

A Komárom-Esztergom megyei civil szolgáltatásfejlesztési koncepció

**Kötelező Melléklet a
Társadalmi Megújulás Operatív Program**

Civil szervezeteknek szolgáltató, azokat fejlesztő szervezetek támogatása

**c.
pályázati felhívásához**

**Kódszám:
TÁMOP-5.5.3/08/2**

A projektek az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósulnak meg.

Tartalomjegyzék

1. Bevezető	3.o.
2. Civil szolgáltatások szervezésének módjai	4.o.
3. A megyei civil szolgáltatásfejlesztés elvei	6.o.
4. Stratégiai helyzet	6.o.
5. Tervezett szolgáltatási kompetencia központok	8.o.
6. Civil szolgáltatások célcsoportja	9.o.
7. Civil szolgáltatások fejlesztési irányai	10.o.
8. Civil szolgáltatások fejlesztésének finanszírozása	12.o.

1. Bevezető

Jelen koncepció célja annak meghatározása, hogy az előzetes helyzetelemzés, igényfelmérés eredményei alapján Komárom-Esztergom megyében a civil szervezeteknek nyújtott, működésüket segítő szolgáltatásokban jelentkező hiányosságok hogyan pótolhatók, illetve milyen átfedéseket kellene kiküszöbölni, valamint hogy a civil szervezetek részéről felmerülő fejlesztési igényekre hogyan kellene reagálni.

A célok között említendő, hogy a megyében kikerülhetetlen a civil szervezetek fejlesztésével, támogatásával kapcsolatos szolgáltató rendszer kapacitásának bővítése, a területi és szerkezeti egyenlőtlenségek mérséklése és a civil szervezetek közötti kapcsolatok fejlesztése.

Lényeges feladat, hogy a civil szolgáltatásfejlesztési koncepció a megye területi sajátosságaihoz igazodva jelölje ki az alapszintű civil szolgáltatásokat és a speciális szolgáltatások körét és segítse a különböző civil szolgáltatások egymáshoz illeszkedését és egymásra épülését a megyében. A koncepciónak van egy tágabb összefüggésekbe helyezhető feladata is, amely információkat kínál a területfejlesztéshez, valamint más ágazatok fejlesztéséhez is. A szűkebb feladatértelmezésben viszont lényeges, hogy a koncepció segítse a térségi civil szolgáltatásokban dolgozókat a szolgáltatásfejlesztések operatív feladatainak megfogalmazásában.

A megyei civil szolgáltatásfejlesztési koncepciót a kisbéri Agóra Vidékfejlesztési Alapítvány munkatársai készítették együttműködésben a KD-RISZI munkatársaival és a Komárom-Esztergom megyében is szolgáltató Közép-Dunántúli Regionális Szociális Forrásközpont szakértőivel. A koncepció alkotása empirikus adatokon és kvalitatív tapasztalatokon alapuló tervezési folyamat eredménye volt, melyben fontos szerepet kapott egy koncepció készítő workshopnak, mely elkészítette a szolgáltatásfejlesztésre vonatkozó megyei SWOT elemzést és meghatározta a prioritásokat, az alapelveket valamint szolgáltatásszervezés területi vonatkozásait.

2. Civil szolgáltatások szervezésének módjai

A koncepció elméleti kereteinek meghatározásakor abból indultunk ki, hogy a civil szolgáltatások szervezésének elsődleges indoka a ki nem elégített vagy nem megfelelően kielégített civil szervezeti szükségletek, igények. Ennek megfelelően a megyei civil szolgáltatások szervezésének tervezésében is előtérbe kerül az a kérdés, hogy az együttműködési pontok fejlesztésével és a dekoncentrációval hogyan lehet elősegíteni a civil szolgáltató rendszer hiányosságaiból vagy diszfunkciójából eredő kielégítetlen valós civil szükségletek kielégítését.

A tervezés első lépéseként a meg kellett határozni a civil szükségletek definícióját, hogy tipizálhatóvá és rangsorolhatóvá tegyük azokat. A szükségletek általános jellemzője (így a magasabb szintű civil szervezeti szükségletek jellemzője is), hogy szerkezetét tekintve szükségleti diszpozíció és valamilyen szervezeti magatartási-tevékenységi algoritmus, program alkotja, mely a szervezeti alapszükségleteknél az alapítással teremődik (pl. szüksége van helysége, alapvető működési infrastruktúrára), a magasabb szintű szervezeti szükségleteknél azonban a szervezeti életciklusban és a működés folyamatában teremődnek meg, alakulnak ki (pl. ha azt tapasztalja a szervezet, hogy a pályázati programokat alacsony hatékonysággal működteti, képzésben vesz részt). Ebben a vonatkozásban a civil szolgáltatások részben alapszintű, részben pedig magasabb rendű szervezeti szükségletekre reagálnak.

Az előzetes fókuszcsoport során szakértői tapasztalatként hangzott el, hogy kitapintható ennek szektoronkénti sajátossága is, míg az állami/önkormányzati civil szolgáltatások elsősorban primer szervezeti szükségletek (pl. helység biztosítása, alapvető pályázati információkhoz való hozzáférés) kielégítését célozzák, addig a civil szolgáltatásokat nyújtó vállalkozások, piaci szereplők kifejezetten magasabb szintű szervezeti szükségletek kielégítésében vesznek részt (pl. akkreditált képzések, minőségbiztosítási standardok, EU és ÚMFT pályázatok írása, komplex szervezetfejlesztés). A civil szolgáltató szervezetek – elméleti szinten - részt vállalhatnak minden szintű civil szervezeti szükségletek kielégítésében, ha rendelkeznek a megfelelő eszközökkel, mert egyrészt meg tudnak jelenni ott is alapszolgáltatásokkal, ahol az önkormányzati vagy állami szolgáltatók hiányoznak, másrészt viszont a forprofit szolgáltatók által nyújtott civil szolgáltatásokkal kedvezőbb piaci helyzetbe tudnak kerülni a magasabb szintű civil szolgáltatások

esetében is.

A koncepcióban érintett civil szervezetek nyújtott szolgáltatások egy része alapvetően hiányalapú szükségletekkel hozhatók összefüggésbe (hiányzó információ, tudás, eszköz, infrastruktúra sb.) míg a szolgáltatások másik nagy csoportja inkább növekedésalapú szükségletre reflektál (komplex szervezetfejlesztések, fenntarthatóság, monitoring).

A civil szervezeti szükségletek és a szolgáltató szervezetek (akármelyik szektorról is legyen szó) által nyújtott szolgáltatások közös metszetében helyezkednek el azok a kielégített valós civil szervezeti szükségletek, amelyekre jól reflektálnak a megye civil szolgáltatásai. A helyzetfeltárás során kiderült azonban, hogy a kielégítetlen valós civil szervezeti szükségletek mellett vannak olyan szolgáltatások amelyek célt tévesztenek, igazából nincs mögöttük valós igény.

	Hiány alapú szükségletre reagáló civil szolgáltatások	Növekedés alapú szükségletre reagáló civil szolgáltatások
Képzések	Alapképzések	Specializált képzések, akkreditált képzések
Tanácsadás	Jogi, munkaügyi, könyvelési, internet	Pályázati tanácsadás Önkéntesség Szervezeti facilitáció
Minőségbiztosítás	-	Menedzsment támogatás Projekt látogatás Értékelés, monitoring
Infrastruktúra biztosítása	Technikai és kommunikációs eszközök Helység és teremhasználat	szakmai, módszertani alközpontok létrehozása
Szervezetfejlesztés	Szervezetalapítási segítségnyújtás	Mentor szerep Komplex- szervezetfejlesztés
Multiplikációs szerep		Hálózatfejlesztés Projektgenerálás
Információs szolgáltatások	Hírlevél, internetes portál Információs fórumok	Adatbázisok biztosítása Szakmai konferenciák

3. A megyei civil szolgáltatásfejlesztés elvei

A megye civil szolgáltatásfejlesztési tervének elengedhetetlen része a feladatok meghatározását segítő alapelvek meghatározása:

- a hiányalapú és a növekedési alapú igényekre egyaránt reagálni képes, az **alapjellegű** szolgáltatások mellett a **specializált** szolgáltatásokat is nyújtani képes szolgáltatórendszert kell építeni
- ügyfélcentrikus, **kliensközpontú** szolgáltatások fejlesztésén keresztül kell elősegíteni a megyei klasszikus civil szervezetek működésének fenntarthatóságát
- a koncepcióban alapvető fontosságú az **együttműködés és partnerség** a civil szervezetek fejlesztése, támogatása ügyében érintett szervezetek, intézmények, szakmai szolgáltató hálózatok között
- bővíteni kell az országos hálózatok tagjaként működő civil szolgáltatók megyei kapcsolatrendszerét és **beágyazottságát**
- a kistérségi központok erősítése, egyfajta **projektgeneráló, multiplikációs** területi hálózat kialakítása
- a koncepciónak elsősorban a **szociális gazdaság** kiépülését segítő civil szervezeti szolgáltatásokkal kell hozzájárulni a helyi társadalmi szervezetek közösségi funkciójuk elmélyítéséhez
- a megyei civil szolgáltatásfejlesztési koncepciónak kapcsolódnia kell a kistérségi civil szolgáltatásfejlesztési koncepciókhoz és a regionális koncepcióhoz egyaránt

4. Stratégiai helyzet

A megye jövőbeni civil szolgáltatásainak fejlesztése nem nélkülözheti a stratégiai helyzet áttekintését. Ezt részben egy szakértői fókuszcsoport által összegyűjtött jellemzők alapján, részben pedig az empirikus adatok elemzése alapján tekinthetjük át. A megye civil szolgáltatásai szektorát tekintve a legfontosabb erősségek, gyengeségek, a megye lehetőségei és veszélyei az alábbiak szerint határozhatók meg:

Legfontosabb erősségek	Legfontosabb gyengeségek
Szükségletek ismerete Társadalmi beágyazottság Nyitottság Tudatosság Multilaterális kapcsolati tőke Állandóság Aktív szervezetek léte Decentralizált támogatási rendszer Horizontális-vertikális együttműködések Humán erőforrások mobilizációja Civil partnerség Kedvező foglalkoztatási helyzet Jó forrásabszorpciós képesség	Koherens, modul rendszerű képzések hiánya Régiós identitástudat hiánya Információs és kommunikációs kultúra Hosszú távú szervezeti stratégiák hiánya Infrastrukturális hiányosságok Vezetők közti megosztottság Szakemberképzés hiánya Szakmai féltékenység Bebetonozott emberek Politika megjelenése a szektorban Operatív koordináció hiánya Területi egyenlőtlenségek, belső perifériák
Legfontosabb lehetőségek	Legfontosabb veszélyek
Törvényi háttér (1993.L.-NCA) 2/1999., Önkéntes törvény UMFT és EU pályázatok, nemzeti programok Határon átnyúló közös projektek Civil információs portál Kompetencia központok kialakítása Akkreditált képzési programok Informális tanulási folyamatok Globális látásmódú szakemberek	Térségi forráskoncentráció (aránytalanóságok) Decentralizációs vákuumok Együttműködési kultúra hiánya Szakemberek utánpótlásának hiánya Belterjesség, „Hitbizományok” Központi szerepért versengő szervezetek Innováció hiánya, régi rutin programok Nem a valós, hanem a vélt szükségletekhez igazodó szolgáltatások

A megyei civil szolgáltatás fejlesztési koncepció célja, hogy a megye jelen állapotának, igényeinek és lehetőségeinek tudatában a szolgáltató szervezetek szándékait meghatározza egy-egy terület, ellátandó feladat funkcióinak és formáinak fenntartására, vagy - ha hiányzik – megteremtésére. A későbbi stratégia a szükségletek, a feladatok, a megoldási módozatok számbavétele, továbbá olyan döntéshozatali elvek, irányok meghatározása, amely megvalósulása során a megyei civil szolgáltatások terén a meglévő erősségeink megőrizhetők, a hiányosságok pótolhatók és a rurális területeken működő szervezetek számára az esélyegyenlőség feltételei biztosíthatók.

Az empirikus elemzés és a stratégiai SWOT elemzés eredményeinek közös metszetét tekintve egyértelművé válik, hogy a megyei civil szolgáltatás helyzete nem egyértelműen jó vagy rossz. Néhány tényező kedvező stratégiai pozícióban van, mint például az aktív szolgáltatók léte, a már működő civil szolgáltatások, a pályázati

aktivitás és eredményesség, a bővülő humánerőforrás, mások esetében azonban komoly fejlesztésre vagy irányváltásra van szükség (területi hátrányok, szakemberek széthúzása, koordináció, együttműködés, tájékoztatás, információáramlás), hogy hatékonyan működjön a megye civil szolgáltató rendszere.

Az is látható, hogy egyes esetekben a jelenleg is tapasztalható negatív tendenciák (decentralizációs vákuum, Tata és Tatabánya forráskoncentrációja, belterjesség stb.) továbbélése komoly hátrányokat fog okozni. És természetesen vannak olyan megyei sajátosságok is, amelyek jelenleg veszélyforrást jelentenek, de magukban hordozzák a fejlesztés lehetőségét, ilyen a rivalizáló szervezetek vagy a vélt szükségletekre reflektáló szolgáltatások.

5. Tervezett szolgáltatási kompetencia központok

A megyében a városi népesség aránya Komárom-Esztergom megyében a legmagasabb a régióban, 60 százalék. A történelmi (Komárom, Esztergom) és az ún. szocialista városok (Tatabánya – 1947, Oroszlány, Tata – 1954, Dorog - 1984) mellett a kisvárosok száma a megyében az ezredforduló után növekedett, Bábolna (2003), Látatlan (2004) s a legfiatalabb Ács (2007) városa ugyanakkor jellemzően funkcióhiányos városok, így a civil szolgáltatásszervezés területi kérdéseinél korántsem lehet rájuk úgy tekinteni, mint a megye régebbi városaira.

A civil szolgáltatásszervezés szempontjából azonban fontos, hogy ezek a városok az adott térségben a humán területen koncentrálták a szolgáltatásokat. Az utóbbi négy évben városi rangot nyert települések átlagos lélekszáma nagyon kicsi, az intézményhálózatuk szűk, a civil aktivitás egyelőre alacsony, de dinamikusan fejlődik. Hat városban vannak olyan civil szolgáltatási kezdeményezések, melyek specifikus fejlesztése a jövőben egymást kiegészítő „patchwork” rendszerű horizontális, dekoncentrált civil szolgáltató hálózatot eredményezhet.

Ebben a hálózatban hat kompetencia központot tervezünk létrehozni, mely kompetencia központok mindegyike ellátja az természetes vonzáskörzetében lévő településeken működő civil szervezeteknek nyújtott alapszolgáltatásokat és ezek mellett minden kompetencia központ szakosodik az egy-egy emelt szintű, növekedésalapú igényekre reagáló szolgáltatásra az alábbiak szerint.

Település	Kompetencia központ	Potenciális szolgáltató
Ács	Nem	Nincs
Bábolna	Nem	Nincs
Dorog	Nem	Nincs
Esztergom	Civil együttműködés és hálózatfejlesztés kompetencia	Eurohíd Euro-Kisrégiós Fejlődést Elősegítő Alapítvány
Kisbér	Civil képzési központ	Agóra Vidékfejlesztési Alapítvány
Komárom	Civil projektgenerálás	ÉLETTÉR Közösség- és Településfejlesztő Egyesület
Lábatlan	Nem	Nincs
Nyergesújfalu	Nem	Nincs
Oroszlány	Civil érdekegyeztetés	Oroszlány és Térsége Civil Szervezeteinek Egyesülete
Tata	Szervezetfejlesztés	Majki Népfőiskolai Társaság
Tatabánya	Információs és tanácsadó	Bázis Gyermekek és Ifjúsági Egyesület United Way Vértes Vidéke Alapítvány

6. Civil szolgáltatások célcsoportja

A koncepció alkotása során a nonprofit szervezetekkel kapcsolatos definíciók elsősorban az Európai Unió 2000-ben közreadott értelmezését fogadjuk el, mely szerint:

- az NGO-kat nem a személyes haszonszerzés céljából hozzák létre,
- a profitot vagy többletet nem oszthatják fel a tagok vagy a vezetőség körében,
- az NGO-k törekvéseikben és értékrendszerükben nem öncélúak

- céljuk, hogy a nyilvánosság előtt a társadalmi jólétért egy szűkebb csoport vagy az egész közösség érdekében működjenek
- nem képviselik tagjaik gazdasági vagy személyes érdekeit

A jogi kategóriákat nézve ez azt is jelenti, hogy mind a közhasznú mind pedig a nem közhasznú (de nem öncélú), klasszikus civil szervezetek (egyesületek és magánalapítványok) fejlesztését fontosnak tartjuk. A szolgáltatásfejlesztés célcsoportja kettős.

A közvetlen célcsoport a civil szolgáltatásokat nyújtó szervezeteket jelenti, ezek száma meglehetősen alacsony, az országos hálózatok tagjai közül a CISZOK, az Esélyek Háza és a Forrásközpont, a helyi szervezetek közül pedig csupán néhány potenciális kompetencia központként nevesített szervezet jöhet szóba, mint azt korábban bemutatottuk.

A civil szolgáltatásfejlesztés közvetett célcsoportja maguk a klasszikus civil szervezetek, egyesületek és alapítványok, ezek száma kb. 1300.

7. Civil szolgáltatások fejlesztési irányai

A civil szolgáltatások tervezésekor felmerült szempontként, hogy fontos lenne tudni azt is, hogy a közvetett célcsoport melyik szolgáltatásokat koncentrálná a megyeszékhelyre, megyei szinten, és mely szolgáltatásokat kellene dekoncentráltan, kistérségi szinten fejleszteni. A szükségletfeltárásból kiderült, hogy elsősorban megyei szinten kellene fejleszteni a kommunikációt a kiíró szervezetekkel, a pályázatfigyelést, a tréningek, képzések szervezését, a civil tapasztalatok közvetítését a döntéshozók felé, a internetes hírlevelet, a partnerszervezetei adatbázist, a konferenciák szervezését és a nemzetközi kapcsolatok fejlesztését.

Ezzel szemben jellemzően térségi szintű civil információs pontok feladata lehet a számítógép-kezelési tanácsadás, a számítógép-használati lehetőség, a döntés előkészítési folyamatokba való bekapcsolódás, a nyomtatási, fénymásolási lehetőség biztosítása, a az önkéntesek közvetítése, segítségnyújtás a továbbfoglalkoztatás megoldásában, a szervezetek egyéni mentorálása, az internetezési lehetőség biztosítása, a "legjobb gyakorlat" megismertetése a civil

szervezetekkel, a civil rendezvények szervezése és szükség esetén technikai eszközök bérbeadása (pl. projektor, notebook stb.).

A civil szolgáltatásfejlesztés tekintetében mi ezeket kétféle szolgáltatási csoportban soroltuk:

1. Alapszolgáltatások
2. Növekedésalapú szolgáltatások

Összefoglalóan a szolgáltatások fejlesztési tervét az alábbi táblázat mutatja.

Alapszolgáltatások	Meglévő	Fejlesztendő			
		Humán erőforrás	Technikai erőforrása	Módszer-tana	Területi hozzáférhetőség
Internetes szolgáltatások biztosítása	X		X	X	
Pályázatfigyelés	X				X
Nyomtatott hírlevél	X	X			X
Internetes hírlevél	X	X			
Civil szakkönyvtár	X			X	X
Pénzügyi, gazdasági tanácsadás	X	X		X	X
Fórumok, szakmai rendezvények lebonyolítása	X			X	X
Jogi tanácsadás	X	X			X
Pályázati tanácsadás	X				X
Munkaügyi tanácsadás	X	X			X
Számítógép-kezelési tanácsadás	X				X
Számítógép-használati lehetőség	X		X		X
Nyomtatási és fénymásolási lehetőség	X				X
Önkéntesek közvetítése	X	X		X	X
Internetezési lehetőség	X				X
Rendezényszervezés	X	X			
Technikai eszközök bérbeadása	X				X
Rendezvényekre terem biztosítása	X				X

Növekedésalapú szolgáltatások	Meglévő	Fejlesztendő			
		Humán erőforrása	Technikai erőforrás	Módszer-tana	Területi hozzáférhetőség
Kommunikáció biztosítása a kiíró szervezetekkel	X			X	
Tanácsadói adatbázis építése			X	X	
Tréningek, Képzések szervezése	X	X			X
Civil tapasztalatok közvetítése a döntéshozók felé				X	
Partnerszervezetei adatbázis fenntartása		X			
Konferenciák szervezése	X				
Nemzetközi kapcsolatok fejlesztése	X				X
Adatbázisok				X	
Monitoring		X			
Civil Innováció				X	
Képzési központ biztosítása			X		
Szervezetek egyéni mentorálása		X			
Pályázatírás, projektgenerálás		X		X	
A "legjobb gyakorlat" megismertetése				X	X
Folyamatkövető tanácsadás		X			
Nyertes pályázatok utánkövetése		X			
Hálózatépítés	X			X	X
Szakmai partnerségek kialakulásának elősegítése	X			X	
Alkalmazott kutatások				X	
Döntés-előkészítési folyamatokba való bekapcsolódás	X	X			
Segítségnyújtás a továbbfoglalkoztatás megoldásában		X			

8. Civil szolgáltatások fejlesztésének finanszírozása

Az ÚMFT elsősorban fejlesztésorientált szolgáltatások esetében járulhat hozzá a megyében a civil szolgáltatások fenntarthatóságának erősítéséhez. A 2007-2013-ra vonatkozó operatív programok közül a civil szolgáltatásokkal kapcsolatosan az ESZA finanszírozású TÁMOP és az ERFA finanszírozású TIOP lehet releváns, valamint a KDOP, abban az esetben, ha a „hardver” projektek mellett „szoftver” projekteket is céloznak majd.

A Társadalmi Megújulás Operatív Program felépítés prioritásaiban a foglalkoztathatóság fejlesztése, a munkaerőpiacra való belépés ösztönzése, az

alkalmazkodóképesség javítása, a minőségi oktatás és hozzáférés biztosítása mindenkinek, az emberi erőforrások fejlesztése a kutatás és innováció területén, az egészségmegőrzés és a társadalmi befogadás, részvétel erősítése szerepel. A TÁMOP és a KDOP prioritásainak és alprioritásainak célterületét érdemes összevetni azzal, hogyan kapcsolódnak ezek általában a megyei civil szolgáltatások fejlesztéséhez, illetve, hogy a jelenlegi civil szolgáltatóknak látható-e kapacitása a kapcsolódásra.

TÁMOP (2007-2013) Foglalkoztathatóság fejlesztése, a munkaerőpiacra való belépés ösztönzése

	Alprioritás	Relevancia a megye civil szolgáltatásaival	Potenciális kapcsolódási szolgáltatói kapacitás
3.1.1	Hatékony és korszerű foglalkoztatási szolgálat	++	+
3.1.2	Munkaerőpiaci aktivizálás, megelőzés és képzés	++	+
3.1.3	A fiatalok munkába állásának segítése	++	++
3.1.4	Az idősebb korosztályok foglalkoztatásának elősegítése	+	0
3.1.5	A romák munkaerő-piaci részvételének növelése	++	0
3.1.6	Megváltozott munkaképességű és fogyatékos emberek foglalkoztatása	++	+
3.1.7	Nők és férfiak egyenlő esélyekkel a munkaerőpiacon	+	0
3.1.8	Szociális gazdaság, innovatív és helyi foglalkoztatási kezdeményezések és megállapodások	+++	+

TÁMOP (2007-2013) Az Alkalmazkodóképesség javítása

	Alprioritás	Relevancia a megye civil szolgáltatásaival	Potenciális kapcsolódási szolgáltatói kapacitás
3.2.1	A gazdaság igényeihez igazodó szak- és felnőttképzés	+	+
3.2.2	Átfogó kompetenciafejlesztő felnőttoktatási és –képzési programok	+++	+
3.2.3	A hátrányos helyzetűekre irányuló képzési programok	++	+
3.2.4	A pályaaorientációs, pályatanácsadási és pályakövetési szolgáltatások fejlesztése	0	0
3.2.5	Munkahelyi képzések	+	+
3.2.6	A gazdasági szerkezetváltás előrejelzése és kezelése	0	0
3.2.7	Munkaerő-piaci rugalmasság és biztonság, a nem hagyományos foglalkoztatási formák elterjesztése	+	0
3.2.8	A partnerség erősítése a munkaerőpiac szereplői között, a társadalmi párbeszéd intézményeinek és mechanizmusainak fejlesztése, a vállalkozások társadalmi felelősségvállalásának fokozása	++	+
3.2.9	Civil szervezetek kapacitásainak megerősítése, a szolgáltatói szerephez való alkalmazkodásuk segítése	+++	+
3.2.10	Átlátható munkaerőpiac	+	0

TÁMOP (2007-2013) Minőségi oktatás és hozzáférés biztosítása mindenkinek

	Alprioritás	Relevancia a megye civil szolgáltatásaival	Potenciális kapcsolódási szolgáltatói kapacitás
3.3.1	A kompetencia alapú oktatás és a korszerű pedagógiai módszerek elterjedésének támogatása a közoktatásban és a szakképzésben	0	0
3.3.2	A közoktatási és felsőoktatási intézmények művelődési, szociális, egészségnevelési és szabadidős szolgáltató szerepének erősítése, az oktatási és kulturális intézmények együttműködésének erősítése	+++	+
3.3.3	Tanulási lehetőségek bővítése, új tanulási formák elterjesztésének ösztönzése	++	0
3.3.4	A formális, nem-formális és informális rendszerek összekapcsolása	+++	+
3.3.5	Az interkulturális nevelés fejlesztése, a nemzetiségi és migráns tanulók és felnőttek beilleszkedésének támogatása	+++	++
3.3.6	Átfogó mérési, értékelési és minőségirányítási rendszerek fejlesztése	+	0
3.3.7	A pedagógusképzés megújítása, az oktatásban dolgozók továbbképzése	0	0
3.3.8	A közoktatás hatékonyságát segítő területi együttműködések támogatása	+	+
3.3.9	A hátrányos helyzetű és roma tanulók szegregációja elleni küzdelem, az integrált oktatásuk támogatása, tanulási lehetőségeik bővítése	+	0
3.3.10	A sajátos nevelési igényű tanulók integrációjának támogatása	++	+
3.3.11	A kiemelkedően tehetséges hallgatók tehetségét támogató és fejlesztő, tehetséggondozó programok elterjesztése	++	+

TÁMOP (2007-2013) Az emberi erőforrások fejlesztése a kutatás és innováció területén

	Alprioritás	Relevancia a megye civil szolgáltatásaival	Potenciális kapcsolódási szolgáltatói kapacitás
3.4.1	A felsőoktatás szerepének erősítése kutatás-fejlesztésben (kutató egyetemek, doktori és posztdoktori álláshelyek, hallgatói foglalkoztatás)	+	0
3.4.2	Vállalkozások és a felsőoktatási kutatóhelyek együttműködésének ösztönzése (kutatói mobilitás, közös programok, kutatási szolgáltatások)	0	0
3.4.3	A tudományos eredményének társadalmi ismertségének és elismerésének erősítése	+	0
3.4.4	Műszaki és természettudományos végzettséggel rendelkezők számának növelése a gazdasági szereplők aktív bevonásával	0	0
3.4.5	A felsőoktatási minőségi fejlesztése a Bolognai folyamatra tekintettel a gyakorlati oktatás és az átjárhatóság erősítésével	0	0

TÁMOP (2007-2013) Egészségmegőrzés és a társadalmi befogadás, részvétel erősítése

	Alprioritás	Relevancia a megye civil szolgáltatásaival	Potenciális kapcsolódási szolgáltatói kapacitás
3.5.1	Beruházás a jövőnkbe: gyermek és ifjúsági programok	+++	++
3.5.2	A leghátrányosabb helyzetű térségek komplex fejlesztéséhez kapcsolódó foglalkoztatási, képzési, oktatási, szociális, egészségfejlesztési elemek	+++	+
3.5.3	A halmozottan hátrányos helyzetű társadalmi csoportok munkaerőpiaci integrációjának előmozdítása	+	0
3.5.4	Szociális szolgáltatások minőségének és hozzáférhetőségének javítása, szakemberek készségfejlesztése	++	+
3.5.5	Az akadálymentesítés szakmai hátterének biztosítása, valamint a megváltozott munkaképességűek minősítési rendszere átalakítása, a rehabilitáció szakmai feltételeinek megteremtése	+	0
3.5.6	Helyi közösségek erősítése, felkészítés az aktív állampolgárságra	+++	+
3.5.7	A diszkrimináció elleni küzdelem	++	0
3.5.8	A kulturális tőke fejlesztése a társadalmi kohézió és a kreativitás erősítése érdekében	+++	+
3.5.9	Az aktivitás növelésének elősegítését az egészségi állapot és a munkavégző képesség javítását támogató szolgáltatások fejlesztése	+	0
3.5.10	Egészségre nevelő, szemléletformáló- és életmódprogramok (lakossági szűrőprogramok és kampányok, szenvedélybetegségek megelőzési programjai)	++	++
3.5.11	Az egészségügy ágazati szerkezetátalakításának támogatása	0	0
3.5.12	Az ellátórendszer hatékony működéséhez szükséges programok	0	0
3.5.13	A fogyasztók és ellátottak védelmének megerősítése a civil szolgáltatások és érdekvédelem, ill. a hatósági és jogvédő munka támogatásával	+++	++
3.5.14	A társadalom biztonságérzetének fokozása közösségi bűnmegelőzési programokkal	++	+
3.5.15	A bűnelkövetők hatékony társadalmi visszailleszkedésének elősegítése	+	0

KDOP (2007-2013) prioritási tengelyei beavatkozási területei

	Alprioritás	Relevancia a megye civil szolgáltatásaival	Potenciális kapcsolódási szolgáltatói kapacitás
Gazdaságfejlesztés	A régió gazdasági vonzerejének növelése	0	0
	Gazdasági hálózatok és együttműködések támogatása	0	0
	A gazdaság innovációs miliójének javítása	0	0
	A képzési és tanácsadási rendszer fejlesztése	++	0
Turizmusfejlesztés	A turisztikai kínálat és fogadóképesség minőségi fejlesztése	+	0
	A turizmus menedzsmentjének és marketingjének erősítése	0	0

Integrált városfejlesztés	Város- és városrész-központok értékmegőrző revitalizációja	0	0
	Leromlott vagy leromlással veszélyeztetett városrészek	0	0
	Integrált városfejlesztést megalapozó stratégiák elkészítése	0	0
Kohézió segítő infrastrukturális fejlesztés és	A foglalkoztatás növelése, a humán szférába történő beruházások ösztönzése	++	+
	Közoktatás infrastrukturális fejlesztése	0	0
	Gazdasági hálózatok és együttműködések támogatása	0	0
	Az egészségügyi és szociális ellátórendszer fejlesztése hatékonyságának növelése	++	+
	Intézményfejlesztés	0	0
	Környezeti értékek védelme, környezetbiztonság növelése	+	0
	Az elérhetőség fejlesztése	0	0

A Közép-Dunántúli Operatív Program prioritásai tengelyei és különösen alprogramjai nemigen kedveznek a civil szolgáltatások fejlesztésének. Igazából csak kapcsolódási pont fedezhető fel benne, az egyik a foglalkoztatás növelése, a humán szférába történő beruházások ösztönzése beavatkozási terület, mely a helyi igényeken alapulva, új munkahelyek teremtésének ösztönzésével a szociális gazdaság erősítését támogatja és az egészségügyi és szociális ellátórendszer fejlesztése, hatékonyságának növelése beavatkozási terület. A következő két évre vonatkozó részletes akcióterv társadalmi vitája jelenleg zajlik.

Ma a civil szolgáltatási intézményrendszer szinte teljes mértékben a magyarországi központi költségvetési források felhasználásával működik. E támogatások viszont esetlegesek, nagyságrendjük, sőt felhasználásuk mindig determinált, aktuális költségvetési alkuktól és megyénkben perszonifikált másodlagos redisztribúciótól függ (pl. NCA működése, önkormányzati feladatátadások). A civil szolgáltatásoknál az önerő, vagy a szolgáltatást igénybe vevő anyagi hozzájárulásának a hiánya, valamint a forrásokért folytatott esetleges kimenetelű és ciklikusságú versengés eddig úgy tűnik gyakorlatilag kizárta a hosszú távú fejlesztési és működési stratégiák működtetését.

A 2000-2006 közötti EU költségvetési/programozási időszakban a támogatások folyósítása két nagy rendszer keretében zajlott, a nyílt pályázatok és a központi programok rendszerében. Ez a két „csatorna” rendszer azonban a civil szolgáltatások finanszírozása szempontjából nem volt túl szerencsés, mert a civil szolgáltatói kör számára a legtöbb esetben nem elérhető forrásokról volt szó. A

gyakorlati élet azt mutatja, hogy a támogatások rendszerében szükség van új elemre, differenciáltabbá kell tenni a rendszert, annak érdekében, hogy az elkövetkező időszakban azon szervezetek is fejlesztési forrásokhoz jussanak, amelyek korábban nem rendelkeztek EU projekt tapasztalattal. Az újfajta tevékenységi formák, szolgáltatási struktúrák kialakulása érdekében is szükséges az adminisztrációs terhek csökkentése mellett, alacsonyabb összegű támogatásokat biztosító finanszírozási forma, magas szintű szakmai-menedzsment támogatással. Az EU tagállamaiban erre létezik bevett támogatási forma, mégpedig a globális támogatások rendszere, mely a tagállami tapasztalatok alapján a szociális, foglalkoztatási, kapacitásnövelő helyi vagy regionális programoknál alkalmazták sikerrel vagyis éppen azokon a területeken, amelyek a civil szolgáltatások célrendszerének és az ÚMFT prioritásainak metszéspontjában találhatók.

A globális támogatás keretében megvalósított projektek általában nem túl hosszúak, ritkán haladják meg a 12 hónapot. A tervezetek szerint Magyarországon a globális támogatás, olyan eljárási típus lehetne, melynek keretében maximum 5 millió forint támogatási összeg erejéig, a Közvetítő (aki a NFÜ és az adott globális támogatásért felelős szakminisztérium által felállított feltétel rendszernek megfelel és jogosult a végrehajtásra) által kiírt egyszerűsített pályázati feltételek teljesítése esetén juthat a pályázó. A szakmai, pénzügyi és adminisztratív felelősséget a Közvetítő viseli. A jelenlegi rendelet tehát lehetővé teszi, hogy az alapok egy globális támogatás (global grant) keretében kerüljenek szétosztásra. Ekkor a támogatást egy olyan közvetítő testület vagy ügynökség kapja meg, amely rendelkezik a szükséges vezetési ismeretekkel, az adott terület vonatkozásában megfelelő szakértelemmel bír és ami a nemzetközi gyakorlatban talán még fontosabb, hogy tevékenységet kizárólag az érintett régióban vagy megyében fejt ki. „A szervezetnek a közérdekében kell tevékenykednie és „tekintettel kell lennie a tervezett intézkedések végrehajtása által közvetlenül érintett társadalmi-gazdasági érdekekre”. Erre a közvetítő szerepre a nagyobb civil szervezetek, szolgáltatók képesek lehetnek.

A globális támogatás módszere komoly lehetőséget teremtene, hogy a Strukturális Alapok támogatásai egyáltalán eljuthassanak a civil szolgáltatók diverzifikált csoportjaihoz és szakmai közösségeihez a megyénkben.

Ehhez természetesen szükséges a civil szolgáltatók projekttervezési és projektmenedzsment kapacitásának erősítése és EU konformmá tétele, és ebben az esetben a helyi civil szervezetek problémáit és igényeit ismerő közvetítő szervezetek

tudják a legjobban kiosztani a kisebb összegű támogatásokat az civil szolgáltatási területen dolgozó intézményeknek, szervezeteknek. Ilyen potenciális közvetítő szervezet lehetne megyénkben pl. a CISZOK, a Forrásközpont, az Ister-Granum Fejlesztési ügynökség, melyek valódi eredményeket tudnának elérni a helyi szinteken.

A 2007-2013 közötti tervidőszakra vonatkozó rendelet feljogosítja a tagállamokat, így Magyarországot is arra, hogy egy operatív program egy adott részének irányítását és végrehajtását egy vagy több közvetítő szervezetre bizzák.

Mint az jól tudott Magyarországon a Strukturális Alapok támogatásait azok a kormányzati intézmények fizetik ki, melyek részt vesznek az operatív programok intézkedéseiben. Egyelőre civil szervezeteket nem vontak be a Strukturális Alapok támogatásainak kifizetésébe, és a készülő globális támogatással foglalkozó szakértői anyag is igen szűkszavú e téren. Ebből a szempontból tipikusan a TÁMOP egy-egy vonatkozó alprogramja lehetne globális támogatási rendszerben kiosztandó fejlesztési forrás.

A civil szolgáltatók elméletileg – mint bármely szervezet, intézmény – az esélyegyenlőség elméleti szintjén hozzáférnek a Strukturális Alapokhoz, de ez a szociális gazdaságban tevékenykedő kisebb és az újonnan alakult civil szolgáltató szervezetek számára igen nehéz, ezért nekik a partnerség a nagyobb szervezetekkel, térségi szolgáltatókkal akár más ágazaton belül is elemi érdekük lenne. A globális támogatások rendszere e téren is hatékonyá teheti a forrás-allokációt.

2007-2008 évben a jogszabályok több pályázati eljárásrend alkalmazását teszik lehetővé a Regionális Fejlesztési Tanácsoknak, így a Közép-Dunántúlon is elérhető lenne, hogy a pályázati kiírások támogatható tevékenységei jobban igazodjanak a civil szolgáltatók speciális helyzetéhez, másrészt megoldást jelenthetnek azokra a problémákra, amelyek korábban a pályázók részéről a leggyakrabban jelentkeztek.