowarzyszenia, fundacje, podmioty wyznaniowe). 30,3% z nich zaliczanych jest do sektora ekonomii społecznej. Na koniec 2011 i 2012 r. można szacować, że w województwie kujawsko-komorskim funkcjonowało ok. 1200 podmiotów ekonomii społecznej. Na podstawie przeprowadzonej na zlecenie ROPS w Toruniu w 2011 r. diagnozy kondycji sektora ekonomii społecznej, można zobrazować działalność podmiotów ekonomii społecznej w województwie kujawsko-pomorskim. Przeprowadzone badanie wyraźnie uwydatnia problemy w zakresie funkcjonowania PES, jak i mocne strony w ich działaniach.

PES mają trudność w sprzedaży swoich usług administracji lokalnej (tylko 10,2% najbardziej aktywnych PES bierze udział w przetargach), biznesowi czy osobom fizycznym. Głównym problemem jest dotarcie z ofertą do potencjalnych klientów. PES w małym stopniu badają rynek, oraz w niewielkim stopniu korzystają z narzędzi marketingowo-promocyjnych. Oferta PES właściwie nie jest znana administracji publicznej. Z badań T. Schimanka wynika, że jednymi z głównych problemów PES są:

- trudności z pozyskaniem zadań zleconych przez administrację publiczną,
- brak wiedzy na temat ekonomii społecznej i zrozumienia dla jej działalności w administracji publicznej,
- trudności z pozyskaniem zleceń na rynku komercyjnym.

Z drugiej strony, administracja lokalna ma bardzo niską świadomość czym jest ekonomia społeczna i jakie korzyści może przynieść współpraca z PES.

Istnieje realna potrzeba wsparcia PES w konkurencji wolnorynkowej, takim narzędziem internetowym może stać się Giełda Zamówień Społecznie Odpowiedzialnych.

OPIS DZIAŁANIA:

UWAGA:

Giełda Zamówień Społecznie Odpowiedzialnych jest jedną z głównych funkcjonalności Narzędzia IT (szczegółowy opis Narzędzia IT – rozdział 10).

- Baza podmiotów ekonomii społecznej – z założenia organizacje po założeniu konta mogą same wpisać się do bazy, jeżeli jednak dysponują Państwo bazą lokalnych PES, można przynajmniej częściowo wprowadzić te organizacje do bazy, zachęci to kolejne organizacje do logowania się.
- Baza produktów i usług – zakładka służyć ma PES do promocji ich oferty. Podmioty mogą same zamieszczać

tutaj oferowane produkty i usługi. Należy zachęcać PES do wykorzystywania tej i innych funkcjonalności narzędzia.

- Zapotrzebowanie – tutaj głównie pracownicy administracji powinni zamieszczać informacje o różnego rodzaju zapotrzebowaniach na usługi, które mogłyby wykonać PES. Zaleca się informowanie pracowników merytorycznych administracji, którzy m.in. przygotowują zamówienia publiczne, bądź są odpowiedzialni za znalezienie wykonawcy usługi na temat tej funkcjonalności narzędzia IT. Pracownicy mogą samodzielnie zamieszczać informacje.]

Główną ideą Giełdy jest umożliwienie kontaktu między potencjalnymi sprzedawcami- usługodawcami a potencjalnymi klientami-usługobiorcami. Przede wszystkim PES mają możliwość zaprezentować swoje produkty na internetowej Giełdzie i sortować je w zależności od potencjalnego odbiorcy. Możliwe do zaznaczenia są podmioty:

- a) administracja publiczna,
- b) biznes,
- c) osoby fizyczne.

W ramach Giełdy PES mogą same tworzyć swoje podstrony, katalogi produktów, galerie etc. Jednym z kluczowych modułów Giełdy jest baza danych z zapotrzebowaniem administracji publicznej, dająca możliwość wpisywania przez zalogowanych w systemie pracowników administracji zapotrzebowania na usługi oraz produkty.

WYMIAR INNOWACYJNY

Giełda stanowi innowacyjne narzędzie informatyczne, w którym twórcze podejście do procesu konstruowania algorytmów zapewnia intuicyjną funkcjonalność powstałych rozwiązań. Funkcjonalność narzędzia kładzie nacisk na aspekty promocji i komunikacji PES, administracji samorządowej oraz mieszkańców. Tworzone algorytmy zapewniają maksymalne skrócenie czasu dotarcia użytkownika do poszukiwanej informacji oraz jej edycji. Podstawową cechą narzędzia jest przede wszystkim (oprócz dostępu przez Internet z dowolnego miejsca na świecie, a często także z dowolnego urządzenia mobilnego) nastawienie na maksymalne uproszczenie funkcjonalności. W aplikacji umieszczone są tylko i wyłącznie niezbędne funkcje, co czyni to narzędzie prostym i efektywnym w użyciu. Zaimplementowane procedury podkreślają związek innowacji z kreatywnością. Funkcjonalność Giełdy zapewniają nowatorskie oraz efektywne sposoby rozwiązywania problemów komunikacji między PES, AL oraz mieszkańcami danego miasta. Innowacyjność narzędzia przejawia się w nowatorskim zastosowaniu wyszukiwania kontaktów i kontrahentów. Silnik narzędzia informatycznego współpracuje z najnowszymi przeglądarkami internetowymi zarówno w wersji stacjonarnej jak i mobilnej. Kontent (zarówno innowacyjna konstrukcja menu, jak i prezentowane informacje) narzędzia ma jasny i czytelny przekaz, który zapewni ograniczenie tzw. pustych kliknięć. Skoncentrowanie się na zapewnieniu intuicyjności korzystania ze strony sprawia, że odbiorca nie traci czasu na poszukiwanie odnośnika czy poszczególnego rekordu, a co za tym idzie dłużej pozostaje na portalu oraz chętniej powraca. Przekaz ofert stanowi główny cel istnienia narzędzia. Sam komunikat to jednak za mało aby, przy obecnym natłoku informacji w formie cyfrowej, dotarł on do docelowego odbiorcy. To właśnie innowacyjność, w szerokim tego słowa znaczeniu, pozwala na czytelny przekaz skierowany do właściwej grupy klientów. Innowacyjność przejawia się m.in. w rzadko jeszcze spotykanym układzie treści multimedialnych i rozwiązaniach technicznych zapewniających wysoki poziom użyteczności dla użytkownika końcowego. Przekłada się to z kolei na zwiększenie liczby użytkowników narzędzia, w tym najcenniejszej kategorii statystyki www czyli użytkownika niepowtarzalnego. Innowacyjność to również użyte

rozwiązania społecznościowe, stanowiące doskonałe narzędzie marketingowe i sprzedażowe, pozwalające nie tylko dotrzeć do potencjalnego odbiorcy, ale również czynnie zaangażować go w cyfrowe życie konkretnego produktu. Innowacyjność w rozumieniu czysto technicznym to wreszcie rozwiązania zapewniające elastyczność portalu zarówno pod względem graficznym, jak również układu treści i narzędzi takich jak wyszukiwarka. Użycie języka programowania PHP pozwala nie tylko na łatwe wprowadzanie i edytowanie treści multimedialnych, ale również stabilność układu.

DZIAŁANIE 1.2 ORGANIZACJA FORUM EKONOMII SPOŁECZNEJ

UWAGA:

Forum jest wydarzeniem kosztochłonnym, dlatego można spróbować pozyskać środki z różnych źródeł zewnętrznych bądź ze środków budżetowych. Można rozważyć także organizację Forum w połączeniu z innym wydarzeniem miejskim skierowanym do organizacji pozarządowych. W Toruniu połączono realizację I Toruńskiego Forum Ekonomii Społecznej z X Toruńskim Forum Organizacji Pozarządowych.

Jak wskazują ewaluatorzy w końcowym raporcie: „Organizacja I Toruńskiego Forum Ekonomii Społecznej wpisuje się w ciągły początek procesu ekonomizacji podmiotów trzeciego sektora. Biorąc jednak pod uwagę pewne trudności organizacyjne w zakresie jego realizacji, ważna jest modyfikacja jego formy. Ewaluatorzy, na podstawie przeprowadzonych analiz sugerują dwa alternatywne rozwiązania. Pierwsze dotyczy połączenia Toruńskiego Forum Ekonomii Społecznej z Forum Organizacji Pozarządowych, łącząc je w samym tytule („Toruńskie Forum Organizacji Pozarządowych i Ekonomii Społecznej), jak i w aspektach programowych. Druga dotyczy organizacji odrębnego bloku samej ekonomii społecznej, czy to w postaci warsztatów, wykładów, czy paneli podczas Forum Organizacji Pozarządowych w Toruniu”.

W przypadku braku możliwości zrealizowania Forum np. ze względu na brak środków, bądź małą liczbę PES w danej gminie, które mogłyby uczestniczyć w wydarzeniu, proponuje się poruszanie tematyki dotyczącej ekonomii społecznej na różnych spotkaniach, w trakcie szkoleń, warsztatów lub przy okazji innych wydarzeń organizowanych w danej gminie. Możliwa jest zatem modyfikacja formy organizacji Forum w zależności od możliwości organizacyjnych i lokalnych potrzeb.

Zaleca się także zaangażowanie w organizację lokalnych podmiotów ekonomii społecznej, osoby ze świata nauki. Często osoby z organizacji mogą samodzielnie, nieodpłatnie przeprowadzić warsztat czy spotkanie w ramach Forum.

Nazwę Forum można zindywidualizować ze względu na lokalny charakter wydarzenia – w Toruniu forum przyjęło nazwę: I Toruńskie Forum Ekonomii Społecznej.

UZASADNIENIE:

W Toruniu organizowane jest Toruńskie Forum Organizacji Pozarządowych. Forum jest miejscem corocznego spotkania organizacji pozarządowych z przedstawicielami samorządu lokalnego, okazją do wymiany doświadczeń, omówienia aktualnych problemów organizacji działających w Toruniu oraz skorzystania z wiedzy i doświadczenia

zaproszonych gości. Dotychczas organizowane Toruńskie Forum Organizacji Pozarządowych spełniało jedynie rolę promującą aktywność organizacji pozarządowych oraz uwzględniało analizę warunków, w których funkcjonują podmioty obywatelskie (oczekiwania, postulaty zmian). Poza ideą promocji aktywności III sektora można jednak postawić przed tego typu imprezami inne oczekiwania. Takie intencje przyświecają organizacji Forum Ekonomii Społecznej. Niewątpliwie potrzeba takiej formuły Forum, która bardziej ukierunkowana będzie na konkretne cele (czy potrzeby) danego miasta i jego mieszkańców.

a) Forum powinno uwzględniać problemy miasta i sprowadzać się do dyskusji o aktywności podmiotów z danego miasta.

b) Organizacja przedsięwzięcia powinna być ukierunkowana na poszukiwanie wspólnych zadań, z którymi różne instytucje, podmioty reprezentujące różne sektory starają się mierzyć z pożytkiem dla mieszkańców danego miasta (zaspokajanie wielowymiarowych potrzeb różnych grup). Kluczowe byłoby w tym względzie dostrzeżenie się wzajemnie (samorząd oraz PES) jako potencjalnych partnerów działających w tych samych obszarach problemowych. Naturalnie szczególnie ważne byłoby tu odkrycie PES i ich potencjału jako realizatorów zadań publicznych, dostarczycieli dóbr i usług zaspokajających ważne potrzeby mieszkańców miasta (np. tych, doświadczających różnych deficytów w życiu społecznym i zawodowym).

c) Niezwykle potrzebne zdaje się zwrócenie uwagi na efektywność działań w ramach polityk publicznych, na poszukiwanie z jednej strony instrumentów maksymalizacji dobra publicznego, z drugiej strony zaś kreowania w tym procesie rozważli w sferze finansów publicznych. Mamy tu na myśli uwzględnienie w działalności zabiegu określania relacji między korzyściami i kosztami w ramach realizacji konkretnych zadań realizowanych przez różne podmioty. Potrzebne jest zatem Forum, na którym przedstawiciele instytucji samorządowych, jak i PES będą mieli okazję pokazać cele, jakie przyświecają ich działalności, efekty, jakie uzyskują w ramach tych samych zadań (np. rozwiązywanie tego samego problemu społecznego), instrumenty, jakie służą w osiąganiu tychże celów i efektów, a także wydatki, jakie ponoszą w kontekście osiągniętych konkretnych efektów. Będzie zatem możliwa konfrontacja potencjału (nie tylko w kontekście zasobów, ale i innowacyjności w działaniu) podmiotów publicznych i ekonomii społecznej w ramach realizacji zadań publicznych. To znakomity grunt do pracy nad formułą pogłębionej współpracy (zależności) między tymi dwiema stronami. Na zaistnieniu takiej współpracy – odkryciu wzajemnych zależności i pożytku płynącego z ich zaistnienia zależy nam szczególnie.

d) Forum powinno także służyć promocji przedsiębiorczości społecznej, poprzez pokazanie, że poprzez inicjatywy obywatelskie rodzi się potencjał do zatrudniania i dostarczania na rynku dóbr i usług, przy jednoczesnym uwzględnianiu w ramach podejmowanej aktywności społecznych – doniosłych często – celów. Towarzyszące Forum Targi Ekonomii Społecznej będą stanowić szansę na zauważenie aktywności lokalnych podmiotów i ich oferty (zwłaszcza usługowej).

OPIS DZIAŁANIA:

I Forum Ekonomii Społecznej może zostać zrealizowane np. pod hasłem „Wspólna odpowiedzialność – Wspólne zadania – Wspólne korzyści. Samorząd i podmioty ekonomii społecznej a zadania publiczne.”

KOORDYNACJA: nadzór nad całością sprawować może koordynator wdrażania Programu, powołany w ramach Programu Zespół ds. monitoringu programu współpracy oraz zespół niezależnych ekspertów ze świata akademickiego.

kiego wraz ze studentami uczelni wyższych.

ZAPROSZENI: władze danej gminy; szefowie wydziałów administracji samorządowej; kierownictwo samorządowych podmiotów polityki społecznej a w niej pomocy społecznej, działających w obszarze ochrony zdrowia, sportu, kultury; przedstawiciele PES; przedstawiciele uczelni wyższych podejmujących problemy polityki publicznej, usług społecznych, problemów społecznych, społeczeństwa obywatelskiego; przedstawiciele lokalnego biznesu; lokalne media.

PRELEGENCI: przedstawiciele instytucji w strukturze danej gminy odpowiedzialni za realizację różnych zadań publicznych (dostarczanie usług, głównie rozwiązywanie problemów społecznych) oraz przedstawiciele PES zajmujących się realizacją analogicznych zadań i rozwiązujących analogiczne problemy.

IDEA PRZEWODNIA: podsumowanie działalności instytucji miejskich oraz PES działających w mieście w realizacji konkretnych zadań publicznych (dostarczanie obywatelom konkretnych usług, rozwiązywanie konkretnych problemów) oraz promocja (upowszechnienie w środowisku lokalnym) efektów działalności PES. Wystąpienia w głównej części Forum przede wszystkim będą uwzględniały dorobek konkretnych instytucji/podmiotów w ostatnim roku, zakładane cele i efekty tej działalności (poniesione wydatki i osiągnięte korzyści) w ramach konkretnych zadań publicznych i wobec konkretnych problemów. Prezentacje wygłoszone podczas FORUM przez reprezentantów dobranych celowo instytucji/podmiotów będą uzgodnione z wyprzedzeniem i potwierdzone. W praktyce zatem zespół koordynujący przygotowuje scenariusz, który uwzględniać będzie zadania publiczne, a w nich konkretne problemy społeczne, a następnie po dokonaniu rekonesansu instytucji samorządowych oraz PES, które w Toruniu realizują zadania lub/i wpisują się w rozwiązywanie określonych problemów, zostaną zaproszeni ich reprezentanci do wygłoszenia prezentacji. Będzie ona uwzględniała uprzednio przygotowane elementy (opis misji podmiotu, opis realizowanego zadania/diagnoza rozwiązywanego problemu, opis grupy docelowej, która jest beneficjentem działalności, opis zasobów wykorzystywanych w działalności, opis wykorzystywanych instrumentów, określenie efektów własnych działań (korzyści), ale także wskazanie obszarów, w których dana instytucja czy podmiot wykazuje potrzebę nawiązania współpracy, czy uzyskania wsparcia). Prezentacje będą uporządkowane i np. po przedstawicielu podmiotu samorządowego, który realizuje dane zadanie, o mierzeniu się z tym samym zadaniem opowie według scenariusza przedstawiciel PES. Konkretnie zadania publiczne w ramach głównych obszarów, które realizują dotowane przez miasto PES, zostały rozpoznane w ramach prac zespołu eksperckiego. A zatem prezentacje będą uwzględniać realizację zadań publicznych przez instytucje miejskie oraz PES w podstawowych obszarach: kultura, zdrowie i bezpieczeństwo, edukacja i wychowanie, sport, rozwiązywanie problemów społecznych (bieda, bezrobocie, wykluczenie społeczne). Dopełnieniem wygłoszonych prezentacji będzie panel poświęcony możliwościom efektywnego włączania PES w polityki publiczne w Toruniu z udziałem ekspertów zewnętrznych ale i reprezentantów samorządu, jak i PES z Torunia. Imprezie towarzyszyć będą Targi ekonomii społecznej, które pokażą mieszkańcom miasta ofertę „toruńskiej” ekonomii społecznej.

PROGRAM FORUM: w programie forum mogłoby się znaleźć okresowe podsumowanie efektów wdrażania Programu (zastosowania proponowanych w Programie narzędzi), prezentacje przedstawicieli instytucji miejskich i PES (dorobek instytucji/podmiotu – cele/działania/ efekty/korzyści), dyskusja panelowa – z udziałem władz miasta i ekspertów od ekonomii społecznej – czy PES mogą skutecznie wspierać miasto w realizacji zadań publicznych? Imprezie towarzyszyć będą Targi ekonomii społecznej poprzez wystawienie w przestrzeni publicznej stoisk z pre-

zentacją oferty, czy działalności konkretnych podmiotów oraz planuje się wydanie jednodniowego biuletynu promującego działania PES i korzyści wynikające z zawiązywania relacji między samorządem a tymi podmiotami.

DOŚWIADCZENIA TORUŃSKIE

I Toruńskie Forum Ekonomii Społecznej połączono z X Toruńskim Forum Organizacji Pozarządowych organizowanym przez Urząd Miasta Torunia, co pozwoliło ograniczyć koszty do minimum. Część zaoszczędzonych w projekcie środków przeznaczono na pokrycie kosztów związanych z organizacją Forum. Połączone Forum zrealizowano w dniu 28 października 2013 r. w Hotelu FILMAR w Toruniu

Główną intencją rozszerzenia Forum NGO o treści związane z ekonomią społeczną była promocja III sektora oraz przedsiębiorczości społecznej, poprzez pokazanie, że w wyniku podejmowanych inicjatyw obywatelskich rodzi się potencjał do zatrudniania i dostarczania na rynku dóbr i usług, przy jednoczesnym uwzględnianiu w ramach podejmowanej aktywności społecznych – doniosłych często – celów. O czym także wspominał prezydent Torunia Michał Zaleski w swoim przemówieniu, podczas uroczystego otwarcia Forum.

Na zaproszenie CISTOR SPS przybyli eksperci z różnych miast Polski. Goście wzięli udział w moderowanej debacie, której tematem było: „Czy podmioty ekonomii społecznej mogą skutecznie wspierać miasto w realizacji zadań publicznych?”. Uczestnicy starali się odpowiedzieć na pytanie, wskazując przykłady zadań publicznych realizowanych przez podmioty ekonomii społecznej, narzędzia jakie są wykorzystywane przy ich realizacji, a także opowiadając jak wygląda współpraca PES-ów z administracją publiczną w ich miastach.

Koordynatorka „Toruńskiego programu współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES” zreferowała działania jakie zostały podjęte w ostatnim roku na rzecz poprawy współpracy miasta z podmiotami ekonomii społecznej, w tym m.in. stosowanie klauzul społecznych przy zamówieniach publicznych, szkolenia, wizyty studyjne, platforma PES-TOR.

Największe emocje i zainteresowanie wzbudziło wystąpienie Jana Jakuba Wygnańskiego, Przedstawiciela Pracowni Badań i Innowacji Społecznych STOCZNIA, który w bardzo ciekawy i trafny sposób przedstawił sytuację trzeciego sektora w Polsce.

Podczas Forum wystąpiła także Przewodnicząca Rady Działalności Pożytku Publicznego Miasta Torunia, która podsumowała prace Rady i opowiedziała o tym co udało się zrealizować od czasu zeszłorocznego Forum. A informacje o najważniejszych zmianach w konkursach ogłaszanych przez Gminę Miasta Toruń przedstawił dyrektor Wydziału Komunikacji Społecznej i Informacji Urzędu Miasta Torunia.

Uczestnicy Forum wzięli również udział w różnych panelach tematycznych:

- Inkubator przedsiębiorczości społecznej w Toruniu – diagnoza potrzeb,
- Prezentacja narzędzia do składania wniosków o dofinansowanie w miejskich konkursach dla NGO,
- Własność intelektualna i prawa autorskie w działalności organizacji pozarządowych,
- Seniorzy w mieście Toruniu.

Po ich zakończeniu, prowadzący przedstawili postulaty i wnioski wypracowane w grupach podczas warsztatów.

Forum towarzyszyły Targi Ekonomii Społecznej, podczas których kilka podmiotów ekonomii społecznej, na specjalnie przygotowanych stanowiskach, mogły zaprezentować swoją działalność oraz oferowane przez siebie produkty czy usługi. W targach wzięły udział następujące organizacje: Warsztat Terapii Zajęciowej na Rzecz Osób Niepełnosprawnych „ARKADIA”, Warsztaty Terapii Zajęciowej Polskiego Związku Niewidomych z Torunia, Fundacja Szansa dla

Niewidomych, Stowarzyszenie ds. Osób Niepełnosprawnych, a także CISTOR Stowarzyszenie Partnerstwo Społeczne.

WYMIAR INNOWACYJNY

Inicjatywa ma znamiona innowacyjnej, ponieważ w województwie kujawsko-pomorskim nie było dotychczas prób zorganizowania forum, które łączyłoby działania promujące ekonomię społeczną z celową konfrontacją dorobku (z uwzględnieniem wydatków i korzyści) podmiotów publicznych i ekonomii społecznej w ramach i na rzecz realizacji konkretnych zadań publicznych. Jest to próba skłonienia przedstawicieli instytucji samorządowych i podmiotów ekonomii społecznej do pokazania efektów własnych działań (bez koncentracji jedynie na prawnych powinnościach, czy też misyjności, idei przyświecającej funkcjonowaniu) z wyeksponowaniem obszarów deficytowych, potrzeb wymagających zaistnienia współpracy z innymi podmiotami (wsparcie się na zasobach innych). To innowacyjne przedsięwzięcie na skalę naszego kraju w kontekście kreowania lokalnych polityk publicznych.

DZIAŁANIE 1.3 STOSOWANIE PRZY PROCEDURZE PZP KLAUZULI SPOŁECZNEJ

UZASADNIENIE:

Możliwość stosowania w zamówieniach publicznych tzw. klauzul społecznych, czyli zapisów uwzględniających ochronę ważnego interesu społecznego (np. wyrównywanie szans grup defaworyzowanych, zagrożonych wykluczeniem) jest narzędziem istniejącym w polskim systemie legislacyjnym (dyrektywa Parlamentu Europejskiego z 2004 r., Ustawa PZP – art. 29). Dotychczas była ona jednak niewystarczająco stosowana w praktyce i upowszechniana. W 2010 r. klauzule zastosowano w zaledwie 4,2% ogłoszeń o postępowaniach opublikowanych w Biuletynie Zamówień Publicznych, rok później (2011 r.) odsetek ten spadł do 2,58% (dane Urzędu Zamówień Publicznych, 06.2012 r.). Jeszcze rzadziej stosowaną praktyką są zamówienia zastrzeżone (z mocy art. 22 ust. 2 Ustawy PZP), które w latach 2010–2011 stanowiły jedynie 0,19% postępowań, których ogłoszenie publikowane było w BZP. Wśród barier uniemożliwiających upowszechnienie prawnie dozwolonego, a korzystnego społecznie rozwiązania, jakim są klauzule, najczęściej wymienia się: niski stopień wiedzy i świadomości po stronie zamawiających, obawy dopatrzania się przez instytucje nadrzędne (np. RIO) naruszeń zasad konkurencyjności i równego traktowania oferentów czy przekonanie o kosztowności i jednocześnie niskiej jakości usług świadczonych przez wykonawców wyłonionych poprzez zastosowanie klauzul. Powyższe bariery są często wymieniane przy okazji wydarzeń i debat poświęconych ekonomii społecznej, lecz w istocie nieznaną jest do końca ich skala – do chwili obecnej nie przeprowadzono w Polsce badań wśród zamawiających, które precyzyjnie określiłyby rozmiar i przyczyny niestosowania klauzul społecznych w zamówieniach publicznych. Jednakże w 2012 r. ankietę taką zrealizował Urząd Zamówień Publicznych, co daje czytelny sygnał, iż problem niskiej powszechności narzędzia, jakim są klauzule społeczne, zaczął być w Polsce dostrzegany i podejmuje się inicjatywy w kierunku jego rozwiązania. Impulsem do zmiany mogą być także postanowienia Krajowego Planu Działań na rzecz Zrównoważonych Zamówień Publicznych, który stawia sobie za cel zwiększenie wiedzy i świadomości zarówno potencjalnych zamawiających, jak i wykonawców na ten temat.

Potencjalne korzyści ze stosowania klauzul społecznych w zamówieniach publicznych:

- klauzule społeczne są narzędziem ułatwiającym dostęp PES do realizacji większych zamówień, a w dłuższej perspektywie czasowej – poprawę ich stabilności finansowej i rozpoznawalności rynkowej;
- w przypadku konsorcjów przedsiębiorstw komercyjnych i PES ubiegających się o realizację zamówienia z klauzulą społeczną te drugie zyskują rozpoznawalność i renomę na rynku komercyjnym, co także może przyczynić się do poprawy ich stabilności finansowej;
- możliwość ujęcia w zamówieniach publicznych zapisów odnoszących się do zatrudnienia przy realizacji zamówienia osób bezrobotnych, niepełnosprawnych czy z innych względów zagrożonych wykluczeniem społecznym jest narzędziem wspierającym reintegrację tych grup z rynkiem pracy (zarówno w sektorze ES, jak i komercyjnym/otwartym) przy stosunkowo niskich nakładach dodatkowych (tzn. personel i tak musiałby zostać zatrudniony do realizacji zamówienia).

Stosowanie klauzul społecznych kreuje i wzmacnia prospołeczny, odpowiedzialny, pozytywny wizerunek zarówno zamawiających, jak i wykonawców, stanowi swoisty rodzaj działań z zakresu CSR – społecznej odpowiedzialności biznesu (stąd w Krajowym Planie mówi się o „społecznie odpowiedzialnych zamówieniach publicznych”).

Klauzule społeczne w zamówieniach publicznych są istotnym narzędziem aktywizacji społecznej i zawodowej, z którego mogą skorzystać także przedsiębiorcy komercyjni. Tak zostały one sformułowane i określone w dyrektywach unijnych, a następnie w przepisach prawa krajowego. Zamówienia publiczne nie są więc formą wsparcia działalności podmiotów ekonomii społecznej. Obowiązkiem wykonawcy jest przede wszystkim dostarczenie usługi lub towaru na odpowiednio wysokim poziomie. Jednak odpowiednie korzystanie z przewidzianych prawem klauzul społecznych daje zamawiającemu możliwość jednoczesnego kreowania polityki społecznej i wydatkowania środków publicznych z zachowaniem celu, jakim jest najwyższa wartość za daną cenę. Pozwalają łączyć korzyści społeczne z ekonomicznymi. Dają możliwość uzyskania korzyści nie tylko przez zatrudnione przy realizacji zamówienia osoby zagrożone wykluczeniem, ale przede przez instytucje publiczne, które w wspierają bierne zawodowo osoby w ramach instrumentów rynku pracy czy pomocy społecznej.

Klauzule dotyczące wykonania zamówienia muszą być powiązane z wykonaniem zamówienia, zgodne z celem, jakim jest uzyskanie jak najlepszego wskaźnika wartości do ceny, zgodne z prawem UE (w tym z podstawowymi zasadami Traktatu UE) oraz zostać zamieszczone w dokumentacji przetargowej.

Zgodnie z art. 26 dyrektywy 2004/18/WE instytucje zamawiające mogą określić warunki szczególne związane z realizacją zamówienia, pod warunkiem, że są one zgodne z przepisami prawnymi Wspólnoty oraz zostały wskazane w ogłoszeniu o zamówieniu lub specyfikacjach. Warunki rządzące realizacją zamówienia mogą dotyczyć zwłaszcza względów społecznych i środowiskowych. W preambule do dyrektywy 2004/18/WE wskazano, że warunki te w szczególności mogą zachęcać do organizacji wewnętrznych szkoleń zawodowych, zatrudniania osób mających szczególne trudności z integracją, a także zwalczania bezrobocia lub ochrony środowiska.

Ustawa z dnia 29 stycznia 2004 r. prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759 ze zm.) idąc za prawem unijnym zezwala na stosowanie wyjątków:

- 1) zamknięcie (zastrzeżenie) postępowania o udzielenie zamówienia wyłącznie do podmiotów, u których ponad 50 % zatrudnionych pracowników stanowią osoby niepełnosprawne – art. 22 ust. 2,
- 2) uzależnienie realizacji przedmiotu zamówienia od zatrudnienia osób w szczególnie trudnej sytuacji na rynku

pracy, np. długotrwale bezrobotnych – art. 29 ust. 4 pkt 1.

3) uzależnienie realizacji przedmiotu zamówienia od podjęcia przez wykonawcę działań pro pracowniczych, np. szkoleń dla pracowników lub kandydatów do pracy.

Stosowanie tych mechanizmów uzależnione jest od woli i oceny sytuacji przez zamawiającego. W projekcie zarządzenie zaproponowano, wprowadzenie obowiązku każdorazowego analizowania przy udzielaniu zamówienia publicznego zasadności postąpienia się klauzulami wskazanymi w art. 29 ust. 4 prawa zamówień publicznych.

Art. 29 ust. 4 prawa zamówień publicznych określa uprawnienia zamawiającego do postawienia wykonawcom dodatkowych warunków, związanych z zatrudnianiem bezrobotnych, młodocianych lub niepełnosprawnych. Jest to jednym z przepisów mających na celu wspieranie określonej polityki społecznej państwa. Pozwala na stawianie warunków odnośnie zatrudnienia lub zakresie szkoleniowym. Chodzi tutaj o narzucenie zatrudnienia takich osób lub narzucenie utworzenia albo zwiększenia funduszu szkoleniowego. Warunki te nie decydują o dopuszczeniu wykonawcy do udziału w postępowaniu, gdyż zawiera się je w opisie przedmiotu zamówienia, a nie w warunkach określonych na podstawie art. 22 ust. 1.

Zgodnie z przepisem zamawiający, chcąc realizować politykę wspierania zatrudniania osób niepełnosprawnych, bezrobotnych lub młodocianych oraz podnoszenia kwalifikacji pracowników, mogą korzystać z instrumentów polegających na narzuceniu warunków realizacji świadczenia przez:

- zatrudnienie osób bezrobotnych lub młodocianych w celu przygotowania zawodowego, o których mowa w przepisach o promocji zatrudnienia i instytucjach rynku pracy; w ustawie z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tekst jedn.: Dz. U. z 2008 r. Nr 69, poz. 415 z późn. zm.) zdefiniowano pojęcie bezrobotnego (art. 2 ust. 1 pkt 2). Młodocianym zaś w rozumieniu przepisów prawa pracy jest osoba, która ukończyła 16 lat, a nie przekroczyła 18 lat;
- zatrudnienie osób niepełnosprawnych w rozumieniu ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (tekst jedn.: Dz. U. z 2008 r. Nr 14, poz. 92 z późn. zm.);
- zatrudnienie innych osób niż bezrobotne, młodociane lub niepełnosprawne, o których mowa w ustawie z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. Nr 122, poz. 1143 z późn. zm.) tj. bezdomnych realizujących indywidualny program wychodzenia z bezdomności, uzależnionych od alkoholu, po zakończeniu programu psychoterapii w zakładzie leczenia odwykowego, uzależnionych od narkotyków lub innych środków odurzających, po zakończeniu programu terapeutycznego w zakładzie opieki zdrowotnej, chorych psychicznie, zwalnianych z zakładów karnych, mających trudności w integracji ze środowiskiem, uchodźców realizujących indywidualny program integracji.

W każdym przypadku, gdy ustawodawca posługuje się pojęciami osób niepełnosprawnych, młodocianych lub bezrobotnych, należy brać pod uwagę właściwe przepisy państw członkowskich UE lub EOG. Ponieważ każdorazowe określenie przez zamawiającego warunków na podstawie art. 29 ust. 4 pkt 1 powinno uwzględniać nie tylko polskie, ale i zagraniczne uwarunkowania prawne „Zalecenia Ministra Rozwoju Regionalnego oraz Prezesa Urzędu Zamówień Publicznych dotyczące stosowania „klauzul społecznych” w zamówieniach publicznych” z 20 października 2009 r., wskazują w przypadku wymagań w zakresie polityki zatrudnieniowej na odwoływanie się do pojęć „pracownika znajdującego się w niekorzystnej sytuacji” lub „pracownika niepełnosprawnego” w rozumieniu Rozporządzenia Komisji (WE) NR 800/2008 z dnia 6 sierpnia 2008 r. uznające niektóre rodzaje pomocy za zgodne ze

wspólnym rynkiem w zastosowaniu art. 87 i 88 Traktatu (ogólne rozporządzenie w sprawie wyłączeń blokowych), Dziennik Urzędowy Unii Europejskiej L 214 s. 3 z 9 sierpnia 2008 r.

Zastosowanie klauzul społecznych powoduje konieczność wprowadzenia odpowiednich zapisów w specyfikacji istotnych warunków zamówienia oraz ogłoszeniach. Stosownie do treści art. 36 ust. 1 pkt 9 ustawy prawo zamówień publicznych zamawiający jest zobowiązany do określenia w specyfikacji istotnych warunków zamówienia liczby osób niepełnosprawnych i okresu wymaganego zatrudnienia tych osób, a także sposobu dokumentowania przez wykonawcę zatrudnienia osób niepełnosprawnych. Określenie przez zamawiającego liczby osób niepełnosprawnych i okresu wymaganego ich zatrudnienia winno uwzględniać specyfikę danego zamówienia (rodzaj zamówienia, stopień skomplikowania czynności wchodzących w zakres zamówienia, wielkość świadczeń, okres obowiązywania umowy itd.). Ponadto zamawiający jest zobowiązany do zamieszczenia w specyfikacji istotnych warunkach zamówienia postanowień dotyczących uprawnień zamawiającego w zakresie kontroli spełniania przez wykonawcę wymagań, o których mowa w art. 29 ust. 4, oraz sankcji z tytułu niespełnienia tych wymagań.

Zamawiający określa sposób dokumentowania przez wykonawcę zatrudnienia osób niepełnosprawnych umożliwiając ustalenie liczby osób niepełnosprawnych zatrudnionych przy wykonaniu zamówienia, okresu ich zatrudnienia oraz faktu, że osoby te świadczyły pracę w związku z wykonaniem zamówienia. Wymóg zatrudnienia osób niepełnosprawnych dotyczy sposobu realizacji zamówienia, przez co należy rozumieć czynny udział osób niepełnosprawnych w wykonaniu zamówienia. Zamawiający może wprowadzić obowiązek okresowego raportowania przez wykonawcę czasu pracy osób niepełnosprawnych zatrudnionych przy wykonaniu zamówienia.

Ponadto Zamawiający może zastrzec sobie prawo żądania przedłożenia przez wykonawcę dowodów zatrudnienia osób niepełnosprawnych (umowa o pracę, umowa zlecenia, umowa o pracę nakładczą itd.) wraz z dokumentami potwierdzającymi niepełnosprawność tych osób (orzeczenia o niepełnosprawności), przy zapewnieniu poufności tych danych.

Niezależnie od powyższego możliwe jest zastrzeżenie prawa do kontroli rzeczywistych warunków wykonania zamówienia np. poprzez prawo wstępu do siedziby wykonawcy lub innego miejsca wykonania zamówienia jeśli charakter i specyfika zamówienia na to pozwala.

Zamawiający określa również w specyfikacji istotnych warunków zamówienia sankcje z tytułu niespełnienia wymagań w zakresie wymagań, o których mowa w art. 29 ust. 4, oraz sankcji z tytułu niespełnienia tych wymagań, np. kary umowne, odstąpienia od umowy, wypowiedzenia umowy ze skutkiem natychmiastowym.

Przedstawiony projekt zarządzenia zmierza do angażowania zamówień publicznych w zakresie kreowania polityki społecznej przez Prezydenta Miasta Torunia i jest zgodny z założeniami Krajowego Planu Działań w zakresie zrównoważonych zamówień publicznych na lata 2010-2012.

OPIS DZIAŁANIA:

UWAGA:

Zaleca się zastosowanie rozbudowanej kampanii informacyjno-promocyjnej w celu zapoznania pracowników administracji z tematyką klauzul społecznych. Na początku pracownicy mają wiele obaw przed stosowaniem klauzul społecznych, dlatego należy zapewnić im odpowiednie przygotowanie, np. w formie szkolenia lub spotkania infor-

macyjnego, na które można zaprosić osoby z innych miast, które już zdobyły doświadczenie w tym temacie. Osobą nadzorującą realizację działania mógłby być pracownik wydziału prawnego, bądź osoba na co dzień przygotowująca zamówienia publiczne, która po odpowiednim przygotowaniu, będzie mogła udzielać pomocy innym pracownikom przy przygotowywaniu zamówień z klauzulą społeczną.

Kierunki potencjalnych działań wspierających stosowanie klauzul społecznych:

- wprowadzenie Zarządzenia Prezydenta/Burmistrza/Wójta danego miasta zmieniającego zarządzenie w sprawie zasad udzielania zamówień publicznych (projekt zarządzenia na przykładzie Torunia – załącznik nr 1; tekst ujednolicony zarządzenia po zmianach – załącznik nr 2);
- umieszczenie SIWZ wraz z klauzulą społeczną na Giełdzie Zamówień Społecznie Odpowiedzialnych,
- ujęcie problematyki klauzul społecznych w szkoleniach nt. ekonomii społecznej adresowanych zarówno do pracowników administracji lokalnej, jak i podmiotów ekonomii społecznej,
- wsparcie poszkoleniowe: testowanie/symulacja procesu postępowania o udzielenie zamówienia publicznego ,
- ujęcie problematyki klauzul społecznych w ramach Forum Ekonomii Społecznej.

Adresaci działań:

- pracownicy samorządu odpowiedzialni za czynności w ramach zamówień publicznych – np. Wydział Prawny oraz wydziały związane merytorycznie z obszarem poszczególnych zamówień;
- pracownicy PES odpowiedzialni za czynności w ramach przygotowania ofert na zamówienia publiczne bądź pracownicy PES zamierzających rozpocząć przygotowywanie przetargów.

DOŚWIADCZENIA TORUŃSKIE

Prezydent Miasta Torunia Zarządzeniem Nr 27 z dnia 30.01.2013 zmieniającym zasady udzielania zamówień publicznych w Urzędzie Miasta Torunia wprowadził możliwość stosowania klauzul społecznych w zamówieniach publicznych realizowanych przez Urząd Miasta Torunia, zobowiązując pracowników GMT do każdorazowego rozważenia możliwości zastosowania klauzuli społecznej w przygotowywanym zamówieniu publicznym.

Nadzór nad realizacją działania sprawował pracownik Wydziału Prawnego Urzędu Miasta Torunia, odpowiedzialny był m.in. za: promocję klauzul w Urzędzie, kontakty z pracownikami przygotowującymi zamówienia publiczne, pomoc przy przygotowaniu zamówienia z klauzulą społeczną.

Prowadzona była kampania informacyjna dot. możliwości stosowania klauzuli społecznej w zamówieniach UMT, polegająca na:

- poinformowaniu na spotkaniu wszystkich dyrektorów wydziałów UMT o wprowadzonych zmianach w zarządzeniu dot. zasad udzielania zamówień publicznych w UMT,
- indywidualnych spotkaniach pracownika nadzorującego z pracownikami przygotowującymi zamówienia publiczne,
- rozesłaniu do dyrektorów wydziałów UMT pisma podpisanego przez Zastępcę Prezydenta Miasta Torunia, informującego o zmianach oraz z prośbą o stosowanie klauzul społecznych i o przekazanie informacji do podległych pracowników;
- dodatkowo zorganizowano spotkanie informacyjne dla pracowników UMT pn. „Klauzule społeczne w praktyce”.

Klauzule społeczne zastosowane zostały przez pracowników GMT w:

- 4 zamówieniach publicznych o wartości powyżej 14.000,00 Euro,
- 11 zamówieniach publicznych nieprzekraczających wartości 14.000,00 Euro.

KLAUZULE SPOŁECZNE W PRAKTYCE – SPOTKANIE INFORMACYJNE DLA PRACOWNIKÓW URZĘDU MIASTA TORUNIA

W celu zachęcenia pracowników do stosowania klauzul prowadzona była kampania informacyjna, jednak w początkowym etapie testowania Programu nie odnosiła ona zadowalających rezultatów przekładających się na faktyczne zastosowanie klauzul. W związku z tym na spotkaniu grupy sterującej omówiono ten problem, a koordynator projektu zaproponował zorganizowanie spotkania dla pracowników UMT, na którym przedstawione zostałyby dobre praktyki dotyczące stosowania klauzul społecznych. Z uwagi na zaistniałe przesłanki, CISTOR SPS zwrócił się do ROPS w Toruniu z prośbą o zgodę na realizację nowego zadania i na przeniesienie odpowiednich środków z powstałych oszczędności na zorganizowanie tego wydarzenia.

Po uzyskaniu zgody od ROPS, w dniu 4 grudnia 2013r. zorganizowano spotkanie informacyjne: Klauzule społeczne w praktyce, dla pracowników UMT przygotowujących zamówienia publiczne. Spotkanie poprowadziła Pani Katarzyna Stec, Zastępca Dyrektora MOPS w Gdyni. Celem spotkania była promocja i upowszechnianie wiedzy na temat klauzul społecznych, przybliżenie tematyki, zwiększenie wiedzy i umiejętności w stosowaniu klauzul społecznych, zachęcenie pracowników UMT do ich stosowania, rozwianie wszelkich wątpliwości i obaw zw. z przygotowaniem zamówień publicznych zawierających klauzule społeczne, przedstawienie dobrych praktyk. W spotkaniu wzięło udział 20 pracowników różnych wydziałów UMT.

WYMIAR INNOWACYJNY

Działania w wyżej wymienionym obszarze stanowią klasyczny przykład propagowania, nagłaśniania i włączania do praktyki rozwiązania już istniejącego, lecz jeszcze rzadko stosowanego (co także wpisuje się w definicję innowacyjności w rozumieniu EFS). Uwaga skoncentrowana będzie nie tylko na zwiększeniu wiedzy o społecznym wymiarze zamówień publicznych (np. szkolenia, Forum), ale i dostarczeniu samorządowi miejskiemu praktycznych narzędzi ułatwiających szersze wdrażanie rozwiązania – zarządzenia rozszerzającego dotychczasową praktykę udzielania zamówień czy symulacji i testów ogłaszania zamówień z klauzulą społeczną. Szczególnie to ostatnie działanie daje możliwość zaangażowania także drugiej strony procesu – PES jako potencjalnych oferentów, którzy dzięki temu podniosą swoje praktyczne umiejętności w zakresie ubiegania się o zamówienia, istotne z punktu widzenia ekonomicznej funkcjonalności.

DZIAŁANIE 1.4 POWOŁANIE PRZEZ PREZYDENTA MIASTA/BURMISTRZA/WÓJTA ZESPOŁU DS. MONITORINGU PROGRAMU WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ

UZASADNIENIE:

Zespoły doradczo – inicjatywne, składające się z przedstawicieli jednostek samorządu terytorialnego oraz PES mają

istotne znaczenie dla rozwoju współpracy pomiędzy tymi sektorami. Wspólne zespoły zadaniowe dają możliwość lepszej wymiany informacji i efektywnej realizacji zadań.

Zespół ds. monitoringu programu współpracy administracji samorządowej z podmiotami ekonomii społecznej, będący organem konsultacyjnym, opiniodawczym i inicjatywnym powołanym przez Prezydenta Miasta/Burmistrza/Wójta, jest częścią systemu wsparcia ekonomii społecznej (promocja ekonomii społecznej rekomendacja rozwiązań proceduralnych ułatwiających współpracę pomiędzy sektorem publicznym i pozarządowym).

Powołanie Zespołu wynika z konieczności koordynowania i monitorowania realizacji Programu współpracy, jak i potrzeb lokalnych organizacji pozarządowych oraz samorządu w zakresie ekonomii społecznej.

Działalność Zespołu powinna wpłynąć również na integrację międzysektorową, a przede wszystkim na promocję PES w danym mieście.

Proponuje się, aby Zespół składał się z przedstawicieli lokalnych PES oraz pracowników administracji, ponadto w członkami zespołu mogą być również przedstawiciele: ośrodka wsparcia ekonomii społecznej, uczelni wyższych. Przedstawiciele PES i OWES mogliby zgłaszać swoje kandydatury w otwartym naborze – o ostatecznym wyborze zadecyduje Prezydent Miasta/Burmistrz/Wójt, który także wybierze reprezentantów samorządu. Zaproponowana struktura Zespołu (przedstawiciele PES i AS) pozwoli na rozpoznanie wzajemnych potrzeb, a przede wszystkim zwiększy zaufanie pomiędzy PES i administracją lokalną. Dodatkowo, działalność Zespołu przyczyni się do wypracowania mechanizmów promocji rozwoju sektora ekonomii społecznej w danym mieście oraz określenia mechanizmów współpracy na rzecz ekonomii społecznej między lokalnymi instytucjami.

W przyszłości (po okresie pilotażu) możliwe jest przekształcenie Zespołu w Zespół ds. ekonomii społecznej.

OPIS DZIAŁANIA:

UWAGA:

Zaleca się ogłoszenie otwartego naboru członków zespołu w przypadku przedstawicieli lokalnych podmiotów ekonomii społecznej. Ogłoszenie to powinno znaleźć się na lokalnych stronach internetowych, można również rozesłać informacje mailowo. Proponuje się, aby kandydaci przedstawili w formie pisemnej: swoją kandydaturę, CV z opisem działalności w środowisku ES, referencje innych PES lub OWES. Osoby, które będą się zgłaszać jako przedstawiciele PES/OWES, ale także pracownicy administracji, powinny posiadać odpowiednie doświadczenie i wiedzę w zakresie ekonomii społecznej.

Zespół powołuje Prezydent Miasta/Burmistrz/Wójt (przykładowe zarządzenie – załącznik nr 3). Załącznikiem do zarządzenia będzie regulamin pracy Zespołu.

Funkcjonowanie Zespołu nie generuje kosztów (obsługę administracyjną Zespołu zapewnić może samorząd).

DOŚWIADCZENIA TORUŃSKIE

a) Prezydent Miasta Torunia w dniu 16.01.2013 r. wydał decyzję nr 64/1/13/SZ dotyczącą:

- Składu Zespołu ds. monitoringu programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej: dwóch przedstawicieli toruńskich podmiotów ekonomii społecznej, jeden przedstawiciel toruńskiego ośrodka ekonomii społecznej, jeden przedstawiciel Uniwersytetu Mikołaja Kopernika, dwóch przedstawicieli CISTOR Sto-

warzyszenie Partnerstwo Społeczne – lidera projektu, dwóch przedstawicieli Urzędu Miasta Torunia lub jednostek organizacyjnych Gminy Miasta Toruń.

- Procedury związanej z wyborem kandydatów do przedmiotowego Zespołu, zgodnie z następującymi zasadami:
 - przedstawiciele podmiotów ekonomii społecznej oraz przedstawiciel toruńskiego ośrodka wsparcia ekonomii społecznej wyłonieni zostaną w drodze otwartego naboru – zainteresowane osoby powinny przedstawić Prezydentowi Miasta Torunia swoją kandydaturę, CV z opisem działalności w środowisku ekonomii społecznej wraz z rekomendacjami innych PES lub ośrodków wsparcia;
 - wskazania, który ze zgłoszonych kandydatów zostanie powołany w skład Zespołu dokona Prezydent Miasta Torunia;
 - przedstawiciel Uniwersytetu Mikołaja Kopernika zostanie wskazany przez JM Rektora,
 - przedstawiciele CISTOR SPS zostaną wskazani przez lidera projektu,
 - pracownika Urzędu Miasta Toruń do udziału w Zespole wskaże Prezydent Miasta Torunia.

b) Zespół został powołany przez Prezydenta Miasta Torunia Zarządzeniem nr 143 w dniu 5 czerwca 2013 r.

c) Zespół spotkał się pięciokrotnie:

- Pierwsze spotkanie zespołu odbyło się w 24.06.2013 r. Na spotkaniu przedstawione zostały dotychczas zrealizowane działania, omówiono stan realizacji wskaźników oraz rozpoczęto prace nad organizacją forum ekonomii społecznej.
- Drugie spotkanie zespołu odbyło się w 04.07.2013 r. Na spotkaniu kontynuowano prace związane z organizacją Toruńskiego Forum Ekonomii Społecznej.
- Trzecie i czwarte spotkanie zespołu odbyło się w 29.11.2013 r. i 18.02.2014 r. Na spotkaniach przedstawione i dokładnie omówione zostały dotychczas zrealizowane działania związane z testowaniem Programu, omówiono także stan realizacji wskaźników.
- Piąte spotkanie (po zakończeniu testowania Programu) odbyło się 11.06.2014, Zespół przygotowywał rekomendacje dot. Programu dla Prezydenta Miasta Torunia.

WYMIAR INNOWACYJNY

Zaproponowany w Programie Zespół koordynujący stanowiłby narzędzie do tworzenia rozwiązań systemowych. Tym samym należy stwierdzić, iż w skali miasta, powołanie specjalistycznego ciała zajmującego się problematyką ekonomii społecznej stanowi innowację organizacyjną.

DZIAŁANIE 2.1 PROMOCJA I MONITORING POLITYKI LOKALOWEJ

UZASADNIENIE:

Z przeprowadzonych badań wynika jednoznacznie, iż trudności lokalowe są jedną z głównych trudności w rozwoju ekonomii społecznej. Jednym z najpoważniejszych problemów polskich gmin jest brak wystarczającej liczby lokali użytkowych, które mogłyby być wynajmowane na preferencyjnych warunkach. Ulepszenia wymagają polityki lokalowe stosowane w poszczególnych gminach. Dotychczasowe rozwiązania nie stanowią kompleksowych rozwiązań

opartych o dowody. W celu zwiększenia przejrzystości i dostępności lokali dla organizacji pozarządowych, w Toruniu Prezydent Miasta zatwierdził Zarządzenie nr 59 z dnia 29.02.2012 w sprawie ujednoczenia procedury postępowania dotyczącego gminnych lokali użytkowych na rzecz organizacji pozarządowych, które ma usprawnić cały system. Wydaje się, że te działania powinny zostać wzmocnione działaniami promocyjnymi (informowanie o wynajmowaniu przez gminę lokali organizacjom pozarządowym) i monitoringiem dotychczasowych doświadczeń co pozwoli na prace nad kompleksowym systemem rozwiązania problemu potrzeb lokalowych PES i świadomej polityki lokalowej gminy. Wynikiem powinno być efektywniejsze wykorzystanie przez miasto zasobów i skuteczniejsze realizowanie prowadzonych przez administrację polityk publicznych.

Promocja i monitoring polityki lokalowej gminy wobec organizacji pozarządowych miałyby za zadanie unaocznienie (za pomocą specjalnego narzędzia IT) mapy lokali gminnych udostępnianych na zasadach komercyjnych i z zastosowaniem odpowiednich ulg czy zwolnień, oraz pokazania co – dzięki organizacjom działającym w tych lokalach – udaje się zrobić. Dodatkowo należy poszukiwać również innych możliwości prowadzenia polityki lokalowej wobec PES, tak aby we współpracy jak najpełniej realizować zadania gminy i odpowiadać na potrzeby mieszkańców.

Założeniem jest, iż celem polityki lokalowej miasta może być:

1. zdobycie środków na działalność gminy;
2. tworzenie przyjaznej dla mieszkańców przestrzeni publicznej;
3. realizacja priorytetów polityki miejskiej;
4. wspieranie cennych inicjatyw obywatelskich;

Zaś cele te miasto może realizować poprzez:

1. sprzedaż (użyczenie) lokali i gruntów;
2. inwestycje lokalowe;
3. wynajem;
4. preferencje i ulgi przy wynajmie dla określonego typu działalności.

Na przykładzie Torunia ważną informacją o obecnych oczekiwaniach miasta w stosunku do organizacji pragnących wynająć lokal są kryteria opisane w załączniku 2 Zarządzenia nr 59 Prezydenta Miasta Torunia z dnia 29.02.2012 , gdzie zwraca się uwagę (kryteria oceny) na:

- wkład własny w remont lokalu;
- właściwe rozliczenie udzielonych dotacji;
- działalność statutową, (gdzie preferowane są w pierwszej kolejności pomoc społeczna; działalność charytatywna; działalność na rzecz osób niepełnosprawnych, a w dalszej: nauka, edukacja, oświata i wychowanie; kultura i sztuka; upowszechnianie kultury fizycznej i sportu; wypoczynek dzieci i młodzieży; ochrona zdrowia, oraz działalność wspomagająca rozwój gospodarczy, rozwój grup społecznych i zawodowych, rozwój wspólnot i społeczności lokalnych);
- ocena współpracy z GMT;
- oddziaływanie zrealizowanych projektów na GMT (w szczególności przedsięwzięcia realizowane na rzecz mieszkańców Starego Miasta i Bydgoskiego Przedmieścia jako obszarów objętych Lokalnym Programem Rewitalizacji Miasta Torunia);

- wartości dla mieszkańców GMT wynikające z realizacji projektów;
- projekty realizowane w innych miastach.

Promocja i monitoring polityki lokalowej będą miały zarówno wymiar informacyjny (kto, gdzie i do jakich celów wykorzystuje lokale) oraz wymiar analityczny (monitoring efektów).

OPIS DZIAŁAŃ

UWAGA:

Zaleca się, aby Baza lokalowa była administrowana przez pracownika wydziału zarządzającego lokalami gminnymi. Pracownik ten powinien zamieszczać wszystkie oferowane przez gminę lokale (wolne i zajęte), które potencjalnie mogą wynająć lokalne PES, a także zbierać informacje na temat wynajmowanych już organizacjom lokali, w celu sprawdzenia na jakie cele są przeznaczane gminne lokale.

KOORDYNACJA: wyznaczony urzędnik oraz administrator strony, na której udostępnione będzie narzędzie. Powołany w ramach Programu Zespół ds. monitoringu programu współpracy.

ODBIORCY DZIAŁAŃ: Promocja i monitoring polityki lokalowej będą skierowane równocześnie do trzech grup odbiorców, a tym samym pełnić trzy funkcje:

1. Pracownicy samorządu, którzy odpowiadają za politykę lokalową lub realizację innych polityk publicznych, do których realizacji przyczynia się działalność PES. W tym wypadku będzie to narzędzie do analizowania dotychczasowych działań i zdobywania wiedzy na temat możliwych ewentualnych korekt (w ramach działań opartych na dowodach).
2. Przedstawiciele PES, którym przejrzyście polityka lokalowa miasta pozwoli podjąć właściwą decyzję – czy starać się o lokal miejski, oraz ułatwi zapoznanie się z aktualną ofertą.
3. Mieszkańcy danej gminy, którym zostanie unaocznione ile gmina robi dla wsparcia działań społecznych i jakie są tego rezultaty.

ŹRÓDŁA DANYCH: Aby narzędzie było pomocne wszystkim trzem grupom odbiorców, grupy te muszą (w różnym stopniu) zaangażować się w zbieranie danych.

1. Pracownicy administracji muszą dostarczyć odpowiednich danych, tak aby powstała potrzebna baza danych;
2. PES muszą dostarczyć informacji na temat działań (usług i produktów), które skierowane są na rzecz mieszkańców i całego miasta;
3. Obywatele powinni się włączyć w ocenę realizacji zadań przez PES poprzez informacje:
 - O tym jak przydatna jest działalność organizacji, którym są udostępniane lokale;
 - O tym czy udostępniane lokale są wykorzystywane zgodnie z przeznaczeniem;
 - O tym, czy można byłoby je lepiej (bardziej intensywnie) wykorzystywać;
 - O tym, jakie są potrzeby mieszkańców w okolicach lokali proponowanych do udostępnienia (konsultacje społeczne).

SPOSÓB REALIZACJI: Monitoring będzie składał się z trzech działań:

- I. Inwentaryzacja lokali udostępnionym organizacjom,
- II. Ankieta do użytkowników – jak korzystają z majątku,
- III. Analiza potencjalnych elementów wykorzystania lokali, które wymagają usprawnienia (konsultacje).

Zbieranie danych odbywać się będzie poprzez specjalne narzędzie IT (opis narzędzia – rozdział 10), które będzie się składało z:

1. bazy lokali wynajętych przez gminę organizacjom z wyróżnieniem tych, które są wynajęte na preferencyjnych warunkach i tych, które są przeznaczone dopiero do wynajmu – wizualizacja w formie mapy,
2. ankiety on-line – wprowadzane przez organizacje wynajmujące lokale – wizualizacja w formie zbiorczego zestawienia informacji o działalności organizacji oraz informacji dla poszczególnych organizacji użytkującej lokal z możliwością komentowania i deklaracji lubię to lub nie lubię oraz z możliwością zaznaczenia nie wyświetlaj wyników dla tych organizacji, które wynajmują po cenach komercyjnych i nie prowadzą działań z pieniędzy publicznych.

I. Inwentaryzacja

Inwentaryzacja polega na utworzeniu bazy lokali użytkowanych przez organizacje (sprzedanych, użyczonych organizacjom w ciągu ostatnich dwóch lat). Dane które trzeba zebrać to:

organizacja	adres lokalu	metraż	od kiedy	stawka	cena	ew. ulgi i zwolnienia wraz z uzasadnieniem (należy zaznaczyć czy była możliwość wy-najęcia po komercyjnej stawce)	uwagi w tym np. informacja o formie przyznawania lokalu poza przetargiem

II. Ankieta

- Jak jest przeznaczenie lokalu? (np. biuro, świetlica socjoterapeutyczna, sala szkoleniowa)
- Czy organizacja korzysta z innych lokali, jeżeli tak to jakich?
- Jakie produkty i usługi świadczy w sposób ciągły organizacja na rzecz miasta i mieszkańców? Wymień wszystkie (im więcej realnych działań tym lepiej) swoje produkty/usługi, które w sposób ciągły lub cykliczny otrzymują mieszkańcy lub miasto według schematu:

Typ usługi/ produkt	Cel społeczny – zyski dla miasta i mieszkańców	Miejsce realizacji – cel realizowany w lokalu, wokół lokalu w innych punktach miasta	Oddziaływa-nie np. ilość beneficjentów, obszar oddziaływania – blok, osiedle, dzielnica itp.	Personel – etatowy / stali wolontariusze	Finansowanie wg istotności; dotacje miejskie, pozamijskie, działalność własna	Cykliczność

- Jaki jest roczny budżet organizacji?
- Jaki procent działań organizacja realizuje poza miastem?
- Jaki procent w tym budżecie stanowią:
 - dotacje i zlecenia z miasta,
 - dotacje spoza budżetu miasta,
 - przychody własne (w tym z działalności gospodarczej, składki darowizny 1%).
- Jakiek są całkowite koszty lokalu (czynsz, media, itp.)?
- Jaki procent tych kosztów finansuje miasto?
- Czy i jakie nakłady remontowe poniosła organizacja w ciągu ubiegłego roku?
- Jakiek dotacje otrzymała organizacja z miasta w ostatnim roku kalendarzowym?
- Czy prowadzi działalność odpłatną pożytku publicznego?
- Czy prowadzi działalność gospodarczą? Jeśli tak, to jaki procent kosztów organizacji pochłania działalność gospodarcza i jaki przynosi przychód?
- Jakiek są wady i zalety wynajmowania lokalu od miasta?

III. Analiza wyników

W ostatnim etapie osoba odpowiedzialna za monitoring musi przygotować krótki raport z przebiegu monitoringu. Odpowiedzi będziemy szukać według następującej tabeli (wynikających z założeń):

	Czy organizacje są znaczącym partnerem tworzącym przychód miasta?	Czy tworzą (wewnętrzną i zewnętrzną ²⁷) przestrzeń publiczną dostępną mieszkańcom?	Czy przyczyniają się do realizacji zadań miasta?	Czy przyczyniają się do zwiększenia obywatelskiej aktywności mieszkańców?
sprzedaż lokali i gruntów				
inwestycje lokalowe				
wynajem				
preferencje i ulgi dla określonego typu działalności				

²⁷ Wewnętrzna przestrzeń rozumiana jest jako udostępnianie lokalu, zewnętrzna jako uatrakcyjnienie otoczenia

Analiza powinna brać pod uwagę zarówno twarde dane²⁸ (przychód miasta z wynajmu czy sprzedaży lokali), zmiany ilościowe (zwiększanie się/zmniejszanie udostępnianej powierzchni), ilość i jakość działań na rzecz miasta i mieszkańców, jak i subiektywne dane, takie jak analiza artykułów prasowych, komentarze do narzędzia, głosy w czasie corocznego Forum, gdzie w grupach roboczych można by wypracowywać propozycję korekt zarówno polityki lokalnej jak i funkcji narzędzia.

KOSZTY: praca pracownika administracji przygotowującego analizę.

HARMONOGRAM PRAC LOGISTYCZNYCH I MERYTORYCZNYCH: [1] Utworzenie narzędzia – administrator strony; [2] Wypełnienia bazy danych lokali – samorząd; [3] wypełnianie ankiety przez organizacje – organizacje wynajmujące lokal od gminy; [4] promocja narzędzia i zbieranie komentarzy – administrator strony; [5] opracowanie analizy – samorząd; [6] prezentacja analizy na Forum / konsultacje – samorząd.

DOŚWIADCZENIA TORUŃSKIE

Korzystając z narzędzia IT, utworzona została baza 83 lokali będących w zasobach Gminy Miasta Toruń i przeznaczonych dla organizacji pozarządowych wraz z charakterystyką, stawką za m² opłaty za wynajem oraz aktualnym przeznaczeniem (lokal wolny/zajmowany przez...). W trakcie tworzenia bazy zwrócono się do Zakładu Gospodarki Mieszkaniowej i Wydziału Edukacji Urzędu Miasta Torunia o udostępnienie zdjęć lokali wolnych, a po ich otrzymaniu wprowadzono je do bazy lokali.

W ramach wykonywania obowiązków pracownik Urzędu odpowiedzialny za bazę lokali udzielał interesantom informacji o możliwości korzystania z bazy.

Wnioski z realizacji zadania: udostępniona baza lokali UMT na Platformie stopniowo stawała się coraz bardziej powszechna wśród toruńskich organizacji. W ramach zadania zrealizowano również badanie ankietowe, którego celem było pozyskanie informacji o potrzebach lokalowych organizacji pozarządowych prowadzących swoją działalność na terenie Gminy Miasta Toruń oraz barier w ich realizacji.

Badanie zostało przeprowadzone z wykorzystaniem ankiety rozesłanej drogą elektroniczną i pocztą tradycyjną do około 700 organizacji pozarządowych, których dane adresowe znajdują się w bazie danych Urzędu Miasta Torunia. Otrzymano 162 wypełnione ankiety, co stanowi ok. 23% wysłanych ankiet.

WYMIAR INNOWACYJNY

Działanie może być traktowane jako innowacyjne z kilku powodów:

²⁸ Proponowane wskaźniki to np.:

- wzrost przychodów z wynajmu lokali organizacjom pozarządowym;
- całkowita kwota ulg dla organizacji – różnica pomiędzy wartością rynkową a rzeczywistym czynszem. UWAGA – liczone wyłącznie wtedy, gdy istniałaby rzeczywista możliwość podnajęcia lokalu po cenach rynkowych;
- udział kosztów lokalu w działalności organizacji = roczny całkowity koszt lokalu / całkowity koszt działania organizacji;
- udział zadań zleconych przez miasto = dotacje miasta / całkowity koszt działania organizacji;
- ściąganie kapitału = dotacje zewnętrzne / całkowity koszt działania organizacji;
- samowystarczalność = Środki własne / całkowity koszt działania organizacji;
- procent wypełnionych ankiet do wszystkich wynajmowanych lokali;
- procent komentarzy pozytywnych do negatywnych pojawiających się na forum.

1. Zakłada zupełnie nowe podejście do oceny polityki lokalowej nie w kontekście nakładów i strat, jak to się powszechnie przyjmuje, ale zysków i wartości dodanej, co może być dobrą formą promocji działań gminy.
2. Zakłada podejście oparte na rezultatach (usługi i produkty), a nie ocenie misji. To podejście, które ma być główną formą oceny działań w przyszłym okresie programowania jest w Polsce nieznane i często niezrozumiałe zarówno przez PES, jak i JST.
3. Innowacyjne jest samo narzędzie, które ma pełnić potrójną funkcję (zbierania danych, zapewnienia przejrzystości działań i aktywizacji mieszkańców w tworzenie polityki lokalowej gminy).

DZIAŁANIE 2.2 KONCEPCJA POWOŁANIA I FUNKCJONOWANIA INKUBATORA PRZEDSIĘBIORCZOŚCI SPOŁECZNEJ

UZASADNIENIE:

Funkcjonowanie inkubatora przedsiębiorczości społecznej (IPS) stanowi efektywne rozwiązanie dotychczasowych problemów związanych z ograniczoną ofertą gminy w zakresie wynajmu lokali użytkowych organizacjom pozarządowym i umożliwi efektywne wykorzystanie posiadanych zasobów lokalowych (np. niektóre organizacje potrzebują lokal przez kilka godzin w tygodniu).

Aktywność mieszkańców danej gminy oraz organizacji pozarządowych jest jednym z głównych warunków rozwoju gminy. Pomimo, iż z roku na rok obserwuje się większe zaangażowanie mieszkańców w życie społeczne gminy, to wciąż jest to niewykorzystany ogromny potencjał. Stworzenie odpowiednich warunków m.in. lokalowych może wpłynąć na większe wykorzystanie istniejących zasobów. Istotnym elementem działalności inkubatora będzie użyczenie infrastruktury lokalowej na wspieranie działalności PES.

Inkubator stanowiący skuteczne wsparcie merytoryczne i infrastrukturalne dla ww. podmiotów przyczyni się do rozwoju ekonomii społecznej na terenie gminy, jak i podniesienia poziomu współpracy partnerskiej między organizacjami pozarządowymi. Działalność inkubatora jako miejsca spotkań PES przełoży się na ich efektywniejsze funkcjonowanie.

Funkcje inkubatora mogą być połączone z funkcją ośrodka wspierania organizacji pozarządowych. W ramach działalności inkubatora rekomendowane jest prowadzenie doradztwa i szkoleń m.in. dla PES (np. z zakresu poradnictwa prawnego i księgowego, promocji, marketingu oraz zarządzania). Poprzez udział w szkoleniach członkowie organizacji i pracownicy sektora ekonomii społecznej podniosą swoje kwalifikacje.

Funkcjonowanie takiego podmiotu przyczyni się także do wzrostu świadomości mieszkańców danej gminy na temat ekonomii społecznej i korzyści płynących z funkcjonowania PES.

Podobne rozwiązania stosowane są w krajach Unii Europejskiej. Zespół ekspercki przygotowujący Program miał możliwość zapoznania się z jednym z tego typu inkubatorów podczas wizyty studyjnej w Lejdzie (Holandia), zorganizowanej w ramach projektu PI-PWP Toruński Program Współpracy. Tamtejszy ośrodek prowadzony jest przez organizację pozarządową, świadczonych jest w nim wiele form wsparcia PES, w tym udostępnianie lokali na pomieszczenia biurowe.

Zespół ds. monitoringu programu współpracy powinien współpracować z władzami gminy w celu pozyskania loka-

lu oraz środków finansowych na funkcjonowanie inkubatora.

OPIS DZIAŁANIA:

UWAGA:

Na początku realizacji działania można spróbować przeprowadzić konsultacje wśród lokalnych PES i pracowników administracji w celu poznania potrzeb i uwag tychże stron odnośnie powstania takiego miejsca. Konsultacje mogłyby na przykład przyjąć formę warsztatu (jak to miało miejsce w Toruniu), podczas którego zebrano by wszelkie opinie i uwagi uczestników.

Przykładowy plan warsztatu/spotkania/konsultacji dot. inkubatora przedsiębiorczości społecznej:

Idea/uzasadnienie: Powołanie inkubatora przedsiębiorczości społecznej (IPS) – miejsca długofalowego, stabilnego wsparcia – jest jednym z ważnych punktów programu współpracy podmiotów ekonomii społecznej i administracji samorządowej. Choćby dlatego warto poddać ten pomysł dyskusji i konsultacji środowisk potencjalnie najbardziej zainteresowanych – reprezentantów PES funkcjonujących w mieście. Warto porozmawiać o nim również dlatego, iż w lokalnym środowisku pojawiają się głosy, że aktywne funkcjonowanie w sektorze ekonomii społecznej to dla wielu organizacji nie lada wyzwanie, które wymaga długofalowego, stabilnego wsparcia, niezależnego od np. daty rozpoczęcia czy zakończenia projektu, z którego wsparcie takie będzie udzielane. Czy i jakiego modelu IPS potrzebuje dane miasto? Kto podjąłby się jego poprowadzenia? Jak można by wpleść w jego ofertę spore już doświadczenie toruńskich Ośrodków Wsparcia Ekonomii Społecznej?

Cele warsztatu:

- zebranie potrzeb i oczekiwań toruńskich PES wobec inkubatora jako stabilnej, długofalowej formy wsparcia rozwojowego,
- przedyskutowanie silnych i słabych stron oraz szans i zagrożeń funkcjonowania inkubatora,
- wykorzystanie zasobu praktycznego doświadczenia i wiedzy (know-how) organizacji już wspierających ekonomię społeczną na terenie miasta/regionu, szczególnie Ośrodków Wsparcia Ekonomii Społecznej prowadzonych w ramach projektów PO KL, PO WER,
- wypracowanie wstępnych propozycji modelu funkcjonowania, zakresu wsparcia oraz umocowania instytucjonalnego inkubatora, które mogłyby być przedmiotem dalszych prac.

Metody pracy: Warsztat prowadzony będzie aktywnymi, angażującymi technikami metody moderacyjnej, sprzyjającymi koncentracji na problemie i pozwalającymi wypracować co najmniej wstępne pomysły rozwiązań (m.in. burza mózgow, analiza SWOT, metaplan). Przebieg warsztatów opierać się będzie na równoprawnej pracy wszystkich uczestników – bez podziału na aktywnych „panelistów” i bierną „publiczność”. Rolą osoby prowadzącej będzie ukierunkowywanie prowadzonych dyskusji i wspieranie grupy w pracy nad rozwiązaniami.

Uczestnicy: przedstawiciele lokalnych PES oraz organizacji pozarządowych zainteresowanych/ planujących podjęcie działań w nurcie ekonomii społecznej (ew. także reprezentanci Regionalnego Ośrodka Polityki Społecznej oraz Urzędu Miasta)

Czas trwania: 60–90 min.

Warunki techniczne: sala umożliwiająca ustawienie krzeseł w kręgu (bez stołów), flipchart, rzutnik multimedialny,

Informacje ogólne

Incubator Przedsiębiorczości Społecznej może być finansowany np. ze środków finansowych Programu Operacyjnego Kapitał Ludzki (POKL 7.2.2) lub innych środków zewnętrznych oraz z budżetu gminy. W przypadku finansowania działalności ze środków unijnych IPS działa zgodnie ze standardem OWES określonym w opracowaniu: Rekomendacje w zakresie standardów działania Ośrodków Wsparcia Ekonomii Społecznej w ramach Priorytetu VII Promocja integracji społecznej, Działania 7.2 Przeciwdziałanie wykluczeniu i wzmocnienie sektora ekonomii społecznej, Poddziałania 7.2.2 Wsparcie ekonomii społecznej Programu Operacyjnego Kapitał Ludzki.

Proponuje się, aby IPS prowadzony był przez organizację pozarządową samodzielnie lub w partnerstwie.

Celem funkcjonowania IPS jest długotrwałe i kompleksowe wsparcie przedsiębiorstw społecznych na terenie danej gminy.

Odbiorcy IPS:

- podmioty działające w obszarze ekonomii społecznej (tzn. realizujące lub mające zamiar prowadzić działalność w obszarze ekonomii społecznej) z terenu danej gminy,
- osoby fizyczne o różnym statusie na rynku pracy zainteresowane podjęciem działalności w sektorze ekonomii społecznej lub korzystające ze wsparcia PES,
- instytucje rynku pracy oraz pomocy i integracji społecznej – jako podmioty zorientowane na rozwój ES,
- partnerstwa lokalne zorientowane na przedsiębiorczość społeczną.

Proponowane zadania IPS:

1) doradztwo indywidualne lub grupowe w zakresie:

- podstawowych informacji dotyczących przedsiębiorczości społecznej oraz zakładania i funkcjonowania organizacji pozarządowych;
- doradztwo specjalistyczne, obejmujące takie dziedziny jak: aspekty prawne, funkcjonowanie PES, tworzenie biznes planów, księgowość, marketing, promocja i in.;
- animacja – spotkania animujące do podejmowania działań w ramach ekonomii społecznej.

2) szkolenia:

- dla PES z zakresu zakładania, funkcjonowania i zarządzania PES;
- dla osób zagrożonych wykluczeniem społecznym z zakresu zakładania i prowadzenia spółdzielni socjalnej, firmy społecznej, innego PES lub zakładania i funkcjonowania NGO.

3) infopunkt ekonomii społecznej – punkt udostępniający informacje dotyczące ekonomii społecznej;

4) biblioteka ekonomii społecznej – udostępniająca literaturę, broszury, czasopisma, materiały elektroniczne poruszające zagadnienia związane z tematyką ekonomii społecznej;

5) udostępnianie pomieszczeń na spotkania oraz pomieszczeń biurowych i użytkowych PES;

6) Targi Ekonomii Społecznej – prezentacja dobrych praktyk w zakresie ES wraz z konferencją poświęconą tematyce ES;

7) organizacja konkursu na najlepszy produkt/usługę ekonomii społecznej;

8) obsługa reprezentacji/sieci przedsiębiorstw społecznych w Toruniu;

- 9) prowadzenie Giełdy Zamówień Społecznie Odpowiedzialnych;
- 10) administracja narzędziem informatycznym wspierającym Program.

Pomieszczenia IPS:

- pomieszczenia biurowe dla personelu,
- pokój doradczy,
- sala spotkań/szkoleniowa (dla ok. 20 osób),
- pomieszczenia dla przedsiębiorstw społecznych (5-6 pomieszczeń),
- sanitariaty,
- pomieszczenie socjalne.

Wszystkie lokale powinny być dostępne dla osób niepełnosprawnych.

Partnerzy IPS:

IPS powinien nawiązać współpracę ze wszystkimi podmiotami w Toruniu i poza miastem zainteresowanymi wsparciem szeroko rozumianej ekonomii społecznej.

IPS współpracuje na bieżąco z Powiatowym Urzędem Pracy, Miejskim Ośrodkiem Pomocy Rodzinie, pełnomocnikiem Prezydenta Miasta/Burmistrza/Wójta ds. organizacji pozarządowych, OWES, Radą Działalności Pożytku Publicznego.

Przedstawiciel IPS może brać udział w spotkaniach Zespołu ds. monitoringu programu współpracy.

Ośrodek wspierania organizacji pozarządowych:

Funkcje IPS mogą być połączone z funkcją ośrodka wspierania organizacji pozarządowych (Centrum Organizacji Pozarządowych). COP wspiera w sposób ciągły wszystkie zainteresowane organizacje pozarządowe z danej gminy.

DOŚWIADCZENIA TORUŃSKIE

W trakcie testowania Programu tj. w okresie od stycznia 2013 do kwietnia 2014 zostały podjęte jedynie działania w zakresie diagnozy potrzeb odnośnie inkubatora, sprawdzane były możliwości pozyskania środków na stworzenie IPS oraz znalezienia lokalu, w którym mogłaby znajdować się siedziba IPS, jednak z uwagi na ograniczone możliwości nie było możliwe przetestowanie całego działania.

W ramach X Toruńskiego Forum Organizacji Pozarządowych i I Toruńskiego Forum Ekonomii społecznej w dniu 28.10.2013 zorganizowano konsultacje, w formie warsztatów, dotyczące możliwości powstania inkubatora przedsiębiorczości społecznej w Toruniu. Warsztat poprowadził ekspert w zakresie ekonomii społecznej.

Cele warsztatu:

- zapoznanie z ideą inkubatora przedsiębiorczości społecznej,
- analiza dotychczasowych form wsparcia sektora ekonomii społecznej w Toruniu i regionie,
- zebranie potrzeb odbiorców korzystających z ww. wsparcia i refleksji podmiotów je świadczących,
- dyskusja nad potrzebą i celowością powołania w Toruniu IPS oraz wybranymi aspektami jego funkcjonowania.

Uczestnicy warsztatu (przedstawiciele toruńskich PES i UMT) wspólnie dyskutowali na temat potrzeby powołania w Toruniu inkubatora przedsiębiorczości społecznej. W trakcie spotkania ujawniło się duże zainteresowanie potencjalnym powstaniem takiego podmiotu oraz szereg pomysłów dotyczących formuły jego działalności.

Wnioski z przeprowadzonych konsultacji:

PODMIOT PROWADZĄCY – optymalnym podmiotem prowadzącym IPS powinna być organizacja pozarządowa, szczególnie posiadająca uprzednie doświadczenie we wspieraniu inicjatyw ekonomii społecznej (np. prowadzeniu OWES). Mogłoby to być również konsorcjum czy klastr kilku organizacji. Proponuje się, aby Gmina Miasta Toruń była partnerem przedsięwzięcia. Oczekiwania wobec Gminy to głównie oddanie do dyspozycji lokalu, pomoc w jego adaptacji, wsparcie w promocji i nagłaśnianiu inkubatora, partycypacja finansowa w części jego kosztów stałych, a także dostarczanie danych do ww. badań problemów społecznych w mieście.

WARUNKI LOKALOWE – w lokalizacji IPS powinno znajdować się możliwie dużo pomieszczeń o dogodnej, podzielnej powierzchni, które mogłyby być przez organizacje podnajmowane bądź na stałe, bądź w razie potrzeby („coworking/biuro na godziny”). Konieczne byłyby także mniejsze sale na punkty doradcze oraz większe na cele szkoleniowe, konferencyjne i organizację wydarzeń kierowanych do szerszej publiczności. Propozycją lokalizacji IPS, która pojawiła się w trakcie warsztatu był budynek dworca PKP Toruń Miasto. W świetle rozważanego przez miasto rozpoczęcia rewitalizacji obszaru nazywanego „Małym Berlinem” (ul. Warszawska, Piastowska, pl. 18 Stycznia, itp.) i modernizacji położonego na nim dworca, rozpoczęcie działalności inkubatora podniosłoby zdaniem uczestników społeczny prestiż okolicy.

FINANSOWANIE – wsparcie dla podmiotów korzystających z usług IPS nie powinno być całkowicie bezpłatne, lecz oparte o preferencyjne stawki – pozwoli to uniknąć roszczeniowych postaw, obniży ryzyko zaniechania działalności po „okresie ochronnym” i przygotuje PES do radzenia sobie w warunkach pozainkubacyjnych. Rozważanym modelem był np. 30/50/70, zgodnie z którym w każdym roku działalności w inkubatorze rósłby procent odpłatności za usługi (I rok – 30%, II rok – 50%, itp.). Opłaty byłyby częścią budżetu inkubatora i pozwoliłyby mu zachować częściową niezależność wobec źródeł zewnętrznych. Uczestnicy wyrażali przekonanie, że jeśli IPS ma być długofalową, trwałą formą wsparcia, należy pamiętać o montażu i dywersyfikacji źródeł finansowania – wymieniano tu m.in. środki z budżetu miasta, nowej perspektywy finansowej EFS 2014–2020, itp.

FORMY WSPARCIA – formy wsparcia świadczone przez IPS powinny wychodzić poza rozpowszechnione w obecnej chwili usługi Ośrodków Wsparcia Ekonomii Społecznej w regionie – czyli głównie szkoleniowo-doradcze i dotacyjne. W wyraźny sposób zaakcentowano potrzebę wsparcia lokalowego, które jest niezbędnym warunkiem rozwoju podmiotów ekonomii społecznej (np. w działalności gospodarczej czy zatrudnieniu personelu). Pojawiła się propozycja, by formuła działalności IPS nawiązywała do Akademickich Inkubatorów Przedsiębiorczości, które wspierają podmiot na etapie rejestracji i późniejszego funkcjonowania. Do potrzebnych form wsparcia uczestnicy zaliczyli też usługi księgowo (w pełnym zakresie, tj. nie ograniczone tylko do doradztwa). Innym dyskutowanym pomysłem było prowadzenie przez inkubator rozpoznania, badań, a na ich podstawie – rodzaju consultingu dla PES dotyczącego aktualnych spraw i problemów społecznych w mieście. Dzięki temu PES miałyby wiedzę, jakimi nowymi obszarami problemowymi warto się zająć.

WYMIAR INNOWACYJNY

Działalność inkubatorów jest w Polsce znana już od lat 90, jednakże należy zwrócić uwagę na to, jakie podmioty poddawane są inkubacji. W Polsce od tego czasu powstało wiele inkubatorów przedsiębiorczości oraz inkubatorów technologicznych, ale są to miejsca do inkubacji przedsiębiorstw. Dopiero od kilku lat powstają inkubatory ekonomii społecznej. Propozycja powstania Inkubatora ES, mimo, iż to nie jest novum w kraju, może stanowić innowację

w skali miasta (tak jak w przypadku Torunia gdzie dotychczas nie funkcjonuje inkubator organizacji pozarządowych, który udostępniłby pomieszczenia do realizacji zadań statutowych organizacji).

Innowacyjna również będzie możliwość korzystania przez NGO z lokali w określonych czasowo ramach – w określonych godzinach i dniach tygodnia.

DZIAŁANIE 2.3 MAPA WSPARCIA EKONOMII SPOŁECZNEJ ORAZ BANK SPRZĘTU

UZASADNIENIE:

W Toruniu, do momentu wprowadzenia Programu, nie istniała interaktywna internetowa mapa informująca o możliwościach wsparcia toruńskich PES. W każdym mieście, w którym powstałaby taka funkcjonalność, byłaby bardzo dużym ułatwieniem dla PES z danego obszaru. Istnieje zatem potrzeba utworzenia narzędzia, które będzie lokalizowało miejsca wspierające (np. OWES, IPS) na mapie oraz interaktywnie prezentowało ich ofertę np. poprzez zamieszczanie oferty przez oferentów w systemie lub dzięki systemowi linków. Dzięki takiemu narzędziu PES będą miały szansę zapoznać się z ofertą szkoleniową, marketingową, doradczą itp. i skontaktować z ekspertami, którzy będą mogli wspierać PES np. w ramach POKL. Odbiorcami mapy będą głównie PES, lecz również organizacje pozarządowe, które zamierzają prowadzić działalność odpłatną i/lub działalność gospodarczą oraz nowo powstające PES.

Ponadto istnieje lokalna konieczność stworzenia możliwości wymiany bądź przekazywania sprzętu. Wyjściem naprzeciw problemowi jakim jest brak bądź niedysponowanie odpowiednim sprzętem, było właśnie stworzenie Banku Sprzętu. Administracja publiczna, biznes, osoby prywatne mają możliwość wpisywania do Banku rekordów dotyczących np. sprzętu zamortyzowanego, czy poleasingowego, który chcą nieodpłatnie przekazać PES. W banku sprzętu także można zamieszczać informacje o sprzęcie, który można np. wypożyczyć za darmo lub za drobną opłatą. Definicja „sprzętu” jest dość szeroka i praktycznie może znaleźć się tam wszystko co może przydać się organizacji np. sprzęt komputerowy, biurowy, meble i inne przedmioty.

OPIS DZIAŁANIA:

UWAGA:

Mapa wsparcia ekonomii społecznej – wprowadzenie instytucji do bazy może nastąpić przez administratora narzędzia bądź same ośrodki/instytucje wspierające PES, one także mogą później samodzielnie uzupełniać swoją ofertę. Bank Sprzętu – większość instytucji zazwyczaj dysponuje jakimś sprzętem, który nie jest już potrzebny a może jeszcze przydać się innym podmiotom, dlatego szczególnie na początku funkcjonowania narzędzia ważne jest, aby bank dysponował od samego początku zasobem sprzętów (nawet niewielkim), tak żeby zainteresować narzędziem lokalne PES. Zaleca się informowanie PES o tym co jest zamieszczane w tym miejscu.

Mapa oparta jest na systemie interaktywnych map Google Maps API. Dzięki integracji z bazami danych uzupełnianymi przez PES i administratora systemu na mapie pojawiają się znaczniki lokalizujące Ośrodki Wsparcia Ekonomii

Społecznej oraz wszelkie inne instytucje, czy organizacje zajmujące się szkoleniami, doradztwem i szeroko pojmowanym wsparciem PES. Administrator systemu może nadawać uprawnienia podmiotom wspierającym PES, dzięki czemu będą one mogły samodzielnie zamieszczać i modyfikować informacje oraz znaczniki na mapie dotyczące ich działalności. Aplikacja stworzy także możliwość skontaktowania ze sobą potencjalnych dostawców i odbiorców np. sprzętu.

DOŚWIADCZENIA TORUŃSKIE

W przypadku mapy wsparcia PES umieszczone zostały na mapie instytucje (np. urzędy) i inne podmioty (OWESy), gdzie PES mogą zwrócić się o pomoc, doradztwo, itd.

Z kolei głównym zadaniem w ramach testowania banku sprzętu było zebranie informacji z działów Urzędu Miasta Torunia i jednostek organizacyjnych Gminy Miasta Toruń o dysponowaniu sprzętem (np. zamortyzowanym) możliwym do bezpłatnego przekazania PES lub sprzęcie możliwym do użyczenia NGO oraz promocja tejże bazy. W tym celu wystosowano zapytanie m.in. do: Wydziału Organizacji i Kontroli, Wydziału Informatyki, Wydziału Kultury, Toruńskiej Agencji Kulturalnej. Wystosowano także pisma do pracowników urzędu w celu zachęcenia ich do aktywności na Platformie PES-TOR oraz pismo skierowane do PES zachęcające do skorzystania z oferty zawartej na Platformie PES-TOR. Następnie umieszczano w Banku Sprzętu informacje dotyczące:

a) sprzętu do bezpłatnego przekazania podmiotom ekonomii społecznej, m.in.: notebook, 7 zestawów komputerowych, 7 stołów, 3 ławy, 1 stół pod komputer, 5 biurek, 3 szafy odzieżowe, 1 regał, 2 fotele, 5 maszyn do pisania Opitma, 1 maszyna do pisania Carrera, 1 maszyna do pisania Olympia,

b) sprzętu do bezpłatnego użyczenia, m.in.: aparat CANON, obiektyw CANON, monocykl, odtwarzacz MP3, gitara klasyczna, kabel mikrofonowy, rejestrator cyfrowy.

W Banku Sprzętu również zamieszczali różne przedmioty mieszkańcy Torunia oraz inne podmioty ekonomii społecznej.

WYMIAR INNOWACYJNY

Mapa wsparcia jest narzędziem wychodzącym naprzeciw trendom wysokiej użyteczności. Dzięki zastosowaniu mapy jako narzędzia wyszukiwania informacji, zamiast tradycyjnej listy rozwijanej, użytkownik końcowy szybciej znajdzie potrzebne informacje. Ponadto, ponieważ większość osób jest wzrokowcami, mapa z ikonami instytucji daje również ogólny ogłąd na możliwości wsparcia oraz ich dostępność regionalną. Wykorzystane technologie umożliwiają również wydrukowanie mapy wraz z danymi kontaktowymi konkretnej instytucji. Na przestrzeni ostatnich lat nowoczesne rozwiązania informatyczne, przy zastosowaniu mobilnym (z szerokim dostępem do Internetu), w ogromnym stopniu przyczyniły się do większej promocji oraz powszechnego dostępu do wielu informacji. Innowacyjność rozwiązań informatycznych w zakresie informacyjnym dotyczy łatwości, z jaką odbiorca może pozyskać ważne dla niego informacje. Będąc posiadaczem smartfonu z dostępem do internetu rzeczywistość otaczająca zmienia się i w znacznym stopniu rozszerza. Informacje na wyciągnięcie dłoni, świetne narzędzie promocyjne, ułatwiające dotarcie zainteresowanym odbiorcom do miejsca przeznaczenia oraz odkrywaniu coraz to nowych miejsc, będących tuż za rogiem. Interaktywna mapa, dzięki której można w łatwy sposób sprawdzić, w którym dokładnie miejscu znajduje się interesujący nas podmiot. To narzędzie dla odbiorcy jest przykładem innowacyjności w zakresie infor-

macji oraz promocji działalności dla podmiotów prowadzących poszczególną działalność. Nowoczesne narzędzia informatyczne będą w znacznym stopniu ułatwiały komunikację i w dalszym ciągu ułatwiały życie jej odbiorcom, tym bardziej, biorąc pod uwagę gwałtownie wzrastający stopień sprzedaży smartfonów z dostępem do Internetu. Poprzez umieszczone dane GPS oraz dzięki synchronizacji z innymi aplikacjami na smartfonach, użytkownikowi zostanie wskazana trasa dojazdu do podmiotu.

DZIAŁANIE 3.1 NAGRODA PREZYDENTA MIASTA/BURMISTRZA/WÓJTA W KATEGORII PODMIOT EKONOMII SPOŁECZNEJ

UZASADNIENIE:

W przypadku Torunia Prezydent Miasta corocznie od kilku lat nagradza mieszkańców Torunia za szczególne osiągnięcia i podejmowane inicjatywy w różnych obszarach życia społecznego. Kandydatów do nagrody wraz z uzasadnieniem i wskazaniem kategorii nagrody mogą zgłaszać grupy mieszkańców, instytucje, organizacje pozarządowe. Nagrody Prezydenta wręczane są podczas uroczystej gali organizowanej w miesiącu czerwcu w okolicach obchodów święta miasta. Podczas uroczystości prezentowane są krótkie reportaże charakteryzujące sylwetki nominowanych do nagrody oraz ich działalność, za którą Prezydent Miasta Torunia na podstawie rekomendacji kapituły przyznał nagrodę. Do udziału w uroczystości zapraszani są przedstawiciele władz wojewódzkich i samorządowych, osoby nagrodzone przez Prezydenta w latach poprzednich, aktualnie nominowani oraz ich goście. Uroczystość jest transmitowana na żywo za pośrednictwem lokalnych telewizji.

W ramach toruńskiego Programu zmieniono formułę nagród Prezydenta Miasta Torunia i poszerzono już istniejącą kategorię „Przedsiębiorczość” o ekonomię społeczną. W kategorii „Przedsiębiorczość i ekonomia społeczna” nagrody przyznawane są osobie, która m.in. przyczyniła się do rozwoju i popularyzacji idei łączenia działalności gospodarczej z celami społecznymi. Z uwagi na zachowanie uniwersalności działania, proponuje się rozeznanie czy w danym mieście przyznawane są podobne nagrody. Jeżeli nie, można stworzyć taki konkurs z kategorią „Podmiot ekonomii społecznej”, gdzie zostaną docenione działania podmiotów ekonomii społecznej lub osób w nich działających.

Istotnym celem przyznawania nagrody za szczególne osiągnięcia w zakresie ekonomii społecznej, jest element promocji aktywnie działających PES. Nagroda ta może stanowić czynnik zachęcający inne podmioty do szerszej współpracy i wspierania PES w danym mieście, co powinno przyczynić się do rozwoju liczby funkcjonujących PES. Promocja konkursu oraz nabór wniosków z propozycjami nominowanych do nagrody stanowi możliwość przekazania informacji nt. PES i ich potencjału jako realizatorów zadań publicznych. Konkurs jest również szansą na rozpowszechnienie informacji nt. aktywności lokalnych PES. W ramach konkursu istotnym elementem jest rozpowszechnianie informacji na temat pozytywnych aspektów działalności PES oraz oferowanych przez nie produktów, a także dotarcie do biznesu i społeczeństwa z przekazem, że PES może być partnerem w działalności biznesowej. Możliwość uzyskania przez PES renomowanej nagrody przyznawanej przez władze gminy za działania społecznie odpowiedzialne powinna wpłynąć na zwiększenie zainteresowania współpracą z PES oraz sprzyjać integracji podmiotów.

Początkowo nagroda przyznawana może być w jednej kategorii z ewentualną możliwością rozszerzenia katalogu nagród.

OPIS DZIAŁANIA:

UWAGA:

Koordynator nadzorujący wdrażanie Programu lub członkowie zespołu ds. monitoringu programu współpracy powinni upowszechniać konkurs i informacje na ten temat w celu zachęcenia PES do wzięcia w nim udziału. Do promocji konkursu można wykorzystać lokalne media, miejskie strony informacyjne, strony związane z ekonomią społeczną i inne.

HARMONOGRAM PRZYGOTOWAŃ:

- 1-2 miesiąc podjęcie działań zmierzających do przygotowania regulaminu konkursu Prezydenta Miasta/Burmistrza/Wójta lub wprowadzenia zmian w już istniejącym (jeśli taki konkurs jest organizowany w danym miesiącu) – regulamin konkursu Prezydenta Miasta Torunia dla przykładu jako załącznik nr 4;
- 3-6 miesiąc promocja informacji wśród PES o konkursie bądź o wprowadzeniu nowej kategorii nagród,
- 7 miesiąc ogłoszenie o konkursie i nabór kandydatur do nagrody,
- 8-9 miesiąc ogłoszenie wyników i wręczenie nagrody.

ORGANIZATOR KONKURSU: władze gminy, samorząd,

KOORDYNACJA: osoba nadzorująca realizację Programu, zespół ds. monitoringu programu współpracy

DOŚWIADCZENIA TORUŃSKIE

Prezydent Miasta Torunia w dniu 13 marca 2013 roku wydał decyzję nr 332/III/13/JK dotyczącą zmiany Regulaminu Przyznawania Nagród Prezydenta Miasta Torunia wprowadzając nową nazwę kategorii: „Przedsiębiorczość i ekonomia społeczna”. Zgodnie z obowiązującymi procedurami w Urzędzie Miasta Torunia Wydział Promocji w marcu każdego roku przedstawia PMT wniosek z prośbą o wyrażenie zgody na organizację kolejnych edycji Nagród PMT. 13.03.2013 r. PMT wyraził zgodę na organizację 18 edycji nagród Prezydenta Miasta Torunia. Zatwierdził również nowy regulamin przyznawania Nagród PMT.

W dniu 19 czerwca 2013r. odbyła się uroczystość wręczenia Nagród PMT, które w ośmiu kategoriach zostały przyznane osobom fizycznym, w uznaniu za szczególne osiągnięcia w 2012 r. W ramach kategorii „Przedsiębiorczość i ekonomia społeczna” nagrodę otrzymał Pan Zenon Nienartowicz, Przewodniczący Zarządu „JESTEM” Stowarzyszenia Pomocy Dzieciom Niepełnosprawnym i Osobom Potrzebującym Wsparcia. Stowarzyszenie zapewnia wsparcie osobom niepełnosprawnym i uzależnionym, a także realizuje ambitny projekt Pracowni Rozwoju Porozumiewania.

W marcu 2014r. na stronie UMT zamieszczona została informacja o tym, że Prezydent Miasta Torunia zaprasza do zgłaszania kandydatur do Nagród PMT za rok 2013. Tak więc po raz drugi można było zgłaszać kandydatów w kategorii „Przedsiębiorczość i ekonomia społeczna”. Wręczenie nagród nastąpiło 25 czerwca 2014r. Wyróżnienie za działalność w sferze ekonomii społecznej oraz przede wszystkim za założenie i charytatywną działalność w Fundacji Bank Żywności w Toruniu, która pomaga tysiącom potrzebujących, otrzymała Pani Jadwiga Wojciechowska, prezeska toruńskiego Banku Żywności.

Zarówno w 2013r. jak i 2014r. CISTOR prowadził kampanię promocyjną powstałej kategorii i zachęcał toruńskie podmioty ekonomii społecznej do zgłaszania kandydatur we wspomnianej kategorii. Zamieszczane były informacje na stronach Lidera i Partnera, a także na stronach zw. z ekonomią społeczną. Także przesyłany był mailing do toruńskich organizacji.

Działanie kontynuowane będzie w kolejnych latach, nawet już po zakończeniu projektu.

WYMIAR INNOWACYJNY

Innowacyjność tej inicjatywy polega na wprowadzeniu nowej kategorii nagrody dla przedstawicieli PES, której dotychczas nie uwzględniał regulamin konkursu nagród Prezydenta Miasta Torunia. Wprowadzenie tej kategorii do nagród Prezydenta Miasta Torunia podniosło rangę działań społecznych w obszarze wsparcia działalności i funkcjonowania PES. Istotnym efektem konkursu będzie zwiększenie świadomości otoczenia na temat działalności PES oraz poszerzenie rynku zbytu na wyroby i usługi świadczone przez PES.

DZIAŁANIE 3.2 UPOWSZECHNIANIE IDEI EKONOMII SPOŁECZNEJ WŚRÓD MŁODZIEŻY

UZASADNIENIE:

Studenci mogą wspierać funkcjonowanie PES, zarówno jako osoby znajdujące w tych podmiotach w przyszłości zatrudnienie lub jako potencjalni pracownicy administracji lub przedsiębiorcy podejmujący współpracę z PES. Dlatego też warto dedykować im promocję ekonomii społecznej w ramach oferty dydaktycznej studiów wyższych. Propozycja ścieżki specjalizacyjnej w przypadku Torunia zainicjowana w Instytucie Socjologii UMK ma za zadanie transfer wiedzy na temat kluczowej dla współczesnej polityki społecznej oferty usług społecznych z ukierunkowaniem na ofertę w obszarze ekonomii społecznej. Dzięki realizacji ścieżki specjalizacyjnej studenci poznają potencjał PES w działalności usługowej, co ma znamiona promocji takiej działalności i samych podmiotów, realizowana jest także animacja postaw wolontariackich w ramach koncepcji aktywnej obywatelskości. Ekonomia społeczna powinna być promowana jako zbiór zróżnicowanych podmiotów zatrudniających absolwentów studiów wyższych, jako miejsce gromadzenia zawodowych doświadczeń, jako przestrzeń do realizacji własnej kreatywności na rzecz zaspokajania potrzeb innych obywateli. Jest to promocja sektora, który ma szansę stać się, w upowszechnionej formule, kluczowym realizatorem zadań publicznych zleczanych przez podmioty samorządowe ale/czyli także obszarem innowacyjnej działalności mającej znamiona przedsiębiorczości społecznej.

Ścieżka specjalizacyjna jest innowacyjnym sposobem promocji wśród młodych ludzi ekonomii społecznej jako podmiotów, w których samorealizacja zawodowa może pozwalać zaspokajając potrzeby innych, przy jednoczesnym budowaniu polityki konkurencji na rynku usług – z uwzględnieniem zarówno wielowymiarowego pożytku publicznego, jak i rozwoju w finansach publicznych na poziomie centralnym i samorządowym.

OPIS DZIAŁAŃ:

UWAGA:

⌈ Nie we wszystkich gminach występują uniwersytety czy szkoły wyższe, z którymi można by było nawiązać współ-

pracę i spróbować utworzyć taką ścieżkę specjalizacyjną. Dlatego proponuje się, aby w takim przypadku próbować dotrzeć do młodzieży w inny sposób, np. poprzez organizację spotkań z tematyką dotyczącą ekonomii społecznej – można także zaangażować w to działanie osoby ze świata nauki, ekspertów z dziedziny ES, ale także praktyków i same organizacje, które mogłyby również u siebie przyjąć młodzież jako wolontariuszy, itp.]

W korespondencji z Programem w Toruniu w 2012 r. została otwarta 70-godzinna ścieżka specjalizacyjna pt. Usługi społeczne w ramach studiów II stopnia na kierunku socjologia prowadzonych w Instytucie Socjologii UMK. W ramach ścieżki studenci mają możliwość realizować następujące kursy: Polityka społeczna – polityka socjalna, Polityka publiczna i usługi społeczne w formule wprowadzających wykładów oraz cztery kursy ukierunkowane na poznanie praktycznych aspektów transferu usług społecznych do osób potrzebujących: usługi prozatrudnieniowe, usługi opiekuńcze I (dzieci), usługi opiekuńcze II (osoby starsze), usługi dla osób zagrożonych dyskryminacją. W ramach wykładów wprowadzających studenci zostają zaznajomieni z systemem wsparcia osób potrzebujących realizowanym przez podmioty różnych sektorów w tym sektor pozarządowy (ekonomia społeczna, przedsiębiorczość społeczna). Zarysowane zostaną koncepcje wielosektorowości i pluralizmu usługowego (wraz z prezentacją istoty i typów usług społecznych), a także nakreślone zostaną aktualne tendencje w zakresie transferu konkretnych usług społecznych w Polsce przez podmioty reprezentujące różne sektory. W ramach wstępnych prezentacji kluczowe będzie wyeksponowanie potencjału podmiotów obywatelskich w zakresie świadczenia usług społecznych oraz prawnych i zorientowanych na korzyść społeczną (koncepcja pożytku publicznego) podstaw współpracy między instytucjami samorządowymi oraz PES. Zajęcia poświęcone konkretnym usługom społecznym będą prowadzone przez kompetentnych ekspertów, którzy świadczą te usługi z ramienia PES. A zatem będzie to jednocześnie przegląd oferty usługowej podmiotów obywatelskich. W ramach kursów studenci będą mogli zapoznać się zarówno z ofertą usług, ale i standardami ich świadczenia (procedury, techniki, kompetencje niezbędne do świadczenia usługi). W ramach zajęć przewidziane są wizyty studyjne w PES skoncentrowane na obserwacji warunków infrastrukturalnych oraz pracy z klientami w miejscu jej świadczenia.

WYMIAR INNOWACYJNY

Ścieżka specjalizacyjna Usługi społeczne z ukierunkowaniem na promocję oferty w tym zakresie podmiotów ekonomii społecznej jest pierwszym takim przedsięwzięciem w województwie kujawsko-pomorskim. W Polsce oferowane są studia podyplomowe poświęcone ekonomii społecznej, realizowane są pojedyncze kursy poświęcone ekonomii społecznej, ale zintegrowany blok kursów ukierunkowanych na aspekty praktyczne transferu konkretnych usług społecznych w obszarze ekonomii społecznej jest absolutnie nowym pomysłem wzbogacającym aplikacyjny wymiar studiowania socjologii i potencjalna promocja idei przedsiębiorczości społecznej i roli ekonomii społecznej w realizacji zadań publicznych.

DZIAŁANIE 4.1 SZKOLENIA, WIZYTY STUDYJNE

UZASADNIENIE:

Głównym powodem uzasadniającym konieczność objęcia PES i administracji publicznej wsparciem w postaci szkoleń, doradztwa czy wizyt studyjnych jest deficyt wiedzy zarówno jednego, jak i drugiego środowiska na tematy związane z ekonomią społeczną i współdziałaniem sektora publicznego z pozarządowym w tym zakresie. Luki w wiedzy nie są domeną tylko jednej ze stron działania, jakim jest tworzenie podstaw ekonomii społecznej w danym mieście. Brak wiedzy sprzyja niedostrzeganiu określonych problemów, utrwalaniu stereotypów, nie motywuje do zmiany sytuacji.

Obecni i potencjalni przedsiębiorcy społeczni		Administracja publiczna jako otoczenie wspierające PES
Personel NGO	Osoby zagrożone wykluczeniem społ.	
<ul style="list-style-type: none"> • potrzeba uświadomienia konieczności ekonomizacji i efektywności działań • potrzeba podniesienia twardej wiedzy prawno-ekonomicznej (np. z zakresu prowadzenia działalności gosp. NGO) • konieczność dywersyfikacji źródeł finansowania, przynajmniej częściowego uniezależnienia od grantów zewnętrznych • konieczność zmiany nastawienia wobec administracji publicznej (postawa roszczeniowa, postrzeganie GMT jako utrudniacza działalności) 	<ul style="list-style-type: none"> • potrzeba powrotu na rynek pracy, także na własny rachunek • problem uśpienia i niewykorzystania zasobów osobistych • potrzeba przekonania do współpracy grupowej, przełamywania nieufności wobec wspólnych inicjatyw • potrzeba wsparcia i współpracy ze strony profesjonalnego lidera – lokomotywy, który pomoże w zarządzaniu spółdzielnią socjalną (potencjalny obszar współpracy z NGO) 	<ul style="list-style-type: none"> • potrzeba wiedzy nt. sektora NGO, zasad działania i współpracy z administracją publiczną • konieczność zmiany postaw wobec NGO (przekonanie o nadmiernej kreatywności sektora kolidującej z przepisami) • potrzeba otwarcia na partnerstwa wielosek-torowe • potrzeba tworzenia przejrzystych, przyjaznych procedur dla NGO • potrzeba przekonywania do ekonomii społecznej przez konkretne przykłady, dobre praktyki (wizyty studyjne)

OPIS DZIAŁAŃ:

UWAGA:

W Toruniu działanie cieszyło się bardzo dużym zainteresowaniem zarówno wśród przedstawicieli PES jak i pracowników UMT, którzy licznie przybywali na organizowane spotkania. Uczestnicy wyrażali bardzo pozytywne opinie na temat organizowanych spotkań. Na wizytach studyjnych często pojawiała się również toruńska telewizja, dzięki czemu zwiększała się promocja działania.

Wizyty studyjne mogą być realizowane bezkosztowo – organizacje chętnie organizują spotkania w swoich siedzibach, jest to też dla nich dobry sposób na promocję ich działalności. Należy skontaktować się z wybranymi PESami, wyjaśnić na czym polega działanie i zachęcić do zorganizowania wizyty. Szkolenia także można spróbować zorganizować ze współpracy z OWESami, które mają środki na tego typu działania.

Koordinacją działania powinna zająć się osoba odpowiedzialna za współpracę z PES lub nadzorująca realizację Programu, zespół ds. monitoringu współpracy AS z PES. Należy zamieszczać informacje o wydarzeniach na różnych stronach internetowych dedykowanych PES, przysyłać informacje mailowo do PES i pracowników administracji oraz wykorzystywać także inne możliwe kanały dostępu.

Z uwagi na potencjalnie dość szeroką grupę odbiorców wsparcia szkoleniowego, doradczego i wizyt studyjnych należałoby wyróżnić podgrupy odbiorców o specyficznych potrzebach (ze szczególnym akcentem na personel NGO i administrację publiczną jako uczestników projektu):

W tym kontekście szczególnie rekomendowanymi obszarami wsparcia szkoleniowo-doradczego są:

- podstawy prawne i funkcjonowanie ekonomii społecznej (PES jako alternatywna forma zatrudnienia, miejsce przedsiębiorstw ekonomii społecznej w gospodarce i społeczeństwie, rodzaje PES – ich wady i zalety, procedura zakładania PES poszczególnych typów, akty prawne regulujące funkcjonowanie PES);
- podstawy finansowe działalności i zarządzania finansowe PES (m.in. opracowanie biznesplanu);
- finansowanie projektów realizowanych przez PES (oraz perspektywy finansowania PES po 2014 r.);
- budowanie relacji z potencjalnymi darczyńcami organizacji;
- zarządzanie zespołem, motywowanie, przywództwo;
- mechanizmy współpracy PES z administracją (zadania i możliwości samorządu, potrzeby i cele organizacji pozarządowych, uwarunkowania prawne współpracy administracji i PES, korzyści płynące ze współpracy administracji z sektorem pozarządowym);
- rozliczanie dotacji (kwalifikowalność wydatków, kontrola, stosowanie przez organizacje pozarządowe ustawy Prawo zamówień publicznych, najczęstsze błędy w rozliczaniu kosztów, zasady wyceny wkładu osobowego, w tym wartości pracy wolontariuszy, zasady proporcji udziału dotacji w ogólnych kosztach realizacji zadania, itp.);
- analiza kosztów i korzyści – wykorzystanie przez GMT i PES;
- lokalne partnerstwa wielosektorowe na rzecz ES i/lub przeciwdziałania wykluczeniu społecznemu;
- marketing w ekonomii społ. (klienci, marka, kanały promocji, wykorzystanie IT);
- założenie i funkcjonowanie spółdzielni socjalnej jako typu PES.

Wizyty studyjne stanowią spotkania organizowane w siedzibach PES, na które zapraszani są pracownicy samorządu

i innych podmiotów ekonomii społecznej z danego terenu. Wizyty są doskonałą okazją do przeprowadzenia bezpośrednich rozmów, poszukiwania nowych rozwiązań, a także do poznania i skorzystania w przyszłości z doświadczenia uczestników wizyty. Wspólne spotkania AL i PES podczas szkoleń i wizyt sprzyjają zacieśnieniu współpracy i konsolidacji środowisk ekonomii społecznej. Podmiot goszczący podczas spotkania opowiada o swojej działalności, o tym jakie działania realizuje, oprowadza po siedzibie, itd. Mogą zostać poruszone tematy dot. współpracy z lokalną administracją, pojawiających się problemach. Ponadto organizacje mogą nawiązać współpracę przy realizacji różnego rodzaju działań.

Istnieją realne szanse, by wsparcie szkoleniowo-doradcze dla PES i samorządu mogło być świadczone bez konieczności generowania dodatkowych kosztów w ramach środków, którymi dysponują ośrodki wsparcia ekonomii społecznej, bądź innych instytucji. Rozwiązanie to będzie sprzyjało zacieśnieniu współpracy i konsolidacji środowisk toruńskiej ekonomii społecznej oraz wymianie wiedzy i doświadczeń.

KOORDYNACJA: wyznaczony pracownik samorządu – osoba odpowiedzialna za współpracę z PES lub nadzorująca realizację Programu, zespół ds. monitoringu współpracy AS z PES

DOŚWIADCZENIA TORUŃSKIE

Celem organizowanych spotkań była prezentacja działalności toruńskich podmiotów ekonomii społecznej, wymiana informacji na temat dotychczasowej współpracy PES z UMT, możliwości realizacji wspólnych działań w przyszłości. W spotkaniach brali udział przedstawiciele toruńskich PES oraz pracownicy Urzędu Miasta Torunia.

WIZYTY STUDYJNE – Koordynator projektu wraz ze specjalistą ds. promocji dyskutowali o tym, gdzie mogłaby odbyć się wizyta studyjna, następnie kontaktowano się z daną organizacją i proponowano zorganizowanie w danym miejscu takiej wizyty. Następnie zamieszczano informacje o wizycie na stronach Lidera, Partnera oraz innych zw. z ekonomią społeczną. Lider odpowiedzialny był za nabór reprezentantów toruńskich PES, chętnych do wzięcia udziału w wizycie, natomiast koordynator działań partnera – UMT rekrutował uczestników wśród pracowników Urzędu.

SZKOLENIA – Dwa szkolenia zostały zorganizowane przy współudziale Fundacji Gospodarczej ProEuropa, która prowadzi OWES w Toruniu i zapewniła wykładowców. Urząd Miasta Torunia zapewnił sale wykładowe. Natomiast trzecie szkolenie zostało przygotowane przez CISTOR i zrealizowane również w siedzibie Lidera projektu. W celu zrekrutowania uczestników szkolenia zamieszczano informacje na stronach Lidera, Partnera oraz innych zw. z ekonomią społeczną. CISTOR odpowiedzialny był za nabór reprezentantów toruńskich PES, natomiast koordynator działań partnera – UMT rekrutował uczestników wśród pracowników Urzędu. Tematy zrealizowanych szkoleń: Mechanizmy współpracy podmiotów ekonomii społecznej z administracją publiczną oraz zakładanie i funkcjonowanie spółdzielni socjalnych; Finanse i PR w podmiotach ekonomii społecznej; Zmiany w systemie pomocy społecznej i rynku pracy.

Działanie cieszyło się bardzo dużym zainteresowaniem zarówno wśród przedstawicieli PES jak i pracowników UMT, którzy licznie przybywali na organizowane spotkania. Uczestnicy wyrażali bardzo pozytywne opinie na temat organizowanych spotkań. Na wizytach studyjnych często pojawiała się również toruńska telewizja, dzięki czemu zwiększała się promocja działania.

Szkolenia i doradztwo należą raczej do standardowych form wsparcia ekonomii społecznej, jednak w kontekście realizacji projektu elementem innowacyjności w ich realizacji mogłoby być np. włączenie w krąg odbiorców szkoleń – w większym stopniu, niż dotychczasowo – przedstawicieli GMT (oferta szkoleniowa jest w regionie i kraju częściowo kierowana do NGO jako potencjalnych przedsiębiorców społecznych, a w mniejszym stopniu do administracji, która może ją wspierać). Nowością byłby także wspólny udział w poszczególnych grupach szkoleniowych (lub określonych modułach tematycznych) przedstawicieli GMT i organizacji pozarządowych, co pozwoliłoby na lepsze poznanie wzajemnych oczekiwań, potrzeb, mocnych stron i ograniczeń, a także sprzyjałoby rozwojowi partnerskich postaw. Także znaną, lecz rzadko wykorzystywaną w regionie i kraju formą wsparcia są wizyty studyjne, które w kontekście ES kierowane są najczęściej do osób bezrobotnych i zagrożonych wykluczeniem społecznym jako potencjalnych pracowników/członków spółdzielni socjalnych. Tymczasem w obliczu niskiego stopnia wiedzy przedstawicieli lokalnej administracji nt. ekonomii społecznej i ambiwalentnej postawy NGO wobec ekonomizacji działań konkretne, namacalne przykłady sukcesu społeczno-rynkowego PES mogłyby stanowić dla pierwszej z grup realny przykład, iż wspieranie takich inicjatyw ma sens, dla drugiej zaś – inspirację i wzór do naśladowania.

Wizyty studyjne można uznać za bardzo powszechny instrument zdobywania doświadczenia. Należy jednak podkreślić, iż ta powszechność istnieje tylko w przedsiębiorstwach. Wizyty studyjne dla pomiotów ekonomii społecznej stanowią nowatorskie zastosowanie. Należy zaznaczyć, iż profesjonalnie zorganizowana wizyta studyjna stanowi podstawę do analizy benchmarkingu. Doświadczenia i wnioski z wizyt są ogromnym źródłem wiedzy. Dlatego profesjonalna wizyta studyjna dla PES stanowi innowację.

DZIAŁANIE 4.2 NARZĘDZIE DO ANALIZY KOSZTÓW I KORZYŚCI DZIAŁALNOŚCI PES

UZASADNIENIE:

Analiza koszty/korzyści jest elementem racjonalizacji wydatków publicznych i realizacji zadań publicznych przez podmioty centralne i samorządowe. Koncentracja na efektach alokacji środków finansowych adresowanych do instytucji, a przeznaczonych na konkretne zadania publiczne, jako element nowego zarządzania publicznego, jest współcześnie podnoszona tym częściej, im bardziej odczuwany jest w konkretnych krajach kryzys finansów publicznych. Jak twierdzi Deborah Stone²⁹, analiza koszty/korzyści polega na zestawieniu negatywnych i pozytywnych konsekwencji działania, aby zobaczyć, czy ostatecznie doprowadzi ono do zysku lub straty. Decyzję podejmuje się według jednego kryterium lub zasady: podejmij działanie, gdy jego korzyści przewyższają koszty... Jeżeli trzeba wybrać jedno z alternatywnych działań... podejmij takie działanie, które przynosi największą korzyść netto. Z perspektywy podmiotów finansujących zadania jest to niezwykle kuszący instrument, który daje szansę na finansowanie efektywnych programów, kierowanie środków do tych podmiotów, które osiągają najlepsze wyniki wskaźnikowe w ramach realizowanych przez nie zadań i wreszcie finansowanie tych przedsięwzięć, które pozostają w zgodzie z celami strategicznymi w ramach konkretnych zadań publicznych.

²⁹ D. Stone, *Public Policy Paradox: The Art of Political Decision Making*, W.W. Norton, New York 2001, s. 235.

Problemem jest jednak to, że taka racjonalizacja polityk publicznych i alokacji zasobów finansowych nie jest zadaniem prostym. Po pierwsze, wymaga precyzyjnego sprecyzowania oczekiwań, spodziewanych efektów w ramach konkretnych obszarów polityk publicznych oraz w ich ramach konkretnych zadań publicznych. Po drugie, kluczowe jest opracowanie konkretnych, mierzalnych wskaźników pozwalających szacować zakres efektywności w realizacji zadań publicznych przez konkretne podmioty i zakres korzyści wynikających z realizacji konkretnych programów. Wreszcie po trzecie, potrzeba opracowania systemu diagnozy, zbierania i opracowywania danych określających efekty i korzyści wynikające z konkretnych alokacji. Naturalnie za złożony trzeba uznawać proces wykorzystania zgromadzonej wiedzy do modyfikacji realizowanej polityki w ramach danego zadania publicznego (np. formalne i nieformalne systemy zobowiązań wobec instytucji publicznych i konkretnych niepublicznych). Pomimo trudności zaistnienia tej procedury należy poszukiwać rozwiązań, aby stopniowo rozwijać celowościowo zorientowane działania na rzecz:

- uspołnienienia polityki publicznej,
- poszukiwania optymalnych rozwiązań w realizacji zadań publicznych poprzez wykorzystanie potencjału podmiotów reprezentujących różne sektory,
- zorientowania na efekty w ramach alokacji pieniędzy, np. w systemie dotacyjnym.

W polskich warunkach dwie tezy (bazujące na dokonanych diagnozach) istotne dla prób wprowadzenia do Programu elementów analizy koszty-korzyści w odniesieniu do działalności PES, to: [1] samorząd terytorialny w małym stopniu prowadzi długofalową analizę kosztów/korzyści prowadzonej polityki (w tym dystrybuowanych zasobów – kryteria alokacji w małym stopniu uwzględniają takie analizy); Dotyczy to także wspierania ekonomii społecznej; [2] PES wykazują problemy z określaniem efektów własnej działalności, część ich nie osiąga, część nie potrafi ich określać, część nie potrafi komunikować. PES wykazują problem w odczytywaniu oczekiwań samorządu w zakresie obszarów działalności (zapotrzebowanie na aktywność PES) i możliwości realizacji konkretnych zadań publicznych. Ze względu na złożoność przedsięwzięcia, różnych uwarunkowań procesu wprowadzania analizy koszty/korzyści w ramach realizacji konkretnych zadań publicznych, proponuje się w pierwszym roku realizacji Programu dokonanie pierwszego, testowego kroku, niezbędnego dla zbierania doświadczeń i dalszego zwiększania zasięgu takich rozważań w procesie porządkowania systemu realizacji zadań publicznych z perspektywy efektów i korzyści w odniesieniu do ponoszonych wydatków. Jest to niezbędny krok, stanowiący szansę i dla danej gminy (monitoring działań dotowanych PES w odniesieniu do zdefiniowanych rezultatów spodziewanych do osiągnięcia w ramach konkretnych zadań publicznych) i dla PES (modyfikacja własnej aktywności na rzecz osiągnięcia rezultatów określonych przez samorząd dotujący realizację konkretnych zadań, w konsekwencji zwiększenie własnej efektywności w ramach realizacji polityk publicznych).

W ramach prac zespołu eksperckiego, przygotowującego Program dla Torunia, dokonano analizy raportów z lat 2010 i 2011 dot. współpracy między GMT, a PES. W ramach analiz skoncentrowano się na określeniu obszarów, a w nich zadań publicznych, w których lokują się poprzez zakres podejmowanej aktywności PES w Toruniu, które GMT dotuje na rzecz realizacji tychże zadań. Podobną analizę należy wykonać w mieście, w którym wdrażany jest Program. Zakres obszarów wyłonionych w Toruniu, a w nich zadań publicznych realizowanych przez PES prezentuje się następująco:

1. KULTURA

- 1.1. Rozwój kultury poprzez tworzenie dostępu do dóbr kultury
- 1.2. Ochrona dóbr kultury
- 1.3. Podtrzymywanie tradycji narodowej

2. ZDROWIE I BEZPIECZEŃSTWO

- 2.1. Profilaktyka uzależnień
- 2.2. Przeciwdziałanie patologiom
- 2.3. Ochrona i promocja zdrowia
- 2.4. Działania na rzecz osób niepełnosprawnych
- 2.5. Bezpieczeństwo na wodach w granicach Torunia

3. SPORT

- 3.1. Wspieranie rozwoju sportu kwalifikowanego
- 3.2. Rozwój kultury fizycznej (w ramach dotacji - dzieci, młodzieży)

4. EDUKACJA

- 4.1. Wspieranie edukacji
- 4.2. Rozwijanie systemu wychowawczego

5. ROZWÓJ GOSPODARCZY

6. SPOŁECZEŃSTWO OBYWATELSKIE

- 6.1. Rozwój kontaktów między społeczeństwami
- 6.2. Rozwój demokracji i praw człowieka
- 6.3. Rozwój wspólnot i społeczności lokalnych
- 6.4. Rozwijanie systemów komunikacji międzyludzkiej

7. ROZWIĄZYWANIEM PROBLEMÓW SPOŁECZNYCH (UBÓSTWO, BEZROBOCIE, WYKLUCZENIE SPOŁECZNE)

- 7.1. Przeciwdziałanie bezrobociu i wspieranie przedsiębiorczości
- 7.2. Integracja i reintegracja społeczna i zawodowa osób zagrożonych wykluczeniem społecznym.

Kolejnym krokiem w procesie poszukiwania instrumentów oceny efektywności działań tych podmiotów jest określenie oczekiwań (spodziewane rezultaty, efekty, korzyści), wynikających z realizacji konkretnych zadań publicznych w danym mieście. W Toruniu potencjał do dokonania tego zabiegu miała Strategia rozwoju Torunia do roku 2020. Większość gmin posiada strategię rozwoju danej gminy, a więc można spodziewać się, że dokument ten powinien zawierać zbiór oczekiwań, spodziewanych efektów, rezultatów polityk publicznych w konkretnych obszarach. Dokonana analiza zbieżności rezultatów prowadzonych polityk w konkretnych obszarach tematycznych (zadanie-

wych) określonych w Strategii rozwoju miasta Torunia z kierunkami alokacji środków finansowych na działania PES w ramach konkretnych zadań publicznych doprowadziła do dwóch kluczowych wniosków:

1. W Strategii nie sprecyzowano wielu rezultatów, spodziewanych efektów dla zadań publicznych, w których realizacji m.in. uczestniczą PES (np. rozwijanie systemu wychowawczego, rozwój kontaktów między społecznościami, rozwój demokracji i praw człowieka, rozwój wspólnot i społeczności lokalnych, rozwijanie systemów komunikacji międzyludzkiej, podtrzymywanie tradycji narodowej). W innych zadaniach bardzo pobieżnie określono te efekty (np. ochrona i promocja zdrowia, wspieranie rozwoju sportu kwalifikowanego). W strategicznym dokumencie nie ma zatem precyzyjnego określenia ram, dla dzielności różnych instytucji publicznych i podmiotów niepublicznych na rzecz realizacji części zadań publicznych (co konkretnie mamy osiągnąć?, jak mierzyć skuteczność wdrażanych i finansowanych działań?). W konsekwencji trudno oceniać aplikacje podmiotów o dotacje na konkretne działania (brak określonych efektów oddziaływania). Dotacje mogą być wydatkowane niezgodnie z oczekiwaniami donatora.
2. PES nie pozyskują środków dotacyjnych na realizację wielu zadań publicznych (lub ma to miejsce w bardzo ograniczonym zakresie) – można tu wskazać np. promocję Miasta Torunia.

Niezbędne jest zatem, precyzowanie oczekiwań w zakresie efektów i korzyści realizacji konkretnych zadań publicznych, uspoźnianie systemu dotacyjnego skierowanego do PES z systemem zadań publicznych i spodziewanych efektów ich realizacji i nakierowanie PES na uwzględnianie w swojej działalności na osiąganie efektów i korzyści określonych przez gminę w ramach zadań publicznych. Proponujemy pierwszy – wstępny – krok w tym zakresie w ramach jednej z polityk publicznych.

OPIS DZIAŁANIA:

Skonstruowaliśmy narzędzie, które przetestowane zostało w Toruniu w systemie przyznawanych dotacji dla podmiotów działających w jednym z obszarów w ramach konkretnych zadań publicznych³⁰ – obszarze kultury. W ramach przyznawanych dotacji stosowana była dodatkowa karta oceny wniosku (załącznik nr 5), która uwzględniała rozpoznanie zakresu zbieżności proponowanej inicjatywy ze zbiorem efektów, rezultatów, które Miasto Toruń w Strategii rozwoju Torunia do roku 2020 określiło w odniesieniu do zadań publicznych w obszarze kultury.

A zatem samorząd wdrażający Program, powinien w ramach przyznawanych dotacji w wybranym obszarze (np. w obszarze kultury) dodatkowo zastosować kartę oceny wniosku (trzeba przygotować taką kartę uwzględniając efekty/rezultaty określone np. w Strategii; dla przykładu do Programu załączono kartę oceny zastosowaną w Toruniu), która będzie uwzględniała rozpoznanie zakresu zbieżności proponowanej inicjatywy ze zbiorem efektów, rezultatów, które dana gmina określiła w strategii rozwoju, do zadań publicznych w tym obszarze.

Dodatkowo ta sama karta oceny w Toruniu przesłana została do podmiotów, które uzyskały już dotację na realizację zadań publicznych w obszarze kultury – wypełnione karty przez podmioty wnioskujące o dotację, jak i te, które z dotacji już korzystają pozwoliły na ocenę, w jakim zakresie Miasto Toruń dotuje realizację efektów, rezultatów, które zostały określone w Strategii. Mówiąc inaczej, czy PES dostają pieniądze na realizację celów i rezultatów, które Miasto

³⁰ W tym obszarze, w którym Miasto Toruń czytelnie określiło oczekiwane rezultaty prowadzonej polityki i korzyści wynikające z prowadzonych alokacji i działań w tym obszarze ale także, w którym w prosty sposób można określać te efekty.

Toruń sprecyzowało i dążyć ma do ich osiągnięcia, czy też dotacje kierowane do PES w zawężony lub rozmiający się sposób korespondują z oczekiwaniami Miasta w stosunku do zadań publicznych w obszarze kultury.

A zatem kolejnym krokiem jest rozesłanie przygotowanej karty oceny do PES, które uzyskały już dotację na realizację zadań publicznych w wybranym obszarze – wypełnione karty przez podmioty wnoszące o dotację, jak i te, które z dotacji już korzystają pozwolą na ocenę, w jakim zakresie gmina dotuje realizację efektów, rezultatów, które zostały określone w Strategii.

Dane, które zostaną zebrane przez samorząd należy poddać analizie i opracować końcowy raport. W raporcie można podać wysokości alokacji na realizację zadań publicznych określonych w strategii w danym obszarze i wskazać na ile powszechnie podmioty ekonomii społecznej dotowane przez gminę planują (ukierunkowują się na) uzyskanie konkretnych efektów oczekiwanych przez dane miasto w ramach prowadzonej polityki w tym obszarze. W rezultacie samorząd uzyska wiedzę na temat zadań publicznych i efektów w ramach tych zadań, w które wpisują się w swych działaniach wspierane podmioty ekonomii społecznej ale i tych, które nie znajdują realizacji w działalności PES. Ponadto samorząd może podjąć decyzję na ukierunkowanie systemu dotacyjnego na zaniedbywane zadania i na osiąganie dotychczas pomijanych – a planowanych według zapisów Strategii – efektów. Uzyskana wiedza będzie podstawą do analogicznych, dalszych prac nad uspoźnieniem zakresu alokacji środków ze spodziewanymi efektami, rezultatami i korzyściami w ramach innych zadań publicznych.

DOŚWIADCZENIA TORUŃSKIE

Za realizację zadania w Toruniu odpowiadał pracownik Wydziału Kultury Urzędu Miasta Torunia. Głównym zadaniem było dotarcie do jak największej liczby podmiotów, które realizują projekty w zakresie kultury i ubiegają się o ich dotowanie z budżetu Gminy Miasta Toruń.

W Toruniu organizacje pozarządowe mogą ubiegać się o dotacje na realizację projektów z zakresu kultury na dwa sposoby:

- 1) biorąc udział w otwartym konkursie ofert na wykonanie zadań publicznych związanych z realizacją zadań gminy w zakresie wspierania rozwoju kultury i ochrony jej dóbr oraz podtrzymywania tradycji narodowej lub
- 2) składając z własnej inicjatywy oferty w tzw. trybie pozakonkursowym.

W okresie testowania Programu wysłany był kwestionariusz ankiety (stanowiący narzędzie do analizy kosztów i korzyści działalności Toruńskich PES w obszarze kultury) do wszystkich podmiotów (tj. 57), które uzyskały dotację z Gminy Miasta Torunia (za pośrednictwem Wydziału Kultury) na realizację zadań publicznych GMT w zakresie wspierania rozwoju kultury i ochrony jej dóbr oraz podtrzymywania tradycji narodowej w roku 2013 oraz do podmiotów, które uzyskały dotację w I turze konkursu na rok 2014 – z wyłączeniem podmiotów, od których ankiety otrzymano w roku 2013. W wyniku kilkakrotnie ponawianych akcji kolportażu ankiet uzyskano odpowiedź łącznie od 33 podmiotów. Uzyskane ankiety zostały przeanalizowane i przygotowano końcowy raport.

Mając na względzie uzyskane wyniki badania weryfikacyjnego Gmina Miasto Toruń może podjąć szereg kroków, które będą następstwem dokonanego wstępnego rozpoznania wpisującego się w ramy analizy koszty-korzyści.

Scenariusz nr 1. Analizy wewnętrzne wykazują, że zadania/cele które nie są osiąmane poprzez inicjatywy finansowane w systemie dotacji dla organizacji pozarządowych (lub są incydentalnie finansowane) są realizowane poprzez działalność instytucji publicznych i podmiotów komercyjnych i system dystrybucji środków do organizacji pozarzą-

dowych w tym obszarze nie wymaga korekty.

Scenariusz nr 2. Analizy wewnętrzne wykazują, że szereg zadań/celów uznawanych za priorytetowe w obszarze kultury nie jest realizowanych (alokacje nie wpisują się w te cele/zadania). Można wówczas ukierunkować zmodyfikować system dotacyjny – dystrybuować środki wg zasady, że środki są zarezerwowane na działania skierowane na wszystkie priorytetowe efekty.

Scenariusz nr 3. Podobnie jak wyżej, analizy wewnętrzne wykazują, że szereg zadań/celów uznawanych za priorytetowe w obszarze kultury nie jest realizowanych. Karta oceny wniosków może być wykorzystana do selekcji wniosków – w kolejnych latach można promować (w systemie oceny wniosków) inicjatywy, które wpisują się w efekty dotychczas nie finansowane lub w małym stopniu wspierane finansów.

WYMIAR INNOWACYJNY

Polityka publiczna zorientowana na efekty i korzyści to wciąż novum w polskiej polityce na poziomie centralnym (warto przytoczyć tu dyskusje wokół budżetu zadaniowego) oraz samorządowym (wskazane tu w materiale słabości). Wiązanie zakładanych efektów realizacji zadań publicznych z celowym kierowaniem dotacji dla podmiotów ekonomii społecznej będzie innowacją tak w Mieście Toruniu, jak i przykładem dla porządkowania polityk publicznych w innych jednostkach samorządowych w kraju.

10. Opis narzędzia informatycznego wspierającego realizację programu

UWAGA:

Narzędzie IT wspierające realizację Programu zostało stworzone i przetestowane w ramach Toruńskiego Programu Współpracy. W „Programie współpracy administracji samorządowej z podmiotami ekonomii społecznej” dokładnie opisano wszystkie moduły i funkcjonalności narzędzia IT, natomiast do Programu została załączona płyta cd, na której znajduje się kod źródłowy narzędzia IT wraz z instrukcjami użytkownika, opisem instalacji itd. W celu uruchomienia narzędzia niezbędny jest informatyk posiadający wiedzę i umiejętności pozwalające na implementację i dopasowanie narzędzia IT do potrzeb instytucji wdrażającej.

Zaleca się, aby przez cały okres korzystania z narzędzia IT było ono administrowane i zarządzane przez odpowiedniego fachowca (np. administrator / informatyk /specjalista ds. narzędzia IT), który będzie nadzorował prawidłowe funkcjonowanie narzędzia, pomoże w korzystaniu z narzędzia ostatecznym użytkownikom, a także szybko zareaguje w przypadku pojawienia się wszelkich problemów.

Proponuje się także, aby zindywidualizować nazwę narzędzia IT, tak żeby było ono bardziej przystępne i pozytywne w odbiorze (w Toruniu wybrano nazwę Platforma PES-TOR – dostępna jest na stronie www.narzedzie.orbitorun.pl).

³¹ Tomasz Schimanek „Rekomendacje dotyczące poszukiwania skutecznych metod zapewnienia trwałości funkcjonowania podmiotów ekonomii społecznej w projektach innowacyjnych Programu Operacyjnego Kapitał Ludzki” Ekspertyza opracowana w okresie listopad – grudzień 2009 roku na zlecenie Fundacji Fundusz Współpracy.

Niezbędna jest szeroka promocja i upowszechnianie narzędzia wśród PES i pracowników instytucji wdrażającej Program (np. mailing, informacje na internetowych stronach miejskich, stronach związanych z ekonomią społeczną, indywidualne spotkania/konsultacje z PES i pracownikami administracji). Narzędzie może być upowszechniane w całości, jak i w poszczególnych jego częściach.

UZASADNIENIE:

W większości polskich gmin sektor ES jest wciąż słabo rozwinięty, a podstawowymi formami organizacyjnymi – z wyjątkiem jednej spółdzielni socjalnej – są fundacje i stowarzyszenia. Niewiele spośród wymienionych podmiotów prowadzi działalność typowo rynkową.

Podmioty ekonomii społecznej mają trudności w sprzedaży swoich usług administracji lokalnej (tylko 10,2% najbardziej aktywnych PES bierze udział w przetargach), biznesowi czy osobom fizycznym. Głównym problemem jest dotarcie z ofertą do potencjalnych klientów. PES w małym stopniu badają rynek, oraz w niewielkim stopniu korzystają z narzędzi marketingowo-promocyjnych. Oferta PES właściwie nie jest znana administracji publicznej. Z badań T. Schimanka³¹ wynika, że jednymi z głównych problemów PES są:

- trudności z pozyskaniem zadań zleconych przez administrację publiczną,
- brak wiedzy na temat ekonomii społecznej i zrozumienia dla jej działalności w administracji publicznej,
- trudności z pozyskaniem zleceń na rynku komercyjnym.

Z drugiej strony, administracja lokalna ma bardzo niską świadomość czym jest ekonomia społeczna i jakie korzyści może przynieść współpraca z PES.

Proponowane Narzędzie IT za pomocą takich funkcjonalności jak np. giełda zamówień czy mapa lokalowa ma wspierać rozwój ES w danym mieście.

Narzędzie IT jest rozbudowanym mechanizmem internetowym, dzięki któremu podmioty ekonomii społecznej, administracja lokalna oraz inni użytkownicy mogą wykorzystywać innowacyjne funkcjonalności.

W trakcie testowania Toruńskiego Programu Współpracy narzędzie została zaimplementowane (na poziomie baz danych) do serwisu orbiToruń. Aby narzędzie IT miało bardziej przyjazną nazwę, przybrało nazwę Platformy PES-TOR (nazwa została wybrana w wyniku ogłoszonego konkursu). Serwis orbiToruń.pl jest miejskim serwisem społecznościowym dedykowanym mieszkańcom i toruńskim organizacjom pozarządowym. Powstał jako produkt innowacyjny – pierwszy miejski portal społecznościowy w Polsce. Portal stanowi przestrzeń, w której pojawiają się wszelkie informacje kluczowe dla toruńskich NGO, np. programy współpracy, baza NGO, informacje o konkursach, akty prawne. Z serwisu korzystają pracownicy administracji, organizacje pozarządowe i mieszkańcy, co czyni go doskonałym miejscem do wprowadzenia nowych funkcjonalności wspierających ekonomię społeczną w Toruniu.

Serwis orbiToruń.pl należy do Gminy Miasta Toruń, którego twórcą i operatorem jest organizacja pozarządowa. Jest idealnym miejscem do promowania ekonomii społecznej w Toruniu, gdyż ma rozpoznawalną markę i ponad 2000 zarejestrowanych użytkowników oraz ok 8-12 tys. odsłon w ciągu miesiąca.

Należy podkreślić, że Narzędzie IT będzie odrębnym narzędziem i będzie mogło być wykorzystywane przez inne podmioty i instytucje, będzie więc zawierało możliwość tworzenia własnych baz PES, produktów etc. W przypadku Torunia, narzędzie to zostało połączone z serwisem orbiToruń.pl, który jest miejscem dedykowanym przez UMT dla toruńskich NGO (zarazem PES), a Narzędzie IT miało korzystać z baz danych orbi-

Toruń.pl. W bazach docelowo będzie ponad tysiąc organizacji pozarządowych (wprowadzenie dodatkowej odrębnej bazy PES doprowadzić może do utrudnień). Zakłada się, że interfejs dla użytkownika powinien być jak najprostszy, przyjazny i funkcjonalny, w postaci jednego formularza dotyczącego informacji adresowo/ kontaktowych. W Narzędziu IT najistotniejsze w aspekcie programu są inne moduły związane m.in. ze sprzedażą usług i towarów PES oraz bazą zapotrzebowania.

W „Programie współpracy administracji samorządowej z podmiotami ekonomii społecznej” dokładnie opisano wszystkie moduły i funkcjonalności narzędzia IT, natomiast do Programu została załączona płyta cd, na której znajduje się kod źródłowy narzędzia IT wraz z instrukcjami użytkownika, opisem instalacji itd. W celu uruchomienia narzędzia niezbędny jest informatyk posiadający wiedzę i umiejętności pozwalające na implementację i dopasowanie narzędzia IT do potrzeb instytucji wdrażającej.

MODUŁY NARZĘDZIA:

1) Giełda Zamówień Społecznie Odpowiedzialnych

Giełda zamówień to aplikacja bazodanowa składająca się z modułów:

a) Podstrona bazodanowa podmiotu ekonomii społecznej (z założenia edytowana przez sam PES). Będzie zawierała następujące rekordy:

- Nazwa organizacji
- Status prawny organizacji
- Rok założenia
- Organizacja pożytku publicznego: tak/nie
- Zakres działalności I
- Zakres działalności II
- Zakres działalności III
- Działalność gospodarcza: tak/nie
- Działalność odpłatna: tak/nie
- Powiat
- Gmina
- Kod pocztowy
- Miejscowość
- Ulica/adres
- Strona WWW
- Adres email
- Nr telefonu do organizacji
- Osoba do kontaktu
- Funkcja w organizacji
- Telefon do osoby

b) Podstrona PES zawierająca dodatkowe rekordy:

- Informacje o prowadzonej działalności – portfolio

- Katalog produktów z możliwością wyróżnienia grupy docelowej: administracja lokalna/biznes/osoby fizyczne. Cena oraz produkty powiązane.

- Galeria

c) Baza produktów i usług skierowanych do lokalnych podmiotów administracji lokalnej

- Zdjęcie produktu + opis widok ogólny w tabeli produktów
- Możliwość sortowania wg nazwy, ceny, kategorii (kategorie będą powstawały wraz z wpisywaniem do bazy nowych produktów/usług)
- Wyszukiwarka produktów/usług
- Możliwość otrzymywania informacji via e-mail o nowych produktach/usługach w bazie

d) Baza produktów i usług skierowanych do klientów biznesowych

- Zdjęcie produktu + opis widok ogólny w tabeli produktów
- Możliwość sortowania wg nazwy, ceny, kategorii (kategorie będą powstawały wraz z wpisywaniem do bazy nowych produktów/usług)
- Wyszukiwarka produktów/usług
- Możliwość otrzymywania informacji via e-mail o nowych produktach/usługach w bazie

e) Baza produktów i usług skierowanych do osób fizycznych

- Zdjęcie produktu + opis widok ogólny w tabeli produktów
- Możliwość sortowania wg nazwy, ceny, kategorii (kategorie będą powstawały wraz z wpisywaniem do bazy nowych produktów/usług)
- Wyszukiwarka produktów/usług
- Możliwość otrzymywania informacji via e-mail o nowych produktach/usługach w bazie

f) Moduł bazodanowy dedykowany administracji lokalnej – baza zapotrzebowania

- Możliwość wpisywania przez zalogowanych w systemie pracowników administracji zapotrzebowania na usługi oraz produkty
- Możliwość otrzymywania via e-mail informacji o zapotrzebowaniu ze strony administracji przez podmioty ekonomii społecznej

WYMIAR INNOWACYJNY

Giełda stanowi innowacyjne narzędzie IT, w którym twórcze podejście do procesu konstruowania algorytmów zapewnia intuicyjną funkcjonalność powstałych rozwiązań. Funkcjonalność narzędzia kładzie nacisk na aspekty promocji i komunikacji PES, AL oraz mieszkańców danego miasta. Tworzone algorytmy zapewniają maksymalne skrócenie czasu dotarcia użytkownika do poszukiwanej informacji oraz jej edycji. Podstawową cechą narzędzia jest przede wszystkim (oprócz dostępu przez Internet z dowolnego miejsca na świecie i dowolnego urządzenia mobilnego) nastawienie na maksymalne uproszczenie funkcjonalności. W aplikacji umieszczone zostaną wyłącznie niezbędne funkcje, co uczyni narzędzie prostym i efektywnym w użyciu. Zaimplementowane procedury podkreślą związek innowacji z kreatywnością. Funkcjonalność Giełdy zapewniają nowatorskie oraz efektywne sposoby rozwiązywania problemów komunikacji między PES, administracją lokalną oraz mieszkańcami. Innowacyjność narzędzia przejawia się w nowatorskim zastosowaniu wyszukiwania kontaktów i kontrahentów. Silnik narzędzia informa-

tycznego współpracował będzie z najnowszymi przeglądarkami internetowymi, zarówno w wersji stacjonarnej, jak i mobilnej. Kontent (zarówno innowacyjna konstrukcja menu, jak i prezentowane informacje) narzędzia będzie miał jasny i czytelny przekaz, który zapewni ograniczenie tzw.: pustych kliknięć. Koncentracja na intuicyjności korzystania z naszej strony sprawia, że odbiorca nie traci czasu na poszukiwanie odnośnika czy poszczególnego rekordu, a co za tym idzie, dłużej pozostaje na stronie oraz chętniej powraca. Przekaz ofert stanowi główny cel istnienia narzędzia. Sam komunikat to jednak za mało aby, przy obecnym natłoku informacji w formie cyfrowej, dotarł on do docelowego odbiorcy. To właśnie innowacyjność, w szerokim tego słowa znaczeniu, pozwala na skierowanie czytelnego przekazu do właściwej grupy klientów. Innowacyjność przejawia się m.in. w rzadko jeszcze spotykanym układzie treści multimedialnych i rozwiązaniach technicznych zapewniających wysoki poziom użyteczności dla użytkownika końcowego. Przekłada się to z kolei na zwiększenie liczby użytkowników narzędzia, w tym najcenniejszej kategorii statystyki www czyli użytkownika niepowtarzalnego. Innowacyjność to również wykorzystane rozwiązania społecznościowe, stanowiące doskonałe narzędzie marketingowe i sprzedażowe, pozwalające nie tylko dotrzeć do potencjalnego odbiorcy, ale również czynnie zaangażować go w cyfrowe życie konkretnego produktu. Innowacyjność w rozumieniu czysto technicznym to wreszcie rozwiązania zapewniające elastyczność portalu, zarówno pod względem graficznym, jak również układu treści i narzędzi takich jak wyszukiwarka. Użycie języka programowania PHP/JAVA pozwala nie tylko na łatwe wprowadzanie i edytowanie treści multimedialnych, ale również gwarantuje stabilność układu.

2) Baza Toruńskich Podmiotów Ekonomii Społecznej

Jedną z implementowanych części narzędzia IT będzie Baza Toruńskich PES:

a) Podstawę stanowić będą rekordy wpisywane przez PES w profilu – patrz: Giełda Zamówień punkt a.

b) Możliwości przeglądania:

- Przeszukiwanie wszystkich PES w kategoriach:
 - produktów/usług
 - nazwa podmiotu
 - rodzaj prowadzonej działalności
- Możliwość dodawania innych kryteriów wyszukiwania.

3) Mapa Toruńskich Podmiotów Ekonomii Społecznej

Mapa oparta jest na systemie interaktywnych map Google Maps API. Dzięki integracji z bazami danych uzupełnianymi przez PES i administratora systemu na mapie danej gminy pojawiają się znaczniki PES, gdzie każdy PES będzie miał przypisany obiekt w odpowiedniej kategorii. Użytkownik ma możliwość wyszukiwania obiektów i po kliknięciu, przechodzenia do szczegółów oraz linków do zakresu działalności, opisu PES oraz oferowanych produktów. PES będą miały możliwość aktualizacji danych i nanoszenia nowych obiektów.

WYMIAR INNOWACYJNY

Narzędziem wychodzącym naprzeciw trendom wysokiej użyteczności jest Mapa PES. Dzięki zastosowaniu mapy jako narzędzia wyszukiwania informacji, zamiast tradycyjnej listy rozwijanej, użytkownik końcowy szybciej znajdzie

potrzebne informacje. Ponadto, ponieważ większość osób jest „wzrokowcami”, mapa z ikonami instytucji daje również ogólny ogłęd na możliwości wsparcia oraz ich dostępność regionalną. Wykorzystane technologie umożliwiają również wydrukowanie mapy wraz z danymi kontaktowymi konkretnej instytucji. Na przestrzeni ostatnich lat nowoczesne rozwiązania informatyczne, przy zastosowaniu mobilnym (z szerokim dostępem do Internetu), w ogromnym stopniu przyczyniły się do większej promocji oraz powszechnego dostępu do wielu informacji. Innowacyjność rozwiązań technicznych w zakresie informacyjnym dotyczy łatwości z jaką odbiorca może pozyskać ważne dla niego informacje. Posiadanie smartfona z dostępem do Internetu zmienia i w znacznym stopniu rozszerza postrzeganie rzeczywistości. Informacje na wyciągnięcie dłoni, świetne narzędzie promocyjne, ułatwiające dotarcie zainteresowanym odbiorcom do miejsca przeznaczenia oraz odkrywanie coraz to nowych miejsc, będących tuż za rogiem. Interaktywna mapa, dzięki której można w łatwy sposób sprawdzić, w którym dokładnie miejscu znajduje się interesujący nas podmiot. To narzędzie dla odbiorcy jest przykładem innowacyjności w zakresie informacji oraz promocji działalności dla podmiotów prowadzących poszczególną działalność. Nowoczesne narzędzia informatyczne będą w znacznym stopniu ułatwiały komunikację i w dalszym ciągu ułatwiały życie jej odbiorcom, szczególnie zważywszy na gwałtownie wzrastający stopień sprzedaży smartfonów z dostępem do Internetu. Poprzez umieszczone na mapie dane GPS oraz dzięki synchronizacji z innymi aplikacjami na smartfonach, użytkownikowi zostanie wskazana trasa dojazdu do podmiotu.

4) Mapa Wsparcia Podmiotów Ekonomii Społecznej

Analogicznie do Mapy PES zostanie wdrożona Mapa Wsparcia ES. Znaczniki będą dotyczyły m.in. aktualnej oferty Ośrodków Wsparcia Ekonomii Społecznej (OWES) oraz linków do stron internetowych podmiotów oferujących doradztwo dla ES (Urząd Miasta, Urząd Marszałkowski) i innych (np. ROEFS). Instytucje wsparcia mogą samodzielnie prowadzić swoje profile i aktualizowały dane, należy zatem powiadomić je o takiej możliwości i zachęcić do działania w tym zakresie. Dzięki Mapie Wsparcia PES będą miały możliwość dotarcia do instytucji oferujących pomoc w zakresie doradztwa, poradnictwa, szkoleń i innych.

5) Bank sprzętu

Bank sprzętu jest wyjściem naprzeciw problemowi jakim jest niewielkie zaplecze sprzętowe. Administracja publiczna, biznes, osoby prywatne mają możliwość wpisywania do Banku rekordów dotyczących np. sprzętu zamortyzowanego, czy poleasingowego, który chcą nieodpłatnie przekazać PES. Baza będzie kategoryzowana wraz z pojawiającymi się ofertami. Zainteresowane ofertą PES będą otrzymywały e-mail z nowymi pojawiającymi się ofertami.

6) Polityka lokalowa

Narzędzie może zostać wykorzystane do zbieranie danych, które będzie się składało:

- 1) z bazy lokali (Mapa Google) wynajętych przez gminę organizacją z wyróżnieniem tych, które są wynajęte na preferencyjnych warunkach i tych, które są przeznaczone do wynajmu – wizualizacja w formie mapy gminy.
- 2) ankiety on line – wprowadzane przez organizacje wynajmujące lokale – wizualizacja w formie zbiorczego zestawienia informacji o działalności organizacji oraz informacji dla poszczególnych organizacji użytkującej lokal z możliwością komentowania i deklaracji „lubię to” lub „nie lubię”.

SPECYFIKACJA TECHNICZNA NARZĘDZIA:

Wykonanie aplikacji bazodanowej opartej na systemie interaktywnych map przy użyciu Google Maps API, które umożliwia osadzanie interaktywnych map na własnych stronach internetowych, aktualnie udostępniona jest wersja 3 narzędzia. Oprogramowanie będzie służyło do przedstawiania na dynamicznych mapach szeregu obiektów podzielonych na kategorie. System mapowy jest zintegrowany z oprogramowaniem umożliwiającym zdalną pracę przy tworzeniu zawartości map, ich opisu, aktualizacji zdalnej, będzie również umożliwiać wyszukiwanie obiektów na mapach oraz nanoszenie nowych obiektów przez użytkowników. Każda z kategorii obiektów ma przypisaną odpowiednią ikonę, a konkretny obiekt na mapie po kliknięciu umożliwia przejście do jego szczegółów. Aplikacja dostosowana jest do urządzeń stacjonarnych i przenośnych.

Każdy z elementów systemu jest kolejnym modułem systemu CMS, do którego dostęp administracyjny będą miały osoby o odpowiednio nadanych uprawnieniach.

Magazynem danych jest relacyjna baza danych MySQL. Umożliwia ona łatwe wykonanie interfejsów użytkownika do przeglądania (filtrowania) i edycji zgromadzonego zbioru informacji

Język programowania - PHP wersja 5, który jest standardem przy budowie systemów Web-owych.

Interfejs wykonany z użyciem HTML działający we wszystkich najpopularniejszych wersjach przeglądarek WWW.

ZAŁĄCZNIKI

ZAŁĄCZNIK NR 1 DO „PROGRAMU WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ”

**Wzór zarządzenia Prezydenta Miasta Torunia zmieniającego zarządzenie w sprawie zasad udzielania zamówień publicznych w Urzędzie Miasta Torunia wraz z wnioskiem o wszczęcie postępowania o udzielenie zamówienia publicznego i notatką służbową
– wprowadzenie możliwości stosowania klauzul społecznych**

Zarządzenie Nr
Prezydenta Miasta Torunia
z dnia r.

zmieniające zarządzenie w sprawie zasad udzielania zamówień publicznych w Urzędzie Miasta Torunia.

Na podstawie art. 30 ust. 2 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001r. Nr 142, poz. 1591 z późn. zm³².) art. 18 ust. 2 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz.U. z 2010 r. Nr 1, poz. 1078 późn. zm³³.), art. 44 ust. 3 pkt 1 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz.U. z 2010 r., Nr 28, poz. 146³⁴) oraz § 18 pkt 8 Regulaminu Organizacyjnego Urzędu Miasta Torunia, stanowiącego załącznik nr 11 do Zarządzenia Nr 403 Prezydenta Miasta Torunia z dnia 11 grudnia 2009 r. w sprawie nadania Regulaminu Organizacyjnego Urzędowi Miasta Torunia³⁵).

zarządza się, co następuje:

§ 1. W Zarządzeniu Nr 187 Prezydenta Miasta Torunia z dnia 11 lipca 2007 r. w sprawie zasad udzielania zamówień publicznych w Urzędzie Miasta Torunia (zmienionego Zarządzeniem Nr 358/09 Prezydenta Miasta Torunia z dnia 22 października 2009 r., Zarządzeniem Nr 451/10 Prezydenta Miasta Torunia z dnia 31 grudnia 2010 r. oraz Zarządzeniem Nr 63/12 Prezydenta Miasta Torunia z dnia 29 lutego 2012 r.) wprowadza się następujące zmiany:

³² Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz.U. z 2002r. nr 23, poz. 220, nr 62, poz. 558, nr 113, poz. 984, nr 153, poz. 1271 i nr 214, poz. 1806, z 2003r. nr 80, poz. 717 i nr 162, poz. 1568 oraz z 2004r. nr 102, poz. 1055, nr 116, poz. 1203, z 2005 r. nr 172, poz. 1441, i poz. 1457, z 2006 r. nr 181, poz. 1337 i z 2007 r. nr 48, poz. 327, Nr 138, poz. 974 i 173, poz. 1218, z 2008 r. Nr 180, poz. Lili, Nr 223, poz. 1458, z 2009 r. Nr 52, poz. 420 i Nr 157, poz. 1241, z 2010 r. Nr 28, poz. 142 i 146, Nr 40, poz. 230 i Nr 106, poz. 675, z 2011 r. Nr 21, poz. 113, Nr 117, poz. 679, Nr 134, poz. 777, Nr 149, poz. 887 i Nr 217 poz. 1281 oraz z 2012 r., poz.567.

³³ Zmiany wymienionej ustawy zostały ogłoszone w Dz.U. z 2010 r. Nr 182, poz. 1228, z 2011 Nr 5 poz. 13, Nr 87, poz. 484, Nr 234, poz. 1386 i Nr 240, poz. 1429 oraz z 2012 r., poz.769.

³⁴ Zmiany wymienionej ustawy zostały ogłoszone w Dz.U. z 2010 r., Nr 28, poz. 146; Nr 96, poz. 620; Nr 123, poz. 835, Nr 152, poz. 1020, Nr 238, poz. 1578, Nr 257, poz. 1726, z 2011 r., Nr 185, poz. 1092 Nr 201, poz. 1183, Nr 234, poz. 1386, Nr 240, poz. 1429 i Nr 291, poz. 1707.

³⁵ Zmiany wymienionego zarządzenia zostały dokonane zarządzeniami Prezydenta Miasta Torunia: Nr 1 z dnia 4 stycznia 2010 r. Nr 11 z dnia 19 stycznia 2010 r., nr 57z dnia 5 marca 2010 r., Nr 124 z dnia 10 maja 2010 r., Nr 189 z dnia 30 czerwca 2010 r., Nr 323 z dnia 7 września 2010r, Nr 427 z dnia 20 grudnia 2010r., Nr 450 z dnia 31 grudnia 2010 r., Nr 84 z dnia 17 marca 2011 r., Nr 103 z dnia 4 kwietnia 2011 r., Nr 215 z dnia 1 lipca 2011 r., Nr 395 z dnia 24 października 2011, Nr 18 z dnia 24 stycznia 2012 r. oraz Nr 226 z dnia 12 lipca 2012 r.).

1) w § dodaje się pkt 7 w następującym brzmieniu:

„7) klauzula społeczna - należy przez to rozumieć wymagania związane z realizacją zamówienia określone w art. 29 ust. 4 pkt 1 ustawy.”;

2) § 3 ust. 1 pkt 1 otrzymuje brzmienie:

„1) dokonanie opisu przedmiotu zamówienia, z uwzględnieniem możliwości zastosowania klauzuli społecznej biorąc pod uwagę powiązanie z wykonaniem zamówienia oraz cel, jakim jest uzyskanie jak najlepszego wskaźnika wartości do ceny.”;

3) § 19 ust. 1 pkt 1 otrzymuje brzmienie:

„1) przed udzieleniem zamówienia, wydział prowadzący jest zobowiązany do:

a) bezstronnego, obiektywnego, starannego i zgodnego z obowiązującymi przepisami rozeznania rynku potencjalnych wykonawców w branży obejmującej przedmiot zamówienia, w tym m.in. korzystając z listy podmiotów zarejestrowanych w Izbie Przemysłowo Handlowej w Toruniu oraz umieszczając informację o zamówieniu na stronie internetowej UMT;

b) ustalenia możliwości zastosowania klauzuli społecznej biorąc pod uwagę powiązanie z wykonaniem zamówienia oraz cel, jakim jest uzyskanie jak najlepszego wskaźnika wartości do ceny. „;

4) Załącznik nr 1 do zarządzenia otrzymuje brzmienie, określone w załączniku nr 1 do niniejszego zarządzenia;

5) Załącznik nr 2 do zarządzenia otrzymuje brzmienie, określone w załączniku nr 2 do niniejszego zarządzenia;

§ 2. Wykonanie zarządzenia powierza się kierownikom jednostek organizacyjnych Urzędu Miasta Torunia.

§ 3. Zarządzenie wchodzi w życie z dniem podpisania.

Załącznik nr 1a
do zarządzenia nr
Prezydenta Miasta Torunia
Toruń, dnia

WNIOSEK

o wszczęcie postępowania o udzielenie zamówienia publicznego

Znak sprawy

Wnioskodawca

(nazwa wydziału prowadzącego)

Rodzaj zamówienia: dostawa/ usługa/ robota budowlana)*

Opis przedmiotu zamówienia:

w tym propozycje, co do zastosowania klauzuli społecznej, o której mowa w art. 29 ust. 4 pkt. 1 ustawy prawo zamówień publicznych

Wspólny słownik zamówień (CPV):

Termin realizacji zamówienia:

A. Wartość zamówienia została ustalona na kwotę zł netto co stanowi równowartość

..... euro

- w tym wartość przewidywanych zamówień uzupełniających została ustalona na kwotę zł netto, co stanowi równowartość euro.

- jeżeli jest to zamówienie udzielane w częściach, to wartość poszczególnych części została ustalona na kwotę zł netto, co stanowi równowartość euro

Wartość zamówienia została ustalona w dniu na podstawie (wskazać odpowiedni dokument, np. planowane koszty, kosztorys inwestorski, program funkcjonalno-użytkowy)

Jeżeli Zamówienie jest współfinansowane ze środków Unii Europejskiej:

udział tych środków w wartości zamówienia wynosi: % (podać, o ile jest znany)

w ramach (wskazać projekt/program)

..... wykonujące czynności związane z przygotowaniem postępowania

1. Imiona i nazwiska osób przygotowujących opis przedmiotu zamówienia:.....

.....

2. Imiona i nazwiska osób ustalających wartość zamówienia:

.....

3. Imiona i nazwiska osób przygotowujących opis sposobu dokonywania oceny spełnienia warunków udziału w postępowaniu:

.....

4. Imiona i nazwiska osób określających kryteria oceny ofert:

.....

C. Kwota, jaką zamawiający zamierza przeznaczyć na sfinansowanie:

1. zamówienia, wynosi zł brutto

2. jeżeli jest to zamówienie udzielane w częściach, to kwota, jaką zamawiający zamierza przeznaczyć na sfinansowanie części zamówienia, wynosi zł brutto

Średni kurs złotego do euro służący do przeliczenia wartości zamówienia przyjęty został zgodnie z rozporządzeniem wydanym na podstawie art. 35 ust. 3 ustawy Prawo zamówień publicznych i wynosi

zł

Środki finansowe przewidziane w budżecie GMT na realizację zamówienia: Dział, Rozdział

Proponowany skład komisji przetargowej:

- przewodniczący
- sekretarz
- członek

.....

(podpis i pieczęćka dyrektora wydziału)

.....
(Radca prawny)

.....
(Skarbnik)

Wyrażam zgodę/nie wyrażam zgody)* na przygotowanie i przeprowadzenie procedury udzielania zamówienia publicznego oraz powołanie komisji w w/w składzie.

.....
(data i podpis Prezydenta /osoby upoważnionej)

Załącznik nr 1a
do zarządzenia nr
Prezydenta Miasta Torunia
Toruń, dnia

Notatka służbowa

w sprawie o udzielenie zamówienia publicznego o wartości szacunkowej nie przekraczającej 14 000 euro

1. Opis przedmiotu zamówienia:

w tym propozycje, co do zastosowania klauzuli społecznej, o której mowa w art. 29 ust. 4 pkt. 1 ustawy prawo zamówień publicznych

2. Wartość szacunkowa netto ustalona nie wcześniej, niż na 1 miesiąc przed wszczęciem postępowania oraz w przeliczeniu na euro według kursu, ustalonego zgodnie z rozporządzeniem wydanym na podstawie art. 35 ust. 3 ustawy prawo zamówień publicznych

3. Środki przewidziane na realizację zadania w budżecie GMT w danym roku budżetowym (dział, rozdział):

4. Opis działań podjętych w celu pozyskania najkorzystniejszej oferty dotyczącej realizacji zamówienia, w tym wykaz zawierający dostawców lub wykonawców, do których zamawiający skierował zapytanie ofertowe:

5. Wykaz podmiotów (nazwa i adres), które złożyły ofertę wraz z zaproponowaną ceną (netto/brutto):

6. Uzasadnienie skierowania zapytania ofertowego do mniejszej liczby podmiotów, niż wskazana w zarządzeniu nr Prezydenta Miasta Torunia z dnia.....

.....
(data i podpis pracownika odpowiedzialnego za prowadzenie postępowania o udzielenie zamówienia)

Zatwierdzam

.....
(data i podpis dyrektora wydziału)

ZAŁĄCZNIK NR 2 DO „PROGRAMU WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ”

Wzór zarządzenia Prezydenta Miasta Torunia w sprawie zasad udzielania zamówień publicznych w Urzędzie Miasta Torunia – tekst ujednoczony

Tekst ujednoczony Zarządzenie Nr 187/07 z dnia 11.07.2007r. z uwzględnieniem zmian dokonanych zarządzeniem 358/09 z dnia 22.10.2009r., zarządzeniem 451/10z dnia 31.12.2010r., zarządzeniem 63/10z dnia 29.02.2012r.

Zarządzenie Nr 187 Prezydenta Miasta Torunia z dnia 11 lipca 2007r. w sprawie zasad udzielania zamówień publicznych w Urzędzie Miasta Torunia

Na podstawie art. 30 ust. 2 pkt 3 ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (Dz.U. z 2001r. nr 142, poz. 1591, z 2002r. nr 23, poz. 220, nr 62, poz. 558, nr 113, poz. 984, nr 153, poz. 1271 i nr 214, poz. 1806, z 2003r. nr 80, poz. 717 i nr 162, poz. 1568 oraz z 2004r. nr 102, poz. 1055, nr 116, poz. 1203, z 2005 r. nr 172, poz. 1441, i poz. 1457, z 2006 r. nr 181, poz. 1337 i z 2007 r. nr 48, poz. 327) art. 18 ust. 2 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (Dz.U. z 2006 r. nr 164, poz.1163, nr 170, poz.1217, nr 227, poz. 1658, z 2007 r. nr 64, poz. 427 i nr 82, poz. 560) art. 47 ust. 2 pkt 2 i ust. 3 ustawy z dnia 30 czerwca 2005 r. o finansach publicznych (Dz.U. nr 249, poz. 2104, nr 169, poz. 1420 z 2006 r. nr 45, poz. 319, nr 104, poz. 708, nr 170, poz. 1217, nr 170, poz. 1217 i 1218, nr 187, poz. 1381, nr 249, poz. 1832 i z 2007 r. nr 88, poz. 587) oraz § 16 pkt 8 Regulaminu Organizacyjnego Urzędu Miasta Torunia, stanowiącego załącznik nr 1 do zarządzenia Nr 25 Prezydenta Miasta Torunia z dnia 31 stycznia 2005 r. w sprawie nadania Regulaminu Organizacyjnego Urzędowi Miasta Torunia (zmienionego zarządzeniem Nr 290 Prezydenta Miasta Torunia z dnia 4 września 2006 r., zarządzeniem Nr 56 Prezydenta Miasta Torunia z dnia 7 marca 2007 r., zarządzeniem nr 84 Prezydenta Miasta Torunia z dnia 28 marca 2007 r. oraz zarządzeniem nr 158 Prezydenta Miasta Torunia z dnia 15 czerwca 2007 r.)

zarządza się, co następuje:

Rozdział 1 Postanowienia ogólne

§ 1. Ilekroć w poniższych przepisach jest mowa o :

1) ustawie - należy przez to rozumieć ustawę z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (Dz.U. z 2006 r. nr 164, poz.1163 z późn. zm.)

- 2) specyfikacji istotnych warunków zamówienia (SIWZ) - należy przez to rozumieć dokument przetargowy sporządzony zgodnie z art. 36 ustawy;
- 3) wydziale prowadzącym - należy przez to rozumieć jednostkę organizacyjną Urzędu Miasta Torunia odpowiedzialną za zrealizowanie określonych wydatków przewidzianych w budżecie Gminy, odpowiedzialną merytorycznie za udzielenie danego zamówienia publicznego;
- 4) Prezydencie - należy przez to rozumieć Prezydenta Miasta Torunia;
- 5) osobie upoważnionej - należy przez to rozumieć Zastępcę Prezydenta oraz osobę, którą Prezydent upoważnił w formie pisemnej do wyrażania zgody na udzielenie zamówienia publicznego, powołania komisji przetargowej lub dokonywania określonych czynności w postępowaniu o udzielenie zamówienia publicznego;
- 6) wartości zamówienia - należy przez to rozumieć wartość zamówienia, bez podatku od towarów i usług służącą ustaleniu prawidłowej procedury udzielenia zamówienia publicznego;
- 7) klauzuli społecznej - należy przez to rozumieć wymagania związane z realizacją zamówienia określone w art. 29 ust. 4 pkt 1 ustawy.

Rozdział 2

Zasady prowadzenia postępowań przy udzielaniu zamówień publicznych o wartości przekraczającej wyrażoną w złotych równowartość kwoty 14 000 euro

§ 2. 1. Dyrektorowi wydziału prowadzącego powierza się następujące obowiązki związane z przygotowaniem i udzieleniem zamówienia publicznego:

- 1) dokonanie opisu przedmiotu zamówienia, z uwzględnieniem możliwości zastosowania klauzuli społecznej biorąc pod uwagę powiązanie z wykonaniem zamówienia oraz cel, jakim jest uzyskanie jak najlepszego wskaźnika wartości do ceny;
- 2) ustalenie z należytą starannością wartości zamówienia oraz dokonanie jej aktualizacji w przypadku, gdy po ustaleniu wartości przedmiotu zamówienia wystąpiły okoliczności mające wpływ na tę wartość;
- 3) opisanie sposobu dokonania oceny spełniania przez wykonawców warunków udziału w postępowaniu;
- 4) określenie kryteriów oceny ofert;
- 5) zawiadomienie w terminie Prezesa Urzędu Zamówień Publicznych o wszczęciu postępowania o udzielenie zamówienia publicznego;
- 6) przekazanie do publikacji w Dzienniku Urzędowym Unii Europejskiej lub zamieszczenie w Biuletynie Zamówień Publicznych - ogłoszenia o udzieleniu zamówienia.

2. Dyrektor wydziału prowadzącego jest odpowiedzialny za:

- 1) przekazanie do Wydziału Prawnego następujących dokumentów i informacji:
 - a) wniosku o wszczęcie postępowania sporządzonego zgodnie ze wzorem stanowiącym załącznik nr 1 do niniejszego zarządzenia;
 - b) innych danych niezbędnych do przygotowania projektu ogłoszenia o zamówieniu oraz specyfikacji istotnych warunków zamówienia, w tym m.in.:
 - opisu sposobu dokonania oceny spełniania przez wykonawców warunków udziału w postępowaniu,
 - kryteriów oceny ofert,

- wzoru umowy, bądź jej istotnych postanowień;

2) zabezpieczenie złożonych ofert w sposób uniemożliwiający zapoznanie się z ich treścią przed terminem otwarcia ofert;

3) przekazanie uczestnikom postępowania informacji o wyborze wykonawcy lub o unieważnieniu postępowania oraz umieszczenie ogłoszenia o wyborze wykonawcy lub unieważnieniu postępowania – na tablicy ogłoszeń w siedzibie wydziału prowadzącego;

4) zwrot wadium wykonawcom niezwłocznie po wyborze oferty lub unieważnieniu postępowania, z zastrzeżeniem art. 46 ust. 1 i 4a Prawa zamówień publicznych;

5) sprawdzenie wniesienia zabezpieczenia należytego wykonania umowy, a następnie przekazanie umowy wybranemu wykonawcy w celu jej podpisania;

6) odebranie od osoby podpisującej umowę w imieniu Gminy, oświadczenia na druku załącznika nr 10 do protokołu postępowania, chyba, że oświadczenie takie zostało złożone przez tę osobę wcześniej, w toku postępowania;

7) w ramach udzielonego pełnomocnictwa – podpisanie umowy z wykonawcą;

8) przechowywanie protokołu postępowania (wraz z załącznikami) przez okres 4 lat od dnia zakończenia postępowania o udzielenie zamówienia publicznego, w sposób zapewniający nienaruszalność protokołu;

9) prawidłowe wykonanie czynności związanych z udzieleniem zamówienia publicznego w przypadkach, gdy nie została powołana komisja przetargowa;

§ 3. Projekty: ogłoszenia o zamówieniu lub zaproszenia do udziału w postępowaniu, a także specyfikacji istotnych warunków zamówienia oraz umowy o udzielenie zamówienia publicznego powinny być sprawdzone i zaopiniowane przez radcę prawnego.

§ 4.1. Zastępcom Prezydenta, Sekretarzowi oraz Skarbnikowi powierza się następujące obowiązki związane z prowadzeniem postępowań o udzielenie zamówienia publicznego przez wydziały przez nich nadzorowane:

1) rozpatrzenie wniosku wydziału prowadzącego o udzielenie zamówienia publicznego;

2) dokonanie wyboru trybu udzielenia zamówienia;

3) zatwierdzenie ogłoszeń lub zaproszeń wymaganych dla danego trybu postępowania o udzielenie zamówienia publicznego;

4) zatwierdzenie specyfikacji istotnych warunków zamówienia oraz jej zmian;

5) zatwierdzenie odpowiedzi na protesty;

6) zatwierdzenie protokołu postępowania w części dotyczącej wykluczenia wykonawców, odrzucenia ofert, wyboru najkorzystniejszej oferty, unieważnienia postępowania;

7) podpisanie umowy z wykonawcą (z zastrzeżeniem § 2 ust. 1 pkt 10);

8) kontrola finansowa oraz nadzór nad przeprowadzeniem postępowania o udzielenie zamówienia publicznego.

2. Prezydent wykonuje czynności wymienione w ust. 1 pkt. 1-7 w postępowaniach o udzielenia zamówienia publicznego, dla których wydziałami prowadzącymi są wydziały nadzorowane bezpośrednio przez Prezydenta.

3. Prezydent może powierzyć wykonywanie czynności, o których mowa w ust. 2 innym osobom.

4. Prezydent może, według swego uznania, dokonać wszystkich lub niektórych czynności wskazanych w ust. 1 również w postępowaniach dla których wydziałami prowadzącymi są wydziały nadzorowane bezpośrednio przez osoby wymienione w ust. 1.

§ 5. Zaleca się, aby w postępowaniach o udzielenie zamówienia na roboty budowlane, w których wartość zamówienia przekracza równowartość 60 000 euro był wprowadzany obowiązek wykonawcy wniesienia wadium oraz zabezpieczenia należytego wykonania umowy.

Rozdział 3

Komisje przetargowe

§ 6. 1. Komisja przetargowa, zwana dalej „komisją” składa się z co najmniej 3 osób.

2. W skład komisji wchodzi: przewodniczący, sekretarz oraz pozostali członkowie.

3. Członkami komisji powinny być osoby posiadające odpowiednią wiedzę związaną z przedmiotem zamówienia oraz znajomość przepisów ustawy, z zastrzeżeniem ust. 5.

4. Sekretarzem komisji powinien być każdorazowo pracownik Wydziału Prawnego.

5. Członkami komisji nie mogą być pracownicy Urzędu, do których obowiązków należeć będzie kontrola prawidłowości wykonania umowy, zawartej w wyniku przeprowadzonego postępowania o udzielenie zamówienia publicznego.

6. Członkowie komisji uczestniczą w pracach komisji na równych zasadach.

7. Pracami komisji kieruje jej przewodniczący.

§ 7. 1. Komisja rozpoczyna działalność z dniem jej powołania - rzetelnie i obiektywnie wykonując powierzone jej czynności, kierując się wyłącznie przepisami prawa, postanowieniami niniejszego zarządzenia, wiedzą i doświadczeniem jej członków.

2. Członkowie komisji mają obowiązek uczestniczyć we wszystkich jej pracach, a dla skuteczności czynności podejmowanych przez komisję wymagana jest obecność co najmniej połowy jej członków, z wyjątkiem czynności otwarcia ofert, które następują w określonym terminie bez względu na liczbę obecnych przy tej czynności członków komisji.

§ 8. Komisja, przy wykonywaniu powierzonych jej czynności na bieżąco współpracuje z Wydziałem Prawnym - w zakresie stosowania przepisów ustawy.

§ 9. 1. Komisji powierza się następujące obowiązki związane z udzieleniem zamówienia publicznego:

1) opracowanie i przedstawienie do zatwierdzenia Prezydentowi lub innej osobie, o której mowa w § 4 następujących dokumentów:

a) uzasadnionej propozycji trybu udzielenia zamówienia;

b) projektu ogłoszeń lub zaproszeń wymaganych dla danego trybu postępowania w sprawie o udzielenie zamówienia publicznego;

c) projektu specyfikacji istotnych warunków zamówienia i jej zmian;

d) protokołu postępowania.

2) dokonanie analizy złożonych protestów, przygotowanie projektu odpowiedzi na protesty i przedłożenie ich do podpisu Prezydenta lub innej osoby wskazanej w § 4

2. Do komisji należy również wykonywanie następujących czynności, nie wymagających zatwierdzenia przez Prezydenta (lub osobę upoważnioną):

1) udzielanie wyjaśnień dotyczących treści specyfikacji istotnych warunków zamówienia;

- 2) prowadzenie negocjacji z wykonawcami, w przypadku, gdy ustawa przewiduje prowadzenie takich negocjacji;
 - 3) dokonanie otwarcia ofert;
 - 4) ocena spełniania warunków stawianych wykonawcom;
 - 5) badanie i ocena rozpatrywanych ofert nie podlegających odrzuceniu;
 - 6) poprawianie oczywistych omyłek pisarskich oraz omyłek rachunkowych;
 - 7) wzywaniem wykonawców, którzy w określonym terminie nie złożyli oświadczeń lub dokumentów potwierdzających spełnianie warunków udziału w postępowaniu lub złożyli dokumenty zawierające błędy do ich uzupełnienia lub złożenia wyjaśnień dotyczących tych dokumentów lub oświadczeń;
 - 8) żądanie udzielenia przez oferentów złożenia wyjaśnień dotyczących treści oferty;
 - 9) występowanie do wykonawców o przedłużenie terminu związania ofertą o oznaczony czas;
 - 10) udostępnianie protokołu wraz z załącznikami, po dokonaniu wyboru najkorzystniejszej oferty bądź unieważnieniu postępowania, a ofert po ich otwarciu z zastrzeżeniem wyjątków przewidzianych w ustawie.
- § 10. Komisja kończy swoją działalność w dniu podpisania umowy z wykonawcą zamówienia lub w przypadku unieważnienia postępowania i podjęcia przez Prezydenta (osobę upoważnioną) decyzji o zaniechaniu udzielenia danego zamówienia.

§ 11.1. Przewodniczącemu komisji powierza się następujące obowiązki:

- 1) organizowanie posiedzeń komisji;
- 2) przewodniczenie posiedzeniom komisji;
- 3) zapoznanie członków komisji z przedmiotem zamówienia oraz zasadami prowadzenia postępowania;
- 4) nadzorowanie pracy sekretarza komisji;
- 5) odebranie od członków komisji oraz innych osób biorących udział w postępowaniu o udzielenie zamówienia publicznego, oświadczeń na druku ZP- 11(z zastrzeżeniem § 2 ust. 1 pkt 8;
- 6) nadzór nad prawidłowym prowadzeniem i przechowywaniem dokumentacji postępowania do czasu zakończenia postępowania."

2. Przewodniczący komisji upoważniony jest do podpisywania protokołu postępowania o udzielenie zamówienia, z wyjątkiem fragmentów protokołu zawierających propozycje:

- 1) dotyczące wykluczenia wykonawców;
- 2) odrzucenia ofert;
- 3) wyboru najkorzystniejszej oferty;
- 4) zatwierdzenia wyniku postępowania,

3. Przewodniczący komisji podpisuje pisma, o których mowa w § 9 ust. 2 pkt 1, 7, 8, 9 i 11 nin. zarządzenia.

§ 12.1. Sekretarzowi komisji powierza się następujące obowiązki:

- 1) obsługa techniczna i organizacyjna komisji;
- 2) przygotowanie projektu ogłoszenia oraz projektu specyfikacji istotnych warunków zamówienia;
- 3) doradztwo w zakresie stosowania przez komisję przepisów prawa zamówień publicznych;
- 4) zapewnienie bezpieczeństwa przechowania i nienaruszalności ofert oraz dokumentacji z czynności prowadzonych przez komisję;
- 5) przekazywanie oraz zamieszczanie ogłoszeń (i ich zmian) w postępowaniu o udzielenie zamówienia publicznego,

z udokumentowaniem dokonania tych czynności;

6) udostępnianie specyfikacji istotnych warunków zamówienia wykonawcom;

7) przyjmowanie i rejestrowanie zapytań dotyczących postępowania o udzielenie zamówienia publicznego;

8) sporządzenie protokołu postępowania o udzielenie zamówienia publicznego;

9) przekazanie wykonawcom informacji o wynikach postępowania;

10) skompletowanie dokumentacji z czynności prowadzonych przez komisję a następnie przekazanie do wydziału prowadzącego, za pokwitowaniem, protokołu wraz z załącznikami oraz innych dokumentów wytworzonych przez komisję w toku postępowania o udzielenie zamówienia publicznego.

2. Nadzór prawny na czynnościami wykonywanymi przez sekretarza komisji sprawuje dyrektor Wydziału Prawnego a merytoryczny – przewodniczący komisji.

§ 13. 1. Przewodniczący komisji wnioskuje do Prezydenta (lub osoby upoważnionej) o odwołanie członka komisji w przypadku:

1) złożenia przez członka komisji oświadczenia o istnieniu okoliczności, o których mowa w art. 17 Prawa zamówień publicznych, nie złożenia takiego oświadczenia lub złożenia oświadczenia niezgodnego z prawdą;

2) wyłączenia się członka komisji z jej prac;

3) nieusprawiedliwionej nieobecności członka komisji na dwóch kolejnych posiedzeniach komisji;

4) naruszenia przez członka komisji jego obowiązków;

5) gdy członek komisji przestał być pracownikiem zamawiającego;

6) zaistnienia innej przeszkody uniemożliwiającej członkowi komisji udział w jej pracach.

§ 14. 1. Komisja pracuje na podstawie podziału zadań przedstawionego przez przewodniczącego na pierwszym posiedzeniu komisji.

2. Podział zadań obejmuje terminarz czynności i poszczególnych etapów postępowania o udzielenie zamówienia publicznego, harmonogram posiedzeń oraz podział pracy pomiędzy członków komisji.

3. Niezwłocznie po upływie terminu składania ofert sekretarz komisji przetargowej pobiera oferty złożone w danym postępowaniu, sprawdzając poprawność opisu i nienaruszalność ich opakowania.

4. Od pobrania ofert, o którym mowa w ust. 3, odpowiedzialność za ich nienaruszalność ponosi sekretarz komisji.

§ 15. 1. Komisja przeprowadza publicznie otwarcie ofert (wniosków) w miejscu i terminie określonym w ogłoszeniu.

2. Rozpoczynając publiczne otwarcie ofert, przewodniczący komisji:

1) przedstawia członków komisji przetargowej;

2) składa krótką informację o postępowaniu, w szczególności o przedmiocie i trybie postępowania;

3) podaje datę i miejsce otwarcia ofert, określone w specyfikacji;

4) podaje informację o kwocie, jaką zamawiający zamierza przeznaczyć na sfinansowanie zamówienia;

5) informuje o liczbie złożonych ofert oraz o liczbie ofert złożonych po wyznaczonym terminie;

6) przed otwarciem każdej oferty przewodniczący okazuje zebranym kopertę zawierającą ofertę, podaje jej numer, nadany wg kolejności wpływu;

7) otwiera koperty i odczytuje ceny podane w ofertach.

3. Wszystkie czynności związane z otwarciem ofert powinny być dokonane w trakcie jednego, nieprzerwanego posiedzenia komisji przetargowej.

4. Sekretarz komisji sporządza notatkę opisującą czynności dokonane podczas publicznego otwarcia ofert i niezwłocznie dołącza ją do dokumentacji postępowania.

§ 16. 1. Komisja podejmuje decyzje w drodze konsensusu, w przypadku jego braku – głosowania, a w przypadku oceny ofert – na podstawie sumy indywidualnych ocen członków komisji.

2. Jeżeli w trakcie głosowania decyzja nie może być podjęta ze względu na równą liczbę głosów, rozstrzyga głos przewodniczącego.

§ 17. 1. Komisja proponuje wybór najkorzystniejszej oferty na podstawie kryteriów opisanych w ogłoszeniu (SIWZ).

2. Przy zastosowaniu kryteriów opisanych wzorami matematycznymi sporządza się zbiorcze zestawienia oceny ofert, z dokładnością do dwóch miejsc po przecinku z zaokrągleniem w następujący sposób: jeżeli cyfry trzecia i czwarta po przecinku tworzą liczbę mniejszą niż 50 – cyfrę drugą po przecinku pozostawia się bez zmian, a jeżeli tworzą liczbę równą lub wyższą od 50 cyfrę drugą zwiększa się o 1;

§ 18. 1. Do udzielania podmiotom zewnętrznym wyjaśnień w sprawach proceduralnych za komisję działa sekretarz komisji, a w sprawach merytorycznych, dotyczących przedmiotu zamówienia – przewodniczący komisji.

Rozdział 4

Zasady prowadzenia postępowań przy udzielaniu zamówień publicznych, których wartość nie przekracza wyrażonej w złotych równowartości 14 000 euro

§ 19. 1. Udzielając zamówienia, którego wartość nie przekracza wyrażonej w złotych równowartości 14 000 euro należy kierować się zasadą celowego i oszczędnego wydatkowania środków publicznych przy zastosowaniu następujących reguł wyboru wykonawcy:

1) przed udzieleniem zamówienia, wydział prowadzący jest zobowiązany do:

a) bezstronnego, obiektywnego, starannego i zgodnego z obowiązującymi przepisami rozeznania rynku potencjalnych wykonawców w branży obejmującej przedmiot zamówienia w tym m.in. korzystając z listy podmiotów zarejestrowanych w Izbie Przemysłowo Handlowej w Toruniu oraz umieszczając informację o zamówieniu na stronie internetowej UMT;

b) ustalenia możliwości zastosowania klauzuli społecznej biorąc pod uwagę powiązanie z wykonaniem zamówienia oraz cel, jakim jest uzyskanie jak najlepszego wskaźnika wartości do ceny.

2) wydział prowadzący dokonuje wyboru wykonawcy, spełniającego wymagania zamawiającego oraz oferującego najkorzystniejszą (najniższą) cenę;

3) w przypadku zamówień o wartości równej co najmniej 2 000 zł. wydział prowadzący kieruje zapytania ofertowe (w formie pisemnej, faksem lub elektronicznie) do co najmniej 4 wykonawców z branży obejmującej przedmiot zamówienia, z zastrzeżeniem pkt. 4 i 5;

4) w przypadku zamówień na prace dokumentacyjne (np. studia wykonalności, projekty itp.) finansowane ze środków Unii Europejskiej, wydział prowadzący zobowiązany jest:

a) skierować zapytania ofertowe (w formie pisemnej, faksem lub elektronicznie) do co najmniej 5 wykonawców z branży obejmującej przedmiot zamówienia,

b) w przypadku wpływu tylko jednej oferty wydział prowadzący wnioskuje do Prezydenta (osoby upoważnionej) o wyrażenie zgody na udzielenie zamówienia odpowiednio uzasadniając konieczność rozstrzygnięcia postępowania;

5) dopuszcza się, aby w sytuacjach uzasadnionych wyjątkowymi okolicznościami zapytanie ofertowe było kierowane do mniejszej liczby dostawców, niż wskazane w punktach 3 i 4. Uzasadnienie takiego przypadku powinno zostać odzwierciedlone w

sporządzonej notatce służbowej (zał. nr 2 do nin. zarządzenia) podpisanej przez kierującego wydziałem prowadzącym;

6) w przypadkach, gdy zapytanie zostało skierowane do jednego wykonawcy, wydział prowadzący jest zobowiązany do przeprowadzenia negocjacji w zakresie wysokości wynagrodzenia z wykonawcą, który złożył ofertę realizacji zamówienia, w szczególności wykonawca powinien przedstawić kosztorys lub ceny jednostkowe służące za podstawę ustalenia wynagrodzenia.

2. Wydział prowadzący jest zobowiązany do opisu przebiegu postępowania o udzielenie zamówienia o wartości równej co najmniej 2 000 zł, a nie przekraczającej równowartości w złotych 14 000 euro, sporządzając notatkę według wzoru stanowiącego załącznik nr 2 do niniejszego zarządzenia.

Rozdział 5

Pozostałe postanowienia związane z udzielaniem zamówień publicznych

§ 21. Jeżeli dokonanie określonych czynności związanych z przygotowaniem i przeprowadzeniem postępowania o udzielenie zamówienia wymaga wiadomości specjalnych Prezydent lub osoba upoważniona, z własnej inicjatywy, na wniosek wydziału prowadzącego lub komisji może powołać biegłych nie będących pracownikami Urzędu Miasta Torunia, którzy w szczególności biorą udział w pracach komisji oraz przedstawiają na wniosek przewodniczącego komisji pisemną opinię w określonym zakresie.

§ 22. W przypadku zamówień o wartości równej co najmniej 2 000 zł, a w przypadku zamówień o roboty budowlane bez względu na wartość zamówienia, umowy powinny być zawierane w formie pisemnej,

§ 23.1. Do obowiązków wydziałów prowadzących należy:

1) sporządzanie i przekazanie do Wydziału Prawnego - w terminie do 31 grudnia rocznych planów zamówień publicznych w zakresie zamówień udzielanych w następnym roku z udziałem danego wydziału jako prowadzącego, zawierających w szczególności następujące dane: rodzaj i przedmiot zamówienia, kod CPV, wartość zamówienia, środki zarezerwowane w budżecie (projekcie budżetu) (dział, rozdział);

2) prowadzenia, na bieżąco, ewidencji zamówień publicznych udzielonych z ich udziałem (jako wydziału prowadzącego) zawierającej w szczególności następujące dane: rodzaj i przedmiot zamówienia, kod CPV, zastosowany tryb wyboru wykonawcy, nazwę wykonawcy, cenę wynikającą z wybranej oferty podaną w kwocie - netto tj. bez podatku od towarów i usług oraz w kwocie brutto tj. z podatkiem od towarów i usług, datę zwarcia umowy, termin realizacji zamówienia, informację o zawartych aneksach z podaniem informacji dot. istotnych postanowień aneksów (cena, termin itp.);

3) sporządzanie i przekazywanie do Wydziału Prawnego - w terminie do 15 stycznia każdego roku, rocznych zestawień udzielonych zamówień publicznych w roku poprzednim o wartości powyżej 14 000 euro. Zestawienia powinny zawierać: rodzaj i przedmiot zamówienia, wskazanie kodu CPV, zastosowany tryb wyboru wykonawcy, cenę wynikającą z wybranej oferty podaną w kwocie - netto (bez podatku od towarów i usług) oraz w kwocie brutto

(z podatkiem od towarów i usług).

2. Plany, o których mowa w ust. 1 pkt. 1 powinny być zgodne z projektem budżetu Miasta.

§ 24. 1. Umowy w sprawach zamówień publicznych zawarte w formie pisemnej podlegają rejestracji w Wydziale Księgowości Urzędu Miasta Torunia.

2. Oryginały umów dotyczących zamówień publicznych są przechowywane łącznie z protokołami postępowań.

§ 25.1. Na podstawie danych otrzymanych od wydziałów prowadzących Wydział Prawny opracowuje:

1) do dnia 30 stycznia każdego roku łączne zestawienie planowanych zamówień publicznych w tym roku,

2) do dnia 15 lutego łączne zestawienie udzielonych zamówień publicznych w roku poprzednim.

§ 26. Kierownicy jednostek organizacyjnych Urzędu Miasta Torunia, jako osoby, którym powierzono określone obowiązki w zakresie gospodarki finansowej lub czynności przewidziane w przepisach o zamówieniach publicznych odpowiadają za:

1) naruszenie przepisów o zamówieniach publicznych, jeżeli naruszenie to miało wpływ na wynik postępowania o udzielenie zamówienia publicznego, w szczególności za:

a) zaniżanie wartości poprzez dzielenie zamówienia na części w celu uniknięcia stosowania procedur zamówień publicznych,

b) nie stosowania zasad celowego i oszczędnego wydatkowania środków publicznych z uwzględnieniem reguł uzyskaniem najlepszych efektów z danych nakładów oraz poszukiwania wykonawców na zasadach konkurencyjnych i wyboru najkorzystniejszej oferty,

2) nadzór nad realizacją umowy w zakresie merytorycznej oceny zgodności umowy z fakturami (rachunkami) w zakresie ilości i ceny przedmiotu zamówienia, a także terminów realizacji, warunków gwarancji innych istotnych warunków zamówienia."

§ 27. Wykonanie zarządzenia powierza się kierownikom jednostek organizacyjnych Urzędu Miasta Torunia.

§ 28. Tracą moc:

1) zarządzenie nr 338/04 Prezydenta Miasta Torunia z dnia 2 września 2004 r. w sprawie zasad i trybu postępowania przy udzielaniu zamówień publicznych, których wartość nie przekracza wyrażonej w złotych równowartości kwoty 6 000 euro (ze zm.);

2) zarządzenie nr 368/04 Prezydenta Miasta Torunia z dnia 6 października 2004 r. w sprawie zasad prowadzenia postępowania przy udzielaniu zamówień publicznych oraz regulaminu pracy komisji przetargowych powoływanych do przeprowadzenia tych postępowań w Urzędzie Miasta Torunia.

§ 29. Zarządzenie wchodzi w życie z dniem podpisania.

ZAŁĄCZNIK NR 3 DO „PROGRAMU WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ”

Wzór zarządzenia Prezydenta Miasta Torunia w sprawie powołania Zespołu ds. monitoringu programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej oraz regulaminu prac zespołu

Zarządzenie Nr
Prezydenta Miasta Torunia
z dnia

w sprawie powołania Zespołu ds. monitoringu programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej

Na podstawie art. 7 ust. 1 pkt. 19, art. 26 ust. 4, art. 31, art. 33 ust. 1 i 3 ustawy z dnia 8 marca o samorządzie gminnym (Dz.U. z 2001 r. Nr 142, poz. 1591 z późn. zm.³⁶) oraz § 18 pkt. 8 Regulaminu Organizacyjnego Urzędu Miasta Torunia stanowiącego załącznik nr 1 do Zarządzenia nr 403 Prezydenta Miasta Torunia z dnia 11 grudnia 2009 r. w sprawie nadania Regulaminu organizacyjnego Urzędowi Miasta Torunia z późn. zm.³⁷)

zarządza się, co następuje:

§ 1. Powołuje się Zespół ds. monitoringu programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej, zwany dalej „Zespołem”, w składzie:

- 1) dwóch przedstawicieli toruńskich podmiotów ekonomii społecznej;
- 2) jednego przedstawiciela toruńskiego ośrodka wsparcia ekonomii społecznej;
- 3) jednego przedstawiciela toruńskiej uczelni wyższej;
- 4) dwóch przedstawicieli „CISTOR” Stowarzyszenia Partnerstwo Społeczne – lidera projektu „PI-PWP – Toruński program współpracy instytucji ekonomii społecznej z administracją lokalną jako szansa na stabilne funkcjonowanie PES”, zwanego dalej dwóch przedstawicieli zespołu eksperckiego powołanego w ramach Projektu;
- 5) dwóch przedstawicieli Urzędu Miasta Torunia lub jednostek organizacyjnych Gminy Miasta Toruń – partnera Projektu.

³⁶ Zmiany tekstu jednolitego wymienionej ustawy zostały opublikowane w Dz.U. z 2002 r. Nr 23 poz. 220, Nr 62 poz. 558, Nr 113 poz. 984, Nr 153 poz. 1271 oraz Nr 214 poz. 1806, z 2003 r. Nr 80 poz. 717 oraz nr 162 poz. 1568, z 2004 r. nr 102 poz. 1055 oraz nr 116 poz. 1203, z 2005 r. nr 172 poz. 1441 oraz nr 175 poz. 1457, z 2006 r. nr 17 poz. 128 oraz nr 181 poz. 1337, z 2007 r. nr 48 poz. 327, nr 138 poz. 974 oraz nr 173, poz. 1218, z 2008 r. nr 180, poz. 111 oraz nr 223, poz. 1458, z 2009 r. nr 52 poz. 420 oraz nr 157 poz. 1241, z 2010 r. nr 28 poz. 142, i 146, nr 40 poz. 230 oraz nr 106 poz. 675, z 2011 r. nr 21 poz. 113, nr 117 poz. 679, nr 134 poz. 7771 oraz nr 149 poz. 887 i z 2012 r. poz. 567.

³⁷ zmienionego zarządzeniami Prezydenta Miasta Torunia nr 1 z dnia 4 stycznia 2010 r., nr 11 z dnia 19 stycznia 2010 r., nr 57 z dnia 5 marca 2010 r., nr 124 z dnia 10 maja 2010 r., nr 189 z dnia 30 czerwca 2010 r., nr 323 z dnia 7 września 2010 r., nr 429 z dnia 20 grudnia 2010 r., nr 450 z dnia 31 grudnia 2010 r., nr 84 z dnia 17 marca 2011 r., nr 103 z dnia 4 kwietnia 2011 r., nr 215 z dnia 1 lipca 2011 r., nr 395 z dnia 24 października 2011 r., nr 18 z dnia 24 stycznia 2012 r. i nr 226 z dnia 12 lipca 2012 r.

§ 2. 1. Zespół jest organem o charakterze konsultacyjnym, opiniodawczym i inicjatywnym.

2. Do zadań Zespołu należy w szczególności:

- 1) koordynowanie i monitorowanie realizacji Programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej,
- 2) inicjowanie działań wspierających funkcjonowanie podmiotów ekonomii społecznej,
- 3) wsparcie procesu zbierania i analizy danych niezbędnych do monitorowania sektora ekonomii społecznej,
- 4) wyrażanie opinii w sprawach dotyczących funkcjonowania podmiotów ekonomii społecznej,
- 5) współpraca przy promocji działań podejmowanych przez podmioty ekonomii społecznej,
- 6) współtworzenie lub opiniowanie projektów dokumentów z zakresu realizacji polityk publicznych Gminy Miasta Toruń w obszarze ekonomii społecznej,
- 7) przygotowanie planu pracy Zespołu,
- 8) współpraca z Radą Działalności Pożytku Publicznego Miasta Torunia.

§ 3. Regulamin pracy Zespołu określa załącznik do niniejszego zarządzenia.

§ 4. Pierwsze posiedzenie Zespołu zwołuje Dyrektor Wydziału Komunikacji Społecznej i Informacji Urzędu Miasta Torunia na dzień przypadający nie później, niż 30 dni od daty wejścia w życie niniejszego zarządzenia.

§ 5. Zarządzenie wchodzi w życie z dniem podpisania.

**Załącznik do Zarządzenia Nr
Prezydenta Miasta Torunia z dnia**

Regulamin pracy Zespołu ds. ds. monitoringu programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej

§ 1. 1. Pracami Zespołu kieruje przewodniczący. Na pierwszym posiedzeniu Zespołu dokonuje się w głosowaniu jawnym wyboru przewodniczącego i wiceprzewodniczącego oraz sekretarza – pracownika Urzędu Miasta Torunia.

2. Do czasu wyboru pierwszego przewodniczącego pracami Zespołu kieruje Prezydent Miasta Torunia lub osoba wyznaczona przez Prezydenta Miasta Torunia.

3. Do zadań Przewodniczącego należy m.in.:

- 1) ustalanie programu działania i harmonogramu prac Zespołu,
- 2) ustalanie porządku prac Zespołu przy uwzględnieniu charakteru i rodzaju spraw przewidzianych do rozpatrzenia,
- 3) występowanie z wnioskiem o zlecenie ekspertyz na rzecz Zespołu,
- 4) występowanie na zewnątrz w sprawach dotyczących działalności Zespołu,
- 5) przekazywanie Prezydentowi Miasta Torunia protokołów z posiedzeń Zespołu oraz informacji związanych z działalnością Zespołu,
- 6) wykonywanie innych zadań określonych przez Zespół.

4. W zależności od potrzeb, na zaproszenie Przewodniczącego, w pracach Zespołu uczestniczą również inne osoby m.in.: eksperci, badacze i przedstawiciele sektora ekonomii społecznej, pracownicy UMT oraz jednostek pomocni-

czych.

§ 2.1. Sekretarz wykonuje obsługę administracyjną posiedzeń Zespołu.

2. Przez obsługę administracyjną rozumie się w szczególności:

- 1) wysyłanie pocztą elektroniczną na wskazany adres zawiadomień o terminie posiedzenia wraz z porządkiem obrad;
- 2) protokołowanie;
- 3) przekazywanie zainteresowanym stronom właściwych informacji wynikających z obrad Zespołu.

§ 3.1. Członkowie Zespołu powiadamiani są o planowanym posiedzeniu i porządku obrad na co najmniej 7 dni przed planowanym terminem.

2. Powiadomienie, o którym mowa w ust. 1 odbywa się za pomocą poczty elektronicznej na wskazany do korespondencji adres.

3. Termin, o którym mowa w ust. 1 może ulec skróceniu w szczególnie uzasadnionych przypadkach.

§ 4. W razie niemożności wzięcia udziału w posiedzeniu Zespołu, członek Zespołu zawiadamia telefonicznie lub za pomocą poczty elektronicznej Sekretarza lub Przewodniczącego Zespołu.

§ 5.1. Posiedzenia Zespołu odbywają się w trybie ustalonym przez przewodniczącego, a decyzje Zespołu podejmowane są w formie opinii, stanowisk lub wniosków przyjętych w głosowaniu jawnym zwykłą większością głosów.

2. Posiedzenia Zespołu odbywają się w zależności od potrzeb, nie rzadziej jednak, niż raz na kwartał.

§ 6. Członkowie Zespołu wykonują swoje obowiązki nieodpłatnie.

§ 7.1. Członkowie Zespołu powoływani są na wspólną 2-letnią kadencję.

2. Prezydent Miasta Torunia odwołuje członka Zespołu przed upływem kadencji:

- 1) na jego wniosek;
- 2) na wniosek podmiotu reprezentowanego przez tego członka;
- 3) w przypadku skazania prawomocnym wyrokiem sądu za umyślne przestępstwo ścigane z oskarżenia publicznego lub umyślne przestępstwo skarbowe;
- 4) w przypadku nieusprawiedliwionej nieobecności na trzech posiedzeniach Zespołu.

ZAŁĄCZNIK NR 4 DO „PROGRAMU WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ”

Wzór regulaminu przyznawania nagród Prezydenta Miasta Torunia z uwzględnieniem kategorii: Podmiot Ekonomii Społecznej

REGULAMIN Przyznawania Nagród Prezydenta Miasta

Ideą nagrody jest wyróżnienie osób, które w sposób szczególny swoją codzienną pracą, aktywnością i zaangażowaniem służą Toruniowi i jego mieszkańcom oraz przyczyniają się do promowania Torunia. Wyróżnianie tych osób ma

też uświadomić mieszkańcom, że władze miasta dostrzegają cenne inicjatywy i nagradzają tych, którzy wpływają na oblicze miasta. Nagroda przyznawana jest za szczególne osiągnięcia w poprzednim roku kalendarzowym lub za całokształt działalności w danej kategorii.

§1

Nagrody przyznawane będą przez Prezydenta Miasta Torunia w następujących kategoriach:

- 1) przedsiębiorczość,
- 2) przedsiębiorca – podmiot ekonomii społecznej,
- 3) edukacja,
- 4) ochrona zdrowia,
- 5) kultura i ochrona dziedzictwa narodowego,
- 6) kultura fizyczna,
- 7) promocja miasta,
- 8) troska o człowieka,
- 9) ofiarność lub odwaga.

§2

Terminy zgłaszania kandydatur i uroczystego wręczenia nagród są ustalane corocznie przez Prezydenta Miasta Torunia i podawane do publicznej wiadomości.

§3

Wnioski o nagrody mogą być składane przez:

- 1) Prezydenta Miasta Torunia,
- 2) radnych Rady Miasta Torunia,
- 3) wydziały, biura Urzędu Miasta Torunia oraz jednostki organizacyjne Gminy Miasta Toruń,
- 4) instytucje i organizacje społeczne,
- 5) co najmniej 50-cioosobową grupę mieszkańców Torunia (wymagana lista z nazwiskami, numerami PESEL i własnoręczne podpisy wnioskujących).

§4

Wnioski powinny zawierać:

- 1) dane personalne dotyczące kandydata do Nagrody (tj. imię, nazwisko, data i miejsce urodzenia, imiona rodziców, adres zamieszkania, PESEL, NIP, numer telefonu),
- 2) nazwę kategorii, do której kandydat jest zgłaszany,
- 3) uzasadnienie zawierające informacje o szczególnych osiągnięciach kandydata.

§5

Nagrody mają charakter indywidualny i są przyznawane osobom fizycznym raz w roku za szczególne osiągnięcia

w poprzednim roku kalendarzowym lub za całokształt działalności w jednej z wyżej wymienionych kategorii.

§6
Oceny i wyboru laureatów spośród zgłoszonych kandydatur dokonuje Prezydent Miasta Torunia.

§7
Prezydent ma prawo nie przyznać nagrody w danej kategorii.

- §8
1. Laureaci otrzymują nagrody finansowe, których wysokość jest co roku ustalana przez Prezydenta Miasta Torunia i jest jednakowa dla każdej kategorii.
 2. W przypadku większej ilości laureatów w danej kategorii, nagroda przypadająca na daną kategorię jest proporcjonalnie dzielona pomiędzy laureatów.
 3. Wręczenie nagród odbywa się w sposób uroczysty.

§9
Wnioski zgłaszające kandydatów należy składać w Wydziale Promocji Urzędu Miasta Torunia, który prowadzi i przechowuje dokumentację dotyczącą nagród lub przesłać na adres: Wydział Promocji Urzędu Miasta Torunia, Wały gen. Sikorskiego 8, 87-100 Toruń.

ZAŁĄCZNIK NR 5 DO „PROGRAMU WSPÓŁPRACY ADMINISTRACJI SAMORZĄDOWEJ Z PODMIOTAMI EKONOMII SPOŁECZNEJ”

Wzór karty oceny dla podmiotów wnioskujących w obszarze kultury jako narzędzie do analizy kosztów/korzyści działalności PES

KARTA OCENY DLA PODMIOTÓW WNOSKUJĄCYCH O DOTACJE W OBSZARZE KULTURY

Nazwa organizacji.....

1. W które zadania publiczne wpisuje się działanie podmiotu, na które ma być przeznaczona dotacja? (wskaz wszystkie właściwe)

- Rozwój kultury poprzez tworzenie i dostępu do dóbr kultury
- Ochrona dóbr kultury
- Podtrzymywanie tradycji narodowej

2. Które z efektów osiągnie podmiot dzięki przyznanej dotacji? (wskaz wszystkie efekty, które będą osiągnięte dzięki dotacji)

- Wzrost liczby wyremontowanych i zmodernizowanych obiektów kultury

- Wzrost liczby nowo wybudowanych i zaadaptowanych obiektów kultury
- Poprawa bazy kulturalnej do organizowania imprez kulturalnych
- Wzrost liczby osób korzystających z usług instytucji kultury
- Wzrost liczby imprez kulturalnych o charakterze międzynarodowym
- Wzrost liczby osób uczestniczących w imprezach kulturalnych organizowanych na terenie miasta
- Wzrost liczby imprez kulturalnych organizowanych przez twórców niezależnych
- Zacieśnienie współpracy pomiędzy podmiotami prowadzącymi działalność kulturalną
- Wzrost jakości oferty kulturalnej miasta
- Ożywienie kulturalne wszystkich dzielnic miasta – zwłaszcza zdegradowanych
- Podniesienie poziomu artystycznego dotychczas organizowanych imprez kulturalnych
- Wzrost wiedzy i świadomości w zakresie kultury
- Wzrost dostępności do obiektów zabytkowych
- Zwiększenie liczby atrakcji turystycznych w mieście
- Przekształcenia zdegradowanej tkanki miejskiej
- Poprawa stanu technicznego obiektów zabytkowych i ich otoczenia
- Poprawa estetyki zabytkowej części miasta
- Wzrost liczby osób odwiedzających Toruń w celach kulturoznawczych

3. Opisz krótko najważniejszy z wybranych wyżej efektów, który będzie osiągnięty dzięki przyznanej dotacji. W jakim sposób i w jakim zakresie to się stanie?

.....

.....

.....

.....

.....

.....

.....

.....

O AUTORACH

Sławomir Bakalarz – Doktorant w katedrze Zarządzania Przedsiębiorstwem na Uniwersytecie Mikołaja Kopernika w Toruniu. Dyrektor Zarządu Europejskiego Centrum Współpracy Młodzieży, członek Komitetu Monitorującego RPO-WKP 2007-2013, ekspert w ramach środków finansowanych z PO KL oraz RPO WKP.

Magdalena Bergmann – Autorka i realizatorka projektów innowacyjnych i ponadnarodowych (EQUAL, PO KL, Leonardo da Vinci), trenerka szkoleń adresowanych m. in. do sektora NGO i administracji publicznej, współpracowniczka dydaktyczna i doktorantka Instytutu Socjologii UMK.

Łukasz Broniszewski – Prezes Zarządu Fundacji Stabilo, wiceprezes zarządu Kujawsko-Pomorskiej Federacji Organizacji Pozarządowych, współtwórca i konsultant dokumentów programowych i strategicznych na poziomie krajowym i lokalnym m.in. wieloletniego i rocznego programu współpracy GMT z NGO.

Anna Dziczek – Kierownik w Wydziale Rozwoju i Programowania Europejskiego Urzędu Miasta Torunia. Bierze udział w opracowywaniu i realizacji Lokalnego Programu Rewitalizacji. Ponadto od 2004r. zajmuje się pozyskiwaniem środków z Unii Europejskiej oraz innych środków zewnętrznych dla Gminy Miasta Toruń.

Piotr Frączak – Pracownik programowy Fundacji Rozwoju Społeczeństwa Obywatelskiego, prezes Ogólnopolskiej Federacji Organizacji Pozarządowych, członek wielu ciał dialogu obywatelskiego na poziomie krajowym. Autor i redaktor szeregu publikacji dotyczących społeczeństwa obywatelskiego, sektora pozarządowego czy ekonomii społecznej.

Arkadiusz Karwacki – Doktor habilitowany nauk humanistycznych w zakresie socjologii, zastępca dyrektora Instytutu Socjologii UMK, profesor nadzwyczajny w PWSH Pomerania w Chojnicach, członek Zarządu Głównego Polskiego Towarzystwa Polityki Społecznej, członek redakcji kwartalnika „Kultura i Edukacja”, ekspert Instytutu Spraw Publicznych.

Małgorzata Kowalska – Prezes CISTOR Stowarzyszenie Partnerstwo Społeczne. Ekspert w dziedzinie zatrudnienia socjalnego, ekonomii społecznej, pozyskiwania funduszy europejskich, koordynator projektów EQUAL, SPO RZL, PO KL.

Arkadiusz Jachimowicz – Prezes Elbląskiego Stowarzyszenia Wspierania Inicjatyw Pozarządowych (Sieć SPLOT). Ekspert z zakresu organizacji pozarządowych, ekonomii społecznej i planowania strategicznego. Autor i redaktor szeregu publikacji dotyczących sektora pozarządowego.

Izabela Miłoszewska – Dyrektor Wydziału Zdrowia i Polityki Społecznej Urzędu Miejskiego w Toruniu; brała udział m.in. w tworzeniu rocznych programów współpracy Gminy Miasta Toruń z organizacjami pozarządowymi.

Małgorzata Skibicka – W trakcie przygotowywania Programu Pełnomocnik Prezydenta Miasta Torunia ds. współpracy z organizacjami pozarządowymi, sekretarz Rady Działalności Pożytku Publicznego Miasta Torunia.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Publikacja bezpłatna, współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

**CISTOR Stowarzyszenie
Partnerstwo Społeczne**

ul. Stokrotkowa 22,

87-100 Toruń

tel. 56 654 69 61

tel./fax: 56 654 92 79

e-mail: cistor@cistorsps.pl

www.cistorsps.pl