
[image: image1.png]ICELAND 111
(e @ 7
eea

FUNDACJA
gra nts BATOREGO

Stanowisko przygotowane w ramach projektu „W stronę skutecznego modelu partycypacji obywatelskiej”, realizowanego w ramach programu Obywatele dla Demokracji, finansowanego z Funduszy EOG
Projekt do dyskusji
[image: image2.png]« WRZ0S

WSPOLNGTA ROBOCZA ZWAZKOW
ORANIZAC) SOCIALNCH

Stanowisko

Wspólnoty Roboczej Związków Organizacji Socjalnych
Strategia udziału organizacji obywatelskich w rozwoju usług społecznych w Polsce do 2020
Długofalowa Strategia Rozwoju Kraju „Polska 2030. Trzecia fala nowoczesności” przyjęta przez Radę Ministrów w listopadzie 2012 roku wskazała, iż strategiczne wizja państwa zawiera w sobie aktywność państwa, w szczególności pomocy w wyrównywaniu szans, gwarancji w dostępie do dóbr i usług określanych jako usługi dobra publicznego Zgodnie z zapisami strategii: „Pełniąc te funkcje państwo wyzwala energię społeczną i obywatelską, nie blokuje inicjatyw i samodzielności działań. Jest państwem pomocnym (w nawiązaniu do tradycji zasady pomocniczości), a nie nadodpowiedzialnym”.
Tym samym, sformułowano zapowiedź działania na rzecz solidarności społecznej uwzględniającej współuczestnictwo obywatelskie w realizacji funkcji państwa. Należy zwrócić uwagę, iż średniookresowa Strategia Rozwoju Kraju wskazuje ponadto, że w okresie do 2020 zatrudnienie w sektorze usług wzrośnie z 56,9% do 62% pracujących. Należy, zatem wywodzić z tego takie zmiany polityk publicznych, które będą powodowały rozwój usług, w tym usług społecznych, nie tylko, jako funkcji państwa, ale również jako rosnącego segmentu rynku pracy.

Decyzje te, zbiegają się toczącą od wielu lat w Unii Europejskiej dyskusji o usługach w interesie ogólnym, które władze publiczne państw członkowskich zaliczają do usług służących dobru ogółu i które w związku z tym podlegają szczególnym obowiązkom użyteczności publicznej. Istotnym elementem tej dyskusji jest debata o działaniach w sferze usług społecznych w tym realizowanych przez podmioty o charakterze niekomercyjnym.

W Traktacie z Lizbony z 13 grudnia 2007 r. podpisano jednocześnie Protokół Nr 26 w sprawie usług świadczonych w interesie ogólnym, gdzie określono, iż, „postanowienia Traktatów nie naruszają kompetencji Państw Członkowskich w zakresie świadczenia, zlecania i organizowania usług niemających charakteru gospodarczego świadczonych w interesie ogólnym”. Ponadto dokumenty omawiające usługi społeczne wyraźnie wskazują, że nie tylko istotna jest kwestia samego rozwoju usług społecznych, jako czynnika rozwoju lokalnego, ale istotny jest aspekt realizatora, uwzględniającego lokalną specyfikę kulturową, udział wolontariuszy, a przede wszystkim działalność niegenerującą lub nieprywatyzującą zysku z realizowanych usług. Dodatkowym i niebagatelnym impulsem jest fakt, iż w ramach środków Europejskiego Funduszu Społecznego, jako jeden z priorytetów inwestycyjnych wskazano ułatwianie dostępu do niedrogich, trwałych oraz wysokiej jakości usług, w tym opieki zdrowotnej i usług socjalnych świadczonych w interesie ogólnym.
Powstaje pytanie, czy istnieje wystarczający potencjał organizacji obywatelskich do realizacji zmiany społecznej na rzecz rozwoju usług społecznych. Z jednej strony, według analiz GUS (2015) organizacje obywatelskie odgrywają ważną rolę w dostarczaniu ludności usług społecznych dla społeczności lokalnych. Prowadziły one w 2012 r. 4% szpitali, 9% szkół, 40% placówek stacjonarnej pomocy społecznej i jedyna przewaga, bo aż 76% dotyczyła jednostek reintegracji społeczno-zawodowej, tj.: centrów integracji społecznej, zakładów aktywności zawodowej i warsztatów terapii zajęciowej. Należy jednak pamiętać, iż dane te obrazują zaledwie wycinek rzeczywistości. Szacuje się, że na realizację usług różnego rodzaju samorządy wydają ca. 15 mld zł. wobec ok. 1,0-1,5 mld zlecanych organizacjom w trybie konkursowym. Dlatego z drugiej strony, wydaje się jednak, że mamy dziś do czynienia ze stosunkowo słabą siecią wyspecjalizowanych organizacji w gminach, realizujących usługi z nierówną jakością. Ponadto wśród organizacji obywatelskich nadal mamy do czynienia z funkcjonowaniem, jako podwykonawca a nie partner jednostek samorządu terytorialnego. Dlatego zmiana postawy, oraz podjęcie działań systemowych może doprowadzić do znaczącego umocnienia roli organizacji obywatelskich w ramach publicznej polityki społecznej.
Jak wskazano w Strategii Rozwoju Kraju 2020: „Rozwój społeczny nie polega bowiem jedynie na rozwoju świadczeń i usług społecznych, lecz jest zjawiskiem znacznie szerszym, dotyczącym wielu procesów pobudzających komunikowanie i organizowanie się jednostek, społeczności i instytucji wokół wspólnych celów. Obejmuje on rozwój instytucji i zachowań społecznych, zmierzających w kierunku tworzenia demokracji obywatelskiej, w której wolności gospodarcze opierają się na wolnościach obywatelskich i wzajemnie - dobrobyt społeczeństwa, budowany na przedsiębiorczości, współpracy i wolności gospodarczej, sprzyja wolnościom obywatelskim i wzmacnianiu wzajemnego zaufania”.
Podzielając ten pogląd, a jednocześnie podnosząc, że w ramach rozwoju przedsiębiorczości, niezbędne jest również istotne miejsce dla niekomercyjnej ekonomii społecznej, istnieje potrzeba podjęcia skoordynowanych działań wykorzystujących możliwości rozwoju usług społecznych w Polsce w szczególności realizowanych przez organizacje obywatelskie. Mamy bowiem przed sobą dwa problemy: niedostatecznego rozwoju usług społecznych – jako problemu strukturalnego polskiej polityki społecznej, oraz udział w tym rozwoju organizacji obywatelskich, jako problemu instytucjonalnego polityki społecznej.
Dlatego też, niezbędne jest sformułowanie działań strategicznych organizacji obywatelskich na rzecz udziału w realizacji i rozwoju usług społecznych użyteczności publicznej. Należy zatem podjąć działania w czterech sferach:

I. Działania na rzecz koordynacji usług społecznych
W ramach działań WRZOS jak i organizacji członkowskich-związków regionalnych, należy podjąć starania o stworzenie Ogólnopolskiej i Regionalnych Platform Usług Społecznych. Z uwagi na fakt, iż w ramach programów operacyjnych nie sformułowano działań o charakterze koordynacyjnym ani nie wskazano podmiotów wprost odpowiedzialnych za usługi społeczne, należy zgodnie z zapisami Krajowego Programu Przeciwdziałania Ubóstwu i Wykluczeniu Społecznemu 2020 Nowy wymiar aktywnej integracji, podjąć działanie tworzenia Ogólnopolskiej Platformy, jako porozumienia organizacji obywatelskich i władz publicznych.

Zadaniem platformy byłyby działania na rzecz rozwoju usług społecznych oraz zapewnienia ich odpowiedniej jakości, a w szczególności:

· monitoring realizacji polityki i badanie jakości usług społecznych przez podmioty ekonomii społecznej (w tym organizacje obywatelskie);

· wsparcie w zakresie standaryzacji usług społecznych i współpracy publiczno-społecznej w ramach realizacji usług;

· tworzenie wspólnie z organizacjami samorządowymi bazy dobrych praktyk usług społecznych użyteczności publicznej wraz kosztami ich realizacji,

· wypracowywanie założeń aktów prawnych odnoszących się do realizacji usług społecznych;

· działalność edukacyjną wspierającą regiony w zakresie wdrażania standardów usług społecznych.
Podobne przedsięwzięcia, należy zorganizować na poziomie wojewódzkim przy współpracy z Regionalnymi Ośrodkami Polityki Społecznej. Inicjatywy na poziomie regionalnym powinny podjąć organizacje członkowskie – związki regionalne.
II. Zwiększenie udziału organizacji obywatelskich w kreowaniu polityki rozwoju usług społecznych
W ramach organizacji członkowskich-związków regionalnych, oraz organizacji należących do związków, należy podjąć działania mające na celu inicjowanie tworzenia lokalnych programów rozwoju usług społecznych, jako programów rozwoju.

Działania te powinny objąć poziom powiatów (grupy gmin), gdzie w porozumieniu z organizacjami obywatelskimi, tworzono by partycypacyjną diagnozę – a następnie w oparciu o nią, wizję rozwoju. Spójna wizja, powinna być zinstytucjonalizowana w formule powiatowego lub gminnego programu rozwoju usług społecznych. Program taki ma swoją podstawę prawną. Możliwość tworzenia programów rozwoju przewidziano w ustawie o zasadach prowadzenia polityki rozwoju oraz w art. 18 ust. 2 pkt 6a ustawy o samorządzie gminnym.
WRZOS zapewni wsparcie metodyczne, w oparciu o przygotowane wytyczne Ministra Pracy i Polityki Społecznej - standardy współpracy jednostek samorządu terytorialnego ze spółdzielniami socjalnymi w zakresie realizacji usług społecznych użyteczności publicznej (w interesie ogólnym). Standardy te mają również zastosowanie w stosunku do organizacji obywatelskich.

Działania te, powinny być realizowane równolegle z rozpoczęciem akcji informacyjnej o potrzebie rozwoju usług społecznych o odpowiednim standardzie; należy bardzo wyraźnie podkreślać rolę i wagę organizacji obywatelskich w realizacji usług społecznych. Należy eksponować rolę Regionalnego Programu Operacyjnego – oraz potrzebę właściwego wydatkowania środków. Działanie to, powinno pobudzić samorządy lokalne oraz obywateli do wykreowania potrzeb w zakresie rozwoju usług. Działania te mogą być podejmowane we współpracy z ROPS, Instytucją Zarządzającą RPO w formie konferencji oraz akcji medialnej.
III. Działania na rzecz prymatu sektora obywatelskiego w realizacji usług społecznych
Kwestia, która budzi dotychczas największe kontrowersje dotyczy mechanizmów wyłaniania realizatorów usług społecznych przez jednostki samorządu terytorialnego.
Obecnie trwa dyskusja nad notyfikacją orzeczenia Trybunału Sprawiedliwości Unii Europejskiej,, z dnia 11 grudnia 2014 r. w sprawie C-113/13 San Lorenzo et Croce Verde Cogema (d. ASL n. 5 e. a.), który zdaniem MPiPS powoduje konieczność zmiany obowiązującego w Polsce prawa w zakresie działalności pożytku publicznego i wolontariatu w kontekście wprowadzenia zasady pierwszeństwa realizacji zadań publicznych przez podmioty niegospodarcze. Dokonanie tych zmian jest jednym z kluczowych zadań WRZOS poprzez udział jego przedstawicieli w Radzie Działalności Pożytku Publicznego i innych gremiach konsultacyjnych.

Drugim istotnym elementem, jest podjęcie przez organizacje członkowie-związki regionalne, monitorowania zobowiązań Umowy Partnerstwa - Programowanie perspektywy finansowej 2014 -2020, a realizowanej w Regionalnych Programach Operacyjnych, w zakresie promowania korzystania z usług oferowanych przez podmioty ekonomii społecznej w tym organizacji obywatelskich. Oznacza to że konkursy realizowane w ramach RPO odnoszące się do usług społecznych powinny preferować ich realizację m.in. przez organizacje obywatelskie. Sposób preferencji jest określany w województwach co wymaga zatem aktywności organizacji członkowskiej czy to poprzez Komitety Monitorujące czy tez inne formy współpracy, w tym regionalne platformy.
IV. Podjęcie kwestii standaryzacji usług społecznych
Kluczową kwestii, która może przeważyć o sukcesie organizacji obywatelskich w realizacji usług społecznych jest działanie na rzecz standaryzacji jakościowej usług zarówno w wymiarze działań samorządowych jak i wewnątrzorganizacyjnych.

Pierwszym elementem byłoby wypracowanie przez WRZOS wspólnego porozumienia z organizacjami samorządowymi (Unia Metropolii Polskich, Związek Miast Polskich, Związek Powiatów Polskich, Unia Miasteczek Polskich, Związek Gmin Wiejskich RP) na rzecz promowania standardów jakościowych w usługach społecznych i prowadzanie ich do samorządów zrzeszonych w tych organizacjach. Istotą byłoby wypracowanie określonego minimum standaryzacyjnego, które miałoby preferencji w realizowanych usługach – standard WRZOS.

Drugim elementem będzie stworzenie w ramach WRZOS bazy wiedzy o prawnych i praktycznych aspektach prowadzenia działań odpłatnych i nieodpłatnych pożytku publicznego jako podstawy prawnej realizacji usług społecznych. Stanowiłoby to kompendium wiedzy dla organizacji członkowskich – związków regionalnych jak i należących do nich organizacji.
Trzecim elementem będzie stworzenie zespołu eksperckiego zajmującej się problematyką standaryzacyjną. Osoby te byłby przygotowywane i szkolone na poziomie WRZOS. Zespół byłby jednocześnie „help deskiem” dla organizacji bazowych w zakresie realizacji usług;

Czwartym elementem prowadzenie akcji porozumienia z samorządami lokalnymi – na podstawie ogólnokrajowych uzgodnień z organizacjami samorządowymi; Miałoby to na celu wpisywanie do dokumentów programowych samorządów gminnych wymogów jakościowych i promowanie standardu jakości. Działania te mogą być realizowane całościowo, lub mogą być wybierane poszczególne typu usług np. usługi senioralne.

Piątym i najważniejszym elementem jest rozpoczęcie procesu standaryzacyjnego organizacji bazowych, które posiadając znak jakości WRZOS mogłyby uzyskiwać preferencje w realizacji usług społecznych.

V. Aktywność działań obywatelskich w Europejskim Modelu Społecznym
Szczególnym typem działania jest aktywność na forum międzynarodowym, gdzie toczy się dyskusja odnosząca mechanizmów wsparcia finansowego, regulacji prawnych implementowanych następnie w krajach członkowskich. WRZOS powinien zapewnić swoją aktywność poprzez udział swoich członków w:

· Europejskim Komitecie Ekonomiczno-Społecznym;

· Europejskiej Sieci Przeciw Ubóstwu (EAPN).

Jednym z istotnych działań powinno być organizowanie wsparcia dla różnych stanowisk i dokumentów w sferze usług społecznych, tak aby głos organizacji obywatelskich z Polski był jednolity i zauważalny na poziomie europejskim. Istotnym elementem byłby również cykliczne spotkania z posłami Parlamentu Europejskiego, celem przedstawiania stanowisk organizacji obywatelskich w sferze usług.

Najbliższe lata, stanowić będą o roli organizacji obywatelskich w realizacji polityk publicznych w Polsce. Brak skoordynowanych i zdecydowanych działań może spowodować zepchnięcie organizacji do sfery niszowej poza sferę użyteczności publicznej, oraz zepchnięcie do roli podwykonawcy zadań przygotowywanych i kreowanych bez udziału obywateli.

W istocie, rzecz dotyczy przyszłości zarówno systemu społecznego w wymiarze zabezpieczenia społecznego, jak i spójności społecznej. Dlatego też wszystkie organizacje zrzeszone we Wspólnocie Roboczej Związków Organizacji Socjalnych, jak i organizacje niezrzeszone, a realizujące usługi społeczne muszą podjąć wspólne działania programowe, organizacyjne i finansowe na rzecz pełnego wdrożenia Europejskiego Modelu Społecznego i zapisów art. 20 Konstytucji RP o społecznej gospodarce rynkowej.
Pytania do organizacji członkowskich:
· Czy organizacje obywatelskie mają szansę stać się istotnym elementem rynku usług społecznych? Czy są w stanie konkurować jakością?

· Jaki jest zakres zainteresowania organizacji obywatelskich realizacją usług opiekuńczych (w różnych formach), asystenckich dla osób niepełnosprawnych w tym dzieci, wsparcia rodziny i pieczy zastępczej (zgodnie z ustawą) oraz mieszkalnictwa wspieranego?

· Czy należy zapewnić pierwszeństwo organizacji obywatelskich przed podmiotami komercyjnymi w realizacji usług społecznych? I na jakich zasadach?

· Czy organizacje , mogą podjąć aktywne działania w zakresie tworzenia regionalnych platform usług społecznych z udziałem związków regionalnych i samorządów terytorialnych?

· Czy organizacje są w stanie podjąć działania promocyjne we współpracy z Instytucjami Zarządzającymi RPO i ROPS?

· Czy organizacje są w stanie monitorować promowanie organizacji obywatelskich w ramach EFS oraz budżetów samorządowych?

· Czy organizacje parasolowe są w stanie wytworzyć standardy jakości realizacji usług społecznych , a następnie wdrażać je wśród organizacji członkowskich?

8

