

ZESPÓŁ KOORDYNUJĄCY  
dla przygotowania  
„Wieloletniego programu współpracy Gminy Miejskiej Kraków z organizacjami  
pozarządowymi na lata 2011-2014”

## ZESPÓŁ DS. OCHRONY ŚRODOWISKA


osoby zrekrutowane przez MOWIS:

Mariusz Waszkiewicz – Towarzystwo na Rzecz Ochrony Przyrody

Halina Ordys-Skibińska – Stow. Łąki Nowohuckie

Małgorzata Małochleb – Związek Stow. Polska Zielona Sieć

Danuta Szymońska – Towarzystwo Przyjaciół Ogrodu Doświadczeń

Joanna Wydrych – Fundacja Czarna Owca Pana Kota

eksperci-praktycy – j.w.

samorządowcy – Ewa Olszowska-Dej, Z-ca Dyr. Wydziału Kształtowania Środowiska

# Kalendarium


- 21 czerwca 2011, MOWIS – spotkanie organizacyjne
- uzupełnienie składu Zespołu
- konsultacje telefoniczne i mailowe
- 20 lipca 2011, MOWIS – otwarte spotkanie branżowe

# Analiza SWOT


## MOCNE STRONY:

- Wcześniejsze doświadczenia zdobyte przez organizacje pozarządowe i Wydział Kształtowania i ochrony Środowiska UMK we wzajemnej współpracy
- Wydział Kształtowania i Ochrony Środowiska UMK dysponuje strategiami i szczegółowymi politykami ekologicznymi oraz programami (ich tworzenie jest w zakresie ich obowiązków): są gotowe materiały programowe i merytoryczne, które mogą być podstawą konkretnej współpracy
- Uzupełniające się kompetencje i predyspozycje partnerów

# Analiza SWOT


## SŁABE STRONY:

- Brak standardów współpracy pomiędzy organizacjami a Gminą, także dotyczy to braku odpowiedniej współpracy z Radami Dzielnic , (często konkretne decyzje zależą od jednej osoby)
- Brak wspólnej platformy komunikowania się/forum rozwiązywania problemów ekologicznych, uwzględniających potencjał strony społecznej
- Są w Gminie obowiązujące strategie i programy, ale nie są konsekwentnie realizowane przy braku wiedzy, które z działań mogą lub powinny być realizowane przez organizacje pozarządowe, w tym POE
- Brak systemu powszechnej, pozaszkolnej edukacji ekologicznej (dominuje nieefektywna i droga edukacja „akcyjna” np. Festiwal Recyclingu, Dzień Ziemi, LifeCycle)
- W UMK brak profesjonalnej bazy i kadry, która mogłaby prowadzić systematyczną, powszechną, atrakcyjną i skuteczną edukację ekologiczną

# Analiza SWOT


## SŁABE STRONY cd:

- Brak systemowych rozwiązań dla powszechnej edukacji ekologicznej krakowian, prowadzonej przez samorząd jako zadanie publiczne, we współpracy z pozarządowym ruchem ekologicznym , także brak stałych dotacji na ten cel)
- Wydział Edukacji UMK nie angażuje się ofensywnie w edukację ekologiczną, a jest to podstawowy dla zmian cywilizacyjnych kierunek w powszechnej edukacji wszystkich grup wiekowych.
- Inne priorytety, nie związane z trwałym rozwojem, wydawania funduszy publicznych
- Organizacje nie biorą udziału w konsultacjach społecznych, bo o nich nie wiedzą - źle funkcjonujący system informowania o nich; poszczególne wydziały UMK nie posiadają aktualnych baz danych adresowych organizacji realizujących zbieżne cele
- Kwestie ekologii nie leżą jedynie w kompetencjach wydziału środowiska, a różne wydziały UMK nie współpracują ze sobą w tym zakresie

# Analiza SWOT


## SZANSE:

- Stworzenie miejskiego ośrodka edukacji ekologicznej kierowanego przez niezależną instytucję
- Miasto powinno skupić się na zarządzaniu, a edukację ekologiczną przekazać organizacjom pozarządowym wymagając od nich wysokich standardów realizacji
- Istniejące prawo: znowelizowana w 2010 Ustawa z 2003 o działalności pożytku publicznego i wolontariacie, uchwały miasta, zarządzenie prezydenta, które nakładają obowiązek współpracy administracji z NGO
- Dobre praktyki w innych miastach Polski, doświadczenia europejskie i światowe

# Analiza SWOT


## ZAGROŻENIA:

- Brak bezstronności i obiektywizmu oraz kreatywności w rozpatrywaniu możliwych form współpracy na różnych poziomach zarządzania i administrowania zadaniami publicznymi
- Istniejące bariery mentalne i wzajemne stereotypowe podejście do partnerów współpracy
- Brak kultury zarządzania zmianą po obydwu stronach

# Cele główne i szczegółowe jako kierunki i sposoby realizacji


## Cel 1:

Zwiększanie dostępu mieszkańców Krakowa do wiedzy i informacji o środowisku; zdecydowana potrzeba objęcia powszechną edukacją ekologiczną wszystkich środowisk i grup wiekowych.

Zadanie to powinno być realizowane z wykorzystaniem potencjału krakowskich organizacji, poprzez powierzenie i przekazanie zadania wybranej /jednej lub partnerstwu/ organizacji ekologicznej.


# Cele główne i szczegółowe jako kierunki i sposoby realizacji


## Sposoby realizacji:

- a. Utworzenie w Krakowie nowoczesnego, opartego na współpracy z istniejącymi podmiotami realizującymi cele edukacji dla środowiska i krakowskimi uczelniami - Centrum Edukacji Ekologicznej .  
Ogłoszenie konkursu na koncepcję programową i organizacyjną z przejęciem zadań określonych i realizowanych przez Wydział Kształtowania i Ochrony Środowisku UMK .  
Warunki konkursu powinna poprzedzić debata publiczna z udziałem organizacji ekologicznych i praktyków, rzeczników edukacji ekologicznej , nauczycieli i dydaktyków wyższych uczelni.
- b. Programowe wykorzystywanie mediów publicznych i Internetu do promocji dobrych praktyk, w tym doświadczeń krakowskich organizacji ekologicznych – ogłoszenie konkursu dla organizacji pozarządowych na cykl audycji radiowych, krótkich filmów dla telewizji, promocji na portalach Gminy, cyklu artykułów do periodyku Krakow.pl itp.

# Cele główne i szczegółowe jako kierunki i sposoby realizacji


- **Cel 2:**  
Wspieranie organizacji pozarządowych, w tym ekologicznych, jako gremiów społecznych, istotnych dla realizacji Strategii Miasta Krakowa z wizją „miasta obywatelskiego”:

Sposoby realizacji:

a. Udostępnianie funkcjonalnych lokali po cenach preferencyjnych.

b. Przekazywanie zadań publicznych i zlecenie realizacji organizacjom pozarządowym wraz z niezbędnymi funduszami.

# Cele główne i szczegółowe jako kierunki i sposoby realizacji


c. Stworzenie drożnego, funkcjonalnego, wygodnego systemu komunikacji pomiędzy Gminą a organizacjami pozarządowymi, z uwzględnieniem specyfiki i zakresu tematycznego; sukcesywne doskonalenie go w oparciu o konsultacje i prowadzoną ewaluację skuteczności.

d. Powierzenie, przekazanie prowadzenia portalu [www.ngo.karakw.pl](http://www.ngo.karakw.pl) wybranej organizacji pozarządowej - na zasadach konkursu z koniecznością rekomendacji innych organizacji w warunkach konkursowych.

e. Zapewnie stałego doradztwa prawnego dotyczącego spraw ogólnych oraz zakresu ochrony środowiska w szczególności, jako sfery niedawno uregulowanej specjalną ustawą z roku 2009.

f. Powierzenie wybranym pracownikom w wydziałach i jednostkach UMK zadań związanych ze współpracą z organizacjami pozarządowymi, przeszkolenie ich i przygotowanie do wdrażania zasady pomocniczości i realizacji wieloletnich i rocznych programów współpracy Gminy w oparciu o rozpoznawany potencjał organizacji lokalnych.

# Cele główne i szczegółowe jako kierunki i sposoby realizacji


- **UWAGA!**

Problemem dla organizacji są zaporowe ceny za uzyskanie kopii dokumentów niezbędnych do edukacji i procedowania spraw. Proponujemy o wystąpienie przyszłej Krakowskiej Rady Pożytku Publicznego o ustawowe objęcie organizacji pozarządowych, realizujących cele edukacyjne, ulgami, przysługującymi jednostkom dydaktycznym (lub całkowite zwalnianie ich z opłat).

# Cele główne i szczegółowe jako kierunki i sposoby realizacji


## Cel 3:

Zwiększanie świadomości i wiedzy liderów oraz członków organizacji pozarządowych dotyczących zawartości i treści obowiązujących w Gminie dokumentów programowych i operacyjnych, dotyczących całego Miasta i poszczególnych sektorów i branż.

### Sposoby realizacji:

a. Zwiększanie dostępności informacji, poprawa logistyki, kompletność dokumentów.

b. Upowszechnianie obligatoryjnych sprawozdań i wyników ewaluacji.

c. Organizacja przez Wydział Kształtowania i Ochrony Środowiska okresowych spotkań informacyjno-dyskusyjnych, powrót do dobrej praktyki w sferze ekologii, tzw. „zielonych stolików”.

# Cele główne i szczegółowe jako kierunki i sposoby realizacji


## Cel 4:

Zwiększenie roli konsultacji społecznych poprzez rzetelną, profesjonalną i uspołecznioną jednocześnie, realizację obwiązujących ustaw i uchwał RMK.

### Sposoby:

- a. Powierzać przeprowadzanie konsultacji odpowiednim organizacjom pozarządowym, jako zleczone zadanie publiczne.
- b. Aktywnie działać dla tworzenia Komisji Dialogu Obywatelskiego ds. Środowiska – platformy współpracy organizacji z odpowiednimi wydziałami UMK.
- c. Konsekwentnie zapraszać odpowiednie organizacje do udziału w tworzeniu założeń do planowanych aktów prawa lokalnego oraz innych istotnych programów i planów związanych z rozwojem Miasta.
- d. Ze względu na realizację na terenie Krakowa dużych inwestycji o zasięgu i funkcji regionalnej, wystąpić z wnioskiem do RDOŚ o utworzenie - wzorem innych województw - eksperckiej Małopolskiej Komisji Oceny Oddziaływania Inwestycji na Środowisko; włączyć do niej ekspertów z organizacji pozarządowych.


Zespół nadal przyjmuje uwagi i wnioski związane ze współpracą organizacji pozarządowych i Gminy w sferze ochrony środowiska Krakowa i edukacji ekologicznej

Dziękujemy za uwagę

Danuta Szymońska  
moderator Zespołu ds. Edukacji

Kraków, 4 sierpnia 2011 r.