

LOKALNE PROBLEMY I MOŻLIWOŚCI ICH ROZWIĄZANIA Z PERSPEKTYWY KRAKOWSKICH ORGANIZACJI POZARZĄDOWYCH RAPORT Z BADAŃ

Kraków, luty 2014

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt „WiP – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków” jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

Autor:

dr hab. Marek Ćwiklicki
Adam Gałeczki
Anna Pawlina

Konsultacja:

Jan Żądło, Urząd Miasta Krakowa Wydział Spraw Społecznych
Mateusz Płoskonka, Urząd Miasta Krakowa Wydział Spraw Społecznych
Elżbieta Dobrzycka, Urząd Miasta Krakowa, Miejski Ośrodek Wspierania Inicjatyw Społecz-
nych
Sylwia Drożdż, Urząd Miasta Krakowa Miejski Ośrodek Wspierania Inicjatyw Społecznych
Magdalena Furdzik, Urząd Miasta Krakowa Miejski Ośrodek Wspierania Inicjatyw Społecz-
nych

Opracowanie przygotowano w ramach projektu „WiP – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków”, współfinansowanego ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego (nr projektu: POKL.05.04.02-00-H12/13).

Wydawca:

Fundacja Gospodarki i Administracji Publicznej
ul. Rakowicka 10B/10, 31-511 Kraków
www.fundacja.e-gap.pl

Spis treści

Wykaz skrótów	5
Wprowadzenie	6
Charakterystyka badanej próby	8
Wyniki badania	19
A. Zakres realizowanej współpracy.....	19
1. Zakres i długość współpracy	19
2. Obszary współpracy	20
3. Formy podejmowanej współpracy	20
4. Ocena współpracy	21
B. Plany dalszej współpracy.....	22
5. Obszary planowanej współpracy	23
6. Przyczyny braku planów podjęcia współpracy z GMK w przyszłości	24
C. Ocena możliwości skutecznej współpracy.....	25
7. Ogólna ocena możliwości skutecznej współpracy	25
8. Obszary skutecznej współpracy NGO z GMK.....	26
9. Bariery w skutecznej współpracy GMK z NGO	27
10. Sposoby usprawnienia współpracy.....	28
D. Autoocena potencjału NGO.....	31
12. Potencjał finansowy NGO w kontekście wyróżnionych problemów w środowisku lokalnym.....	35
13. Potencjał infrastrukturalny NGO w kontekście wyróżnionych problemów w środowisku lokalnym	36
14. Potencjał kadrowy NGO w kontekście wyróżnionych problemów w środowisku lokalnym.....	37
15. Potencjał w sferze wiedzy i doświadczenia NGO w kontekście wyróżnionych problemów w środowisku lokalnym	38

Badanie IDI.....	40
Wyniki badania.....	41
A. Identyfikacja lokalnych problemów i wyzwań w tym problemów społecznych i możliwość ich rozwiązywania	41
B. Identyfikacja potencjału rozwojowego NGO	42
C. Identyfikacja dobrych praktyk w ramach płaszczyzny współpracy	43
D. Standardy realizacji usług publicznych	44
D. Bariery utrudniające współpracę	45
Załącznik 1. Przyczyny braku w pełni satysfakcjonującej współpracy z GMK	47
Załącznik 2. Problemy i wyzwania w środowisku lokalnym wg NGO.....	48
Załącznik 3. Tabela krzyżowa: potencjał finansowy organizacji a problemy w środowisku lokalnym	54
Załącznik 4. Tabela krzyżowa: infrastruktura a wyróżnione problemy	55
Załącznik 5. Tabela krzyżowa personel a wyróżnione problemy społeczne.....	56
Załącznik 6 Tabela krzyżowa wiedza i doświadczenie a wyróżnione problemy społeczne	57
Spis tabel	58
Spis rysunków.....	59

Wykaz skrótów

NGO	Organizacja pozarządowa
CATI	Badanie telefoniczne realizowane przy użyciu elektronicznego kwestionariusza ankiety (<i>Computer assisted telephone interview</i>)
GMK	Gmina Miejska Kraków
IDI	Indywidualne wywiady pogłębione (<i>Individual In-Depth Interviews</i>)

Wprowadzenie

Poniższy raport z **badania i analizy lokalnych problemów i wyzwań, w tym problemów społecznych oraz możliwości ich rozwiązania z perspektywy działalności organizacji pozarządowych działających w przestrzeni Gminy Miejskiej Kraków** został oparty na podstawie wyników następujących analiz. W pierwszej kolejności dokonano badania potencjału krakowskich organizacji pozarządowych i oceny jakości ich współpracy z Gminą Miejską Kraków za pomocą badania telefonicznego (CATI) przeprowadzonego zgodnie z przyjętymi założeniami i z wykorzystaniem kwestionariusza wypracowanego na potrzeby projektu. W związku z tym, że celem niniejszego badania było poznanie zarówno perspektywy organizacji pozarządowych jak i NGO, drugim komponent badania stanowiły indywidualne wywiady pogłębione (IDI) z przedstawicielami GMK. Oba badania charakteryzowały się odmienną logiką i odmiennym procesem badawczym, natomiast służyły temu samemu celowi, którym była diagnoza lokalnych problemów i wyzwań, a także możliwości ich przezwyciężenia z perspektywy potencjału krakowskich organizacji pozarządowych i jakości ich współpracy z GMK.

Komponent ilościowy badania opierał się na przeprowadzeniu anonimowych ankiet z 200 przedstawicielami 198 organizacji pozarządowych mających siedzibę na terenie Gminy Miejskiej Kraków. Ankieta przeprowadzona została w okresie 02.01-14.02.2014 r. w formie wywiadów telefonicznych realizowanych przy użyciu elektronicznego kwestionariusza ankiety. Przy doborze próby wykorzystano bazę organizacji przekazaną przez Partnera projektu – GMK. **Zrealizowano założone 200 wywiadów z przedstawicielami 198 organizacji**, jednak ze względu na rozbudowaną formę badania w przypadku niektórych pytań nie uzyskano odpowiedzi. W takich sytuacjach analiza była dokonana na zbiorze z wyłączeniem brakujących danych, stąd też nie w każdym przypadku statystyki dotyczą 200 przypadków.

Na komponent jakościowy badania składają się indywidualne **wywiady pogłębione z 20 przedstawicielami GMK**, którzy zaangażowani są we współpracę z organizacjami pozarządowymi. Wywiady realizowane były w okresie od 24.01.2013 do 13.02.2013 w miejscu pracy poszczególnych osób.

Niniejszy raport opracowany został w konsekwencji realizacji zadania 1 w ramach projektu pn. „WiP – Współpraca i partycypacja NGO w przestrzeni Gminy Miejskiej Kraków”, którego liderem jest Fundacja Gospodarki i Administracji Publicznej przy współudziale

partnerskim Gminy Miejskiej Kraków. Projekt współfinansowany jest ze środków Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet V Dobre rządzenie, Działanie 5.4 Rozwój potencjału trzeciego sektora, Poddziałanie 5.4.2 Rozwój dialogu obywatelskiego, nr projektu: POKL.05.04.02-00-H12/13.

Charakterystyka badanej próby

W ramach badania uczestniczyło łącznie 200 osób, w tym 112 mężczyzn i 88 kobiet. Rysunek 1 przedstawia strukturę wiekową respondentów, którzy udzielili odpowiedzi na pytanie o swój wiek w podziale na poszczególne grupy wiekowe. Najliczniej reprezentowaną grupę wiekową stanowią osoby z przedziału 51-60 lat, a najmniej licznie występują osoby w wieku do 25 lat (4) i powyżej 70 lat (1).

Rys. 1. Struktura wiekowa ankietowanych osób

Źródło: Opracowanie własne na podstawie wyników badań.

Analizie poddano także kadry ankietowanych organizacji pozarządowych z wyszczególnieniem pracowników etatowych i zatrudnionych na podstawie innych form prawnych, jak również członków organizacji i wolontariuszy. W ramach ostatniej grupy największy odsetek organizacji występuje w odniesieniu do tych nie posiadających wolontariuszy (53,8%). Liczną grupę stanowią także organizacje, w których zaangażowanych jest więcej niż 20 wolontariuszy. Szczegółowe dane przedstawia tabela 1.

Tab. 1. Liczba wolontariuszy w badanych NGO

Osoby	N	%
Brak	107	53,8%
1-2	3	1,5%
3-5	11	5,5%
6-10	18	9,0%
11-20	13	6,5%
>20	46	23,1%
Ogółem	198	100%

Źródło: Opracowanie własne na podstawie wyników badań.

W grupie pracowników angażowanych na podstawie stosunku cywilno-prawnego tj. umowy zlecenia i o dzieło, również najliczniejszą grupę stanowią organizacje nie zatrudniające pracowników. Jest to odpowiednio 77,7% dla umów zlecenia i 87,8% dla umów o dzieło. Liczną grupę w analizowanym zbiorze stanowią pracownicy w kategorii 1-2 osoby zatrudnieni w NGO na podstawie umowy zlecenia (13,2%) i o dzieło (5,1%). Tabela 2 zawiera szczegółowe dane w odniesieniu do analizowanego zakresu.

Tab. 2. Liczba pracowników zatrudnionych na umowę zlecenie i o dzieło w badanych NGO.

Osoby	Umowa zlecenia		Umowa o dzieło	
	N	%	N	%
Brak	154	77,7%	174	87,8%
1-2	26	13,2%	10	5,1%
3-5	8	4,1%	6	3,1%
6-10	5	2,5%	6	3,0%
11-20	2	1,0%	1	0,5%
>20	3	1,5%	1	0,5%
Ogółem	198	100%	198	100%

Źródło: Opracowanie własne na podstawie wyników badań.

Analizując organizacje pod kątem zatrudnienia pracowników¹ na podstawie stosunku pracy wyniki badań przedstawiają się w sposób analogiczny jak w przypadku wolontariuszy i osób zatrudnionych² na podstawie stosunku cywilno-prawnego. Najliczniejszą grupę stanowią organizacje nie zatrudniające pracowników zarówno w części etatu (86,3%), jak i w pełnym wymiarze (83,5%). Drugą grupę pod względem liczby organizacji stanowią te zatrudniające 1-2 osoby, odpowiednio w części etatu 6,6% oraz na pełny etat 7%. Szczegółowe zestawienie wyników badań zawiera poniższa tabela 3.

Tab. 3. Liczba pracowników zatrudnionych na umowę o pracę (część etatu i pełny etat) w badanych NGO.

Osoby	Umowa o pracę (część etatu)		Umowa o pracę (cały etat)	
	N	%	N	%
Brak	170	86,3%	166	83,5%
1-2	13	6,6%	14	7,0%
3-5	7	3,6%	9	4,5%
6-10	3	1,5%	3	1,5%
11-20	4	2,0%	2	1,0%
>20	0	0,0%	3	1,5%
Ogółem	197	100%	197	100%

Źródło: Opracowanie własne na podstawie wyników badań.

W badaniu zapytano także o skalę zaangażowania osób w organizację osób, które wykonują pracę na rzecz danej organizacji i nie pobierają z tego tytułu wynagrodzenia. Podobnie jak w poprzednich pytaniach najczęściej nie występuje taka forma zaangażowania pracowników, jednak w odniesieniu do 8,0% ankietowanych organizacji wykonują pracę 3-5 osób. Uszczegółowienie danych znajduje się w poniższej tabeli 4.

Tab. 4. Liczba pracowników niepobierających wynagrodzenia (nie wolontariuszy w badanych NGO)

Osoby	N	%
Brak	142	71,4%

¹ przez „pracownika” rozumieć należy osobę zatrudnioną na podstawie stosunku pracy w oparciu o przepisy kodeksu pracy.

² Przez osoby zatrudnione w oparciu o umowę zlecenia i o dzieło należy rozumieć zawiązanie stosunku cywilno-prawnego w oparciu o kodeks cywilny. Nie należy traktować osób zatrudnionych na podstawie stosunku cywilno-prawnego jako pracowników danego NGO sensu stricte.

1-2	7	3,5%
3-5	16	8,0%
6-10	7	3,5%
11-20	6	3,0%
>20	18	9,0%
Ogółem	196	100%

Źródło: Opracowanie własne na podstawie wyników badań.

W odniesieniu do wszystkich badanych organizacji największy średni udział ilościowy w grupie osób zatrudnionych posiadają wolontariusze i jest to 73,5 osoby/NGO. W pozostałych kategoriach wyniki kształtują się na bardzo niskim poziomie odzwierciedlonym w tabeli 5.

Tab. 5. Średnia liczba pracowników i współpracowników w badanych NGO z podziałem na formy prawne zatrudnienia

Średnia wartość	Liczba
Liczba wolontariuszy	73,5
Liczba pracowników zatrudnionych na umowę zlecenie	1,3
Liczba pracowników zatrudnionych na umowę o dzieło	0,7
Liczba pracowników zatrudnionych na umowę o pracę (część etatu)	0,8
Liczba pracowników zatrudnionych na umowę o pracę (pełny etat)	2,2
Liczba pracowników niepobierających wynagrodzenia (nie wolontariuszy)	9,1

Źródło: Opracowanie własne na podstawie wyników badań.

Badanie pozwoliło zweryfikować także długość pracy ankietowanych osób w reprezentowanej przez siebie organizacji. Blisko połowa (46,8%) osób zatrudnionych jest przez dłużej niż 10 lat, co wskazuje niewątpliwie na dużą stabilność finansowo-organizacyjną badanych NGO. Równomiernie rozkłada się udział osób zatrudnionych w okresie 1-5 lat i 6-10 lat tj. po 23%.

Tab. 6. Długość pracy ankietowanych osób w badanej organizacji

Osoby	N	%
Krócej niż rok	12	6,5%
1-5 lat	44	23,7%
6-10 lat	43	23,1%

Dłużej niż 10 lat	87	46,8%
Ogółem	186	100%

Źródło: Opracowanie własne na podstawie wyników badań.

W kolejnym z pytań zweryfikowano fakt zatrudnienia przez NGO profesjonalnej obsługi księgowej w badanych NGO. 90,6% organizacji zatrudnia księgowość na podstawie takich form prawnych jak te wskazane w tabeli 7.

Tab. 7. Zatrudnienie i jego forma księgowej

Osoby	N	%
Tak, na umowę zlecenie	49	38,6%
Tak, na umowę o pracę	22	17,3%
Tak, ale nie wiem w jakiej formie jest zatrudniony(a)	44	34,6%
Nie wiem	12	9,4%
Ogółem	127	100%

Źródło: Opracowanie własne na podstawie wyników badań.

Uczestniczące w badaniu NGO w znaczącej większości funkcjonują dłużej niż 10 lat, a blisko 20% z nich od 6 do 10 lat. Szczegółowy rozkład odpowiedzi zawiera tabela 8.

Tab. 8. Okres działalności ankietowanej NGO

Osoby	N	%
Krócej niż rok	5	2,8%
1-5 lat	25	14,0%
6-10 lat	34	19,0%
Dłużej niż 10 lat	115	64,2%
Ogółem	179	100%

Źródło: Opracowanie własne na podstawie wyników badań.

Wnosząc na podstawie danych dotyczących zaangażowania personelu należy stwierdzić, że dominująca większość badanych podmiotów to organizacje małe nie posiadające stałej kadry zaangażowanej zarówno na podstawie stosunku pracy, cywilno-prawnego jak i wolontariatu. Przekłada się to bezpośrednio na potencjał jakim dysponują, który posłużyć mógłby do realizacji aktywnych działań statutowych i gospodarczych we współpracy Gminą Miejską Kraków.

W ramach badania zapytano również respondentów o prawo własności do lokalu, w którym znajduje się ich siedziba, czy też organizacja korzysta z lokalu na podstawie innej formy prawnej. Uzyskane odpowiedzi są bardzo pozytywne, gdyż aż 62% organizacji posiada swoją siedzibę na własność, co odzwierciedla poniższa tabela 9.

Tab. 9. Posiadanie przez organizację własnej siedziby

Osoby	N	%
Nie wiem	2	1,1%
Tak	113	62,1%
Nie	67	36,8%
Ogółem	182	100%

Źródło: Opracowanie własne na podstawie wyników badań.

W ramach kolejnych pytań zapytano organizacje o główne obszary prowadzonej przez siebie działalności, a uzyskane odpowiedzi są zbieżne z tymi uzyskanymi na etapie badań Lokalnego Indeksu Współpracy na terenie Gminy Miejskiej Kraków w marcu 2014 r. NGO prowadzą działalności głównie w obszarach: kultura (44), edukacja (40) oraz sport i rekreacja (35). Najmniejszy udział w badaniu miały organizacje aktywne w obszarze wsparcia rodzinnego systemu pieczy zastępczej (6) oraz rozwoju gospodarczego (7). Rysunek 2 przedstawia szczegółowe zestawienie wyników badań (dopuszczalnym był wybór kilku odpowiedzi).

Rys. 2. Obszary kluczowej działalności dla badanej organizacji

Źródło: Opracowanie własne na podstawie wyników badań.

Nieco odmiennie sytuacja wygląda w przypadku działalności dominującej w badanych organizacjach na przestrzeni 2 ostatnich lat. W tym zakresie dominują takie obszary jak: edukacja (69), kultura (59) oraz sport i rekreacja (41). Uszczegółowienie wyników znajduje się na rysunku 3.

Rys. 3. Obszary realizowanych działań przez badaną organizację w ciągu ostatnich 2 lat

Źródło: Opracowanie własne na podstawie wyników badań.

Istotne z punktu widzenia badań było także pytanie weryfikujące zakres działalności krakowskich organizacji pozarządowych, który wyraźnie nie ogranicza się tylko i wyłącznie do miasta Kraków, a obejmuje cały kraj (60). Znaczący udział w ramach pytania mają również organizacje obejmujące zasięgiem działania gminę/miasto (45) oraz województwo (39). Można stwierdzić, że Kraków jest miejscem siedziby organizacji o szerokim zasięgu terytorialnym działalności nie tylko tych o lokalnym charakterze.

Rys. 4. Struktura zasięgu działania badanej NGO

Źródło: Opracowanie własne na podstawie wyników badań.

W ramach dominujących form prawnych prowadzenia działalności dominujące miejsce zajmują stowarzyszenia (117) i kolejno fundacje (38). Pozostałe formy prawne prowadzenia działalności w sektorze pozarządowym wskazują na marginalny udział co widoczne jest na rysunku 5.

Rys. 5. Formy prawne organizacji

Źródło: Opracowanie własne na podstawie wyników badań.

Kolejne z pytań pozwoliło zweryfikować główne źródła dochodów badanych organizacji pozarządowych. Większość z nich utrzymuje się ze składek członkowskich (112) i wpływów z tytułu darowizn oraz sponsoringu (71). Pozostała istotna z metodycznego punktu widzenia to podmioty finansujące swoją działalność z grantów i dotacji (40), działalności gospodarczej (36), dotacji od instytucji rządowych (36) oraz dotacji z GMK (30). Szczegółowe wyniki znajdują się na rysunku 6.

Rys. 6. Struktura źródeł dochodów badanych organizacji

Źródło: Opracowanie własne na podstawie wyników badań.

Wyniki badania

A. Zakres realizowanej współpracy

1. Zakres i długość współpracy

W przeprowadzonym badaniu 52,5 % respondentów na pytanie „Czy Pana(i) organizacja kiedykolwiek współpracowała z Gminą Miejską Kraków?” odpowiedziało twierdząco. Doświadczeń współpracy z GMK nie miało 42% respondentów biorących udział w badaniu.

Tab. 10. Rozkład odpowiedzi na pytanie „Czy Pana(i) organizacja kiedykolwiek współpracowała z Gminą Miejską Kraków?”

Czy Pana(i) organizacja kiedykolwiek współpracowała z Gminą Miejską Kraków?	N	%
Tak	105	52,5%
Nie	84	42%
Brak danych	11	5,5%
Ogółem	200	100%

Źródło: Opracowanie własne na podstawie wyników badań.

Spośród wszystkich respondentów, którzy zadeklarowali współpracę z GMK najczęściej było takich, którzy reprezentowali organizacje współpracujące z GMK od dłuższego czasu, w przedziale 7–10 lat. Było to niemal 24% z wszystkich odpowiedzi. Najmniej było organizacji, których współpraca z GMK miała charakter jednorazowy i/lub nie trwała dłużej niż rok. Biorąc pod uwagę fakt, że w całej grupie organizacji współpracujących z GMK aż 74% stanowią te współpracujące co najmniej 4 lata, należy podkreślić, że informacje dotyczące oceny współpracy pochodzą od organizacji, które dokonują jej na podstawie współpracy długotrwałej.

Tab. 11. Długość współpracy NGO z GMK

Jak długo Pana(i) organizacja współpracuje z Gminą Miejską Kraków	N	%
Krócej niż rok (współpraca jednorazowa)	8	7,6%
1 rok – 3 lat	15	14,3%
4 – 6 lat	20	19,0%
7 – 10 lat	25	23,8%
11– 20 lat	22	21,0%
Powyżej 20 lat	11	10,5%

Brak danych	4	3,8%
Ogółem	105	100%

Źródło: Opracowanie własne na podstawie wyników badań.

2. Obszary współpracy

Zdecydowana większość organizacji pozarządowych współpracuje bądź współpracowała z GMK w więcej niż w jednym z obszarów i z tego względu procenty przedstawione w tabeli 12 nie sumują się do 100. Spośród wszystkich obszarów współpracy najczęściej organizacji deklaroowało współpracę z GMK w dziedzinie kultury oraz sportu i rekreacji: odpowiednio 33,3% i 30,5 %. Najmniej respondentów deklaroowało współpracę w obszarze rozwoju gospodarczego – niecałe 4%. Wśród innych respondenci wymienili: działalność związaną z rozwojem społeczeństwa obywatelskiego (5 wskazań), działalność związaną z zagospodarowaniem przestrzennym i architekturą (6 wskazań), działalność związaną z promocją miasta/ organizacji (3 wskazania) oraz: sterylizacja bezdomnych zwierząt, konkursy organizowane przez miasto, bezpieczeństwo na wodzie, dzierżawa akwenów wodnych

Tab. 12. Obszary współpracy NGO z GMK

W jakich obszarach Pana(i) organizacja współpracowała z Gminą Miejską Kraków?	N	%
Pomoc społeczna, w tym rodzinom i osobom w trudnej sytuacji życiowej oraz wyrównywanie szans tych rodzin i osób	28	26,7%
Wspieranie rodziny i systemu pieczy zastępczej	6	5,7%
Działalność na rzecz integracji i reintegracji zawodowej i społecznej osób zagrożonych wykluczeniem społecznym	14	13,3%
Działalność charytatywna	15	14,3%
Rozwój gospodarczy	4	3,8%
Turystyka	13	12,4%
Zdrowie i działalność na rzecz osób niepełnosprawnych	30	28,6%
Sport i rekreacja	32	30,5%
Kultura	35	33,3%
Edukacja	30	28,6%
Ochrona środowiska	6	5,7%
Inne	18	17,1%

Źródło: Opracowanie własne na podstawie wyników badań. *Procenty nie sumują się do 100 ponieważ można było wskazać więcej niż jeden obszar współpracy, N=105 organizacji

3. Formy podejmowanej współpracy

W ramach następnego pytania respondenci również mieli możliwość wybrania więcej niż jednej odpowiedzi, co powoduje, że wartości procentowe przedstawione w tabeli 13 rów-

niez nie sumują się do 100. Najwięcej respondentów deklarowało, że współpraca z GMK przybiera formę uzyskania dotacji w trybie konkursu ofert /ustawa o pożytku publicznym i wolontariacie/ - niemal 43% oraz wymiany informacji – tyle samo wskazań. Wśród badanych najmniej deklarowało uzyskanie zamówienia w trybie prawa zamówień publicznych – 9,5%. Wśród innych form współpracy respondenci wymienili: udostępnianie lokalu – 2 wskazania, patronaty – 3 wskazania oraz: promocja miasta, wsparcie rzeczowe, organizacja imprez – 2 wskazania, wspólne wydanie książki, świadczenie pomocy.

Tab. 13. Formy współpracy NGO z GMK

Jaką formę miała współpraca organizacji w której Pan(i) pracuje z Gminą Miejską Kraków?	N	%
Uzyskanie dotacji w trybie konkursu ofert /ustawa o pożytku publicznym i wolontariacie/	45	42,9%
Uzyskanie zamówienia w trybie prawa zamówień publicznych	10	9,5%
Uzyskanie dotacji w trybie art. 19a, tzw. „mały grant” (ustawa o pożytku i o wolontariacie)	36	34,3%
Udział w konsultacjach społecznych	39	37,1%
Wymiana informacji	45	42,9%
Realizacja projektów partnerskich	35	33,3%
Inną	11	10,5%

Źródło: Opracowanie własne na podstawie wyników badań. *Procenty nie sumują się do 100 ponieważ można było wskazać więcej niż jeden obszar współpracy, N=105 organizacji

4. Ocena współpracy

Zdecydowana większość respondentów deklarowała, że dotychczasowa współpraca z GMK była satysfakcjonująca – 28%. Współpracę jako bardzo satysfakcjonującą oceniło 22% respondentów i tyle samo zdecydowało, że była ona raczej satysfakcjonująca.

Rys. 7. Struktura oceny jakości współpracy NGO z GMK

Źródło: Opracowanie własne na podstawie wyników badań.

W przypadku 29 respondentów (27,9%), którzy udzielili odpowiedzi wskazujących na problem z oceną współpracy i skłaniających się w stronę niskiej oceny satysfakcji współpracy zadano pytanie otwarte z prośbą o wymienienie czynników, które wpływały na niższą satysfakcję z współpracy z GMK. 2 Respondentów nie potrafiło wskazać takich czynników. Pozostali wskazywali natomiast na problemy, które można przedstawić w podziale na następujące obszary:

- biurokracja (czasochłonność procedur, opieszałość w podejmowaniu decyzji),
- brak zainteresowania współpracą (zarówno ze strony GMK jak i NGO),
- kwestie finansowe (zbyt niskie dotacje),
- problemy z komunikacją pomiędzy NGO a GMK,
- poczucie, że NGO są lekceważone przez GMK,
- opór urzędników (negatywne nastawienie do NGO, niechęć do współpracy),
- warunki zewnętrzne (uwarunkowania prawne i polityczne).

Rys. 8. Przyczyny niższej oceny satysfakcji z współpracy z GMK

Źródło: Opracowanie własne na podstawie wyników badań.

B. Plany dalszej współpracy

Spośród respondentów zdecydowana większość deklarowała zamiar współpracy z GMK. Tabela 14 pozwala porównać jaka część z organizacji, które mają już za sobą doświad-

czenie w prowadzeniu współpracy z GMK zamierza również w przyszłości we współpracę się angażować. 83 respondentów, których organizacje współpracowały w przeszłości z GMK zadeklarowało, że również w przyszłości zamierza kontynuować współpracę. Stanowi to 79% spośród organizacji, które już współpracowały z GMK. Spośród organizacji, które nie współpracowały dotychczas z GMK 39,3% zadeklarowało, że zamierza taką współpracę w przyszłości nawiązać, 20,2% nie było w stanie określić swoich planów a 27,4% twierdziło, że nie zamierza w przyszłości współpracować z GMK.

Tab. 14. Plany współpracy z GMK w zależności od doświadczeń z współpracą

czy organizacja kiedykolwiek współpracowała z GMK	zamiar współpracy z GMK w przyszłości				Suma końcowa
	tak	nie	trudno powiedzieć	brak danych	
tak	83	8	10	4	105
nie	33	23	17	11	84
brak danych	1	1	3	6	11
Suma końcowa	117	32	30	21	200

Źródło: Opracowanie własne na podstawie wyników badań.

5. Obszary planowanej współpracy

Najwięcej organizacji byłoby zainteresowanych nawiązaniem współpracy z GMK poprzez wymianę informacji i realizację projektów partnerskich. Niewiele mniej organizacji deklaruowało chęć współpracy poprzez uzyskanie tzw. „małego grantu” i udział w konsultacjach społecznych. W kategorii „inne” znalazły się: użyczenie lokalu – 3 wskazania, wspólna organizacja imprez – 2 wskazania, działania promocyjne – 2 wskazania oraz rozwój obiektów sportowych, tworzenie współpracy społecznej, świadczenie pomocy oraz ochrona zdrowia.

Rys. 9. Obszary, w których NGO chciałyby współpracować z GMK w przyszłości

Źródło: Opracowanie własne na podstawie wyników badań.

6.Przyczyny braku planów podjęcia współpracy z GMK w przyszłości

Spośród organizacji, które zadeklarowały, że nie planują podejmowania współpracy z GMK w przyszłości najczęściej było takich, które deklarowały, że wynika to z braku potrzeby nawiązywania takiej współpracy lub z niechęci GMK do współpracowania z NGO – obie odpowiedzi wskazało po 14,8% respondentów. Na drugim miejscu respondenci wskazywali na specyfikę działalności organizacji, która nie przewiduje takiej możliwości. W kategorii inne znalazły się następujące odpowiedzi: plany przeniesienia lub likwidacji organizacji oraz niekorzystne uwarunkowania polityczne.

Tab. 15. Przyczyny braku planów podjęcia współpracy z GMK

Dlaczego Pana (i) zdaniem organizacja, w której Pan (i) pracuje nie zamierza w przyszłości podejmować współpracy z Gminą Miejską Kraków?	N	%
Jesteśmy młodą organizacją	7	11,5%
Nasze wnioski zostały odrzucone w przeszłości	5	8,2%
Nie ma takiej potrzeby, radzimy sobie sami	9	14,8%
Brak wspólnej płaszczyzny do współpracy	7	11,5%
Brak pomysłu na współpracę	4	6,6%
Brak informacji o interesujących konkursach	2	3,3%
GMK nie chce współpracować z NGO	9	14,8%
Biurokracja odstrasza, procedury nie są warte małych dotacji	6	9,8%
Nie przewidujemy takiej możliwości (specyfika działalności, zapisy w statucie)	8	13,1%
Inne	4	6,6%
Ogółem	61	100%

Źródło: Opracowanie własne na podstawie wyników badań.

C. Ocena możliwości skutecznej współpracy

Trzecia część ankiety to obszar dotyczący oceny możliwości skutecznej współpracy NGO z GMK. Pytania zadawane w tej części kwestionariusza adresowane były zarówno do organizacji, które mają za sobą doświadczenie współpracy z GMK jak i tych, które takich doświadczeń nie mają.

7. Ogólna ocena możliwości skutecznej współpracy

Zdecydowana większość respondentów – niezależnie od typu organizacji twierdziła, że organizacje pozarządowe zdecydowanie mogą skutecznie współpracować z GMK. Odpowiedzi takiej udzieliło 87% badanych. Spośród stowarzyszeń, które stanowiły w badanej populacji zdecydowaną większość zadeklarowało tak 42,2%. Spośród fundacji 34,2%, spośród klubów sportowych 33,3%, 30% stowarzyszeń zwykłych, 66,7% organizacji bez osobowości prawnej i 50% związków sportowych. Ogólnie z wszystkich organizacji 40,1% zadeklarowało, że zdecydowanie zgadza się ze stwierdzeniem, że NGO mogą skutecznie współpracować z GMK. Żadna z badanych organizacji nie stwierdziła, że ze stwierdzeniem tym zdecydowanie się nie zgadza. Nie zgadzało się z nim niecałe 2% badanych – co odpowiada 2 stowarzyszeniom z analizowanej próby. Warto zwrócić uwagę, że niemal 10% spośród badanych organizacji nie było w stanie ustosunkować się do przywołanego stwierdzenia. Było to: 9 stowarzy-

szeń, 6 fundacji, 1 związek sportowy i 2 organizacje funkcjonujące w innych formach prawnych.

Tab. 16. Ogólna ocena możliwości skutecznej współpracy w zależności od formy prawnej NGO

		czy organizacje takie jak ta, w której Pan(i) działa mogą skutecznie współpracować z GMK						Ogółem
		trudno powie- dzieć	nie	raczej nie	raczej tak	tak	Zdecydo- wanie tak	
Stowarzyszenie	N	9	3	2	12	41	49	116
	% z forma_prawna	7,8%	2,6%	1,7%	10,3%	35,3%	42,2%	100,0%
Fundacja	N	6	0	0	7	12	13	38
	% z forma_prawna	15,8%	0,0%	0,0%	18,4%	31,6%	34,2%	100,0%
Klub sportowy	N	0	0	0	1	3	2	6
	% z forma_prawna	0,0%	0,0%	0,0%	16,7%	50,0%	33,3%	100,0%
Stowarzyszenie zwykle	N	0	0	0	4	3	3	10
	% z forma_prawna	0,0%	0,0%	0,0%	40,0%	30,0%	30,0%	100,0%
Organizacja bez osobowości prawnej	N	0	0	0	1	0	2	3
	% z forma_prawna	0,0%	0,0%	0,0%	33,3%	0,0%	66,7%	100,0%
Związek sportowy	N	1	0	0	0	0	1	2
	% z forma_prawna	50,0%	0,0%	0,0%	0,0%	0,0%	50,0%	100,0%
Inne	N	2	0	0	1	1	3	7
	% z forma_prawna	28,6%	0,0%	0,0%	14,3%	14,3%	42,9%	100,0%
Ogółem	N	18	3	2	26	60	73	182
	% z forma_prawna	9,9%	1,6%	1,1%	14,3%	33,0%	40,1%	100,0%

Zródło: Opracowanie własne na podstawie wyników badań

8. Obszary skutecznej współpracy NGO z GMK

Z perspektywy NGO obszarem, w którym NGO i GMK mogą liczyć na skuteczną współpracę jest wymiana informacji. Wskazania tej odpowiedzi stanowiły 22% wszystkich wskazań w tym pytaniu. Warto podkreślić, że pytanie wskazuje głównie na opinię NGO o nich samych. Odpowiedzi udzielane w kolejnych pytaniach wskazujące na bariery komunikacyjne we współpracy z GMK zdają się przez NGO być traktowane jako problem jednostronny, dotyczący GMK. Najmniejsze szanse na skuteczną współpracę NGO z GMK zauważały organizacje w obszarze uzyskiwania zamówień w trybie prawa zamówień publicznych. Wśród innych obszarów skutecznej współpracy respondenci wymienili: rozwój opieki spo-

łecznej, rozwój/promocja aktywności fizycznej, współpraca klubów na szczeblu wojewódzkim, ochrona zdrowia, gospodarka i finanse, bezpieczeństwo, kontrolowanie rozrastającej się branży alkoholowej, organizowanie imprez, wspólna promocja stowarzyszeń, klubów, organizacji pozarządowych, promocja miasta.

Tab. 17. Ogólna ocena obszarów skutecznej współpracy

W jakich obszarach organizacje takie jak ta, w której Pan(i) pracuje mogą skutecznie współpracować z Gminą Miejską Kraków?	N	%
Uzyskanie dotacji w trybie konkursu ofert /ustawa o pożytku publicznym i wolontariacie/	87	16,9%
Uzyskanie zamówienia w trybie prawa zamówień publicznych	31	6,0%
Uzyskanie dotacji w trybie art. 19a, tzw. „mały grant” (ustawa o pożytku i o wolontariacie)	89	17,3%
Udział w konsultacjach społecznych	86	16,7%
Wymiana informacji	113	22,0%
Realizacja projektów partnerskich	101	19,6%
Innych	7	1,4%
Ogółem wskazań	514	100%

Źródło: Opracowanie własne na podstawie wyników badań.

9. Bariery w skutecznej współpracy GMK z NGO

Pytanie dotyczące barier utrudniających współpracę NGO z GMK było pytaniem półotwartym. Oznacza to, że respondenci mogli wybierać odpowiedzi z wcześniej skonstruowanej kafeterii i dodawać własne odpowiedzi. Wśród najczęściej wskazywanych odpowiedzi znalazły się: brak systematycznych informacji o możliwościach współpracy – 25,6% wskazań oraz brak standardów współpracy, które uwzględniałyby zarówno perspektywę NGO jak i perspektywę GMK. Warto zwrócić uwagę, że spośród odpowiedzi podawanych przez respondentów spontanicznie wiele wskazywało na wzajemne niezrozumienie się GMK i NGO – dotyczyły tego odpowiedzi wskazujące na brak chęci GMK do współpracy, problemy komunikacyjne, niskie kompetencje urzędników oraz lekceważący stosunek do NGO – łącznie ten obszar stanowił 24% wszystkich wskazań.

Tab. 18. Bariery skutecznej współpracy GMK z NGO

Co Pana(i) zdaniem najbardziej utrudnia skuteczną współpracę organizacji takich jak ta, w której Pan(i) pracuje z Gminą Miejską Kraków?	N	%
Brak systematycznych informacji o możliwościach współpracy	65	25,6%
Brak długoterminnych umów przy podejmowaniu wspólnych działań	25	9,8%
Brak standardów współpracy, które uwzględniałyby zarówno perspektywę NGO jak i perspektywę Gminy Miejskiej Kraków	54	21,3%
Biurokracja odstrasza, procedury nie są warte małych dotacji	22	8,7%
GMK nie chce współpracować z NGO	21	8,3%
Problemy komunikacyjne z GMK	24	9,4%
Problemy po stronie NGO	11	4,3%
Lekceważenie NGO przez GMK	12	4,7%
Niekorzystne uwarunkowania polityczno - prawne	16	6,3%
Niskie kompetencje urzędników	4	1,6%
Ogółem wskazań	254	100%

Źródło: Opracowanie własne na podstawie wyników badań.

10. Sposoby usprawnienia współpracy

Kolejne z pytań dotyczyło możliwości poprawy współpracy między GMK a NGO. Na pierwszym planie pojawiły się zagadnienia związane z komunikacją. Niemal 38% wskazań dotyczyło systematycznego informowania o możliwościach współpracy i konkursach. Nieco mniej – 27,4% dotyczyło stworzenia standardów współpracy uwzględniających zarówno perspektywę GMK jak i NGO. Wśród wymienianych działań z kategorii „inne” znalazły się: usprawnienie komunikacji – 10 wskazań, działania promocyjne – 3 wskazania, zmiana przepisów – 2 wskazania, udostępnianie lokali, zmniejszenie biurokracji, przyspieszenie procesów decyzyjnych, stworzenie specjalnej komórki zajmującej się NGO³.

Tab. 19. Sposoby usprawnienia współpracy

Jakie działania w Pana(i) opinii mają największe szanse na zwiększenie skuteczności współpracy organizacji takich jak ta, w której Pan(i) pracuje z Gminą Miejską Kraków	N	%
Systematyczne informowanie o możliwościach współpracy i konkursach biuletyn, newsletter	47	37,9%
Zawieranie wieloletnich umów przy podejmowaniu wspólnych działań	23	18,5%
Stworzenie standardów współpracy, które będą uwzględniać zarówno perspektywę NGO	34	27,4%

³ Wskazywać może to na problem niskiego poziomu wiedzy wśród niektórych organizacji.

jak i Gminy Miejskiej Kraków		
Inne	20	16,1%
Ogółem wskazań	124	100%

Źródło: Opracowanie własne na podstawie wyników badań. 11. Standaryzacja współpracy

Kolejny obszar badawczy dotyczył funkcjonowania standardów w organizacjach pozarządowych oraz oceny ich użyteczności z perspektywy prowadzonej działalności. Na pytania z tego obszaru odpowiedziało 79 organizacji. Zdecydowana większość z analizowanych organizacji deklarowała funkcjonowanie w oparciu o wypracowane standardy. Najwięcej organizacji deklarowało posiadanie standardów dotyczących aspektów formalno- organizacyjnych, najmniej wskazywało na posiadanie standardów w obszarze obsługi klienta.

Tab. 20. Funkcjonowanie standardów w NGO

Czy w Pana(i) organizacji funkcjonują uzgodnione i uznane za obowiązujące, najczęściej utrwalone w formie jakiegoś dokumentu zasady dotyczące:	Tak		Nie		Brak danych/ Trudno powiedzieć	
	N	%	N	%	N	%
Aspektów formalno – organizacyjnych działania Pana(i) organizacji	73	92,4%	5	6,3%	1	1,3%
Organizacji świadczonych usług społecznych	48	60,8%	20	25,3%	11	13,9%
Obsługi klientów	33	41,8%	31	39,2%	15	19,0%
Pracowników Pana(i) organizacji	48	60,8%	19	24,1%	12	15,2%
Zapewnienia dostępu do świadczonych przez Pana(i) organizację usług społecznych	48	60,8%	15	19,0%	16	20,3%

Źródło: Opracowanie własne na podstawie wyników badań, N= 79

Respondenci generalnie uznawali funkcjonowanie standardów za potrzebne z perspektywy swoich organizacji. Jedynie w obszarach obsługi klientów i pracowników znalazły się odpowiedzi wskazujące na zupełny brak potrzeby standardów. Tabela 21 przedstawia szczegółowy rozkład odpowiedzi w ramach 6 stopniowej skali odpowiedzi.

Tab.21. Ocena przydatności standardów

Proszę ocenić z perspektywy Pana(i) organizacji na ile potrzebne są standardy w obszarach:	Bardzo potrzebne		Potrzebne		Raczej potrzebne		Trudno powiedzieć		Raczej niepotrzebne		Niepotrzebne		Zupełnie niepotrzebne	
	N	%	N	%	N	%	N	%	N	%	N	%	N	%
Aspektów formalno – organizacyjnych	20	26,3	37	48,7%	8	10,5%	4	5,3%	3	3,9	4	5,3	0	0,0 %
Organizacji świadczonych usług społecznych	14	18,4 %	33	43,4%	7	9,2%	14	18,4%	4	5,3 %	4	5,3 %	0	0,0 %
Obsługi klientów	10	13,2 %	26	34,2%	5	6,6%	22	28,9%	6	7,9 %	2	2,6 %	5	6,6 %
Pracowników	15	19,7 %	28	36,8%	7	9,2%	15	19,7%	5	6,6 %	2	2,6 %	4	5,3 %
Zapewnienia dostępu do świadczonych usług społecznych	15	20,0 %	24	32,0%	9	12,0%	18	24,0%	4	5,3 %	4	5,3 %	1	1,3 %

Źródło: Opracowanie własne na podstawie wyników badań., N=76

Dzięki zagregowaniu odpowiedzi wybranych przez respondentów z 6-stopniowej skali możliwe staje się wskazanie, w których obszarach przeważają wskazania pozytywne i negatywne, co zaprezentowano na rysunku poniżej. W związku z niewielkimi liczebnościami poszczególnych kategorii na wykresie uwzględniono nie rozkład procentowy a ilość poszczególnych wskazań. Jak widać respondenci najbardziej przekonani są o potrzebie istnienia standardów w obszarze aspektów formalno – organizacyjnych. Najwięcej wątpliwości respondenci wykazywali w kwestii funkcjonowania standardów w obszarze obsługi klientów i zapewnienia dostępu do świadczonych usług społecznych.

Rys. 10. Ocena potrzeby istnienia standardów w poszczególnych obszarach

Źródło: Opracowanie własne na podstawie wyników badań.

D. Autoocena potencjału NGO

Autoocena potencjału organizacji pozarządowych przebiegała w kilku etapach. Najpierw respondenci proszeni byli o wskazanie problemów i wyzwań w swoim środowisku lokalnym. 17 stwierdziło, że nie dostrzega żadnych problemów, 151 było w stanie wskazać przynajmniej 1, a pozostali respondenci nie udzielili odpowiedzi na to pytanie. Szczegółowa lista wymienionych problemów znajduje się w załączniku do niniejszego raportu. Udzielone odpowiedzi zostały następnie zakodowane w 19 kategorii:

- bariery architektoniczne,
- bezpieczeństwo,
- bezrobocie,
- biurokracja,
- ekologia,
- problemy dotyczące kwestii finansowych,
- problemy związane z infrastrukturą,
- dostęp do kultury,
- kwestie mentalnościowe,
- problemy dotyczące młodzieży,
- problemy dotyczące osób niepełnosprawnych,
- problemy z reklamą i promocją NGO,
- przepisy prawne,
- starzenie się społeczeństwa,
- ubóstwo,
- współpraca z GMK,
- współpraca z innymi NGO,
- wykluczenie społeczne,
- problemy związane ze zdrowiem.

W kolejnym kroku zmienne podzielono na te dotyczące problemów społecznych - zewnętrznych wobec organizacji oraz związane z bezpośrednim działaniem NGO jako instytucji. Przy każdym z wymienionych problemów respondenci proszeni byli o dokonanie oceny potencjału swojej organizacji przez pryzmat następujących kryteriów:

- Środki finansowe jakimi dysponuje organizacja,
- Wiedza i doświadczenie jakimi dysponują pracownicy organizacji,
- Ilość personelu współpracującego z organizacją,
- Zaplecze techniczne/infrastrukturalne jakim dysponuje organizacja.

Rys 11. Potencjał NGO w obszarze zdefiniowanych problemów społecznych

Źródło: Opracowanie własne na podstawie wyników badań.

Na najbardziej ogólnym poziomie - odnoszącym się do podziału na problemy społeczne i instytucjonalne (związane z funkcjonowaniem NGO) można zauważyć, że organizacje mają tendencję do wyraźnego doceniania swoich możliwości w obszarze ilości personelu oraz posiadanej wiedzy i doświadczenia. Najmniej pozytywnie oceniają natomiast swoje możliwości finansowe.

Rys. 12. Potencjał NGO w obszarze zdefiniowanych problemów instytucjonalnych

Źródło: Opracowanie własne na podstawie wyników badań.

Warto zauważyć, że w obszarze problemów instytucjonalnych żaden z respondentów nie wskazał odpowiedzi „zdecydowanie tak” przy pytaniu o dysponowanie przez organizację wystarczającą liczbą współpracowników, podczas gdy 10,4% zadeklarowało taką odpowiedź w odniesieniu do wystarczających środków finansowych. Wynikać może to z dużego poziomu ogólności podziału na problemy społeczne i instytucjonalne z tego względu w dalszej części raportu przeanalizowana zostanie autoocena potencjału NGO w odniesieniu do 19 kategorii wyróżnionych problemów. W związku z tym, że pytanie miało charakter otwarty, a pojawiające się odpowiedzi po przypisaniu ich do poszczególnych kategorii powtarzały się, w przypadku poszczególnych respondentów do opracowania ostatecznych wyników posłużono się metodą agregacji danych dla zestawu odpowiedzi i połączono kategorie odpowiedzi. Zaprezentowane w kolejnej części wyniki procentowe opierają się na pojedynczych wskazaniach respondentów.

12. Potencjał finansowy NGO w kontekście wyróżnionych problemów w środowisku lokalnym

Respondenci wyjątkowo negatywnie oceniali potencjał finansowy swoich organizacji. Szczególnie wyraźne było to w przypadku problemów związanych z bezpieczeństwem, infrastrukturą, ekologią czy barierami architektonicznymi.

Czy organizacja posiada wystarczające środki finansowe na zaangażowanie się w rozwiązanie problemu

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

problemy w środowisku lokalnym

EUROPEJSKI
FUNDUSZ SPOŁECZNY

Rys 13. Autoocena potencjału finansowego NGO

Źródło: Opracowanie własne na podstawie wyników badań.

13. Potencjał infrastrukturalny NGO w kontekście wyróżnionych problemów w środowisku lokalnym

W przypadku oceny swojego potencjału w obszarze zaplecza infrastrukturalnego respondenci nie byli już aż tak pesymistyczni jak w przypadku środków finansowych. Szczególnie wyraźne stają się odpowiedzi dotyczące dysponowania zapleczem infrastrukturalnym niezbędnym do walki z problemami wykluczenia społecznego, dostępności kultury oraz z problemem ubóstwa. Najwięcej negatywnych ocen posiadanej infrastruktury respondenci odnosili do problemów bezpieczeństwa i współpracy z innymi organizacjami pozarządowymi.

Czy organizacja posiada wystarczającą infrastrukturę na zaangażowanie się w rozwiązanie problemu

Rys. 14. Autoocena potencjału infrastrukturalnego

Źródło: Opracowanie własne na podstawie wyników badań.

14. Potencjał kadrowy NGO w kontekście wyróżnionych problemów w środowisku lokalnym

Oceniając ilość współpracowników niezbędną do skutecznego angażowania się w rozwiązywanie zdefiniowanych problemów w środowisku lokalnym przedstawiciele organizacji pozarządowych najbardziej optymistycznie odnosili się do problemów wynikających ze starzenia się społeczeństwa, bezrobocia oraz problemów dotyczących młodzieży. Najwięcej negatywnych odpowiedzi w tym aspekcie wiązało się z bezpieczeństwem, ubóstwem, wykluczeniem społecznym i współpracą z innymi NGO.

Czy organizacja posiada wystarczającą liczbę współpracowników na zaangażowanie się w rozwiązanie problemu

Rys. 15. Autoocena potencjału kadrowego NGO w kontekście wyróżnionych problemów w środowisku lokalnym

Źródło: Opracowanie własne na podstawie wyników badań.

15. Potencjał w sferze wiedzy i doświadczenia NGO w kontekście wyróżnionych problemów w środowisku lokalnym

Obszar wiedzy i doświadczenia jest tym, który przedstawiciele organizacji pozarządowych biorących udział w naszym badaniu oceniali najlepiej. Niezależnie od problemu deklarowali, że ich organizacja dysponuje odpowiednią wiedzą i doświadczeniem aby móc skutecznie zaangażować się w rozwiązywanie problemu. Ubóstwo, zdrowie i bariery architektoniczne stanowią nieliczne wyjątki. Najlepiej natomiast swój potencjał w sferze wiedzy i doświadczenia oceniali respondenci w odniesieniu do dostępności kultury, problemów osób niepełnosprawnych, ekologii walki z biurokracją oraz wykluczeniem społecznym.

Czy organizacja posiada wystarczającą wiedzę i doświadczenie na zaangażowanie się w rozwiązanie problemu

Rys 16. Potencjał w sferze wiedzy i doświadczenia NGO w kontekście wyróżnionych problemów w środowisku lokalnym

Źródło: Opracowanie własne na podstawie wyników badań.

Badanie IDI

Pogłębione wywiady indywidualne charakteryzują się swobodnym przebiegiem rozmowy między badanym a badaczem, mają na celu zdobycie jak największej ilości spontanicznie ujawnianych elementów wiedzy i wyobrażeń badanych. Z tego względu każdy z wywiadów różnił się od siebie długością i sposobem prowadzenia rozmowy. Elementy wspólne dla wszystkich wywiadów zawierał scenariusz, który służył badaczom za punkt wyjścia przy prowadzeniu wywiadów z przedstawicielami GMK. Obszary zawarte w scenariuszu pogłębionego wywiadu indywidualnego wykorzystanego w tym badaniu podporządkowane były głównemu celowi badawczemu i ograniczały się do 5 obszarów:

1. Identyfikacja lokalnych problemów i wyzwań w tym problemów społecznych i możliwość ich rozwiązywania.
2. Identyfikacja potencjału rozwojowego NGO.
3. Identyfikacja dobrych praktyk w ramach płaszczyzny współpracy.
4. Standardy realizacji usług publicznych.
5. Bariery utrudniające współpracę.

Wywiady przeprowadzono z przedstawicielami następujących wydziałów:

- Wydział Przedsiębiorczości
- Wydział Spraw Społecznych / Pełnomocnik Prezydenta ds. Rodzi
- Zarząd Infrastruktury Sportowej/Wydział Kultury i Dziedzictwa
- Wydział Kultury i Dziedzictwa
- Pełnomocnik ds. Osób Niepełnosprawnych
- Wydział Spraw Społecznych MOWIS
- Wydział Spraw Społecznych
- Wydział Edukacji
- Wydział Spraw Administracyjnych
- Biuro ds. Ochrony Zdrowia
- Wydział Sportu
- Grodzki Urząd Pracy
- Wydział Gospodarki Komunalnej
- Wydział Bezpieczeństwa i Zarządzania Kryzysowego
- Wydział Kształtowania Środowiska
- Miejski Ośrodek Pomocy Społecznej

Wyniki badania

Prezentacja wyników badań jakościowych zawsze nastęrcza pewnych trudności ze względu na dużą ilość zebranego materiału, który nie zawsze daje się zaprezentować w atrakcyjnej graficznie formie wykresów, jak ma to miejsce w przypadku danych ilościowych. Z tego względu na potrzeby niniejszego raportu przyjęto schemat tabelaryczny obejmujący wnioski z głównych obszarów badawczych w zestawieniu z cytatami z wypowiedzi badanych, które najlepiej ilustrują przywoływane wnioski.

A. Identyfikacja lokalnych problemów i wyzwań w tym problemów społecznych i możliwość ich rozwiązywania

Respondenci na ogół nie mieli problemów ze wskazaniem obszarów problemowych i wyzwań w środowisku lokalnym. Najczęściej odnosili się jednak do kwestii współpracy z organizacjami pozarządowymi – czego można było się spodziewać ponieważ w ten sposób zostali ukierunkowani przez informację o zaproszeniu do wzięcia udziału w badaniu. Niewielu z rozmówców spontanicznie odnosiło się do kwestii ogólnospołecznych. Dopiero po przeprowadzeniu przez badaczy wymieniali problemy społeczne, które zaprezentowano w drugiej części poniższej tabeli.

Wniosek	Cytat ilustrujący wniosek
Brak wiedzy o możliwościach i sposobach podejmowania współpracy między GMK a NGO	<i>Brak wiedzy o wzajemnej współpracy. Brak świadomości o sile jaką posiadają współpracując razem.</i>
Niewystarczające zaangażowanie po stronie NGO	<i>Szczerze mówiąc po stronie NGO występuje jakby marazm. Zbyt duże jest uzależnienie od dotacji, a patrząc na NGO to można powiedzieć że ukierunkowały one nawet działalność wprost pod dotacje.</i>
Brak pracowników po stronie GMK, którzy mogliby się oddać zagadnieniom współpracy z NGO	<i>Sama współpraca GMK z NGO powinna być znacząco lepsza. Występuje blokada w postaci czynnika ludzkiego wynikająca z braku zasobów ludzkich w GMK.</i>
Barieri o charakterze mentalnościowym zarówno po stronie NGO, GMK jak i mieszkańców Krakowa	<i>Taki podstawowy problem to brak świadomości ,że warto w imię swoich interesów, swojego osiedla, swojej dzielnicy się organizować i bronić tego, brak podstawowej edukacji obywatelskiej</i>
PROBLEMY SPOŁECZNE	
Wniosek	Cytat ilustrujący wniosek
Problemy wynikające z przemian	<i>Problemy o charakterze demograficznym. Ktoś ukuł powiedzenie Kraków</i>

demograficznych – głównie starzenia się społeczeństwa	<i>jest starym miastem starymi mieszkańcami. Problem będzie się pogłębiał w związku z wydłużeniem wieku emerytalnego. Zmiany w rodzinie zaszyły, nie ma rodzin wielopokoleniowymi. Oprócz zmian w strukturze, problem z organizowaniem opieki nad osobami starszymi.</i>
Problemy osób niepełnosprawnych	<i>bariery architektoniczne, kwestie dostępności, niedostosowanie procedur, cały szereg zagadnień związanych z dostępnością to jest potężne wyzwanie[...]</i>
Problemy wynikające z biedy i bezrobocia	<i>Osoby najuboższe to największe wyzwanie. Problemy wynikające z biedy, bezrobocia, niepełnosprawności, kwestia bezrobocia w Krakowie na tle innych miast relatywnie niskie, ale mimo wszystko istnieje, dłużnicy alimentacyjni, to wiąże się z problemami tych dłużników, kwestia rodzin wielodzietnych i trudnej sytuacji finansowej</i>
Problemy związane ze służbą zdrowia	<i>Dostęp do lekarzy, zwłaszcza specjalistów to na pewno jest problem, mieszkańcy muszą długo czekać. Ten problem ma charakter długotrwały i nie ma się to ku zmianie na razie</i>
Problemy związane ze złym stanem środowiska	<i>Sprawy złego stanu jakości środowiska, powietrze i całość spraw z tym związanych, budowa dróg, podłączenie do sieci ciepłowniczej. To główny problem obecnie.</i>

Źródło: Opracowanie własne na podstawie wyników badań.

B. Identyfikacja potencjału rozwojowego NGO

Badani byli podzieleni pod względem oceny potencjału krakowskich NGO. Często podkreślali, że nie jest to grupa homogeniczna, że funkcjonują zarówno organizacje, które dysponują wiedzą, doświadczeniem i zapałem, jak i takie, które mają postawę roszczeniową i nie nadążają za zmieniającą się rzeczywistością. Z tego względu niektórzy podkreślali dużą wiedzę i doświadczenie podczas gdy inni koncentrowali się na niskim poziomie wiedzy NGO i braku zaufania do urzędników.

Wniosek	Cytat ilustrujący wniosek
Duże wewnętrzne zróżnicowanie sektora NGO utrudnia ocenę ich potencjału	<i>W Krakowie jak i w większości miast są 3 typy: grantobiorcy, organizacje partnersko działające i te, które nie są zainteresowane współpracą z miastem</i>
NGO dysponują dużą wiedzą i doświadczeniem	<i>NGO znajdujące się na terenie gminy bardzo dobrze wypadają pod względem potencjału rozwojowego jakim dysponują. Widoczne jest to przede wszystkim w posiadanej wiedzy i doświadczeniu branżowym, rosnącej aktywności i zakresie podejmowanych działań.</i>

Problemy lokalowe NGO	<i>W ramach kategorii negatywnych występują po stronie NGO problemy lokalowe, które nie pozwalają NGO na prężny rozwój swojej działalności.</i>
Problemy z zarządzaniem	<i>Słabą stroną NGO wciąż jest zarządzanie finansami i ekonomiczna strona działalności. Problem mają głównie z rozliczaniem, nie wpisują wszystkich danych i mówią, że jak już raz w innym miejscu te informacje wpisali to nie myśleli, że muszą powtarzać jeszcze raz a przecież to jest formularz i wszystko musi być uzupełnione, nie uważnie wpisują</i>
Pojawianie się nowych obszarów potencjalnej współpracy	<i>Poza zasadami określonymi w dokumentach pojawiają się nowe zadania wynikające z polityk i pomysłów z UE z rządu i sami nie jesteśmy w stanie ich zrealizować, tylko NGO niekoniecznie zainteresowane są rozszerzeniem działalności</i>
Brak wiedzy NGO	<i>Często brakuje im wiedzy, ale mają dobre chęci. Czasami nie mają wiedzy, nie słuchają ekspertów, czasem dla nich działalność ma charakter hobbyistyczny.[...]. Mają poczucie misji, ale poczucie misji przejawia się w podejrzliwości. Nieznajomość administracji, podziału kompetencji poszczególnych urzędów (wojewoda, starosta, itp.)</i>

Źródło: Opracowanie własne na podstawie wyników badań.

C. Identyfikacja dobrych praktyk w ramach płaszczyzny współpracy

Ten obszar sprawiał badanym sporo trudności. Najczęściej mianem dobrych praktyk określali działalność mieszczącą się w ramach standardowych działań: komisje dialogu obywatelskiego, Krakowska Rada Działalności Pożytku Publicznego czy działalność MOWIS. Dało się także zauważyć brak znajomości sposobów współpracy innych wydziałów z NGO, co wskazuje na brak przepływu informacji w tym obszarze.

Wniosek	Cytat ilustrujący wniosek
Współpraca w ramach Komisji Dialogu Obywatelskiego.	<i>Organizacje uczestniczą w konsultacji polityk np. poprzez KDO.</i>
Działalność MOWIS – model konsultacji społecznych	<i>Dobłą praktyką jest wypracowany w MOWIS model konsultacji społecznych.</i>
Współpraca w obszarze wykorzystywania infrastruktury sportowej	<i>Z punktu widzenia NGO dobrą praktyką jest mechanizm budowy infrastruktury sportowej przez GMK i jej przekazywanie w zarządzanie klubom i stowarzyszeniom sportowym.</i>
Wymiana informacji	<i>Dobłą praktyką jest także wzajemna współpraca w informowaniu się o planach działań oraz prowadzeniu konsultacji.</i>
Użyczenie lokali	<i>użyczenie lokali, elektroniczna możliwość rezerwacji, centra dzielnicowe w radach dzielnic – zarządzenie Prezydenta daje taką możliwość radom dzielnic – jest otwar-</i>

	<i>ta ścieżka</i>
Organ opiniodawczy – Rada ds. sportu	<i>Rada ds. sportu przy prezydencie 10-12 osób to są przedstawiciele klubów, środowisk naukowych, wydają opinie i łatwiej im współpracować, legitymizacja działań na zasadzie opinii pozytywnych i dopiero wtedy podejmowane są jakieś decyzje</i>
Programy współpracy obniżające koszty utrzymania NGO	<i>Są także programy miejskie wspierające takie organizacje : podzieli się ciepłem : umowa między elektrociepłownią, miastem, energetyki ciepłej przedsiębiorstwem i w ramach tej umowy są przeznaczane środki a miasto je rozdysponowuje na pokrycie kosztów ogrzewania,</i>
Praca nad wypracowywaniem standardów	<i>zlecenie usług daje możliwość efektywniejszego zlecenia środków i skutki osiągnięte są o wiele lepsze, kwestie polityki społecznej czy pomocy społecznej to tu odchodzimy od form instytucjonalnych na rzecz rodzinnych lub prowadzonych przez NGO to ma też związek z podniesieniem standardów i jakości świadczonych usług, w tym celu realizowany jest NAWIKUS</i>

Źródło: Opracowanie własne na podstawie wyników badań.

D. Standardy realizacji usług publicznych

Nie wszyscy rozmówcy uznawali konieczność wprowadzania standardów. Widać było wyraźne różnice w zależności od obszaru działalności danych wydziałów, które podkreślały niemożliwość wystandaryzowania pewnych działań, ponieważ zatracaloby się wtedy wartość dodaną pewnych działań np. w obszarze kultury. Kolejnym elementem różnicującym było podejście do standaryzacji – to co dla jednych rozmówców wydawało się kolejnym obciążeniem formalnym przez innych rozumiane było jako jedyny sposób na usprawnienie podejmowanych działań.

Wniosek	Cytat ilustrujący wniosek
Specjalistyczne standardy postrzegane jako niepotrzebne	<i>Nie ma potrzeby wprowadzania dodatkowych standardów, gdyż wystarczające są obecnie obowiązujące uchwały Rady Miasta Krakowa oraz zarządzenia Prezydenta Miasta. W pełni umożliwia to przygotowanie i realizację zadań przez NGO.</i>
Nie wszystko powinno podlegać standaryzacji	<i>Standardy są nie dobre bo w kulturze nie da się tego zrobić. Można zrobić ewentualnie standardy jakości, czyli dotyczące samego wydarzenia.</i>
Standaryzacja jest bardzo dużym wyzwaniem zwłaszcza w obszarze standardów jakościowych	<i>Standardy jakościowe najtrudniejsze [...] Wskaźniki powinny być takie które w sposób matematyczny wskazywałyby poziom odniesienia, spora kwestia wynika z opisu jakościowego, który nie do końca można zmierzać, można pytać czy klient jest zadowolony – próba jest podejmowana w NAWIKUSIE, są standardy, które są zmierzane owskaźnikowane najprostszy jest standard finansowy możemy do kadry to też odnosić, najtrudniejsza część jakościowa</i>
Standardy są potrzebne ponieważ umożliwiają lepszą współpracę i kon-	<i>Standardy powinny być, porządkujące współpracę, strona dialogu, KDO, krakowska rada, to jest wstęp do tworzenia takich standardów.</i>

troję zleconych działań	<i>Rzetelna realizacja zadań, coraz częstsza kontrola żeby nie było wrażenia, że oko jest przymykane, bo to się przekłada na konkretną ofertę dla mieszkańców, cały wydział kontroluje jak trzeba, głównie ci którzy prowadzą daną umowę</i>
-------------------------	--

Źródło: Opracowanie własne na podstawie wyników badań.

D. Bariery utrudniające współpracę

Najwięcej uwag krytycznych dotyczyło obszaru komunikacji. Przedstawiciele GMK zgodnie podkreślali brak zrozumienia procedur przez organizacje pozarządowe oraz często zwracali uwagę na ich roszczeniową postawę. Nie brakowało jednak także wypowiedzi akcentujących słabości po stronie GMK: takich jak brak stabilności finansowania czy nastawienie na współpracę głównie z dużymi NGO.

Wniosek	Cytat ilustrujący wniosek
Brak aktywności po stronie NGO	<i>NGO powinny zebrać się w coś na wzór inkubatora po to, aby mieć np. dostęp do profesjonalnej księgowości i wsparcie innych NGO.</i>
	<i>Brak jest aktywności NGO w konsultacjach np. strategii a te mają bardzo duże znaczenie dla dalszych działań</i>
Koncentracja miasta na dużych organizacjach, które sprawnie pozyskują i spożytkowują środki, co utrudnia działanie mniejszym NGO	<i>Jak najszybsze eskalowanie tej współpracy tylko jedna rzecz tu słabość organizacji, są NGO, które nie potrafią tak sprawnie w tej rzeczywistości się poruszać, kondycja tych organizacji jest różnorodna, dla miasta ideałem współpraca jest z mocną organizacją a jak w tym wszystkim nieduże organizacje żeby nam nie przepadły i to jest też wyzwanie, aby w umiejętny sposób mieć w optyce całą masę tych organizacji, złożoność tych organizacji i mieć w ofercie nie tylko takie działania, które są w stanie skosztować nie tylko duże organizacje ale także te pomniejsze</i>
Problemy w obszarze komunikacji między NGO a GMK	<i>Krytyka kierowana ze strony rozżalonych NGO nie zawsze ma konstruktywny wymiar [...]w dyskusjach często jest podział my- wy i zanika perspektywa, że realizują działania na rzecz mieszkańców miasta</i>
	<i>bo chodzi o to żeby o organizacje nie były roszczeniowe[...] w 2012 była sytuacja dramatyczna w obszarze finansowy w związku z kryzysem, pojawiały się zastrzeżenia i pretensje wobec gminy i miasta a nie ma wiedzy dotyczącej uwarunkowań prawnych i brak tego zrozumienia</i>

Niedostateczna znajomość procedur i wiedza przedstawicieli NGO	<i>Problem maja głównie z rozliczaniem, nie wpisują wszystkich danych i mówią, że jak już raz w innym miejscu te informacje wpisali to nie myśleli, że mu-sza powtórzyć jeszcze raz a przecież to jest formularz i wszystko musi być uzupełnione, nie uważnie wpisują</i>
Brak stabilności finansowania współpracy	<i>Z roku na rok zmieniają się obszary dofinansowania była paskudna sprawa kiedy miasto przyznało pieniądze na finansowanie działań dla seniorów po czym odmówiło podpisania umowy to w 2012 i to w roku osób starszych[..]</i>

Źródło: Opracowanie własne na podstawie wyników badań.

Załącznik 1. Przyczyny braku w pełni satysfakcjonującej współpracy z GMK

Odpowiedzi udzielone na pytanie: Co spowodowało, że współpraca z Gminą Miejską Kraków w Pana(i) ocenie nie była w pełni satysfakcjonująca?

biurokracja	trudna komunikacja z pracownikami	miasto za dużo robi, to sprzeczne z celami organizacji
duża biurokracja		GMK nie uwzględnia perspektyw NGO
duża biurokracja	niezrozumienie ze strony urzędników, w tym pełnomocnika ds. osób niepełnosprawnych	niaska świadomość urzędników na czym polega działalność NGO
nieprzyjazne warunki ofert		bark zaufania do NGO
biurokracja		brak chęci uwzględnienia w swoich działaniach opinii organizacji
pochłanianie to zbyt dużo czasu	miasto nie rozumie ustawy o bezpieczeństwie na wodzie	kolejne programy były odrzucane
niezbyt intensywna współpraca	brak komunikacji/ niedoinformowanie	odmowa przydziału lokalu
brak zainteresowania	trudność w komunikacji z GMK	opór urzędników
zbyt niskie dotacje	trudny kontakt z pracownikami	brak chęci współpracy
mała dyspozycyjność środków	ciężko uzyskać potrzebne informacje	działanie na szkodę
niskie kwoty grantów	przedkładanie interesu indywidualnego nad interes publiczny	kiedy stowarzyszenie potrzebowało pomocy, gmina nie pomogła
coraz mniejsze środki, które można uzyskać	lekceważące podejście do organizacji	brak współpracy
coraz mniejsze środki	po projekcie zakończonym sukcesem gmina zwolniła pracowników	nie dotrzymywanie terminów przez GMK
ograniczone środki w grantach na działania w obszarze dzielnicy, fundacja chciałaby działać na większym obszarze	beneficjenci zostali zwolnieni	brak możliwości negocjacji/warunków współpracy
wycofanie dotacji	interesy osób prywatnych ważniejsze niż społeczne	zła polityka
trudność dialogu i współpracy urzędnicy i radni chętnie powołują się na działania organizacji, poprawiając swój wizerunek	gmina nie traktuje organizacji poważnie (szczególnie w sprawie zagospodarowania przestrzennego)	współpraca jest w fazie wstępnej
trudna komunikacja z pracownikami		nastąpiła nowelizacja ustawy o ochronie bezdomnych zwierząt
niedostępność dla NGO		
trudna komunikacja z pracownikami	urząd nie zwraca uwagi na NGO	

Załącznik 2. Problemy i wyzwania w środowisku lokalnym wg NGO

Odpowiedzi udzielone na pytanie : Proszę wymienić 5 najważniejszych problemów i wyzwań jakie Pan(i) dostrzega w środowisku lokalnym

komunikacja miejska nie dostosowana do potrzeb niepełnosprawnych

Brak funduszy

Ubożenie społeczeństwa

Za mało niezbędnej infrastruktury i problem z dostępnością obecnej

nie dostosowana infrastruktura do potrzeb niepełnosprawnych

drogie lekarstwa, szczepionki

słaba pomoc państwa, brak opieki dla osób dotkniętych mukowiscydozą

niejasne przepisy skarbowe

zanieczyszczenie powietrza (woj. małopolskie)

brak środków finansowych na realizację założeń stowarzyszenia

reklama - dotarcie do chorych osób działania na rzecz dzieci i młodzieży np. Na blokowiskach

słaba integracja społeczeństwa

brak wyznaczonych osób do informowania

zachowanie młodzieży (agresja, używki itd.)

brak informacji

brak zaangażowania

brak komunikacji

poza problemami z urzędem, wszystko OK.

brak wiedzy

brak pracy

za mało środków dla fundacji

trudności ze znalezieniem pracy

polityka ?

trudny dostęp do lekarzy specjalistów

jednolity system nauczania pierwszej pomocy

starzenie się społeczeństwa

brak dostępu osób niepełnosprawnych do usług

pozyskiwanie finansowania

brak programu finansowania takich inicjatyw

brak pieniędzy

finansowanie bieżącej działalności

brak zainteresowania młodzieży aktywnością fizyczną

problem w pozyskiwaniu zainteresowanej aktywnością fizyczną młodzieży

zapewnienie bezpieczeństwa społecznego - ochrona przed przestępczością

brak powszechnego dostępu do kultury wysokiej

pozyskiwanie ziemi

brak umiejętności współpracy pomiędzy organizacjami

utrzymywanie terenów zielonych/ miejsc wypoczynku

trudna młodzież

biurokracja

trudny przepływ informacji

infrastruktura drogowa

źle uregulowany system zapobiegający krzywdzeniu dzieci

dostęp do świadczeń/ zajęć dla dzieci

trudności administracyjne

niechęć ludzi starszych

ochrona przyrody

złe podejście do starszych osób

przyjmowanie i przekierowanie do placówek wychowawczych

oświata i edukacja

brak zainteresowania

małe związki między uczelniami a miastem

zła opinia

podpnanie organizacji do imprez odbywających się w Krakowie

finansowanie

niskie poczucie bezpieczeństwa

mała frekwencja dzieci

brak funduszy

brak zainteresowania rodziców

ciężko znaleźć miejsce podczas organizowanych spotkań - strefa parkowania

niektóre budynki są nie przystosowane dla niepełnosprawnych

bezpieczeństwo dzieci w czasie wolnym

niska świadomość dialogu

brak schronisk w województwie małopolskim

problemy finansowe

brak partycypacji społecznej

poszanowanie środowiska naturalnego

ograniczenie ilości bezdomnych zwierząt

małe zainteresowanie ze strony urzędu

deregulacja rynku turystycznego przez miasto

szytywne zasady konkursów

brak zainteresowania dzieci

wykluczenie społeczne dzieci i ubogich

problemy pomiędzy rówieśnikami w szkołach

zbyt małe kompetencje przyznane radzie gminy

brak premii konkursów naukowych dla dzieci i młodzieży

bezdomność

gmina nie chce współpracować z fundacjami przy organizacji imprez kulturalnych

brak dostępności obiektów sportowych

brak kontaktu dzieci ze sportem/ szkoły nie współpracują

brak promocji konkursów naukowych dla dzieci i młodzieży
bezdomność
rada dzielnic ma zbyt małe uprawnienia
brak integracji z osobami starszymi
potrzeba stworzenia warunków do prowadzenia zajęć dla dzieci
brak dobrej komunikacji obywatel - urzędnik
brak pomocy przy poszukiwaniu pracy dla niepełnosprawnych
ograniczony dostęp do ochrony zdrowia
mała popularność kin studyjnych
zła jakość powietrza - ekologia
zbyt mała ilość zaangażowanych w pracę wolontariuszy
ochrona środowiska
duża liczba urzędników- utrudniona komunikacja
zróznicowanie NGO, tymczasowa współpraca pomiędzy organizacjami
brak stałego finansowania
finansowanie
problemy finansowe
organizacje nie współpracują ze sobą
zbyt mało zaangażowani wolontariusze
powstają hotele o wysokim standardzie, brak lokali dla klientów mniej zamożnych
chęć do działania/ zaangażowanie
wkład własny do grantów
brak właściwego oznakowania wód
problemy lokalowe
promocja sztuki ludowej Krakowa i okolic
brak pieniędzy
opór i biurokracja
szerzenie kultury teatru wśród młodych ludzi
intergracja państwa/administracji we wszystkie sfery życia obywateli
brak wolontariuszy

utworzenie własnego biura z opłacanymi pracownikami
pomoc niepełnosprawnym dzieciom i ich rodzicom
pozyskiwanie środków z UE z grantów dla branż
odzyskanie nieruchomości, które należały do Stowarzyszenia
trudny dostęp do udziału w większych kampaniach
niechęć młodzieży do wysiłku fizycznego
niechęć wprowadzania innowacyjnych narzędzi w zakresie ochrony środowiska
słabnące zainteresowanie kulturą
brak bazy treningowej
trudności w nawiązywaniu kontaktu z innymi instytucjami
restrukturyzacja zakładów kolejowych
brak odpowiedniej infrastruktury na zajęcia dla młodzieży i dorosłych
brak strategii współpracy i finansowania kultury
brak środków finansowych
problemy finansowe/ upadek firm zajmujących się diagnostyką
organizacja większość przedsięwzięć dużym instytucjom pomaga GMK, NGO już nie
zbyt małe kompetencje rad dzielnic
edukacja osób starszych
brak funduszy
utrudniony dostęp do leczenia, wysokie koszty rehabilitacji osób niepełnosprawnych
złożoność zagadnień prawnych związanych z działalnością NGO
brak pracy dla osób nie mających statusu bezrobotnych, zwłaszcza 50+
wysokie koszty życia vs. Niskie zarobki
słaba komunikacja między obywatelami a władzami lokalnymi
brak finansów na rozwój ludzki
brak współpracy z radnymi dzielnic- lekceważenie organizacji pozarządowych

komunikacja pomiędzy osobami starszymi a młodzieżą
pomoc osobom w trudnej sytuacji życiowej
bezrobocie w branży
rosnący rynek alkoholowy
niski poziom aktywności zawodowej i społecznej osób niepełnosprawnych
brak dostosowanej infrastruktury dla osób niepełnosprawnych
problem dyskryminacji mniejszości
niewystarczająca pomoc NFZ w stosunku do potrzeb ludzi starszych
wieloletnie wydarzenia kulturowe w Krakowie trudno się przebić
angażowanie ludzi do działania
niewystarczająca świadomość dot. Tematyki niepełnosprawności wśród osób pełnosprawnych
niewystarczająca świadomość dot. Tematyki niepełnosprawności wśród osób pełnosprawnych
uzależnienia
infrastruktura miejska nie dostosowana do potrzeb niepełnosprawnych
Współpraca z JST
Nierzetelna konkurencja
Brak przejrzystych przepisów w gminie
bariery psychiczne wobec osób niepełnosprawnych
utrudniony dostęp do lekarzy, specjalistów
brak dotacji państwa na dotację do specjalnych diet dla osób chorych na mukowiscydozę
trudności w organizacji zajęć z pierwszej pomocy w szkołach (przepisy, ustawy)
dotarcie do beneficjenta (rodzica)
pozyskiwanie finansów
działania na rzecz partycypacji społecznej
małe perspektywy dla dzieci dla sportu
brak standardów formalnych
mała chęć współpracy

trudności komunikacyjne z urzędem
słaby dostęp do informacji
nieumiejętność komunikacji
brak zainteresowania działalnością społeczną
brak dostępu do informacji na GMK na temat infrastruktury
korekty programów dot. polityki energetycznej
duży obszar ubóstwa
zapewnienie wsparcia socjoterapeutycznego dla dzieci i młodzieży
brak wypracowanych modeli opieki nad seniorami
bariery architektoniczne
rekrutacja i zarządzanie wolontariuszami
brak aktualizacji społecznej współczesnej młodzieży
rozwijanie idei wolontariatu
brak zaangażowania młodzieży i dorosłych w aktywność społeczną
kwestia polityki podatkowej
brak środków promocji
starzenie się populacji rolników
brak kultury współpracy
budowa infrastruktury klubowej godnej Krakowa
mało chętnych sponsorów
problemy z księgowością
utrudniony dostęp do grantów
brak odpowiednich warunków sanitarnych do prowadzenia urystyki
niewyspecjalizowana kadra osób pracujących z dziećmi
problemy rodzin/patologia
realizacja projektu
bierność dzieci i młodzieży w aktywności fizycznej
zaburzenia ze strony człowieka
zła współpraca z urzędnikami
kierowanie na terapię
promocja działań w regionie
Kraków nie chlubi się uczelniami
brak oświetlenia
bagatelizowanie problemu przez nauczycieli/ rodziców

dostęp młodzieży do alkoholu
brak specjalizacji dyscyplin
uwarunkowania formalno- prawne
duża ilość bezdomnych zwierząt
baza sportowa
lekceważenie podmiotów społecznych
słaba jakość wód
obawa urzędu przed stronniczością
szara strefa
biurokracja
finanse
zroznicowany dostęp do edukacji
problemy społeczne
formy referendalne
walka z wykluczeniem społecznym
mało konkursów sportowych
wykluczenie społeczne
formy referendalne
zdrowotne problemy dzieci (np. wady postawy)
niedojrzały wolontariat
zła komunikacja miejska
małe środki finansowe
ochrona obiektów budowlanych (zabytkowych)
finanse
mała przejrzystość konkursów
stałe zatrudnienie osób jest prawie niemożliwe
brak wolontariuszy/ludzi do pracy
problemy finansowe
niedoświadczeni urzędnicy zajmujący się tą problematyką
brak parkingów postojowych dla autokarów
problemy lokalowe
małe wsparcie techniczne dla działań WOPR
problemy finansowe
brak możliwości swobodnego wejścia do muzeów
rozwój wolontariatu
prezes nie ma czasu, za ciężko pracuje/ zła polityka rządu
utworzenie ośrodka integracji kryzysowej
problemy finansowe

rozwój tradycji hutniczej
brak funduszy na działalność
trudność współpracy z GMK
zbyt małe zainteresowanie młodzieży wydarzeniami sportowymi
ograniczone możliwości organizowania pomocy osobom niepełnosprawnym
dostęp do leczenia niepełnosprawności w ramach NFZ w woj. małopolskim
zbyt mała liczba przedszkoli
niski poziom aktywności obywatelskiej
brak konsultacji z mieszkańcami dzielnicy
brak zrozumienia i empatii
większy dostęp do obiektów sportowych
biurokracja
narkomania
słabo dostosowana infrastruktura
brak prawa antydyskryminacyjnego
ograniczenie praw kobiet
brak systemu motywacyjnego dla wolontariuszy
rozpoznawanie i nazywanie problemów
różnego rodzaju bariery architektoniczne
różnego rodzaju bariery architektoniczne
bieda
ubóstwo osób niepełnosprawnych
Bariera ludzi starszych
roszczeniowe postawy klientów
ubóstwo osób niepełnosprawnych
brak chęci odbioru informacji od kadry
pozyskanie partnerów, wspólna współpraca
chaos urbanistyczny
brak odpowiednich zajęć dodatkowych dla dzieci
duża nieufność do podejmowanych działań
brak polityki GMK odnoszącej się do przystosowania infrastruktury

miejskiej dla potrzeb niepełnosprawnych
brak pomocy dla osób niepełnosprawnych
dość niska aktywność biznesu w działalność charytatywną
wzbogacenie oferty bezpłatnych zajęć pozaszkolnych
zbyt niskie finansowanie ochrony zdrowia
współpraca organizacji III sektora z inicjatywami publicznymi
sytuacja gospodarczo- ekonomiczna
brak funduszy
duża biurokracja
odbiorcy nie są przyzwyczajeni do takiej formy spędzania wolnego czasu
bariery administracyjne- biurokracja
brak chęci współpracy ze strony gminy
zachęcanie ludzi do współpracy
brak zainteresowania i aktywizacji środowiska
komunikacja miejska
słabe przygotowanie wymiaru sprawiedliwości
niedołężstwo ludzi starszych
plany ochrony przyrody
wykorzystanie środków do poprawy elastyczności działań
biurokracja
brak środków pieniężnych
niska integracja społeczeństwa lokalnego
problemy komunikacyjne z osobami niewidomymi
patologie społeczne
zbyt wolne reakcje urzędu
zbyt małe budżety partycypacyjne
ochrona środowiska wodnego
brak zaufania do sektora NGO
nieuczciwa konkurencja na rynku turystycznym
mało atrakcyjne zajęcia pozaszkole
palenie śmieci w Krakowie
kibice
kibice

brak pieniędzy/ ubogie rodziny
brak funduszy na kompleksową opiekę nad rodzinami
sterowanie miasta w kierunku słabej jakości kultury
zapisywanie się do organizacji, aby uzyskać zniżkę na internet
brak jednolitej polityki na terenie Krakowa dot. Istniejących zasobów ?
sekularyzacja społeczeństwa
słabe wsparcie lokalne dla NGO
stare wyposażenie stowarzyszenia
straż miejska i policja powinna pouczać najpierw, zanim nałożą karę
problemy finansowe
słabe fizycznie pokolenie młodych ludzi
wyposażenie
tylko dwie uczelnie w Europie (w tym AGH) kształcą kuźników
niekompetencja urzędników/ brak osób odpowiedzialnych za określone działania
niska świadomość społeczeństwa w sprawie ochrony własności intelektualnej
spadający poziom edukacji na szczeblu wyższym
przymykanie oczu na szersze aspekty funkcjonowania społeczeństwa
rynek zależny od polityki
zagrożenia bezpieczeństwa społecznego
wyzwaniem jest systematyczne informowanie o inicjatywach
wsparcie osób 50+ na rynku pracy
brak informacji na temat sytuacji kryzysowych
brak wiedzy dot. Możliwości prawno- administracyjnych skutecznego lobbowania na rzecz rozwiązania prawnego
bariery komunikacyjne z rówieśnikami pełnosprawnymi
wykluczenie społeczne
brak doradztwa prawnego dla osób wykluczonych
Bariera międzypokoleniowa

wysokie koszty korzystania z dóbr kultury
brak dostatecznych informacji o fundacji
sport dla niepełnosprawnych
brak środków w celu wymiany procedur
wysokie koszty leczenia
nadmiar sprawozdawczości, który obciąża III sektor
problem informatyzacji
finanse
infrastruktura wsi
brak zaufania społecznego do organizacji pozarządowych
brak przestrzeni/platformy aby ktoś mógł dowiedzieć się o działalności stowarzyszenia
brak miejsc parkingowych
biurokracja
trudność z dotarciem do osób starszych
brak konsultacji społecznych
konfliktowe zarządzanie przestrzenią miejską
działania/inwestycje nastawione na zysk
skomplikowany system pisania wniosków
niski stopień aktywizacji osób starszych
zerowa świadomość społeczeństwa o NGO
urzędnicy nie rozumieją przepisów
małe nakłady na zadania zlecone
brak lokalu do spotkań/ prowadzenia wykładów
ograniczony dostęp do środków zewnętrznych
zaniedbane parki i tereny zielone
brak świadomości religijnej katolików
koncentracja na pracy i pieniądzach zamiast jakości życia i spędzania czasu
rozmiar rynku ograniczony dotacjami
nagminne eksmisje ludzi z mieszkań/ więcej osób bezdomnych
zatłoczona komunikacja miejska

długie terminy w NFZ
brak informacji w jaki sposób
można wykorzystać atut do osią-
gnięcia profitów
dyskryminacja ze względu na płeć
bezrobocie
brak zainteresowania przez gminę
mało akcji plenerowych
niedostateczne wyposażenie w
odpowiedni sprzęt
brak przepływu informacji o dzia-
łalności organizacji pozarządo-
wych na terenie Krakowa

aspekty prawne, zmienność przepi-
sów
dostęp do internetu oraz umiejęt-
ności z tym związane
brak odpowiedniej ilości służb
sprzątających
bezpośrednia pomoc
zła jakość środowiska
umowy barterowe
urzędnicy nie słuchają organizacji
problemy prawno- księgowe
pogarszający się wizerunek ko-
ścioła jako instytucji

brak motywacji do samorozwoju
niska świadomość klienta
brak decyzji na dostanie DPSów
brak dostępu do informacji
brak informacji w jaki sposób
kobiety w lokalnych społeczno-
ściach mogą się integrować
brak skutecznych rozwiązań egze-
kucyjnych w prawie cywilnym
brak perspektyw

Załącznik 3. Tabela krzyżowa1: potencjał finansowy organizacji a problemy w środowisku lokalnym

czy organizacja posiada wystarczające środki finansowe na zaangażowanie się w rozwiązanie problemu	problemy w środowisku lokalnym																			Ogółem	
	bariery architektoniczne	bezpieczeństwo	bezrobocie	biurokracja	ekologia	finanse	infrastruktura	kultura	mentalność	młodzież	niepełnosprawni	Promocja	przepisy	starzenie się	ubóstwo	współpraca z GMK	współpraca z innymi NGO	wykluczenie społeczne	zdrowie		
zdecydowanie nie	N	9	0	0	0	9	8	12	2	12	4	3	2	13	6	2	17	0	3	3	105
zdecydowanie nie	%	64,3%	0,0%	0,0%	0,0%	60,0%	22,2%	75,0%	33,3%	27,9%	16,7%	25,0%	16,7%	34,2%	54,5%	20,0%	37,8%	0,0%	30,0%	42,9%	
raczej nie	N	4	3	1	1	5	11	0	1	9	9	4	3	9	3	4	6	2	0	1	76
raczej nie	%	28,6%	100,0%	33,3%	25,0%	33,3%	30,6%	0,0%	16,7%	20,9%	37,5%	33,3%	25,0%	23,7%	27,3%	40,0%	13,3%	66,7%	0,0%	14,3%	
raczej tak	N	0	0	2	1	0	11	2	1	3	0	1	2	4	0	1	7	0	1	0	36
raczej tak	%	0,0%	0,0%	66,7%	25,0%	0,0%	30,6%	12,5%	16,7%	7,0%	0,0%	8,3%	16,7%	10,5%	0,0%	10,0%	15,6%	0,0%	10,0%	0,0%	
tak	N	0	0	0	1	0	2	1	1	8	0	3	4	5	1	1	2	1	0	2	32
tak	%	0,0%	0,0%	0,0%	25,0%	0,0%	5,6%	6,3%	16,7%	18,6%	0,0%	25,0%	33,3%	13,2%	9,1%	10,0%	4,4%	33,3%	0,0%	28,6%	
tak	N	0	0	0	1	1	2	0	0	5	8	1	1	3	0	1	5	0	2	0	30
tak	%	0,0%	0,0%	0,0%	25,0%	6,7%	5,6%	0,0%	0,0%	11,6%	33,3%	8,3%	8,3%	7,9%	0,0%	10,0%	11,1%	0,0%	20,0%	0,0%	
zdecydowanie tak	N	1	0	0	0	0	2	1	1	6	3	0	0	4	1	1	8	0	4	1	33
zdecydowanie tak	%	7,1%	0,0%	0,0%	0,0%	0,0%	5,6%	6,3%	16,7%	14,0%	12,5%	0,0%	0,0%	10,5%	9,1%	10,0%	17,8%	0,0%	40,0%	14,3%	
Ogółem	N	14	3	3	4	15	36	16	6	43	24	12	12	38	11	10	45	3	10	7	312

Procentowanie i podsumowanie ogółem są oparte na odpowiedziach.

a. Połączone kategorie

Załącznik 4. Tabela krzyżowa2: infrastruktura a wyróżnione problemy

czy organizacja posiada wystarczającą infrastrukturę na zaangażowanie się w rozwiązanie problemu	problemy w środowisku lokalnym																		Ogółem		
	bariery architektoniczne	bezpieczeństwo	bezrobocie	biurokracja	ekologia	finanse	infrastruktura	kultura	mentalność	młodzież	niepełnosprawni	Promocja	przepisy	starzenie się	ubóstwo	współpraca z GMK	współpraca z innymi NGO	wykluczenie społeczne		zdrowie	
zdecydowanie nie	N	3	0	0	0	2	9	2	1	7	3	2	2	6	3	4	9	0	0	1	54
zdecydowanie nie	%	27,3%	0,0%	0,0%	0,0%	16,7%	32,1%	13,3%	33,3%	18,4%	13,0%	20,0%	25,0%	18,2%	25,0%	40,0%	18,4%	0,0%	0,0%	16,7%	
nie	N	2	3	0	1	1	4	2	0	4	0	3	1	3	1	0	6	2	1	1	35
nie	%	18,2%	75,0%	0,0%	16,7%	8,3%	14,3%	13,3%	0,0%	10,5%	0,0%	30,0%	12,5%	9,1%	8,3%	0,0%	12,2%	50,0%	16,7%	16,7%	
raczej nie	N	2	1	2	1	2	3	4	0	3	3	0	1	2	0	1	8	1	1	2	37
raczej nie	%	18,2%	25,0%	33,3%	16,7%	16,7%	10,7%	26,7%	0,0%	7,9%	13,0%	0,0%	12,5%	6,1%	0,0%	10,0%	16,3%	25,0%	16,7%	33,3%	
raczej tak	N	3	0	2	2	4	6	1	0	11	5	2	2	9	2	1	10	1	1	1	63
raczej tak	%	27,3%	0,0%	33,3%	33,3%	33,3%	21,4%	6,7%	0,0%	28,9%	21,7%	20,0%	25,0%	27,3%	16,7%	10,0%	20,4%	25,0%	16,7%	16,7%	
tak	N	0	0	2	0	1	2	3	1	6	5	2	2	8	2	0	6	0	3	0	43
tak	%	0,0%	0,0%	33,3%	0,0%	8,3%	7,1%	20,0%	33,3%	15,8%	21,7%	20,0%	25,0%	24,2%	16,7%	0,0%	12,2%	0,0%	50,0%	0,0%	
zdecydowanie tak	N	1	0	0	2	2	4	3	1	7	7	1	0	5	4	4	10	0	0	1	52
zdecydowanie tak	%	9,1%	0,0%	0,0%	33,3%	16,7%	14,3%	20,0%	33,3%	18,4%	30,4%	10,0%	0,0%	15,2%	33,3%	40,0%	20,4%	0,0%	0,0%	16,7%	
Ogółem	N	11	4	6	6	12	28	15	3	38	23	10	8	33	12	10	49	4	6	6	284

Procentowanie i podsumowanie ogółem są oparte na odpowiedziach.

Załącznik 5. Tabela krzyżowa3 Personel a wyróżnione problemy społeczne

czy organizacja posiada wystarczającą liczbę wsółpracowników na zaangażowanie się w rozwiązanie problemu	problemy w środowisku lokalnym																			Ogółem	
	bariery architektoniczne	bezpieczeństwo	bezrobocie	biurokracja	ekologia	finanse	infrastruktura	kultura	mentalność	młodzież	niepełnosprawni	Promocja	przepisy	starzenie się	ubóstwo	współpraca z GMK	współpraca z innymi NGO	wykluczenie społeczne	zdrowie		
zdecydowanie nie	N	2	0	0	0	1	5	1	1	9	0	1	1	6	0	4	9	0	4	1	45
zdecydowanie nie	%	18,2%	0,0%	0,0%	0,0%	6,7%	14,3%	6,3%	25,0%	20,0%	0,0%	11,1%	9,1%	17,1%	0,0%	33,3%	16,4%	0,0%	40,0%	14,3%	
Nie	N	1	1	1	0	1	4	4	1	2	2	0	2	1	1	1	4	3	2	1	32
Nie	%	9,1%	50,0%	25,0%	0,0%	6,7%	11,4%	25,0%	25,0%	4,4%	8,0%	0,0%	18,2%	2,9%	10,0%	8,3%	7,3%	50,0%	20,0%	14,3%	
raczej nie	N	2	1	0	0	2	2	0	0	0	2	2	1	3	0	1	3	0	1	0	20
raczej nie	%	18,2%	50,0%	0,0%	0,0%	13,3%	5,7%	0,0%	0,0%	0,0%	8,0%	22,2%	9,1%	8,6%	0,0%	8,3%	5,5%	0,0%	10,0%	0,0%	
raczej tak	N	1	0	0	1	2	12	0	0	13	2	2	3	4	1	2	9	1	1	1	55
raczej tak	%	9,1%	0,0%	0,0%	25,0%	13,3%	34,3%	0,0%	0,0%	28,9%	8,0%	22,2%	27,3%	11,4%	10,0%	16,7%	16,4%	16,7%	10,0%	14,3%	
Tak	N	2	0	1	2	5	8	5	2	14	8	2	2	10	3	0	16	2	1	2	85
Tak	%	18,2%	0,0%	25,0%	50,0%	33,3%	22,9%	31,3%	50,0%	31,1%	32,0%	22,2%	18,2%	28,6%	30,0%	0,0%	29,1%	33,3%	10,0%	28,6%	
zdecydowanie tak	N	3	0	2	1	4	4	6	0	7	11	2	2	11	5	4	14	0	1	2	79
zdecydowanie tak	%	27,3%	0,0%	50,0%	25,0%	26,7%	11,4%	37,5%	0,0%	15,6%	44,0%	22,2%	18,2%	31,4%	50,0%	33,3%	25,5%	0,0%	10,0%	28,6%	
Ogółem	N	11	2	4	4	15	35	16	4	45	25	9	11	35	10	12	55	6	10	7	316

Załącznik 6 Tabela krzyżowa4 wiedza i doświadczenie a wyróżnione problemy społeczne

czy organizacja posiada wystarczającą wiedzę i doświadczenie na zaangażowanie się w rozwiązanie problemu	problemy w środowisku lokalnym																			Ogółem
	bariery architektoniczne	bezpieczeństwo	bezrobocie	biurokracja	ekologia	finanse	infrastruktura	kultura	mentalność	młodzież	niepełnosprawni	Promocja	przeписы	starzenie się	ubóstwo	współpraca z GMK	współpraca z innymi NGO	wykluczenie społeczne	zdrowie	
zdecydowanie nie	N	2	1	0	0	2	1	0	0	0	0	0	3	0	2	2	0	0	0	13
zdecydowanie nie	%	14,3%	33,3%	0,0%	0,0%	0,0%	6,7%	6,3%	0,0%	0,0%	0,0%	0,0%	7,9%	0,0%	18,2%	3,8%	0,0%	0,0%	0,0%	0,0%
nie	N	1	0	0	1	0	3	1	0	1	1	1	2	0	1	3	0	1	2	19
nie	%	7,1%	0,0%	0,0%	16,7%	0,0%	10,0%	6,3%	0,0%	2,1%	3,8%	7,7%	8,3%	5,3%	0,0%	9,1%	5,7%	0,0%	10,0%	28,6%
raczej nie	N	0	0	1	0	1	1	0	0	2	0	0	1	0	0	1	0	0	0	7
raczej nie	%	0,0%	0,0%	25,0%	0,0%	6,7%	3,3%	0,0%	0,0%	4,3%	0,0%	0,0%	0,0%	2,6%	0,0%	0,0%	1,9%	0,0%	0,0%	0,0%
raczej tak	N	3	0	1	1	1	10	3	0	8	1	0	1	8	0	0	13	2	1	55
raczej tak	%	21,4%	0,0%	25,0%	16,7%	6,7%	33,3%	18,8%	0,0%	17,0%	3,8%	0,0%	8,3%	21,1%	0,0%	0,0%	24,5%	40,0%	10,0%	28,6%
tak	N	2	2	1	1	3	11	3	1	20	11	3	7	8	5	5	17	2	6	109
tak	%	14,3%	66,7%	25,0%	16,7%	20,0%	36,7%	18,8%	25,0%	42,6%	42,3%	23,1%	58,3%	21,1%	45,5%	45,5%	32,1%	40,0%	60,0%	14,3%
zdecydowanie tak	N	6	0	1	3	10	3	8	3	16	13	9	3	16	6	3	17	1	2	122
zdecydowanie tak	%	42,9%	0,0%	25,0%	50,0%	66,7%	10,0%	50,0%	75,0%	34,0%	50,0%	69,2%	25,0%	42,1%	54,5%	27,3%	32,1%	20,0%	20,0%	28,6%
Ogółem	N	14	3	4	6	15	30	16	4	47	26	13	12	38	11	11	53	5	10	325

Procentowanie i podsumowanie ogółem są oparte na odpowiedziach.

a. Połączone kategorie

Spis tabel

Tab. 1. Liczba wolontariuszy w badanych NGO	9
Tab. 2. Liczba pracowników zatrudnionych na umowę zlecenie i o dzieło w badanych NGO.	9
Tab. 3. Liczba pracowników zatrudnionych na umowę o pracę (część etatu i pełny etat) w badanych NGO.....	10
Tab. 4. Liczba pracowników niepobierających wynagrodzenia (nie wolontariuszy w badanych NGO.....	10
Tab. 5. Średnia liczba pracowników i współpracowników w badanych NGO z podziałem na formy prawne zatrudnienia	11
Tab. 6. Długość pracy ankietowanych osób w badanej organizacji	11
Tab. 7. Zatrudnienie i jego forma księgowej	13
Tab. 8. Okres działalności ankietowanej NGO.....	13
Tab. 9. Posiadanie przez organizację własnej siedziby	14
Tab. 10. Rozkład odpowiedzi na pytanie „Czy Pana(i) organizacja kiedykolwiek współpracowała z Gminą Miejską Kraków?”	19
Tab. 11. Długość współpracy NGO z GMK.....	19
Tab. 12. Obszary współpracy NGO z GMK.....	20
Tab. 13. Formy współpracy NGO z GMK	21
Tab. 14. Plany współpracy z GMK w zależności od doświadczeń z współpracą.....	23
Tab. 15. Przyczyny braku planów podjęcia współpracy z GMK	25
Tab. 16. Ogólna ocena możliwości skutecznej współpracy w zależności od formy prawnej NGO	26
Tab. 17. Ogólna ocena obszarów skutecznej współpracy.....	27
Tab. 18. Bariery skutecznej współpracy GMK z NGO	28
Tab. 19. Sposoby usprawnienia współpracy.....	28
Tab. 20. Funkcjonowanie standardów w NGO.....	29
Tab.21. Ocena przydatności standardów	30

Spis rysunków

Rys. 1. Struktura wiekowa ankietowanych osób.....	8
Rys. 2. Obszary kluczowej działalności dla badanej organizacji.....	15
Rys. 3. Obszary realizowanych działań przez badaną organizację w ciągu ostatnich 2 lat.....	16
Rys. 4. Struktura zasięgu działania badanej NGO	17
Rys. 5. Formy prawne organizacji	17
Rys. 6. Struktura źródeł dochodów badanych organizacji	18
Rys. 7. Struktura oceny jakości współpracy NGO z GMK.....	22
Rys. 8. Przyczyny niższej oceny satysfakcji z współpracy z GMK.....	22
Rys. 9. Obszary, w których NGO chciałyby współpracować z GMK w przyszłości	24
Rys. 10. Ocena potrzeby istnienia standardów w poszczególnych obszarach	31
Rys 11. Potencjał NGO w obszarze zdefiniowanych problemów społecznych.....	33
Rys. 12. Potencjał NGO w obszarze zdefiniowanych problemów instytucjonalnych	34
Rys 13. Autoocena potencjału finansowego NGO.....	36
Rys. 14. Autoocena potencjału infrastrukturalnego	36
Rys. 15. Autoocena potencjału kadrowego NGO w kontekście wyróżnionych problemów w środowisku lokalnym.....	37
Rys 16. Potencjał w sferze wiedzy i doświadczenia NGO w kontekście wyróżnionych problemów w środowisku lokalnym	39