Załącznik do Uchwały Nr XXX/464/08
Sejmiku Województwa Dolnośląskiego

z dnia 29 września 2008 r.
Założenia Programu współpracy Samorządu Województwa Dolnośląskiego z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na Dolnym Śląsku w 2009 roku
1. Program współpracy Samorządu Województwa Dolnośląskiego z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na Dolnym Śląsku w 2009 roku stanowi próbę systemowego i strategicznego postrzegania społeczeństwa obywatelskiego jako partnera wspierającego rozwój regionu, zaspokajającego potrzeby jego mieszkańców, pobudzającego aktywność społeczną. Służy budowaniu partnerskich relacji pomiędzy instytucjami publicznymi i organizacjami pozarządowymi, przyczyniając się tym samym do dalszej demokratyzacji życia społecznego i rozwoju społeczeństwa obywatelskiego. Współpraca organizacji pozarządowych przy realizacji zadań określonych w Programie współpracy Samorządu Województwa Dolnośląskiego z organizacjami pozarządowymi oraz podmiotami prowadzącymi działalność pożytku publicznego na Dolnym Śląsku w 2009 roku powinna ułatwić absorpcję środków UE przez organizacje pozarządowe na Dolnym Śląsku.

2. Kształtowanie warunków dla rozwoju społeczeństwa obywatelskiego przez Samorząd Województwa Dolnośląskiego jest przedsięwzięciem wymagającym uwzględnienia różnych, niejednokrotnie sprzecznych ze sobą, punktów widzenia, konstruktywnego myślenia w oparciu o uniwersalne, niezbędne w życiu publicznym, zasady i wartości.

3. Warunkiem koniecznym, istotnym kryterium wiążącym proces budowy współpracy Samorządu Województwa Dolnośląskiego w spójne, systemowe działania jest kompleksowość i komplementarność.

4. Samorząd Województwa Dolnośląskiego docenia wszystkie przejawy zorganizowanej aktywności obywatelskiej skierowanej na rzecz dobra wspólnego regionu, jednak z racji swoich zadań skupia się na współpracy z organizacjami działającymi w zakresach odpowiadających zadaniom samorządu województwa.

5. Samorząd Województwa Dolnośląskiego liczy na współpracę przede wszystkim z zorganizowanymi partnerami, związkami stowarzyszeń, organizacjami infrastrukturalnymi, organizacjami obejmującymi swoim działaniem, co najmniej część regionu. Wsparcie określone w Strategii Rozwoju Województwa Dolnośląskiego do 2020 roku opiera się na zasadzie pomocniczości, z poszanowaniem autonomii i niezależności organizacji.

6. Współpraca ma mieć charakter partnerski i przejrzysty, wykorzystujący w jak największym stopniu zasoby zarówno Samorządu Województwa Dolnośląskiego, jak i sektora pozarządowego.

7. Ważnym celem jest aktywizowanie mieszkańców Dolnego Śląska poprzez zwiększanie zaangażowania w realizację zadań publicznych, podejmowanych także przez Samorząd Województwa Dolnośląskiego. Zmobilizowanie mieszkańców Dolnego Śląska do aktywnej pomocy w rozwiązaniu najbardziej istotnych problemów, które ów proces mogą spowalniać, zwiększy poczucie odpowiedzialności za harmonijny rozwój regionu.

8. Istotną rolę w budowaniu społeczeństwa obywatelskiego, opartego na wzajemnym poszanowaniu i odpowiedzialności za „lokalną wspólnotę”, odgrywają organizacje pozarządowe, które powinny stać się poważnym partnerem Samorządu Województwa Dolnośląskiego, uczestniczącym w realizacji zadań wynikających ze Strategii Rozwoju Województwa Dolnośląskiego do 2020 roku.

Priorytety, cele, działania i wskaźniki realizacji celów

I PRIORYTET. Promocja zatrudnienia i aktywizacja osób pozostających bez pracy.

W okresie programowania 2007–2013 wszystkie działania współfinansowane ze środków Europejskiego Funduszu Społecznego skupione są w jednym dokumencie – Programie Operacyjnym Kapitał Ludzki. Główne obszary wsparcia realizowane w ramach POKL to: zatrudnienie, integracja społeczna, adaptacyjność przedsiębiorstw, edukacja.

Promocja zatrudnienia i aktywizacja zawodowa osób pozostających bez pracy jest spójna z celem „Społecznym” – „Rozwijanie solidarności społecznej oraz postaw obywatelskich twórczych i otwartych na świat” – Strategii Rozwoju Województwa Dolnośląskiego do 2020 r.

Cel główny:

Integrowanie działań Samorządu Województwa Dolnośląskiego i organizacji pozarządowych w realizacji zadań z zakresu promocji zatrudnienia i aktywizacji zawodowej osób pozostających bez pracy.

Cele szczegółowe:

1. Cel 1. Zwiększenie zatrudnienia i aktywizacja zawodowa społeczeństwa w województwie.

1) Działanie 1.1. Określenie i koordynowanie regionalnej polityki rynku pracy i rozwoju zasobów ludzkich w odniesieniu do krajowej polityki rynku pracy przez przygotowanie i realizację Regionalnego Planu Działań na Rzecz Zatrudnienia na 2009 r.;
2) Działanie 1.2. Upowszechnianie wśród organizacji pozarządowych usługi świadczonej przez Europejskie Służby Zatrudnienia EURES (kadrę EURES DWUP w Wałbrzychu) na rzecz osób bezrobotnych, poszukujących pracy oraz pracodawców w zakresie poradnictwa i europejskiego pośrednictwa pracy.

Wskaźniki realizacji celu:

1) liczba konferencji i spotkań informacyjnych,

2) liczba organizacji pozarządowych biorących udział w spotkaniach.

2. Cel 2. Wzrost wiedzy oraz umiejętności Beneficjentów w zakresie skutecznego aplikowania o środki z Europejskiego Funduszu Społecznego i wykorzystania go dla rozwoju województwa dolnośląskiego przy współpracy z organizacjami pozarządowymi.

1) Działanie 2.1. Udzielanie porad i konsultacji dotyczących zasad aplikowania o środki z Europejskiego Funduszu Społecznego – funkcjonowanie Punktu Informacyjnego EFS (w filii DWUP we Wrocławiu);
2) Działanie 2.2. Szkolenia dla potencjalnych projektodawców;
3) Działanie 2.3. Konferencje, seminaria informujące o możliwości realizowania projektów współfinansowanych z EFS;
4) Działanie 2.4. Prowadzenie interaktywnej strony internetowej poświęconej EFS.

Wskaźniki realizacji celu:

1) liczba osób korzystających z porad i konsultacji,

2) liczba projektów złożonych do DWUP przez organizacje pozarządowe pozytywnie rozpatrzonych,

3) liczba konferencji, seminariów,

4) liczba dni szkoleniowych,

5) liczba osób reprezentujących organizacje pozarządowe, uczestniczących w szkoleniach.

II PRIORYTET. Edukacja.

Niektóre zadania z zakresu edukacji i nauki mogą być realizowane przez organizacje pozarządowe, uczelnie publiczne i niepubliczne. Niżej wymienione działania wpisują się w założenia Strategii Rozwoju Województwa Dolnośląskiego do 2020 roku, a także Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007–2013. Ich celem jest wykorzystanie potencjału edukacyjnego regionu, wzmocnienie roli szkół wyższych, a przez to konkurencyjności całego regionu, a także promocja regionu.

1. Cel 1. Tworzenie warunków sprzyjających konkurencyjności i promocji regionu poprzez działania edukacyjne, w szczególności: konkurencyjności całego regionu, a także promocja regionu.

1) Działanie 1.1. Dofinansowanie i obsługa programu stypendialnego „zDolny Śląsk”;
2) Działanie 1.2. W ramach POKL Poddziałania 9.1.3 „Pomoc stypendialna dla uczniów szczególnie uzdolnionych” realizowany będzie projekt systemowy pt. „Dolnośląski Program Stypendialny – Wyrównywanie szans edukacyjnych uczniów uzdolnionych” w ramach Dolnośląskiego Systemu Wspierania Uzdolnień;
3) Działanie 1.3. Organizacja konferencji promujących i rozwijających osiągnięcia naukowe regionu;
4) Działanie 1.4. Działalność naukowo-badawcza pracowników dolnośląskich uczelni akademickich, przyczyniająca się w szczególności do rozwoju i promocji regionu;
5) Działanie 1.5. Stypendia naukowe dla studentów realizujących studia na renomowanych uczelniach zagranicznych i zdecydowanych na podjęcie zatrudnienia w jednostkach wojewódzkiej administracji samorządowej.

Wskaźniki realizacji celu:

1) liczba udzielonych stypendiów dla uczniów,

2) liczba udzielonych grantów naukowych,

3) liczba udzielonych stypendiów dla studentów studiów I, II i III stopnia,

4) liczba dofinansowanych konferencji naukowych.

III PRIORYTET. Rozwój kultury fizycznej i sportu.

Zadania z zakresu rozwoju kultury fizycznej i sportu według ustawy o kulturze fizycznej oraz sporcie kwalifikowanym, a także ustawy o samorządzie województwa są zadaniami własnymi województwa. Ich realizacja odbywa się poprzez inicjowanie przedsięwzięć przez Samorząd Województwa Dolnośląskiego oraz ich zlecanie organizacjom pozarządowym o sportowym profilu działania. Wśród celów służących rozwijaniu kultury fizycznej i sportu znajdują się: doskonalenie systemu szkolenia oraz upowszechnianie i wspieranie form aktywności ruchowej oraz idei olimpijskiej w różnych środowiskach.

Ze strony Samorządu Województwa Dolnośląskiego preferowane będą zadania, które mają znaczenie i zasięg wojewódzki lub dotyczą projektów systemowych, w tym programów ogólnopolskich, zawodów sportowych z dużymi tradycjami lub takie, które mają duże znaczenie promujące dla Samorządu Województwa Dolnośląskiego, zapewniają wysoki poziom rywalizacji sportowej oraz integrują środowisko osób niepełnosprawnych.

1. Cel 1. Doskonalenie systemu szkolenia oraz upowszechnianie i wspieranie powszechnych form aktywności ruchowej oraz idei olimpijskiej w różnych środowiskach.

1) Działanie 1.1. Szkolenie dzieci i młodzieży uzdolnionej sportowo w ramach kadry wojewódzkiej młodzików i juniorów w oparciu o ogólnopolski program szkolenia dzieci i młodzieży uzdolnionej sportowo;
2) Działanie 1.2. Całoroczna, sportowa rywalizacja dzieci i młodzieży na poziomie wojewódzkim i ogólnopolskim, w tym: przygotowanie i start reprezentacji Dolnego Śląska w ogólnopolskim współzawodnictwie młodzieżowym, organizacja Mistrzostw Dolnego Śląska oraz organizacja i udział w krajowych i wojewódzkich zawodach kwalifikacyjnych i klasyfikacyjnych;
3) Działanie 1.3. Organizacja szkolenia sportowego w wybranych klubach sportowych z Dolnego Śląska wytypowanych na podstawie osiągniętych w roku 2008 wyników sportowych w Ogólnopolskim Systemie Współzawodnictwa Sportowego Dzieci i Młodzieży;
4) Działanie 1.4. Organizacja szkolenia sportowego w oparciu o dolnośląskie programy wspierania uzdolnień sportowych wśród dzieci i młodzieży;
5) Działanie 1.5. Upowszechnianie sportu szkolnego, w tym organizacja na Dolnym Śląsku szkolenia i międzyszkolnej rywalizacji sportowej;
6) Działanie 1.6. Upowszechnianie sportu akademickiego poprzez organizację Akademickich Mistrzostw Dolnego Śląska oraz Lig Międzyuczelnianych;
7) Działanie 1.7. Upowszechnianie sportu dla wszystkich na poziomie wojewódzkim, w tym organizacja imprez rekreacyjnych o zasięgu wojewódzkim;
8) Działanie 1.8. Upowszechnianie sportu w środowisku wiejskim na poziomie wojewódzkim, w tym organizacja na Dolnym Śląsku szkolenia i współzawodnictwa dzieci i młodzieży;
9) Działanie 1.9. Upowszechnianie sportu osób niepełnosprawnych na poziomie wojewódzkim, w tym organizacja na Dolnym Śląsku szkolenia i współzawodnictwa dzieci i młodzieży;
10) Działanie 1.10. Wyróżnianie i nagradzanie najlepszych sportowców na Dolnym Śląsku objętych programem ogólnopolskiego współzawodnictwa dzieci i młodzieży;
11) Działanie 1.11. Popularyzacja sportów zimowych wśród dzieci i młodzieży na Dolnym Śląsku;
12) Działanie 1.12. Organizacja Ogólnopolskiej Olimpiady Młodzieży w sportach zimowych. Udział reprezentantów z całej Polski we współzawodnictwie.
2. Cel 2. Promocja sportu dzieci i młodzieży.

1) Działanie 2.1. Udział reprezentacji województwa w zawodach promujących Dolny Śląsk w 2008 r.;
2) Działanie 2.2. Promocja kultury fizycznej i sportu w województwie dolnośląskim poprzez realizację opracowań i publikacji oraz spotkań propagujących poszczególne dyscypliny sportu i zdrowotne walory aktywności ruchowej;
3) Działanie 2.3. Organizacja wymiany sportowej w ramach porozumień województwa dolnośląskiego z partnerskimi krajami Europejskimi.

3. Cel 3. Rozwój współpracy oraz wspólnych inicjatyw samorządu województwa i organizacji pozarządowych.

1) Działanie 3.1. Organizacja na Dolnym Śląsku regionalnych, ogólnopolskich i międzynarodowych imprez sportowych promujących kulturę fizyczną i osiągnięcia sportowe regionu;
2) Działanie 3.2. Organizowanie konferencji, spotkań i szkoleń z udziałem przedstawicieli organizacji pozarządowych, a dotyczących rozwoju kultury fizycznej i sportu, np. podsumowanie roku sportowego;
3) Działanie 3.3. Rozwój i poprawa bazy sportowej na Dolnym Śląsku.

Wskaźniki realizacji celów:

1) liczba ofert złożonych przez organizacje pozarządowe,

2) liczba obiektów sportowych wprowadzonych do programu rozwoju bazy sportowej,

3) liczba konferencji,

4) liczba spotkań i konsultacji z zarządami wojewódzkich stowarzyszeń sportowych,

5) liczba imprez sportowych,

6) liczba medali zdobytych na mistrzostwach świata, Europy oraz Polski w różnych kategoriach wiekowych,
7) liczba wymian sportowych w ramach porozumień z partnerami zagranicznymi.
IV PRIORYTET. Kultura i ochrona dziedzictwa kulturowego.

Kultura jest istotnym elementem kształtowania tożsamości i świadomości narodowej, wpływającym pozytywnie na obyczaje i zachowania społeczne, podnoszącym jakość życia. Pozytywnym przejawem poszukiwania własnej tożsamości, własnego dziedzictwa jest powstawanie organizacji pozarządowych stawiających sobie za cel podtrzymywanie tradycji lokalnych i zachowanie niezwykłej różnorodności kulturowej, charakterystycznej dla naszego regionu.

1. Cel 1. Organizacja przedsięwzięć kulturalnych oraz wydanie niskonakładowych publikacji.

1) Działanie 1.1. Festiwale Sztuki. Przedsięwzięcia o regionalnym lub ponadregionalnym charakterze polegające na organizowaniu festiwali i przeglądów muzycznych, teatralnych, filmowych lub innych mających szczególne znaczenie dla kultury Dolnego Śląska;
2) Działanie 1.2. Edukacja kulturalna dzieci i młodzieży. Przedsięwzięcia polegające na organizowaniu lub uczestniczeniu dzieci i młodzieży w festiwalach, przeglądach twórczości artystycznej, wystawach mogących mieć istotne znaczenie dla wspomagania rozwoju i uzdolnień dzieci i młodzieży;
3) Działanie 1.3. Tradycyjne dziedzictwa kulturowe. Inicjatywy służące popularyzacji i ochronie elementów tradycyjnej kultury regionalnej ze szczególnym uwzględnieniem folkloru i dziedzictwa kulturowego społeczności lokalnych Dolnego Śląska w formie przeglądów, konkursów, festiwali, wystaw, działań edukacyjnych służących idei kontynuacji wartości tworzących poczucie tożsamości kulturowej;
4) Działanie 1.4. Publikacje i wydawnictwa. Wspieranie niskonakładowych publikacji, niekomercyjnych wydawnictw, nagrań fonograficznych i audiowizualnych mających szczególne znaczenie dla kultury i ochrony dziedzictwa kulturowego Dolnego Śląska;
5) Działanie 1.5. Inicjatywa artystyczna. Przedsięwzięcia polegające na przygotowaniu i prezentacji wydarzeń artystycznych mogących mieć wpływ na promocję kultury Dolnego Śląska, zarówno w kraju, jak i za granicą;
6) Działanie 1.6. Dialog kulturowy. Przedsięwzięcia polegające na budowaniu dialogu wśród grup narodowych i etnicznych, organizowaniu lub uczestnictwie w działaniach zmierzających do ochrony, zachowania i rozwoju tożsamości kulturowej mniejszości narodowych i etnicznych.

Wskaźniki realizacji celu:

1) liczba dofinansowanych przedsięwzięć kulturalnych,

2) liczba uczestników imprez i wydarzeń kulturalnych,

3) liczba osób zaangażowanych w realizację zadania,

4) liczba wolontariuszy zaangażowanych w realizację zadania,

5) liczba realizowanych publikacji/wydawnictw (także publikacji elektronicznych).
2. Cel 2. Wsparcie prac konserwatorskich, restauratorskich lub robót budowlanych przy zabytkach wpisanych do rejestru zabytków, znajdujących się na terenie województwa dolnośląskiego wraz z udzieleniem dotacji celowej na ich realizację.

1) Działanie 2.1. Zabytek ruchomy. Prace konserwatorskie zabytkowego wyposażenia i wystroju obiektów zabytkowych, nieruchomych – dzieł sztuki i rzemiosła artystycznego powstałych do schyłku wieku XVIII, w pierwszej kolejności zabytków sztuki średniowiecznej; prace konserwatorskie kolekcji zabytkowych dzieł udostępnianych publicznie;
2) Działanie 2.2. Zabytek nieruchomy. Prace remontowe, konserwatorskie i restauratorskie przy obiektach nieruchomych, wraz z ich otoczeniem, znajdujących się w udokumentowanym złym stanie technicznym, zagrożonych postępującą destrukcją;
3) Działanie 2.3. Badanie zabytków. Diagnozowanie, programowanie i dokumentowanie prac konserwatorskich i restauratorskich, przygotowanie analiz i opracowań.

Wskaźniki rezultatu celu:

1)
 liczba dofinansowanych obiektów zabytkowych,

2)
 liczba zrewaloryzowanych obiektów w regionie,

3)
 liczba zabezpieczonych obiektów zabytkowych systemami alarmowymi.
V PRIORYTET. Ekologia i dziedzictwo przyrodnicze.

W ramach realizacji Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007–2013 (RPO WD) współpraca odbywać się będzie z władzami regionalnymi, lokalnymi i innymi władzami publicznymi, a także partnerami społeczno-gospodarczymi, w tym odpowiednimi podmiotami reprezentującymi społeczeństwo obywatelskie, partnerami zajmującymi się zagadnieniami z zakresu środowiska naturalnego.

Najistotniejszym elementem stosowania zasady partnerstwa będzie udział partnerów w Komitecie Monitorującym, który zapewni partycypowanie w najważniejszych decyzjach dotyczących Programu, w szczególności w zakresie kryteriów wyboru finansowanych operacji, czy monitorowania realizacji RPO WD.

Ponadto w strukturze Instytucji Zarządzającej – Wydziału Zarządzania RPO – funkcjonuje Menedżer ds. Środowiska, który odpowiedzialny jest za utrzymywanie bieżących kontaktów z przedstawicielami organów środowiskowych oraz organizacji ekologicznych, którzy uczestniczą w pracach Komitetu Monitorującego. Współpraca polega na konsultowaniu kwestii środowiskowych dotyczących przygotowania, oceny i realizacji zarówno Programu, jak i poszczególnych priorytetów. Na etapie oceny projektów planowanych do realizacji w ramach RPO WO Menedżer ds. Środowiska odpowiada także za konsultacje poszczególnych przedsięwzięć z partnerami zajmującymi się zagadnieniami z zakresu środowiska naturalnego.

Zasada partnerstwa będzie również przestrzegana w procesie ewaluacji RPO WO, poprzez zapewnienie udziału przedstawicieli poszczególnych partnerów w pracach grup sterujących, koordynujących poszczególne badania ewaluacyjne prowadzone w ramach Programu.

1. Cel 1. Rozwój współpracy oraz wzajemnych inicjatyw samorządu województwa i organizacji pozarządowych.

1) Działanie 1.1. Organizacja Dolnośląskiego Międzysektorowego Forum Ekologicznego.
Wskaźniki realizacji celu:

1) ilość osób biorących udział w Forum,

2) liczba organizacji biorących udział w Forum,

3) liczba wygłoszonych referatów.
VI PRIORYTET. Rozwój potencjału gospodarczego regionu w oparciu o walory turystyczne i kulturowe w zakresie turystyki i dziedzictwa kulturowego.
Turystyka jest jedną z najbardziej interdyscyplinarnych sfer życia społeczno-gospodarczego na Dolnym Śląsku, w której istotną rolę, szczególnie w zakresie kształtowania produktu turystycznego oraz promocji walorów turystycznych regionu, odgrywają stowarzyszenia turystyczne i organizacje non-profit, w tym regionalne i lokalne organizacje turystyczne (jako podmioty trójstopniowego systemu zarządzania promocją w Polsce) oraz inne organizacje i stowarzyszenia działające na rzecz szeroko rozumianej promocji dziedzictwa kulturowego.

Ze strony Samorządu Województwa Dolnośląskiego preferowane będą zadania, które mają znaczenie i zasięg wojewódzki lub dotyczą projektów systemowych, w tym programów ogólnopolskich związanych z rozwojem, upowszechnianiem turystyki oraz promowaniem walorów turystycznych i kulturowych Dolnego Śląska. Zadania te będą uwzględniać działania integrujące rożne lokalne środowiska, a jednocześnie wykazywać znamiona konkurencyjności i komplementarności z innymi działaniami na rzecz rozwoju gospodarczego zgodnie z założeniami Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego. Ich realizacja odbywać się będzie poprzez inicjowanie przedsięwzięć przez Samorząd Województwa Dolnośląskiego oraz ich zlecanie organizacjom pozarządowym działającym w obszarze turystyki i na rzecz promocji dziedzictwa kulturowego Dolnego Śląska.
1. Cel 1. Wzrost konkurencyjności dolnośląskiej oferty turystycznej.
1) Działanie 1.1. Inspirowanie tworzenia, rozwój i promocja regionalnego i lokalnego produktu turystycznego;
2) Działanie1.2. Inspirowanie i koordynacja tworzenia marki turystycznej regionu;
3) Działanie 1.3. Wyznaczanie nowych i renowacja istniejących szlaków turystycznych i tematycznych w województwie dolnośląskim.
2. Cel 2. Promocja walorów turystycznych regionu.
1) Działanie 2.1. Wspieranie merytoryczne i finansowe promocji lokalnych produktów i atrakcji turystycznych w ramach prezentacji targowych organizowanych na krajowych i zagranicznych targach turystycznych;
2) Działanie 2.2. Wspieranie merytoryczne i finansowe promocji lokalnych tradycyjnych produktów kulinarnych w ramach prezentacji konkursowych i na krajowych i zagranicznych targach turystycznych;
3) Działanie 2.3. Wspieranie merytoryczne i finansowe wydawnictw i materiałów na potrzeby promocji lokalnych atrakcji przyrodniczych i kulturowych oraz kulinarnego produktu lokalnego i regionalnego.
3. Cel 3. Upowszechnianie aktywnych form turystyki i turystyki kulturowej.
1) Działanie 3.1. Wspieranie merytoryczne i finansowe imprez turystyki kwalifikowanej o charakterze regionalnym zwłaszcza dla dzieci i młodzieży /rajdy, zloty, spływy/;
2) Działanie 3.2. Wspieranie merytoryczne i finansowe imprez związanych z upowszechnianiem dziedzictwa kulturowego poprzez różnorodne formy działań turystycznych.
4. Cel. 4. Rozwój współpracy w zakresie podejmowania wspólnych inicjatyw samorządu województwa i organizacji pozarządowych.
1) Działanie 4.1. Współdziałanie z innymi podmiotami w zakresie szkolenia i doskonalenia kadr dla turystyki i rekreacji;
2) Działanie 4.2. Organizowanie konferencji, spotkań i szkoleń z udziałem przedstawicieli organizacji pozarządowych dotyczących rozwoju turystyki i promocji regionu.

Wskaźniki realizacji celów:
1) liczba ofert złożonych przez organizacje pozarządowe,

2) liczba nowych produktów turystycznych,

3) liczba wydawnictw promujących atrakcyjność regionu,

4) liczba imprez promocyjnych,

5) liczba spotkań i konsultacji z zarządami organizacji pozarządowych.

VII PRIORYTET. Bezpieczeństwo publiczne.

Wizerunek regionu w aspekcie krajowym, międzynarodowym oraz społeczno-gospodarczym warunkuje poprawa stanu bezpieczeństwa publicznego. Samorząd Województwa Dolnośląskiego przy udziale wszystkich instytucji odpowiedzialnych za bezpieczeństwo wewnętrzne zamierza podjąć w 2009 roku szereg wielokierunkowych działań poprawiających bezpieczne warunki życia, odpoczynku i rekreacji mieszkańców oraz rozwoju działalności gospodarczej przedsiębiorców. Wiele zadań, inicjatyw, również w ramach realizacji Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007-2013, jak i Programu Operacyjnego Kapitał Ludzki, będzie podejmowanych w warunkach szerokiej współpracy z instytucjami pozarządowymi, społecznymi i lokalnymi organami samorządu głównie w obszarach, takich jak: zdrowie, turystyka, informacja, edukacja szkolna i przedszkolna, nauka (praca nad dostosowaniem przepisów prawa np. o ochronie przeciwpożarowej, itp.), szkolenia i podnoszenie kwalifikacji ratowników, poprawa bazy lokalowej, sprzętu, jak i dostępność nowości technicznych w ratownictwie górskim i wodnym.

1. Cel 1. Propagowanie i wdrażanie zasad bezpieczeństwa w społeczeństwie lokalnym.

1) Działanie 1.1. Prelekcje dla młodzieży szkolnej na temat bezpieczeństwa i zachowania się w górach;
2) Działanie 1.2. Wspieranie inicjatyw i programów będących platformą wymiany informacji o stanie bezpieczeństwa (policja, ochotnicza straż pożarna, struktury zarządzania kryzysowego);
3) Działanie 1.3. Szkolenie kadr ratowniczych oraz edukacja w zakresie udzielania pierwszej pomocy;
4) Działanie 1.4. Wspieranie inicjatyw i programów związanych z bezpieczeństwem seniorów.
2. Cel 2. Wspieranie zadań poprawiających stan przygotowania technicznego oraz służb do zwalczania skutków katastrof i klęsk żywiołowych.

1) Działanie 2.1. Doposażenie w sprzęt ratowniczy;
2) Działanie 2.2. Ochrona i bezpieczeństwo osób na obszarach górskich i nad wodą;
3) Działanie 2.3. Szkolenie i doskonalenie ratowników w zakresie zwalczania skutków katastrof i klęsk powodziowych;
4) Działanie 2.4. Zadania związane z ratownictwem górskim i wodnym, ochroną i bezpieczeństwem osób na obszarach górskich i wodnych, w tym: szkolenie i doszkalanie ratowników oraz doposażenie w specjalistyczny sprzęt.

Wskaźniki realizacji celów:

1) liczba ofert złożonych przez organizacje pozarządowe,

2) liczba przeszkolonych osób,

3) liczba przeprowadzonych prelekcji,

4) ilość zakupionego sprzętu,

5) ilość zorganizowanych kursów,

6) ilość wspartych programów,
7) liczba programów mówiących o bezpieczeństwie seniorów prezentowanych w mediach i prasie,
8) liczba, kursów, szkoleń zorganizowanych i przeprowadzonych przez pracowników; Policji, Straży Miejskiej i Straży Pożarnej.
VIII PRIORYTET. Aktywizacja społeczności lokalnych na terenach wiejskich.

Współpraca z organizacjami pozarządowymi prowadzona będzie w obszarze zbieżnym z celami działania „Odnowa i rozwój wsi” w szczególności na rzecz aktywizacji ludności, rozwoju oraz zachowania dziedzictwa kulturowego i przyrodniczego. Realizacja poniższych inicjatyw wpisuje się w Strategię Rozwoju Obszarów Wiejskich Województwa Dolnośląskiego oraz Wojewódzki Program Rozwoju Sektora Rolno-Spożywczego. Współpraca prowadzona będzie także poprzez oś 4 Leader oraz KSOW, w ramach których wsparcie uzyskają Lokalne Grupy Działania (LGD) oraz inne organizacje pozarządowe działające na rzecz rozwoju obszarów wiejskich.

1. Cel 1. Rozwój tożsamości społeczności wiejskiej, zachowanie dziedzictwa kulturowego i specyfiki obszarów wiejskich oraz wpływu na wzrost atrakcyjności turystycznej i inwestycyjnej tych obszarów.

1) Działanie 1.1. Poprawa jakości życia na wsi oraz zaspokojenie potrzeb społeczno–kulturalnych poprzez realizację projektów związanych z rewitalizacją obszarów wiejskich;
2) Działanie 1.2. Aktywizacja społeczności lokalnych i stymulowanie lokalnych inicjatyw na rzecz rozwoju obszarów wiejskich poprzez tworzenie i realizację Lokalnych Strategii Rozwoju;
3) Działanie 1.3. Realizacja projektów przyczyniających się do budowania potencjału społecznego na wsi poprzez aktywizację środowisk wiejskich na rzecz rozwoju tych obszarów.

Wskaźniki realizacji celów:

1) liczba przeprowadzonych szkoleń w zakresie działalności wspomagającej rozwój wspólnot i społeczności lokalnych,

2) liczba wyjazdów studyjnych celem zapoznania się z aktywnością organizacji działających na rzecz rozwoju obszarów wiejskich,
3) liczba powstałych LGD i opracowanych LSR (Lokalnych Strategii Rozwoju),

4) liczba przeszkolonych liderów wiejskich,

5) liczba przeprowadzonych szkoleń, spotkań w zakresie pozyskiwania środków w ramach PROW na lata 2007–2013,

6) liczba złożonych i przyjętych do realizacji wniosków w ramach PROW 2007–2013,

7) % wykorzystanych środków finansowych przez beneficjentów w poszczególnych działaniach w ramach PROW 2007–2013.

2. Cel 2. Promocja regionu za pomocą produktu tradycyjnego.

1) Działanie 2.1. Wsparcie merytoryczne i finansowe promocji lokalnych produktów podczas udziału w krajowych i zagranicznych targach rolno-spożywczych;
2) Działanie 2.2. Wsparcie finansowe regionalnych imprez promujących produkty regionalne i lokalne zwyczaje.
Wskaźniki realizacji celów:

1) liczba nowych zarejestrowanych produktów lokalnych,

2) liczba imprez regionalnych,

3) liczba prezentacji produktów lokalnych podczas targów rolno-spożywczych oraz imprez regionalnych.

IX PRIORYTET. Integracja społeczna. Promocja zdrowia publicznego oraz aktywizacja środowisk zagrożonych wykluczeniem społecznym.
Promocja zdrowia to proces, który ma umożliwić ludziom coraz lepszą kontrolę nad czynnikami kształtującymi ich zdrowie, a tym samym tworzyć podstawy do poprawy ich stanu. Jednocześnie promocja zdrowia rozumiana w szerszym aspekcie obejmuje trzy podstawowe strefy oddziaływań: profilaktykę, edukację zdrowotną i ochronę zdrowia, które mogą wzajemnie się przenikać, wyznaczając tym samym nowe obszary działań. Zmiany demograficzne jakie obserwuje się na przestrzeni ostatnich dziesięcioleci prowadzące w szybkim tempie do starzenia się populacji wymagają podjęcia szeregu zadań dodatkowych – budowania spójnego systemu opieki nad osobami w podeszłym wieku oraz podejmowania wspólnie działań w celu aktywizacji ludzi starszych i samotnych.

Jednym z podstawowych zadań Samorządu Województwa Dolnośląskiego jest zapewnienie dzieciom z rodzin zagrożonych społecznym wykluczeniem wyrównania szans życiowych i stworzenie możliwości „lepszego” startu w dorosłe życie. Ważną kwestią związaną z tworzeniem i rozbudowywaniem takiego systemu powinno być objęcie pomocą rodzin zagrożonym wykluczeniem społecznym, jak również kształtowanie postaw młodych ludzi i zasad ich funkcjonowania w społeczeństwie.

Celem Województwa Dolnośląskiego w zakresie pomocy osobom niepełnosprawnym jest propagowanie nowej wizji, w której ludzie z niepełnosprawnością nie są obiektem akcji charytatywnych i pacjentami, ale niezależnymi obywatelami w pełni zintegrowanymi ze społecznością. W osiągnięciu tego celu wszyscy mają jakąś rolę do odegrania: lokalne i państwowe władze, organizacje pozarządowe, pracodawcy, media, nauczyciele, a także same osoby dotknięte niepełnosprawnością. Realizacja zadań, związanych z rehabilitacją zawodową i społeczną, przez organizacje pozarządowe, jest finansowana głównie ze środków algorytmowych PFRON będących w dyspozycji Marszałka Województwa, a także z budżetu Województwa Dolnośląskiego.

1. Cel 1. Poprawa indywidualnej i społecznej kultury zdrowotnej.

1) Działanie 1.1. Finansowanie programów profilaktycznych i promocji zdrowia z zakresu chorób nowotworowych, chorób układu krążenia, zaburzeń zdrowia psychicznego, problemów osób w wieku poprodukcyjnym, alergii i uzależnień;
2) Działanie 1.2. Diagnozowanie problemów środowiska dolnośląskich seniorów, przygotowanie ekspertyz i opracowań naukowych prowadzonych badań;
3) Działanie 1.3. Aktywizowanie środowisk lokalnych na rzecz rozwoju środowiskowych usług dla osób starszych;
4) Działanie 1.4. Opracowanie programu działań w celu poprawy jakości życia dolnośląskich seniorów na podstawie analizy naukowej Raportu z badań „Kondycja życiowa Dolnośląskich Seniorów”;
5) Działanie 1.5. Opracowanie programu działań w celu zwiększenia aktywizacji środowisk lokalnych na rzecz rozwoju środowiskowych usług dla osób starszych;
6) Działanie 1.6. Organizowanie konferencji naukowych, spartakiad i koncertów okolicznościowych.

Wskaźniki realizacji celów:
1) liczba złożonych programów z zakresu profilaktyki i promocji zdrowia,
2) liczba organizacji, które otrzymały dofinansowanie,
3) liczba opracowanych analiz i ekspertyz naukowych,

4) liczba projektów realizowanych na rzecz seniorów w celu poprawy jakości życia,
5) liczba problemów zdiagnozowanych w wyniku analizy Raportu z badań „Kondycja Życiowa Dolnośląskich Seniorów”,

6) liczba zorganizowanych lub współorganizowanych konferencji naukowych, spartakiad, koncertów okolicznościowych i liczba uczestników.
2. Cel 2. Wzmacnianie potencjału rodzin dolnośląskich – przygotowanie do realizacji „Dolnośląskiego Roku Rodziny”.
1)
Działanie 2.1. Diagnoza sytuacji dolnośląskich rodzin, m.in.:
a) rozpoznanie potrzeb i głównych problemów rodzin,

b) określenie obszarów i mechanizmów wykluczenia społecznego rodzin z terenu Dolnego Śląska,

c) ocena potencjału instytucji i organizacji działających na rzecz rodziny,

d) gromadzenie danych statystycznych i badania empiryczne;
2)
Działanie 2.2. Stworzenie oraz uzupełnienie wsparcia dla rodzin niewydolnych wychowawczo, zapewnienie dzieciom i młodzieży pochodzących z rodzin zagrożonych wykluczeniem społecznym wsparcia i pomocy o charakterze pedagogicznym, psychologicznym, socjoterapeutycznym i psychologicznym, wsparcie rodziców w pełnieniu przez nich funkcji wychowawczych, m.in.:

a) poradnictwo: pedagogiczne, psychologiczne, socjoterapeutyczne, prawne,

b) „akademia rodzica”,

c) grupy wsparcia,

d) inspirowanie działań wspomagających komunikację między rodzicami i dziećmi;
3)
Działanie 2.3. Wzmocnienie potencjału instytucji i organizacji prowadzących działania na rzecz rodzin, m.in.:

a) szkolenia,

b) warsztaty,

c) upowszechnianie „dobrych praktyk”.

Wskaźniki realizacji celu:

1) odsetek rodzin zagrożonych wykluczeniem społecznym,

2) liczba ofert złożonych przez organizacje pozarządowe,

3) liczba dzieci i młodzieży objętych wsparciem,

4) liczba rodzin objętych wsparciem,

5) udział procentowy kwoty dotacji do całości środków finansowych przeznaczonych na realizację zadania,

6) liczba godzin pracy z grupami docelowymi.

3. Cel 3. Przeciwdziałanie wykluczeniu społecznemu osób po 50 roku życia – realizacja Wojewódzkiego Programu „Nestor” mającego na celu aktywizację i wsparcie osób w wieku średniej dorosłości i starsze (w wieku 50+).

1) Działanie 3.1. Inspirowanie aktywności intelektualnej, kulturalnej, fizycznej, prozdrowotnej osób starszych, tworzenie możliwości aktywnego spędzania czasu wolnego, rozwoju zainteresowań i hobby seniorów;
2) Działanie 3.2. Zwiększenie roli osób starszych w życiu społeczności lokalnych, budowanie wolontariatu, działania mające na celu międzypokoleniową transmisję wzorów i wartości, tworzenie „mostów pokoleniowych”;
3) Działanie 3.3. Propagowanie działań związanych z „dobrym starzeniem się”, pozwalającym na jak najdłuższe zachowanie sprawności i samodzielności oraz podniesienie jakości życia seniorów poprzez:

a) działalność badawczą,

b) promocję działań profilaktycznych i osłonowych,

c) popularyzację „dobrych praktyk”;
4) Działania 3.4. Wyróżnianie i promocja działań podejmowanych przez seniorów i dla seniorów – Nagroda Marszałka Województwa Dolnośląskiego.
Wskaźniki realizacji celu:

1) liczba ofert złożonych przez organizacje pozarządowe do konkursu,

2) liczba osób objętych wsparciem,

3) liczba imprez o charakterze aktywizującym skierowanych do osób starszych,

4) liczba kandydatów do Nagrody Marszałka Województwa Dolnośląskiego „Nestor”,

5) udział procentowy kwoty dotacji do całości środków finansowanych przeznaczonych na realizację zadania,
6) liczba projektów realizowanych w partnerstwie,
7) liczba Uniwersytetów Trzeciego Wieku działających na Dolnym Śląsku.
4. Cel 4. Przeciwdziałanie ubóstwu – Wojewódzki Program na rzecz wzmocnienia potencjału dolnośląskich banków żywności.

1)
Działanie 4.1. Wsparcie działań banków żywności działających na terenie województwa dolnośląskiego w celu zwiększenia ich efektywności i umożliwienie im dotarcia do większej niż do tej pory liczby osób zagrożonych wykluczeniem społecznym.
Wskaźniki realizacji celu:

1) liczba dolnośląskich banków żywności zrzeszonych w Federacji Polskich Banków Żywności,

2) liczba podmiotów otrzymujących żywność,

3) liczba osób objętych bezpośrednią pomocą żywnościową,

4) ilość żywności przekazanej przez banki.

5. Cel 5. Podnoszenie kwalifikacji i kompetencji zawodowych kadr służb społecznych, zwiększenie efektywności systemu pomocy społecznej.

1) Działanie 5.1. Stworzenie pracownikom kadr służb społecznych (jednostek publicznych i niepublicznych) możliwości podnoszenia kwalifikacji zawodowych w ramach pozaszkolnych form kształcenia;
2)
Działanie 5.2. Podniesienie jakości usług świadczonych przez pracowników służb społecznych, zwiększenie efektywności systemu pomocy społecznej poprzez szkolenia i specjalistyczne doradztwo przede wszystkim w zakresie rozwoju aktywnych form integracji społecznej i zawodowej;
3)
Działanie 5.3. Podniesienie poziomu kwalifikacji kadr służb społecznych w zakresie wykorzystania aktywnych instrumentów integracji społeczno-zawodowej – w ramach projektu „Dolnośląska Akademia Animacji Społecznej – rozwój metod aktywizacji społecznej i zawodowej osób zagrożonych wykluczeniem społecznym” finansowanego ze środków UE;
4)
Działanie 5.4. Stworzenie publiczno-społecznego forum dialogu instytucji i organizacji działających w sferze rozwiązywania problemów społecznych – w ramach projektu „Dolnośląska Akademia Animacji Społecznej – rozwój metod aktywizacji społecznej i zawodowej osób zagrożonych wykluczeniem społecznym” finansowanego ze środków UE.

Wskaźniki realizacji celu:

1) liczba przeszkolonych osób,

2) liczba szkoleń i innych form podnoszenia kwalifikacji,
3) liczba osób prowadzących działania aktywizujące,

4) liczba inicjatyw lokalnych,

5) liczba mieszkańców zaangażowanych w inicjatywy lokalne,

6) liczba grup samopomocowych,

7) liczba podmiotów zaangażowanych w koalicje zrzeszające instytucje pomocy społecznej.

6. Cel 6. Diagnoza potencjału organizacji pozarządowych – realizacja projektu „Diagnoza potrzeb organizacji niepublicznych działających w obszarze pomocy i integracji społecznej” (projekt finansowany ze środków UE).
1) Działanie 6.1. Diagnoza podmiotów niepublicznych działających na obszarze pomocy i integracji społecznej, m.in.:
a) poszerzenie wiedzy na temat podmiotów niepublicznych działających w obszarze pomocy i integracji społecznej,

b) określenie zasobów i potrzeb tych organizacji,

c) dostosowanie propozycji szkoleń do oczekiwań organizacji,

d) budowanie współpracy w realizacji zadań z zakresu pomocy i integracji społecznej;
Wskaźniki realizacji celu:

1) liczba podmiotów niepublicznych działających w obszarze pomocy i integracji społecznej,

2) liczba pracowników i wolontariuszy tych podmiotów,
3) zakres potrzeb szkoleniowych,

4) raport z badania.
7. Cel 7. Tworzenie warunków do integracji zawodowej i społecznej osób niepełnosprawnych i przeciwdziałanie ich wykluczeniu społecznemu.

1) Działanie 7.1. Zwiększenie dostępności osób niepełnosprawnych do wszystkich sfer życia społecznego;
2) Działanie 7.2. Organizowanie (współorganizowanie) konferencji, szkoleń, warsztatów i spotkań w ramach działań na rzecz osób niepełnosprawnych;
3) Działanie 7.3. Wspieranie inicjatyw w ramach kampanii społecznych na rzecz osób niepełnosprawnych na terenie Dolnego Śląska;
4) Działanie 7.4. Obejmowanie patronatem imprez skierowanych na integrację osób niepełnosprawnych;
5) Działanie 7.5. Organizowanie (współorganizowanie) giełd pracy skierowanych dla osób niepełnosprawnych;
6) Działanie 7.6. Budowa i rozbudowa obiektów służących rehabilitacji osób niepełnosprawnych prowadzonych przez organizacje pozarządowe;
7) Działanie 7.7. Tworzenie zakładów aktywności zawodowej, których organizatorami będą organizacje pozarządowe;
8) Działanie 7.8. Zlecanie organizacjom pozarządowym zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych.

Wskaźniki realizacji celu:

1) liczba ofert konkursowych złożonych przez organizacje pozarządowe,

2) liczba organizacji pozarządowych, które otrzymały dotacje z budżetu Województwa Dolnośląskiego,

3) liczba zorganizowanych konferencji, szkoleń i warsztatów,

4) liczba wspartych kampanii społecznych na rzecz osób niepełnosprawnych,

5) liczba pozytywnie wydanych patronatów,
6) liczba zorganizowanych (współorganizowanych) giełd pracy,

7) liczba zbudowanych i rozbudowanych obiektów służących rehabilitacji osób niepełnosprawnych,

8) liczba utworzonych zakładów aktywności zawodowej,

9) liczba zadań z zakresu rehabilitacji zawodowej i społecznej osób niepełnosprawnych zleconych organizacjom pozarządowym.

8. Cel 8. Profilaktyka i Rozwiązywanie problemów alkoholowych.

1)
Działanie 8.1. Wspieranie programów profilaktycznych i działań społeczności lokalnych na rzecz zapobiegania używania alkoholu;
2)
Działanie 8.2. Prowadzenie działalności szkoleniowej w celu aktualizacji wiedzy i podniesienia umiejętności praktycznych osób zawodowo realizujących zadania i projekty profilaktyczne obejmujące problematykę uzależnień od substancji psychoaktywnych;
3)
Działanie 8.3. Wspieranie programów terapeutycznych dla osób uzależnionych od alkoholu, współuzależnionych oraz osób uzależnionych krzyżowo.

4)
Działanie 8.4. Zwiększenie dostępności terapeutycznej dla uzależnionych od alkoholu osadzonych w zakładach karnych, aresztach śledczych i osób, które opuściły te placówki;
5)
Działanie 8.5. Prowadzenie stacjonarnych, grupowych zajęć socjoterapeutycznych i terapeutycznych adresowanych do dzieci i młodzieży;
6)
Działanie 8.6. Prowadzenie zajęć terapeutycznych dla dorosłych dzieci alkoholików przez certyfikowanych terapeutów lub specjalistów terapii uzależnień;
7)
Działanie 8.7. Podniesienie poziomu wiedzy społeczeństwa na temat problemów związanych z używaniem środków psychoaktywnych i możliwości zapobiegania temu zjawisku;
8)
Działanie 8.8. Organizacja konferencji i szkoleń.

Wskaźniki realizacji celu:

1) liczba zrealizowanych programów profilaktycznych,

2) liczba osób przeszkolonych w poszczególnych grupach docelowych,

3) liczba odbiorców (uczestników) objętych zadaniem,

4) ilość programów edukacyjno-informacyjnych.

9. Cel 9. Przeciwdziałanie przemocy w rodzinie.

1)
Działanie 9.1. Prowadzenie działalności szkoleniowej w celu aktualizacji wiedzy i podniesienia umiejętności praktycznych osób zawodowo realizujących zadania i projekty dotyczące przeciwdziałania przemocy;
2)
Działanie 9.2. Prowadzenie programów korekcyjno-terapeutycznych dla sprawców przemocy domowej;
3)
Działanie 9.3. Prowadzenie programów terapeutycznych dla ofiar przemocy domowej;
4)
 Działanie 9.4. Organizacja konferencji i szkoleń;
5)
Działanie 9.5. Wsparcie działań profilaktycznych i osłonowych dla dzieci doświadczających przemocy w rodzinie (projekt finansowany ze środków UE), m.in.:
a) działania promocyjne i informacyjne związane z problematyką krzywdzenia dzieci,

b) stworzenie grup wielodyscyplinarnych,
c) zorganizowanie pomocy w wybranych 4 gminach,

d) utworzenie Punktów Pomocy Dziecku i Rodzinie (PPDR)

e) prowadzenie w PPDR poradnictwa psychologicznego, prawnego, działań interwencyjnych i informacyjnych.

Wskaźniki realizacji celu:

1) liczba osób przeszkolonych (ogólnie) i w poszczególnych grupach docelowych,

2) liczba odbiorców (uczestników) objętych zadaniem,

3) liczba zrealizowanych programów,
4) liczba utworzonych punktów,

5) liczba porad.

10. Cel 10. Zapobieganie narkomanii.

1) Działanie 10.1. Prowadzenie ustawicznej działalności edukacyjno-informacyjnej związanej z promocją zdrowego stylu życia bez używania substancji psychoaktywnych;
2) Działanie 10.2. Prowadzenie programów profilaktycznych dla dzieci i młodzieży (do 18 roku życia) zagrożonych narkomanią oraz eksperymentujących z narkotykami, niewymagających leczenia;
3) Działanie 10.3. Prowadzenie programów wsparcia dla młodzieży uzależnionej od narkotyków utrzymującej abstynencję;
4) Działanie 10.4. Prowadzenie programów wsparcia dla osób dorosłych uzależnionych od narkotyków utrzymujących abstynencję;
5) Działanie 10.5. Podniesienie poziomu wiedzy społeczeństwa na temat problemów związanych z używaniem środków psychoaktywnych i możliwości zapobiegania temu zjawisku;
6) Działanie 10.6. Zwiększenie dostępności terapeutycznej dla uzależnionych od narkotyków osadzonych w zakładach karnych, aresztach śledczych i osób, które opuściły te placówki;
7) Działanie 10.7. Organizacja konferencji i szkoleń.

Wskaźniki realizacji celu:

1) liczba zrealizowanych programów,

2) liczba osób przeszkolonych w poszczególnych grupach docelowych,

3) liczba odbiorców (uczestników) objętych zadaniem,

4) ilość programów edukacyjno-informacyjnych.

11. Cel 11.Profilaktyka HIV/AIDS.

1) Działanie 11.1. Prowadzenie działalności profilaktyczno-edukacyjnej dotyczącej problematyki HIV/AIDS ukierunkowanej na grupy docelowe, ze szczególnym uwzględnieniem młodzieży;
2) Działanie 11.2. Wspieranie działalności punktów anonimowego i bezpłatnego testowania w kierunku HIV i STI wraz z profesjonalnym poradnictwem około testowym;
3) Działanie 11.3. Wspieranie programów redukcji szkód jako skuteczne narzędzie zapobiegania HIV/AIDS;
4) Działanie 11.4. Organizacja konferencji i szkoleń.

Wskaźniki realizacji celu:

1) liczba zrealizowanych programów profilaktyczno-edukacyjnych,
2) liczba odbiorców (uczestników) objętych zadaniem,
3) liczba osób przeszkolonych w poszczególnych grupach docelowych,
4) liczba raportów i opracowań.
X. PRIORYTET. Wsparcie rozwoju sektora pozarządowego województwa dolnośląskiego.

Społeczeństwo obywatelskie uważane jest za jeden z głównych filarów rozwoju państwa nie tylko na szczeblu centralnym, ale przede wszystkim regionalnym i lokalnym. Zorganizowane i aktywne społeczeństwo obywatelskie napędza wzrost ekonomiczny w regionie, sprzyja integracji mieszkańców, utrzymuje społeczną tożsamość, uczestniczy w lokalnym systemie sprawowania władzy – jest wyrażeniem woli całego społeczeństwa. Na strukturę aktywnego i samorządnego społeczeństwa obywatelskiego składają się przede wszystkim obywatele, organizacje pozarządowe, a także jednostki samorządu terytorialnego, które powinny realizować działania mające na celu wsparcie sektora pozarządowego na płaszczyźnie edukacyjnej, finansowej i rozwojowej. Realizacja tych działań odbywa się poprzez inicjowanie współpracy pomiędzy jednostkami samorządu lokalnego a organizacjami sektora pozarządowego, wsparcie finansowe w formie zlecania realizacji zadań publicznych, na które Samorząd Województwa Dolnośląskiego przeznaczył w roku 2008 kwotę ok. 11 800 tys. zł. Ponadto samorząd województwa będzie organizował dla organizacji pozarządowych szkolenia i konferencje o charakterze edukacyjnym, promował działania trzeciego sektora oraz inicjatywy na rzecz budowania wzajemnościowych form w gospodarce. Powyższe formy wsparcia przyczyniają się do budowy dialogu pomiędzy władzą lokalną a społeczeństwem w regionie. Dialog ten niezbędny jest do sprawnego funkcjonowania społeczeństwa obywatelskiego, którego rozwój określony został jako jeden ze strategicznych celów Strategii Rozwoju Województwa Dolnośląskiego do 2020 r.
1. Cel 1. Edukacyjny – skierowany na kształtowanie obywatelskiej świadomości i obywatelskich postaw.

1) Działanie 1.1. Prowadzenie Regionalnego Punktu Konsultacyjno-Doradczego (KPKD) – doradztwo, szkolenia, seminaria, spotkania i inne inicjatywy dotyczące:

a) funkcjonowania organizacji pozarządowych zgodnie z obowiązującym prawem, metod finansowania i księgowości w organizacjach pozarządowych.

b) pozyskiwania środków finansowych, ich wykorzystania i rozliczania – w tym środków strukturalnych przewidzianych na lata programowania 2007–2013,

c) wsparcia merytorycznego realizowanych przez organizacje zadań publicznych,

d) wymiany doświadczeń,

e) promocji dobrych praktyk;
2) Działanie 1.2. Konferencje oraz spotkania informacyjne organizowane przez Wydział EFS poświęconych komponentowi regionalnemu Programowi Operacyjnemu Kapitał Ludzki;
3) Działanie 1.3. Szkolenia beneficjentów w zakresie wdrażania projektów w ramach Regionalnego Programu Operacyjnego dla Województwa Dolnośląskiego na lata 2007–2013;
4) Działanie 1.4. Dotacja celowa na dofinansowanie zadań zleconych w zakresie promocji organizacji pozarządowych – publikacje, portale internetowe, biuletyny itp.;
5) Działanie 1.5. Konferencja podsumowująca współpracę Samorządu Województwa Dolnośląskiego z III sektorem na Dolnym Śląsku nt. „Partycypacja obywatelska Dolnoślązaków”.

2. Cel 2. Aktywizacja i integracja podmiotów uczestniczących w procesie budowania społeczeństwa obywatelskiego.

1) Działanie 2.1. Organizacja konferencji i seminariów na temat roli organizacji pozarządowych w budowaniu społeczeństwa obywatelskiego;
2) Działanie 2.2. Dotacja celowa na dofinansowanie zadań zleconych w zakresie aktywizacji organizacji pozarządowych, współpracy międzysektorowej, dobrych praktyk, partnerstw lokalnych;
3) Działanie 2.3. Prowadzenie badań kondycji oraz otoczenia organizacji pozarządowych na Dolnym Śląsku;
4) Działanie 2.4. „Aktualizacja Bazy Danych”. Opracowanie aktualnej bazy adresowej powiatowych i gminnych organizacji pozarządowych;
5) Działanie 2.5. Wsparcie działań zmierzających do powołania reprezentacji dolnośląskich organizacji pozarządowych do kontaktów z samorządem województwa oraz powstania diagnozy kondycji, problemów i wizji rozwoju III sektora na Dolnym Śląsku.
3. Cel 3. Mobilizacyjny – rozumiany jako zespół merytorycznych treści oraz praktycznych instrumentów inspirujących obywateli, władze publiczne, inne określone środowiska do aktywności w procesie budowy społeczeństwa obywatelskiego.

1) Działanie 3.1. Forum pełnomocników powiatowych ds. organizacji pozarządowych. Organizacja spotkań informacyjno-sprawozdawczych z osobami pełniącymi funkcję Pełnomocników dla organizacji pozarządowych w powiatach i gminach;
2) Działanie 3.2. Inicjowanie i realizacja działań w zakresie pozyskiwania funduszy zewnętrznych poprzez wskazywanie organizacjom pozarządowym zewnętrznych źródeł finansowania projektów, inicjowanie, realizacja i koordynacja działań w zakresie realizacji projektów w partnerstwie z innymi podmiotami, w tym głównie finansowanych ze środków europejskich;
3) Działanie 3.3. Wsparcie działań zmierzających do budowy dialogu obywatelskiego, w tym paneli obywatelskich;
4) Działanie 3.4. Organizacja „Targów partnerów zagranicznych dla organizacji pozarządowych” we współpracy z Regionalnym Biurem Województwa Dolnośląskiego w Brukseli do wspólnych projektów międzynarodowych.

4. Cel 4. Programowy – rozumiany jako bezpośrednie oddziaływanie na Strategię Rozwoju Województwa Dolnośląskiego do 2020 roku w obszarze społeczeństwo obywatelskie oraz pośrednie relacje z innymi strategiami i programami operacyjnymi.

1) Działanie 4.1. Konsultacje społeczne dokumentów programowych i strategicznych opracowywanych na poziomie regionu z organizacjami pozarządowymi;
2) Działanie 4.2. Uczestnictwo w posiedzeniach Podkomitetu Monitorującego Program Operacyjny Kapitał Ludzki Województwa Dolnośląskiego. Partnerzy społeczni poprzez udział w pracach Podkomitetu będą m.in. monitorować realizację Priorytetów komponentu regionalnego Programu Operacyjnego Kapitał Ludzki w województwie, przedkładać Instytucji Pośredniczącej POKL, Instytucji Zarządzającej POKL oraz Komitetowi Monitorującemu POKL analizy i propozycje zmian priorytetów mających na celu usprawnienie zarządzania programem oraz konsultować i rekomendować „Plany działania na 2009 r.” dla poszczególnych priorytetów komponentu regionalnego;
3) Działanie 4.3. Udział partnerów w Komitecie Monitorującym, który zapewni partycypowanie w najważniejszych decyzjach dotyczących „Regionalnego Programu, Operacyjnego dla Województwa Dolnośląskiego na lata 2007–2013” w szczególności w zakresie kryteriów wyboru finansowanych operacji, monitorowania realizacji RPO WD, analizowania i zatwierdzania wniosków o zmianę treści decyzji KE w sprawie wkładu Europejskiego Funduszu Rozwoju Regionalnego w ramach RPO WD;
4) Działanie 4.4. Udział przedstawicieli poszczególnych partnerów w pracach grup sterujących, koordynujących poszczególne badania ewaluacyjne prowadzone w ramach RPO WD.

Wskaźniki realizacji celu:

1) liczba szkoleń, konferencji, seminariów, spotkań organizowanych lub wspieranych przez Samorząd Województwa Dolnośląskiego, w których uczestniczą członkowie organizacji pozarządowych,

2) liczba udzielonych konsultacji i porad,

3) liczba uczestników w/w spotkań, przeszkolonych osób,

4) liczba organizacji pozarządowych biorących udział w podejmowanych inicjatywach,

5) liczba inicjatyw podejmowanych wspólnie z organizacjami pozarządowymi,
6) liczba projektów opracowanych wspólnie z organizacjami pozarządowymi.
PAGE
17

