
STRATEGIA WSPÓŁPRACY
GMINY KISIELICE

Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

OPRACOWANIE:

foto: Arkadiusz Pękala

Kisielice, kwiecień-maj 2015

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

2

Spis treści

1. Wstęp. 3
2. Wykaz osób biorących udział w pracach grupy planowania strategicznego. 5
3. Indeks skrótów. 5
4. Historia organizacji pozarządowych w Polsce. 5
5. Zasady współpracy organizacji pozarządowych z samorządem: 6

5.1. definicja organizacji pozarządowych a trzeci sektor, 6
5.2. akty prawne dotyczące współpracy administracji publicznej z organizacjami

pozarządowymi, 6
5.3. Organizacja Pożytku Publicznego, 7
5.4. możliwości współpracy Samorządu terytorialnego z organizacjami pozarządowymi. 7

6. Zasady współpracy samorządu i organizacji pozarządowych: 9
a) zasada pomocniczości, 9
b) zasada suwerenności, 10
c) zasada partnerstwa, 10
d) zasada efektywności, 10
e) zasada uczciwej konkurencji, 11
f) zasada jawności. 11

7. Współpraca Gminy Kisielice z Organizacjami pozarządowymi: 12
a) charakterystyka społeczno gospodarcza gminy Kisielice, 12
b) współpraca gminy Kisielice z organizacjami pozarządowymi w latach 2011-2014, 14
c) obraz organizacji pozarządowych w gminie Kisielice, 15

8. Analiza SWOT współpracy gminy Kisielice z NGO. 16
9. Rozwój strategiczny współpracy gminy Kisielice z organizacjami pozarządowymi: 18

a) wizja współpracy na lata 2015-2020, 18
b) misja współpracy, 20
c) cele strategiczne i operacyjne. 20

10. Zadania priorytetowe realizowane w latach 2015-2020 22
10.1. Budżet obywatelski 22
10.2. Gminna Rada Organizacji Pozarządowych 22

11. System wdrażania strategii 23
12. System monitorowania i oceny realizacji strategii. 24

12.1. Samoocena jst za pomocą Lokalnego Indeksu Jakości Współpracy 24
13. Organizacje pozarządowe i jednostki organizacyjne uczestniczące w projekcie 25

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

3

1.Wstęp
Samorząd gminny jako wyodrębniony w strukturze państwa związek społeczności lokalnej

funkcjonujący w randze gminy, która z mocy prawa powołana jest do samodzielnego wykonywania
zadań administracji publicznej, a także wyposażona w materialne środki umożliwiające realizację
nałożonych zadań. Tym samym samorząd uczestniczy w sprawowaniu władzy publicznej, a w ślad
za tym wykonuje przysługujące mu w ramach ustaw zadania publiczne o charakterze lokalnym.

Zaspokajanie głównych potrzeb mieszkańców gminy w różnych dziedzinach powinno być głównym
celem działania władz samorządowych. Działania te powinny m.in. prowadzić do zwiększenia poziomu
życia jej mieszkańców, zapewnienia odpowiedniego poziomu dochodów, zapewnienia infrastruktury
mieszkaniowej oraz użytkowej, właściwej opieki zdrowotnej, bezpieczeństwa i porządku publicznego
oraz zaspokojenia potrzeb edukacyjnych, kulturalnych, sportowych innych. Dzisiejszy stan prawny
wskazuje, iż potrzeby społeczności lokalnej władze gminy mogą a nawet powinny spełniać przy pełnej
współpracy z organizacjami pozarządowymi działającymi na terenie jednostki samorządowej i nie
tylko. Aktywna współpraca władz gminnych z organizacjami pozarządowymi w tym zakresie pozwala
na większe utożsamianie się mieszkańców z gminą, rozwijać świadomość odpowiedzialności za nią.

Opracowana w tym celu Strategia Współpracy Gminy Kisielice z Organizacjami Pozarządowymi
na lata 2015-2020 stanowi dokument określający zasady w zakresie wspierania przez gminę
działalności organizacji pozarządowych, które będąc suwerennymi i partnerskimi w stosunku do
samorządu mogą znacznie wspomóc jego działania. Budowa społeczeństwa obywatelskiego,
włączanie społeczności lokalnej do wspólnego z samorządem rozwiązywania problemów społecznych
i zaspokajanie ich potrzeb to w obecnym systemie ustrojowym priorytetowe zadania samorządu.
Opracowana strategia jest uzupełnieniem uchwalanego corocznie Programu Współpracy z Organizacjami
Pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego. Celem strategii
jest opracowanie długofalowego programu działań mających na celu doprowadzenie współpracy
samorządu z organizacjami do wzorców obowiązujących w demokracjach europejskich. Zadaniem
strategii jest też sformułowanie strategicznych celów współpracy i wypracowanie takich efektywnych
mechanizmów jej realizacji pomiędzy Gminą Kisielice a organizacjami by efekty tej współpracy były jak
najkorzystniejsze dla samorządu, organizacji i społeczeństwa. Określenie w dokumencie mechanizmów
współpracy nastawionych na działania bezkosztowe lub takie, które mogą być realizowane ze środków
zewnętrznych powinny przyczynić się do efektywnego wykorzystania środków oraz wykorzystania
potencjału ludzkiego drzemiącego w członkach organizacji pozarządowych. Niniejsza strategia poddaje
ocenie aktualny stan współpracy samorządu z organizacjami biorąc pod uwagę aktualne możliwości
organizacji i stan prawny. Określa możliwości poprawy tej współpracy.

Strategia Współpracy Gminy Kisielice z Organizacjami Pozarządowymi na lata 2015-2020 jest
składowym elementem projektu „Współpraca się opłaca”, który był realizowany od października 2014 r.
do lutego 2015 r. ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego w ramach
Priorytetu V. Dobre rządzenie, 5.4 Rozwój potencjału III sektora, 5.4.2 Rozwój dialogu obywatelskiego.

Przygotowywanie Strategii miało miejsce podczas sześciu spotkań roboczych Grupy Planowania
Strategicznego składającej się z przedstawicieli organizacji pozarządowych, które zgłosiły swój udział
w tym projekcie oraz przedstawicieli lokalnego samorządu.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

4

Terminy i tematyka spotkań Grupy Planowania Strategicznego
Termin Tematyka spotkania

13.03.2015 Współpraca jednostek samorządu terytorialnego i organizacji pozarządowych
w zakresie tworzenia polityk publicznych:

•	 współpraca samorządu terytorialnego i organizacji pozarządowych przy
diagnozowaniu lokalnych problemów i wyzwań,

•	 wzajemne informowanie się samorządu i organizacji pozarządowych,
•	 współtworzenie przez samorząd i organizacje pozarządowe strategii programów

realizacji polityk publicznych oraz rozwiązań instytucjonalnych.
18.03.2015 •	 konsultowanie założeń i aktów normatywnych oraz zasad realizacji

innych przedsięwzięć,
•	 współpraca samorządu i organizacji pozarządowych przy wdrażaniu

polityk publicznych,
•	 uczestnictwo organizacji pozarządowych w ocenie realizacji polityk programów.

25.03.2015 Współpraca samorządu z organizacjami pozarządowymi w zakresie realizacji
zadań publicznych:

•	 realizacja zadań publicznych z wykorzystaniem form finansowych,
•	 realizacja zadań publicznych z wykorzystaniem form niefinansowych.

8.04.2015 •	 partnerstwo projektowe w realizacji zadań publicznych,
•	 Budżet Obywatelski.

15.04.2015 Infrastruktura współpracy, tworzenie warunków do społecznej aktywności:
•	 system wspierania inicjatyw obywatelskich i organizacji pozarządowych,
•	 wspieranie procesów integracji sektora organizacji pozarządowych,
•	 partnerstwo lokalne.

Ocena silnych i słabych stron:
•	 silne i słabe strony organizacji pozarządowych,
•	 silne i słabe strony gminy Kisielice.

Monitoring i ewaluacja zasad współpracy samorządu i organizacji pozarządowych.
27.04.2015 Prezentacja wypracowanych form współpracy samorządu z organizacjami

pozarządowymi dla zaproszonych na spotkanie przedstawicieli organizacji.

 Spotkania robocze odbywające się na przełomie marca i kwietnia miały na celu ukazanie mocnych
i słabych stron organizacji oraz mocnych i słabych stron współpracy NGO z samorządem. Badany był
potencjał lokalnych NGO, formułowane były zadania, cele strategiczne i operacyjne do osiągnięcia.

Poddanie dokumentu szerokim konsultacjom społecznym miało na celu uwzględnienie wniosków
nie tylko osób opracowujących współpracę ale również wszystkich, którzy są zainteresowani współpracą
i mają inne spojrzenie na zawarte w Strategii problemy. Niniejsza Strategia ma charakter otwarty
a co za tym idzie, może być na bieżąco poddawana ewaluacji i aktualizacji gdy tylko pojawią się nowe
uwarunkowania społeczno-gospodarcze, prawne oraz zmienią się możliwości finansowe gminy. Rada
Miejska w Kisielicach uchwalając niniejszą strategię uwzględniła możliwość dokonywania odpowiednich
korekt przy zachowaniu procedur prawnych.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

5

2. Lista osób biorących udział w opracowaniu Strategii:
L.p. Nazwisko i imię Reprezentowana organizacja/samorząd
1. Wróblewski Michał Samorząd
2. Lejmanowicz Beata Stowarzyszenie „Pod Tęczą”
3. Górecka Hanna Stowarzyszenie „Pod Tęczą”
4. Teska Mariola Stowarzyszenie „Pod Tęczą”
5. Szalkowska Wioletta Młodzieżowy Klub „Huragan” w Klimach
6. Więcek Janusz Rada Miejska

3. Indeks skrótów:
Skrót Definicja
NGO Organizacja Pozarządowa
GPS Grupa Planowania Strategicznego
JST Jednostka Samorządu Terytorialnego
OPP Organizacja Pożytku Publicznego

MPiPS Ministerstwo Pracy i Polityki Społecznej
KRS Krajowy Rejestr Sądowy

UoPPiW Ustawa o Pożytku Publicznym i Wolontariacie
OSP Ochotnicza Straż Pożarna
KGW Koło Gospodyń Wiejskich
UM Urząd Miejski w Kisielicach
UE Unia Europejska

Strategia Strategia Współpracy Gminy Kisielice z Organizacjami Pozarządowymi
ROP Rada Organizacji Pozarządowych

WMUW Warmińsko-Mazurski Urząd Wojewódzki

4. Historia organizacji pozarządowych w Polsce
Powstanie i rozwój organizacji pozarządowych w dzisiejszym znaczeniu tego słowa miał już

miejsce w Polsce wczesnochrześcijańskiej. Polska po przyjęciu chrztu znalazła się w kręgu wpływów
kultury łacińskiej. W okresie średniowiecza kościół katolicki odgrywał niebagatelną rolę w dziedzinie
edukacji i działań dobroczynnych. Ze źródeł wczesnochrześcijańskich można wnioskować, iż jedną
z pierwszych, jeżeli nie pierwsza instytucją charytatywną na ziemiach polskich był ufundowany przez
fundację biskupią w 1108 roku szpital we Wrocławiu. Również średniowieczni władcy nie stronili od
dobroczynności darowizn. Przykładem tego może być chociażby Uniwersytet Jagielloński. Zasadniczy
przełom w historii polskiego trzeciego sektora to zabory i utrata niepodległości. Archetyp Polaków gdzieś
podświadomie nakazywał im jednoczyć się w obliczu zagrożenia i stał się impulsem do powstania
polskiego społeczeństwa obywatelskiego. W okresie rozbiorowym organizacje społeczne rozwijały
działalność w obszarze filantropijno-oświatowym, niepodległościowym i gospodarczym. Warszawskie
Towarzystwo Dobroczynności założone w 1824 roku było jedną z pierwszych świeckich organizacji

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

6

filantropijnych. W tym okresie tworzyły się towarzystwa i kluby niepodległościowe inspirujące do zrywów
narodowowyzwoleńczych. Natomiast w sferze gospodarczej bardzo aktywnie rozwijały się organizacje
samopomocowe i spółdzielcze. Działalność fundacji i stowarzyszeń na ziemiach polskich pod zaborami
regulowały akty prawne państw zaborczych takie jak Kodeks Cywilny Austriacki czy Kodeks Cywilny
Niemiecki. Natomiast w zaborze rosyjskim przepisy carskie. Po odzyskaniu niepodległości w 1918 roku
działalność fundacji regulował Dekret z dnia 7 lutego 1919 r. o fundacjach i o zatwierdzeniu darowizn
i zapisów. Według statystyk w 1932 roku różnym resortom podlegało w Polsce 3 094 fundacje. Okres
II wojny światowej i czasy PRL-u w znacznym stopniu zahamowały rozwój społeczeństwa obywatelskiego.
Po roku 1945 ówczesny system pozostawił organizacje i fundacje podporządkowane totalitaryzmowi
i zupełnie ograniczył ich autonomię a działalność podlegała bardzo rygorystycznym kontrolom. Nawet
ocieplenie po roku 1956 nie przywróciło organizacjom pełnej suwerenności. Dopiero po roku 1989
powstały podwaliny do rozwoju trzeciego sektora. Jednakże naleciałości historyczne i powodowana tym
świadomość nie pozwalały społeczności na natychmiastową budowę społeczeństwa obywatelskiego.
W ostatnim okresie powstało wiele centralnych organizacji i instytucji charytatywnych. Ostatnie lata to
jednak bardzo szybki wzrost liczby lokalnych organizacji pozarządowych, które oprócz Ochotniczych
Straży Pożarnych stały się animatorami życia społeczno-kulturalnego w swoich środowiskach stopniowo
dorastając do stawianych przed nimi zadań.

5. Zasady współpracy organizacji pozarządowych
z samorządem
5.1. Definicja organizacji pozarządowych a trzeci sektor

Zgodnie z definicją zawartą w ustawie o działalności pożytku publicznego i o wolontariacie
(Dz.U. z 2014, poz. 1118 z późn. zm.) organizacjami pozarządowymi są niebędące jednostkami
sektora finansów publicznych, w rozumieniu ustawy o finansach publicznych i niedziałające w celu
osiągnięcia zysku osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, którym
odrębne ustawy przyznają zdolność prawną, w tym fundacje i stowarzyszenia z zastrzeżeniem ust. 4.
ustawy. Zgodnie z definicją podawaną przez www.ngo.pl jest to tłumaczenie angielskiego zwrotu non-
governmental organization (NGO). Używane jest również zamiennie organizacja non profit. Natomiast
trzeci sektor to określenie używane w stosunku do tych organizacji. Odwołuje się ono do podziału
aktywności społeczno-gospodarczej nowoczesnych państw demokratycznych na trzy sektory. Pierwszy
to administracja publiczna, drugi to sfera biznesu a trzeci to właśnie NGO, działające społecznie, nie dla
zysku. Organizacje te mogą jednak prowadzić działalność gospodarczą pod warunkiem, że dochody
nie są dzielone pomiędzy członków lecz przeznaczane są na rozwijanie działalności organizacji.

5.2. Akty prawne dotyczące współpracy administracji publicznej
z organizacjami pozarządowymi

Wymienione w tym rozdziale akty prawne to tylko część przepisów regulujących zasady
współpracy pomiędzy administracją publiczną a organizacjami pozarządowymi. Przy ich wyborze
wzięto pod uwagę obszar realizacji Strategii, główne priorytety i zadania samorządu oraz deklarowane
przez organizacje cele statutowe, czyli charakter i profil organizacji z terenu gminy Kisielice. Na tej
podstawie wyodrębniono następujące akty prawne:

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

7

• Ustawa z dnia 8 marca 1990 r. o samorządzie gminnym
(Tekst jednolity: Dz. U. z 2013, poz. 594 z późn. zm.)

• Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie
(Tekst jednolity: Dz. U. z 2014 r., poz.1118 z późn. zm.)

• ustawa z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach
(Tekst jednolity: Dz. U. z 2001 r., Nr 79, poz. 873 z późn. zm.)

• Ustawa z dnia 6 kwietnia 1984 r. o fundacjach
(Tekst jednolity: Dz. U. z 1991 r., Nr 46, poz. 203 z późn. zm.)

•

Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej

(Tekst jednolity: Dz. U. z 2009 r., Nr 178, poz. 2104 z późn. zm.)
•

Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych

•

Ustawa z dnia 12 marca 2004 r. o pomocy społecznej (T.J. Dz. U. z 2015 r., poz. 163 z późn. zm.)
•

Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 15 grudnia 2010 r. w sprawie
wzoru oferty i ramowego wzoru umowy dotyczących realizacji zadania publicznego
oraz wzoru sprawozdania z wykonania tego zadania (Dz. U. z 2011 r., Nr 6, poz. 25)

5.3. Organizacje pożytku publicznego
Organizacje pożytku publicznego to organizacje pozarządowe, które na podstawie Ustawy

o działalności pożytku publicznego i o wolontariacie uzyskały w sądzie status pożytku publicznego.
Status Organizacji Pożytku Publicznego może uzyskać organizacja pozarządowa jak również spółka
kapitałowa powołana w celu niezwiązanym z prowadzeniem działalności gospodarczej, jeżeli prowadzi
przez co najmniej dwa lata działalność w obszarach tzw. pożytku publicznego, które zostały określone
ustawą. Ponadto organizacja musi spełniać kryteria dotyczące m.in. jawności działania, kontroli

w organizacji. Status organizacji pożytku publicznego mogą również uzyskać osoby prawne i jednostki
organizacyjne działające na podstawie przepisów ustawy o stosunku państwa do Kościoła Katolickiego
w Rzeczypospolitej Polskiej, o stosunku państwa do innych kościołów oraz związków wyznaniowych
oraz Ustawy o gwarancjach wolności sumienia i wyznania. Organizacją pożytku publicznego nie mogą
zostać spółdzielnie socjalne oraz stowarzyszenia jednostek samorządu terytorialnego.

5.4. Możliwości współpracy samorządu terytorialnego z organizacjami pozarządowymi
Zapisy znajdujące się w tzw. ustawach samorządowych jako jedno z zadań własnych wymieniają

współpracę z organizacjami pozarządowymi. Zapis ten pozwala tworzyć jednostki wspierające działalność
NGO, tzw. inkubatory NGO. Pozwala to samorządom udzielać pożyczek, poręczeń gwarancji organizacjom
pozarządowym. Ustawa o pożytku publicznym i wolontariacie wymienia formy współpracy samorządu
z organizacjami pozarządowymi, którymi są:

•

zlecenie zadań publicznych;
•

wzajemne informowanie się o kierunkach prowadzonych działań;
•

konsultowanie założeń i projektów aktów normatywnych dotyczących współpracy z NGO;
•

tworzenie wspólnych zespołów o charakterze doradczym i inicjatywnym;

•

umowy dotyczące wykonania inicjatyw lokalnych;
•

umowy partnerstwa określone w Ustawie o prowadzeniu polityki rozwoju.

(Tekst jednolity: Dz. U. z 2013 r., poz. 885 z późn. zm.)

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

8

Można tam znaleźć nowe mechanizmy współpracy z organizacjami pozarządowymi, wśród których
można wyróżnić:

•	 tworzenie i prowadzenie jednostek, których celem jest działalność na rzecz organizacji
pozarządowych i podmiotów wymienionych w art. 3 ust. 3;

•	 gmina może udzielać pożyczek, poręczeń i gwarancji organizacjom pozarządowym oraz
podmiotom wymienionym w art. 3 ust. 3 na realizację zadań ze sfery pożytku publicznego;

•	 tworzenie wieloletnich programów współpracy;
•	 funkcjonowanie Rady Działalności Pożytku Publicznego na szczeblu gminnym.

Obowiązkiem organu stanowiącego nakładanym przez ustawę jest przyjmowanie w drodze uchwały
dotyczącej sposobu konsultowania z radami działalności pożytku publicznego, organizacjami pozarządowymi
i innymi podmiotami projektów aktów prawa miejscowego w dziedzinach dotyczących działalności
statutowej tych organizacji.

Katalog zadań nie jest katalogiem zamkniętym, a praktyka współpracy pomiędzy organizacjami
pozarządowymi a samorządem wyznacza wiele nowych rozwiązań, które są zgodne z przepisami
prawa i kompetencjami samorządu.

Działalność społecznie użyteczna jako działalność pożytku publicznego prowadzona przez
organizacje pozarządowe obejmuje katalog wielu zadań. Zadania publiczne obejmują zadania w zakresie:

•	 pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz
wyrównywanie szans tych rodzin i osób;

•	 działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych
wykluczeniem społecznym;

•	 działalności charytatywnej;
•	 podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju

świadomości narodowej, obywatelskiej i kulturowej;
•	 działalności na rzecz mniejszości narodowych i etnicznych oraz języka regionalnego;
•	 ochrony i promocji zdrowia;
•	 działalności na rzecz osób niepełnosprawnych;
•	 promocji zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy i zagrożonych

zwolnieniem z pracy;
•	 działalności na rzecz równych praw kobiet i mężczyzn;
•	 działalności na rzecz osób w wieku emerytalnym;
•	działalności wspomagającej rozwój gospodarczy, w tym rozwój przedsiębiorczości;
•	działalności wspomagającej rozwój techniki, wynalazczości i innowacyjności oraz

rozpowszechnianie i wdrażanie nowych rozwiązań technicznych w praktyce gospodarczej;
•	działalności wspomagającej rozwój wspólnot i społeczności lokalnych;
•	nauki, szkolnictwa wyższego, edukacji, oświaty i wychowania;
•	wypoczynku dzieci i młodzieży;
•	 kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego;
•	 wspieranie i upowszechnianie kultury fizycznej i sportu;
•	 ekologii i ochrony zwierząt oraz ochrony dziedzictwa przyrodniczego;
•	 turystyki i krajoznawstwa;
•	 porządku i bezpieczeństwa publicznego;

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

9

•	 obronności państwa i działalności Sił Zbrojnych Rzeczypospolitej Polskiej;
•	 upowszechniania i ochrony wolności praw człowieka oraz swobód obywatelskich, 		

a także działań wspomagających rozwój demokracji;
•	 ratowania i ochrony ludności;
•	 pomocy ofiarom katastrof, klęsk żywiołowych, konfliktów zbrojnych i wojen w kraju i za granicą;
•	 upowszechniania i ochrony praw konsumentów;
•	 działalności na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy 			

między społeczeństwami;
•	 promocji o organizacji wolontariatu;
•	 pomocy Polonii i Polakom za granicą;
•	 działalności na rzecz kombatantów i osób represjonowanych;
•	 promocji Rzeczypospolitej Polskiej za granicą;
•	 działalności na rzecz rodziny, macierzyństwa, rodzicielstwa, upowszechniania 			

i ochrony praw dziecka;
•	 przeciwdziałanie uzależnieniom i patologiom społecznym.

6. Zasady współpracy samorządu i organizacji pozarządowych
Dobra i aktywna współpraca między organizacjami pozarządowymi a samorządem lokalnym

wymaga spełnienia wielu warunków i winna opierać się na obustronnej chęci współpracy, wzajem-
nym zrozumieniu i na określonym zbiorze zasad określonych w Ustawie o działalności pożytku pu-
blicznego i o wolontariacie. Zasady te określają obowiązki obu stron, zwłaszcza samorządów. Szereg
z nich wynika z powszechnie zrozumiałych i akceptowanych zasad współżycia społecznego. Z zasady
sprowadzają się one do dbałości o dobro wspólne społeczności lokalnej dobrostan jej mieszkańców.
Szczególnie tych, którzy wymagają wsparcia z uwagi na osobiste i społeczne bariery, które utrudnia-
ją im korzystanie z różnych dóbr publicznych.

Prezentowane poniżej zasady stanowią coś w rodzaju osi modelu współpracy samorządu te-
rytorialnego z organizacjami pozarządowymi. Zasady te stanowią podstawę rozumienia współpracy
w poszczególnych płaszczyznach i obszarach.

a) Zasada pomocniczości (subsydiarności) oznacza, że kolejne problemy powinny być rozwiązy-
wane u samego źródła. Jeżeli obywatele mają potencjał do poradzenia sobie z nimi, to samorząd
powinien pozostawić im pole do działania. Z zasady każda władza jest służebna wobec obywateli
i nie powinna ingerować w życie społeczne, o ile nie jest to uzasadnione określonymi warunkami
i okolicznościami. Zasada pomocniczości zakłada, że problemy publiczne są rozwiązywane na tym
szczeblu, na którym powstają. To tworzy najlepsze warunki do efektywnego działania. Oznacza to,
że nie powinno pozbawiać się obywateli możliwości wykonywania tego co sami potrafią. Każdy
obywatel powinien mieć prawo sam zaspokajać swoje potrzeby a interwencja jest uzasadniona,
gdy obywatel nie jest w stanie sam ich zaspokoić. Lokalne instytucje powinny przede wszystkim
nieść „pomoc dla samopomocy”, czyli wspierać jednostkę w tym czego nie jest w stanie sama
dokonać. Wszystko to powinno służyć usamodzielnianiu się grup i osób wymagających pomocy.
Po uzyskaniu efektu „pomocy dla samopomocy” powinno to zostać wstrzymane.
Samorząd zatem powinien:

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

10

•	przekazywać realizację zadań wraz z niezbędnymi zasobami organizacjom o ile są one 	
w stanie zrealizować zadanie zgodnie z ustalonym standardem;

•	wspierać realizację inicjatyw obywatelskich w sytuacji kiedy pomoc samorządu jest niezbędna.
Organizacje pozarządowe powinny:

•	podejmować tylko takie zadania, które są w stanie wykonać z pożytkiem 			
dla lokalnej społeczności;

•	wspierać oddolne, nieformalne inicjatywy obywatelskie w sytuacji kiedy ta pomoc 			
jest niezbędna;

•	działać w taki sposób aby wzmocnić mieszkańców w decydowaniu 			
o swoich sprawach i samodzielnym funkcjonowaniu w społeczności.

b) Zasada suwerenności mówi o tym, że współpracujący ze sobą partnerzy zachowują niezależność we
wzajemnych relacjach. W relacjach pomiędzy jednostkami samorządu a organizacjami pozarządowymi
oznacza to, że:
Samorząd powinien:

•	szanować niezależność działań organizacji pozarządowych w zakresie zarówno 		
ich decyzji personalnych jak i programowych oraz finansowych;

•	szanować i respektować niezależność organizacji pozarządowych w realizacji celów 			
statutowych, dążeń programowych i ich realizacji z innymi podmiotami.

Organizacje pozarządowe powinny:
•	zachować niezależność w trakcie współpracy z samorządem;
•	szanować i respektować kompetencje samorządu.

Zasada suwerenności zapewnia obu partnerom prawo do:
•	wzajemnej konstruktywnej wymiany opinii, w tym opinii krytycznych. 			

Nie powinno to ograniczać ich wzajemnej współpracy;
•	własnej reprezentacji (co oznacza, że strony występują w ramach uzyskanych 			

kompetencji i w imieniu osób, które reprezentują);
•	wzmacniania swoich struktur organizacyjnych dla wzbogacania potencjału 			

do efektywnego działania.

c) Zasada partnerstwa oznacza, iż współpraca pomiędzy samorządem lokalnym, a organizacją
pozarządową opiera się na wzajemnej korzyści. Obie strony wyrażają wolę wspólnych działań oraz
chęć współdziałania w celu rozwiązywania problemów lokalnej społeczności. Wszystkie organizacje,
podmioty oraz inne instytucje wymienione w ustawie powinny na równych zasadach uczestniczyć
w diagnozowaniu, definiowaniu i rozwiązywaniu problemów lokalnej społeczności. Wspólnym
określaniu standardów zadań publicznych. Zasada ta zakłada, że wszystkie strony współpracują
ze sobą w oparciu o zasady współudziału, współdecydowania i współodpowiedzialności.

d) Zasada efektywności wymaga od partnerów współpracy, stałego podnoszenia potencjału
do sprawnego realizowania zadań publicznych. Powinny być one wykonywane w oparciu o reguły
gospodarności, tworzenia maksymalnej wartości za określone nakłady i szanowania publicznych
zasobów. Strony powinny brać pod uwagę dobrą jakość i użyteczność proponowanych rozwiązań

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

11

na rzecz realizacji celu, gospodarność, umiejętność planowania oraz odmienność w mierzeniu
efektywności działań standardowych i innowacyjnych z czego wynika, że:

•	efektywność w działaniach innowacyjnych oznacza nowe rozwiązania korzystne 			
dla społeczności;

•	efektywność w działaniach standardowych oznacza relację cena/jakość z uwzględnieniem
korzyści dla społeczności;

•	jakość obejmuje standard realizacji zadania i jego wartość społeczną;
•	działania innowacyjne obarczone są ryzykiem, które jest akceptowane.

e) Zasada uczciwej konkurencji zakłada, że wszystkie odpowiednio przygotowane podmioty mają
szansę rywalizować o możliwość wykonywania zadań, można znaleźć najbardziej efektywnego
realizatora zadań publicznych. Zasada ta wskazuje, że wszystkie organizacje pozarządowe powinny
mięć równy dostęp do możliwości współpracy.
W związku z tym samorząd powinien:

•	traktować organizacje jak i jednostki sobie podległe jako podmioty podlegające ocenie 		
zgodnie z zasadą efektywności;

•	przeciwdziałać trendom monopolistycznym;
•	przeciwdziałać konfliktowi interesów związanych z łączeniem funkcji publicznych i społecznych.

Organizacje pozarządowe z kolei powinny:
•	potrafić łączyć interesy swoje i swoich podopiecznych z interesami wspólnoty;
•	wspólnie uczestniczyć w ustaleniu zasad uczciwej konkurencji (wspólnie wypracować kryteria

niedyskryminujące, jawne, dotyczące każdego uczestnika współpracy i wszystkich sektorów).

f) Zasada jawności zakłada, że partnerzy współpracy wzajemnie udostępniają sobie pełną i prawdziwą
informację na temat obszarów swojego działania, które są istotne z punktu widzenia budowania
wysokiej jakości partnerstwa. Wynika to z potrzeby budowania wzajemnego zaufania. Informacja
powinna być podana w taki sposób i w takich formach aby była jak najbardziej dostępna, zawierać
ważne elementy z punktu widzenia odbiorcy, klarowna pod względem treści i jasności przekazu.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

12

7. Współpraca gminy Kisielice
z organizacjami pozarządowymi
a) Charakterystyka społeczno gospodarcza gminy

Mapa na podstawie folderu „Gmina Kisielice”. Wydanie z 2014 roku.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

13

Gmina Kisielice leży w powiecie iławskim na obszarze województwa warmińsko-
mazurskiego. Sąsiaduje od północnego-wschodu z gminą Susz, od wschodu z gminą Iława,
leżącymi w powiecie iławskim, od południa z gminą Biskupiec Pomorski w powiecie nowomiejskim.
Na południowym-zachodzie gmina Kisielice graniczy z gminą Łasin w powiecie grudziądzkim
w województwie kujawsko-pomorskim, a na północnym-zachodzie z gminami: Prabuty i Gardeja,
leżącymi w powiecie kwidzyńskim w województwie pomorskim.

Gmina Kisielice zajmuje powierzchnie około 17 286 ha. Stanowi to ogółem 173 km2. W skład
gminy wchodzi miasto Kisielice oraz 15 sołectw: Biskupiczki, Butowo, Goryń, Jędrychowo, Kantowo,
Klimy, Krzywka, Limża, Łęgowo, Łodygowo, Ogrodzieniec, Pławty Wielkie, Sobiewola, Trupel, Wola.

Gmina Kisielice jest gminą typowo rolniczą, z elementami przemysłu rolno- spożywczego
oraz usług dla rolnictwa indywidualnego. Obszary przeznaczone na użytki rolne zajmują ok. 73,0 %
powierzchni gminy, w tym: grunty orne – 63,0 %, łąki – 4,9 % , pastwiska – 4,3 %, sady – 0,8 %.
Gmina posiada niski wskaźnik zalesienia – ok. 13 %. Pozostałe grunty – 14,0 %. Na terenie gminy
znajduje się 10 jezior: 4 większe o powierzchni 85-300 ha oraz 6 mniejszych o powierzchni 5-10 ha.

Liczba mieszkańców gminy w latach 2010-2014*

Lata 2010 2011 2012 2013 2014

Liczba
mieszkańców

Ogółem 6238 6210 6203 6137 6395

W tym mężczyzn 3176 3168 3166 3156 3245

Gęstość zaludnienia os/km2 36,1 35,8 35,8 35,4 36,9
*Dane Głównego Urzędu Statystycznego

Liczba uczniów w szkołach w latach 2011-2014*

SZKOŁA 2011 2012 2013 2014
SP Goryń 65 71 68 72

SP Łęgowo 79 73 73 73
SP Kisielice 265 270 266 293
Gimnazjum 234 223 204 187

Razem 643 637 611 625
*Dane Urzędu Miejskiego w Kisielicach

Dane GUS świadczyć mogą o stabilności ilości mieszkańców gminy. Jednak rzeczywistość
wydaję się być inna. Gmina ma charakter rolniczy i gro jej mieszkańców utrzymuje się pracy
w rolnictwie. Zwiększenie się obszarowe gospodarstw rolnych oraz bardzo rozwinięta mechanizacja
powodują, iż zmniejsza się zapotrzebowanie na całoroczną silę roboczą natomiast prace sezonowe
nie zaspakajają w tym zakresie potrzeb mieszkańców. Brak zakładów przemysłowych w samej gminie
Kisielice jak również w okolicznych miastach jak Iława, Susz, czy Prabuty spowodowały bardzo dużą
emigrację zarobkową do krajów Europy Zachodniej.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

14

b) Współpraca gminy Kisielice z organizacjami pozarządowymi
w latach 2011-2014

Gmina Kisielice prowadzi wieloaspektową współpracę z organizacjami pozarządowymi. Działania
samorządu mają charakter nie tylko wsparcia finansowego, ale również niefinansowy przejawiający
się głównie w udostępnianiu obiektów gminnych i pomocy logistycznej przy organizacji imprez.
Wsparcie finansowe dotyczyło różnych dziedzin działalności takich jak pomoc społeczna, kultura
o ochrona dziedzictwa narodowego oraz kultura fizyczna i sport. Zgodnie z zapisami Rocznego Programu
Współpracy, współpraca niefinansowa stanowi istotny element współdziałania Gminy Kisielice z
organizacjami pozarządowymi. To nie tylko wsparcie doradcze, jakie udzielają pracownicy, ale także
wsparcie w zakresie bezpłatnego korzystania z mienia komunalnego: świetlic wiejskich, amfiteatru, sal
konferencyjnych urzędu, które uregulowane jest w Zarządzeniu Nr 2/2013 Burmistrza Kisielic z dnia 10
stycznia 2013 roku. To także bezpłatne udostępnienie od roku 2013 zakładki na portalu internetowym
Urzędu „Stowarzyszenia Gminy Kisielice”, gdzie moga publikować swoje osiągnięcia i informacje,
publikacje w prasie, udostępnienie kserokopiarki. Ponadto w Gminie zrealizowano dotychczas kilka
projektów z udziałem NGO i samorządu jako partnerów, istnieją też przykłady wspólnych działań
organizacji ze sobą, ale również z Urzędem.

Dotacja z budżetu dla organizacji pozarządowych w latach 2011-2014
2011 2012 2013 2014

Wysokość dotacji w PLN 133600,00 143000,00 103000,00 109000,00
Ilość konkursów 9 10 9 10

żródło: http://bip.warmia.mazury.pl/kisielice_gmina_miejsko_-_wiejska/

Przewidywana dotacja na rok 2015 wynosi 98100,00 PLN. Obniżenie dotacji w ostatnich latach
w stosunku do lat 2011-2012 wynika z faktu obciążeń kredytowych budżetu gminy i konieczności
spłaty zaciągniętych kredytów.

Z dotowanych działań największe środki przeznaczane były na kulturę fizyczną i sport co związane
było z dużą dotacją na działalność klubu sportowego MLKS „OLIMPIA” KISIELICE.

Procentowy udział różnych dziedzin działalności w dotacji*
2011 2012 2013 2014

Pomoc społeczna 7,63% 6,99% 7,77% 7,34%
Kultura i ochrona dziedzictwa 7,78% 14,69% 11,65% 16,51%
Kultura fizyczna i sport
w tym klub sportowy
MKLS„OLIMPIA” KISIELICE

84,59%
71,10%

78,32%
69,93%

80,58%
72,81%

76,15%
68,80%

*Dane Urzędu Miejskiego z wykonania budżetu za poszczególne lata

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

15

c) Organizacje pozarządowe w gminie Kisielice*

L.p. Nazwa organizacji
Liczba członków w latach

2010 2011 2012 2013 2014
1. OSP Butowo 31 32 22 21 22
2. OSP Goryń 65 56 58 68 68
3. OSP Jędrychowo 71 83 87 84 82
4. OSP Kisielice 55 74 75 62 62
5. OSP Klimy 34 33 32 37 36
6. OSP Łęgowo 33 33 16 20 20

7. Młodzieżowy Klub Sportowy „Huragan”
w Klimach 16 21 25 27 26

8. „Nasza Przyszłość w Butowie” 28 28 28 28 29
9. MLKS „Olimpia” Kisielice 93 92 96 71 68

10. LZS Kisielice 31 29 29 30 29
11. Koło Gospodyń Wiejskich w Kisielicach 30 35 35 40 40
12. Na rzecz rozwoju wsi Klimy 22 22 22 21 20
13. „Zgoda” Limża 17 19 18 19 21
14. „Pod Tęczą” Kisielice 15 15 15 15 15

15.
Stowarzyszenie na Rzecz Pomocy
Dzieciom i Młodzieży
Niepełnosprawnym „Rozwiń
Skrzydła”

Powstało w 2013 roku 15 22

*Dane na podstawie sprawozdań organizacji

Liczebność organizacji jest płynna i nie zawsze możliwa do ustalenia faktycznej liczby aktywnie
działających. Jedynie liczebność jednostek Ochotniczych Straży Pożarnych jest w miarę dokładna
ponieważ jest to związane z coroczną sprawozdawczością jednostek i ewidencją opłacanych składek.
Organizacje pozarządowe w gminie Kisielice oprócz działalności dotowanej z budżetu prowadzą
również działalność na innych polach działań. Organizacje te prowadzą działalność sportową,
kulturalną, edukacyjną, w zakresie rozwoju lokalnego, opieki społecznej, integracji i wsparcia osób
niepełnosprawnych, ochrony środowiska oraz innych dziedzinach, w których zadania wykonują
okazjonalnie. Wielowarstwowa działalność wydaje się być atutem organizacji i pozwala na tworzenie
ciekawych ofert dla społeczeństwa. Praktycznie wszystkie organizacje w gminie Kisielice kierują swoją
ofertę do osób indywidualnych przy czym większość odbiorców stanowią członkowie i sympatycy
organizacji. Dotychczasowa współpraca organizacji pozarządowych z samorządem opierała się
na uchwalanym corocznie przez Radę Miejską „Rocznym Programie współpracy Gminy Kisielice
z organizacjami pozarządowymi oraz innymi podmiotami realizującymi zadania publiczne w sferze
pożytku publicznego”. Program ten określa corocznie cele, zasady oraz formy współpracy. Określa
również priorytetowe zadania publiczne, które gmina pragnie realizować we współpracy z organizacjami
pozarządowymi. Wymieniane w programie priorytety to:

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

16

1) pomoc społeczna, w tym pomoc rodzinom i osobom w trudnej sytuacji życiowej oraz
wyrównywaniu szans tych rodzin i osób;

2) promocja zatrudnienia i aktywizacja zawodowa osób pozostających bez pracy i zagrożonych
zwolnieniem z pracy;

3) działalność wspomagająca rozwój wspólnot i społeczności lokalnej;
4) kultura, sztuka, ochrona dóbr kultury i dziedzictwa narodowego;
5) wspieranie i upowszechnianie kultury fizycznej i sportu;
6) turystyka i krajoznawstwo;
7) działalność na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy

między społeczeństwami;
8) działalność na rzecz organizacji pozarządowych.

Nie wszystkie jednak zadania publiczne realizowane były tak jak należałby się tego spodziewać,

a niektóre nie były realizowane w ogóle. Związane to by było z faktem, że samorząd lokalny organizował
konkursy na zadania, o które występowały organizacje pozarządowe. Samorząd nie występował
z własną inicjatywą odnośnie zadań, które chciałby realizować za pośrednictwem organizacji.
Organizacje pozarządowe działające na terenie gminy Kisielice nie są przygotowane merytorycznie
do prowadzenia niektórych zadań. Wymienić tu należy zadania ujęte w programie jak promocja zatrudnienia
i aktywizacja zawodowa, działalność wspomagająca rozwój wspólnot czy działalność na rzecz integracji
europejskiej. Ze strony organizacji coraz częściej zgłaszana jest potrzeba funkcjonowania pełnomocnika
ds. współpracy z organizacjami pozarządowymi na poziomie gminy. Należy jednak wspomnieć, że na
tereni gminy działa tylko 8 stowarzyszeń (ubiegających się o wsparcie) i 6 jednostek ochotniczych straży
pożarnych. Utworzenie takiego stanowiska jest ekonomicznie nieuzasadnione. Istniejące stanowisko
pracy w ramach swojego działania koordynuje współpracę z organizacjami pozarządowymi.

8. Analiza SWOT współpracy gminy Kisielice z NGO
Ocena silnych słabych stron zarówno organizacji pozarządowych jak i samorządu terytorialnego

jest niezbędnym elementem rozwijania współpracy międzysektorowej. Pozwala to na wykorzystanie
silnych stron, czyli dobrze funkcjonujących elementów współpracy oraz na podjęcie działań celu
poprawy tych elementów współpracy, które nie funkcjonują należycie. Jedną z technik używanych
we wszystkich obszarach planowania strategicznego jest SWOT. SWOT jest techniką identyfikacji
i segregowania informacji. Nazwa pochodzi od pierwszych liter angielskich terminów określających
cztery grupy klasyfikacji czynników mających wpływ na analizowany proces:

• mocne strony (Strengths) – wszystko co stanowi atut, zaletę analizowanego procesu;
uwarunkowania wewnętrzne;

• słabe strony (Weaknesses) – wszystko to co stanowi słabość, wadę analizowanego
procesu; uwarunkowania wewnętrzne;

• szanse (Opportunities) – wszystko to co stwarza dla analizowanego procesu szansę
korzystnej zmiany; uwarunkowania zewnętrzne;

• zagrożenia (Threats) – wszystko to co stwarza dla analizowanego procesu
niebezpieczeństwo zmiany niekorzystnej; uwarunkowania zewnętrzne.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

17

Niniejsza analiza została przeprowadzona na spotkaniach roboczych Grupy Planowania Strategicznego.

W
EW

NĘ
T

RZNE

POZYTYWNE NEGATYWNE
Mocne strony Słabe strony

•	 otwartość na współpracę obu stron,
•	 silni liderzy organizacji,
•	 dotacja samorządu na realizację zadań,
•	 pomoc niefinansowa gminy dla NGO,
•	 samodzielność organizacji,
•	 realizacja pomysłów lokalnych,
•	 duża aktywność członków NGO
•	 konsekwencja w realizacji celów po obu

stronach,
•	 duża chęć działania członków NGO,
•	 gotowość do współpracy pomiędzy lokalnymi

NGO
•	 udostępnienie na stronie internetowej Urzędu

zakładki „Stowarzyszenia gminy Kisielice”
•	 bardzo dobra infrastruktura techniczna

w gminie,
•	 doradztwo samorządu w pozyskiwaniu

środków
•	 zaproszenie NGO do konsultacji w trakcie

przygotowywania projektów szkoleniowych
i inwestycji

•	 brak w gminie etatu pełnomocnika ds.
współpracy gminy z NGO,

•	 brak współpracy pomiędzy NGO,
•	 nieumiejętność pozyskiwania środków

zewnętrznych przez NGO,
•	 brak motywacji części członków NGO,
•	 niska świadomość podstaw prawnych

dotyczących współpracy samorządu z NGO,
•	 przypadkowość wyboru członków zarządu

NGO,
•	 niechęć do współpracy między NGO,
•	 niezrozumienie problemów i zasad

funkcjonowania NGO,
•	 roszczeniowa postawa niektórych organizacji,
•	 brak profesjonalizmu,
•	 traktowanie organizacji jako petenta a nie

partnera,
•	 brak kreatywności,
•	 brak umiejętności przyjmowania krytyki,
•	 brak dostatecznej wymiany doświadczeń

pomiędzy stronami,
•	 brak Gminnej Rady Organizacji

Pozarządowych,
•	 w ocenie NGO niewystarczająca wysokość

dotacji

ZE
W

NĘ
T

RZNE

Szanse Zagrożenia
•	 wzmocnienie współpracy pozafinansowej

z urzędem
•	 wykorzystywanie infrastruktury gminnej,
•	 poprawa współpracy z samorządem,
•	 zwiększenie świadomości urzędników

o wartości III sektora,
•	 aktywizacja środowisk lokalnych,
•	 poszerzanie ofert konkursowych dla NGO,
•	 szkolenia dla członków NGO,
•	 opracowanie długoterminowych zasad

współpracy samorządu z NGO,
•	 wymiana doświadczeń, informacji,
•	 partnerstwo międzysektorowe,
•	 wymiana doświadczeń z innymi samorządami

w zakresie współpracy,
•	 doskonalenie analizy potrzeb lokalnych,
•	 powołanie Rady Organizacji Pozarządowych

•	 wysokość i sposób podziału środków
przeznaczanych na zadania dla
poszczególnych NGO.

•	 chęć dominacji niektórych organizacji,
•	 sztywne ramy ustawy o finansach publicznych,
•	 wzajemne niezrozumienie
•	 interesowność,
•	 brak nowych twarzy w organizacjach,
•	 migracje ludności

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

18

Przeprowadzona analiza SWOT wykazała, że współpraca lokalnych Organizacji pozarządowych
z samorządem nie układa się źle. Napotyka jednak wiele przeszkód, u podłoża których leżą przepisy
centralne, wysokość oraz dystrybucja środków przeznaczanych na organizacje pozarządowe. Brak
świadomości członków organizacji dotyczących przepisów funkcjonowania NGO, zasad współpracy
z samorządem gminnym. Należy jednak zwrócić uwagę, że w gminie Kisielice istnieją jeszcze obszary
do dalszego rozwoju współpracy samorządu z Organizacjami. Niniejsza strategia winna określać zasady
i formy tej współpracy przy uwzględnieniu obowiązujących przepisów oraz zasobów finansowych,
rzeczowych oraz ludzkich zarówno samorządu jak i organizacji. Możliwość bieżącej ewaluacji Strategii
powoduje możliwość bieżącego dostosowywania jej do potrzeb wynikających ze zmieniającej się
rzeczywistości.

9. Rozwój strategiczny współpracy
gminy Kisielice z organizacjami pozarządowymi.
a) Wizja współpracy na lata 2015-2020 w poszczególnych płaszczyznach

Obszary Zadania

P
ła

sz
cz

yz
na

 I

Współpraca
jednostek
samorządu
terytorialnego
i organizacji
pozarządowych
w zakresie
tworzenia
polityk
publicznych

Współpraca
samorządu
terytorialnego
i organizacji
pozarządowych
w diagnozowaniu
lokalnych
problemów
i wyzwań

•	 Tworzenie instrumentów diagnozowania
umożliwiających otrzymanie rzetelnego obrazu
lokalnej społeczności.

•	 Powołanie przez samorząd i organizacje
pozarządowe wspólnego zespołu badań
społecznych.

•	 Wypracowanie zespołu wskaźników do diagnozy
lokalnych problemów.

konsultowanie
założeń
i projektów aktów
normatywnych
dotyczących
współpracy
z NGO;

•	 Tworzenie procedur konsultacji społecznych.
•	 Inicjowanie powstania grup fokusowych

ds. konsultacji:
•	 Rada młodzieży1;
•	 Rada seniorów2;
•	 Rada badań społecznych3;
•	 Inne4.

1) Przygotowuje głos młodzieży w zakresie prawa miejscowego i wykorzystywania budżetu 			
na cele związane z aktywnością młodych ludzi.

2) Grupa doradcza formułująca opinie dotyczące dopasowania usług publicznych do potrzeb 			
osób starszych i sędziwych.

3) Zespół wyspecjalizowanych urzędników, radnych, obywateli, ekspertów, który wypracowuje 		
metody badań jakości życia lokalnej społeczności.

4) Doraźne zespoły do spraw badania doraźnych problemów społeczności lokalnej.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

19

P
ła

sz
cz

yz
na

 II
 Współpraca

samorządu
z organizacjami
pozarządowymi
w zakresie
realizacji zadań
publicznych

Realizacja zadań
publicznych
z wykorzystaniem
form finansowych

•	 Zlecanie zadań publicznych na zasadach
określonych w ustawie przy czym zlecenie zadania
może nastąpić poprzez powierzenie wykonania
w całości lub wspieranie z udzieleniem dotacji na
częściowe dofinansowanie jego realizacji.

Współpraca
niefinansowa
przy realizacji
zadań publicznych

•	 Tworzenie wspólnych zespołów o charakterze
doradczym.

•	 Udzielanie przez gminę wsparcia pozafinansowego
(sprzęt, lokale, etc.).

•	 Organizowanie szkoleń dla NGO w zakresie
sporządzania ofert i ich rozliczania.

•	 Udzielanie informacji w zakresie tworzenia
i funkcjonowania stowarzyszeń.

•	 Tworzenie i prowadzenie internetowej bazy danych
o lokalnych NGO.

•	 Wzajemna wymiana informacji w zakresie
kierunków działania i ich zharmonizowania.

•	 Tworzenie wspólnych zespołów o charakterze
doradczym i inicjatywnym.

•	 Promocja działań podejmowanych przez lokalne
NGO poprzez umieszczanie na stronie internetowej
urzędu.

•	 Pomoc w nawiązywaniu kontaktów z innymi NGO.
•	 Konsultowanie założeń i projektów aktów

normatywnych dotyczących współpracy z NGO;
•	 Współpraca i pomoc w zakresie uzyskiwania

środków zewnętrznych.
•	 Udzielanie rekomendacji dla NGO starających się

o środki zewnętrzne.

P
ła

sz
cz

yz
na

 III
 Infrastruktura

współpracy,
tworzenie
warunków

do społecznej
aktywności

System
wspierania
inicjatyw
obywatelskich
i organizacji
pozarządowych

•	 Wsparcie instytucjonalne.
•	 Wsparcie szkoleniowo-doradcze w zakresie rozwoju

organizacji i inicjatyw obywatelskich.
•	 Wsparcie animacji.
•	 Wsparcie informacyjno-promocyjne.
•	 Wsparcie finansowe (tworzenie funduszu

pożyczkowego, gwarancyjnego, wkładów wł.)

Wspieranie
procesów
integracji sektora
organizacji
pozarządowych

•	 Ogólnodostępna baza danych o organizacjach
pozarządowych.

•	 Spotkania branżowe z organizacjami
pozarządowymi.

•	 Nieformalne spotkania NGO.
•	 Internetowe grupy problemowe i tematyczne.
•	 Szkolenia i warsztaty dla przedstawicieli NGO.
•	 Wspólne działania promocyjne.
•	 Organizacja wspólnych spotkań tematycznych.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

20

b) Misja współpracy
Misja stanowi generalny cel Strategii rozwoju współpracy samorządu Kisielic z organizacjami

pozarządowymi na najbliższe 5 lat wyznaczając główne kierunki przyszłej współpracy, cele strategiczne
i operacyjne. Misją tej Strategii współpracy jest rozwój dialogu obywatelskiego w gminie poprzez
wzmożenie aktywności społecznej mieszkańców, wzrost aktywności organizacji pozarządowych
formułowaniu polityk publicznych samorządu oraz rozwój i zacieśnianie współpracy międzysektorowej.

Misja powinna być realizowana poprzez następujące cele strategiczne:
•	Intensyfikacja udziału NGO w realizacji zadań publicznych;
•	Rozwój współpracy samorządu z organizacjami;
•	Pomoc instytucjonalna dla NGO i inicjatyw obywatelskich.

c) Cele strategiczne i operacyjne
Cele

Zadania
Strategiczne Operacyjne

Intensyfikacja
udziału NGO
w realizacji
zadań
publicznych

Szersza promocja ofert
konkursowych na realizację zadań
publicznych.

•	 Umieszczanie ofert w BIP-ie.
•	 Przedstawianie ofert w prasie lokalnej.

Urealnienie wysokości środków
na poszczególne zadania.

•	 Konsultacje dotyczące potrzeby
wydatkowania określonych sum
na określone zadania.

Podnoszenie wiedzy członków NGO
nt. sporządzania wniosków
i rozliczania zadania.

•	 Organizacja szkoleń na szczeblu gminy.
•	 Udział w szkoleniach i warsztatach

organizowanych poza gminą.
•	 Wymiana doświadczeń pomiędzy

organizacjami.
Diagnozowanie potrzeb społecznych
a zakres zadań zleconych przez
samorząd.

•	 Opracowywanie i szeroka konsultacja
corocznych Programów Współpracy
Gminy z Organizacjami Pozarządowymi.

•	 Bieżąca diagnoza i analiza strategii

Rozwijanie
współpracy
samorządu
z organizacjami

Utworzenia Rady NGO i wzmożenie
współpracy międzysektorowej.

•	 Organizacja kampanii informacyjno-
promocyjnych zachęcających do
powstania Rady NGO.

•	 Merytoryczna pomoc samorządu przy
tworzeniu Rady NGO.

Poszerzenie zakresu działań
przekazanych przez samorząd NGO.

•	 Organizacja kampanii informacyjno-
promocyjnych zachęcających do udziału
w różnego rodzaju konkursach.

Zwiększenie świadomości
o konieczności wymiany informacji
o planowanych zadaniach.

•	 Tworzenie wspólnych grup roboczych.
•	 Organizacja szkoleń w tym zakresie.

Ustalanie priorytetów i sposobu
realizacji.

•	 Tworzenie interdyscyplinarnych grup
roboczych i Rady NGO.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

21

Pomoc
instytucjonalna
dla NGO
i inicjatyw
obywatelskich

Usprawnienie przepływu informacji
pomiędzy ONG a samorządem.

•	 Wzajemne i regularne informowanie się
o kierunkach prowadzonych działań.

Wsparcie organizacji poprzez
szkolenia, seminaria, konsultacje
w zakresie realizacji zadań
publicznych.

•	 Organizowanie spotkań, konsultacji,
finansowanie szkoleń dla NGO.

Kompetentność doradztwa
samorządu dla NGO.

•	 Pomoc w przygotowaniu wniosków.
•	 Pomoc i doradztwo w zakresie

zarządzania projektami ich rozliczania.
Przekazywanie coraz to nowych
zadań dla NGO.

•	 Dokładne diagnozowanie potrzeb
społecznych.

Prowadzenie prac związanych
ze zwiększeniem świadomości
społecznej związanej z inicjatywami
obywatelskimi.

•	 Organizowanie spotkań konsultacyjno-
promocyjnych dla NGO z terenu gminy.

Prezentacja dorobku trzeciego
sektora i promocja jego osiągnięć.

•	 Umieszczanie na stronie internetowej
gminy informacji o projektach
realizowanych przez lokalne NGO.

•	 Na imprezach organizowanych przez
gminę infokioski prezentujące dorobek
III sektora.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

22

10. Zadania priorytetowe realizowane w latach 2015-2020
Zadania, które mają m.in. być wdrożone w życie w latach 2015-2020 zostały sformułowane przez

członków grupy roboczej na 6 spotkaniach. Przewidują one m.in. wdrożenie budżetu obywatelskiego,
powołanie Lokalnej Rady Organizacji Pozarządowej. Są to zadania o charakterze priorytetowym
ponieważ do tej pory nie funkcjonowały w gminie Kisielice a zasady ich funkcjonowania nie są znane
lokalnej społeczności.

10.1. Budżet obywatelski
Budżet obywatelski inaczej: budżet partycypacyjny – to proces, który umożliwia mieszkańcom

dyskusję i bezpośredni wpływ na decyzje o przeznaczeniu części budżetu publicznego na przedsięwzięcia
zgłoszone bezpośrednio przez obywateli. Taka forma budżetu sprawia, że obywatele sami decydują
o wydatkach budżetu obywatelskiego. Po raz pierwszy wypróbowano go w brazylijskim Porto Alegre
w 1989 roku. W Polsce pionierem jest Sopot, w którym to mieście wprowadzono go w 2011 roku.
Wprowadzenie budżetu obywatelskiego nie wymaga zmiany prawa. Wystarczy jedynie dobra wola
burmistrza i Rady Gminy. Od strony formalnej należy przeprowadzać konsultacje w sprawie wydatków
z budżetu gminy i jest to gwarantem że wybrane projekty zostaną zrealizowane. Wszystko zatem
opiera się nie na regulacjach prawnych lecz na wzajemnym zaufaniu. Tworzenie takiego budżetu należy
rozpocząć od spotkań burmistrza, radnych i mieszkańców. Dyskusja powinna odpowiedzieć na pytanie
czy i jak powinien on działać w gminie i mieście. W wielu przypadkach mała aktywność społeczna
w tym zakresie nie wynika z tego, że ludzie nie są zdolni do zachowań społecznych, lecz z tego, że nie
mają jak i gdzie włączyć się w sprawy lokalnej społeczności. Budżet obywatelski oznacza, że decyzje
podjęte przez mieszkańców będą wprowadzone w życie, niezależnie od tego, czy radni się z nim zgadzają
czy też nie. Mieszkańcy wówczas widzą sens angażowania własnego czasu i energii. Proponuje się
przygotowanie procedury budżetu obywatelskiego przez Gminę Kisielice i wdrożenie od 2016 roku.

10.2. Gminna Rada Organizacji Pozarządowych
Rada Organizacji Pozarządowych będzie zespołem przedstawicieli lokalnych organizacji

pozarządowych działających na rzecz społeczności lokalnej i reprezentująca interesy sektora
pozarządowego Miasta i Gminy Kisielice. Kisielicka Rada będzie działała na rzecz dobra wspólnego
mieszkańców naszej gminy. Konsekwentnie będzie budować odpowiedzialną społeczność lokalną opartą
na zasadach pomocniczości, suwerenności stron, partnerstwa, efektywności, uczciwej konkurencji oraz
jawności. Rada będzie inicjować nowe rozwiązania na wielu płaszczyznach, wspierać i reprezentować
wszystkie organizacje z terenu gminy Kisielice. Do głównych zadań Rady powinny należeć:

•	 Przedstawianie propozycji i opinii w zakresie kierunku i form współpracy gminy z organizacjami
pozarządowymi oraz wypracowywanie rekomendacji w zakresie swojej działalności.

•	 Prezentowanie opinii w zakresie wspierania rozwoju aktywności społeczności lokalnej.
•	 Wyrażania opinii o projektach aktów prawa miejscowego ważnych dla sfery działalności 	

organizacji pozarządowych.
•	 Zbieranie, analizowanie i przedstawianie burmistrzowi i Radzie Miejskiej ważnych 			

informacji dla organizacji pozarządowych.
Procedurę powołania Gminnej Rady Organizacji Pozarządowych określi, zgodnie z art.

41 g ustawy o działalności pożytku publicznego, organ stanowiący gminy w drodze uchwały.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

23

11. System wdrażania strategii
Proces wdrażania Strategii wymaga starań wielu podmiotów współpracujących przy jego

tworzeniu. Najważniejsze z nich to:
•	 Urząd Miejski w Kisielicach;
•	 Organizacje pozarządowe z terenu gminy Kisielice;
•	 Grupy nieformalne działające na terenie gminy Kisielice;
•	 Podmioty gospodarcze.
Niezwykle istotną rolę w tym zakresie odgrywają lokalni liderzy organizacji pozarządowych i radni

Rady Miejskiej w Kisielicach. Wszystkie te instytucje i osoby tworzą zespół mający na celu tworzenie
systemowych rozwiązań problemów społecznych gminy. Najważniejszą jednak instytucją w procesie
wdrażania i realizacji celów Strategii jest Urząd Miejski w Kisielicach. To właśnie jego zadaniem jest
koordynacja procesu realizacji i monitorowania Strategii. Jednakże Urząd Miejski nie byłby w stanie
prowadzić prawidłowej polityki wdrażania Strategii bez pomocy organizacji pozarządowych, które
bezpośrednio odpowiadają za realizację zadań wynikających ze Strategii.

Przy wdrażaniu Strategii przez UM i NGO’s bardzo ważną rolę mają instytucje wspomagające
takie jak:

•	 Rada Miejska w Kisielicach;
•	 Miejsko Gminny Ośrodek Kultury w Kisielicach;
•	 Szkoły;
•	 Rady sołeckie;
•	 Inne.
Istotną rolę przy wdrażaniu Strategii odgrywa promocja mająca na celu upowszechnianie celowości

i zasad wprowadzania Strategii. Istotną rolę w promocji odgrywają takie elementy jak internet, prasa
lokalna, promocja poprzez ulotki i ogłoszenia. Strona internetowa Urzędu Miejskiego posiada zakładkę
zakładkę: współpraca/stowarzyszenia, w której m.in. umieszczono informację o Strategii Współpracy
gminy Kisielice z organizacjami pozarządowymi. Prasa lokalna jest przekaźnikiem informacji dotyczących
organizacji pozarządowych działających na terenie gminy uczestniczących w realizacji Strategii. Anonse
prasowe dotyczą planowanych i podjętych działań poprzez organizacje pozarządowe. Ogłoszenia
i ulotki informują o bieżących działaniach organizacji na terenie swoich miejscowości.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

24

12. Zasady monitoringu i oceny realizacji zadania
System monitorowania wdrażania Strategii powinien być oparty na ścisłej współpracy władzy

samorządowej z organizacjami pozarządowymi i stanowić kluczowy element wdrażania i realizacji
Strategii. Polega on na regularnym zbieraniu informacji dotyczących stanu zaawansowania wdrażania
dokumentu. Przede wszystkim porównywanie osiąganych celów z zakładanymi. Uzyskane tą drogą
dane służą do oceny zadań i pozwolą na racjonalne wydatkowanie środków. Znajomość możliwości
realizacji poszczególnych celów Strategii pozwala na bieżącą ewaluację dokumentu uwzględniając
jego mankamenty i mocne strony. Podstawowe elementy systemu monitoringu niniejszej Strategii to:

•	 Urząd Miejski w Kisielicach;
•	 Instytucje zaangażowane w proces współpracy;
•	 System sprawozdawczości.
Monitoringowi poddawane są wszystkie cele strategiczne i operacyjne, płaszczyzny współpracy

oraz efekty w konfrontacji z zamierzeniami. Całość monitoringu prowadzić ma do bieżącej ewaluacji
dokumentu poprzez dostosowywanie go do aktualnych potrzeb społecznych i polityk lokalnych gminy
Kisielice.

12.1. Samoocena samorządu za pomocą Lokalnego Indeksu Jakości Współpracy.
Samoocena samorządu gminnego jest integralną częścią monitoringu celowości i zasadności

funkcjonowania Strategii. Podstawę samooceny winna stanowić ankieta będąca załącznikiem do niniejszej
strategii. Samoocena winna być dokonywana dwa razy do roku. Uzgodnienie działań prowadzących do
oceny stanowi pierwszy krok do dobrze przygotowanej oceny. Kolejnym etapem powinno być ustalenie
kto z przedstawicieli obu sektorów w danej grupie samorządowej zostanie zaproszony do współpracy
przy ocenie. Kto personalnie zostanie zaproszony do współpracy będzie wynikiem pacy grupy roboczej.
Ważne przy tym jest aby we współpracy brały udział osoby reprezentujące jak najszerszy wachlarz
zadań realizowanych przez samorząd. Istotnym elementem jest również to aby w gronie biorących
udział w procedurze znalazły się osoby spoza najbliższego grona osób, które ją inicjowały.

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

Załącznik:
Ankieta na podstawie „Niezbędnika do oceny jakości współpracy samorządu z organizacjami

pozarządowymi – Lokalny Indeks Jakości Współpracy” wydany przez Departament Pożytku Publicz-
nego Ministerstwa Pracy i Polityki Socjalnej. Październik 2011.

25

13. Organizacje pozarządowe i jednostki organizacyjne
uczestniczące w projekcie

W ramach projektu „Współpraca się opłaca”, którego jednym z zadań było opracowanie
Strategii Współpracy Gminy Kisielice z Organizacjami Pozarządowymi, odbyły się również szkolenia
tematyczne z zakresu „Modelu współpracy administracji publicznej i organizacji pozarządowej” oraz

 yboso 24 łaizdu yłęizw hcainelokzs W .arotkes III jówzor an wyłpw hcycąjam ,ńeindagaz hcynlógo
z 3 gmin – Kisielice, Prabuty, Susz. Uczestniczy reprezentowali następujące organizacje pozarządowe
i jednostki organizacyjne:
Gmina Kisielice:

• Stowarzyszenie Nasza Przyszłość w Butowie
• Młodzieżowy Klub Sportowy Huragan Klimy
• Stowarzyszenie pod Tęczą
• Stowarzyszenie na rzecz rozwoju wsi Klimy
• Miejsko-Gminny Ośrodek Kultury w Kisielicach
• Rada Miejska w Kisielicach

Gmina Susz:
•

Stowarzyszenie na Rzecz Społeczności Lokalnej Miasta i Gminy Susz „ARKA”

•

Towarzystwo Miłośników Ziemi Suskiej
•

Stowarzyszenia Taka Szkoła

•

Biblioteka Publiczna Miasta i Gminy Susz
•

Sołectwo Bałoszyce

•

Miejsko-Gminny Ośrodek Pomocy Społecznej w Suszu
•

Rada Miejska w Suszu

Miasto i Gmina Prabuty:
•

Prabuckie Towarzystwo Rozwoju Sportu Szkolnego

•

Stowarzyszenie Społeczno Kulturalne Prabut-Riesenburg

•

Prabuckie Centrum Kultury i Sportu
•

Rada Miejska w Prabutach

• Urząd Miejski w Kisielicach

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

Ocena jakości współpracy samorządu
z organizacjami pozarządowymi

Szanowni Państwo,
Serdecznie zapraszam do udziału w badaniu, którego celem jest: (1) ocena jakości współpracy
samorządu z organizacjami pozarządowymi w okresie ostatnich 12 miesięcy oraz (2)
identyfikacja barier, które utrudniają rozwój naszych relacji.
Wyniki ankiety będą prezentowane wyłącznie w zestawieniach, w sposób uniemożliwiający
identyfikację Państwa ocen. Proszę zatem o przedstawienie szczerych opinii, które moglibyśmy
wykorzystać do poprawienia jakości naszej współpracy.
Z góry dziękuję za Państwa udział w badaniu i serdecznie pozdrawiam,

.. ...

 Burmistrz Kisielic

A) Ogólna ocena jakości współpracy
1)	 Czy w ostatnich 12 miesiącach Pana(-i) organizacja współpracowała z urzędem lub podległymi

mu jednostkami (np. szkołą, ośrodkiem pomocy społecznej, ośrodkiem kultury)
Tak Nie

a)	 Przy tworzeniu nowych rozwiązań prawnych, programów lub strategii?
(np. udział w konsultacjach)

b)	 Przy realizacji zadań publicznych?
(np. wdrażanie projektów finansowanych przez samorząd)

c)	 Korzystając ze wsparcia niefinansowego samorządu?
(np. szkolenia, udostępnianie pomieszczeń)

2)	 Jak Pan(-i) ocenia intensywność współpracy swojej
organizacji z samorządem
w ostatnich 12 miesiącach?

Bardzo duża Duża Średnia Mała Bardzo mała/Brak

3)	 Jak ogólnie ocenia Pan(i) jakość współpracy
z samorządem w ostatnich 12 miesiącach?

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

4)	 Jakie elementy w relacjach swojej organizacji z samorządem uważa Pan(i) za: (a) największą zaletę/szansę;
(b) największą wadę/problem? (Proszę wskazać maks. 2 zalety i 2 wady obecnie działającego systemu)

Zaleta 1:      

Zaleta 2:      

Wada 1:      

Wada 2:      

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

B) Samorząd jako partner organizacji pozarządowych

5)	 Jak ocenia Pan(-i) aktywność władz samorządowych w sferze
aktywizacji społecznej mieszkańców naszego samorządu?

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

6)	 Jak ocenia Pan(i) podejście przedstawicieli samorządu
do współpracy z organizacjami pozarządowymi?

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

a)	 Wolę współdziałania przy realizacji zadań publicznych

b)	 Poszanowanie zasady partnerstwa

c)	 Stosowanie jawnych i przejrzystych procedur decyzyjnych

7)	 Jak Pan(-i) ocenia sposób, w jaki samorząd... Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

a)	 Diagnozuje problemy i potrzeby mieszkańców?

b)	 Informuje organizacje o swoich planach i działaniach?

c)	 Uwzględnia ich opinie przy tworzeniu prawa, programów
i strategii?

d)	 Finansuje projekty realizowane przez organizacje?

e)	 Pomaga organizacjom w pozyskaniu zewnętrznego finansowania?

f)	 Wspiera (niefinansowo) funkcjonowanie organizacji?

C) Organizacje pozarządowe jako partner samorządu
8)	 Jak ocenia Pan(i) poziom aktywności społecznej mieszkańców

naszej wspólnoty samorządowej? (w tym liczbę i aktywność
działających tu organizacji pozarządowych)

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

9)	 Znając lokalne środowisko, jak ocenia Pan(-i) podejście organizacji
do współpracy z samorządem i innymi partnerami?

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

a)	 Wolę współdziałania przy rozwiązywaniu lokalnych problemów

b)	 Stosowanie zasady partnerstwa w relacjach z innymi podmiotami

c)	 Jawność i przejrzystość w działaniu

10)	 Jak Pan(-i) ocenia sposób, w jaki znane Panu(-i) organizacje... Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

a)	 Diagnozują problemy i potrzeby swoich klientów?

b)	 Informują lokalnych partnerów o swoich planach
i działaniach?

c)	 Angażują się w tworzenie nowego prawa, programów
i strategii?

d)	 Pozyskują finansowanie na realizację swoich działań?

e)	 Korzystają z mechanizmów niefinansowego wspierania
organizacji?

f)	 Działają na rzecz integracji środowiska pozarządowego?

STRATEGIA WSPÓŁPRACY
GMINY KISIELICE
Z ORGANIZACJAMI POZARZĄDOWYMI
NA LATA 2015-2020

E) Uwarunkowania oraz rezultaty współpracy samorządu
z organizacjami pozarządowymi
11)	 Czy uważa Pan(-i), że obowiązujące rozwiązania prawne

oraz programy i działania władz krajowych sprzyjają rozwojowi współpracy
między organizacjami pozarządowymi i samorządem?

Tak Raczej tak Ani tak,
ani nie Raczej nie Nie

12)	 Jak Pan(i) ocenia wpływ współpracy samorządu
z organizacjami pozarządowymi na jakość i dostępność
usług świadczonych mieszkańcom?

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

13)	 Jak Pan(i) ocenia wpływ dotychczasowej współpracy
z na rozwój swojej organizacji?

Bardzo
dobrze Dobrze Ani dobrze,

ani źle Źle Bardzo źle

14)	 Proszę zaproponować jedną, konkretną rzecz, którą powinny zrobić władze samorządowe, aby znacząco poprawić jakość i
użyteczność współpracy z organizacjami pozarządowymi

Propozycja:

F) Informacje o organizacji wypełniającej ankietę:
15)	 Data powstania (rok) 16)	 Zasięg działania: (można wybrać kilka opcji)

                     gmina/miasto powiat województwo kraj i/lub zagranica

17)	 Główne obszary działania organizacji (proszę wymienić 1-2 obszary – np. edukacja, kultura, pomoc społeczna, kombatanci)

Obszar 1:       Obszar 2:      

18)	 Liczba pracowników organizacji i wolontariuszy:

a) Umowy o pracę –      osób b) „Zlecenia” i umowy „o dzieło” –      osób c) Umowy wolontariackie –      osób

19)	 Liczba aktywnych członków: (osób, które angażowały się w działania organizacji w ostatnim roku)      osób

Bardzo dziękujemy za poświęcony czas i wypełnienie ankiety

