„RZĄDOWY PROGRAM -

FUNDUSZ INICJATYW OBYWATELSKICH”

„Społeczeństwem obywatelskim jest społeczeństwo, w którym istnieją aktywni, myślący o interesach społeczności obywatele, zależności polityczne oparte na zasadach równości i stosunki społeczne polegające na zaufaniu i współpracy”

(R. D. Putnam)

Warszawa, sierpień 2004 r.

PODSTAWOWE ZAŁOŻENIA

„Rządowy Program - Fundusz Inicjatyw Obywatelskich” (Program „FIO”), z założenia, jest przedsięwzięciem generalnie mającym na celu pobudzenie oraz wzmocnienie inicjatyw obywatelskich, z udziałem sektora organizacji pozarządowych, poprzez działania komplementarne w stosunku do już istniejących rozwiązań i praktyk w tym zakresie. W zamierzeniach długofalowych stanowić będzie integralną część procesu tworzenia Narodowej Strategii Rozwoju Sektora Pozarządowego, skorelowanej
z Narodową Strategią Integracji Społecznej, Krajowym Planem Działań na rzecz Integracji Społecznej, w ramach Narodowego Planu Rozwoju.

Rezultaty badań nad stanem społeczeństwa obywatelskiego w Polsce, mierzonego powszechnością zrzeszania się, dynamiką działań zbiorowych, udziałem w wyborach samorządowych oraz innymi przejawami społecznej aktywności wskazują wyraźnie na poważny niedostatek i bariery jego rozwoju.

Jednocześnie, cechą immanentną społeczeństwa obywatelskiego jest podmiotowa obecność w życiu publicznym, obok pierwszego sektora (sektora publicznego) oraz drugiego sektora (sektora gospodarczego), trzeciego ważnego sektora w strukturze podmiotów państwa, jakim są organizacje pozarządowe oraz podmioty kościelne lub wyznaniowe. Należy zatem uznać, iż funkcją tej podmiotowej obecności sektora powinny być systemowe rozwiązania w zakresie wzmocnienia jego pozycji w życiu publicznym.
Z analizy sytuacji organizacji pozarządowych w Polsce wynika niepokojący wniosek
o występowaniu stosunkowo wyraźnej asymetrii pomiędzy stanem wiedzy o trzecim sektorze, potwierdzonym bogatą statystyką społeczną sektora, dorobkiem socjologii jego problemów, historią i prognozami rozwoju a rezultatami w zakresie kształtowania polityki wobec organizacji pozarządowych oraz, konsekwentnie, kierunkami działań na rzecz rozwoju inicjatyw obywatelskich. Taka sytuacja,
w wymiarze obywatelskim, będąca ilustracją ograniczonej skuteczności funkcjonowania dotychczasowych instrumentów wsparcia inicjatyw obywatelskich, wymaga podjęcia dynamicznych, systemowych działań w celu poprawy kondycji trzeciego sektora.

W konsekwencji, diagnoza stanu i perspektyw rozwoju trzeciego sektora w Polsce,
w korzystnym dla sektora procesie wdrażania ustawy o działalności pożytku publicznego i o wolontariacie, ocena jego ograniczonych zdolności w sferze realizacji zadań publicznych we współpracy z administracją publiczną oraz zagrożeń odnośnie wzrostu jego potencjału, w tym możliwości absorpcji funduszy strukturalnych, potwierdzają obiektywną konieczność stworzenia Programu „FIO”, ze szczególnym uwzględnieniem instrumentów jego realizacji, w tym odrębnej, w stosunku do już istniejących, formy finansowego wsparcia inicjatyw obywatelskich w obszarze działalności pożytku publicznego.

Nawiązując do diagnozy stanu rzeczy, za główne założenie ideowe Programu „FIO” uznać należy myśl wywodzącą się z przeświadczenia, iż skuteczność działań mających na celu stworzenie warunków dla rozwoju społeczeństwa obywatelskiego, a w rezultacie utrwalenie miejsca i roli inicjatyw obywatelskich w społecznym tworzeniu rzeczywistości, w tym przemian w systemie podmiotów polityki społecznej wiąże się z właściwym doborem i zastosowaniem podstawowych instrumentów realizacji zadań służących osiągnięciu zamierzonych w tym zakresie celów.

Do podstawowych instrumentów realizacji zadań dotyczących rozwoju społeczeństwa obywatelskiego, nakreślonych w polityce wobec trzeciego sektora, należy zaliczyć instrumenty prawne, finansowe, informacyjne oraz instytucjonalne.

1. Instrumenty prawne

W zakresie instrumentów prawnych istnieją wystarczające podstawy formalne, aby program wspierania inicjatyw obywatelskich, pozwalający także na rozwój organizacji pozarządowych oraz społeczeństwa obywatelskiego, realizować skutecznie i efektywnie.

Wychodząc od konstytucyjnej zasady pomocniczości, w sensie ustrojowym, aktem prawnym o znaczeniu fundamentalnym dla skutecznej realizacji celów związanych
z polityką wobec trzeciego sektora jest ustawa o działalności pożytku publicznego
i o wolontariacie. Jej przedmiot, cele i zakres stanowią jeden z najistotniejszych filarów w procesie budowy społeczeństwa obywatelskiego. Odpowiednie stosowanie przepisów tej ustawy stanowi warunek konieczny powodzenia Programu „FIO”.
Skuteczność działań w zakresie wsparcia trzeciego sektora zależy także od właściwej identyfikacji pozostałych elementów systemu instrumentów prawnych, komplementarnych wobec ustawy o działalności pożytku publicznego
i o wolontariacie.

W kontekście relacji między administracją publiczną i organizacjami pozarządowymi, walor ustrojowy posiadają również odpowiednie przepisy w ustawach samorządowych. Na ich podstawie należy konsekwentnie, zarówno w zakresie świadomości prawnej, jak i w bezpośrednich relacjach między partnerami publicznymi i pozarządowymi, kształtować właściwe warunki dla rozwoju różnorodnych form współpracy.

Istotnym czynnikiem warunkującym sprawną realizację Programu „FIO” są przepisy prawne określające status organizacji pozarządowych, w tym przede wszystkim ustawy o fundacjach i o stowarzyszeniach oraz ustawodawstwo regulujące stosunki Państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej, stosunki Państwa do innych kościołów i związków wyznaniowych, a także gwarancje wolności sumienia
i wyznania.

Ważny komponent wśród instrumentów prawnych, służących realizacji Programu „FIO”, stanowią regulacje dotyczące poszczególnych sfer działalności pożytku publicznego, uwzględniające specyfikę relacji między administracją publiczną
i organizacjami pozarządowymi, także na okoliczność zlecania zadań publicznych. Za przykład może posłużyć ustawa o pomocy społecznej, ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych oraz ustawa
o Komitecie Badań Naukowych.

Wyróżniając najistotniejsze podstawy prawne działania trzeciego sektora, usytuowane na trzech poziomach (1.ustrojowym; 2. określającym status organizacji pozarządowych w sensie podmiotowym oraz 3.dotyczącym przedmiotu działalności pożytku publicznego), określających ich funkcjonalne znaczenie, należy konsekwentnie przestrzegać zasady spójności w interpretacji i stosowaniu zawartych w nich przepisów.

Ponadto, dla realizacji celów i zadań Programu „FIO” niezbędne jest właściwe stosowanie prawa o znaczeniu regulacyjnym, integralnie związanego
z funkcjonowaniem i rozwojem trzeciego sektora, w tym prawa finansów publicznych, prawa podatkowego, prawa zamówień publicznych itp., a w najbliższej perspektywie prawa partnerstwa publiczno-prywatnego, w ścisłej korelacji z normami prawa unijnego.

Zatem, instrumenty prawne realizacji Programu „FIO”, w swej podstawowej strukturze i funkcjach stanowią solidne i stosunkowo spójne podłoże dla sprawnego działania w tym zakresie. Tak ukształtowane prawne warunki brzegowe funkcjonowania trzeciego sektora Program „FIO” powinien traktować jako właściwą przestrzeń służącą realizacji założonych celów.

2. Instrumenty finansowe

Drugim rodzajem instrumentów realizacji Programu „FIO” są środki finansowe. Odwołując się do aktualnej sytuacji w zakresie źródeł finansowania działań podejmowanych przez organizacje pozarządowe, należy podkreślić, że ich struktura i wielkość stanowią barierę rozwoju sektora pozarządowego.

Generalnie, z punktu widzenia i w związku z założeniami ideowymi Programu „FIO”, na uwagę zasługuje fakt, iż udział poszczególnych źródeł w całości zasobów sektora w jednej trzeciej dotyczy środków publicznych, w ramach dotacji na realizację zadań publicznych (rządowych i samorządowych), a w niespełna jednej piątej dotyczy środków pochodzących z darowizn.

Nie wnikając głębiej w uwarunkowania tego stanu rzeczy, należy wyraźnie podkreślić, iż formuła powierzania zadań publicznych do realizacji organizacjom pozarządowym do tej pory działała, z różnych powodów, w ograniczonym zakresie. W ramach Programu „FIO”, należy dołożyć starań, aby wdrażanie ustawy
o działalności pożytku publicznego i o wolontariacie, w części dotyczącej form
i zasad współpracy administracji publicznej z organizacjami pozarządowymi, skutkowało większym udziałem trzeciego sektora w realizacji zadań publicznych,
w sferze pożytku publicznego.

Równocześnie, instytucja darowizn, jako forma obywatelskiej aktywności
w budowaniu społeczeństwa obywatelskiego, z uwzględnieniem faktu wyjątkowo niestabilnych przepisów w tym zakresie, nie stanowi adekwatnego, w stosunku do jej systemowych funkcji, źródła zasilania organizacji pozarządowych. Program „FIO” powinien opierać swoje działania na stabilnych zasadach polityki podatkowej,
w części dotyczącej darowizn, zwracając uwagę na ich miejsce i rolę w zasilaniu trzeciego sektora.

Szczególnie istotne źródło dochodów organizacji pozarządowych posiadających status pożytku publicznego stanowią środki uzyskane z tytułu przekazania 1% podatku przez podatników podatku dochodowego od osób fizycznych. Jeden procent powinien dla idei partnerstwa publiczno społecznego stanowić nie tylko wyrażony w kwotach symbol obywatelskiej orientacji na część sektora pożytku publicznego, ale także swoisty imperatyw dla państwa, będący szczególnie ważnym kryterium jego zaangażowania w politykę wspierania całego sektora. Takiemu rozumieniu instytucji 1% Program „FIO” wychodzi zdecydowanie naprzeciw.

W kontekście instrumentów finansowych, w najbliższej perspektywie należy także spodziewać się rozwoju koncepcji i działań w zakresie społecznej odpowiedzialności biznesu, formuły istotnej dla procesów zrównoważonego rozwoju, współtworzącej szczególny charakter partnerstwa między drugim i trzecim sektorem. To ważna przesłanka współtworząca filozofię funkcjonowania Programu „FIO”.

Uwzględniając znaczenie także innych źródeł przychodów trzeciego sektora (dochody z działalności gospodarczej, składki członkowskie, inne), także perspektywę absorpcji środków unijnych, daje się zauważyć wyraźny brak odrębnego funduszu, który w sposób komplementarny uzupełniłby aspekt finansowy funkcjonowania trzeciego sektora, w szczególności wzmacniając jego aktywność na okoliczność powstawania i realizacji inicjatyw obywatelskich. Uznać należy, że dla Programu „FIO”, konstytuującego całokształt wieloletnich działań w zakresie rozwoju trzeciego sektora, tego rodzaju odrębne środki stanowić będą jeden z podstawowych instrumentów realizacji wyznaczonych celów i zadań. Uznać także należy, iż w trakcie realizacji, w części finansowej Programu „FIO” wypracowany zostanie mechanizm funkcjonowania funduszu, w związku z Narodową Strategią Rozwoju Sektora Pozarządowego.

3. Instrumenty instytucjonalne oraz infrastrukturalne

W katalogu instrumentów wspierających realizację Programu „FIO” za niezwykle ważne uznać należy instytucjonalne oraz infrastrukturalne uwarunkowania funkcjonowania trzeciego sektora.

Wychodząc z założenia o interdyscyplinarnym charakterze działalności pożytku publicznego, w ramach obszarów aktywności trzeciego sektora, warunkiem koniecznym dla stworzenia właściwych rozwiązań i sprawnego działania w tym zakresie jest skuteczne wdrażanie ustawy o działalności pożytku publicznego
i o wolontariacie, ze szczególnym uwzględnieniem miejsca i roli właściwych ministrów, Rady Działalności Pożytku Publicznego oraz innych form dialogu obywatelskiego, w tym międzyresortowych, regionalnych i lokalnych zinstytucjonalizowanych form współpracy. Bazując na zasadach i formach dialogu obywatelskiego,
 którego bezpośrednimi uczestnikami w układzie trójstronnym są przedstawiciele administracji rządowej, administracji samorządowej oraz trzeciego sektora, w trakcie realizacji zadań Program „FIO” będzie korzystał z instytucjonalnych rozwiązań dotyczących funkcjonowania trzeciego sektora, wspierając jednocześnie inicjatywy obywatelskie o zintegrowanym charakterze, z udziałem organizacji pozarządowych, wzmacniając tym samym ich podmiotowość.

4. Instrumenty informacyjne

Dla sprawnego, a więc skutecznego, korzystnego oraz społecznie
i ekonomicznie użytecznego, działania w ramach Programu „FIO” niezbędne jest także zastosowanie instrumentów informacyjnych, a więc środków kształtujących świadomość prawną, społeczną i obywatelską na okoliczność realizacji celów i zadań Programu „FIO”.

Program „FIO”, dzięki zastosowaniu tych instrumentów, powinien wpłynąć korzystnie na zmianę społecznych postaw i zachowań, współtworzących ład społeczny oparty na więziach społecznych oraz uniwersalnych zasadach i wartościach społeczeństwa obywatelskiego. W ramach działań w tym obszarze należy uwzględnić praktyczną wiedzę i umiejętności w zakresie komunikacji społecznej, jak również inicjatywy naukowo-badawcze oraz ich efekty, służące w aspekcie poznawczym jako ważne ogniwo procesu dydaktycznego, w szczególności na okoliczność kształtowania świadomości obywatelskiej.

Należy raz jeszcze podkreślić, iż proces tworzenia i realizacji Programu „FIO” stanowi metodologiczne i praktyczne instrumentarium dla prac nad zapowiedzianą Narodową Strategią Rozwoju Sektora Pozarządowego.

Warunkiem niezbędnym, a zarazem zwieńczającym racjonalność społeczno-polityczną, obywatelską oraz ekonomiczną tego przedsięwzięcia, powinno być przestrzeganie zasady korelacji jego podstawowych założeń, celów i zadań
z innymi strategicznymi rozwiązaniami w zakresie rozwoju społecznego, w tym z Narodową Strategią Integracji Społecznej, Krajowym Planem Działań na rzecz Integracji Społecznej, w ramach Narodowego Planu Rozwoju.

FUNKCJE I CELE PROGRAMU

Wychodząc z podstawowych założeń Programu „FIO”, niezbędne jest określenie jego funkcji i celów, uznając jednocześnie, że odpowiednim instrumentem finansowym realizacji Programu „FIO” będą wyodrębnione środki z budżetu państwa, w postaci rezerwy celowej.

 Wnikliwa diagnoza sytuacji społecznej i ekonomicznej trzeciego sektora w Polsce oraz uznanie przez Rząd potrzeby poprawy tej sytuacji jako zadania priorytetowego stanowi główną determinantę powstania Programu „FIO”.

Z założenia, należy wyodrębnić trzy podstawowe funkcje Programu „FIO”:

· funkcję polityczną – rozumianą jako urzeczywistnienie zasady partnerstwa
i partycypacji trzeciego sektora w istotnych dla jego funkcjonowania procesach decyzyjnych, z możliwością artykulacji sektorowych oraz obywatelskich potrzeb
i interesów;
· funkcję społeczną – rozumianą jako kształtowanie warunków dla rozwoju społeczeństwa obywatelskiego, poprzez wspieranie procesów integracji społecznej, dobrych praktyk współpracy między sektorami oraz pobudzanie aktywności obywatelskiej (społeczny wymiar funkcjonowania Programu „FIO” oznacza stworzenie przyjaznej przestrzeni dla obywatelskiej inwencji, inicjatyw społecznych, opartych na zasadach pomocniczości i partnerstwa);

· funkcję ekonomiczną – rozumianą jako tworzenie ogólnych korzystnych warunków funkcjonowania trzeciego sektora poprzez bezpośrednie wsparcie finansowe inicjatyw obywatelskich, służących rozwojowi potencjału organizacji pozarządowych (intencja racjonalizacji instrumentów finansowych zasilających działania trzeciego sektora w obszarze obywatelskich inicjatyw, w tym wyodrębnienia odpowiednich środków, wynika z obiektywnej konieczności wzmocnienia organizacji pozarządowych jako partnera w realizacji zadań publicznych, wspomagającego tym samym funkcje administracji publicznej; należy także zauważyć, że miejsce i rola organizacji pozarządowych, z uwagi na ich specyficzne zasady i formy działania, wpływa wydatnie na sprawne funkcjonowanie Państwa w warunkach społecznej gospodarki rynkowej).

W wyniku tak określonych i w praktyce realizowanych podstawowych funkcji Programu „FIO” powinno nastąpić systemowe uporządkowanie istniejących źródeł finansowania organizacji pozarządowych, z uwzględnieniem stabilności rozwiązań
w tym zakresie jako pożądanego kryterium racjonalności działań.

Warunkiem właściwego wypełnienia funkcji Programu „FIO” jest odpowiednie stosowanie prawnych, finansowych, instytucjonalnych oraz informacyjnych instrumentów wspierania inicjatyw obywatelskich, w ramach funkcjonowania trzeciego sektora we współpracy z administracją publiczną i sektorem biznesu, (zawarte w założeniach konsekwentne stosowanie już istniejących instrumentów wsparcia, między innymi, w związku z wdrażaniem ustawy o działalności pożytku publicznego i o wolontariacie oraz innych ustaw, w tym także instrumentów unijnych, pozwoli na zwiększenie dynamiki procesów obywatelskiego uczestnictwa
w kształtowaniu społecznej rzeczywistości, przyczyniając się jednocześnie do stabilizacji trzeciego sektora i stworzenia podstaw jego dalszego rozwoju).
Na podstawie wyodrębnionych funkcji Programu „FIO”, ze względu na miejsce i rolę organizacji pozarządowych w budowaniu społeczeństwa obywatelskiego, do celów podstawowych Rządowego Programu „Fundusz Inicjatyw Obywatelskich” należy zaliczyć finansowanie inicjatyw obywatelskich
z udziałem organizacji pozarządowych, podejmowanych na rzecz:

· wspierania działań inicjowanych przez organizacje pozarządowe w zakresie realizacji zadań publicznych, o których mowa w art. 4 ustawy o działalności pożytku publicznego i o wolontariacie,
(zawarte w ustawie obszary pożytku publicznego stanowią katalog zadań publicznych, które kompleksowo i komplementarnie określają sferę zainteresowań
i płaszczyzn współdziałania administracji publicznej i organizacji pozarządowych na rzecz budowy społeczeństwa obywatelskiego);

· wspierania rozwoju współpracy pomiędzy sektorem pozarządowym
i publicznym,

(właściwa współpraca między sektorami, jako kryterium sprawnego działania, jest warunkiem koniecznym osiągnięcia społecznie i ekonomicznie korzystnych efektów realizacji zadań publicznych; wypracowanie standardów w tym zakresie powinno stać się ważnym rezultatem w procesie budowy społeczeństwa obywatelskiego);

· wspierania działań organizacji pozarządowych umożliwiających im korzystanie ze środków Unii Europejskiej,
(standardy unijne i procedury związane z pozyskiwaniem środków z funduszy strukturalnych, w powiązaniu z faktem nieposiadania przez organizacje pozarządowe na tę okoliczność wystarczającej wielkości środków własnych, stanowią poważną barierę korzystania ze środków Unii Europejskie; w związku
z tym środki Programu „FIO” mogą być odpowiednim instrumentem wzmacniającym podmiotowość ekonomiczną trzeciego sektora);

· wspierania działań o charakterze interdyscyplinarnym w zakresie inicjatyw obywatelskich, wymagających, z obiektywnych powodów, zintegrowanej,
w oparciu o kryterium sektorowo-branżowe lub terytorialne, określonej formuły aktywności organizacji pozarządowych,
(potencjał organizacji pozarządowych w Polsce jest stosunkowo słaby i wyraźnie rozproszony, zarówno ze względu na stopień federalizacji oraz innych form integracji - a więc pełnienie funkcji reprezentacji interesów, jak i uwarunkowania przestrzenne - a więc nierównomierne rozmieszczenie na mapie aktywności obywatelskiej; Program „FIO” powinien stać się instytucją mającą wpływ na poprawę sytuacji w tym zakresie, m.in. poprzez tworzenie warunków dla działań integrujących trzeci sektor, z wyraźnym wyróżnieniem inicjatyw obywatelskich jako wspólnotowe kryterium aktywności, z zastosowaniem takich fundamentalnych wartości i zasad, jak solidarność społeczna oraz równość szans, startu
i traktowania);

· promocji dobrych praktyk, modelowych rozwiązań w zakresie funkcjonowania zasady pomocniczości, standardów współpracy, kształtowania demokratycznego ładu społecznego,

(obok wzorcowych przykładów inicjatyw obywatelskich w zintegrowanym modelu działań, miarą osiągnięcia tego celu powinny być także odpowiednio ukształtowane postawy społeczne, skierowane na partycypację, inwencję i społeczną odpowiedzialność).
ZADANIA PROGRAMU

Z założenia Program „FIO” jest trzyletnim programem, którego integralną częścią jest finansowanie inicjatyw obywatelskich z wyodrębnionych na ten cel środków budżetu państwa w formie rezerwy celowej.

Realizacji zadań Programu „FIO” powinien towarzyszyć stały monitoring instrumentów prawnych, finansowych, instytucjonalnych oraz informacyjnych mających wpływ na tworzenie warunków dla rozwoju społeczeństwa obywatelskiego z udziałem organizacji pozarządowych, we współpracy z administracją publiczną
i sektorem biznesu,

(służyć temu powinna ścisła współpraca z podmiotami administracji publicznej, organizacjami pozarządowymi, instytucjami naukowo-badawczymi, środowiskiem ekspertów oraz innymi podmiotami).

W nawiązaniu do celów Programu „FIO”, za priorytetowe zadania w zakresie jego realizacji uznać należy:

· finansowe wspieranie działań inicjowanych przez organizacje pozarządowe
w zakresie realizacji zadań publicznych, o których mowa w art. 4 ustawy
o działalności pożytku publicznego i o wolontariacie,

(w oparciu o procedurę otwartego konkursu, ze środków Programu „FIO” przewiduje się finansowanie projektów, które w danym obszarze pożytku publicznego cechować będzie innowacyjność, ze szczególnym uwzględnieniem zasady wyrównywania szans i startu organizacji ze środowisk społecznie
i ekonomicznie zaniedbanych);

· finansowe zasilanie działań organizacji pozarządowych umożliwiające im korzystanie ze środków Unii Europejskiej,
(w drodze konkursu, przekazywane środki na realizację priorytetowych projektów, stanowić będą szczególny rodzaj aportu organizacji pozarządowych na okoliczność ubiegania się o środki unijne);

· finansowe wspieranie działań o charakterze interdyscyplinarnym w zakresie inicjatyw obywatelskich, wymagających zintegrowanych form działania organizacji pozarządowych,
(z obiektywnych powodów, istnieje potrzeba wsparcia działań warunkowanych ideą partnerstwa, tworzonego na okoliczność realizacji zadań publicznych z zakresu pożytku publicznego, w oparciu o kryterium sektorowo-branżowe lub terytorialne);

· finansowanie działań promocyjnych w zakresie upowszechniania dobrych praktyk oraz modelowych rozwiązań służących rozwojowi społeczeństwa obywatelskiego z udziałem organizacji pozarządowych, a także współpracy między sektorami,
(finansowe wsparcie w tym obszarze ma na celu wypracowanie odpowiednich standardów, uwzględniających zasady i formy współpracy ustrojowo określone
w ustawie o działalności pożytku publicznego i o wolontariacie).
ŚRODKI REALIZACJI PROGRAMU „FIO”
Program „FIO” w swojej zasadniczej części stanowi komplementarne przedsięwzięcie w stosunku do dotychczasowych działań właściwych organów administracji publicznej w zakresie realizacji zadań publicznych z udziałem organizacji pozarządowych., z zastosowaniem instrumentów i z użyciem przeznaczonych na te cele środków publicznych.

Natomiast, cechą szczególną Programu „FIO” jest fakt, iż na realizację jego celów i zadań zostają przeznaczone odrębne środki budżetowe, w ramach utworzonej na tę okoliczność rezerwy celowej (w słusznej intencji, w nazwie własnej Programu użyta została formuła „Fundusz Inicjatyw Obywatelskich”).

1. Finansowanie Programu „FIO”
W modelu docelowym, w ramach Narodowej Strategii Rozwoju Sektora Organizacji Pozarządowych wielkość funduszu na jej cele zostanie skorelowana z instytucją 1%, z zastrzeżeniem, że nie powinna to być kwota mniejsza niż równowartość „1%” (kwota rozumiana jako wartość odpowiadająca wielkością środkom przekazanym,
w ramach mechanizmu „1%”, przez podatników podatku dochodowego od osób fizycznych na rzecz organizacji pożytku publicznego, w poprzednim roku podatkowym; kwota powstała w wyniku procedury „1%” stanowić będzie jedynie kryterium ustalania wielkości rezerwy celowej),
(należy wyraźnie podkreślić, iż kwoty przekazywane organizacjom pożytku publicznego w oparciu o mechanizm 1% należnego podatku dochodowego od osób fizycznych stanowią trwałą formę wspierania tych organizacji przez obywateli, a więc nadal pozostają w sferze suwerennych decyzji każdego podatnika).

W związku z tym, że mechanizm 1%, jako nowe rozwiązanie, w bieżącym roku wystąpił w ograniczonym zakresie (ze względu. na skrócony czas rejestracji organizacji pożytku publicznego oraz niewielką wiedzę podatników w tej kwestii), a także w związku z tym, iż w następnych latach oczekuje się rozwoju tej formy obywatelskiej aktywności, postanawia się, na postawie uchwały Rady Ministrów w sprawie programu wieloletniego: „Rządowy Program - Fundusz Inicjatyw Obywatelskich”, przeznaczyć z budżetu państwa środki, w ramach rezerwy celowej, w wysokości określonej w ustawie budżetowej, na poziomie 30 mln zł w każdym roku, na realizację Programu „FIO” w okresie jego funkcjonowania, tj. w latach 2005-2007.

2. Podmioty uprawnione do korzystania ze środków Programu „FIO”
Zgodnie z założeniami, celami i zadaniami Programu „FIO” podmiotami uprawnionymi do korzystania ze środków finansowych przeznaczonych na realizację Programu będą organizacje pozarządowe oraz kościelne osoby prawne i jednostki organizacyjne, o których mowa w art. 3 pkt 1 ustawy o działalności pożytku publicznego i o wolontariacie – prowadzące działalność pożytku publicznego, (kryterium wiążącym podmiotowe cechy tych instytucji powinny być: inwencja, inicjatywa i działanie w ramach priorytetowych celów).

3. Procedura dysponowania i zarządzania środkami Programu„FIO”
Zgodnie z ustawą o działach administracji rządowej minister właściwy do spraw zabezpieczenia społecznego jest ministrem właściwym do spraw działalności pożytku publicznego. Tym samym, środki budżetowe w postaci rezerwy celowej, finansujące inicjatywy podejmowane przez podmioty prowadzące działalność pożytku publicznego, będą znajdowały się w dyspozycji tego ministra.

W związku z powyższym, a także ze względu na potrzebę maksymalnego ograniczenia kosztów administracyjnych, obsługę środków z rezerwy zapewniać będzie urząd ministra właściwego do spraw zabezpieczenia społecznego.

W ramach przyjętych celów strategicznych w Programie „FIO” na lata 2005-2007, Rada Działalności Pożytku Publicznego, funkcjonując na tę okoliczność w składzie poszerzonym o przedstawicieli resortów realizujących zadania w sferze pożytku publicznego, przyjmuje i przedkłada ministrowi właściwemu ds. zabezpieczenia społecznego priorytety na dany rok; które to priorytety powinny być spójne
z Narodowym Planem Rozwoju. Następnie, Rada Ministrów, uwzględniając te priorytety, przyjmuje w formie dokumentu: „Podstawowe kierunki działań Rządu w zakresie realizacji „Rządowego Programu - Fundusz Inicjatyw Obywatelskich” w roku”, jako zadanie do realizacji przez ministra właściwego do spraw zabezpieczenia społecznego. (Rada Działalności Pożytku Publicznego, jako instytucja dialogu obywatelskiego, gwarantuje interdyscyplinarny i komplementarny katalog priorytetów, a minister do spraw zabezpieczenia społecznego jako właściwy dla ustawy
o działalności pożytku publicznego i o wolontariacie gwarantuje odpowiednią realizację przyjętych kierunków działań),

(procedura realizacyjna powinna przebiegać na zasadzie odpowiedniego kontinuum: ustalanie priorytetów jako formy rekomendacji dla tworzenia elementów harmonogramu realizacji Programu - określanie rodzajów zadań w otwartym konkursie – zgłaszanie projektów - ocena projektów - wybór ofert).

Do trybu finansowania projektów ze środków Programu odpowiednie zastosowanie będą miały przepisy regulujące wybór oferty z ustawy o działalności pożytku publicznego i o wolontariacie,

(propozycja ta ma za zadanie utrzymanie zasady równego traktowania podmiotów, transparentności i konkurencyjności również w odniesieniu do finansowania projektów ze środków Programu, a także wiąże się z dążeniem do upowszechniania uniwersalnych zasad i form współpracy między administracją publiczną i sektorem pozarządowym).

Rządowy charakter Programu „FIO”, ze względu na jego przedmiot, zakres, cele oraz zadania implikuje obiektywną potrzebę współdziałania w tym zakresie odpowiednio ze wszystkimi podmiotami, zarówno z instytucjami administracji publicznej (rządowej i samorządowej), organizacjami pozarządowymi oraz sektorem gospodarczym.

� J. Czapiński, T. Panek (red.), Diagnoza społeczna 2003. Warunki i jakość życia Polaków, Warszawa 2003 oraz P. Broda-Wysocki, Rozwój społeczeństwa obywatelskiego w Polsce, Warszawa 2003.

� J. Dąbrowska, M. Gumkowska, J. Wygnański, Podstawowe fakty o organizacjach pozarządowych. Raport z badania 2002., Stowarzyszenie KLON/JAWOR, Warszawa 2002.

� Zasady dialogu społecznego. Dokument programowy rządu wraz z Załącznikiem nr 1 i nr 2, Warszawa 2002 r.

PAGE
2

