

**Sprawozdanie z realizacji „Programu współpracy Miasta Łodzi z organizacjami
pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy
z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, na rok
2013.” (zgodnie z dyspozycją art. 5a ust. 3 znowelizowanej ustawy z dnia 24 kwietnia
2003 r. o działalności pożytku publicznego i o wolontariacie /tekst jednolity
Dz. U. z 2010 r. Nr 234, poz. 1536 z późn. zm./)**

„Program współpracy Miasta z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, na rok 2013” został przyjęty uchwałą Rady Miejskiej w Łodzi Nr LII/1083/12 z dnia 21 listopada 2012 r.

Program jest wyrazem aktywnej i otwartej polityki Miasta wobec organizacji pozarządowych. Program wskazuje adresatów, którzy będą zaangażowani w tę współpracę. Wyznacza jej kierunki w ważnych dziedzinach, takich jak np. szerzenie oświaty, działalność kulturalna, ochrona zdrowia, edukacja ekologiczna, sport, przeciwdziałanie uzależnieniom i pomoc społeczna. Określa nie tylko cele współpracy, ale także priorytety, konkretne zadania oraz formy i tryby ich realizacji.

Program został opracowany na podstawie materiałów przygotowanych przez poszczególne komórki/jednostki organizacyjne UMŁ oraz miejskie jednostki organizacyjne. Organizacje pozarządowe miały możliwość zgłoszenia propozycji nowych zadań do Programu współpracy na 2013 r. do 30 czerwca 2012 r.

Projekt Programu był poddany konsultacjom z Łódzką Radą Działalności Pożytku Publicznego i organizacjami pozarządowymi, ogłoszonym zarządzeniem Nr 3121/VI/12 Prezydenta Miasta Łodzi z dnia 8 października 2012 r. W wyniku konsultacji zgłoszono 60 propozycji zmian, z czego 15 zostało uwzględnionych.

W realizacji ww. Programu brały udział następujące komórki/jednostki organizacyjne UMŁ oraz miejskie jednostki organizacyjne:

1. Wydział Edukacji w Departamencie Spraw Społecznych;
2. Wydział Kultury w Departamencie Spraw Społecznych;
3. Wydział Sportu w Departamencie Spraw Społecznych;
4. Wydział Zdrowia i Spraw Społecznych w Departamencie Spraw Społecznych;
5. Wydział Gospodarki Komunalnej w Departamencie Infrastruktury i Lokali;
6. Biuro ds. Partycypacji Społecznej w Departamencie Prezydenta;
7. Biuro Promocji, Turystyki i Współpracy z Zagranicą w Departamencie Prezydenta;
8. Biuro Strategii Miasta w Departamencie Prezydenta;
9. Biuro Architekta Miasta w Departamencie Architektury i Rozwoju;
10. Biuro Rozwoju Przedsiębiorczości i Miejsc Pracy w Departamencie Architektury i Rozwoju;
11. Miejski Ośrodek Pomocy Społecznej w Łodzi;
12. Zarząd Dróg i Transportu w Łodzi.

Współpraca z organizacjami pozarządowymi miała charakter zarówno finansowy, jak i pozafinansowy.

W ramach realizacji ww. Programu ogłoszono **39** otwartych konkursów ofert dla organizacji pozarządowych. W ich wyniku zawarto **673** umowy o realizację zadań publicznych (w tym **160** umów wieloletnich) z **371** organizacjami pozarządowymi. Wśród nich **33** organizacje realizowały zadania publiczne we współpracy z Urzędem Miasta Łodzi po raz pierwszy.

Informacje na temat wyników otwartych konkursów ofert zamieszczane były każdorazowo w Biuletynie Informacji Publicznej oraz na portalu Łódź Aktywnych Obywateli.

Zadania publiczne zlecane były również w trybie i na zasadach przewidzianych w ustawie Prawo zamówień publicznych oraz zgodnie z art. 19a. ustawy o działalności pożytku publicznego i o wolontariacie (tryb uproszczony – pozakonkursowy).

Łączna kwota przyznanych dotacji wyniosła **41 591 816,75 zł**, co stanowi **90,13%** ogółu środków zaplanowanych na realizację Programu (**46 144 461 zł**).

Środki na realizację Programu planowane były w 2012 r., a stopień ich wykorzystania zależał przede wszystkim od trybu zlecenia zadań, a także zmian w budżetach poszczególnych realizatorów współpracy po stronie Miasta w trakcie roku budżetowego. W przypadku zadań zleczanych w trybie zamówień publicznych organizacje pozarządowe mogły brać udział w przetargach konkurując z podmiotami gospodarczymi.

Współpracę finansową prowadziły następujące komórki/jednostki organizacyjne Urzędu Miasta Łodzi:

1. Wydział Edukacji w Departamencie Spraw Społecznych;
2. Wydział Kultury w Departamencie Spraw Społecznych;
3. Wydział Sportu w Departamencie Spraw Społecznych;
4. Wydział Zdrowia i Spraw Społecznych w Departamencie Spraw Społecznych;
5. Biuro ds. Partycypacji Społecznej w Departamencie Prezydenta;
6. Biuro Promocji, Turystyki i Współpracy z Zagranicą w Departamencie Prezydenta;
7. Biuro Strategii Miasta w Departamencie Prezydenta;
8. Biuro Architekta Miasta w Departamencie Architektury i Rozwoju;
9. Miejski Ośrodek Pomocy Społecznej w Łodzi.

Szczegółowe dane dotyczące współpracy o charakterze finansowym zawiera tabela, stanowiąca załącznik nr 1 do niniejszego sprawozdania. W tabeli uwzględnione zostały środki finansowe przekazane organizacjom pozarządowym na podstawie otwartych konkursów ofert, a także w trybie pozakonkursowym oraz trybie wynikającym z ustawy Prawo zamówień publicznych.

W ramach realizacji ww. Programu prowadzona była również współpraca o charakterze pozafinansowym. Ta forma współpracy z organizacjami pozarządowymi obejmowała w 2013 r. następujące działania:

1) Działalność Łódzkiej Rady Działalności Pożytku Publicznego:

W dniu 30 października 2013 r. zarządzeniem Nr 5208/VI/13 Prezydenta Miasta Łodzi powołana została Łódzka Rada Działalności Pożytku Publicznego II kadencji.

W 2013 roku odbyło się 9 posiedzeń Łódzkiej Rady Działalności Pożytku Publicznego (z czego 7 posiedzeń Łódzkiej Rady Działalności Pożytku Publicznego I kadencji oraz 2 posiedzenia Łódzkiej Rady Działalności Pożytku Publicznego II kadencji). Obsługą i organizacją spotkań zajmowało się Biuro ds. Partycypacji Społecznej w Departamencie Prezydenta UMŁ, a planowaniem prac Rady Pełnomocnik Prezydenta Miasta Łodzi ds. Współpracy z Organizacjami Pozarządowymi.

Łódzka Rada Działalności Pożytku Publicznego jest organem konsultacyjno-doradczym, którego zadaniem jest m.in. wyrażanie opinii w zakresie współpracy Miasta z organizacjami pozarządowymi. W 2013 r. Rada podjęła 29 uchwał dotyczących m.in. wydania opinii nt. likwidacji i przekształceń placówek edukacyjnych na terenie Łodzi, utworzenia jednostek budżetowych – Centrów Administracyjnych i Domów Dziecka w Łodzi, Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt w Łodzi, Trybu powoływania, sposobu organizacji i działania komisji dialogu obywatelskiego w Mieście Łodzi, utworzenia Centrum Obywatelskiego w Łodzi, Trybu planowania, ogłaszania, przeprowadzania i rozstrzygania otwartych konkursów ofert na realizację ze środków budżetu miasta Łodzi zadań publicznych przez organizacje pozarządowe.

Na mocy opracowanych rekomendacji przez Łódzką Radę Działalności Pożytku Publicznego, na początku 2013 roku podpisane zostało zarządzenie dot. zasad użyczenia nieruchomości organizacjom prowadzącym działalność pożytku publicznego.

2) Konsultacje z Łódzką Radą Działalności Pożytku Publicznego i z organizacjami pozarządowymi:

- a) konsultacje projektu uchwały Rady Miejskiej w Łodzi w sprawie utworzenia jednostek budżetowych i nadania statutów jednostkom;
- b) konsultacje projektu uchwały Rady Miejskiej w Łodzi w sprawie przyjęcia „Programu współpracy Miasta Łodzi z organizacjami pozarządowymi oraz podmiotami, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, na rok 2014”;
- c) konsultacje projektu uchwały Rady Miejskiej w Łodzi w sprawie przyjęcia „Trybu powoływania członków oraz sposobu organizacji i trybu działania Łódzkiej Rady Działalności Pożytku Publicznego”;
- d) konsultacje projektu uchwały Rady Miejskiej w Łodzi w sprawie określenia szczegółowych warunków przyznawania i odpłatności za usługi opiekuńcze i specjalistyczne usługi opiekuńcze, z wyłączeniem specjalistycznych usług

- opiekuńczych dla osób z zaburzeniami psychicznymi, oraz szczegółowych warunków częściowego lub całkowitego zwolnienia od opłat, jak również trybu ich pobierania;
- e) konsultacje projektu uchwały Rady Miejskiej w Łodzi w sprawie połączenia jednostek budżetowych Dom Pomocy Społecznej „Dom Kombatanta” w Łodzi oraz Dom Pomocy Społecznej „Pogodna Jesień” w Łodzi i nadania statutu jednostce.

3) **Działalność Komisji Dialogu Obywatelskiego:**

a) KDO ds. partycypacji obywatelskiej:

W 2013 roku odbyły się 4 posiedzenia KDO ds. partycypacji obywatelskiej. Obsługą i organizacją spotkań zajmowało się Biuro ds. Partycypacji Społecznej w Departamencie Prezydenta UMŁ.

W trakcie posiedzeń Komisji poruszone zostały następujące zagadnienia:

- wymiana informacji wśród członków KDO na temat obecnego stanu konsultacji społecznych w Łodzi (formy, mechanizmy działania, tryb przeprowadzania, podmioty odpowiedzialne, promocja, sprawozdania etc.);
- prezentacja projektu „Licz na zieleń – partycypacyjne zarządzanie przyrodą w mieście”, realizowany przez Fundację Sendzimira;
- kwestia budżetu obywatelskiego w Łodzi – uwagi, spostrzeżenia, rekomendacje oraz rola KDO w procesie budżetu obywatelskiego;
- informacja na temat projektu „Aktywni w konsultacjach” oraz kwestia wyznaczenia czterech reprezentantów środowiska organizacji pozarządowych do uczestnictwa w nim.

b) KDO ds. różnorodności i przeciwdziałania dyskryminacji:

W 2013 roku odbyło się 11 posiedzeń KDO ds. różnorodności i przeciwdziałania dyskryminacji. Obsługą i organizacją spotkań zajmowało się Biuro ds. Partycypacji Społecznej w Departamencie Prezydenta UMŁ.

Głównym tematem prac KDO było opracowanie i wdrożenie założeń projektu pn. „Łódzka Deklaracja Poszanowania Różnorodności” (ŁDPR). W okresie od lutego do kwietnia 2013 r. konsultowano z agencją PR kwestię zorganizowania kampanii społecznej dotyczącej promocji ŁDPR. W ramach działań dotyczących ŁDRP członkowie KDO zorganizowali w dniu 25 czerwca 2013 r. seminarium robocze dla pracowników UMŁ dotyczące wymiany doświadczeń i przybliżenia tematyki związanej z realizacją zasad równego traktowania. W dniu 14 listopada 2013 r. w siedzibie Fundacji „Partnerstwo dla Łodzi” dokonano prezentacji ŁDRP oraz przedstawiono harmonogram celów, działań i ewaluacji projektu.

Na wniosek Łódzkiej Rady Działalności Pożytku Publicznego, członkowie KDO w kwietniu 2013 r. wzięli udział w konsultacjach społecznych opiniując projekt nowelizacji zarządzenia w sprawie określenia warunków przyznawania i odpłatności za usługi opiekuńcze.

Ponadto członkowie KDO brali udział w następujących wydarzeniach:

- w dniu 20 kwietnia 2013 r. uczestniczyli w Łódzkim Kongresie Kobiet, organizując i prowadząc panel poświęcony sytuacji cudzoziemek w Łodzi;

- w dniu 6 września 2013 r. brali udział w Regionalnej Konferencji Rządowej organizowanej przez Pełnomocnika Rządu ds. Równego Traktowania;
- na zaproszenie Biura Pełnomocnika Rządu ds. Równego Traktowania brali udział w 9 spotkaniach konsultacyjnych organizowanych przez Kancelarię Prezesa Rady Ministrów, prezentując stanowisko w zakresie szczegółowych rozwiązań oraz kierunków polityki antydyskryminacyjnej;
- na zaproszenie Prezesa Rady Ministrów w dniu 26 października 2013 r. wzięli udział w I Forum dla Rodziny oraz w panelach dyskusyjnych dotyczących rodziny bez przemocy;
- na zaproszenie Instytutu Spraw Publicznych oraz Biura Rady Europy w Warszawie w dniu 15 listopada 2013 r. przewodniczący KDO brał udział w międzynarodowej konferencji: „Jak skuteczniej walczyć z handlem ludźmi? – współpraca międzynarodowa, rola państwa i organizacji pozarządowych”;
- przedstawiciele KDO będący współinicjatorami ogólnopolskiej akcji „Mężczyźni Przeciw Przemocy wobec Kobiet” zorganizowali i brali udział w ogólnopolskich działaniach podejmowanych w ramach „16 dni przeciw przemocy (...)”;
- w dniu 3 grudnia 2013 r. – z inicjatywy Pełnomocnika Prezydenta Miasta Łodzi ds. Równego Traktowania – KDO współorganizowało seminarium „Silna Rodzina bez przemocy”;
- w dniach 17-18 grudnia 2013 r. przedstawiciel KDO brał udział w zorganizowanym przez Ministerstwo Spraw Wewnętrznych seminarium pt. „Przypadki poniżającego i nieludzkiego traktowania przez funkcjonariuszy Policji – przyczyny, charakterystyka, rozwiązania”;
- w dniu 17 grudnia 2013 r. wzięli udział w spotkaniu, zorganizowanym przez Radę Organizacji Pozarządowych Województwa Łódzkiego, mającym na celu integrację i wymianę doświadczeń pomiędzy KDO działającymi w Łodzi.

c) KDO ds. Kultury:

Obsługą i organizacją spotkań KDO ds. Kultury zajmował się Wydział Kultury w Departamencie Spraw Społecznych UMŁ. KDO prowadziła od marca 2013 r. regularne posiedzenia mające na celu wzmocnienie współpracy między środowiskiem organizacji pozarządowych a Wydziałem Kultury UMŁ.

W trakcie posiedzeń omówione zostały sprawy organizacji pracy KDO, przygotowano regulamin pracy KDO, a także wybrano przewodniczącego KDO.

Jednym z ważnych celów działania KDO ds. Kultury była integracja środowiska podmiotów i organizacji pozarządowych działających w obszarze kultury w Łodzi oraz zachęcanie do dialogu na linii NGO-UMŁ w celu zwiększenia jakości współpracy na rzecz rozwoju oferty kulturalnej w Łodzi.

Innym ważnym obszarem działalności KDO ds. Kultury było poznanie i udoskonalanie mechanizmów wspierania ze strony UMŁ działań kulturalnych organizowanych przez organizacje pozarządowe. W tym celu odbyło się między innymi spotkanie informacyjne w Biurze Promocji, Turystyki i Współpracy z Zagranicą UMŁ.

Jednym z działań wynikającym ze współpracy podmiotów zaangażowanych w tworzenie KDO ds. Kultury było przedyskutowanie i przygotowanie przez uczestników wspólnej oferty pod kątem budżetu partycypacyjnego, mającej na celu zwiększenie środków na kulturę oraz promowanie wszystkich ofert, które były związane z działaniami kulturalnymi.

Innym ważnym tematem poruszonym podczas posiedzeń KDO ds. Kultury był obszar edukacji kulturalnej, mającej na celu zwiększenie uczestnictwa w kulturze mieszkańców Łodzi.

d) KDO ds. Nowoczesnej Edukacji:

W 2013 roku odbyło się 7 posiedzeń KDO ds. Nowoczesnej Edukacji. Obsługą i organizacją spotkań zajmował się Wydział Edukacji w Departamencie Spraw Społecznych UMŁ.

W trakcie posiedzeń omówione zostały sprawy organizacji pracy KDO, przygotowano regulamin pracy KDO, a także wybrano przewodniczącą i sekretarza KDO. Prace KDO w 2013 r. polegały m.in. na wdrożeniu przedstawicieli organizacji pozarządowych w specyfikę funkcjonowania Wydziału Edukacji UMŁ oraz w procedury związane ze współpracą organizacji pozarządowych z Miastem.

Przedstawiciele organizacji pozarządowych wchodzących w skład Komisji podjęli działania mające na celu rozpowszechnianie informacji na temat działania KDO w placówkach oświatowych.

26 sierpnia 2013 r. przedstawicielki KDO wzięły udział w naradzie z dyrektorami szkół i placówek prowadzonych przez Miasto Łódź.

W roku 2013 Komisja została poproszona o wyrażenie stanowiska na temat uchwał Rady Miejskiej w sprawie:

- ustalenia planu sieci publicznych szkół podstawowych oraz granic ich obwodów;
- ustalenia planu sieci publicznych gimnazjów oraz granic ich obwodów;
- określenia terenu działania poradni psychologiczno-pedagogicznych i specjalistycznych poradni psychologiczno-pedagogicznych prowadzonych przez Miasto Łódź.

e) KDO ds. wdrażania Konwencji o Prawach Osób Niepełnosprawnych i rozwiązywania problemów osób z niepełnosprawnościami:

W 2013 roku odbyły się 2 posiedzenia KDO ds. wdrażania Konwencji o Prawach Osób Niepełnosprawnych i rozwiązywania problemów osób z niepełnosprawnościami. Obsługą i organizacją spotkań zajmował się Wydział Zdrowia i Spraw Społecznych w Departamencie Spraw Społecznych UMŁ.

W trakcie posiedzeń omówione zostały sprawy organizacji pracy KDO, przygotowano regulamin pracy KDO, a także wybrano przewodniczącą, zastępcę przewodniczącego oraz sekretarza KDO.

Ponadto poruszone zostały następujące zagadnienia:

- powiatowy Program Działań Na Rzecz Osób z Niepełnosprawnościami w Mieście Łodzi w latach 2014-2020. Projekt Programu, przygotowany przez UMŁ, został w trakcie posiedzenia KDO poddany pod dyskusję. Członkowie Komisji wyrazili swoje opinie oraz sformułowali propozycje do treści Programu;

- postępowanie Straży Miejskiej wobec osób parkujących pojazdy w sposób utrudniający poruszanie osobom z niepełnosprawnością, w tym na miejscach przeznaczonych dla osób niepełnosprawnych.

Komisje Dialogu Obywatelskiego powstałe w 2013 r.:

- a) KDO ds. Kultury (zarządzenie Nr 3787/VI/13 Prezydenta Miasta Łodzi z dnia 6 lutego 2013 r.);
- b) KDO ds. Nowoczesnej Edukacji (zarządzenie Nr 4001/VI/13 Prezydenta Miasta Łodzi z dnia 9 kwietnia 2013 r.);
- c) KDO ds. wdrażania Konwencji o Prawach Osób Niepełnosprawnych i rozwiązywania problemów osób z niepełnosprawnościami (zarządzenie Nr 5293/VI/13 Prezydenta Miasta Łodzi z dnia 8 listopada 2013 r.).

4) Zespoły robocze złożone z przedstawicieli Urzędu Miasta Łodzi i organizacji pozarządowych.

- a) zespół roboczy ds. procedur konkursowych – został powołany przez Pełnomocnika Prezydenta Miasta Łodzi ds. Współpracy z Organizacjami Pozarządowymi. W skład zespołu weszli pracownicy Urzędu Miasta Łodzi odpowiedzialni za współpracę z organizacjami pozarządowymi oraz przedstawiciele organizacji pozarządowych z ramienia Łódzkiej Rady Działalności Pożytku Publicznego. Celem działalności zespołu było opracowanie rekomendowanych zmian w trybie planowania, ogłaszania, przeprowadzania i rozstrzygania otwartych konkursów ofert na realizację ze środków budżetu miasta Łodzi zadań publicznych. Zespół pracował w okresie maj-październik 2013 r. Efektem prac Zespołu jest projekt nowego zarządzenia w sprawie trybu planowania, ogłaszania, przeprowadzania i rozstrzygania otwartych konkursów ofert na realizację ze środków budżetu miasta Łodzi zadań publicznych przez organizacje pozarządowe oraz podmioty, o których mowa w art. 3 ust. 3 ustawy z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie, oraz kontroli realizowanych zadań i rozliczania przyznanych dotacji. Aktualnie trwają prace nad wdrożeniem projektu.
- b) zespół roboczy do opracowania modelu konsultacji społecznych – powołany w ramach projektu „Aktywni w konsultacjach”. Celem działalności zespołu było wzmocnienie procesu prowadzenia konsultacji społecznych w Łodzi w zakresie regulacji prawnych i polityk publicznych z udziałem mieszkańców i organizacji pozarządowych.
- c) zespół ds. budżetu obywatelskiego – powołany w celu przeprowadzenia ewaluacji pierwszej edycji budżetu obywatelskiego. Zespół wypracował rekomendacje dotyczące drugiej edycji budżetu obywatelskiego.

5) Wsparcie realizacji projektów – partnerstwa w projektach:

- a) realizacja we współpracy z agendą ONZ ds. Rozwoju (UNDP) oraz Łódzką Federacją Organizacji Pozarządowych (ŁFOP) I edycji Funduszu Innowacji Społecznych dla Łodzi. W pierwszej edycji konkursu FIS przyznano promesy dla 4 innowacyjnych

projektów złożonych przez organizacje pozarządowe na zadania z zakresu aktywizacji społecznej dzieci i młodzieży. Oprócz wsparcia finansowego z Urzędu Miasta Łodzi, projekty te otrzymały dodatkowo do 10 tys. z budżetu Funduszu. Ponadto powołana została Rada Programowa Projektu oraz zorganizowana Gala dla łódzkich przedsiębiorców mająca na celu włączenie sektora biznesu do realizacji projektu;

- b) projekt Łódzkie Centrum Obywatelskie – zlecenie realizacji zadania Centrum Promocji i Rozwoju Inicjatyw Obywatelskich „OPUS”, Fundacji Edukacji i Rozwoju Społeczeństwa Obywatelskiego „FERSO” oraz Radzie Organizacji Pozarządowych Województwa Łódzkiego. Celem projektu było utworzenie ośrodka wsparcia merytorycznego i technicznego dla organizacji pozarządowych, grup nieformalnych i partnerstw działających na obszarze Łodzi. W ramach projektu przeprowadzane były szkolenia oraz indywidualne konsultacje dla organizacji pozarządowych, a także cykl spotkań informacyjnych i specjalistycznych. Organizacje pozarządowe otrzymały również wsparcie techniczne i lokalowe;
- c) partnerstwo z Caritas Archidiecezji Łódzkiej w projekcie „Akademia Życia III”. Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego, adresowany do osób w wieku od 18 do 25 lat zagrożonych lub dotkniętych wykluczeniem społecznym z terenu całego województwa łódzkiego;
- d) partnerstwo z Centrum Promocji i Rozwoju Inicjatyw Obywatelskich „OPUS” w projekcie „Aktywni w konsultacjach” – projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Celem projektu jest wzmocnienie procesu prowadzenia konsultacji społecznych w Łodzi, a także opracowanie kształtu i przeprowadzenie modelowych konsultacji społecznych budżetu miasta i Strategii Rozwiązywania Problemów Społecznych (m.in. we współpracy z organizacjami pozarządowymi);
- e) opracowanie koncepcji projektu „Model współpracy ngo – Miasto Łódź” realizowanego w partnerstwie z Centrum Promocji i Rozwoju Inicjatyw Obywatelskich „OPUS”. Głównym celem projektu jest rozwój potencjału sektora społecznego w Łodzi i wypracowanie optymalnych mechanizmów współpracy pomiędzy organizacjami a administracją. Do najważniejszych działań w projekcie należą m.in.: przeprowadzenie diagnozy współpracy NGO – Miasto Łódź, stworzenie Rocznego i Wieloletniego Programu Współpracy, wprowadzenie mechanizmu regrantingu, zorganizowanie Łódzkiego Forum Inicjatyw Pozarządowych, kontynuacja działań i opracowanie standardów Łódzkiego Centrum Obywatelskiego, szkolenia w ramach Akademii Rzeczników NGO, animacja dwóch nowych Komisji Dialogu Obywatelskiego;
- f) udział Miasta Łodzi w projekcie „Od Partnerstwa do Kooperacji” współfinansowanym ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego. Liderem projektu jest Centrum Inicjatyw Obywatelskich ze Słupska. Celem projektu jest wdrożenie tzw. modelu kontraktowania usług społecznych i wypróbowanie jednego z innowacyjnych narzędzi w zleceniu zadań publicznych organizacjom pozarządowym. Przewidziane są również szkolenia, spotkania informacyjne

wzmacniające merytorycznie pracowników Urzędu Miasta Łodzi z zakresu kontraktowania usług społecznych.

- g) partnerstwo z Urzędem Marszałkowskim Województwa Łódzkiego w projekcie „Europejskie regiony na rzecz włączenia społecznego” – projekt zakłada stworzenie międzyregionalnej sieci współpracy międzysektorowej w realizacji działań na rzecz walki z wykluczeniem społecznym.

6) Wsparcie miejskiego wolontariatu:

- a) współpraca ze Stowarzyszeniem Młodzieży i Osób z Problemami Psychicznymi, Ich Rodzin i Przyjaciół „Pomost” oraz Caritas Archidiecezji Łódzkiej w ramach zadania publicznego, dotyczącego promocji i organizacji wolontariatu, w zakresie zorganizowania i prowadzenia działań obejmujących promocję i organizację wolontariatu w mieście Łodzi;
- b) współorganizacja III Festiwalu Wolontariatu „Akcja Kontakt” (we współpracy z Fundacją PROEM);
- c) wsparcie realizacji Łódzkiej Gali Wolontariatu zorganizowanej z okazji Dnia Wolontariusza (Punkt Pośrednictwa Pracy Wolontarystycznej „Ceterko”).

7) Organizacja i współorganizacja spotkań, konferencji:

- a) organizacja spotkań, konferencji:
- organizacja VII Ogólnopolskiej Konferencji „Dziennikarz – między prawdą a kłamstwem”;
 - przygotowanie i przeprowadzenie spotkania Wiceprezydenta Miasta Łodzi Pana Krzysztofa Piątkowskiego z przedstawicielami organizacji pozarządowych zainteresowanych powołaniem Komisji Dialogu Obywatelskiego ds. Osób Niepełnosprawnych;
 - organizacja cyklu spotkań z Prezydentem Miasta Łodzi dotyczących promocji budżetu obywatelskiego;
 - organizacja spotkania informacyjnego dla organizacji pozarządowych nt. pozyskiwania środków na realizację projektów z Funduszu Wyszehradzkiego.
- b) współorganizacja spotkań, konferencji, wydarzeń:
- współudział w realizacji akcji „1% dla łódzkiego” (we współpracy z Urzędem Marszałkowskim Województwa Łódzkiego);
 - współorganizacja II Łódzkiego Kongresu Kobiet;
 - współorganizacja Gali dla łódzkich przedsiębiorców w ramach Funduszu Innowacji Społecznych dla Łodzi (we współpracy z UNDP Polska i Łódzką Federacją Organizacji Pozarządowych);
 - współorganizacja seminarium „Silna rodzina bez przemocy”, wpisującego się w kampanię światową „16 dni przeciwdziałania przemocy ze względu na płeć”;
 - współpraca ze Stowarzyszeniem Historycznym „Strzelcy Kaniowscy” przy organizacji rocznicy wybuchu II wojny światowej;

- współorganizacja Dnia Pamięci Ofiar (Stowarzyszenie Rodzina Katyńska w Łodzi);
- współpraca ze Stowarzyszeniem PosŁódź przy organizacji wydarzenia Park(Ing) Day w ramach łódzkich obchodów Europejskiego Tygodnia Zrównoważonego Transportu 2013 roku;
- współpraca Miejskiego Konserwatora Zabytków z fundacją Monumentum Iudaicum Lodzense na rzecz ratowania zabytków Cmentarza Żydowskiego w Łodzi przy ulicy Brackiej;
- współpraca Miejskiego Konserwatora Zabytków z Fundacją na rzecz ratowania Kaplicy Karola Scheiblera (renowacja zabytku, znajdującego się na terenie Starego Cmentarza przy ulicy Ogrodowej);
- współpraca Miejskiego Konserwatora Zabytków z Towarzystwem Opieki nad Starym Cmentarzem (ratowanie zabytków starego Cmentarza w Łodzi przy ulicy Ogrodowej);
- współpraca Miejskiego Konserwatora Zabytków z łódzkim oddziałem Towarzystwa Opieki nad Zabytkami;
- współpraca ze Stowarzyszeniem Inicjatyw Miejskich „Topografie” przy organizacji konsultacji społecznych projektu programu poprawy jakości przestrzeni publicznych „Atrakcyjne przestrzenie miejskie”;
- współpraca z Polskim Związkiem Niewidomych przy organizacji pokazu sprzętu rehabilitacyjnego dla osób niewidomych i niedowidzących, sprzętu komputerowego, oprogramowań oraz innych pomocy elektronicznych przydatnych osobom niewidomym i niedowidzącym;
- współorganizacja imprez integracyjnych: „Uwolnić Motyla”, „Piramida Dobrej Woli”, „Schizofrenia – otwórzcie drzwi”;
- współorganizacja spotkania „Czy budżet obywatelski może być pozarządowy?” (współpraca z Fundacją Normalne Miasto Fenomen i Stowarzyszeniem Inicjatyw Miejskich „Topografie”).

c) wsparcie organizacji konferencji i spotkań realizowanych przez organizacje pozarządowe (udostępnienie sal będących w dyspozycji UMŁ, catering, obsługa techniczna):

- udostępnienie sali Urzędu Miasta Łodzi na potrzeby przeprowadzenia warsztatów w ramach projektu „Licz na zieleń” (Fundacja „Sendzimira”);
- udostępnianie sal na potrzeby posiedzeń Komisji Dialogu Obywatelskiego;
- udostępnianie sal na potrzeby grupy roboczej w ramach projektu „Model kontraktowania usług społecznych”;
- udostępnianie sal na potrzeby zespołu roboczego ds. procedur konkursowych.

d) udział w spotkaniach i konferencjach organizowanych przez organizacje pozarządowe:

- udział w warsztatach w ramach projektu „Licz na zieleń” (Fundacja „Sendzimira”);
- udział w Łódzkiej Kampanii One Billion Rising;

- udział w seminarium „Babcia i Dziadek – społeczna rola seniorów”;
- udział w XI seminarium Laboratorium Partycypacji Obywatelskiej „O partycypacji w obszarze usług publicznych” (Pracownia Badań i Innowacji Społecznych „Stocznia”);
- udział w spotkaniu zorganizowanym dla Przedstawicieli Komisji Dialogu Obywatelskiego, mającym na celu integrację i wymianę doświadczeń pomiędzy KDO działającymi w Łodzi (Rada Organizacji Pozarządowych Województwa Łódzkiego);
- udział w Międzysektorowym Rendez-vous – konferencji dotyczącej Ekonomii Społecznej (Instytut Spraw Obywatelskich);
- udział w spotkaniach roboczych w ramach projektu „Model współpracy administracji publicznej z organizacjami pozarządowymi w Łodzi”;
- udział w Regionalnym Forum Młodych (Fundacja Ars Imago);
- udział w imprezie urodzinowej Punktu Pośrednictwa Pracy Wolontarystycznej „Ceterko” w Akademickim Ośrodku Inicjatyw Artystycznych;
- udział w IV Konwencji Organizacji Pozarządowych w Szczecinie;
- udział w seminarium „Państwo 2.0 – Obywatele źródłem wiedzy i rozwiązań” (Ministerstwo Administracji i Cyfryzacji);
- udział w spotkaniach przedstawicieli Komisji ds. Rozwoju Społeczeństwa Obywatelskiego Unii Metropolii Polskich;
- udział w spotkaniu poświęconym tematowi Ekonomii Społecznej organizowanym w siedzibie Stowarzyszenia Inicjatywa Rozsądnych Polaków;
- udział w seminarium na temat partycypacyjnego podejścia w planowaniu Miast (Pracownia Badań i Innowacji Społecznych „Stocznia”);
- udział w spotkaniu z przedstawicielami Gliwickiego Centrum Organizacji Pozarządowych w ramach wizyty studyjnej (Centrum Promocji i Rozwoju Inicjatyw Obywatelskich „OPUS”).

8) Szkolenia i działania edukacyjno-informacyjne, organizowane dla NGO’s i przez organizacje pozarządowe:

- a) szkolenia i działania edukacyjne w ramach Łódzkiego Centrum Obywatelskiego;
- b) działania edukacyjno-informacyjne realizowane w ramach Europejskiego Tygodnia Zrównoważonego Transportu;
- c) organizacja spotkań edukacyjno-informacyjnych dla przedstawicieli organizacji pozarządowych z zakresu obsługi Elektronicznego Generatora Wniosków oraz portalu Łódź Aktywnych Obywateli;
- d) organizacja spotkań konsultacyjno-informacyjnych z organizacjami pozarządowymi, dotyczących przygotowania i rozliczania ofert składanych w ramach otwartych konkursów;

- e) bieżące informowanie organizacji pozarządowych za pośrednictwem poczty elektronicznej, newslettera, strony internetowej UMiŁ i portalu Łódź Aktywnych Obywateli oraz współpraca z portalem lodzkie.ngo.pl;
- f) konsultowanie ofert przygotowywanych przez organizacje pozarządowe w procedurach konkursowych;
- g) indywidualne konsultacje z przedstawicielami organizacji pozarządowych w zakresie konkursów ofert oraz możliwości uzyskania dofinansowania;
- h) umożliwienie korzystania z bezpłatnych porad prawnych osobom niepełnosprawnym z terenu Łodzi (współpraca z Polską Organizacją Pracodawców Osób Niepełnosprawnych) udzielenie ok. 344 porad;
- i) wystawianie opinii i rekomendacji dla organizacji pozarządowych starających się m.in. o użyczenie lokalu lub pozyskanie środków finansowych z funduszy europejskich.

9) Wymiana informacji pomiędzy samorządem a organizacjami pozarządowymi:

- a) publikacja w Biuletynie Informacji Publicznej informacji dotyczących zadań Miasta, realizowanych przez organizacje pozarządowe;
- b) aktualizacja informacji na portalu Łódź Aktywnych Obywateli;
- c) publikacja na portalu Łódź Aktywnych Obywateli informacji nadesłanych przez organizacje pozarządowe;
- d) rozsyłanie drogą mailową do organizacji pozarządowych informacji o szkoleniach, spotkaniach, seminariach itp. organizowanych przez inne organizacje pozarządowe;
- e) newsletter dla organizacji pozarządowych;
- f) aktualizacja bazy adresów mejlowych organizacji pozarządowych.

10) Wsparcie infrastrukturalne i inne formy współpracy:

- a) przyznanie 7 lokali użytkowych na potrzeby organizacji pozarządowych w trybie użyczenia;
- b) wynajęcie 19 lokali organizacjom pozarządowym w trybie bezprzetargowym;
- c) objęcie patronatem Prezydenta Miasta Łodzi 168 wydarzeń przeprowadzonych przez organizacje pozarządowe;
- d) udzielanie rekomendacji organizacjom pozarządowym aplikującym o dotację do innych instytucji;
- e) udostępnianie pomieszczeń będących w dyspozycji Urzędu Miasta Łodzi na konferencje, szkolenia, seminaria, warsztaty, organizowane przez organizacje pozarządowe;
- f) współpraca z organizacjami pozarządowymi, których statutowym celem działania jest ochrona zwierząt, w opiniowaniu Programu opieki nad zwierzętami bezdomnymi oraz zapobiegania bezdomności zwierząt;
- g) współpraca z Fundacją Edukacji i Rozwoju Społeczeństwa Obywatelskiego „Ferso” w ramach projektu „Nie pieniąż, zmieniaj!”. Celem projektu jest zwiększenie

zaangażowania młodzieży w kreowanie swojej rzeczywistości i wprowadzenie zmian w społeczności lokalnej (wizyta studyjna w Biurze ds. Partycypacji Społecznej UMŁ).

11) Podsumowanie

Łączna kwota dotacji przyznanych na realizację zadań publicznych w roku 2013 wyniosła 41 591 816,75 zł

W ramach realizacji Programu współpracy Miasta Łodzi z organizacjami pozarządowymi w 2013 r. ogłoszono 39 otwartych konkursów ofert.

Na podstawie wyników konkursów ofert zawarto 673 umowy z podmiotami realizującymi zlecone zadania publiczne.

W 2013 r. 371 organizacji pozarządowych zawarło umowy z Urzędem Miasta Łodzi na realizację zadań publicznych. W tym 33 organizacje zawarły umowę po raz pierwszy.

Procentowy wskaźnik kwoty przyznanych dotacji w stosunku do środków zaplanowanych na realizację Programu w 2013 r. wyniósł 90,13%.

Zestawienie powyższych wskaźników w latach 2011 – 2013 ilustruje tabela:

l.p.	wskaźnik	2011	2012	2013
1.	łączna kwota dotacji	43.875.392,69	46.594.547,02	41.591.816,75
2.	liczba konkursów ofert	29	37	39
3.	liczba podmiotów z którymi zawarto umowy	384	408	371
4.	liczba umów	911	658	673
5.	liczba organizacji realizujących zadania po raz pierwszy	15	51	33
6.	procentowy wskaźnik kwoty przyznanych dotacji w stosunku do środków zaplanowanych na realizację Programu.	87 %	93 %	90 %