

1

Sprawozdanie Ogólnopolskiej Federacji Organizacji Pozarządowych
z działalności w okresie 1 stycznia 2011 r. – 31 grudnia 2011 r.

Zarząd:
W skład Zarządu wchodzą: Piotr Frączak (Fundacja Rozwoju Społeczeństwa Obywatelskiego),
Marzena Mendza – Drozd (Stowarzyszenie na rzecz Forum Inicjatyw Pozarządowych), Dariusz
Supeł (Związek Harcerstwa Polskiego), Piotr Drygała (Stowarzyszenie „Zielone Zagłębie”),
Joanna Romańczyk (Śląska Liga Walki z Rakiem) i Teresa Rękosiewicz (Fundacja „Odzew")

Prace Zarządu:

W 2011 r. Zarząd Ogólnopolskiej Federacji Organizacji Pozarządowych obradował 5 razy. 3
jednodniowe spotkania odbyły się w siedzibie Federacji, 1 jednodniowe dotyczące systemu
zarządzania w OFOP i struktury zespołu w Klaudynie k. Warszawy oraz 1 dwudniowe o
charakterze ewaluacyjnym i strategicznym w Krakowie. Przeprowadzono 11 uchwał podjętych
podczas posiedzeń Zarządu.

Nowi członkowie:
W 2011 r. do OFOP przystąpiło 8 nowych organizacji. Są to członkowie zwyczajni OFOP:

1. Fundacja Anioły Filantropii,
2. Fundacja „Pokolenia",
3. Stowarzyszenie na Rzecz Rozwoju Kapitału Społecznego „Pracownia Obywatelska",
4. Federacja Polskie Lobby Kobiet,
5. Fundacja Rozwoju Społeczeństwa Informacyjnego,
6. Fundacja Inicjatyw Społecznych „Się Zrobi!",
7. HOBO Art. Foundation,
8. i członek wspierający: Eurogroup for Animals.

Liczba członków: do końca 2011 roku OFOP liczył 98 organizacji.
Żadna organizacja nie zrezygnowała z członkowstwa w OFOP od 2010 r.

Walne zebranie:
Walne Zebranie służy rocznej sprawozdawczości i spotkaniu reprezentantów organizacji
pozarządowych. Odbyło się ono 12-13 maja 2011 r. Zachowana została formuła Walnego jako
wydarzenia inspirującego i poruszającego sprawy ważne dla sektora – odbyła się sesja
zbierająca opinie członków na temat, ważnych w 2011 r.: Ustawy Prawo o Stowarzyszeniach i
Paktu dla Kultury. W spotkaniu wzięło udział 40 przedstawicieli organizacji członkowskich (jest
to średnia liczba organizacji uczestniczących w Walnych Zebraniach). Podczas zebrania Zarząd
zaproponował wprowadzenie drobnych zmian statutowych (nie udało się ze względu na zbyt
małą liczbę osób), natomiast przegłosowano zmianę naliczania oraz wysokości składek
członkowskich.
W związku z obowiązującym Statutem OFOP nastąpiła zmiana części składu Zarządu. Urszulę
Jaworską z Fundacji Urszuli Jaworskiej zastąpiła Marzena Mendza-Drozd ze Stowarzyszenia na
rzecz FIP. Piotr Frączak został ponownie Prezesem OFOP, a Dariusz Supeł ponownie –
Wiceprezesem.

Reprezentanci Federacji, głównie rekrutujący się z organizacji członkowskich, są członkami:

- Europejskiego Komitetu Ekonomiczno-Społecznego – Marzena Mendza-Drozd

(Stowarzyszenie na rzecz Forum Inicjatyw Pozarządowych), od 2006 r.

2

- Komitetu Monitorującego Szwajcarsko-Polski Program Współpracy – Marcin Dadel (Centrum

Inicjatyw Obywatelskich) od 2008 r. (jako członek ówczesnej kadencji RDPP),

-Komitetu Koordynacyjnego Narodowe Strategiczne Ramy Odniesienia – Piotr Frączak (Prezes

OFOP, reprezentujący Fundację Rozwoju Społeczeństwa Obywatelskiego) i Agata Wiśniewska-

Górczewska (Dyrektor Programu Reprezentacji NGO OFOP), od 2007 r.

- Komitetu Monitorującego Program Operacyjny Kapitał Ludzki – Mirosława Hamera i Łukasz

Domagała (Regionalne Centrum Wspierania Inicjatyw Pozarządowych), od 2007 r.,

- Komitetu Konsultacyjnego ds. Projektów Transnarodowych i Międzyregionalnych –

Przemysław Kalinka (Polska Zielona Sieć), od 2008 r.,

- Komitetu Monitorującego Program Operacyjny Fundusz Inicjatyw Obywatelskich –Katarzyna

Sadło (Fundacja Rozwoju Społeczeństwa Obywatelskiego), od 2009 roku.

- Obywatelskiego Forum Legislacji – Piotr Frączak (Prezes OFOP) i Anna Mazgal (ekspertka

OFOP),

- Rady Społecznej przy Rzeczniku Praw Obywatelskich (Urszula Jaworska, organizacja

członkowska: Fundacja Urszuli Jaworskiej),

- Stałej Konferencji Ekonomii Społecznej SKES - Piotr Frączak (Prezes OFOP),

- Komitetu Społecznego ds. Paktu dla Kultury przy MKiDN – Weronika Czyżewska

(koordynatorka Szkoły Reprezentacji NGO),

- Zespołu ds. Paktu dla Kultury przy KPRM – Piotr Frączak (Prezes OFOP).

Członkostwo w innych organizacjach:
W 2011 r. OFOP odnowił członkostwo w CIVICUS - World Alliance for Citizen Participation /
AGNA - Affinity Group of National Associations oraz w CEDAG - Comité Européen des
Associations d`Intérêt General. OFOP jest też jednym z najbardziej aktywnych członków –
założycieli sieci organizacji parasolowych z państw europejskich (nie tylko będących członkami
Unii Europejskiej) ENNA - European Network of National Associations, której istnienie zostało
sformalizowane w 2011 roku. Ekspertka OFOP, Anna Mazgal, w 2011 roku była
przewodniczącą sieci ENNA.

Informacje o pracownikach:

W związku z rozszerzeniem zakresu działań, OFOP zwiększył liczbę pracowników:

 Weronika Czyżewska: koordynatorka Szkoły Reprezentacji NGO i koordynatorka prac
nad Ustawą o Stowarzyszeniach,

 Michał Dymkowski: asystent Programu Reprezentacji,

 Urszula Latoszek: specjalistka ds. monitoringu,

 Karolina Błachnio: specjalistka ds. biblioteki organizacji pozarządowych.
Pokazuje to, że OFOP nabiera stabilności instytucjonalnej/finansowej.

Rok 2011 biuro OFOP-u zakończyło w składzie:

 7 pracowników na umowy stałe,

 3 pracowników na umowy cywilno-prawne.

Lokal:

Od lipca 2010 r. OFOP ma dwa biura: główne przy ul. Szpitalnej 5/5 oraz drugie przy ul.
Kłopotowskiego w Warszawie, gdzie mieści się Program Reprezentacji NGO prowadzący

3

sekretariat Krajowej Sieci Tematycznej ds. Partnerstwa oraz Grupy roboczej ds. społeczeństwa
obywatelskiego. W związku z powiększeniem się zespołu, realizacją nowych zadań,
zatrudnianiem wolontariuszy, potrzebujemy jednego większego lokalu z pomieszczeniem na
biuro, salę szkoleniową i bibliotekę. Mimo składania ofert w konkursach na wynajem lokali
użytkowych w warszawskich dzielnicach, nie udało nam się pozyskać większego lokalu.

Sprawy merytoryczne:
Działania Federacji w 2011 roku koncentrowały się wokół:

 rzecznictwa interesów organizacji pozarządowych,

 reprezentacji III sektora,

 dostępności organizacji pozarządowych do funduszy europejskich oraz dookreślania
zasad nimi rządzących,

 budowania potencjału członkowskiego,

 Paktu dla Kultury i ruchu społecznego Obywatele Kultury,

 działań informacyjnych,

 współpracy międzynarodowej.

1. Program Rzeczniczy

Program rzeczniczy w 2011 r. współprowadzony był przez prezesa OFOP Piotra Frączaka i przez
Annę Mazgal, ekspertkę OFOP.

Cele Programu Rzecznictwa to:

 zwiększenie udziału organizacji obywatelskich w procesie decyzyjnym
dotyczącym ich ram funkcjonowania,

 poprawa jakości tych ram poprzez zniesienie obciążeń biurokratycznych i
promowanie przyjaznych aktywizacji obywateli rozwiązań prawnych.

W 2011 roku kontynuowaliśmy działania rozpoczęte w 2010 r. (Prawo o Stowarzyszeniach i
uproszczenie księgowości; dalszy udział w pracach Obywatelskiego Forum Legislacji), jak
również zaangażowaliśmy w nowe sprawy istotne dla naszych organizacji członkowskich (Pakt
dla Kultury):

1.1.Nowelizacja Ustawy Prawo o Stowarzyszeniach:
W 2011 r. chcieliśmy doprowadzić do wypracowania założeń nowelizacji ustawy Prawo o
Stowarzyszeniach. Cel ten był realizowany poprzez pracę grupy ekspertów w otwartej grupie
dyskusyjnej (google groups) i spotkania robocze – wypracowywali oni propozycje zmian do
Ustawy - oraz o konsultacje w organizacjach członkowskich OFOP, jak i innych organizacjach
zainteresowanych tą tematyką. Prawo o Stowarzyszeniach powinno być proste, zrozumiałe i
stanowić możliwie zamkniętą całość, dlatego propozycje zmian były związane z uproszczeniami
rejestracji (m.in. postulat o zmniejszenie minimalnej liczby osób koniecznej do utworzenia
stowarzyszenia rejestrowego do liczby 9), uproszczeniem księgowości, uprawnieniami
członków, uprawnieniami stowarzyszeń zwykłych oraz nadzorem.

Następnie odbyło się 10 otwartych spotkań w formie seminariów i konferencji służących
konsultacjom w środowisku pozarządowym w różnych miastach w Polsce z udziałem dużych
organizacji sieciowych i federacyjnych. Łącznie informowanych o działaniach było około 830

4

organizacji, z których około połowa wzięła w nich czynny udział (poprzez uczestnictwo w
spotkaniach i konsultacjach).

Do udziału w pracach zespołu ekspertów i konsultacjach zaprosiliśmy też przedstawicieli
Kancelarii Prezydenta RP (w Kancelarii odbywały się m.in. zebrania grupy), członków RDPP,
parlamentarzystów i przedstawicieli MPiPS i MSWiA oraz Związku Powiatów Polskich.
Zaproszone osoby wzięły udział w pracach zespołu ekspertów i konsultacjach.
W wyniku tych działań zostały wypracowane ostateczne propozycje zmian do Ustawy Prawo
o stowarzyszeniach, nie są one jednak aktem prawnym. Zostały one zaprezentowane podczas
Forum Debaty Publicznej w Pałacu Prezydenckim. Został napisany i wysłany oficjalny list do
doradcy Prezydenta Pana Henryka Wujca, który również brał czynny udział w spotkaniach
roboczych z przedstawieniem przebiegu prac nad propozycją zmian w ustawie oraz prośbą o
przypatrzenie się temu problemowi i uruchomienie procesu nowelizacji ustawy. Efekt: są
opracowane założenia – propozycje zmian do Ustawy Prawo o Stowarzyszeniach. Został
powołany zespół przy Kancelarii Prezydenta, który będzie pracował nad przekształceniem
założeń w ustawę.

1.2. Uproszczenia księgowości dla organizacji pozarządowych:
 Z uwagi na to, że w lipcu 2011 roku został powołany Zespół ds. Rozwiązań w zakresie
Finansowania Działalności Społecznej i Obywatelskiej przy Kancelarii Prezydenta, w drugiej
połowie 2011 r. ograniczyliśmy działania w tym obszarze. W propozycji założeń do nowelizacji
ustawy Prawo o Stowarzyszeniach kwestia uproszczeń księgowania została zapisana jako
bardzo ważna. Prezes OFOP Piotr Frączak występował w tej sprawie podczas konsultacji w
ramach Forum Debaty Publicznej.

1.3. Obywatelskie Forum Legislacji:
a) Przedstawiciele OFOP uczestniczyli w spotkaniach OFL i w pracach koncepcyjnych między
spotkaniami, przygotowując dokumenty oficjalnych stanowisk OFL (np. w sprawie zmian w
regulaminie rady ministrów dotyczących przywrócenia obowiązku tworzenia oceny skutków
regulacji na etapie tworzenia założeń do ustawy oraz wydyskutowania modelu systemu
konsultacji uspołeczniających proces stanowienia prawa; oficjalne stanowisko OFL w sprawie
zasad i trybu przeprowadzania konsultacji publicznych projektów ustaw oraz ich założeń).

b) W 2011 r. w OFL skupiliśmy się na neutralizowaniu negatywnych skutków polityki rządu
polegającej na ograniczaniu konsultacji społecznych poprzez: wypracowanie wspólnych
stanowisk w ramach OFL, komunikację z rządem i sprzeciw co do ograniczania udziału
obywateli w procesie tworzenia ustaw. W związku z taką sytuacją prace nad tym obszarem nie
doszły do etapu pracy nad założeniami do ustawy o konsultacjach społecznych.

c) Ponadto Anna Mazgal (ekspertka OFOP), jako członkini redakcji społeczno-kulturalnego
tygodnika internetowego „Kultura Liberalna”, przygotowała artykuły będące „tematami
tygodnia” w 2 numerach pisma dotyczących stanowienia prawa.

1.4. Pakt dla Kultury:
W ruch Obywatele Kultury, który doprowadził do podpisania Paktu dla Kultury jesteśmy
zaangażowani od początku jego powstawania. Prezes OFOP jest jednym z sygnatariuszy Paktu,
mamy swoich przedstawicieli w dwóch zespołach powołanych na jego mocy: Zespole do spraw
Paktu dla Kultury, będącym organem pomocniczym Prezesa Rady Ministrów, którego zadaniem

5

jest wypracowanie sposobu realizacji postanowień Paktu dla Kultury oraz Komitecie
Społecznym do spraw Paktu dla Kultury przy MKiDN, którego celem jest monitorowanie
procesu wdrażania postanowień Paktu dla Kultury, w tym opiniowanie projektów wydatków
środków publicznych na kulturę wynikających ze wzrostu nakładów na kulturę określonego w
§2 Paktu dla Kultury („Rząd zobowiązuje się podnieść poziom finansowania kultury z budżetu
państwa do co najmniej 1% wszystkich wydatków budżetowych, poczynając od roku 2012, nie
później niż w roku 2015. Do wydatków tych nie wlicza się środków europejskich i
samorządowych”).
Obywatele Kultury to ruch społeczny oparty o wolontariat, co wiąże się z różnym stopniem
zaangażowania członków ruchu w monitoring działań Ministerstwa Kultury i Dziedzictwa
Narodowego oraz dwóch zespołów powołanych na mocy Paktu dla Kultury.
Zarówno Zespół ds. Paktu dla Kultury, jak i Komitet Społeczny przy MKiDN potrzebują
usprawnienia swoich działań w zakresie przepływu dokumentów, komunikacji między
zespołami, a przede wszystkim rozpowszechniania efektów swoich działań. Każdy obywatel,
który podpisał Pakt dla Kultury i poparł postulat „1% z budżetu państwa na kulturę” jest
Obywatelem Kultury. Pakt został podpisany dzięki społecznemu naciskowi i z tego względu
istotną kwestią jest możliwość wywierania dalszego wpływu przez społeczeństwo na
kształtowanie polityk publicznych, na ich wdrażanie oraz monitorowanie działań rządu w tym
zakresie.
Dlatego też potrzebna jest niezależna, dobrze poinformowana jednostka, która na stałe będzie
prowadziła monitoring administracji publicznej w celu zapewnienia realizacji Paktu dla Kultury
oraz zwiększenia udziału obywateli w decydowaniu o politykach w dziedzinie kultury poprzez
swoich reprezentantów.

2. Program Reprezentacji NGO

2.1. Zaangażowanie w prace Komitetu Koordynacyjnego NSRO i Grupy Roboczej ds.
społeczeństwa obywatelskiego oraz w prace Komitetu Monitorującego PO Kapitał Ludzki i
Grupy Roboczej ds. horyzontalnych

W 2011 r., podobnie jak w 2010 r., OFOP zabiegał o sprawy organizacji pozarządowych w
obszarze funduszy europejskich na lata 2007-2013, uczestnicząc w pracach Komitetu
Koordynacyjnego Narodowych Strategicznych Ram Odniesienia i działających przy nim Grup
roboczych - ds. społeczeństwa obywatelskiego oraz koordynacji i komplementarności, jak
również Komitetu Monitorującego PO Kapitał Ludzki i jego Grupie roboczej ds. horyzontalnych.
OFOP przewodniczy pracom dwóch grup roboczych przy ww. komitetach – GRSO i GRSH.
Organizuje posiedzenia tych grup, proponuje ich tematykę, koordynuje i redaguje
stanowiska/opinie grup, opracowuje harmonogram prac. Działania te bardzo pozytywnie
wpływają na wizerunek nie tylko Federacji, ale całego III sektora jako rzetelnego partnera w
dyskusji na temat wdrażania funduszy europejskich. Są też skuteczne, czego przykłady poniżej.
Przedstawiciele OFOP-u za swoje zaangażowanie w prace grup nie pobierają wynagrodzeń.

Grupa robocza ds. społeczeństwa obywatelskiego

W efekcie prac Grupy roboczej ds. społeczeństwa obywatelskiego w 2011 roku doszło do:

 przyjęcia przez Komitet Koordynacyjny NSRO w dniu 2 września uchwały nr 59 w
sprawie upowszechnienia dobrych praktyk stosowania zasady partnerstwa

6

wypracowanych przez Komitet Monitorujący Program Operacyjny Kapitał Ludzki –
uchwała została przygotowana przez GRSO w ramach realizacji założeń Krajowej Sieci
Tematycznej ds. Partnerstwa; uchwała wymienia formy realizacji partnerstwa wraz z ich
efektami i zachęca polskie komitety i podkomitety monitorujące perspektywy 2007-
2013 do ich stosowania w celu lepszego wdrażania programów operacyjnych; Komitet
został uhonorowany podczas zorganizowanej w ramach IV Forum Funduszy
Europejskich konferencji „Partnerstwo i dialog jako podstawa skutecznej polityki
spójności”;

 rozwinięcia współpracy między reprezentantami organizacji w komitetach
monitorujących 2007-2013 poprzez intensyfikację prac Krajowej Sieci Tematycznej ds.
Partnerstwa i organizację działań Krajowej Sieci Tematycznej ds.Partnerstwa (KSTP) –
zostały zorganizowane 4 spotkania KSTP, konferencja międzynarodowa na temat
"Partnerstwo i dialog jako podstawa skutecznej polityki spójności" w której udział
wzięło blisko 100 osób (wśród gości byli m.in. Jerzy Bartnik, Prezes Związku Rzemiosła
Polskiego; Franciszek Bobrowski, Wiceprzewodniczący Ogólnopolskiego Porozumienia
Związków Zawodowych; Piotr Frączak, Prezes OFOP ; dr Jerzy Kwieciński, członek
Komitetu Monitorującego Business Centre Club; dr Jan Olbrycht, Poseł do Parlamentu
Europejskiego; Jan Olsson, przedstawiciel Prezydenta Europejskiego Komitetu
Ekonomiczno-Społecznego; Lech Pilawski, Dyrektor Generalny Polskiej Konfederacji
Pracodawców Prywatnych LEWIATAN; Jan Jakub Wygnański, Współprzewodniczący
Rady Działalności Pożytku Publicznego), wydano 4 numery biuletynu, dokonano
ewaluacji działań Sieci, powstał profil KSTP na facebooku, informacje o Sieci pojawiły się
wielokrotnie na stronach internetowych instytucji partnerskich oraz portalach
tematycznych dotyczących funduszy europejskich. Statystyki odwiedzin strony www
(Google Analitics dla strony OFOP w dziale Programu Reprezentacji, zakładka „KSTP” –
176 wejść. Na portalu ngo.pl – średnio 287 wizyt na miesiąc - dla zakładki
„Reprezentanci w KM” umieszczonej na portalu ngo.pl. Tam pojawiają się informacje na
temat Sieci Tematycznej), poszczególnych komunikatów oraz wzrost o ok. 80 adresatów
newslettera Sieci (do ponad 300 os.) pokazują, że wśród członków i sekretariatów
komitetów monitorujących programy operacyjne systematycznie wzrasta
zainteresowanie współpracą w ramach Sieci. Średnia liczba uczestników spotkań w
porównaniu z rokiem 2010 wzrosła o prawie 10 osób (jest to skala od 50 do 80 os.). W
efekcie działań zrealizowanych w 2011 r. doszło m.in. do ożywienia istniejących grup
roboczych przy komitetach monitorujących w woj. pomorskim i opolskim, idea KSTP
została przedstawiona na forum unijnym w raporcie Europejskiego Komitetu
Ekonomiczno-Społecznego jako przykład wdrażania zasady partnerstwa, ponadto OFOP
jako sekretariat Sieci przekazał w marcu 2011 roku uwagi KSTP w sprawie
zaproponowanych przez Komisję Europejską rozwiązań dla funduszy europejskich na
lata 2014-2020 do Ministerstwa Rozwoju Regionalnego (uwagi dotyczące m.in.
wielofunduszowości, wspólnych planów działania, zmniejszenia biurokracji,
uproszczenia procedur i wymogów formalnych).

 zgłoszenia KSTP w konkursie Ministerstwa Rozwoju Regionalnego na dobre praktyki w
zarządzaniu rozwojem – Sieć jest ewenementem na skalę europejską, co zauważył
Europejski Komitet Ekonomiczno-Społeczny w publikacji pt. „Do tanga trzeba dwojga.
Analiza rozwoju zasad partnerstwa w polityce spójności UE” wydanej na podstawie
opinii rozpoznawczej „Jak wspierać skuteczne partnerstwa dotyczące gospodarowania

7

programami w zakresie polityki spójności w oparciu o dobre praktyki z cyklu 2007-
2013” (Dz.U. C44/2011); zdaniem GRSO należy wzmocnić jej oddziaływanie dzięki
jeszcze lepszemu wypromowaniu, jak również można wykorzystać doświadczenia Sieci
w innych kierunkach realizacji polityki regionalnej.

Grupa robocza ds. horyzontalnych

Grupa działająca przy Komitecie Monitorującym PO Kapitał Ludzki spotkała się w roku 2011
trzy razy, w miejsce planowanych dwóch (6 kwietnia, 24 maja i 6 września).
Zajęła się analizą uwarunkowań dotyczących wdrażania projektów innowacyjnych i
ponadnarodowych w PO Kapitał Ludzki, przeanalizowała cele i sposoby monitorowania tych
projektów, jak również analizowała stan realizacji zasady równości szans w kontekście płci
oraz niepełnosprawności. W efekcie Grupa wypracowała szereg rekomendacji,
przekazanych do decyzji Komitetu Monitorującego, w tym:

 OFOP zadbał o interesy organizacji w procesie przeglądu śródokresowego, którego
efektem były m.in. zmiany w alokacjach środków dostępnych z funduszy europejskich
trwającej perspektywy finansowej. OFOP aktywnie uczestniczył w pracach KM POKL,
będącego komitetem programu najważniejszego z punktu widzenia organizacji
pozarządowych, bo konsumującego środki z Europejskiego Funduszu Społecznego dla
Polski (stosunkowo największe środki dla organizacji). Komitet zaakceptował zmiany
dotyczące przesunięć środków między priorytetami, zaproponowane m.in. przez OFOP
w efekcie przeglądu śródokresowego, czego rezultatem było zwiększenie środków dla
organizacji w 2011.

2.2.Reprezentowanie interesów organizacji w planowaniu polityki spójności na lata 2014-
2020.

W związku z opublikowaniem w 2011 roku rozporządzeń Komisji Europejskiej na temat
przyszłego okresu programowania (2014-2020), przedstawiciele Federacji brali udział w
konsultacjach z Rządem, stworzyli i prowadzili wewnątrz federacyjną grupę roboczą, która
przygotowywała uwagi do rozporządzeń (dotyczących partnerstwa w planowaniu, realizacji i
monitorowaniu w kwestii komitetów monitorujących, ekonomii społecznej, dostępu do
środków w formie dotacji, a nie pożyczek). Uwagi wypracowane przez grupę zostały
przekazane do RDPP oraz MRR, ale ze względu na krótki czas konsultacji ogłoszony przez MRR
nie zostały szeroko omówione z organizacjami członkowskimi. Uwagi zostało częściowo
uwzględnione.

2.3. Informowanie organizacji pozarządowych o systemie wdrażania funduszy europejskich,
zaangażowaniu ich reprezentantów w prace poszczególnych komitetów, grup roboczych,
zespołów zadaniowych/tematycznych.

Działalność informacyjna Federacji, skierowana przede wszystkim do organizacji
pozarządowych, prowadzona była w 2011 r. głównie poprzez portal ngo.pl, stronę domową
www.ofop.eu oraz portal społecznościowy Facebook. Ponadto informacje są rozpowszechniane
dzięki comiesięcznemu biuletynowi elektronicznemu, kierowanemu zarówno do członków
OFOP-u, jak i innych partnerów (z różnych sektorów). Informacje w postaci długich artykułów
dotyczących prac OFOP-u nad dokumentami programującymi przyszłość funduszy europejskich

http://www.ofop.eu/

8

na lata 2014-2020 oraz relacje ze spotkań i konsultacji organizowanych przez Ministerstwo
Rozwoju Regionalnego, zostały opublikowane 9 razy pod adresami:

1. http://www.ofop.eu/index.php?option=com_content&view=article&id=436:co-przyniesie-organizacjom-nowy-

budecie-unii-sprawozdanie-z-sesji-samo-si-nie-zrobi-czyli-o-tym-jak-organizacje-mog-wpyn-na-fundusze-

europejskie-na-lata-2014-2020&catid=26:aktualnoci

2. http://www.ofop.eu/index.php?option=com_content&view=article&id=557:przyszo-europejskiego-funduszu-

spoecznego-zajmuje-organizacje&catid=26:aktualnoci

3. http://www.ofop.eu/index.php?option=com_content&view=article&id=513:polska-przygotowuje-si-do-

odpowiedzi-na-projekty-rozporzdze-autorstwa-komisji-europejskiej&catid=79:strona-tytuowa

4. http://www.ofop.eu/index.php?option=com_content&view=article&id=579:wspopraca-ofop-u-z-rdpp-w-

sprawie-efs-&catid=3:aktualnoci&Itemid=77

5. http://wiadomosci.ngo.pl/wiadomosci/673038.html

6. http://wiadomosci.ngo.pl/wiadomosci/680792.html

7. http://wiadomosci.ngo.pl/wiadomosci/700964.html

8. http://wiadomosci.ngo.pl/wiadomosci/694858.html

9. http://wiadomosci.ngo.pl/wiadomosci/709076.html.

Ponadto w czasie realizacji projektu 9 razy został rozesłany wspomniany biuletyn elektroniczny,
którego liczba adresatów w ciągu 2011 roku zwiększyła się z 267 odbiorców na początku roku
do 904 na końcu roku. Zawiera on informacje na temat bieżących działań OFOP-u w m.in.
obszarze planowania funduszy europejskich. Jego odbiorcami są zrzeszone organizacje,
organizacje niesfederalizowane, ale współpracujące, pozarządowi członkowie komitetów
monitorujących 2007-2013, administracja publiczna, dziennikarze. Na subskrypcję może się
zapisać każdy zainteresowany poprzez stronę internetową Federacji.

Przyszłość funduszy europejskich, wstępne propozycje Federacji, informacje, jak planuje ona
pracować nad dokumentami były szeroko popularyzowane w III sektorze.
Jednym z istotnych narzędzi była organizacja podczas VI Ogólnopolskiego Forum Inicjatyw
Pozarządowych we wrześniu 2011 roku sesji „Samo się nie zrobi – czyli o tym, jak organizacje
mogą wpłynąć na fundusze europejskie na lata 2014-2020”, która zgromadziła powyżej 40
uczestników. Relacje z sesji zostały zamieszczone na portalu ngo.pl oraz domowej stronie
Federacji www.ofop.eu (http://warszawa.ngo.pl/wiadomosc/682757.html,
http://ofop.eu/node/215). Sesja była również promowana na ww. stronach internetowych,
portalu społecznościowym Facebook oraz innych stronach poświęconych funduszom
europejskim, jak również w miesięcznym newsletterze OFOP-u, który w roku 2011 wzbogacił
się o ok. 650 odbiorców (z 267 na pocz. roku do 904 w grudniu).

2.4. Działania na rzecz zapewnienia rozwiązań prawnych i organizacyjnych przyjaznych dla
organizacji pozarządowych w zakresie dostępu do funduszy europejskich i wpływu NGO na
wdrażanie tychże funduszy miały w 2011 roku postać interwencji systemowych i
jednostkowych. Łącznie OFOP interweniował w czterech sprawach:

Interwencje systemowe:

 Zmiany w Szczegółowym Opisie Priorytetów dla PO Kapitał Ludzki

W październiku miała miejsce propozycja Instytucji Zarządzającej Programem Operacyjnym
Kapitał Ludzki, tj. Departamentu Zarządzania Europejskim Funduszem Społecznym w

http://www.ofop.eu/index.php?option=com_content&view=article&id=436:co-przyniesie-organizacjom-nowy-budecie-unii-sprawozdanie-z-sesji-samo-si-nie-zrobi-czyli-o-tym-jak-organizacje-mog-wpyn-na-fundusze-europejskie-na-lata-2014-2020&catid=26:aktualnoci
http://www.ofop.eu/index.php?option=com_content&view=article&id=436:co-przyniesie-organizacjom-nowy-budecie-unii-sprawozdanie-z-sesji-samo-si-nie-zrobi-czyli-o-tym-jak-organizacje-mog-wpyn-na-fundusze-europejskie-na-lata-2014-2020&catid=26:aktualnoci
http://www.ofop.eu/index.php?option=com_content&view=article&id=436:co-przyniesie-organizacjom-nowy-budecie-unii-sprawozdanie-z-sesji-samo-si-nie-zrobi-czyli-o-tym-jak-organizacje-mog-wpyn-na-fundusze-europejskie-na-lata-2014-2020&catid=26:aktualnoci
http://www.ofop.eu/index.php?option=com_content&view=article&id=557:przyszo-europejskiego-funduszu-spoecznego-zajmuje-organizacje&catid=26:aktualnoci
http://www.ofop.eu/index.php?option=com_content&view=article&id=557:przyszo-europejskiego-funduszu-spoecznego-zajmuje-organizacje&catid=26:aktualnoci
http://www.ofop.eu/index.php?option=com_content&view=article&id=513:polska-przygotowuje-si-do-odpowiedzi-na-projekty-rozporzdze-autorstwa-komisji-europejskiej&catid=79:strona-tytuowa
http://www.ofop.eu/index.php?option=com_content&view=article&id=513:polska-przygotowuje-si-do-odpowiedzi-na-projekty-rozporzdze-autorstwa-komisji-europejskiej&catid=79:strona-tytuowa
http://www.ofop.eu/index.php?option=com_content&view=article&id=579:wspopraca-ofop-u-z-rdpp-w-sprawie-efs-&catid=3:aktualnoci&Itemid=77
http://www.ofop.eu/index.php?option=com_content&view=article&id=579:wspopraca-ofop-u-z-rdpp-w-sprawie-efs-&catid=3:aktualnoci&Itemid=77
http://wiadomosci.ngo.pl/wiadomosci/673038.html
http://wiadomosci.ngo.pl/wiadomosci/680792.html
http://wiadomosci.ngo.pl/wiadomosci/700964.html
http://wiadomosci.ngo.pl/wiadomosci/694858.html
http://wiadomosci.ngo.pl/wiadomosci/709076.html
http://www.ofop.eu/
http://warszawa.ngo.pl/wiadomosc/682757.html
http://ofop.eu/node/215

9

Ministerstwie Rozwoju Regionalnego, aby wprowadzić wymóg zapewnienia przez wszystkich
projektodawców, w tym organizacje pozarządowe, wkładów własnych do projektów
realizowanych z ww. programu. Oznaczałoby to konieczność dofinansowywania przez
organizacje pozarządowe z innych źródeł zadań publicznych realizowanych dzięki wsparciu Unii
Europejskiej. We współpracy z organizacjami członkowskimi OFOP przygotował pisemne
stanowisko negujące ww. propozycję, wraz z ukazaniem negatywnych efektów, jakie
pociągnęłaby taka decyzja, np. spadek działań kierowanych do osób długotrwale bezrobotnych,
wracających na rynek pracy, czy wobec dzieci z terenów generujących środowiska wykluczone
społecznie (np. popegieerowskie). Pisemne stanowisko zostało przekazane w toku konsultacji
społecznych. Ministerstwo zorganizowało spotkanie konsultacyjne, na które zaprosiło
organizacje, które przekazały swoje uwagi. Podczas późniejszej debaty z przedstawicielami
MRR wszystkie postulaty organizacji, rzetelnie uargumentowane, zostały przyjęte.

 Zmiany w Wytycznych w zakresie kwalifikowania wydatków w ramach PO Kapitał

Ludzki

W październiku i listopadzie Instytucja Zarządzająca Programem Operacyjnym Kapitał Ludzki, tj.

Departament Zarządzania Europejskim Funduszem Społecznym w Ministerstwie Rozwoju

Regionalnego, zaproponowała zmiany również w innym dokumencie, określającym zasady

korzystania z dotacji w ramach Programu Operacyjnego. Według opinii Federacji, z punktu

widzenia organizacji pozarządowych, niekorzystne bądź komplikujące zmiany dotyczyły m.in.

zapisów związanych z:

 zasadą konkurencyjności (dotyczącą przejrzystego wydatkowania środków

publicznych, ale nietożsamej z zasadami prawa zamówień publicznych),

 regułą proporcjonalności (np. w przypadku nieosiągnięcia przez projektodawcę

10% planowanych efektów, o 10% obniżana jest ostateczna kwota dotacji),

 wykorzystaniem ewentualnych oszczędności w projekcie dzięki stosowaniu

zasady konkurencyjności i – tam, gdzie należy – prawa zamówień publicznych,

 stosowaniem ustawy o ochronie danych osobowych,

 wprowadzenia progu 100 tys. zł dla możliwości rozliczeń ryczałtem,

 wynagrodzeń i wymiaru godzin zatrudnienia personelu projektu.

OFOP łącznie zgłosił trzynaście uwag, z których dwie zostały uwzględnione, dwie – częściowo
uwzględnione, w jednej sprawie otrzymaliśmy wyjaśnienie, zaś jedna uwaga (dot. opisywanego
wcześniej problemu wkładów własnych) okazała się nieaktualna, ze względu na wcześniejszą
rezygnację Instytucji Zarządzającej z propozycji. Ogółem Ministerstwo otrzymało 571 uwag w
procesie konsultacji. Nowe Wytyczne w zakresie … weszły w życie 1 stycznia 2012 r.

 Uwagi do projektów stanowisk polskiego Rządu w sprawie projektów rozporządzeń
Komisji Europejskiej dotyczących funduszy europejskich na lata 2014-2020 (opisane w
podpunkcie 2.2.)

1) Interwencje jednostkowe:

 Polskie Towarzystwo Edukacyjne Wiedza Powszechna

10

W pierwszych miesiącach roku ww. organizacja zwróciła się do Federacji z prośbą o pomoc w
finalizacji rozliczenia projektu realizowanego przez Towarzystwo w okresie 1 listopada 2008 –
31 października 2010. Dwie cząstkowe kontrole w trakcie realizacji projektu nie zgłosiły
zastrzeżeń. Trzecia kontrola cząstkowa odniosła się do wcześniejszych wydatków i oceniła, że
zostały one poniesione niezgodnie z obowiązującą zasadą konkurencyjności. Ma ona na celu
zapewnić przejrzystość wydatkowania funduszy europejskich, m.in. poprzez rozeznanie rynku i
wybór najtańszych ofert. W efekcie kontroli Towarzystwo otrzymało z urzędu
marszałkowskiego, będącego stroną umowy, informację o zakwestionowaniu wydatków na
łączną sumę 70 463,55 zł. Po dogłębnej analizie dokumentacji i argumentów organizacji,
Federacja postanowiła poprzeć jej stanowisko i wystąpiła pisemnie do Instytucji Zarządzającej
Programem Operacyjnym Kapitał Ludzki, w ramach którego realizowany był ww. projekt, z
wnioskiem o uznanie wszystkich poniesionych kosztów. Wymiana pism, maili oraz informacji
drogą telefoniczną trwała do początku grudnia 2011 r. Niestety, ostatecznie organizacja nie
uzyskała zwrotu poniesionych wydatków w ww. kwocie. Historia ta została opisana na portalu
organizacji pozarządowych w grudniu pod tytułem „Uwaga na decyzje Instytucji
Pośredniczących” (http://wiadomosci.ngo.pl/wiadomosci/715185.html).

3.Program Międzynarodowy

W 2011 roku program prowadziła Anna Mazgal, ekspertka OFOP.

Celem programu międzynarodowego jest wsparcie federacji w różnych aspektach jej działania,
poprzez transfer dobrych praktyk w uczestnictwie w procesie decyzyjnym, zarządzaniu
członkostwem, budowania zespołu, wizji, strategii czy pozyskiwaniu funduszy. Program służy
umacnianiu wizerunku OFOP jako organizacji dysponującej zapleczem eksperckim i dostępem
do wiedzy na temat funkcjonowania społeczeństwa obywatelskiego również poza granicami
kraju. Program budowany jest też z myślą o organizacjach członkowskich, które mogą
poszukiwać partnerów do projektów, ale i dostępu do dobrych praktyk w swojej dziedzinie
pochodzących z krajów, gdzie ta dziedzina jest szczególnie rozwinięta.

W 2011 roku działania OFOP były skoncentrowane wokół następujących zagadnień:

3.1. Sieć ENNA jako odrębny podmiot
W 2009 roku konsorcjum federacji krajowych pod przewodnictwem organizacji z Wlk. Brytanii -
NCVO, uzyskało grant w ramach programu Europa dla Obywateli na spotkania przygotowujące
założenie sieci. Rezultatem tych spotkań i sukcesem OFOP, było utworzenie sieci ENNA
(European Network of National Civil Society Associations), która została zarejestrowana w
pierwszym kwartale 2011 r. jako organizacja non profit w odpowiednim belgijskim urzędzie.
Pierwszą przewodniczącą sieci została reprezentantka OFOP Anna Mazgal.

Członkowie ENNA to 21 organizacji parasolowych z 17 krajów (Wielka Brytania ma ogółem 4
federacje: angielską, szkocką, walijską, północno-irlandzką). Są to: OFOP (Polska), BBE
(Niemcy), NCVO (Anglia), Frivillighet Norge (Norwegia), Pan-Cyprian Volunteering Coordinative
Council (Cypr), NENO (Estonia), The Wheel (Irlandia), Civic Alliance (Łotwa), FDFC (Rumunia),
National Federation of NGOs (Malta), ENTRAJUDA (Portugalia), ICNVOS (Słowenia), Plataforma
de ONG (Hiszpania), SCVO (Szkocja), NICVA (Irlandia Północna), WCVA (Walia), TUSEV (Turcja),
The World of NGOs (Austria), NIOK (Węgry) oraz De Verenigde Verenigingen (Belgia, część
flamandzka).

http://wiadomosci.ngo.pl/wiadomosci/715185.html

11

Grupa sterująca składa się z przedstawicieli pięciu federacji: Przewodnicząca Anna Mazgal
reprezentuje OFOP; Wiceprzewodniczący, Frank Heuberger – BBE (Niemcy), Skarbniczka Ann
Blackmore – NCVO (Anglia); członkini GS Birgitte Brekke – Frivillighet Norge (Norwegia) oraz
członkini GS Eleni Koliou – PCVCC (Cypr). Grupa sterująca obradowała podczas spotkań
bezpośrednich, ponadto w sposób regularny i ciągły pracuje zdalnie poprzez e-mail i telefon.

3.2. Debata i rzecznictwo, polityki ENNA
Debata nad długoletnimi ramami finansowania, którą Komisja Europejska planowała
przeprowadzić w drugim kwartale roku 2011, uległa przesunięciu w czasie na rok 2012. W 2011
roku sieć ENNA wypracowała wspólne polityki ENNA w obszarach takich jak: Partycypacja
obywatelska w rządzeniu, Organizacje społeczeństwa obywatelskiego jako pracodawcy -
Agenda Zrównoważonego Rozwoju UE 2020; w trakcie przygotowywania są także stanowiska:
w sprawie przyszłego okresu programowania Funduszy UE, w szczególności Europejskiego
Funduszu Społecznego i Europejskiego Funduszu Rozwoju Regionalnego oraz stanowisko w
sprawie zamówień publicznych. Polityki będą wykorzystywane w 2012 r. przez sieć ENNA w
procesie konsultacji projektów rozporządzeń i dyrektyw Komisji Europejskiej oraz procesie
programowania dotyczącym przyszłego budżetu Unii.

3.3. Walne Zebranie ENNA
W 2011 r. planowaliśmy zorganizować podwójne spotkanie członków sieci ENNA (wizyta
studyjna w Berlinie, a następnie w spotkanie w Warszawie). Niestety nie udało się nam
pozyskać środków z MSZ na jego przeprowadzenie. Ostatecznie odbyło się Walne Spotkanie
Członków ENNA w Warszawie, w którym uczestniczyło 23 reprezentantów z 21 organizacji
należących do sieci oraz pracownicy biura ENNA. Jego głównym tematem było wypracowanie
stanowisk sieci. Ponadto odbyła się też sesja pod tytułem „Kompakty – doświadczenia
europejskie w zawiązywaniu i wykonywaniu postanowień umów społecznych”. Spotkanie było
otwarte dla wszystkich uczestników odbywającego się jednocześnie OFIP-u i spotkało się z
umiarkowanym zainteresowaniem (poza reprezentantami sieci uczestniczyło w nim zaledwie
kilka osób). Prawdopodobnym powodem było prowadzenie spotkania w języku angielskim bez
tłumaczenia oraz ogromna konkurencja innych sesji skoncentrowanych na praktycznych
szczegółach funkcjonowania organizacji.
Ponadto dzięki naszemu zaangażowaniu regionalnemu, do sieci ENNA przystąpiła nowa
organizacja (AVPO) z Czech.

3.4. CIVICUS/AGNA
Na przełomie 2010/2011 Anna Mazgal była reprezentantką regionu Europa w AGNA. Co miało
służyć wykorzystaniu synergii między ENNA i AGNA i nawiązaniu szerszej współpracy między
tymi organizacjami. Z uwagi na jeszcze większe różnice i liczbę członków niż w sieci ENNA,
proces decyzyjny w AGNA, przebiega bardzo powoli. Dlatego już w pierwszym kwartale 2011
roku Anna Mazgal zrezygnowała z reprezentowania Europy i skupiła się na działaniach ENNA.
Obecnie Civicus /Agna się reorganizuje. OFOP zastanawia się czy udział w te organizacji jest
korzystny z punktu widzenia naszych członków w perspektywie średnio i krótkookresowej i
rozważa dalsze swoje uczestnictwo w tej grupie. Oceniamy, że struktura ta jest bardzo zajęta
sobą samą i własną reorganizacją i dalsza jej efektywność zależeć będzie od wyników tego
procesu. Z uwagi na ograniczone możliwości (zasoby ludzkie) nie jesteśmy w stanie
uczestniczyć aktywnie w tym procesie. Zamiast tego w 2011 roku skupiliśmy się na działaniach
w ENNA.

12

4. Program Członkowski

W okresie 1 stycznia 2011 r. – 31 grudnia 2011 r.:

4.1. Zwiększyliśmy członkostwo według strategii rozwoju Programu Członkowskiego z 2010 r.
(zakładającej przyrost ilościowy o ok. 10 % rocznie). Stan na koniec 2010 r. to 90 organizacji,
stan na koniec 2011 r. to 98 organizacji.

4.2. W ramach poszerzania oferty skierowanej do członków (aby uaktywnić starych i
zainteresować nowych członków), podjęliśmy następujące działania:

- wykonywaliśmy (i wykonujemy) stałą wysyłkę mailingową (w poniedziałki) do członków z
zaproszeniami i bieżącymi informacjami;

- stworzyliśmy nowy punkt w ofercie edukacyjnej OFOP dla członków chcących być
reprezentantami w ciałach dialogu obywatelskiego – udział w Szkole Reprezentacji NGO i
Szkole Partycypacji Społecznej;

Szkoła Reprezentacji NGO (współfinansowana ze środków PO FIO):
Udział w Szkole bierze 40 przedstawicieli organizacji pozarządowych z całej Polski, z prawie
każdego województwa (w tym ok. 7 członków OFOP). Celem projektu finansowanego z
Funduszu Inicjatyw Obywatelskich w ramach projektu „Demokracja to partycypacja” jest
przygotowanie przez OFOP przedstawicieli organizacji pozarządowych do kompetentnego
udziału w pracach ciał dialogu społecznego, na szczeblu samorządowym i państwowym np. w
komitetach monitorujących, radach działalności pożytku publicznego i innych zespołach, w
których głos sektora się liczy. W ramach Szkoły odbyły się 4 dwudniowe sesje szkoleniowe
(grudzień 2011 – maj 2012) składające się z wykładów merytorycznych, warsztatów, pracy w
grupach roboczych, wykładów otwartych w różnych miejscach związanych z dialogiem
obywatelskim oraz spotkań z reprezentantami sektora. Program oparty jest o tematy związane
z rzecznictwem, skuteczną reprezentacją, politykami publicznymi, tworzeniem i wdrażaniem
strategii oraz o ćwiczenie konkretnych umiejętności takich jak przeprowadzanie konsultacji,
zbieranie danych czy organizację pracy w grupie roboczej.

Szkoła Partycypacji Społecznej (współfinansowana z funduszy szwajcarskich):
Przygotowania merytoryczne do Szkoły Partycypacji Społecznej rozpoczęły się w czwartym
kwartale 2011 r. - obmyślana była zawartość programu Szkoły, w tym kursu e-learningu. Jako
kolejna edycja Szkoły Reprezentacji NGO powstała Szkoła Partycypacji Społecznej rekrutująca
pięćdziesięciu uczestników z pierwszeństwem dla organizacji członkowskich OFOP (przyjętych
zostało 14 członków OFOP). Zakres tematyczny obejmuje dział prawny, dział relacji
partnerskich z administracją centralną, w tym standardów współpracy, dział dotyczący obszaru
europejskiego i Funduszy Europejskich oraz oddziaływania instytucjonalnego. Proces
edukacyjny trwać będzie 7 miesięcy (obecnie – w maju 2012 r. zaczynamy), stacjonarne zjazdy
przeplatane będą kursem e-learningowym nawiązującym do ww. modułów. Platforma e-
learningowa tornister.ofop.eu, która powstała w ramach projektu Szkoła Partycypacji
Społecznej, jest nowym punktem w ofercie członkowskiej: organizacje będą mogły prowadzić w
narzędziu, przy naszej pomocy, kursy dla swoich beneficjentów.

13

- obniżyliśmy składki i zmieniliśmy Regulamin Składek Członkowskich (w wyniku decyzji
Walnego Zebrania w 2011 r.);

- zorganizowaliśmy spotkania w terenie promujące ekonomię społeczną (5 takich spotkań w
2011 roku zorganizowanych we współpracy z organizacjami członkowskimi):

1. 17 marca 2011 r. - spotkanie dla organizacji pozarządowych w Krakowie,
2. 19 kwietnia 2011 r. -spotkanie dla przedsiębiorców i organizacji pozarządowych w

Zagnańsku,
3. 16 maja 2011 r. -spotkanie dla przedsiębiorców i organizacji pozarządowych w

Dąbrowie Górniczej,
4. 13 października 2011 r. - spotkanie dla przedsiębiorców i organizacji pozarządowych

we Wrocławiu,
5. 27 października 2011 r. - spotkanie dla przedsiębiorców i organizacji pozarządowych

w Jasieńcu koło Warki w województwie mazowieckim.

Spotkania organizowane były, zgodnie z założeniami realizowanego przez OFOP projektu
„Przedsiębiorczość organizacji pozarządowych – od wolontariatu do rzecznictwa”, we
współpracy z organizacjami członkowskimi OFOP – Collegium Artium (Kraków)
Stowarzyszeniem Pro Civitas z Piekoszowa (Zagnańsk), Stowarzyszeniem „Zielone Zagłębie”
(Dąbrowa Górnicza), Dolnośląską Federacją Organizacji Pozarządowych (Wrocław),
Stowarzyszeniem W.A.R.K.A. - organizacją członkowską Federacji Organizacji Służebnych
MAZOWIA, organizacji członkowskiej OFOP (Jasieniec).

- zagwarantowaliśmy miejsca dla członków na spotkaniach informacyjnych, konsultacyjnych
Federacji;

-wysyłaliśmy (i wysyłamy) specjalne zaproszenia dla organizacji zainteresowanych
członkostwem na wydarzenia, które organizuje lub w których uczestniczy OFOP;

-daliśmy organizacjom członkowskim możliwość promocji na VI OFIP (prezentacje organizacji) –
dzięki przynależności do OFOP organizacje otrzymały zniżkę na udział w Forum.

4.3. Stworzony został serwis członkowski dla lepszej komunikacji członków.

Została stworzona na nowej stronie internetowej Strefa członkowska, gdzie powstało miejsce
„ogłoszenia członkowskie” http://ofop.eu/strefa-czlonkowska/ogloszenia-czlonkowskie.
Organizacje członkowskie mogą umieszczać tu swoje ogłoszenia, zaproszenia i inne teksty.
Średnio tygodniowo pojawiają się na tej stronie 3 nowe teksty. Dodatkowo są linkowane na
profilu Federacji na Facebooku, co zwiększa bardzo wejścia na stronę „ogłoszenia
członkowskie”.
Baza członkowska została przebudowana i jest jeszcze w trakcie aktualizacji oraz
przebudowania w celu lepszej wizualizacji.

4.4. Zespół Programu Członkowskiego kontynuował do listopada 2011 r. prowadzenie
projektu „Przedsiębiorczość organizacji pozarządowych – od wolontariatu do rzecznictwa”
współfinansowanego przez Fundusz Inicjatyw Obywatelskich. M.in. w ramach projektu
Zarząd OFOP powołał Izbę Przedsiębiorstw Społecznych przy SKES.

http://ofop.eu/strefa-czlonkowska/ogloszenia-czlonkowskie

14

Najważniejsze rezultaty projektu to m.in.:

1) Powstanie Izby Przedsiębiorców Społecznych OFOP złożonej z 10 członków OFOP (20

osób), oficjalnej reprezentacji sektora pozarządowego, umocowanej przy Stałej Komisji
Ekonomii Społecznej.

2) Wzmocnienie zainteresowania organizacji pozarządowych tematyką ekonomii społecznej

poprzez:

 spotkania Izby Przedsiębiorców Społecznych ze SKES (6 spotkań, kolejno: 9 osób, 11 osób,
24 osoby, 20 osób, 28 osób, 55 osób),

 spotkania OFOP ze SKES (kilka spotkań, na każdym ok. 20 osób),

 kawiarenki dyskusyjne (2 kawiarenki, łącznie ok. 35 osób),

 spotkania z organizacjami pracodawców (3 spotkania, łącznie ok. 45 osób)

 spotkania członków, innych organizacji pozarządowych i przedsiębiorców (4 spotkania)

 uczestnictwo OFOP w Targach Przedsiębiorczości Społecznej - OSES w Lublinie (10 osób).

3) Inne rezultaty:

 opracowany dokument – stanowisko OFOP „Projekt Długofalowej Polityki Rozwoju
Ekonomii Społecznej”(Projekt stanowi próbę określenia możliwych, pozytywnych
scenariuszy rozwoju ES i włączenia się w dyskusję nad redefinicją założeń polityki publicznej
państwa w zakresie ekonomii społecznej.Dokument pokazał, ze istnieje potrzeba zmiany
podejścia do ekonomii społecznej. Zmiana dotyczy różnych interesariuszy. Konieczna jest
zmiana samorządowców i administracji samorządowej, bo tylko w ten sposób może
powstać znaczący popyt na usługi i produkty podmiotów ekonomii społecznej. Potrzebna
jest zmiana także samych zainteresowanych, osób zaangażowanych w działalność
przedsiębiorstw społecznych. Tu konieczne jest zwiększenie podaży usług i produktów
odpowiadających na istniejące zapotrzebowanie. Możliwa jest także zmiana w całym
sektorze ekonomii społecznej, którym będzie jednostkowy sukces konkretnych przedsiębiorstw
(raczej konkurencja), ale tworzą się sieci, konsorcjów czy klastrów (raczej współpraca niż
konkurencja), alternatywnie: powinna odbywać się równoległa praca nad rozwiązaniami

ustawowymi);

 pozyskanie 10 ekspertów świadczących nieodpłatne poradnictwo dla organizacji
pozarządowych w zakresie zarządzania, finansów, marketingu, prawa;

 udzielenie ponad 20 porad eksperckich z zakresu przedsiębiorczości społecznej i
wolontariatu przez ekspertów Banku Czasu Ekspertów oraz poprzez udział przedstawicieli
OFOP-u w spotkaniach w całej Polsce (5 spotkań z organizacjami i przedsiębiorcami);

 przeszkolenie 30 członków w zakresie zarządzania niepełnosprawnością (wolontariat i
ekonomia społeczna) – 1 szkolenie;

 przeszkolenie 20 osób w zakresie zarządzania ekonomią społeczną poprzez tworzenie
strategii jej rozwoju z uwzględnieniem problemów wolontariatu i zaplecza społecznego - 1
szkolenie;

15

 opracowanie stanowiska Izby Przedsiębiorców Społecznych „System społecznej i
zawodowej rehabilitacji osób niepełnosprawnych” - stanowisko dostępne jest tutaj:
http://ofop.eu/node/426;

 1 analiza prawno-ekonomiczna (Anna Mazgal, Wolontariat a ekonomia społeczna. Prawne
aspekty korzystania we wsparcia w podmiotach ekonomii społecznej.)

4.5.W okresie 1 stycznia 2011 r.– 31 grudnia 2011 r. wydaliśmy 4 numery kwartalnika OFOP
FederalistKa:

1) Nr 1(5)/2011 dotyczy przyszłości ekonomii społecznej w Polsce;
2) Nr 2 (6-7)/2011 dotyczą Prawa o Stowarzyszeniach;
3) Nr 3 (8)/2011 dotyczy federalizacji, budowania dialogu obywatelskiego i reprezentacji.

Były one upowszechniane wśród członków OFOP – podczas wydarzeń projektowych i podczas
Walnego Zebrania.

4.6. W 2011 r. zespół Programu Członkowskiego stanowiła jedna osoba (Areta Wasilewska –
Gregorowicz), wspierana przez koordynatorki zajmujące się Szkołą Reprezentacji NGO i
Szkołą Partycypacji Społecznej . Ze względu na brak dotacji, które planowaliśmy pozyskać,
od grudnia 2011 r. nie ma oddzielnej osoby zajmującej się koordynacją Programu
Członkowskiego.

5. Zarządzanie informacją i wiedzą

5.1. Rozwój Biblioteki Organizacji Pozarządowych (www. ofop.eu/biblioteka).

Od października 2011 r. do końca grudnia 2011 r. r. zakupiliśmy oraz pozyskaliśmy bezpłatnie
od Instytutu Spraw Publicznych oraz Funduszu Współpracy łącznie ok. 20 książek. Dodatkowo
w ostatnim kwartale 2011 roku została uruchomiona nowa strona internetowa OFOP, a na niej
strefa „Biblioteka i Czytelnia”, gdzie wprowadzane są tytuły i opisy książek znajdujących się w
naszej realnej bibliotece, a także zamieszczane są ich wersje PDF i zdigitalizowane wersje
rzadkich książek. W 2011 roku, dzięki pracy wolontariuszki, udało się opisać (skatalogować) ok.
300 pozycji na ok. 3000 woluminów znajdujących się w zbiorach OFOP. Z biblioteki korzystają
organizacje pozarządowe, w tym te działające w Centrum Szpitalna w Warszawie
(Stowarzyszenie Klon/Jawor, Forum Odpowiedzialnego Biznesu), jak i studenci kierunków
społecznych (kilkanaście osób w skali roku). W 2011 roku skupiliśmy się na takim
rozplanowaniu nowej strony internetowej, aby mogły się pomieścić tam jednocześnie katalog
biblioteczny i wirtualna czytelnia OFOP, a także, żeby wprowadzanie i szukanie kolejnych
pozycji bibliotecznych i tekstów online, było funkcjonalne, zarówno dla przyszłych czytelników,
jak i wolontariuszy pracujących nad biblioteką. W 2011 roku rozwinęliśmy też współpracę z
Fundacją Nowoczesna Polska, która na nasze zlecenie zdigitalizowała takie pozycje, cenne z
punktu widzenia historii i praktyki działania trzeciego sektora, jak:

1) Piotr Frączak, Bitwa na fundacje;
2) Adam Mickiewicz, Pisma filomatyczne;
3) Stefan Bratkowski, Nie tak stromo pod tę górę;

http://ofop.eu/node/426

16

4) Daniel Siegel, Jenny Yancey, Odrodzenie społeczeństwa obywatelskiego. Rozwój sektora
organizacji pozarządowych w Europie Środkowo-Wschodniej a rola pomocy zachodniej;
5) Standardy w praktyce funkcjonowania organizacji pozarządowych, red. Jacek Sutryk, Anna
Mazgal;
6) Piotr Frączak, Ryszard Skrzypiec, Andrzej Szaniawski, Tomasz Schimanek, Przejrzysta gmina.
Organizacje pozarządowe. Korupcja;
7) Lokalne uczestnictwo obywatelskie. Raporty z badań 1998–2002, red. Ryszard Skrzypiec;
8) Protokoły porozumień Gdańsk, Szczecin, Jastrzębie. Statut NSZZ „Solidarność".

Przygotowania do uczynienia biblioteki funkcjonalną były związane silnie związane z
przygotowaniami do projektów Szkół: Reprezentacji NGO i Partycypacji Społecznej.

5.2. Proces rozwoju i ulepszania komunikacji był kontynuowany.

5.2.1.Według narzędzia Google Analytics, którego używamy do monitowania i analizowania
naszej strony średnio na stronę www.ofop.eu wchodzi 1900 osób miesięcznie. Liczba ta
zwiększyła się do 2500 osób od października 2011 r. kiedy Federacja ściślej powiązała
informacje ze strony OFOP z profilem na Facebooku. Elektroniczny Biuletyn Federacji wyszedł
w okresie grantodawczym 9 razy do średnio 890 odbiorców.

5.2.2. OFOP na bieżąco aktualizował bazy danych dotyczące członków komitetów
monitorujących – 6 razy w ciągu całego 2011 roku,

5.2.3. OFOP zaktualizował elektroniczną mapę uczestników (ciał) dialogu obywatelskiego na
poziomie krajowym, unijnym i światowym – uzupełniono dane o poziom światowy (CIVICUS,
ciała dialogu przy ONZ i innych międzynarodowych organizacjach) – w sumie 29 nowych ciał
dialogu zamieszczonych w bazie OFOP.

5.3. Zwiększanie poczucia identyfikacji członków OFOP.

Strategia zwiększania poczucia identyfikacji członków z organizacją jest wdrażana poprzez
używanie nowych sposobów komunikacji i regularnie informowanie (strona internetowa,
Facebook, mailing, Biuletyn) organizacji członkowskich przez OFOP o wszystkich działaniach
Federacji: szczególnie w zakresie monitoringu funduszy europejskich i reprezentacji w ciałach
dialogu.

5.4. EUlotka
W 2011 r. współpracowaliśmy z Federacją Organizacji Pozarządowych Centrum Szpitalna,
przygotowując do wydawanego przez Federację elektronicznego kwartalnika EUlotka
następujące teksty:

 EUlotka 10 (33):

 Fundusze europejskie 2014-2020 – co na to OFOP? – Agata Wiśniewska-Górczewska

 Co dała KSTP? – Agata Wiśniewska-Górczewska, Michał Dymkowski

 EUlotka 11 (34):

http://www.ofop.eu/

17

 Fundusze UE 2014-2020: co już wiemy? – Agata Wiśniewska-Górczewska, Michał

Dymkowski

 Działania w zakresie Europejskiego Funduszu Społecznego w Polsce nadal (prawie) w
100% finansowane z PO Kapitał Ludzki – Michał Dymkowski, Agata Wiśniewska-
Górczewska.

Załączniki do sprawozdania:

1) Anna Mazgal, „Wolontariat a ekonomia społeczna. Prawne aspekty korzystania ze
wsparcia w podmiotach ekonomii społecznej”;

2) Stanowisko Izby Przedsiębiorców Społecznych „System społecznej i zawodowej
rehabilitacji osób niepełnosprawnych”;

3) Stanowisko OFOP „Projekt Długofalowej Polityki Rozwoju Ekonomii Społecznej”;

Stanowisko ENNA w sprawie udziału obywateli w rządzeniu. W poszukiwaniu wspólnego
stanowiska w Europie; http://ofop.eu/biblioteka/15463/stanowisko-enna-w-sprawie-
udzialu-obywateli-w-rzadzeniu-w-poszukiwaniu-wspolnego-st

4) Stanowisko ENNA – organizacje pozarządowe jako pracodawcy;

5) Treść Paktu dla Kultury. http://obywatelekultury.pl/tresc-paktu/

http://ofop.eu/biblioteka/15463/stanowisko-enna-w-sprawie-udzialu-obywateli-w-rzadzeniu-w-poszukiwaniu-wspolnego-st
http://ofop.eu/biblioteka/15463/stanowisko-enna-w-sprawie-udzialu-obywateli-w-rzadzeniu-w-poszukiwaniu-wspolnego-st
http://obywatelekultury.pl/tresc-paktu/

