

Załącznik
do Uchwały Nr LI / 828 /10 SWM
z dnia 25 października 2010 r.

**Program współpracy
Województwa Małopolskiego
z organizacjami pozarządowymi
i innymi podmiotami
prowadzącymi działalność pożytku publicznego
na rok 2011**

Spis treści

Rozdział I	3
Definicje	3
Rozdział II	3
Cel główny i cele szczegółowe Programu oraz priorytety Programu.....	3
Rozdział III	4
Zasady współpracy.....	4
Rozdział IV.....	5
Zakres przedmiotowy współpracy	5
Rozdział V.....	6
Formy współpracy	6
Rozdział VI	8
Priorytetowe zadania publiczne	8
Rozdział VII	24
Okres realizacji Programu	24
Rozdział VIII	24
Sposób realizacji Programu.....	24
Rozdział IX.....	26
Źródła finansowania oraz wysokość środków przeznaczonych na realizację Programu...26	
Rozdział X.....	27
Sposób oceny realizacji Programu	27
Rozdział XI	28
Informacje o sposobie tworzenia Programu oraz przebiegu konsultacji	28
Rozdział XII	29
Tryb powoływania i zasady działania komisji konkursowych.....	29
Rozdział XIII	32
Postanowienia końcowe	32

Rozdział I

Definicje

§ 1.

Ilekcioć w Programie jest mowa o:

- 1) **ustawie** – rozumie się przez to ustawę z dnia 24 kwietnia 2003r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz. 873 z późn. zm.);
- 2) **Województwie** – rozumie się przez to Województwo Małopolskie;
- 3) **Samorządzie Województwa** – rozumie się przez to Samorząd Województwa Małopolskiego;
- 4) **Zarządzie** – rozumie się przez to Zarząd Województwa Małopolskiego;
- 5) **Urzędzie** – rozumie się przez to Urząd Marszałkowski Województwa Małopolskiego;
- 6) **Departamencie koordynującym** – rozumie się Departament Urzędu lub komórkę organizacyjną wchodzącą w skład Urzędu Marszałkowskiego Województwa Małopolskiego na prawach Departamentu, który realizuje zadania własne we współpracy z organizacjami pozarządowymi;
- 7) **komórcie organizacyjnej Urzędu** – rozumie się przez to departament, biuro, agendę realizującą współpracę z podmiotami Programu zgodnie z zakresem działania wskazanym w Regulaminie Organizacyjnym Urzędu;
- 8) **województkiej jednostce organizacyjnej** – rozumie się przez to wojewódzką samorządową jednostkę organizacyjną;
- 9) **Programie** – rozumie się przez to niniejszy Program współpracy Województwa Małopolskiego z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na rok 2011;
- 10) **programie współpracy** – rozumie się przez to program współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na następne lata;
- 11) **podmiotach Programu** – rozumie się przez to organizacje pozarządowe oraz podmioty prowadzące działalność pożytku publicznego, o których mowa w art. 3 ustawy;
- 12) **dotacji** – rozumie się przez to dotację w rozumieniu art. 221 ustawy z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240, z późn. zm.);
- 13) **konkursie ofert** – rozumie się przez to otwarty konkurs ofert, o którym mowa w art. 11 ust. 2 ustawy.

Rozdział II

Cel główny i cele szczegółowe Programu oraz priorytety Programu

§ 2.

Celem głównym Programu jest zwiększenie udziału podmiotów Programu w realizację zapisów Strategii Rozwoju Województwa Małopolskiego na lata 2007-2013.

§ 3.

Celami szczegółowymi Programu są:

- 1) Zwiększenie udziału podmiotów Programu w realizację zadań publicznych służące lepszemu zaspokajaniu potrzeb społecznych i poprawie życia mieszkańców;
- 2) Wzmocnienie potencjału - ludzkiego, organizacyjnego, wizerunkowego i kooperacyjnego - sektora pozarządowego w Małopolsce służące lepszej realizacji zadań publicznych i rozwojowi społeczeństwa obywatelskiego;
- 3) Rozwój instytucji i instrumentów dialogu obywatelskiego (rad pożytku, konsultacji aktów normatywnych) służące zwiększeniu wpływu podmiotów Programu na sprawy publiczne w regionie;
- 4) Rozwój współpracy pomiędzy administracją samorządową wszystkich szczebli w Małopolsce a sektorem pozarządowym służący efektywniejszej realizacji polityki rozwoju Województwa.

§ 4.

Priorytetami Programu jest:

- 1) Promocja Powiatowych Rad Działalności Pożytku Publicznego oraz wzmocnienie aktywności lokalnych organizacji w ciałach dialogu społecznego.
- 2) Aktywne uczestnictwo małopolskich organizacji pozarządowych w Prezydencji Polski w 2011 poprzez skuteczne wykorzystanie szans wynikających z przewodnictwa Polski w Unii Europejskiej.
- 3) Rozwój wolontariatu w różnych sferach zadań publicznych i wśród różnych grup społecznych.

Rozdział III

Zasady współpracy

§ 5.

Przy współpracy z organizacjami pozarządowymi Samorząd Województwa kieruje się następującymi zasadami:

- 1) **zasadą partnerstwa** - co oznacza, że organizacje pozarządowe uczestniczą w identyfikowaniu i definiowaniu problemów społecznych oraz zadań, w wypracowywaniu sposobów ich rozwiązywania i wykonywaniu zadań publicznych oraz we współdecydowaniu o alokacji środków na ich realizację - traktując się wzajemnie z administracją jako podmioty równoprawne w tych procesach;
- 2) **zasadą pomocniczości** - zgodnie z którą, przekazuje się obywatelom i ich organizacjom kompetencje i środki do działania wszędzie tam gdzie jest to możliwe. Zasada pomocniczości jest zasadą ustrojową i oznacza uporządkowanie wzajemnych relacji oraz podział zadań między sektorem publicznym a obywatelskim ukierunkowany na umacnianie obywateli, ich wspólnot i organizacji oraz ograniczenie interwencjonizmu państwa i administracji;

- 3) **zasadą efektywności** – polegającą na wspólnym dążeniu do osiągnięcia możliwie najlepszych efektów w realizacji zadań publicznych;
- 4) **zasadą jawności** podejmowanych działań - zgodnie z którą organy administracji udostępniają współpracującym z nimi organizacjom pozarządowym informacje o zamiarach i celach realizowanych zadań publicznych, w których możliwa jest współpraca z tymi organizacjami. Zasada jawności polega także na kształtowaniu przejrzystych zasad współpracy, opartych na równych i jawnych kryteriach wyboru realizatorów zadań publicznych;
- 5) **zasadą uczciwej konkurencji** – co oznacza, że Województwo Małopolskie zlecać będzie wykonanie zadań publicznych w oparciu o zasady ustawy, w szczególności w oparciu o konkurs ofert;
- 6) **zasadą suwerenności stron** – polegająca na tym, iż strony mają prawo do niezależności i odrębności w samodzielnym definiowaniu i poszukiwaniu sposobów rozwiązania problemów i zadań;
- 7) **zasadą legalności** - w myśl której wszelkie działania organów samorządu województwa oraz organizacji pozarządowych odbywają się w granicach i na podstawie przepisów prawa.

Rozdział IV

Zakres przedmiotowy współpracy

§ 6.

Współpraca Samorządu Województwa z podmiotami Programu dotyczy zadań określonych w art. 4 ustawy, w szczególności ustawowych zadań własnych samorządu, realizowanych odpowiednio do terytorialnego zakresu działania Województwa, w następujących obszarach:

- 1) pomocy społecznej, w tym pomocy rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywania szans tych rodzin i osób;
- 2) działalności na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym;
- 3) działalności charytatywnej;
- 4) podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej;
- 5) działalności na rzecz mniejszości narodowych i etnicznych oraz języka regionalnego;
- 6) ochrony i promocji zdrowia;
- 7) działalności na rzecz osób niepełnosprawnych;
- 8) promocji zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy i zagrożonych zwolnieniem z pracy;
- 9) działalności na rzecz równych praw kobiet i mężczyzn;
- 10) działalności na rzecz osób w wieku emerytalnym;
- 11) działalności wspomagającej rozwój gospodarczy, w tym rozwój przedsiębiorczości;

- 12) działalności wspomagającej rozwój techniki, wynalazczości i innowacyjności oraz rozpowszechnianie i wdrażanie nowych rozwiązań technicznych w praktyce gospodarczej;
- 13) działalności wspomagającej rozwój wspólnot i społeczności lokalnych;
- 14) nauki, szkolnictwa wyższego, edukacji, oświaty i wychowania;
- 15) wypoczynku dzieci i młodzieży;
- 16) kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego;
- 17) wspierania i upowszechniania kultury fizycznej i sportu;
- 18) ekologii i ochrony zwierząt oraz ochrony dziedzictwa przyrodniczego;
- 19) turystyki i krajoznawstwa;
- 20) upowszechniania i ochrony wolności i praw człowieka oraz swobód obywatelskich, a także działań wspomagających rozwój demokracji;
- 21) ratownictwa i ochrony ludności;
- 22) pomocy ofiarom katastrof, klęsk żywiołowych, konfliktów zbrojnych i wojen w kraju i za granicą;
- 23) działalności na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społeczeństwami;
- 24) promocji i organizacji wolontariatu;
- 25) działalności na rzecz kombatantów i osób represjonowanych;
- 26) promocji Rzeczypospolitej Polskiej za granicą;
- 27) działalności na rzecz rodziny, macierzyństwa, rodzicielstwa, upowszechniania i ochrony praw dziecka;
- 28) przeciwdziałania uzależnieniom i patologiom społecznym;
- 29) działalności na rzecz organizacji pozarządowych oraz podmiotów wymienionych w art. 3 ust. 3.

Rozdział V

Formy współpracy

§ 7.

Współpraca pomiędzy Samorządem Województwa a Podmiotami programu będzie odbywać się w formach finansowych i niefinansowych:

1. Formy finansowe to w szczególności:

- 1) zlecenie realizacji zadań publicznych w trybie konkursu ofert na zasadach zawartych w ustawie, w tym zadań wieloletnich;
- 2) zlecenie zadań w trybie pozakonkursowym na podstawie art. 19 a ustawy do wartości 20% dotacji planowanych w roku budżetowym 2011, w ramach każdego otwartego konkursu ofert;
- 3) realizacja projektów na zasadach określonych w ustawie z dnia 6 grudnia 2006r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2009 Nr 84 poz. 712 tekst jednolity)
- 4) realizacja inicjatyw lokalnych na zasadach określonych w ustawie;
- 5) umożliwienie pozyskiwania środków finansowych na wkład własny do projektów, które otrzymały dofinansowanie z innych niż budżet Województwa Małopolskiego środków;
- 6) **skreśla się.**

- 7) zakup usług promocyjnych, polegających na promocji marki „Małopolska” w ramach przedsięwzięć organizowanych na terenie Województwa, w kraju lub poza granicami kraju w ramach konkursów „Małopolska nasz Region, nasza szansa”, „Małopolska Janowi Pawłowi II”, „Małopolska dla Prezydencji”;
- 8) współorganizacja projektów i przedsięwzięć o charakterze regionalnym służących realizacji celów wskazanych w Strategii Rozwoju Województwa Małopolskiego na lata 2007-2013;
- 9) organizacja konferencji, spotkań, szkoleń, warsztatów;
- 10) współdziałanie w pozyskiwaniu środków finansowych z innych źródeł, w szczególności z funduszy Unii Europejskiej.

2. Formy niefinansowe to w szczególności:

- 1) wymiana informacji będącej podstawą prawidłowego diagnozowania problemów i potrzeb mieszkańców Województwa, na podstawie którego opracowane będą zadania oraz programy celowe;
- 2) opiniowanie i konsultowania opracowań, programów oraz projektów aktów normatywnych w dziedzinach stanowiących obszary wzajemnych zainteresowań;
- 3) tworzenie wspólnych zespołów i komisji o charakterze doradczym i konsultacyjnym;
- 4) konsultowanie projektów aktów prawa miejscowego zgodnie z obowiązującymi uregulowaniami (Uchwała Nr XLVIII/776/2010 Sejmiku Województwa Małopolskiego z dnia 30 sierpnia 2010 r.);
- 5) obejmowanie honorowym patronatem Marszałka Województwa przedsięwzięć realizowanych przez podmioty programu;
- 6) udzielanie rekomendacji podmiotom Programu i ich przedsięwzięciom;
- 7) pomoc w poszukiwaniu partnerów do projektów regionalnych, ponadregionalnych i międzynarodowych, w szczególności realizowanych z partnerami pochodzącymi z regionów z którymi Województwo Małopolskie posiada podpisane umowy o współpracy, a więc: Region Toskanii (Włochy), Land Turyngii (Niemcy), Region Rhone-Alpes (Francja), Region Madrytu (Hiszpania), Region Preszowa (Słowacja), Region śylińska (Słowacja), Region Centrum (Francja), Obwód Lwowski (Ukraina), Województwo Kluż (Rumunia), Prowincja Jiangsu (Chiny), Stan Andhra Pradesh (Indie), Region Południowej Danii (Dania), Stan Illinois (USA), Województwo Upsalskie (Szwecja). Partnerzy mogą pochodzić także z regionów, z którymi współpraca Małopolski odbywa się w ramach umów międzyrządowych zawartych przez Rząd RP: Flandria (Belgia), Walonia (Belgia), Bawaria (Niemcy) oraz innych z którymi Małopolskę łączą kontakty międzynarodowe: Land Salzburg (Austria), Land Styria (Austria), Land Vorarlberg (Austria), Okręg Wiedeński (Austria), Lotaryngia (Francja), Katalonia (Hiszpania);
- 8) współpraca z Przedstawicielstwem Województwa Małopolskiego w Brukseli; m.in. poprzez opracowanie raportu nt. możliwości jakie otwierają się przed organizacjami pozarządowymi w związku z prezydencją Polski w Unii Europejskiej
- 9) promowanie podmiotów Programu, w szczególności poprzez przyznawanie nagród honorowych i wyróżnień, m.in. organizacją edycji konkursu o Nagrodę Marszałka Województwa dla Najlepszych Organizacji Prowadzących

- Działalność Pożytku Publicznego „Kryształy Soli”, oraz nagrody Samorządu Województwa dla Osób Działających na Rzecz Innych „Amicus Hominum”;
- 10) promocja dobrych przykładów, m.in. poprzez wydawnictwa poświęcone Laureatom Nagrody „Kryształy Soli” oraz reportaże telewizyjne;
 - 11) organizacja konkursu „Europejskie Nagrody Przedsiębiorczości”, którego celem jest wyróżnienie najciekawszych inicjatyw i projektów promujących przedsiębiorczość, prezentacja oraz wymiana dobrych praktyk promocji przedsiębiorczości w partnerstwie publiczno-prywatnym;
 - 12) wspieranie małopolskich organizacji pożytku publicznego w pozyskiwaniu środków z odpisu podatku 1% (organizacja kampanii poświęconej popularyzacji mechanizmu 1% podatku);
 - 13) nieodpłatne udostępnianie w miarę możliwości pomieszczeń i sprzętu.

Rozdział VI

Priorytetowe zadania publiczne

§ 8.

Cel szczegółowy 1.

Zwiększenie udziału podmiotów Programu w realizację zadań publicznych służące lepszemu zaspokajaniu potrzeb społecznych i poprawie życia mieszkańców.

I. W ramach realizacji celu szczegółowego 1 priorytetowym zadaniem będzie zlecenie podmiotom Programu zadań publicznych ze sfery pożytku publicznego w trybie konkursu ofert z następujących obszarów:

1. skreśla się.

2. Działalności na rzecz osób niepełnosprawnych:

Podstawy prawne:

- ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2008r. Nr 14, poz. 92, z późn zm.),
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2008 r. w sprawie rodzajów zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych zleczanych fundacjom oraz organizacjom pozarządowym (Dz. U. Nr 29, poz.172),
- Wojewódzki Program Dotyczący Wyrównywania Szans Osób Niepełnosprawnych i Przeciwdziałania Ich Wykluczeniu Społecznemu oraz Pomocy w Realizacji Zadań na Rzecz Zatrudnienia Osób Niepełnosprawnych w Województwie Małopolskim na lata 2007-2013,
- Strategia Rozwoju Województwa Małopolskiego na lata 2007-2013, Obszar V Spójność wewnątrzregionalna; Kierunek Polityki V.2. Integrująca polityka społeczna.

W ramach konkursu zlecane będą w szczególności zadania polegające na:

- 1) prowadzeniu rehabilitacji osób niepełnosprawnych w różnych typach placówek w szczególności prowadzących wczesną interwencję dzieci niepełnosprawnych;

- 2) organizowaniu i prowadzeniu szkoleń, kursów, warsztatów, grup środowiskowego wsparcia oraz zespołów aktywności społecznej dla osób niepełnosprawnych - aktywizujących zawodowo i społecznie te osoby;
- 3) organizowaniu i prowadzeniu szkoleń, kursów i warsztatów dla członków rodzin osób niepełnosprawnych, opiekunów, kadry i wolontariuszy bezpośrednio zaangażowanych w proces rehabilitacji zawodowej lub społecznej osób niepełnosprawnych, ze szczególnym uwzględnieniem zagadnień dotyczących procesu integracji osób niepełnosprawnych w najbliższym środowisku i społeczności lokalnej, zwiększaniu ich aktywności życiowej i zaradności osobistej oraz niezależności ekonomicznej, podnoszeniu umiejętności pracy z osobami niepełnosprawnymi, w tym sprawowania nad nimi opieki i udzielania pomocy w procesie ich rehabilitacji;
- 4) prowadzeniu poradnictwa psychologicznego, społeczno-prawnego oraz udzielaniu informacji na temat przysługujących uprawnień, dostępnych usług, sprzętu rehabilitacyjnego i pomocy technicznej dla osób niepełnosprawnych;
- 5) prowadzeniu grupowych i indywidualnych zajęć, które:
 - a) mają na celu nabywanie, rozwijanie i podtrzymywanie umiejętności niezbędnych do samodzielnego funkcjonowania osób niepełnosprawnych,
 - b) rozwijają umiejętności sprawnego komunikowania się z otoczeniem osób z uszkodzeniami słuchu, mowy, z autyzmem i z niepełnosprawnością intelektualną,
 - c) usprawniają i wspierają funkcjonowanie osób z autyzmem i z niepełnosprawnością intelektualną w różnych rolach społecznych i w różnych środowiskach.
- 6) organizowaniu i prowadzeniu zintegrowanych działań na rzecz włączania osób niepełnosprawnych w rynek pracy, w szczególności przez:
 - a) doradztwo zawodowe,
 - b) przygotowanie i wdrożenie indywidualnego planu drogi życiowej i zawodowej,
 - c) prowadzenie specjalistycznego poradnictwa zawodowego i pośrednictwa pracy, mających na celu przygotowanie do aktywnego poszukiwania pracy i utrzymania w zatrudnieniu osób niepełnosprawnych;
- 7) zakupie, szkoleniu i utrzymaniu w trakcie szkolenia psów przewodników dla osób niewidomych oraz osób z niepełnosprawnością ruchową;
- 8) organizowaniu i prowadzeniu szkoleń dla tłumaczy języka migowego oraz tłumaczy-przewodników;
- 9) organizowaniu lokalnych, regionalnych i ogólnopolskich imprez kulturalnych, sportowych, turystycznych i rekreacyjnych dla osób niepełnosprawnych wspierających ich aktywność w tych dziedzinach;
- 10) promowaniu aktywności osób niepełnosprawnych w różnych dziedzinach życia społecznego i zawodowego;
- 11) prowadzeniu kampanii informacyjnych na rzecz integracji osób niepełnosprawnych i przeciwdziałaniu ich dyskryminacji;
- 12) opracowywaniu lub wydawaniu publikacji, wydawnictw ciągłych oraz wydawnictw zwartych, stanowiących zamkniętą całość, w tym na nośnikach elektromagnetycznych i elektronicznych:
 - a) dotyczących problematyki związanej z niepełnosprawnością,
 - b) kierowanych do osób niepełnosprawnych - w tym publikowanych drukiem powiększonym, pismem Braille'a lub publikowanych w tekście łatwym do czytania.

Zakładane rezultaty:

- a) wzmocnienie sektora pozarządowego działającego na rzecz osób niepełnosprawnych w województwie małopolskim,
- b) wzrost aktywności instytucji i organizacji pozarządowych działających na rzecz osób niepełnosprawnych oraz wyzwolenie nowych form tej działalności,
- c) podniesienie kwalifikacji kadry pracującej z osobami niepełnosprawnymi i ich rodzinami,
- d) podniesienie aktywności zawodowej i społecznej osób niepełnosprawnych,
- e) poprawa jakości życia osób niepełnosprawnych poprzez integracje i przeciwdziałanie ich wykluczeniu społecznemu.

Realizator zadania:

Departament Zdrowia i Polityki Społecznej UMWM
Zespół ds. Osób Niepełnosprawnych

3. Przeciwdziałania uzależnieniom i patologiom społecznym:**Podstawy prawne:**

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. Nr 96, poz.873, z późn. zm.).
- Małopolski Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na lata 2008 – 2013,
- Małopolski Program Przeciwdziałania Narkomanii na lata 2008 – 2013,
- Strategia Rozwoju Województwa Małopolskiego na lata 2007-2013; Obszar V spójność wewnątrzregionalna; Kierunek Polityki V.2. Integrująca polityka społeczna.

W ramach konkursu zlecane będą w szczególności zadania polegające na:

- 1) ograniczeniu palenia tytoniu, picia alkoholu i używania środków psychoaktywnych wśród dzieci i młodzieży Województwa, w tym:
 - a) ograniczeniu palenia tytoniu, picia alkoholu i używania środków psychoaktywnych przez dzieci i młodzież, poprzez rozwój zajęć pozaszkolnych dla młodzieży, angażujących ją w różnego rodzaju aktywności sprzyjające rozwojowi osobistemu, budującymi poczucie więzi z innymi i własnej wartości;
 - b) wspieraniu rozwoju profilaktyki rodzinnej;
 - c) wspieraniu rozwoju nowoczesnej profilaktyki szkolnej;
 - d) szkoleniu dla wychowawców, nauczycieli, pedagogów i psychologów szkolnych z zakresu prowadzenia szkolnych zajęć profilaktycznych;
 - e) szkoleniu dla wychowawców, nauczycieli, pedagogów i psychologów szkolnych z zakresu prowadzenia zajęć interwencyjno – korekcyjnych z młodzieżą palącą tytoń, pijącą alkohol lub eksperymentującą z innymi środkami psychoaktywnymi;
 - f) prowadzeniu zajęć interwencyjno – korekcyjnych z młodzieżą palącą tytoń, pijącą alkohol lub eksperymentującą z innymi środkami psychoaktywnymi;
 - g) wspieraniu programów profilaktyki uzależnień w środowisku młodzieży akademickiej.
- 2) Rozwijaniu edukacji publicznej w zakresie problematyki uzależnień, HIV/AIDS oraz przeciwdziałania przemocy:

- a) prowadzeniu edukacji publicznej w zakresie profilaktyki HIV/AIDS i HCV kierowanej do różnych grup społecznych, w tym młodzieży akademickiej;
- b) prowadzeniu edukacji publicznej i kampanii społecznych dotyczących problemów wynikających z picia szkodliwego i uzależnienia od alkoholu;
- c) prowadzeniu edukacji publicznej i kampanii społecznych dotyczących problematyki uzależnienia od tytoniu oraz środków psychoaktywnych;
- d) wspieraniu działań edukacyjnych na rzecz ograniczenia przemocy domowej wynikającej z problematyki uzależnień;
- e) Wspieranie działań promujących pozytywne postawy społeczne ważnych dla profilaktyki uzależnień;
- f) wspieraniu działań na rzecz ograniczania liczby kierowców prowadzących pod wpływem alkoholu lub środków psychoaktywnych;
- g) wspieraniu działań na rzecz skuteczności współdziałania instytucji oraz podmiotów działających w obszarze przeciwdziałania uzależnieniom.

Zakładane rezultaty:

- a) ograniczenie liczby dzieci i młodzieży, w tym młodzieży akademickiej, używającej nikotyny, alkoholu i innych środków psychoaktywnych;
- b) spadek spożycia tych substancji;
- c) wzrost umiejętności wychowawców, nauczycieli, pedagogów i psychologów szkolnych w zakresie prowadzenia szkolnych programów profilaktycznych;
- d) wzrost umiejętności wychowawców, nauczycieli, pedagogów i psychologów szkolnych w zakresie pracy z młodzieżą eksperymentującą z alkoholem i innymi środkami psychoaktywnymi;
- e) ograniczenie ryzykownych zachowań prowadzących do zakażeń HIV i HCV,
- f) wzrost liczby osób poddających się badaniu;
- g) ograniczenie ryzykownych zachowań prowadzących do negatywnych konsekwencji zdrowotnych i społecznych;
- h) wzrost wiedzy społecznej na temat problemów związanych z używaniem szkodliwym oraz uzależnieniem od alkoholu i środków psychoaktywnych;
- i) wzrost wiedzy na temat przeciwdziałania zjawisku przemocy domowej wynikającej z problematyki uzależnień;
- j) wzrost jakości pracy podmiotów działających w obszarze przeciwdziałania uzależnieniom.

Realizator zadania:

Departament Zdrowia i Polityki Społecznej UMWM
Zespół ds. polityki zdrowotnej i społecznej

4. Wspierania i upowszechniania kultury fizycznej i sportu:

Podstawy prawne:

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie
- Strategia Rozwoju Województwa Małopolskiego na lata 2007 – 2013; Obszar I. Społeczeństwo wiedzy i aktywności; Kierunek I.1. Poprawa jakości i poziomu wykształcenia mieszkańców; Obszar IV. Krakowski Obszar Metropolitalny; Kierunek IV.1 Umocnienie europejskiej pozycji Krakowskiego Obszaru Metropolitalnego i rozwój funkcji metropolitalnych; Obszar VIII. Współpraca

terytorialna; Kierunek VIII. 3 Promocja wewnątrzregionalna i wzmocnienie potencjału partnerów z Małopolski do uczestnictwa we współpracy terytorialnej.

W ramach konkursu zlecane będą w szczególności zadania polegające na:

- 1) szkoleniu dzieci i młodzieży uzdolnionej sportowo – przyszłych reprezentantów Małopolski – w ramach tzw. „kadry wojewódzkiej młodzików”, w oparciu o ogólnopolski program szkolenia dzieci i młodzieży uzdolnionej sportowo;
- 2) przygotowaniu reprezentantów Małopolski do finałów ogólnopolskiego systemu sportu młodzieżowego;
- 3) organizacji szkolenia sportowego w wybranych klubach sportowych w Małopolsce na podstawie osiągniętych w roku 2010 wyników sportowych w ogólnopolskim systemie sportu młodzieżowego.
- 4) upowszechnianiu sportu szkolnego na poziomie wojewódzkim, w tym organizacja w Małopolsce międzyszkolnej rywalizacji sportowej w ramach Igrzysk Młodzieży Szkolnej, Gimnazjady Młodzieży oraz Licealiady Młodzieży;
- 5) upowszechnianiu sportu wiejskiego na poziomie wojewódzkim oraz szkolenie i udział reprezentantów środowiska wiejskiego Małopolski w zawodach wojewódzkich i ogólnopolskich;
- 6) upowszechnianiu sportu akademickiego na poziomie wojewódzkim, organizacji akademickiej rywalizacji sportowej w Małopolsce;
- 7) upowszechnianiu sportu osób niepełnosprawnych na poziomie wojewódzkim, w tym organizacja zawodów i rywalizacji sportowej w Małopolsce, przygotowaniu i udziale reprezentantów Małopolski w zawodach ogólnopolskich i międzynarodowych oraz organizacja w Małopolsce ogólnopolskich i międzynarodowych zawodów sportowych osób niepełnosprawnych;
- 8) upowszechnianiu sportu dla wszystkich na poziomie wojewódzkim, w tym organizacji imprez rekreacyjnych o zasięgu wojewódzkim i ogólnopolskim na terenie Małopolski;
- 9) organizacji imprez sportowych wojewódzkich, ogólnopolskich i międzynarodowych promujących w Małopolsce kulturę fizyczną i osiągnięcia sportowe regionu;
- 10) przygotowaniu i organizacja XVII Ogólnopolskiej Olimpiady Młodzieży w sportach zimowych MAŁOPOLSKA '2011;
- 11) remontach obiektów sportowych.

Zakładane rezultaty:

- a) wzrost liczby organizowanych imprez rangi światowej, europejskiej i ogólnopolskiej;
- b) upowszechnienie wśród mieszkańców Małopolski uprawiania sportu i rekreacji ruchowej;
- c) uzyskiwanie najwyższych lokat przez reprezentantów Województwa Małopolskiego we współzawodnictwie sportowym dzieci i młodzieży w skali krajowej;
- d) wzrost liczby reprezentantów Polski w poszczególnych młodzieżowych kategoriach wiekowych;

- e) ugruntowane 5 miejsce naszego województwa w ogólnopolskiej klasyfikacji sportu dzieci i młodzieży oraz niekwestionowane 1 miejsce w sportach zimowych tej klasyfikacji.

Realizator zadania:

Departament Turystyki, Sportu i Promocji UMWM,
Zespół ds. Rozwoju Sportu i Marketingu Sportowego

5. Nauki, szkolnictwa wyższego , edukacji, oświaty i wychowania:

Podstawy prawne:

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie;
- Strategia Rozwoju Województwa Małopolskiego na lata 2007-2013; Obszar I Społeczeństwo wiedzy i aktywności; Kierunek I.1. Poprawa jakości i poziomu wykształcenia mieszkańców oraz Kierunek I.5. Wsparcie i promocja talentów.

W ramach konkursu zlecane będą w szczególności następujące zadania:

A. „Regionalny Program Stypendialny”

Zadanie polegać będzie na:

- 1) udzielaniu stypendiów uczniom szkół podstawowych, gimnazjów i szkół ponadgimnazjalnych, a także studentom za osiągnięcia naukowe, artystyczne i sportowe, ze szczególnym uwzględnieniem uczniów i studentów niepełnosprawnych;
- 2) udzielaniu stypendiów dla osób pochodzących z regionów partnerskich Województwa Małopolskiego oraz Polaków i osób innej narodowości pochodzących ze Wschodu, a także przedstawicieli Polonii z innych krajów, podejmujących studia na małopolskich uczelniach wyższych.

B. „Małopolska WIE – wiedza, innowacje, edukacja – wsparcie inicjatyw edukacyjnych”

Zadanie polegać będzie na:

- 1) organizowaniu różnorodnych inicjatyw edukacyjnych np. przeglądów, wystaw, warsztatów, konferencji, sympozjów, seminariów, szkoleń lub innych imprez o charakterze edukacyjnym;
- 2) tworzeniu i wdrażaniu programów mających na celu zapewnienie bezpieczeństwa dzieciom i młodzieży z Małopolski na terenach placówek oświatowych i poza nimi;
- 3) organizacji wydarzeń upamiętniających wizyty Jana Pawła II w Małopolsce oraz upowszechniających Jego nauczanie;
- 4) organizacji różnorodnych inicjatyw polegających na współpracy lub wymianie edukacyjnej z zagranicą, ze szczególnym uwzględnieniem regionów partnerskich Województwa Małopolskiego;
- 5) wspieraniu projektów i przedsięwzięć edukacyjno – wychowawczych skierowanych do mniejszości narodowych i etnicznych w Małopolsce.

Zakładane rezultaty:

- a) poprawa szans edukacyjnych uczniów i studentów,
- b) promocja i rozwój uzdolnień,

- c) wzrost aktywności edukacyjnej młodzieży,
- d) wyróżnianie za szczególne osiągnięcia,
- e) wspieranie aspiracji edukacyjnych uczniów i studentów,
- f) poprawa jakości oferty edukacyjnej,
- g) zwiększenie współpracy szkół, wymiany pomysłów i doświadczeń,
- h) zainspirowanie różnorodnych form działania szkół na rzecz stwarzania odpowiednich warunków wszechstronnego rozwoju uczniów.

Realizator zadania:

Departament Edukacji, Kultury i Dziedzictwa Narodowego UMWM,
Zespół ds. Rozwoju Kapitału Intelktualnego

6. Kultury, sztuki, ochrony dóbr kultury i dziedzictwa narodowego, w tym także w obszarze podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej; działalności na rzecz mniejszości narodowych i etnicznych oraz języka regionalnego:

Podstawy prawne:

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie;
- Strategia Rozwoju Województwa Małopolskiego na lata 2007 – 2013; Obszar V Spójność wewnątrz-regionalna; Kierunek Polityki V.5 Wzmocnienie społeczeństwa obywatelskiego oraz budowanie tożsamości regionalnej.

W ramach tego obszaru zorganizowane będą następujące konkursy ofert:

A. „Mecenate Małopolski:

Zadanie polegać będzie na:

- a) „Twórczość profesjonalna” - wspieraniu, promowaniu i tworzeniu warunków sprzyjających uprawianiu i rozwojowi profesjonalnej sztuki oraz prowadzeniu działalności kulturalnej w formach zorganizowanych programowo;
- b) „Regionalizm - wartości - tradycja” wspieraniu przedsięwzięć obejmujących ochronę wartości małopolskiego - regionalnego i lokalnego dziedzictwa kulturowego oraz aktywnych działań przyczyniających się do umocnienia tożsamości regionalnej oraz otwartości mieszkańców Małopolski, a także kształtowania wizerunku regionu.
- c) „Drogi sztuki nowoczesnej” – wsparciu projektów związanych z prezentacją dzieł sztuki współczesnej (malarstwo, rzeźba, plakat, nowoczesne instalacje, fotografia, dizajn i wzornictwo), budowanie społecznej świadomości znaczenia sztuki (m.in. warsztaty, zajęcia dydaktyczne, plenery, wystawy i prezentacja multimedialne).
- d) „Atrakcyjna przestrzeń” – wspieraniu działań budujących i projektujących nowe, aktywne relacje z odbiorcą (m. in. w dziedzinie muzealnictwa i wystawiennictwa), w tym wspieranie nowatorskich działań promocyjnych, dokumentacyjnych.
- e) „Zapis - literatura, wydawnictwa, media”-„Rara”- wspieraniu wartościowych, niskonakładowych, niekomercyjnych inicjatyw wydawniczych (także z wykorzystaniem innych technik zapisu niż druk) oraz dokumentacyjnych

i systemów informatycznych poświęconych problematyce kultury, sztuki i dziedzictwa kulturowego.

- f) „Region wielu kultur” - wsparciu dla projektów związanych z przybliżaniem kultury i tradycji mniejszości narodowych i grup etnicznych zamieszkujących Małopolskę.
- g) „Kultura przez pokolenia” - wsparciu projektów mających na celu poprawę jakości życia ludzi starszych poprzez działania animacyjne na rzecz międzypokoleniowej aktywizacji społeczności lokalnej, m.in. wspieranie inicjatyw służących uświadamianiu wartości wynikających z doświadczenia życiowego osób starszych, kreowaniu postaw tolerancji i wzmacnianiu wartości płynących z różnorodności (projekty – warsztaty, wystawy, itp. – aktywizujące różne grupy wiekowe); wspieranie przedsięwzięć wykorzystujących potencjał grupy wiekowej 50+ (zawodowy, wolontarystyczny, intelektualny).
- h) „Edukacja patriotyczna” – podejmowaniu inicjatyw związanych z upowszechnianiem tradycji walk o niepodległość i suwerenność RP oraz pamięci o ofiarach wojny i okresu powojennego.

Zakładane rezultaty:

- a) wzbogacenie kulturalnej oferty regionu, aktywizacja środowisk lokalnych i ponadlokalnych na rzecz tworzenia wysokiej jakości przedsięwzięć kulturalnych. Zwiększenie zainteresowania niematerialnym wymiarem dziedzictwa kulturowego, zachowanie różnorodności kulturalnej regionu, włączenie grup zagrożonych wykluczeniem, kreowanie zjawisk kultury;
- b) wzrost zainteresowania obywateli Unii Europejskiej ofertą kulturalną regionu, wypromowanie wśród mieszkańców Małopolski nowoczesnego modelu spędzania wolnego czasu przez aktywne tworzenie oraz uczestnictwo w wydarzeniach kulturalnych;
- c) zwiększenie wiedzy i świadomości mieszkańców Małopolski o spuściźnie pozostawionej przez Czesława Miłosza, wzrost liczby czytelników, zwiększenie sprzedaży nowych książek;
- d) większa aktywność odbiorców kultury w realizacji nowatorskich form wyrazu artystycznego. Budowanie interaktywnych relacji twórca – odbiorca.

B. skreśla się.

Realizator zadania:

Departament Edukacji, Kultury i Dziedzictwa Narodowego UMWM
Zespół ds. Propozycji Kulturowych

7. Działalności na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społeczeństwami oraz promocji Rzeczypospolitej Polskiej za granicą:

Podstawy prawne:

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie;
- Strategia Rozwoju Województwa Małopolskiego na lata 2007 – 2013;

W ramach tego obszaru zorganizowane będą następujące konkursy ofert:

- 1) **skreśla się.**
- 2) Otwarty konkurs ofert na realizację zadań publicznych Województwa za zakresu rozwoju współpracy terytorialnej polegający na wsparciu dla utworzenia Europejskich Ugrupowań Współpracy Terytorialnej.

Zakładane rezultaty:

- a) umożliwienie organizacjom pozarządowym uczestnictwa w wydarzeniach związanych z przewodnictwem Polski w Radzie Unii Europejskiej. Wzbogacenie oferty kulturalnej regionu i promocja wydarzeń kulturalnych w państwach członkowskich Unii Europejskiej.
- b) utworzenie Europejskiego Ugrupowania Współpracy Terytorialnej – jako innowacyjnej, europejskiej platformy wdrażającej zadania z zakresu współpracy terytorialnej.

Realizator zadania:

Departament Polityki Regionalnej UMWM
Zespół Funduszy Zewnętrznych

8. Turystyki i krajoznawstwa:

Podstawy prawne:

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie.
- Strategia Rozwoju Województwa Małopolskiego na lata 2007-2013, Obszar II Gospodarka regionalnej szansy; Kierunek Polityki II.5. Rozwój przemysłów czasu wolnego.

W ramach tego obszaru zorganizowany zostanie konkurs ofert pn. „Małopolska Gościńska” polegający w szczególności na:

- 1) budowie, rozwoju i promocji produktów turystycznych Małopolski (wsparcie/powierzenie zadania);
- 2) rozwoju agroturystyki w Małopolsce (powierzenie/wsparcie zadania);
- 3) rozwoju, renowacji i aktywizacji szlaków turystycznych w regionie (wsparcie zadania).

Zakładane rezultaty:

- a) rozwój oferty turystycznej regionu poprzez tworzenie nowych i rozbudowę istniejących produktów turystycznych;
- b) specjalizacja oferty agroturystycznej w Małopolsce- stworzenie i rozwój na obszarach wiejskich oferty gospodarstw produktowych;
- c) polepszenie bezpieczeństwa podróżowania po szlakach turystycznych poprzez rozwój infrastruktury szlaków turystycznych regionu;
- d) wzmocnienie działań promujących ofertę turystyczną Małopolski;
- e) zwiększenie rozpoznawalności marki „Małopolska” w kraju i za granicą.

Realizator zadania:

Departament Turystyki, Sportu i Promocji UMWM
Zespół ds. Rozwoju Marki Turystycznej Regionu

9. skreśla się.

10. Promocji i organizacji wolontariatu:

Podstawy prawne:

- Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie.
- Strategii Rozwoju Województwa Małopolskiego na lata 2007-2013; Pole B Rozwój społeczny i jakość Śycia; Obszar V Spójność wewnątrz-regionalna; Kierunek Polityki V.5 Wzmocnienie społeczeństwa obywatelskiego oraz budowanie tożsamości regionalnej.

W ramach konkursu zlecane będą w szczególności zadania polegające na:

- 1) popularyzacji idei wolontariatu;
- 2) zrealizowaniu kampanii społecznej promującej wolontariat;
- 3) stworzeniu warunków sprzyjających zaangażowaniu się społeczeństwa obywatelskiego/ mieszkańców Małopolski w wolontariat;
- 4) promocji wolontariatu pracowniczego.

Zakładane rezultaty:

- a) wzrost zainteresowania wolontariatem wśród mieszkańców Małopolski;
- b) wzrost profesjonalizmu działania wolontariuszy w organizacjach.

Realizator działań:

Kancelaria Zarządu UMWM
Zespół Współpracy Regionalnej

11. skreśla się.

II. W ramach realizacji celu szczegółowego 1 priorytetowym zadaniem będzie także efektywna realizacja projektów i programów z udziałem podmiotów Programu jako partnerów:

1. Projekt „Partnerstwo na rzecz świadczenia usług dla inwestorów pozyskujących kadry i usług outplacementowych”

Projekt umożliwia stworzenie w Małopolsce partnerskiej sieci podmiotów, które będą podejmować działania zmierzające w kierunku zaspokojenia kadrowych potrzeb pracodawców oraz łagodzić skutki restrukturyzacji zatrudnienia. Partnerstwo tworzone w ramach projektu jest otwarte na organizacje pozarządowe, które zajmują się problematyką rynku pracy i działają na regionalnym lub lokalnym rynku pracy.

2. Projekt „Małopolskie Partnerstwo w obszarze rynku pracy, edukacji i szkoleń”

Projekt wzmacnia współpracę instytucji rynku pracy, edukacji i szkoleń, działających w obszarze uczenia się przez całe Śycie. Jego celem jest wsparcie instytucji wiedzą i informacją konieczną do rozwoju lokalnych inicjatyw i projektów partnerskich. Projekt, jako płaszczyzna współpracy, wykorzystuje także potencjał doświadczenia i wiedzę pracowników instytucji partnerskich dla określenia potrzeb w zakresie

uczenia się przez całe życie i wypracowywania rekomendacji i wniosków dla Małopolski.

3. Projekt „Partnerstwo na transgranicznym rynku pracy”

Planowany do realizacji projekt pozwoli podjąć wspólne działania przez wiele instytucji wpływających na transgraniczny rynek pracy Polski i Słowacji, w tym organizacje pozarządowe, usprawnić jego funkcjonowanie i ułatwić swobodne poruszanie się po nim pracodawcom i mieszkańcom obydwu regionów. W ramach projektu powstanie pierwsza, innowacyjna w regionie, informatyczna i formalna sieć współpracy partnerskiej utworzona przez ok. 75 podmiotów działających po obydwu stronach granicy. Utworzone Partnerstwo umożliwi wypracowanie trzech wspólnych systemów współpracy i wymiany informacji, w obszarach:

- a) edukacji na rzecz rynku pracy,
- b) mobilności zawodowej,
- c) integracji społeczno-zawodowej.

4. Program „PEOPLE . Innowacje dla zmian społecznych”

Inicjatywa Regionalna PEOPLE „Innowacje dla zmian społecznych” jest realizowana w siedmiu europejskich regionach: Andaluzji (Hiszpania, Partner Wiodący), Południowo-Wschodniej Anglii (Wielka Brytania), Regionie Sztokholmu (Szwecja), Północnej Brabancji (Holandia), Małopolsce, Regionie Wenecji (Włochy) i Województwie Timis (Rumunia).

Celem projektu PEOPLE jest wypracowanie nowych rozwiązań problemów związanych z postępującymi zmianami społecznymi i demograficznymi. Służyć temu będzie efektywna wymiana doświadczeń poprzez rozpowszechnienie sprawdzonych już rozwiązań (promocja dobrych praktyk) oraz przez realizację podprojektów przez instytucje z regionów partnerskich. W ramach PEOPLE realizowane są 4 podprojekty, które wypracują rekomendacje dla polityk regionalnych. Dwa z nich wdrażane są przez organizacje pozarządowe: „DIVERSIA – Strategie godzenia życia prywatnego i zawodowego” (Stowarzyszenie Gmin i Powiatów Małopolski) oraz „SHAREIT – Technologie informacyjne jako narzędzie włączenia społecznego” (Stowarzyszenie „U Siemachy”).

PEOPLE jest miniprogramem międzyregionalnym, w ramach którego partnerzy regionalni określili zasady naboru. Wybrane podprojekty mają charakter międzynarodowy i służą efektywnej wymianie wiedzy i doświadczeń oraz wypracowaniu nowatorskich rozwiązań problemów społecznych i demograficznych. Realizacja podprojektów rozpoczęła się w 2010 roku i potrwa do połowy 2011 r.

Realizator działań:

- wojewódzkie jednostki organizacyjne (w szczególności: Regionalny Ośrodek Polityki Społecznej, Wojewódzki Urząd Pracy w Krakowie).

§ 9.

Cel szczegółowy 2

Wzmocnienie potencjału - ludzkiego, organizacyjnego, wizerunkowego i kooperacyjnego - sektora pozarządowego w Małopolsce służące lepszej realizacji zadań publicznych i rozwojowi społeczeństwa obywatelskiego.

W ramach realizacji celu szczegółowego 2 realizowane będą następujące priorytetowe zadania:

1. Rozwój zaplecza instytucjonalnego i osobowego organizacji pozarządowych.

Realizowane będą w szczególności następujące działania:

1) **skreśla się.**

2) Wsparcie dla procesów integracji wewnętrznej sektora pozarządowego w Małopolsce, w szczególności poprzez organizację konferencji Małopolskiego Forum Organizacji Pozarządowych, Małopolskiego Forum Organizacji Pozarządowych Działających na Rzecz Osób Niepełnosprawnych.

3) **skreśla się.**

4) Pomoc w poszukiwaniu partnerów do projektów międzynarodowych m.in. poprzez Przedstawicielstwo Województwa Małopolskiego w Brukseli.

5) Wspieranie bądź inicjowanie branżowych platform współpracy.

6) Udzielanie wsparcia szkoleniowo-doradczego w zakresie opracowywania biznesplanów, zarządzania, prawa, finansów dla organizacji pozarządowych chcących uruchomić przedsiębiorstwo społeczne. Bezpłatne usługi są realizowane poprzez Punkt Informacyjno-Konsultacyjny działający w ramach projektu systemowego „Akademia Rozwoju Ekonomii Społecznej – Etap I” przy Regionalnym Ośrodku Polityki Społecznej.

7) Koordynowanie działalności Małopolskiego Paktu na Rzecz Ekonomii Społecznej oraz promowanie ekonomii społecznej.

8) Budowanie zaplecza informacyjnego, służącego wzmocnieniu i rozwojowi sektora pozarządowego w Małopolsce w ramach projektu systemowego „Małopolskie Obserwatorium Polityki Społecznej – etap I”. oraz Małopolskie Obserwatorium Rynku Pracy i Edukacji”, w ramach których funkcjonuje Internetowa Biblioteka Małopolskich Obserwatoriów. Internetowa Biblioteka Małopolskich Obserwatoriów (IBMO) gromadzi informacje o umieszczonych w Internecie publikacjach na temat rynku pracy, edukacji, przedsiębiorczości oraz integracji społecznej i równości szans. Celem Biblioteki jest usprawnienie przepływu informacji, przygotowanych m.in. przez instytucje administracji publicznej, instytuty badawcze oraz organizacje pozarządowe prowadzące działalność badawczą. Biblioteka jest narzędziem ułatwiającym projektowanie działań o charakterze strategicznym na poziomie lokalnym i regionalnym, jak również uzasadniającym potrzebę realizacji pojedynczych projektów np. realizowanych w ramach Programu Operacyjnego Kapitał Ludzki. Zebrane publikacje mogą stanowić także inspirację do realizacji nowych inicjatyw. W chwili obecnej IBMO opisuje i umożliwia bezpośredni dostęp do ponad 600 publikacji - wśród nich znajdują się raporty z badań (w tym badań prowadzonych przez Obserwatoria), analizy, ekspertyzy, podręczniki i artykuły naukowe. Zebrane opracowania dotyczą przede wszystkim Polski i Województwa Małopolskiego.

Biblioteka dostępna jest w Internecie pod adresami:

<http://www.obserwatorium.malopolska.pl/biblioteka>

<http://www.politykaspoleczna.obserwatorium.malopolska.pl/biblioteka>.

9) Promowanie standardu realizacji zadań publicznych.

Realizator działań:

- komórki organizacyjne Urzędu Marszałkowskiego Województwa Małopolskiego
- wojewódzkie jednostki organizacyjne (w szczególności: Regionalny Ośrodek Polityki Społecznej, Wojewódzki Urząd Pracy w Krakowie).

2. Wzmacnianie wizerunku organizacji pozarządowych.

Realizowane będą w szczególności następujące działania:

- 1) Organizacja VII edycji konkursu o Nagrodę Marszałka Województwa dla Najlepszych Organizacji Prowadzących Działalność Pożytku Publicznego „Kryształy Soli”.
- 2) Promocja dobrych przykładów, m.in. poprzez wydawnictwa poświęcone Laureatom Nagrody „Kryształy Soli” oraz reportaże telewizyjne.
- 3) Organizacja kampanii poświęconej popularyzacji mechanizmu 1% podatku na rzecz organizacji pożytku publicznego.
- 4) Obejmowanie patronatem Marszałka Województwa wybranych przedsięwzięć realizowanych przez organizacje pozarządowe.

Realizator działań:

Kancelaria Zarządu UMWM
Zespół Współpracy Regionalnej

3. Rozwój wolontariatu w Małopolsce.

Realizowane będą w szczególności następujące działania:

- 1) Upowszechnianie postaw związanych z wolontariatem poprzez uhonorowanie osób działających na rzecz dobra innych Nagrodą Samorządu Województwa Małopolskiego „Amicus Hominum”.
- 2) Realizacja projektu przygotowującego uczniów gimnazjów i szkół ponadgimnazjalnych do niesienia pomocy potrzebującym „Mieć wyobraźnię miłosierdzia”.
- 3) Podejmowanie działań na rzecz promocji wolontariatu pracowniczego.
- 4) Wspieranie inicjatyw podejmowanych przez organizacje pozarządowe w związku z Europejskim Rokiem Wolontariatu obchodzonym w 2011 roku.

Realizator działań:

Kancelaria Zarządu UMWM
Zespół Współpracy Regionalnej

§ 10.**Cel szczegółowy 3**

Rozwój instytucji i instrumentów dialogu obywatelskiego (rad pożytku, konsultacji aktów normatywnych) służące zwiększeniu wpływu organizacji pozarządowych i innych podmiotów prowadzących działalność pożytku publicznego na sprawy publiczne w regionie.

W ramach realizacji celu szczegółowego 3 realizowane będą następujące priorytetowe zadania:

1. Działalność regionalnej i lokalnych rad pożytku publicznego.

Realizowane będą w szczególności następujące działania:

- 1) Funkcjonowanie Małopolskiej Rady Pożytku Publicznego. Działania Rady w 2011 roku prowadzone będą w oparciu o przyjęty przez Radę plan działania.
- 2) Wsparcie dla tworzenia w każdej gminie i powiecie lokalnej rady pożytku publicznego.

Realizator działań:

Kancelaria Zarządu UMWM
Zespół Współpracy Regionalnej

2. Udział organizacji pozarządowych w pracach branżowych zespołów opiniująco-doradczych powoływanych z inicjatywy Samorządu Województwa.

Przedstawiciele sektora pozarządowego są członkami i uczestniczyć będą w pracach następujących zespołów powołanych z inicjatywy Samorządu Województwa:

- 1) Wojewódzkiej Małopolskiej Radzie Zatrudnienia, Małopolskiej Radzie Edukacji, Małopolskiej Radzie ds. Społeczeństwa Informacyjnego, Wojewódzkiej Społecznej Radzie do Spraw Osób Niepełnosprawnych, Radzie ds. Produktów Tradycyjnych, Wojewódzkiej Radzie Zatrudnienia,
- 2) Doradczym Zespole Oceniającym Obiekty Hotelarskie,
- 3) Kapitułę Nagrody Marszałka Województwa Małopolskiego „Kryształ Soli” dla Najlepszych Organizacji Prowadzących Działalność Pożytku Publicznego, Kapitułę Nagrody Samorządu Województwa „Amicus Hominum” dla Osób Działających na Rzecz Dobra Innych,
- 4) Podkomitecie Monitorującym Program Operacyjny Kapitał Ludzki, Komitecie Monitorującym Małopolski Regionalny Program Operacyjny.

Realizator działań:

- komórki organizacyjne Urzędu Marszałkowskiego Województwa Małopolskiego (w szczególności Kancelaria Zarządu UMWM, Zespół Współpracy Regionalnej)
- wojewódzkie jednostki organizacyjne.

3. Zwiększenie udziału podmiotów programu w konsultacjach aktów normatywnych dotyczących działania organizacji, w tym aktów prawa miejscowego.

Realizator działań:

- komórki organizacyjne Urzędu Marszałkowskiego Województwa Małopolskiego
- wojewódzkie jednostki organizacyjne.

§ 11.

Cel szczegółowy 4

Rozwój współpracy pomiędzy administracją samorządową wszystkich szczebli w Małopolsce a sektorem pozarządowym służący efektywniejszej realizacji polityki rozwoju Województwa.

W ramach realizacji celu szczegółowego 4 realizowane będą następujące priorytetowe zadania:

1. skreśla się.

2. Wypracowanie standardów współpracy, podejmowanie działań na rzecz ujednolicenia zasad współpracy w Małopolsce.

3. Realizacja działań w projekcie systemowym Ministerstwa Pracy i Polityki Społecznej „Model współpracy jednostek samorządu terytorialnego z organizacjami pozarządowymi”.

Realizator działań:

Kancelaria Zarządu UMWM

Zespół Współpracy Regionalnej

Rozdział VII

Okres realizacji Programu

§ 12.

Program będzie realizowany od 1 stycznia 2011 roku do 31 grudnia 2011 roku.

Rozdział VIII

Sposób realizacji Programu

§ 13.

Podmiotami uczestniczącymi we współpracy są:

- 1) Sejmik Województwa – uchwała roczny program współpracy, budżet Województwa, przyjmuje sprawozdanie z realizacji Programu, szczegółowe zasady konsultowania aktów prawa miejscowego z Małopolską Radą Pożytku Publicznego lub organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego,
- 2) Zarząd – realizuje roczny program współpracy, jako organ wykonawczy Województwa,
- 3) podmioty Programu.

§ 14.

Zarząd realizuje program współpracy przy pomocy:

- 1) komórek organizacyjnych Urzędu: departamentów, agend realizujących współpracę zgodnie z zakresem działania wskazanym w Regulaminie Organizacyjnym Urzędu;
- 2) wojewódzkich jednostek organizacyjnych, które w obszarach swojego działania współpracują z podmiotami programu, w szczególności Regionalny Ośrodek Polityki Społecznej, Wojewódzki Urząd Pracy, Małopolski Instytut Kultury.

§ 15.

1. Komórki organizacyjne Urzędu oraz wojewódzkie jednostki organizacyjne podejmują i prowadzą bieżącą współpracę z organizacjami pozarządowymi.
2. Bieżąca współpraca polega w szczególności na:
 - 1) przygotowaniu i prowadzeniu konkursów ofert dla organizacji na realizację zadań finansowanych ze środków Samorządu Województwa;
 - 2) sporządzaniu sprawozdań z finansowej i pozafinansowej współpracy z organizacjami pozarządowymi;
 - 3) podejmowaniu i prowadzeniu bieżącej współpracy z organizacjami pozarządowymi statutowo prowadzącymi działalność pożytku publicznego w formach określonych w § 7.

§ 16.

1. Za kontakt Samorządu Województwa z podmiotami Programu odpowiada koordynator współpracy z organizacjami pozarządowymi oraz Zespół Współpracy Regionalnej działający w strukturach Kancelarii Zarządu.

2. Do obowiązków koordynatora współpracy z organizacjami pozarządowymi należy w szczególności:

- 1) koordynacja spraw z zakresu współpracy z organizacjami pozarządowymi i innymi podmiotami wskazanymi w ustawie o działalności pożytku publicznego i o wolontariacie;
- 2) koordynacja pracy komórek organizacyjnych Urzędu Marszałkowskiego Województwa Małopolskiego oraz wojewódzkich jednostek organizacyjnych, w zakresie związanym z przygotowywaniem zasad współpracy oraz projektu programów współpracy oraz konsultacja ww. projektów z zainteresowanymi podmiotami;
- 3) sporządzanie we współpracy z komórkami organizacyjnymi Urzędu zbiorczych informacji na temat współpracy Samorządu Województwa z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego, w tym w szczególności o zleconych organizacjom pozarządowym do realizacji zadaniach publicznych.

3. Do zadań Zespołu Współpracy Regionalnej należy w szczególności:

- 1) współpraca w opracowywaniu programów współpracy z organizacjami pozarządowymi oraz innymi podmiotami prowadzącymi działalność pożytku publicznego;
- 2) realizacja zadań ze sfery pożytku publicznego w zakresie promocji i organizacji wolontariatu, w tym zlecenie zadań w formie konkursów ofert;
- 3) **skreśla się.**
- 4) realizacja zadań ze sfery pożytku publicznego w zakresie działalności wspomagającej technicznie, szkoleniowo, informacyjnie lub finansowo organizacje pozarządowe oraz podmioty, o których mowa w art. 3 ust. 3 ustawy, w tym zlecenie zadań w formie konkursów ofert;
- 5) realizacja zadań w zakresie wzmocnienia społeczeństwa obywatelskiego wynikających z zapisów Strategii Rozwoju Województwa Małopolskiego na lata 2007-2013;

- 6) inicjowanie i realizacja nowych form współpracy służących umacnianiu partnerskich relacji samorządu województwa z sektorem pozarządowym w tym w szczególności:
- a) prowadzenie sekretariatu Małopolskiej Rady Pożytku Publicznego jako organu opiniotwórczo -doradczego i pomocniczego samorządu województwa,
 - b) organizacja regionalnych konferencji Małopolskiego Forum Organizacji Pozarządowych;
 - c) realizacja konkursów „Kryształy Soli” oraz „Amicus Hominum” służących wzmocnieniu wizerunku sektora obywatelskiego w świadomości mieszkańców Małopolski;
 - d) prowadzenie tematycznego portalu informacyjnego dla organizacji pozarządowych;
 - e) prowadzenie bazy małopolskich organizacji pozarządowych;
 - f) prowadzenie badań i analiz kondycji sektora pozarządowego w Małopolsce;
 - g) kojarzenie partnerstw organizacji i innych partnerów, inspirowanie do wspólnej realizacji projektów, animacja współpracy organizacji z samorządem, wspieranie wdrażania modelowych rozwiązań w zakresie współpracy;
 - h) inicjowanie, realizacja działań w zakresie przygotowywania projektów realizowanych w partnerstwie z innymi podmiotami, w tym głównie finansowanych ze środków europejskich związanych z rozwojem sektora pozarządowego w regionie.

Rozdział IX

Źródła finansowania oraz wysokość środków przeznaczonych na realizację Programu

§ 17.

1. Program jest finansowany z budżetu Województwa, Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON) oraz z dostępnych funduszy europejskich.
2. Wysokość środków przeznaczona na realizację programu zostanie określona w budżecie Województwa Małopolskiego na rok 2011. Wydatki związane z realizacją zadań, o których mowa w Programie nie mogą przekroczyć kwoty środków finansowych zaplanowanych na ten cel w budżecie na rok 2011.
3. Wysokość środków pochodzących z funduszy europejskich przeznaczonych na realizację projektów finansowanych wskazanych w § 8 ust II wynosi 2 248 362,53 zł.
4. Wysokość środków pochodzących z Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych przeznaczona na realizację Programu zostanie określona w stosownej uchwale Sejmiku Województwa Małopolskiego dotyczącej podziału środków PFRON.

5. Załącznik budżetowy wskazujący źródła finansowania oraz wysokość środków przeznaczonych na realizację Programu oraz harmonogram konkursów ofert stanowi załącznik do niniejszego dokumentu.

Rozdział X

Sposób oceny realizacji Programu

§ 18.

1. Ocena realizacji Programu dokonana będzie w oparciu o następujące wskaźniki:
 - 1) liczbę ogłoszonych konkursów ofert na realizację zadań publicznych przez departamenty Urzędu,
 - 2) liczbę ofert złożonych przez podmioty Programu do konkursów ofert na realizację zadań publicznych,
 - 3) liczbę podmiotów Programu, które zwróciły się do Województwa o wsparcie lub powierzenie realizacji zadań publicznych z pominięciem konkursów ofert (art. 19a ustawy),
 - 4) liczbę podmiotów Programu, które otrzymały dofinansowanie w ramach Programu,
 - 5) wysokość środków finansowych przekazanych podmiotom Programu na realizację zadań publicznych w danym roku budżetowym,
 - 6) liczbę zadań publicznych, które otrzymały dofinansowanie w ramach Programu,
 - 7) liczbę skonsultowanych z podmiotami Programu projektów aktów prawa miejscowego,
 - 8) liczbę podmiotów Programu biorących udział w konsultacjach,
 - 9) liczbę podmiotów Programu korzystających z usług szkoleniowo-doradczych doradczych i innych służących ich profesjonalizacji i wzmocnieniu,
 - 10) liczba projektów partnerskich realizowanych przez Województwo z podmiotami Programu,
 - 11) liczbę inicjatyw realizowanych przez podmioty Programu objętych patronatem Marszałka Województwa Małopolskiego,
 - 12) liczbę zespołów, w których zasiadali przedstawiciele podmiotów Programu (zespoły opiniująco-doradcze, eksperckie, robocze, Podkomitety i Komitety etc.).
2. Do dnia 30 kwietnia 2012 roku Zarząd przedłoży Sejmikowi Województwa sprawozdanie z realizacji Programu za rok 2011.
3. W celu umożliwienia porównywalności programów współpracy ocena realizacji kolejnych programów współpracy prowadzona będzie w szczególności w oparciu o wskaźniki wskazane w ust 1.
4. W sprawozdaniach z realizacji programów współpracy prezentowane będą wskaźniki z ostatnich 3 lat począwszy od sprawozdania z realizacji Programu za rok 2011.

Rozdział XI

Informacje o sposobie tworzenia Programu oraz przebiegu konsultacji

§ 19.

1. Program opracowywany został przez komórki organizacyjne Urzędu oraz wojewódzkie jednostki organizacyjne przy współpracy z Koordynatorem współpracy.
2. Projekt Programu został poddany konsultacjom zgodnie z zasadami określonymi w:
 - a) Uchwale Nr XLVII / 776 /10 Sejmiku Województwa Małopolskiego z dnia 30 sierpnia 2010 r. w sprawie określenia szczegółowego sposobu konsultowania projektów aktów prawa miejscowego z Małopolską Radą Pożytku Publicznego lub organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego w dziedzinach dotyczących działalności statutowej tych organizacji
 - b) Uchwale Nr 1039/2010 Zarządu Województwa Małopolskiego z dnia 14 września 2010 r. w sprawie przeprowadzenia konsultacji projektu „Programu współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2011” z Małopolską Radą Pożytku Publicznego lub organizacjami pozarządowymi oraz innymi podmiotami działającymi w sferze działalności pożytku publicznego.
3. Konsultacje Programu odbywały się w okresie od 14 do 30 września 2010 r.
4. W ramach konsultacji:
 - a) We współpracy z Małopolską Radą Pożytku Publicznego i Fundacją Biuro Inicjatyw Społecznych z Krakowa zorganizowane zostały 3 spotkania konsultacyjne w Krakowie (15 i 17 września) oraz w Nowym Sączu (16 września), których udział wzięło 53 przedstawicieli organizacji pozarządowych.
 - b) Małopolska Rada Pożytku Publicznego przedstawiła swoje stanowiska do Programu na posiedzeniu 21 września 2010 roku.
 - c) Drogą elektroniczną stanowiska w sprawie Programu przesłało 13 organizacji pozarządowych.
5. Zebrane w trakcie konsultacji stanowiska do Programu zostały zaopiniowane przez właściwe komórki organizacyjne Urzędu i przekazane zostały do rozpatrzenia Zarządowi Województwa.
6. Zarząd Województwa na posiedzeniu w dniu 14 października 2010 r. przyjął projekt programu i skierował go na posiedzenia właściwym komisjom Sejmiku Województwa Małopolskiego.
7. Zestawienie stanowisk wraz z uzasadnieniem ich przyjęcia lub odrzucenia zostało opublikowane w dniu 14 października 2010 r. na stronie internetowej www.malopolskie.pl

§ 20.

Przyjmuje się następujący sposób przygotowywania programów współpracy w kolejnych latach:

- 1) Prace nad Programem rozpoczną się po przedstawieniu Sejmikowi Województwa Małopolskiego sprawozdania z realizacji programu współpracy za rok poprzedni, zgodnie z art. 5a, ust 3 ustawy (do 30 kwietnia).
- 2) **Małopolska Rada Pożytku Publicznego wraz z Małopolskimi Ośrodkami Wsparcia Organizacji Pozarządowych, przy udziale komórek organizacyjnych Urzędu oraz wojewódzkich jednostek organizacyjnych, a w szczególności Koordynatora współpracy oraz Zespołu Współpracy Regionalnej zorganizuje spotkania grup tematycznych, które opracują katalog zadań publicznych zleczanych organizacjom pozarządowym w trybie konkursu ofert w roku następnym oraz wskażą priorytety tych zadań do 30 czerwca.**
- 3) Koordynator współpracy przygotowuje projekt programu współpracy na kolejny rok do końca sierpnia.
- 4) Konsultacje projektu Programu na kolejny rok prowadzone będą na podstawie uchwały Zarządu Województwa określającej szczegółowy sposób konsultacji do końca września.
- 5) Na podstawie zgłoszonych stanowisk zostanie opracowany zaktualizowany projekt programu współpracy, który zostanie przedstawiony Małopolskiej Radzie Pożytku Publicznego do zaopiniowania do końca października.
- 6) Zarząd Województwa uwzględniając opinię Małopolskiej Rady Pożytku Publicznego przyjmie ostateczny projekt programu współpracy i skieruje go na posiedzenia właściwych komisji Sejmiku Województwa Małopolskiego.
- 7) Program współpracy zostanie uchwalony przez Sejmik Województwa do 30 listopada.

Rozdział XII

Tryb powoływania i zasady działania komisji konkursowych

§ 21.

Postanowienia ogólne

1. Komisje konkursowe powoływane są w celu oceny ofert w poszczególnych konkursach ofert.
2. Każdorazowo po ogłoszeniu konkursu ofert na realizację zadań publicznych Zarząd powołuje w drodze uchwały komisję konkursową.
3. W skład komisji konkursowej wchodzi:
 - 1) przedstawiciele Zarządu wyłonieni spośród Członków Zarządu, radnych merytorycznych Komisji Sejmiku Województwa Małopolskiego oraz z grona pracowników Urzędu, w tym dyrektor departamentu koordynującego lub zastępca dyrektora lub osoba przez niego upoważniona, koordynator współpracy z organizacjami pozarządowymi lub osoba zastępująca,
 - 2) przedstawiciele podmiotów Programu wyłonieni wg następujących zasad:

- a) Po 15 października każdego roku na stronie internetowej Urzędu Zarząd zamieszcza informację o naborze do bazy kandydatów na członków komisji konkursowych w otwartych konkursach realizowanych w trybie ustawy. Do informacji dołącza się formularz zgłoszenia kandydata;
- b) kandydatami na członków komisji konkursowej mogą być członkowie podmiotów Programu oraz osoby wskazane przez podmioty Programu (nie będące ich członkami), umocowane do reprezentowania podmiotu Programu w procedurach konkursowych;
- c) w formularzu zgłoszenia każdy kandydat deklaruje 2 obszary tematyczne, w ramach których posiada kompetencje do oceny ofert oraz uzasadnia je i potwierdza stosownymi dokumentami;
- d) każdy kandydat na członka komisji przedstawia co najmniej 5 rekomendacji organizacji pozarządowych do udziału w pracach komisji konkursowej;
- e) wyboru członków komisji konkursowej spośród podmiotów Programu dokona Małopolska Rada Pożytku Publicznego kierując się kwalifikacjami kandydata, doświadczeniem oraz rekomendacjami, w tym rekomendacjami departamentów koordynujących;
- f) baza członków komisji konkursowych reprezentowanych przez podmioty Programu jest prowadzona przez koordynatora współpracy;
- g) uwzględniając rodzaj zadań ogłoszonych konkursem, Zarząd powołuje do komisji konkursowej przedstawiciela podmiotów Programu z bazy członków komisji konkursowych;
- h) w skład komisji konkursowej nie będą powoływani reprezentanci podmiotów, które ubiegają się w danym postępowaniu konkursowym o środki z budżetu Województwa Małopolskiego i PFRON lub pozostający z oferentami w takich relacjach, które mogłyby wywołać podejrzenie o stronniczość lub interesowność;
- i) do czasu utworzenia bazy kandydatów na członków komisji konkursowych w konkursach ofert realizowanych w trybie ustawy, Zarząd zaprasza przedstawicieli podmiotów Programu do udziału w komisjach konkursowych;
- j) Zarząd lub komisja konkursowa może zaprosić do pracy w komisji konkursowej osoby posiadające specjalistyczną wiedzę w dziedzinie obejmującej zakres zadań publicznych, których konkurs dotyczy w charakterze ekspertów na zasadach określonych w ustawie.

§ 22.

Posiedzenia komisji konkursowej

1. Posiedzenia komisji konkursowej zwołuje przewodniczący komisji lub jego zastępca.
2. Za organizację prac komisji odpowiedzialny jest departament koordynujący.
3. Komisja konkursowa pracuje na posiedzeniach, w miejscu i czasie wyznaczonym przez przewodniczącego.
4. Posiedzenia komisji konkursowej są ważne, gdy uczestniczy w nich przewodniczący oraz co najmniej połowa składu komisji.

5. Za prawidłowy przebieg prac komisji konkursowej odpowiada przewodniczący.
6. Udział członków w pracach komisji konkursowej jest nieodpłatny.

§ 23.

Przebieg posiedzenia komisji konkursowej

1. Obrady komisji konkursowej składają się z części jawnej i niejawnej.
2. Przedstawiciele oferentów mogą uczestniczyć w części jawnej posiedzenia komisji konkursowej jako obserwatorzy.
3. W części jawnej przewodniczący odczytuje listę oferentów, którzy ubiegają się o realizację zadania oraz przedstawia listę ofert, które spełniły wymogi formalne i będą oceniane przez członków komisji konkursowej. Przewodniczący przedstawia także listę ofert, które nie spełniły wymogów formalnych wraz z podaniem uzasadnienia.
4. W celu umożliwienia oferentom uczestnictwa w części jawnej prac komisji, informacja o terminie pierwszego posiedzenia komisji jest podawana do publicznej wiadomości poprzez zamieszczenie informacji w internecie na stronie Urzędu www.malopolskie.pl. Informacja taka jest także dostępna w departamencie koordynującym oraz u koordynatora współpracy z organizacjami pozarządowymi.
5. W części niejawnej członkowie komisji konkursowej dokonują oceny merytorycznej ofert.

§ 24.

Członkowie komisji konkursowej

1. Członkowie komisji konkursowej nie mogą być związani z oferentami stosunkiem osobistym lub służbowym, tego rodzaju, że mogłoby to wywołać wątpliwości co do bezstronności przeprowadzonych czynności.
2. Członkowie komisji konkursowej podpisują deklarację bezstronności i poufności.
3. W przypadku nie podpisania deklaracji o bezstronności, decyzje o wykluczeniu członka komisji konkursowej z jej prac podejmuje przewodniczący.

§ 25.

Zadania komisji konkursowej

1. Komisja konkursowa jest odpowiedzialna za przeprowadzenie oceny merytorycznej ofert uwzględniającej zweryfikowanie budżetów zawartych w ofertach.
2. Komisja konkursowa sporządza listę ofert, którym rekomenduje udzielenie dotacji.
3. Komisja konkursowa sporządza listę ofert, którym nie rekomenduje udzielenia dotacji.

§ 26.

Ocena jakości merytorycznej ofert

1. Przedmiotem oceny komisji konkursowej są oferty ocenione przez departament koordynujący jako spełniające wymogi formalne.
2. Każdy członek komisji konkursowej wypełnia kartę oceny merytorycznej ocenianych ofert.
3. Ocena ofert odbywa się zgodnie z kryteriami zawartymi w regulaminie konkursu.
4. Członek komisji konkursowej potwierdza własnoręcznym podpisem dokonanie oceny na karcie oceny merytorycznej.
5. Każda oferta powinna być oceniana przez wszystkich obecnych na posiedzeniu członków komisji konkursowej.
6. W celu usprawnienia prac komisji konkursowej przewodniczący może podjąć decyzję o odstąpieniu od stosowania ust. 5 z tym, że każda oferta musi być oceniona co najmniej przez 2 członków komisji konkursowej.
7. Uzasadnienie odstąpienia od ust. 5 zostaje zapisane w protokole.
8. Członek komisji konkursowej oceniający wniosek może zaproponować niższą niż wnioskowana kwotę dofinansowania w przypadku zidentyfikowania kosztów, które uzna za niekwalifikowane na podstawie regulaminu konkursu ofert (np. uzna niektóre koszty za niezwiązane z realizacją projektu, nieistotne dla realizacji projektu lub uzna oszacowanie niektórych kosztów jako zawyżone w porównaniu ze stawkami rynkowymi).
9. Końcowa ocena punktowa oferty stanowi średnią arytmetyczną ocen dokonanych przez członków komisji.

§ 27.

Sporządzenie listy ofert rekomendowanych do udzielenia dotacji

1. Oferty ocenione pod względem merytorycznym, które otrzymały ocenę co najmniej 60 ogólnej sumy punktów, umieszczane są na liście projektów rekomendowanych do udzielenia dotacji.
2. Oferty, które otrzymały mniej niż 60 punktów nie są rekomendowane do udzielenia dotacji.
3. Kwota dofinansowania oferty zaproponowana przez komisję konkursową nie może przekroczyć kwoty, o którą ubiega się oferent.

§ 28.

Protokół

1. Z prac komisji konkursowej sporządza się protokół.
2. Protokół przechowywany jest przez departament koordynujący.

§ 29.

Wybór ofert

Ostatecznego wyboru najkorzystniejszych ofert wraz z decyzją o wysokości kwoty przyznanej dotacji dokonuje Zarząd.

Rozdział XIII

Postanowienia końcowe

§ 30.

Na podstawie niniejszego Programu współpracy z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2011 mogą być także ogłaszane konkursy na zadania realizowane w roku 2012.

Załącznik do "Programu współpracy Województwa Małopolskiego z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2011".

Budżet Programu współpracy Województwa Małopolskiego z organizacjami pozarządowymi i innymi podmiotami prowadzącymi działalność pożytku publicznego na rok 2011.						Harmonogram ogłoszenia konkursów											
Lp.	Nazwa obszaru	Nazwa zadania	Wysokość środków przeznaczonych na realizację zadania w zł.	Źródła finansowania zadania	Realizator zadania	I kwartał			II kwartał			III kwartał			IV kwartał		
						I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
OTWARTE KONKURSY OFERT																	
1	Działalność na rzecz osób niepełnosprawnych	zadania z zakresu działań na rzecz osób niepełnosprawnych	nie mniej niż 800 000,00	środki Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych (PFRON) będące w dyspozycji Województwa Małopolskiego	Departament Zdrowia i Polityki Społecznej (Zespół ds. Osób Niepełnosprawnych)	x											
2	Przeciwdziałanie uzależnieniom i patologiom społecznym	ograniczenie palenia tytoniu, picia alkoholu i używania środków psychoaktywnych wśród dzieci i młodzieży Województwa	nie mniej niż 300 000,00	Budżet Województwa Małopolskiego	Departament Zdrowia i Polityki Społecznej (Zespół ds. polityki zdrowotnej i społecznej)				x			x					

		rozwijanie edukacji publicznej w zakresie problematyki uzależnień, HIV/AIDS oraz przeciwdziałanie przemocy							
3	Wspieranie i upowszechnianie kultury fizycznej i sportu	upowszechnianie kultury fizycznej	nie mniej niż 800 000,00	Budżet Województwa Małopolskiego	Departament Turystyki, Sportu i Promocji (Zespół ds. Rozwoju Sportu i Marketingu Sportowego)	x			
		współzawodnictwo i szkolenie sportowe dzieci i młodzieży oraz XVII Ogólnopolska Olimpiada Młodzieży w sportach zimowych „MAŁOPOLSKA 2011”	nie mniej niż 800 000,00	Budżet Województwa Małopolskiego		x			
4	Nauka, szkolnictwo wyższe, edukacja, oświata i wychowanie	„Małopolska WIE – wiedza, innowacje, edukacja – wsparcie inicjatyw edukacyjnych”	nie mniej niż 300 000,00	Budżet Województwa Małopolskiego	Departament Edukacji, Kultury i Dziedzictwa Narodowego (Zespół ds. Rozwoju Kapitału Intelktualnego)	x			
		Regionalny Program Stypendialny	nie mniej niż 1 000 000,00	Budżet Województwa Małopolskiego		x			

5	Kultura, sztuka, ochrona dóbr kultury i dziedzictwa narodowego, w tym także w obszarze podtrzymywania i upowszechniania tradycji narodowej, pielęgnowania polskości oraz rozwoju świadomości narodowej, obywatelskiej i kulturowej; działalność na rzecz mniejszości narodowych i etnicznych oraz języka regionalnego	Mecenat Małopolski	nie mniej niż 2 100 000,00	Budżet Województwa Małopolskiego	Departament Edukacji, Kultury i Dziedzictwa Narodowego (Zespół ds. Propozycji Kulturowych)	x			
6	Działalność na rzecz integracji europejskiej oraz rozwijania kontaktów i współpracy między społecznościami oraz promocji Rzeczypospolitej Polskiej za granicą	zadania z zakresu rozwoju współpracy terytorialnej polegający na wsparciu dla utworzenia Europejskich Ugrupowań Współpracy Terytorialnej	nie mniej niż 100 000,00	Budżet Województwa Małopolskiego	Departament Polityki Regionalnej (Zespół Funduszy Zewnętrznych)		x	x	

7	Turystyka i krajoznawstwo	Małopolska Gościńska	nie mniej niż 300 000,00	Budżet Województwa Małopolskiego	Departament Turystyki, Sportu i Promocji (Zespół ds. Rozwoju Marki Turystycznej Regionu)	x			
8	Promocja i organizacja wolontariatu	zadania z dziedziny promocji i organizacji wolontariatu	nie mniej niż 100 000,00	Budżet Województwa Małopolskiego	Kancelaria Zarządu (Zespół Współpracy Regionalnej)		x	x	

SUMA:	nie mniej niż 6 600 000,00
--------------	-----------------------------------

INNE									
1	Program „Małopolska Nasz Region, nasza szansa”	Program realizowany jest poprzez zakup usług promocyjnych	nie mniej niż 935 650,00	Budżet Województwa Małopolskiego	Departament Turystyki, Sportu i Promocji (Zespół ds. Kreowania Marki Małopolska)	x	x	x	
2	Program "Małopolska Janowi Pawłowi II"	Program realizowany jest poprzez zakup usług promocyjnych	nie mniej niż 200 000,00	Budżet Województwa Małopolskiego	Departament Turystyki, Sportu i Promocji (Zespół ds. Kreowania Marki Małopolska)	x			

3	Program "Małopolska dla Prezydencji"	Program realizowany jest poprzez zakup usług promocyjnych	nie mniej niż 450 000,00	Budżet Województwa Małopolskiego	Departament Turystyki, Sportu i Promocji (Zespół ds. Kreowania Marki Małopolska)		x		
		SUMA:	nie mniej niż 1 585 650,00						
1	Małopolska Organizacja Turystyczna	składka członkowska	nie mniej niż 1 065 000,00	Budżet Województwa Małopolskiego	Departament Turystyki, Sportu i Promocji (Zespół ds. Rozwoju Marki Turystycznej Regionu)				
2	Działania wspierające rozwój sektora	Nagroda "Kryształ Soli" i "Amicus Hominum"; konferencja Małopolskiego Forum Organizacji Pozarządowych; Kampania 1%; Małopolska Rada Pożytku Publicznego	nie mniej niż 110 340,00	Budżet Województwa Małopolskiego	Kancelaria Zarządu (Zespół Współpracy Regionalnej)				
		SUMA:	nie mniej niż 1 175 340,00						