Załącznik

do uchwały nr …………

Rady Ministrów

z dnia ………… 2013 r.

PROGRAM

INTEGRACJI SPOŁECZNEJ ROMÓW W POLSCE

NA LATA 2014-2020

Warszawa, 2012 r.
SPIS TREŚCI

1. Wstęp

2. Ramy prawne i zgodność z dokumentami strategicznymi

3. Diagnoza społeczności romskiej w Polsce

3.1. Charakterystyka mniejszości romskiej
3.2. Główne problemy

4. Dotychczasowa pomoc udzielana w ramach pomocy państwa

4.1. Pilotażowy program rządowy na rzecz społeczności romskiej na terenie województw małopolskiego na lata 2001-2003

4.2. Program na rzecz społeczności romskiej w Polsce na lata 2004-2013

4.3. Zwiększona część oświatowa subwencji ogólnej

4.4. Poddziałanie 1.3.1 Programu Operacyjnego Kapitał Ludzki

4.5. Inne źródła finansowania

5. Ewaluacja ex ante wsparcia mniejszości romskiej
6. Cele, wskaźniki i mierniki oraz działania służące realizacji Programu integracji społecznej Romów w Polsce na lata 2014-2020
6.1. Cel Programu integracji
6.2. Wskaźniki Programu integracji
6.2. Cele szczegółowe, mierniki i działania Programu integracji
7. Obszary wsparcia

7.1. Obszar wsparcia I – Kompleksowe działania na rzecz zwiększenia integracji społeczności romskiej o zasięgu lokalnym

7.2. Obszar wsparcia II – Małe granty
7.3. Obszar wsparcia III – Ogólnopolskie projekty systemowe na lata 2014-2020

8. System realizacji Programu

8.1. Koordynacja i zarządzanie Programem
8.2. Finansowanie Programu integracji społecznej Romów w Polsce na lata 2014-2020
8.3. Mechanizm wnioskowania i opiniowania wniosków o przyznanie dotacji na realizację zadań

8.4. Monitorowanie i ewaluacja realizacji Programu integracji społecznej Romów w Polsce na lata 2014-2020
8.5. Informacja i promocja

9. Analiza SWOT

Załączniki:

1. Raport ewaluacyjny

OD ZESPOŁU REDAKCYJNEGO

Program integracji społecznej Romów w Polsce na lata 2014-2020 jest propozycją kontynuacji działań państwa polskiego, podejmowanych od 2001 w ramach: Pilotażowego programu rządowego na rzecz społeczności romskiej w województwie małopolskim na lata 2001-2003 oraz Programu na rzecz społeczności romskiej w Polsce, realizowanego w latach 2004-2013.
Przygotowując projekt Programu integracji społecznej Romów w Polsce na lata 2014-2020 za podstawowy cel uznano zwiększenie integracji społeczności romskiej w życiu społeczeństwa obywatelskiego dzięki wsparciu udzielanemu w czterech dziedzinach: edukacji (w tym edukacji kulturowej, historycznej i obywatelskiej), mieszkalnictwa, zdrowia oraz działaniach prozatrudnieniowych.

Program integracji społecznej Romów w Polsce na lata 2014-2020 daje ministrowi właściwemu do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych możliwość udzielania wsparcia jednostkom samorządu terytorialnego, które podejmują działania na rzecz zwiększenia integracji swoich romskich mieszkańców, romskim i nie-romskim organizacjom pozarządowym oraz innym instytucjom i podmiotom, dla których sytuacja Romów w Polsce nie jest obojętna.

Podejmując inicjatywę opracowania Programu integracji, który przedłużyłby działania na rzecz Romów w Polsce w nowej perspektywie czasowej, przede wszystkim kierowano się doświadczeniami i wiedzą wynikającą z realizacji przez administrację centralną i wojewódzką działań w ramach dotychczas realizowanych rządowych programów. Ogromny wpływ na kształt Programu integracji w nowej perspektywie czasowej miały również wytyczne i priorytety nakreślone przez Komisję Europejską w ramach polityki inicjowania i wdrażania krajowych strategii na rzecz integracji Romów w poszczególnych państwach członkowskich. Wkład do dokumentu mieli również pełnomocnicy wojewodów ds. mniejszości narodowych i etnicznych oraz osoby zajmujące się tą tematyką w Urzędach Wojewódzkich, cyganolodzy, pracownicy opieki społecznej, pielęgniarki środowiskowe pracujące z Romami, a także członkowie Komisji Wspólnej Rządu i Mniejszości Narodowych i Etnicznych oraz przedstawiciele romskich organizacji pozarządowych. W trakcie prac uwzględniono także wyniki badania ewaluacyjnego Programu na rzecz społeczności romskiej w Polsce 2004-2013 przeprowadzonego w 2011 r.
Jednym z zagadnień sprawiających najwięcej problemów przy diagnozowaniu sytuacji społeczności romskiej oraz ocenie efektywności programów pomocowych skierowanych do społeczności romskiej jest brak kompleksowych i miarodajnych danych dotyczących tej grupy etnicznej. Przepisy ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (Dz. U. z 2002 r., Nr 101, poz. 926) ograniczają możliwość przetwarzania danych dotyczących pochodzenia etnicznego. Dlatego też administracja publiczna w dużej mierze posługuje się danymi szacunkowymi. Dane spisowe nie dostarczają informacji we wszystkich dziedzinach. Istotne jest również, że dane NSP zagregowane są na poziomie całego kraju, co może prowadzić do zacierania specyfiki sytuacji poszczególnych grup romskich i regionów, w których one zamieszkują oraz do nieuzasadnionego przenoszenia wniosków z korelacji grupowych na zależności na poziomie jednostkowym. Dlatego też tak istotnym elementem projektowania działań integrujących społeczność romską są lokalne diagnozy charakteryzujące tę mniejszość, prowadzone przez ośrodki pomocy społecznej, szkoły, organizacje pozarządowe oraz udział samych zainteresowanych w ich systematycznym aktualizowaniu.

W niniejszym opracowaniu posłużono się przede wszystkim danymi pochodzącymi
z przeprowadzonych w 2002 i 2011 r. Narodowych Spisów Powszechnych Ludności i Mieszkań
, sprawozdaniami i raportami ewaluacyjnymi z dotychczas realizowanych programów pomocowych, informacjami uzyskanymi od wojewodów dotyczącymi diagnozy sytuacji romskiej w województwie, sugestiami romskich organizacji pozarządowych oraz badaniem ankietowym przeprowadzonym wśród pielęgniarek środowiskowych. Dodatkowo, wykorzystano szereg publikacji naukowych dostępnych na polskim rynku wydawniczym.

1. Wstęp

W porównaniu z innymi mniejszościami, romska mniejszość etniczna jest jedyną mniejszością zagrożoną wykluczeniem społecznym. Diagnoza ta wynika z szeregu czynników społecznych i kulturowych, z których w pierwszej kolejności należy wymienić niski poziom wykształcenia tej grupy, co bezpośrednio wpływa na brak kwalifikacji pożądanych na rynku pracy,
a tym samym na sytuację bytową i zdrowotną Romów. Nie bez znaczenia jest tu hermetyczny charakter niektórych tradycyjnych wspólnot romskich, które bronią swojej niezależności.
Podczas przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań przynależność do społeczności romskiej zadeklarowało 12 731 obywateli polskich, a 15 657 zadeklarowało, że posługuje się w domu językiem romskim. Romowie mieszkają na terenie całego kraju, w zdecydowanej większości w miastach. Należą do pięciu grup: Polska Roma, Romów Karpackich nazywanych także Bergitka Roma lub Romami Górskimi oraz Kełderaszy i Lowarów, a także mało licznej w Polsce grupy Sinti. Grupy te różnią się wzajemnie pod względem kulturowym, społecznym i ekonomicznym.
Ilekroć w Programie integracji pojawią się sformułowania „Romowie” lub „społeczność romska”, należy rozumieć że terminy te dotyczą wyłącznie tych Romów, których udziałem są problemy składające się na generalną i wyjściowa konstatację, że są to osoby zagrożone wykluczeniem społecznym, o czym była mowa na wstępie. Tym samym należy również wskazać na istnienie grup społeczności romskich w Polsce, które nie potrzebują materialnego wsparcia i ich własnym, wolnym wyborem jest pozostawanie poza obszarem działań integracyjnych objętych Programem integracji.
Jednocześnie należy podkreślić, że odmienność kulturowa pozostaje wartością dla podtrzymania różnorodności kulturowej w Polsce, mimo, że w treści niniejszego Programu integracji pojawia się katalog zagrożeń, będących konsekwencjami niektórych przejawów odmienności kulturowej (np. zjawisko wczesnego wypadania uczniów z systemu szkolnego, wczesne zamążpójścia itp.). Wynika to z istoty Programu integracji, który ma charakter pomocowy. Program integracji dostrzega także pozytywne różnice kulturowe, które są wyzwaniem, zwłaszcza dla instytucji publicznych, jak: edukacja dzieci dwukulturowych i dwujęzycznych, konieczność promowania wiedzy o historii i kulturze Romów i włączania tego dziedzictwa do głównego nurtu narracji społecznej.

W niniejszym dokumencie przez termin „integracja” rozumie się proces wspólnie wypracowanych i uzgodnionych niezbędnych zmian, zamierzających do nabycia umiejętności korzystania przez społeczność romską z dostępu do istniejących praw, usług i możliwości sprawnego funkcjonowania we współczesnym społeczeństwie. Procesu integracji nie należy utożsamiać ze zjawiskiem asymilacji – integracja rozumiana tu jest jako zjawisko ze sfery społeczno-ekonomicznej, a nie jako związane z tożsamością kulturową.
Po przełomie 1989 r. we wszystkich obszarach ryzyka socjalnego nastąpiło obniżenie poziomu bezpieczeństwa. Polska jest krajem o relatywnie wysokim ryzyku ubóstwa i zjawisko to dotyczy nie tylko bezrobotnych, poszukujących pracy czy wykluczonych społecznie, ale także znacznej części pracujących. Nie zmniejsza się liczebność populacji żyjącej w skrajnym ubóstwie, które zagraża podstawom egzystencji. W tej sytuacji społeczność romska jest nierzadko postrzegana przez nie-romskich beneficjentów pomocy społecznej, jako grupa konkurencyjna, co może prowadzić do konfliktów społecznych na tle etnicznym
. Taka groźba jest szczególnie realna w okresie nasilającego się kryzysu ekonomicznego i jego społecznych skutków.
Brak nawyku edukacji wczesnoszkolnej i szkolnej wśród części Romów spowodował, że kolejne generacje zaczęły dziedziczyć nie tylko biedę ale i wzorzec braku tak rozumianej aktywności edukacyjnej oraz zawodowej, co z kolei stało się przyczyną wzrastającego braku akceptacji społecznej wobec tej grupy.
Poszukiwanie lepszych warunków do życia, zwłaszcza po rozszerzeniu Unii Europejskiej o nowe kraje Europy Środkowo-Wschodniej, spowodowało migrację Romów do państw Europy Zachodniej. Procesy migracyjne objęły też dużą liczbę Romów z Polski. Jednocześnie w Polsce pojawiają się, stosunkowo nieliczne, grupy migrantów (głownie rumuńskich i bułgarskich Romów).
Doświadczenie realizacji poprzednich programów wskazuje, jak mocno powiązane są ze sobą takie zagadnienia jak: wykształcenie, odnalezienie się na rynku pracy, sytuacja bytowa i sytuacja zdrowotna społeczności romskiej w Polsce. Dlatego tak istotnym elementem działań powinno być szersze, nie zawężające się do jednej dziedziny myślenie o problemach danej, lokalnej społeczności romskiej. Dzięki temu możliwe będzie kreowanie działań długofalowych w formie systemowych programów wsparcia na rzecz rodziny, grupy, a w efekcie romskiej mniejszości etnicznej w Polsce. Tylko tak sformułowane działania i projekty mają szanse być skuteczne. Dlatego projekty kompleksowe, powstające w oparciu o lokalną analizę przyczynowo-skutkową, będą priorytetem
w nowym programie.
Zgodnie z zaleceniami Komisji Europejskiej, konieczne jest podjęcie zdecydowanych działań zarówno na poziomie krajowym, jak i na szczeblu UE, prowadzonych przy aktywnym dialogu z Romami. Podstawowa odpowiedzialność za te działania spoczywa na organach publicznych – w sensie stworzenia odpowiednich ram prawnych, wypracowania skutecznych mechanizmów oraz zapewnienia środków finansowych. Jednak społeczna i gospodarcza integracja Romów jest procesem dwustronnym, wymagającym zmiany nastawienia zarówno większości społeczeństwa, jak i członków społeczności romskiej oraz ich umiejętności efektywnego wykorzystania warunków stworzonych przez państwo.
 Integracja Romów w środowisku lokalnym jest szczególnie trudnym procesem. Istotą integracji jest współdziałanie i współistnienie w ogólnie pojętej zgodzie grup społecznych zróżnicowanych pod każdym względem; kulturowo, społecznie i ekonomicznie. Program integracji społecznej Romów w Polsce na lata 2014-2020 zakłada przede wszystkim realizację działań socjalnych, edukacyjnych i doradczych umożliwiających zmniejszenie skali marginalizacji społeczno-ekonomicznej tej grupy etnicznej. To w tym obszarze lokuje się zasadniczo sedno integracji Romów, bowiem cechy kultury tej zbiorowości ograniczają a nawet niektórych przypadkach wykluczają integrację kulturową. Zwiększenie uczestnictwa Romów w systemie edukacji i w rynku pracy, poprawa infrastruktury mieszkaniowej i stanu zdrowia jest szansą na zbliżenie tej grupy etnicznej do standardów charakteryzujących uczestnictwo w różnych sferach życia społecznego pozostałych grup ludności.

2. Ramy prawne i zgodność z dokumentami strategicznymi
2.1. Ustawa z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym (Dz. U. Nr 17, poz. 141, z późn. zm.)
Art. 18 ust. 1 ustawy o mniejszościach narodowych i etnicznych oraz o języku regionalnym nakłada na organy władzy publicznej obowiązek podejmowania odpowiednich środków mających na celu wspieranie działalności zmierzającej do ochrony, zachowania i rozwoju tożsamości kulturowej mniejszości. Jednym z dopuszczonych ustawą środków jest podejmowanie programów wspierających integrację obywatelską mniejszości (art. 18 ust. 2 pkt 10 ustawy).

2.2. Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. z 2009 r., Nr 84, poz. 712, z późn. zm.)

Ustawa o zasadach prowadzenia polityki rozwoju wprowadza pojęcie polityki rozwoju, rozumiane jako zespół wzajemnie powiązanych działań podejmowanych i realizowanych w celu zapewnienia trwałego i zrównoważonego rozwoju kraju, spójności społeczno-gospodarczej, regionalnej i przestrzennej, podnoszenia konkurencyjności gospodarki oraz tworzenia nowych miejsc pracy w skali krajowej, regionalnej lub lokalnej. Jednym z instrumentów realizacji polityki rozwoju przewidzianych w ww. akcie prawnym jest realizacja programów operacyjnych lub programów rozwoju z wykorzystaniem środków publicznych. Zgodnie z art. 15 ust. 1 ustawy, programy są dokumentami o charakterze operacyjno-wdrożeniowym, ustanawianymi w celu realizacji średniookresowej strategii rozwoju kraju oraz strategii rozwoju, określającymi działania przewidziane do realizacji zgodnie z ustalonym systemem finansowania i realizacji, stanowiącym element programu. Programy przyjmuje się w drodze uchwały lub decyzji odpowiedniego organu.
Program integracji społecznej Romów w Polsce na lata 2014-2020, opracowany przez ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych, służy realizacji polityki rozwoju w zakresie zwiększenia integracji społecznej i gospodarczej Romów
w Polsce oraz wpływa na kreowanie działań mających na celu integrację społeczności romskiej w ramach planowanych do realizacji programów operacyjnych.
2.3. Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. Nr 157, poz. 1240,
z późn. zm.)
Stosownie do art. 136 ustawy o finansach publicznych, w budżecie państwa można określać, w ramach limitów wydatków na rok budżetowy, limity wydatków na programy wieloletnie. Programy wieloletnie są ustanawiane przez Radę Ministrów w celu realizacji strategii przyjętych przez Radę Ministrów. Rada Ministrów, ustanawiając program, wskazuje jego wykonawcę. Realizacja programów wieloletnich może być podzielona na etapy.
2.4. Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572,
z późn. zm.)

Zgodnie z § 11 rozporządzenia Ministra Edukacji Narodowej z dnia 14 listopada 2007 r. w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publiczne zadań umożliwiających podtrzymanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym (Dz. U. Nr 214, poz. 1579, z późn. zm.) przedszkola, szkoły i placówki publiczne podejmują, w przypadku zaistnienia takiej potrzeby, dodatkowe działania mające na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej uczniów romskich oraz wspomagające edukację tych uczniów, w szczególności prowadzą zajęcia wyrównawcze. Jednocześnie przepisy tego artykułu wskazują na możliwość zatrudnienia w szkole, w charakterze pomocy nauczyciela, asystenta edukacji romskiej. Asystent edukacji romskiej udziela uczniom romskim pomocy w kontaktach
ze środowiskiem szkolnym oraz współdziała z ich rodzicami i ze szkołą.
2.5. Europa 2020. Strategia na rzecz inteligentnego i zrównoważonego rozwoju sprzyjającego włączeniu społecznemu (KOM(2010)2020)
Jednym z zagadnień podejmowanych przez strategię Europa 2020 jest zapewnienie
w państwach członkowskich UE spójności gospodarczej, społecznej i terytorialnej w celu zwiększenia świadomości i uznania praw podstawowych osób ubogich i wykluczonych społecznie, dając im szansę godnego życia i aktywnego uczestniczenia w życiu społecznym. Wśród narzędzi służących realizacji „Europejskiego programu walki z ubóstwem” wskazano m.in. opracowanie i przeprowadzenie –
na poziomie krajowym – działań mających na celu rozwiązanie konkretnych problemów grup szczególnie zagrożonych, w tym Romów.

2.6. Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów, Unijne ramy dotyczące krajowych strategii integracji Romów do 2020 roku (KOM(2011)173)
Program integracji społecznej Romów w Polsce na lata 2014-2020 wypełnia zobowiązania nałożone na Rząd RP przez Komisję Europejską w komunikacie: „Unijne ramy dotyczące krajowych strategii integracji Romów do 2020 roku”. Dokument wprowadza obowiązek sporządzenia przez państwa członkowskie krajowych strategii integracji Romów, uwzględniających co najmniej cztery dziedziny interwencji – edukacji, zatrudnienia, opieki zdrowotnej i mieszkalnictwa. Ponadto, Komisja zakłada, że w stosownych przypadkach określone zostaną mikroregiony znajdujące się w najbardziej niekorzystnej sytuacji lub obszary, w których społeczność romska znajduje się w najtrudniejszej sytuacji. W komunikacie założono także, że na realizację krajowych strategii przeznaczone zostaną środki z budżetów krajowych, które powinny zostać uzupełnione, w stosownych przypadkach, środkami międzynarodowymi i unijnymi. Komisja zaleca również stworzenie krajowego punktu kontaktowego ds. krajowej strategii integracji Romów.

Kwestia integracji Romów stanowi również jeden z warunków ex-ante dla Polityki Spójności 2014-2020 Inwestycje w rozwój gospodarczy i wzrost zatrudnienia, wskazanych dla celu tematycznego 9 - wspieranie włączenia społecznego i walka z ubóstwem (warunek 9.2).
2.7. Długookresowa Strategia Rozwoju Kraju - Polska 2030
Fragment zostanie uzupełniony po przyjęciu DSRK przez Radę Ministrów.

2.8. Średniookresowa Strategia Rozwoju Kraju 2020
Średniookresowa Strategia Rozwoju Kraju 2020, przyjęta przez Radę Ministrów w dniu
25 września 2012 r., wytycza obszary strategiczne, w których – w perspektywie średniookresowej – koncentrować się będą główne działania Państwa, w celu przyspieszenia procesów rozwojowych oraz określa niezbędne interwencje. Program integracji społecznej Romów w Polsce na lata 2014 - 2020 wpisuje się w cel główny Strategii Rozwoju Kraju 2020, jakim jest wzmocnienie gospodarczych, społecznych i instytucjonalnych potencjałów zapewniających szybszy i zrównoważony rozwój kraju oraz poprawę życia ludności. Założenia Programu integracji są zgodne z wytycznymi III Obszaru Strategicznego ŚSRK – Spójność społeczna i terytorialna, cele III.1. – Integracja społeczna i III.2. – Zapewnienie dostępu i określonych standardów usług publicznych. Stosownie do zapisów ŚSRK, Program integracji zakłada wzmocnienie działań integracyjnych na szczeblach lokalnych (gminy
i powiatu), przeciwdziałanie wykluczeniu i ubóstwu poprzez realizację narzędzi nastawionych na wzrost zatrudnienia oraz poprawę dostępu do usług publicznych, w tym do wysokiej jakości edukacji oraz publicznej służby zdrowia. Działania przewidziane w Programie integracji wspierają również rozwój ekonomii społecznej, a także obejmują swoim zakresem kwestie mieszkalnictwa.
3. Diagnoza społeczności romskiej w Polsce
3.1. Charakterystyka mniejszości romskiej
3.1.1. Liczebność i rozmieszczenie
Romowie to mniejszość etniczna, do której przynależność podczas przeprowadzonego
w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań zadeklarowało 12 731 obywateli polskich
, w tym: w województwie małopolskim - 1 678, dolnośląskim - 1 319, mazowieckim - 1 291, śląskim - 1 189, wielkopolskim - 1 086, łódzkim - 1 018, opolskim - 847, podkarpackim - 712, zachodniopomorskim - 699, lubelskim - 670, kujawsko-pomorskim - 634, warmińsko-mazurskim - 426, podlaskim - 365, świętokrzyskim - 338, lubuskim - 272, pomorskim - 187. Romowie w Polsce należą do pięciu grup: Polska Roma, Romowie Karpaccy, Lowarzy, Kelderasze oraz niewielka grupa Sinti. Liczebność poszczególnych grup pozostaje nieznana, można jednak szacować, że największą grupę stanowią Romowie z grupy Romów Karpackich.
Romowie w Polsce w zdecydowanej większości stanowią ludność o charakterze miejskim. Zamieszkują głównie większe miasta na obszarze całego kraju. Populacja Romów liczy 6 334 kobiet oraz 6 397 mężczyzn, w tym 7 529 osób w wieku produkcyjnym.
Niezależnie od powyższego na podstawie informacji napływających od wojewodów oraz partnerów Programu realizowanego w latach 2004-2-13 wynika, że w Polsce żyje od 20 000 do 25 000 Romów.
3.1.2. Organy przedstawicielskie
Zgodnie z danymi Krajowego Rejestru Sądowego, w Polsce jest zarejestrowanych ponad
80 organizacji pozarządowych, deklarujących się jako organizacje skupiające mniejszość romską.
W ramach Komisji Wspólnej Rządu oraz Mniejszości Narodowych i Etnicznych, powołanej ustawą z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym, zasiada dwóch przedstawicieli społeczności romskiej. Jednocześnie skorzystano z możliwości powołania stałego zespołu tejże Komisji i od 2008 r. funkcjonuje – jako stały zespół Komisji – Zespół ds. romskich. Pełni on funkcję forum umożliwiającego wymianę informacji w sprawach dotyczących problemów romskiej mniejszości etnicznej oraz jest ciałem doradczym, którego celem powinno być wypracowanie propozycji działań, mających służyć poprawie sytuacji tej mniejszości w Polsce.

3.2. Główne problemy
3.2.1. Bariery

Przyczyny złej sytuacji Romów są złożone. Wielowiekowa izolacja tej grupy, mająca charakter zarówno kulturowo motywowanej samoizolacji, jak i bariery ze strony społeczeństw większościowych, spowodowały, że do tej pory Romowie nie są grupą zintegrowaną społecznie. Konsekwencją owej izolacji jest niedostateczny poziom wiedzy o Romach wśród społeczności większościowej, a co za tym idzie, wysoki poziom nieufności wobec tej grupy (znajduje to swoje lustrzane odbicie po stronie romskiej). Odmienny styl życia, system wartości, niechęć do zinstytucjonalizowanej edukacji oraz brak stałej pracy zawodowej powoduje wysoki poziom dystansu wobec Romów (choć poziom społecznej niechęci wobec Romów od lat systematycznie się zmniejsza)
.
Poważną barierą dla poprawy sytuacji części Romów jest czynnik kulturowy. Wciąż utrzymujący się brak akceptacji dla zinstytucjonalizowanej edukacji dzieci i młodzieży w środowiskach ortodoksyjnych, skutkujący wysokim stopniem porzucania edukacji szkolnej na wczesnym etapie nauczania, zwłaszcza wśród dziewcząt, akceptowany niski wiek uprawniający do zakładania rodziny, niski poziom wykształcenia, uniemożliwiający prawidłowe rozpoznanie i wykorzystanie mechanizmów sprawnego funkcjonowania we współczesnym świecie powodują, że część Romów wciąż pozostaje na marginesie współczesnych społeczeństw.
Ze względu na pozycję kobiety w tej społeczności, wyznaczonej przede wszystkim faktem macierzyństwa, trudnym do zmiany pozostaje problem równości szans kobiet romskich, będących obiektem podwójnej dyskryminacji.

Specyfika kulturowa, wyraźnie odmienna od dominującej, powoduje w społeczeństwie większościowym niechęć wobec tej grupy postrzeganej jako świadomie lekceważącej porządek prawny (np. poprzez nieposyłanie dzieci do szkoły, wczesne małżeństwa etc.), unikającej pracy zarobkowej oraz roszczeniowej. Wzajemna izolacja pogłębia negatywne stereotypy.
3.2.2. Potrzeby
Romowie są mniejszością najmniej zintegrowaną społecznie i nie zawsze przygotowaną do sprawnego funkcjonowania w coraz bardziej komplikującej się rzeczywistości współczesnego świata. Niski poziom wykształcenia wśród Romów, uniemożliwiający wejście na rynek pracy i wynikający z niego brak lub minimalna samodzielność ekonomiczna, jest przyczyną niechęci społecznej do tej grupy ze strony społeczeństwa większościowego i stanowi podłoże przejawów dyskryminacji tej mniejszości.

Za warunek zmiany tej sytuacji uznaje się podniesienie poziomu wykształcenia Romów, umożliwiający wejście Romów na rynek pracy. Bez wzmocnienia tych dwu czynników: podniesienia poziomu edukacji oraz ułatwienia podjęcia pracy wszelkie inne działania towarzyszące mają niską efektywność. Brak edukacji szkolnej oraz pracy przekłada się na złą sytuację mieszkaniową tej grupy – degradację lokali mieszkalnych, ich postępujące zagęszczenie, pogarszający się stan sanitarny mieszkań i lokowanie skupisk romskich w ubogich dzielnicach. Ta sytuacja odbija się na kondycji zdrowotnej Romów, będąc przyczyną krótszej średniej życia, chorób przewlekłych i obniżającej się odporności, na którą nie pozostaje bez wpływu endogamiczność tej populacji. Jednocześnie postępuje zwiększenie uzależnienia od środków odurzających, co jest zjawiskiem stosunkowo nowym w części tej społeczności, świadczącym o rozkładzie dotychczasowych norm kulturowych.

Zarówno wyżej opisane potrzeby, jak i bariery zdecydowały o wskazaniu 4 dziedzin interwencji, scharakteryzowanych poniżej.
A) EDUKACJA
Mimo podejmowania od początku lat 90. XX w. wielu działań w zakresie edukacji społeczności romskiej, poziom wykształcenia większości polskich Romów należy określić jako wciąż niski. Zgodnie z danymi NSP 2002 niemal 51% osób powyżej 13 roku życia, które zadeklarowały przynależność do mniejszości romskiej, pozostawało bez wykształcenia i nieukończonej szkoły podstawowej.
Dokładne dane dotyczące liczby dzieci i młodzieży romskiej objętych obowiązkiem szkolnym są trudne do jednoznacznego określenia. Niemniej jednak, z corocznie raportowanych przez urzędy wojewódzkie danych wynika, że liczba ta sukcesywnie wzrasta (w roku szkolnym 2004/2005 r. wynosiła 2 844 osób, natomiast w 2010/2011 r. – 3 528). Dane dotyczące liczby dzieci romskich wykonujących obowiązek szkolny są również szacowane – poza informacjami corocznie zbieranymi przez wojewodów – na podstawie raportowania przez placówki oświatowe w Systemie Informacji Oświatowej liczby uczniów romskich, dla których szkoły podejmują dodatkowe działania edukacyjne, (w 2011 r. – 2 306 uczniów). Ponadto, minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych corocznie zbiera informacje w zakresie liczby uczniów romskich korzystających ze wsparcia w ramach programów pomocowych (monitoring liczby uczniów, którym zakupiono wyprawki, ubezpieczenia, korzystających z zajęć w świetlicach środowiskowych, itp.). Analiza powyższych informacji oraz sprawozdań z realizacji Programu na rzecz społeczności romskiej
w Polsce w latach 2004-2011 wskazuje, że ponad 80% dzieci objętych obowiązkiem szkolnym wykonuje ten obowiązek.
Rysunek 1. ESOR
 - Dane dotyczące liczebności uczniów pochodzenia romskiego wg informacji przekazanych przez urzędy wojewódzkie w 2011 r.

[image: image1.emf]3282

2820

1721

1175

Liczba uczniów pochodzenia

romskiego objętych obowiązkiem

szkolnym

Liczba uczniów pochodzenia

romskiego realizujących obowiązek

szkolny

Liczba uczniów pochodzenia

romskiego wyposażonych w

wyprawki szkolne

Liczba dzieci biorących udział w

zajęciach świetlicowych

Wciąż niska pozostaje frekwencja uczniów romskich (w roku szkolnym 2010/2011 mieściła się w przedziale od 62% w województwie wielkopolskim do 88,7% w zachodniopomorskim) oraz średnia ocen (zagregowane na poziomie krajowym dane wykazują, że średnia ocen uczniów pochodzenia romskiego oscyluje pomiędzy oceną mierną i dostateczną)
. Mimo wzrostu liczby dzieci romskich korzystających z edukacji wczesnoszkolnej, posyłanie dzieci do przedszkoli nadal nie jest zjawiskiem powszechnym. Niepokojący jest również wysoki poziom uczestnictwa uczniów romskich w szkolnictwie specjalnym (średnia krajowa wynosi 17%, a największy odsetek w województwach małopolskim, opolskim i śląskim). Ukończenie szkoły specjalnej w przypadku tej grupy ogranicza możliwości rozwoju.
Wśród kluczowych barier mających wpływ na utrzymujący się niski wskaźnik wykształcenia w społeczności romskiej należy wskazać:

· brak wstępnego przygotowania, jakie daje edukacja przedszkolna,

· zdarzającą się niedostateczną znajomość języka polskiego, skutkującą
np. niezrozumieniem poleceń pedagoga,
· wczesne wypadanie uczniów romskich z sytemu edukacji, w tym głównie dziewcząt,
· migracje rodzin romskich, powodujące przerywanie nauki szkolnej, częsty brak podejmowania jej w nowym miejscu zamieszkania oraz braki edukacyjne po powrocie z zagranicznego pobytu,
· absencję w zajęciach szkolnych (z uwagi na brak wykształconego w mentalności obowiązku posyłania dziecka do szkoły, obowiązki rodzinne rozumiane w kategoriach wspólnotowości),

· brak motywacji i wsparcia z strony rodziców,

· braki w przygotowaniu nauczycieli do pracy z uczniami odmiennymi kulturowo,

· nieprzychylność ze strony nie-romskich rówieśników,

· biedę, złe warunki materialne i socjalne utrudniające uczniom przygotowanie się do zajęć.
Odrębnym zagadnieniem jest udział dzieci romskich w szkolnictwie specjalnym. Wśród głównych przyczyn tego zjawiska należy wskazać:

· diagnozowanie uczniów romskich na podstawie testów nie uwzględniających dwujęzycznego i dwukulturowego środowiska, w jakim wychowuje się dziecko,
a często również braku kompetencji ucznia w posługiwaniu się językiem polskim,

· atrakcyjne środowisko szkoły specjalnej – wyposażenie szkół, dobre przygotowanie nauczycieli do pracy z uczniem o specjalnych potrzebach oraz mniejsze wymagania dla uczniów, sprawiają, że rodzice chętniej posyłają swoje dzieci do tego rodzaju placówek, zwłaszcza, jeśli wcześniej sami w niej się uczyli, bądź uczyło się starsze rodzeństwo dziecka,
· niedostateczna wiedzę rodziców romskich o procedurze kierowania uczniów romskich do szkoły specjalnej i konsekwencjach, jakie niesie ze sobą nauka w placówce tego rodzaju, brak świadomości rodziców o możliwości przeniesienia dziecka na każdym poziomie edukacji ze szkoły specjalnej do szkoły ogólnodostępnej,
· łączenie przez rodzinę szansy na naukę dziecka w szkole specjalnej z możliwością skorzystania z dodatkowych świadczeń socjalnych,

· interesy szkół – z jednej strony możliwość pozyskiwania przez szkoły specjalne dodatkowych środków w ramach zwiększonej części oświatowej subwencji ogólnej w związku z udziałem uczniów romskich, z drugiej strony, szkoły powszechne – nie mając dodatkowego przygotowania pedagogicznego – nie są zainteresowane pracą z uczniem wymagającym, z uczniem o specjalnych potrzebach edukacyjnych.
Należy podkreślić, że dotychczasowe działania podejmowane przez Rząd RP w zakresie promowania edukacji wśród Romów doprowadziły do wielu systemowych zmian w podejściu do edukacji:

· § 11 rozporządzenia Ministra Edukacji Narodowej z dnia 14 listopada 2007 r.
w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publiczne zadań umożliwiających podtrzymanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym (Dz. U. Nr 214, poz. 1579, z późn. zm.) daje możliwość podejmowania przez szkoły, w razie takiej potrzeby, dodatkowych zadań edukacyjnych, mających na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej uczniów romskich oraz wspomagające edukację tych uczniów, w szczególności prowadzenie zajęć wyrównawczych. Przepisy tego paragrafu wskazują na możliwość zatrudnienia w szkole, w charakterze pomocy nauczyciela, asystenta edukacji romskiej
. Nowelizacja tego rozporządzenia z dnia 4 kwietnia 2012 r. (Dz. U. Nr 0, poz. 393) umożliwiła podejmowanie takich działań, poza szkołami, również placówkom przedszkolnym,
· wprowadzono nowy model finansowania dodatkowych działań podejmowanych na rzecz uczniów romskich przez jednostki samorządu terytorialnego (por. pkt 4.3 Programu),
· wygaszono „klasy romskie” na rzecz nauki w klasach integracyjnych,

· wprowadzono systemy stypendialne dla uczniów romskich szczególnie uzdolnionych, uczniów szkół ponadgimnazjalnych oraz dla studentów romskich,

· wprowadzono mechanizm dofinansowania zadań polegających na zapewnieniu wyprawek i podręczników szkolnych dla uczniów pochodzenia romskiego, ubezpieczeń, zajęć wyrównawczych, wypoczynku letniego, świetlic środowiskowych,
· dostrzegając specjalne potrzeby edukacyjne uczniów, w tym również uczniów pochodzenia romskiego, w rozporządzeniu Ministra Edukacji Narodowej z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. Nr 228, poz. 1487) asystent edukacji romskiej, obok samego ucznia, rodzica, nauczyciela, wychowawcy grupy wychowawczej lub specjalisty prowadzącego zajęcia z uczniami, poradni psychologiczno-pedagogicznej, w tym poradni specjalistycznej został wskazany jako jeden z podmiotów, który może inicjować udzielenie pomocy psychologiczno-pedagogicznej konkretnemu uczniowi w danej placówce.
Zaobserwowane podczas realizacji programów pomocowych zmiany w podejściu części Romów do edukacji pozaszkolnej i szkolnej pozwalają na postawienie tezy, że w dużej mierze środowisko romskie dostrzegło korzyści płynące z nauki i posiadania wykształcenia, a dotychczas podejmowane działania powinny być kontynuowane - jako priorytetowe wsparcie.
B) ZDROWIE

Romowie w większym stopniu, niż ogół społeczeństwa polskiego, zapadają na szereg chorób. Z dostępnych danych
 wynika również, że średnia długość życia wśród Romów w Europie jest krótsza w porównaniu z nie-Romami. Z przeprowadzonych w 2012 r. przez resort administracji i cyfryzacji badań ankietowych pielęgniarek środowiskowych pracujących z rodzinami romskimi wynika, że jednostki chorobowe wśród społeczności romskiej nie różnią się od chorób ogólnie występujących, jedynie ich częstotliwość występowania jest większa. Najczęściej występującymi chorobami wśród społeczności romskiej w Polsce są:

· choroby układ oddechowego – astma, zapalenia górnych i dolnych dróg oddechowych,
· choroby układu krążenia – nadciśnienie, choroby niedokrwienne,
· choroby metaboliczne – cukrzyce z różnymi powikłaniami typu niewydolność nerek, zaburzenia wzroku, zmiany skórne,
· choroby układu moczowego i płciowego (infekcje bakteryjne),
· wady i niedorozwoje umysłowe,

· Wirusowe Zapalenie Wątroby – często wynik nieprzestrzegania zasad aseptyki podczas wykonywania tatuaży,

· choroby układu nerwowego: wady wzroku u dzieci i dorosłych, wady słuchu, wady wymowy, padaczki, nadpobudliwość psychofizyczna,
· choroby układu pokarmowego: biegunki, wymioty, refluksy, wrzody.
Rysunek 2. Badania przeprowadzone na populacji liczącej 100 Romów zamieszkujących w sposób zwarty w miejscowości w południowej części Polski
	Wiek
	Najczęściej diagnozowane choroby

	0-15 lat
	choroby dróg oddechowych, tarczycy, serca, wzroku, układu nerwowego, krwi, schorzenia ortopedyczne,

	16-30 lat
	cukrzyca, choroby wzroku, serca, psychiczno-neurologiczne, słuchu, układu ruchu,

	31-45 lat
	choroby nerek, kręgosłupa, trzustki, psychiczne, układu krążenia, układu ruchu, trawienia, wzroku,

	46-60 lat
	cukrzyca, choroby układu krążenia i serca, nerek, układu oddechowego, układu trawiennego, wątroby, kręgosłupa, krwi,

	61 lat i więcej
	cukrzyca, choroby układu krążenia, nerek, wątroby, dróg oddechowych, kręgosłupa, serca.

Głównymi czynnikami rzutującymi na złą sytuację zdrowotną są:
· bieda i brak środków na leczenie,
· trudne warunki mieszkaniowe oraz przeludnienie w mieszkaniach, sprzyjające rozwojowi infekcji,;

· niski poziom świadomości zdrowotnej i trudności z wykształceniem nawyków prozdrowotnych, w tym często brak umiejętności interpretacji celowości zaleceń lekarskich,
· złe nawyki żywieniowe, w tym niezdrowa dieta,

· mała aktywność ruchowa,

· brak systematyczności i stanowczości w leczeniu, kontroli, przyjmowaniu leków;

· brak monitorowania ciąży,

· wczesne rodzicielstwo i niedojrzałość społeczna powoduje niewywiązywanie się z podjętych zobowiązań,

· nieszczepienie dzieci i zwierząt i w efekcie częstsze zachorowania na choroby zakaźne,

· palenie papierosów, nadużywanie alkoholu oraz pojawiające się zjawisko narkomani,

· związki endogamiczne powodujące wady wrodzone,

· brak zaufania do służby zdrowia,
· trudności wynikające z możliwości skorzystania z publicznej służby zdrowia (m.in. konieczność posiadania ubezpieczenia, długie oczekiwanie na wizyty specjalistyczne).

Podobnie jak w ogóle społeczeństwa, jednym z najczęściej występujących uzależnień wśród Romów jest nikotynizm, alkoholizm oraz hazard (m.in. gra na automatach) oraz pojawiające się uzależnienia od narkotyków występujące w młodszym pokoleniu. W tej kwestii profilaktyka i informowanie o konsekwencjach uzależnień wydają się kluczowe ponieważ świadomość o szkodliwości nałogów, w tym szczególnie uzależnienie od narkotyków, nie jest powszechna w tej grupie.
C) OBECNOŚĆ NA RYNKU PRACY
Niska aktywność zawodowa Romów na rynku pracy jest jedną z podstawowych barier w integracji społecznej tej mniejszości. Zgodnie z danymi NSP 2002, współczynnik aktywności zawodowej
 Romów wynosił 27% (dla ogółu ludności współczynnik ten wynosił 55,5%). Wśród
 8 881 osób w wieku 15 i więcej lat,, 736 (8%) zadeklarowało, że pracuje, natomiast pozostała liczba
8 145 osób (92%) została zakwalifikowana jako bezrobotni, bierni zawodowo lub osoby
o nieustalonym statusie na rynku pracy.

O wysokim stopniu bierności zawodowej Romów świadczą również dane zbierane w latach 2004-2011 na poziomie wojewódzkim w ramach monitorowania realizacji Programu na rzecz społeczności romskiej w Polsce na lata 2004-2013, zgodnie z którymi stosunek szacunkowej liczby osób w wieku produkcyjnym do osób pozostających bez pracy wahał się od 87% do 94%, a w roku 2011 wyniósł 91%. Analizując poziom aktywności zawodowej Romów należy jednak mieć na uwadze występowanie również jej pozastrukturalnych form jak np. zatrudnienie wynikające z sezonowych migracji zagranicznych społeczności romskiej oraz funkcjonowanie tzw. „szarej strefy”, których nie da się ująć w oficjalnych statystykach. Dlatego też rzeczywisty odsetek osób aktywnych zawodowo może być wyższy niż wskazany powyżej.
Romowie w przeważającej części utrzymują się ze świadczeń pomocy społecznej. Jednak jej realna wartość w ostatnich latach – wobec zamrożenia rewaloryzacji progów dochodowych i wysokiego wskaźnika inflacji – jest coraz niższa. Wśród głównych zarobkowych źródeł utrzymania należy wskazać handel (samochody, tekstylia, antyki), nieliczne przedsiębiorstwa (w tym muzykowanie), pracę przy projektach realizowanych w ramach programów pomocowych (jako asystenci edukacji romskiej, pracownicy świetlic środowiskowych, koordynatorzy zadań itp.), sezonowe prace poza granicami kraju.
Głównymi przyczynami bierności zawodowej Romów na rynku pracy są – obok słabego wykształcenia (w tym zdarzającego się analfabetyzmu i niedostatecznej znajomości języka polskiego):
· brak kwalifikacji i doświadczenia zawodowego,

· brak podejmowania działań w zakresie poszukiwania pracy,
· brak umiejętności poruszania się po rynku pracy i wykorzystywania dostępnych instrumentów rynku pracy,

· wyuczona bezradność, skutkująca uzależnieniem kolejnych generacji od biernych form pomocy (zasiłki, pomoc rzeczowa),

· patriarchalny model rodziny utrudniający kobietom zdobycie wykształcenia i wejście na rynek pracy,

· niechęć do podejmowania zawodów o niskim prestiżu społecznym oraz niskopłatnych,
· niechęć Romów do podejmowania pewnych form zatrudnienia, wynikająca z różnic kulturowych i nieznajomości tych zasad wśród większości,

· niechęć pracodawców do zatrudniania Romów,
· nieprzygotowanie urzędów pracy do podejmowania efektywnych działań prozatrudnieniowych wobec bezrobotnych i nieaktywnych zawodowo Romów,
· sytuacja na krajowym rynku pracy.
W kontekście ww. barier oraz w odniesieniu do sytuacji tej grupy osób, realizowane dotychczas formy przeciwdziałania bezrobociu są niewystarczające. Mimo szerokiego wachlarza działań, wdrażanych głównie w ramach dostępnych programów pomocowych, polegających na organizacji szkoleń podnoszących kwalifikacje i umiejętności zawodowe, wsparciu indywidualnym w poszukiwaniu pracy, organizacji staży zawodowych, podejmowaniu działań przez asystentów lub konsultantów społeczno-zawodowych, wciąż aktualna jest teza, iż dotychczas stosowane mechanizmy aktywizacji zawodowej charakteryzuje bardzo ograniczona skuteczność.
D) MIESZKALNICTWO

Wolnorynkowe mechanizmy gospodarcze funkcjonują w Polsce dopiero od dwu dekad, co jest okresem zdecydowanie zbyt krótkim dla nadrobienia deficytów ostatniego półwiecza. W Polsce nadal utrzymuje się znaczący niedobór mieszkaniowy (dane ze spisu mieszkań z 2002 r. wskazują brak 1,7 mln mieszkań, nie uwzględniają one jednak lokali wymagających natychmiastowych remontów z powodów technicznych, co niemal podwaja deficyt mieszkaniowy). Romowie w większym stopniu ponoszą koszty tego procesu, gdyż brak wykształcenia, skutkujący niskopłatną pracą w okresie socjalizmu, następnie powszechnym bezrobociem po 1989 r. uniemożliwiają w większości przypadków samodzielne poprawienie warunków mieszkaniowych.
Należy jednak podkreślić, że społeczności romskie są silnie zróżnicowane pod względem sytuacji ekonomicznej, a co za tym idzie i sytuacji bytowej. Obok niewątpliwie zamożnych Romów, znajdują się całe społeczności żyjące w ubóstwie czy wręcz nędzy (szczególnie dotyczy to Romów Karpackich).
Wśród najczęściej identyfikowanych problemów należy wskazać:

· złą sytuację ekonomiczną powodującą brak środków na doraźne i kapitalne remonty, a przede wszystkim na utrzymanie nieruchomości (w tym opłaty czynszowe, opał, itp.) oraz sprawiającą niekiedy, że standard mieszkań, w których zostały przeprowadzone remonty, ponownie szybko się obniża,
· niewłaściwe użytkowanie zajmowanych lokali mieszkalnych co prowadzi do ich postępującej dewastacji,
· złe warunki mieszkaniowe (wilgoć, zagrzybienie, brak sanitariatów, brak wodociągów i kanalizacji, brak instalacji elektrycznej lub grzewczej, uszkodzenia dachów i ścian, mieszkanie w budynkach grożących zawaleniem),

· funkcjonujący wśród Romów model wielopokoleniowej i wielodzietnej rodziny oraz szybsze zakładanie rodziny, skutkujące większym „zagęszczeniem” lokali mieszkalnych,
· nielegalne zajmowanie przez Romów tzw. pustostanów, pozostających w zasobach komunalnych oraz samowole budowlane oraz trudności związane z regulacją prawną gruntów,

Planując działania na kolejne lata należy mieć na uwadze, że ów większy stopień degradacji substancji mieszkaniowej zajmowanej przez Romów został zauważony w Programie na rzecz społeczności romskiej w Polsce na lata 2004-2013 jako wyzwanie, w związku z czym finansowano remonty lokali mieszkalnych zajmowanych przez Romów. Zmiany te nie są jednak „spektakularne”, gdyż skala potrzeb zdecydowanie przewyższa możliwości, zaś zadania remontowe należą na najbardziej kapitałochłonnych. Jednak z uwagi na trudną sytuację tej społeczności, gros wysiłków skupiło się na mieszkaniach romskich w najtrudniejszych regionach – najliczniej zamieszkałych przez Romów górskich, z dłuższą zimą i starszą substancją mieszkaniową, wymagającą większych nakładów (w praktyce największe nakłady zostały przeznaczone na województwa małopolskie, śląskie i dolnośląskie). W latach 2004-11 zrealizowano 512 zadań na rzecz poprawy sytuacji bytowej. Najczęstsze prace skupiały się na wymianie okien, tworzeniu łazienek w mieszkaniach pozbawionych dostępu do toalet, ocieplaniu budynków, remontach dachów, instalacji elektrycznej oraz instalacji grzewczej, regulowaniu stanu prawnego lokali zamieszkanych przez Romów. W przypadku nielegalnego zajmowania przez Romów tzw. pustostanów, pozostających w zasobach komunalnych oraz samowoli budowlanych, w niektórych przypadkach gminy częściowo legalizowały tę sytuację poprzez dokonanie przyłączy mediów i zezwalając na użytkowanie pod warunkiem wnoszenia opłat za media. W ramach Programu dokonano także podłączenia osad do wodociągów i kanalizacji w osadach pozbawionych tych mediów. Należy pamiętać, że poprawa warunków mieszkaniowych sprzyja poprawie sytuacji zdrowotnej i higienicznej rodzin romskich, a dla rodziców często bywa zachętą do zwiększenia zainteresowania innymi formami pomocy (np. edukacyjnej) oferowanej w Programie.
Bez wątpienia wartością dodaną projektów remontowych i inwestycyjnych będzie angażowanie i szkolenie Romów w wykonywanie robót budowlanych, dofinansowywanych ze środków Programu integracji.
Rysunek 3. ESOR - Liczba mieszkań, w których zostały przeprowadzone remonty, liczba wybudowanych mieszkań socjalnych lub mieszkań w zakupionych budynkach kontenerowych, oraz liczba mieszkań, do których doprowadzono wodociąg, kanalizację lub energię elektryczną

[image: image2.emf]177

237

453

434

548

535

239

10

15

3

16

36

7

5

34

56

91

56

37

69

9

2005

2006

2007

2008

2009

2010

2011

177

237

453

434

548

535

239

10

15

3

16

36

7

5

34

56

91

56

37

69

9

2005 2006 2007 2008 2009 2010 2011

Jednocześnie należy podkreślić, że działania na rzecz poprawy sytuacji mieszkaniowej podejmowane w ramach Programu powodowały także negatywne skutki społeczne w środowisku romskim. Przede wszystkim obserwowano brak solidarności z osobami żyjącymi w najgorszych warunkach, zdarzało się, że dana społeczność podejmowała decyzje, że jeśli pomoc remontowa ma zostać udzielona to wszystkim – bez względu na sytuację mieszkaniową i status materialny (np. każdemu należy wymienić po jednym oknie, drzwiach etc.). Na tej podstawie często dochodziło do skłócenia romskich sąsiadów i całego środowiska lokalnego. Niestety, zdarzały się również przypadki dewastacji otrzymanych mieszkań i domów.
E) PARTYCYPACJA OBYWATELSKA
Działania Programu na rzecz społeczności romskiej w Polsce na lata 2004-2013 zaktywizowały Romów pod kątem aktywności obywatelskiej. Wyraźnie wzrosła liczba romskich organizacji pozarządowych. Możliwość uzyskania środków na realizację własnych projektów zwiększyła też wyraźnie liczbę organizacji aplikujących o środki Programu (w pierwszym roku realizacji Programu było ich 12, obecnie stale uczestniczy w programie ponad 40 organizacji). Widać jednak wyraźną specjalizację w strukturze realizowanych projektów – najczęściej organizacje romskie są zainteresowane projektami kulturalnymi (często o charakterze jednorazowym: koncerty, festiwale etc.) oraz projektami edukacyjnymi. Paradoksalnie, widoczny jest brak aktywności tych organizacji w pracy ze środowiskiem romskim (np. nad poprawą frekwencji uczniów, nad zwiększeniem stopnia realizacji obowiązku szkolnego etc.). Można sądzić, że aktywność skupia się na pozyskaniu środków, a nie na długofalowej pracy organicznej w środowisku, której częścią zaledwie powinny być dofinansowane przez państwo projekty. Wyraźnie widać też brak współpracy między organizacjami romskimi, a często konflikty i konkurencja między organizacjami ograniczają efekty realizowanych działań. Stosunkowo rzadko daje się obserwować współpracę między romskimi NGO, a innym organizacjami.
Widoczna jest także pewna bezradność społeczna czy obywatelska – nieumiejętność korzystania przez Romów z wielu dostępnych na rynku usług publicznych narzędzi wsparcia: zajęć oferowanych przez domy kultury, centra aktywizacji obywatelskiej, bezpłatnych porad prawnych (np. oferowanych np. przez akademickie kliniki prawa), urzędów pracy, ofert w ramach programów lokalnej aktywizacji (np. wymiany młodzieżowej, program wolontariatu etc.).
Wskazywany przez autorów Programu integracji, badaczy, ekspertów i inne środowiska pracujące z Romami niedostatek badań naukowych należy przyjąć ze zrozumieniem. Należy jednak stwierdzić, że sfera badań naukowych, siłą rzeczy pozostaje poza głównym nurtem projektowanych działań Programu integracji, pozostając w orbicie zainteresowań placówek stricte naukowych, które mogą swobodnie korzystać ze środków własnych, funduszy europejskich, a także dostępnych środków organizacji pozarządowych. Warto podkreślić, że Program integracji nie wyklucza możliwości dofinansowania określonych projektów badawczych w przypadku, gdy ich przedmiotem będą zjawiska nowe, dotychczas nie zdiagnozowane, mogące mieć istotne znaczenie dla efektywności podejmowanych działań i tylko wówczas gdy będą elementem przygotowywanej strategii.
Projekty takie, wpisujące się w sferę partycypacji społecznej, mogą być także realizowane w dziedzinie edukacja, odnoszącej się również do edukacji obywatelskiej oraz w ramach III obszaru wsparcia - ogólnopolskie projekty systemowe.
4. Dotychczasowa pomoc udzielana w ramach pomocy państwa
4.1. Pilotażowy program rządowy na rzecz społeczności romskiej na terenie województw małopolskiego na lata 2001-2003

Pilotażowy program rządowy na rzecz społeczności romskiej w województwie małopolskim, na lata 2001 – 2003 został ustanowiony uchwałą Rady Ministrów z dnia 13 lutego 2001 r. Program pilotażowy obejmował obszar powiatów: limanowskiego, nowosądeckiego, nowotarskiego i tatrzańskiego oraz miasta Nowego Sącza, zamieszkanych przez Romów z grupy Romów Karpackich, a także miasta Tarnowa, zamieszkałego przez Polską Romę.

W diagnozie problemów na pierwszym miejscu pojawił się niskim poziom wykształcenia, a tuż za nim: ubóstwo, bezrobocie, złe warunki mieszkaniowe, zły stan zdrowia, niski poziom higieny. Równocześnie twórcy pilotażu wskazywali na małą aktywność Romów w podejmowaniu działań na rzecz zmiany własnej sytuacji życiowej.

Zasadniczym celem Programu pilotażowego było doprowadzenie do pełnego uczestnictwa Romów w życiu społeczeństwa obywatelskiego i zniwelowanie różnic dzielących tę grupę od reszty społeczeństwa w następujących dziedzinach: edukacja, warunki bytowe, zatrudnienie, zdrowie, higiena, a także umiejętność funkcjonowania w społeczeństwie obywatelskim. Niezbędnym warunkiem realizacji tych założeń było umożliwienie Romom zachowania własnej odrębności kulturowej, rozumianej jako niezbędny czynnik mogący pomóc tej społeczności w znalezieniu swojego miejsca we współczesnej Polsce.

W okresie trzech kolejnych lat na zadania objęte Programem pilotażowym z budżetu państwa wydano łącznie kwotę 5.355.000 zł, w tym 4.000.000 zł pochodziło z rezerwy celowej natomiast 1.355.000 zł z budżetu Ministra Edukacji Narodowej i Sportu. W ramach Programu pilotażowego, w kolejnych latach zrealizowano 215 zadań. W zdecydowanej większości (98%) wykonawcami zadań były jednostki samorządu terytorialnego oraz podległe im jednostki organizacyjne. Pozostałe zadania (4) zrealizowały 3 podmioty niepubliczne, w tym dwie organizacje romskie z Nowego Sącza
i Tanowa.

Program miał charakter pilotażowy i w zakreślonym uchwałą Rady Ministrów terminie trzyletnim - w sposób oczywisty - nie dawał możliwości pełnego osiągnięcia celów strategicznych. Zaproponowane rozwiązania miały charakter innowacyjny, co umożliwiło wszystkim zainteresowanym podmiotom zdobycie nowych i cennych doświadczeń.

Należy podkreślić, że osiągnięte efekty były wynikiem dużego zaangażowania władz samorządowych i środowisk romskich, jednak bez społecznej akceptacji podejmowanych działań trudno byłoby dziś mówić o pozytywnej ocenie dokonań. Za koniecznością kontynuowania działań w rozszerzonej formule niech świadczy fakt, że do chwili obecnej realizatorzy Programu pilotażowego nie spotkali się z głosami kwestionującymi jego potrzebę.
4.2. Program na rzecz społeczności romskiej w Polsce na lata 2004-2013
W latach 2004-2013 głównym elementem pomocy ze strony państwa, skierowanym do Romów żyjących w Polsce, był przyjęty uchwałą Rady Ministrów z dnia 19 sierpnia 2003 r. Program na rzecz społeczności romskiej w Polsce na lata 2004-2013. Program romski realizowany był na terenie całego kraju, w 16 województwach.

Koordynatorem Programu romskiego był minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych (w latach 2004-2011 Minister Spraw Wewnętrznych i Administracji, od roku 2011 – Minister Administracji i Cyfryzacji). Udzielane w ramach Programu romskiego wsparcie miało formę dotacji przekazywanej uczestnikom na realizację zadań mających na celu zwiększenie integracji społeczności romskiej. Łączna kwota środków zaplanowanych w rezerwie celowej wyniosła 85 mln PLN, z czego w latach 2004-2006 po 5 mln PLN, a w latach 2007-2013 po 10 mln PLN.

Uczestnikami Programu romskiego były przede wszystkim jednostki samorządu terytorialnego (gminy, powiaty i placówki im podległe – ośrodki pomocy społecznej, szkoły, domy kultury etc.) oraz organizacje pozarządowe, w tym organizacje romskie. Poniższe zestawienie tabelaryczne obrazuje liczbę dofinansowanych zadań w ramach Programu romskiego w latach 2004-2012 oraz liczbę zaangażowanych podmiotów z podziałem na poszczególne lata.
Rysunek 4. Liczba realizowanych zadań i liczba zaangażowanych podmiotów w ramach Programu romskiego w latach 2004-2012
	Rok
	Liczba realizowanych zadań
	Liczba podmiotów realizujących zadania
	W tym liczba organizacji romskich realizujących zadania

	2004
	301
	109
	13

	2005
	396
	184
	29

	2006
	425
	149
	32

	2007
	531
	184
	42

	2008
	617
	207
	47

	2009
	644
	174
	43

	2010
	694
	178
	43

	2011
	587
	214
	49

	2012
	598
	178
	41

Na 4 793 wszystkich realizowanych zadań 1 634 (tj. 34%) było podejmowanych przez podmioty niezaliczane do sektora finansów publicznych, w tym głównie przez organizacje pozarządowe.

Realizowane w ramach Programu romskiego działania miały charakter kompleksowy. Objęły zadania z zakresu ośmiu dziedzin: edukacji, poprawy sytuacji bytowej i socjalnej, zdrowia, przeciwdziałania bezrobociu, bezpieczeństwa, kultury, upowszechniania wiedzy o społeczności romskiej oraz edukacji obywatelskiej Romów. Za dziedzinę priorytetową uznano edukację.
Rysunek 5. ESOR - Liczba zadań zrealizowanych ze środków rezerwy celowej z podziałem na dziedziny
[image: image3.emf]Bezpieczeństwo,

przeciwdziałanie

przestępstwom

popełnianym na tle

etnicznym

Edukacja

Zdrowie

Wiedza o

społecznosci

romskiej

Romowie a

społeczeństwo

obywatelskie

Kultura i

zachowanie

romskiej

tożsamości

Przeciwdziałanie

bezrobociu

Sytuacja bytowa

Najbardziej aktywnymi województwami w zakresie realizacji zadań były województwa dolnośląskie i małopolskie (odpowiednio 889 i 882 zadania), w województwach opolskim i śląskim zrealizowano w latach 2004-2012 - 515 i 643 i zadań. Natomiast najmniej dofinansowanych zadań przypadło na województwo pomorskie (23). Odpowiada to rozmieszczeniu osób należących do mniejszości romskiej wymagających wsparcia.
Rysunek 6. ESOR Liczba zrealizowanych zadań ze środków rezerwy celowej w województwach
[image: image4.emf]889

124

199

151

87

882

136

14

515

337

101

23

643

73

200

79

340

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

ogólnopolski

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

889

124

199

151

87

882

136

14

515

337

101

23

643

73

200

79

340

dolnośląskie

kujawsko-pomorskie

lubelskie

lubuskie

łódzkie

małopolskie

mazowieckie

ogólnopolski

opolskie

podkarpackie

podlaskie

pomorskie

śląskie

świętokrzyskie

warmińsko-mazurskie

wielkopolskie

zachodniopomorskie

Szczegółowy opis podejmowanych działań i ich efekty w obszerny sposób przedstawiono w corocznych „Sprawozdaniach z realizacji Programu na rzecz społeczności romskiej w Polsce” oraz Raporcie końcowym z badania ewaluacyjnego dostępnych na stronie internetowej MAC
.

Działania te wpisywały się w politykę integracyjną Unii Europejskiej i zostały pozytywnie ocenione przez Komisję Europejską dokonującą w 2011 r. przeglądu strategii i programów na rzecz integracji Romów, realizowanych przez poszczególne państwa członkowskie. Szczególnie doceniono wybór edukacji jako dziedziny priorytetowej Programu romskiego. Jednak należy pamiętać,
że podejmowane w ramach Programu romskiego działania miały charakter kompleksowy, obejmując zadania z zakresu: edukacji, poprawy sytuacji bytowej i socjalnej, zdrowia, przeciwdziałania bezrobociu, bezpieczeństwa, kultury, upowszechniania wiedzy o społeczności romskiej oraz edukacji obywatelskiej Romów. Działania polskiej administracji zostały także pozytywnie ocenione przez Komitet Ekspertów Rady Europy ds. Romów i osób Wędrujących, obradujący w Polsce w 2010 r.
4.3. Zwiększona część oświatowa subwencji ogólnej

Jednym z głównych efektów przeprowadzonej w Polsce reformy oświaty od dnia 1 stycznia 1999 r. było przekazanie zadań oświatowych i wychowawczych samorządowi terytorialnemu. Dlatego też, zgodnie z art. 5a ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm), środki na realizację zadań oświatowych przez jednostki samorządu terytorialnego związane z zapewnieniem kształcenia, wychowania i opieki, w tym profilaktyki społecznej, zagwarantowane są w dochodach samorządu terytorialnego. Dochodami tymi są: subwencja (w tym oświatowa), dotacje celowe i dochody własne. Część oświatowa subwencji ogólnej, po odliczeniu rezerwy w wysokości 0,6% pozostającej w dyspozycji ministra finansów, rozdzielana jest na poszczególne gminy, powiaty i województwa według zasad uwzględniających typy i rodzaje szkół prowadzonych przez jednostki samorządu terytorialnego, stopień awansu zawodowego nauczycieli oraz liczbę uczniów w tych szkołach.

Zasady finansowania wprowadziły również system wag i parametrów, wpływających na wysokość naliczonej subwencji oświatowej. Uwzględniając zwiększone koszty prowadzenia szkół dla mniejszości narodowych i etnicznych, wynikające z:

· obniżonego w tych szkołach kryterium liczebności oddziałów (lub grup)
· realizacji dodatkowych godzin przeznaczonych na nauczanie języka mniejszości,
· realizacji dodatkowych działań podejmowanych przez szkoły, mających na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej uczniów romskich, działań wspomagających edukację tych uczniów, w szczególności prowadzenie zajęć wyrównawczych
,
wprowadzono do algorytmu podziału części oświatowej subwencji ogólnej dodatkowe wagi przeliczeniowe (150% dla uczniów szkół, w których łączna liczba uczniów korzystających z zajęć dla mniejszości narodowej lub etnicznej, społeczności posługującej się językiem regionalnym lub uczniów pochodzenia romskiego nie przekracza 84 oraz gimnazjów i szkół ponadgimnazjalnych, w których łączna liczba uczniów nie przekracza 42 lub 20% dla pozostałych szkół)
 .

W wyniku systemowego wspierania finansowego tych jednostek samorządu terytorialnego, które organizują w szkołach dodatkowe działania, mające na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej uczniów romskich, działania wspomagających edukację tych uczniów, w szczególności prowadzenie zajęć wyrównawczych, jednostkom samorządu terytorialnego zostały przekazane następujące kwoty zwiększające część oświatową subwencji ogólnej (w zł)
:
Rysunek 7. MEN - Kwoty przekazywane corocznie w ramach subwencji oświatowej dla jednostek samorządu terytorialnego prowadzących szkoły organizujące dodatkowe działania na rzecz uczniów pochodzenia romskiego oraz liczba uczniów objętych zwiększoną subwencją

	Rok
	Kwoty zwiększonej subwencji oświatowej naliczanej według wag P9 i P10
	Liczba uczniów pochodzenia romskiego, dla których szkoły podejmowały dodatkowe działania

	
	
	

	2011
	16 691 998
	2 306

	2010
	15 655 321
	2 340

	2009
	12 861 236
	2 082

	2008
	10 503 714
	1 883

	2007
	10 023 520
	2 045

	2006
	10 413 348
	2 679

Z powyższych danych wynika, że kwoty przekazywane corocznie w ramach subwencji oświatowej dla jednostek samorządu terytorialnego prowadzących szkoły organizujące dodatkowe działania na rzecz uczniów pochodzenia romskiego rosną, mimo utrzymywania się liczby uczniów na stałym poziomie lub zmniejszania się tej liczby. Zatem istotnym podmiotem w systemie zarządzania
i finansowania oświaty dla mniejszości narodowych i etnicznych w Polsce jest samorząd terytorialny.

Jednostki samorządu terytorialnego, jako organy prowadzące i finansujące oświatę ze środków stanowiących ich dochody własne, w szczególności środków przekazywanych w ramach subwencji oświatowej, są zobligowane do skutecznego realizowania zapisów prawa dotyczącego kwestii organizowania dodatkowych działań na rzecz uczniów pochodzenia romskiego.
4.4. Poddziałanie 1.3.1 Programu Operacyjnego Kapitał Ludzki
Ze względu na skalę potrzeb społeczności romskiej działania na rzecz Romów w ramach Programu na rzecz społeczności romskiej w Polsce na lata 2004-2013 zostały wsparte - od 2007 r. -środkami pochodzącymi z Europejskiego Funduszu Społecznego w Programie Operacyjnym Kapitał Ludzki (w tzw. „komponencie romskim”, Poddziałanie 1.3.1 Projekty na rzecz społeczności romskiej - projekty konkursowe). Alokacja przewidziana na „komponent romski” na lata 2007-2013 wynosi
22 mln EUR.
Wdrażanie „komponentu romskiego”, które powierzono Władzy Wdrażającej Programy Europejskie, było komplementarne z realizacją rządowego Programu romskiego. W związku z tym zakres zadań realizowanych w ramach Poddziałania 1.3.1 PO KL objął projekty dotyczące edukacji, zatrudnienia, integracji społecznej, zdrowia, aktywizacji w sferze życia obywatelskiego oraz wiedzy o społeczności romskiej. Realizacja powyższych zadań była powierzana beneficjentom w wyniku otwartego konkursu, którego procedura przewidywała ciągły nabór wniosków - do czasu wykorzystania alokacji na dany rok. Jako grupy docelowe „komponentu romskiego” wskazano: członków społeczności romskiej; osoby, instytucje i podmioty działające na rzecz społeczności romskiej w Polsce; osoby z otoczenia społeczności romskiej (w zakresie wspólnych projektów prowadzących do zwiększenia integracji ze społeczeństwem większościowym).
W wyniku przeprowadzonych w latach 2008-2012 pięciu konkursów w ramach Poddziałania 1.3.1do dofinansowania zostało zarekomendowanych 86 projektów na łączną kwotę ok. 73 000 tys. zł.
 Podpisano 77 umów o dofinansowanie projektów na łączną kwotę 65 889 tys. zł
. Kolejnych 9 umów na kwotę 7 000 tys. zł czeka na podpisanie (wg danych z listopada
2012 r.).
Rysunek 8. WWPE - środki zakontraktowane w ramach konkursów I-V POKL Poddziałanie 1.3.1

	Konkurs 5/1.3.1
	274 tys. zł

	Konkurs 4/1.3.1
	26 594 tys. zł

	Konkurs 3/1.3.1
	17 588 tys. zł

	Konkurs 2/1.3.1
	16 455 tys. zł

	Konkurs 1/1.3.1
	4 978 tys. zł

Znacząca większość realizowanych projektów koncentruje się na działaniach prozatrudnieniowych. Realizowane są m.in. staże i szkolenia zawodowe, indywidualne doradztwo zawodowe, a także inne działania mające na celu wzmocnienie potencjału zawodowego członków społeczności romskiej i umożliwienie im wejścia/powrotu na rynek pracy. W ramach realizowanych projektów wdrażane są również działania edukacyjne skierowane do dzieci i młodzieży, mające na celu m.in. wyrównywanie ich szans edukacyjnych, działania prozdrowotne oraz kampanie informacyjno-promocyjne skierowane do społeczeństwa większościowego i dążące do zmiany stereotypowego sposobu postrzegania członków społeczności romskiej. Najwięcej projektów w ramach Poddziałania jest realizowanych na terenie Dolnego Śląska i Małopolski. W ramach projektów od początku realizacji Poddziałania wsparciem objęto 7 694 beneficjentów ostatecznych. Udział w projektach, zgodnie z zaplanowaną ścieżką uczestnictwa, zakończyło 5 121 osób, w tym 3 140 Romów.
4.5. Inne źródła finansowania
Podejmowanie odpowiednich działań prowadzących do rzeczywistej równości we wszystkich sferach życia ekonomicznego, społecznego, politycznego i kulturalnego pomiędzy osobami należącymi do mniejszości romskiej, a osobami należącymi do większości, realizowane było również w ramach innych programów współfinansowanych ze środków budżetu państwa bądź środków Unii Europejskiej.
Wśród inicjatyw krajowych należy wymienić Program Operacyjny Fundusz Inicjatyw Obywatelskich. Przykładem działań finansowanych ze środków unijnych – poza wspomnianym Poddziałaniem 1.3.1 PO KL – były trzy projekty podejmowane w ramach Programu Inicjatywy Wspólnotowej EQUAL dla Polski 2004-2006 (PIW EQUAL):

· Modelowy system działań umożliwiających poprawę sytuacji zawodowej społeczności romskiej (w ramach projektu „Romowie na rynku pracy”);

· Model aktywizacji zawodowej Romów poprzez wspieranie tworzenia integracyjnych spółdzielni socjalnych (w ramach projektu „Partnerstwo na rzecz aktywizacji zawodowej Romów poprzez narzędzia gospodarki społecznej”);

· Model instytucjonalnego wsparcia aktywności zawodowej i przedsiębiorczości Romów. Koncepcja Centrum Aktywizacji Zawodowej Romów (w ramach projektu „Inicjatywa na Rzecz Rozwoju Przedsiębiorczości Romów – KXETANES – RAZEM”).
Obok wspierania działań o charakterze integracyjnym zgodnie z art. 18 ustawy z dnia 6 stycznia 2005 r. o mniejszościach narodowych i etnicznych oraz o języku regionalnym organy władzy publicznej mają również obowiązek podejmowania odpowiednich środków w celu wspierania działalności zmierzającej do ochrony, zachowania i rozwoju tożsamości kulturowej mniejszości. W związku z powyższym programy dotacyjne z dziedziny wspierania działalności na rzecz podtrzymania tożsamości realizuje minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych. Inicjatywy na rzecz ochrony, zachowania i rozwoju tożsamości kulturowej mniejszości wspiera również minister właściwy do spraw kultury i dziedzictwa narodowego.
Promowanie wiedzy nt. kultury romskiej i wartości otwartego społeczeństwa wielokulturowego jest realizowany w szczególności poprzez:

· wspieranie wydawnictw dotyczących społeczności romskiej i promowanie dobrych praktyk,

· wspieranie imprez artystycznych promujących kulturę romską (muzyka, teatr, poezja i proza, sztuki wizualne),

· wspieranie działalności mającej na celu zbieranie, katalogowanie, digitalizację i udostępnianie źródeł historycznych o kulturze i dziejach Romów w Polsce,

· wspieranie rozwoju i standaryzacji języka romskiego,
program studiów podyplomowych dla osób podejmujących pracę ze społecznością romską.

· 5. Ewaluacja ex ante wsparcia mniejszości romskiej
W celu zapewnienia wysokiej jakości dokumentu, zarówno pod względem poprawności formalnej, jak i merytorycznej, Program na rzecz społeczności romskiej w Polsce na lata 2014-2020 został poddany ewaluacji ex ante. Ewaluacja miała charakter dwuetapowy.

Pierwszy etap obejmował przeprowadzenie analizy efektów pierwszej edycji Programu romskiego, realizowanego od 2004 r., ocenę systemu wdrażania, diagnozę luk w obszarach wsparcia oraz wypracowanie rekomendacji do kontynuacji Programu romskiego po roku 2013. Badanie zostało zrealizowane w 2011 r. na zlecenie ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych przez Stowarzyszenie Biuro Obsługi Ruchu Inicjatyw Społecznych w partnerstwie z Ośrodkiem Ewaluacji Sp. z o.o. Ewaluację przeprowadzono na terenie całego kraju, objęła ona wykonawców Programu romskiego, tj. jednostki samorządu terytorialnego (w tym placówki im podległe – szkoły, ośrodki pomocy społecznej, domy kultury), organizacje pozarządowe (w tym organizacje romskie) oraz podmioty odpowiedzialne za wdrażanie założeń Programu romskiego (MAC, MEN, urzędy wojewódzkie). Ponadto, badaniu poddano beneficjentów ostatecznych pomocy świadczonej w ramach zadań Programu romskiego, tj. Romów korzystających ze wsparcia. W metodologii badania wykorzystano następujące narzędzia: wywiady indywidualne, wywiady telefoniczne, ankiety papierowe, ankiety internetowe, wywiady grupowe, analizę dokumentów i panel ekspertów. Badanie ankietowe wykazało, że 88% beneficjentów ostatecznych Programu romskiego (n=271) zadeklarowało zadowolenie z otrzymywanej pomocy. Większość badanych Romów dostrzega też realny wpływ pomocy na zmiany w najbliższym otoczeniu. Znaczna grupa Romów zauważyła również zmianę relacji między grupą większościową a społecznością romską.
Wśród rekomendacji dotyczących nowego okresu programowania wskazano:

· wydzielenie w ramach Programu w skali roku puli środków na dotacje dla projektów innowacyjnych, o charakterze pilotażowym oraz wyznaczanie -priorytetowych na dany rok - obszarów dla tych projektów,

· wprowadzenie możliwości składania projektów kilkuletnich, z rocznymi transzami finansowania (zgodnie z ustawą o finansach publicznych),
· wprowadzenie w ramach kontynuacji Programu romskiego konieczności tworzenia tzw. zespołów interdyscyplinarnych w celu przygotowania projektu, wzmocnienie znaczenia konsultacji i udziału Romów w podejmowanych działaniach,

· włączenie do szkoleń dla pracowników jednostek samorządu terytorialnego tematyki np. zarządzania różnorodną kulturowo gminą, czy przeciwdziałania dyskryminacji,
· wzmocnienie kompetencji urzędników zajmujących się wdrażaniem kontynuacji Programu romskiego na szczeblu regionalnym oraz nad wzmocnieniem roli pełnomocników ds. mniejszości narodowych i etnicznych,

· organizowanie w urzędach wojewódzkich spotkań i szkoleń dla wnioskodawców oraz przedstawicieli społeczności romskiej, wzmacnianie kanałów komunikacji,
· wzmacnianie świadomości projektodawców w zakresie rezultatów oraz długofalowych efektów działań mających na celu skuteczną integrację społeczności romskiej,

· promowanie projektów, w których samorząd ściśle współpracował ze społecznością romską,
· wprowadzenie kolegialnych komisji oceny projektów,

· podejmowanie działań skierowanych do społeczeństwa większościowego,

· wzmocnienie romskich organizacji pozarządowych w zakresie edukacji obywatelskiej,

· wzmocnienie działań w zakresie walki z bezrobociem, ograniczenie działań dotyczących sytuacji bytowej,

· wzmacnianie inicjatyw dotyczących edukacji dzieci i młodzieży ze szczególnym uwzględnieniem działań o charakterze rozwojowym, a nie tylko uzupełniającym braki,

· objęcie systemowym wsparciem asystentów edukacji romskiej, wzmacnianie współpracy asystentów ze szkołami i środowiskiem nauczycieli,

· upowszechnianie informacji na temat systemów stypendialnych dla uczniów
i studentów romskich,

· w działaniach dotyczących rynku pracy - stosowanie zindywidualizowanych form wsparcia,
· stworzenie nowej systemowej funkcji asystenta socjalnego,

· zintensyfikowanie współpracy z wojewódzkimi urzędami pracy,
· w dziedzinie zdrowie - wprowadzenie działań o charakterze zmiany postaw i profilaktyki,

· dbałość o przekazywanie rzetelnego obrazu kultury romskiej,
· uwzględnienie w mechanizmie zarządzania procedur ewaluacyjnych.
W Raporcie końcowym z badania ewaluacyjnego realizowanego w ramach projektu „Q jakości – poprawa jakości funkcjonowania Programu Romskiego” wśród mocnych stron dotychczasowej pomocy skierowanej do Romów wskazano m.in. jej elastyczność i dostosowanie do potrzeb środowisk romskich, a także długofalowość strategii oraz zaangażowanie przedstawicieli organizacji mniejszości romskiej w myślenie o rozwoju Programu romskiego. Jako jego sukces odnotowano fakt wprowadzenia asystentów edukacji romskiej do szkół, objęcie szerokim wsparciem edukacji dzieci oraz możliwość dokonywania remontów mieszkań, co doprowadziło do poprawy poziomu życia wielu rodzin romskich. W raporcie podkreślono także, że do mocnych stron realizacji Programu romskiego należy znaczne zwiększenie liczby organizacji romskich na przestrzeni poszczególnych lat w realizacji jego zadań, a także dobra znajomość specyfiki problematyki romskiej przez zespół zarządzający Programem romskim oraz stały dialog zespołu z przedstawicielami społeczności romskiej.

Wymienione w raporcie bariery towarzyszące realizacji Programu romskiego to m.in. opóźnienia w przekazywaniu dotacji wykonawcom Programu romskiego oraz roczny cykl projektu, uniemożliwiający niekiedy długofalowość działań. Raport zwraca także uwagę na finansowanie w pewnej części zadań nakierowanych na zaspokojenie potrzeb doraźnych, co powoduje trudności w ocenie, czy działania te pozwolą na dokonanie zmian systemowych w ramach społeczności romskiej. Wśród ograniczeń wskazano także małą świadomość Romów w zakresie funkcjonowania Programu i Zespołu ds. romskich, niewystarczające konsultacje ze środowiskami romskimi działań podejmowanych na ich rzecz oraz często występujący brak włączania Romów w realizację projektów na szczeblu lokalnym. Wadą Programu romskiego, wg twórców raportu, jest także brak właściwej konstrukcji strategii (cele nie spełniają kryteriów SMART), co powoduje, że trudno wykazać twarde efekty działań.

Drugi etap ewaluacji polegał na dokonaniu szacunkowej oceny projektu Programu integracji społecznej Romów w Polsce na lata 2014-2020 przed rozpoczęciem jego realizacji w celu weryfikacji prawidłowości zdiagnozowanych potrzeb i zaproponowanych działań, spójności wewnętrznej i zewnętrznej dokumentu oraz sparametryzowania celów i priorytetów. Badanie zostało wykonane niezależnie przez trzech ekspertów reprezentujących trzy dziedziny: polityka społeczna, planowanie strategiczne, cyganologia.
W ekspertyzach uwzględniono następujące kryteria oceny Programu integracji:
- weryfikację diagnozy sytuacji społeczności romskiej w Polsce,

- ocenę Programu integracji pod kątem adekwatności do zidentyfikowanych problemów i potrzeb, w tym również w zakresie polityki społecznej,
- ocenę spójności wewnętrznej Programu integracji,

- ocenę spójności zewnętrznej Programu integracji z innymi strategicznymi dokumentami krajowymi,

- ocenę skuteczności i efektywności projektu oraz projektowanego systemu jego wdrażania,

- inne sugestie ekspertów do struktury i treści Programu integracji.
Wskazana przez ekspertów konieczność pewnych zmian, przeformułowań bądź uzupełnienia brakujących wątków, propozycji działania lub nieścisłości została uwzględniona.

W opinii ekspertów Program integracji trafnie wskazuje katalog problemów. Pozytywną ocenę zyskuje utrzymanie otwartej formuły Programu integracji, pozwalającej na włączanie projektów innowacyjnych. Eksperci podkreślają trafność pomysłu realizowania projektów wykraczających poza roczny okres planowania, a także poprzez formułę lokalnych programów integracji Romów. Próba intensyfikacji działań na poziomie lokalnym i angażowanie wszelkich potencjalnych podmiotów w realizację tych działań powinno wpłynąć na bardziej efektywną współpracę i konsensus. Jest to szczególnie istotne w sferze aktywizacji zawodowej – poprzez włączenie do działań lokalnych instytucji rynku pracy, ale także w dziedzinie poprawy sytuacji mieszkaniowej - poprzez konieczność synchronizacji z lokalnymi planami rozwoju przestrzennego.

Eksperci zgadzają się z proponowaną w nowym Programie integracji koniecznością eliminacji projektów niskoefektywnych, o charakterze doraźnym. Ekspertyzy podkreślają wagę barier wewnątrzkulturowych beneficjentów Programu integracji utrudniających integrację. Jednocześnie wskazano - z uwagi na wspomnianą wyżej specyfikę - na konieczność profesjonalizacji kadr pracujących ze społecznością romską. Ekspertyzy potwierdzają zasadność wdrażania działań pomocowych, zarówno ze względu na stopień wykluczenia społeczności romskiej, jak i ze względu na szczególny wymiar odrębności kulturowej Romów, wymagający stosowania adekwatnych, a wiec ponadstandardowych - metod i instrumentów integracji społecznej.

Jedyna rozbieżność między ekspertyzami dotyczy oceny skuteczności i efektywności proponowanych w Programie integracji działań zmierzających do promowania przedsiębiorstw ekonomii społecznej. Dotychczasowe, złe doświadczenia w funkcjonowaniu kilku spółdzielni socjalnych - z których żadna nie przetrwała okresu dłuższego niż finansowanie ze środków publicznych - każą ostrożnie podchodzić do efektywności tego instrumentu. Jednak w opinii autorów Programu integracji i dwu ekspertów - z uwagi na specyficzne uwarunkowania kulturowe - należy pozostawić tę możliwość jako alternatywę. Formuła spółdzielni jest znacznie bardziej dostępna dla tego rodzaju beneficjentów, jakimi są Romowie (dla osób o niskim wykształceniu, z brakiem doświadczenia zawodowego, daje możliwość „rodzinnego” funkcjonowania w spółdzielniach, udziału w procesie podejmowania decyzji etc.). Żadna z ekspertyz nie wnosi o zmiany merytoryczne, metodologiczne, przeformułowanie celów etc.
6. Cele, wskaźniki i mierniki oraz działania służące realizacji Programu integracji społecznej Romów w Polsce na lata 2014-2020
6.1. Cel Programu integracji
Celem głównym Programu integracji społecznej Romów w Polsce na lata 2014-2020 jest zwiększenie poziomu integracji społecznej Romów w Polsce poprzez działania w obszarze edukacji, aktywizacji zawodowej, ochrony zdrowia oraz poprawy sytuacji mieszkaniowej.

Celem Programu integracji nie jest doraźna pomoc w trudnej sytuacji, w jakiej znalazła się społeczność romska, ale wypracowanie takich mechanizmów, które pozwoliłyby na osiągnięcie celów nakreślonych powyżej.
6.2. Wskaźniki Programu integracji
Wskaźnik należy rozumieć jako wartość liczbową (parametr lub zmienna) stanowiącą składową algorytmu.
Poniżej przedstawiono wskaźniki (Rysunek nr 8), które zostały wykorzystywane przy tworzeniu mierników Programu integracji społecznej Romów w Polsce na lata 2014-2020. Zostały one pogrupowane w zależności od rodzaju i źródeł pozyskiwania danych.

6.3. Uczestnicy i wykonawcy Programu integracji

Analogicznie jak w przypadku Programu na rzecz społeczności romskiej w Polsce na lata 2004-2013 uczestnikami Programu integracji i bezpośrednimi wykonawcami zadań będą jednostki samorządu terytorialnego wszystkich szczebli, a także placówki podległe (ośrodki pomocy społecznej, szkoły, domy kultury etc.) oraz organizacje pozarządowe
, w tym organizacje romskie.
I. Stałe punkty odniesienia (parametry)

Dane Głównego Urzędu Statystycznego, opisane szczegółowo w niniejszym dokumencie
w rozdziale 3. Diagnoza społeczności romskiej w Polsce, pochodzą z przeprowadzonego w 2002 r. Narodowego Spisu Powszechnego Ludności i Mieszkań. Zaproponowane wartości odnoszą się do:

- liczby obywateli polskich deklarujących przynależność do romskiej mniejszości etnicznej;

- liczby Romów w wieku produkcyjnym;

- liczby Romów w wieku 5 - 14 lat.
W prezentowanym katalogu powyższe dane liczbowe stanowić będą stałe punkty odniesienia dla prowadzonych analiz poszczególnych zjawisk. Pozostałe zaproponowane wskaźniki liczbowe mają charakter wartości zmiennych.

II. Zmienne „zewnętrzne”

Do tej grupy należy zaliczyć dane pozyskiwane z MEN. W głównej mierze pochodzą one
z Systemu Informacji Oświatowej i gromadzone są poprzez system raportów przekazywanych przez poszczególne placówki edukacyjne. W tej grupie zaproponowane wskaźniki odnoszą
się do:

- liczby uczniów pochodzenia romskiego, dla których szkoły podejmują dodatkowe zadania, mające na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej oraz wspomagające edukację tych uczniów.

- liczby dzieci pochodzenia romskiego pobierających naukę w placówkach szkolnictwa specjalnego, dla których szkoły podejmują dodatkowe zadania, mające na celu podtrzymywanie
i rozwijanie poczucia tożsamości etnicznej oraz wspomagające edukację tych uczniów.

Na tej podstawie naliczane są kwoty subwencji oświatowej przekazywanej z budżetu państwa do jednostek samorządu terytorialnego, będących organami prowadzącymi dla szkół.
III. Zmienne „wewnętrzne”

Dane zgromadzone są w MAC i dotyczą liczby osób aplikujących do systemów stypendialnych realizowanych dla uczniów i studentów pochodzenia romskiego w ramach Programu. Pochodzą one z analizy postępowań konkursowych w ramach trzech systemów stypendialnych (dla uczniów romskich szczególnie uzdolnionych, dla uczniów romskich uczących się w szkołach ponadgimnazjalnych, dla studentów romskich). Zaproponowane zmienne z prezentowanego katalogu odnoszą się do:

- liczby osób aplikujących do systemów stypendialnych realizowanych dla uczniów pochodzenia romskiego w ramach Programu;

- liczby osób aplikujących do systemów stypendialnych realizowanych dla studentów pochodzenia romskiego w ramach Programu.
IV. Zmienne „przetworzone”

Najliczniejszą część omawianego katalogu stanowią dane pozyskiwane ze sprawozdań Urzędów Wojewódzkich z realizacji Programu, które corocznie przekazywane są do MAC. Stanowić one będą podstawę źródłową dla następujących wskaźników:

- liczba uczniów pochodzenia romskiego wyposażonych w wyprawki szkolne w ramach Programu;

- liczba dzieci, które skorzystały z dopłat do edukacji przedszkolnej w ramach Programu;

- liczba dzieci biorących udział w zajęciach zespołów muzycznych;

- liczba Romów którym remontowano lub przyznano nowe mieszkania;

- liczba Romów zatrudnionych jako asystenci edukacji romskiej;

- liczba Romów zatrudnionych w ramach zadań finansowanych z Programu (personel świetlicy lub innej placówki, a także liczba Romów korzystających z innych form zatrudnienia w ramach zadań Programu);

- liczba miejsc pracy dla Romów w ramach zadań Programu;

- liczba Romów korzystających z kursów i szkoleń podnoszących kwalifikacje zawodowe;

- liczba osób objętych badaniami profilaktycznymi w tym szczepieniami ochronnymi
w ramach Programu.

W poniższej tabeli zaprezentowano także dane bazowe odnoszące się do roku 2011 (dane SIO stan na 30.09.2011 r. i dane MAC).
Rysunek 9. Wskaźniki i dane bazowe Programu integracji

	l.p.
	wskaźniki (zmienne / parametry)
	dane bazowe

	1.
	Liczba uczniów pochodzenia romskiego wyposażonych w wyprawki szkolne w ramach Programu
	1804

	2.
	Liczba uczniów pochodzenia romskiego, dla których szkoła podejmuje dodatkowe zadania, mające na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej oraz wspomagające edukację tych uczniów
	2595

	l.p.
	wskaźniki (zmienne / parametry)
	dane bazowe

	3.
	Liczba dzieci, które skorzystały z dopłat do edukacji przedszkolnej w ramach Programu
	153

	4.
	Liczba osób aplikujących do systemów stypendialnych realizowanych dla uczniów pochodzenia romskiego w ramach Programu
	96

	5.
	Liczba osób aplikujących do systemów stypendialnych realizowanych dla studentów pochodzenia romskiego w ramach Programu
	79

	6.
	Liczba dzieci biorących udział w zajęciach zespołów muzycznych
	480

	7.
	Liczba dzieci pobierających naukę w placówkach szkolnictwa specjalnego, dla których szkoła podejmuje dodatkowe zadania, mające na celu podtrzymywanie i rozwijanie poczucia tożsamości etnicznej oraz wspomagające edukację tych uczniów
	236

	8.
	Liczba obywateli polskich deklarujących przynależność do romskiej mniejszości etnicznej.
	12732

	9.
	Liczba Romów w "wieku produkcyjnym"
	7639

	10.
	Liczba Romów w wieku 5 - 14 lat
	2674

	11.
	Liczba Romów którym remontowano lub przyznano nowe mieszkania
	1104

	12.
	Liczba Romów zatrudnionych jako asystenci edukacji romskiej
	89

	13.
	Liczba Romów zatrudnionych w ramach zadań finansowanych z Programu (personel świetlicy lub innej placówki, a także liczba Romów korzystających z innych form zatrudnienia w ramach zadań Programu)
	 100

	14.
	Liczba miejsc pracy dla Romów w ramach zadań Programu
	9

	15.
	Liczba Romów korzystających z kursów i szkoleń podnoszących kwalifikacje zawodowe
	182

	16.
	Liczba osób objętych badaniami profilaktycznymi w tym szczepieniami ochronnymi w ramach Programu
	2182

6.2. Cele szczegółowe, mierniki i działania Programu

Poprzez miernik rozumie się wynik algorytmu, który ma na celu wskazanie wielkości lub wartości liczbowej mierzonej tendencji lub zjawiska.

Wprowadzenie mierników do Programu integracji społecznej Romów w Polsce na lata 2014-2020 jest nowym elementem odróżniającym go od pierwszej jego edycji. Należy podkreślić, że zaproponowane mierniki są efektem dziesięcioletnich obserwacji doświadczeń przy realizacji Programu na rzecz społeczności romskiej w Polsce na lata 2004 – 2013. W tym okresie gromadzono i systematyzowano dane dokumentujące dotychczasowe działania. W roku 2004 dane, z których dzisiaj możemy korzystać nie były dostępne, tak więc dopiero wdrażanie nowych rozwiązań prawnych oraz określonych badań statystycznych (SIO i GUS), a także budowa elektronicznej bazy ESOR (Elektronicznego Systemu Obsługi Programu na rzecz społeczności romskiej w Polsce) umożliwiły, po dokonaniu niezbędnej kwerendy danych i ich źródeł, zaproponowanie w nowej edycji Programu mierników ilustrujących obserwowane zjawiska oraz kierunki i trendy projektowanych zmian.

Proponowane mierniki opierają się na wskaźnikach, których wartości, a także źródła danych zostały opisane powyżej. Należy w tym miejscu zwrócić uwagę, że ogłoszenie przez Główny Urząd Statystyczny danych spisowych z przeprowadzonego w 2011 r. Narodowego Spisu Powszechnego Ludności i Mieszkań zapewne spowoduje weryfikację wartości wskaźników zapisanych w tabeli (…) pod numerami 8, 9 i 10. Biorąc pod uwagę powyższe, wydaje się, że dla określenia efektywności realizowanych zadań na pierwszym planie należy uwzględnić oczekiwania związane z kierunkami planowanych zmian. Tak więc wartości poszczególnych mierników, choć istotne analizowane będą w drugiej kolejności, szczególnie mając na uwadze oczekiwane wyniki spisu z 2011 r.

Mierniki obejmują cztery priorytetowe dziedziny wsparcia wskazane w Programie tj.: edukację, mieszkalnictwo, pracę oraz zdrowie. Wydaje się, że w tych obszarach stanowić one będą skuteczne narzędzie elastycznego reagowania na niepożądane zjawiska, a także trendy
i kierunki zachodzących zmian.
Dziedzina I: EDUKACJA

Cel szczegółowy:

Zwiększenie uczestnictwa do edukacji uczniów oraz studentów pochodzenia romskiego.

Rysunek 10. Mierniki dla priorytetu I. EDUKACJA
	nr
	miernik (nazwa)
	wskaźniki
	algorytm
	miary
	dane bazowe
	oczekiwany kierunek zmian
	wartości docelowe

	I-1
	Poziom doposażenia uczniów pochodzenia romskiego objętych działaniami w ramach Programu.
	1, 2
	1 / 2 * 100%
	%
	70%
	constans
	70%

	I-2
	Frekwencja uczniów pochodzenia romskiego realizujących obowiązek szkolny
	2, 10
	2 / 10 * 100%
	%
	97%
	constans
	97%

	I-3
	Udział uczniów pochodzenia romskiego aplikujących do systemów stypendialnych w ramach Programu
	4, 2
	4 / 2 * 100%
	%
	3,6%
	wzrost
	5%

	I-4
	Liczba Romów przypadająca na jednego studenta pochodzenia romskiego aplikującego do systemów stypendialnych w ramach Programu
	5, 8
	8 / 5
	liczba
	161
	spadek
	 100

	I-5
	Liczba uczniów pochodzenia romskiego przypadająca na jednego asystenta edukacji romskiej
	2, 12
	2 / 12
	liczba
	26
	spadek
	20

	I-6
	Frekwencja dzieci pochodzenia romskiego pobierających naukę w placówkach szkolnictwa specjalnego
	7, 2
	7 / 2 * 100%
	%
	9%
	spadek
	7%

	I-7
	Liczba uczniów pochodzenia romskiego pobierających naukę w placówkach szkolnictwa specjalnego przypadająca na jednego asystenta edukacji romskiej
	7, 12
	7 / 12
	liczba
	256
	spadek
	200

	I-8
	Frekwencja dzieci pochodzenia romskiego w Programie
	1, 3, 5, 10
	(1+3+5)/10 *100%
	%
	91%
	constans
	91%

Cel szczegółowy dla dziedziny edukacja może być realizowany w szczególności poprzez następujące działania:
· wspieranie i promowanie edukacji wczesnoszkolnej dzieci romskich,

· organizowanie dodatkowych zajęć wyrównawczych z języka polskiego w przedszkolach i szkołach, szczególnie na wczesnym etapie edukacji,

· pomoc w wyposażeniu uczniów romskich w wyprawki szkolne, w tym głównie w podręczniki oraz ubezpieczaniu uczniów,

· egzekwowanie realizacji obowiązku szkolnego,
· promowanie wysokiej frekwencji m.in. poprzez nagradzanie uczniów o najwyższej frekwencji dofinansowaniem udziału w zorganizowanym wypoczynku letnim,

· wsparcie zadań skierowanych na kształtowanie i rozwój indywidualnych umiejętności dziecka,

· podejmowanie działań zmierzających do zmniejszenia udziału uczniów romskich w szkołach specjalnych (współpraca z rodzicami, nauczycielami i asystentami, poradniami psychologiczno-pedagogicznymi),

· kontynuację wdrażania programów stypendialnych dla uczniów i studentów romskich,

· objęcie systemowym wsparciem asystentów edukacji romskiej oraz nauczycieli wspomagających edukację uczniów romskich,
· wspieranie edukacji dorosłych – kształcenie ustawiczne,
· nacisk na prowadzenie działań integracyjnych, odchodzenie od zadań mających na celu prowadzenie zajęć wyłącznie dla uczniów romskich,

· wsparcie infrastrukturalne i remontowe lokali pełniących funkcję świetlic środowiskowych lub siedzib romskich organizacji pozarządowych,

· edukacja kulturalna, historyczna i obywatelska,
· promowanie interaktywnych i innowacyjnych form kształcenia.

W ramach działań proedukacyjnych kierowanych do Romów jako bezpośrednich beneficjentów, niezbędne jest uwzględnienie możliwości finansowania komponentu edukacji kulturalnej, rozumianej jako promowanie wiedzy o kulturze, historii i tradycji romskiej. Tego rodzaju działania mogą być kierowane zarówno do społeczności szkolnej (nauczyciele, uczniowie nie-romscy), jak i do lokalnej społeczności. Podkreślenia wymaga również konieczność prowadzenia działań w zakresie edukacji kulturalnej i historycznej o Romach wśród Romów. Jednocześnie możliwe jest planowanie działań o charakterze edukacji obywatelskiej, celem zwiększania świadomości obywatelskiej Romów, jak i projektów kierowanych do społeczeństwa większościowego, których celem będzie budowa pozytywnego wizerunku Romów i zmniejszanie wzajemnego dystansu. Dominantą tych projektów powinien być czynnik edukacyjny.

Dziedzina II: MIESZKALNICTWO

Cel szczegółowy:

Zwiększenie efektywności działań zmierzających do poprawy stanu infrastruktury mieszkaniowej.
Rysunek 11. Miernik dla priorytetu II, SYTUACJA BYTOWA

	nr
	miernik (nazwa)
	wskaźniki
	algorytm
	miary
	dane bazowe
	oczekiwany kierunek zmian
	wartości docelowe

	II-1
	Frekwencja Romów którym remontowano lub przyznano nowe mieszkania
	8, 11
	11 / 8 * 100%
	%
	 8,7%
	wzrost
	 10%

Cel szczegółowy dla dziedziny mieszkalnictwo może być realizowany w szczególności poprzez następujące działania:
· poprawa warunków sanitarnych mieszkań romskich,

· wsparcie inwestycji i remontów lokali zajmowanych przez rodziny romskie znajdujące się
w szczególnie trudnej sytuacji
.
Niezbędnym warunkiem prowadzenia skutecznych działań w tej dziedzinie jest wypracowanie spójnych kryteriów oceny zasobów mieszkaniowych Romów – z uwzględnieniem specyfiki siedlisk wiejskich i miejskich, które powinny być zsynchronizowane z lokalnymi planami zagospodarowania przestrzennego.
Dziedzina III: PRACA
Cel szczegółowy:

Podniesienie poziomu aktywności zawodowej Romów.

Rysunek 12. Mierniki dla priorytetu III, PRACA

	nr
	miernik (nazwa)
	wskaźniki
	algorytm
	miary
	dane bazowe
	oczekiwany kierunek zmian
	wartości docelowe

	III-1
	Frekwencja Romów aktywizowanych zawodowo w ramach Programu
	9, 12, 13
	(12+13)/9 *100%
	%
	2,5%
	wzrost
	3,5%

	III-2
	Liczba Romów przypadająca na jedno miejsce pracy utworzone w ramach zadań Programu
	13, 14
	13 / 14
	liczba
	 11
	spadek
	 8

	III-3
	Frekwencja Romów korzystających z kursów i szkoleń podnoszących kwalifikacje zawodowe
	9, 15
	15 / 9 * 100%
	%
	2,4%
	wzrost
	5%

Cel szczegółowy dla dziedziny praca może być realizowany w szczególności poprzez następujące działania:
· wsparcie inicjatyw samoorganizacji i samopomocy,

· wspieranie tworzenia i zatrudniania w spółdzielniach socjalnych,

· powiązanie możliwości uzyskania dodatkowego wsparcia (np. remont mieszkania, wsparcie edukacyjne dziecka) od podjęcia przez dorosłych różnych form aktywności zawodowej,

· aktywizacja zawodowa kobiet romskich,

· dążenie do wykorzystywania instrumentów rynku pracy określonych ustawą z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (t.j.: Dz. U. z 2008 r. Nr 69, poz. 415 z późn. zm.), z których Romowie – jako pełnoprawni obywatele polscy – mogą korzystać,

· indywidualne wsparcie konsultanta społeczno-zawodowego w zakresie poruszania się po rynku pracy, możliwości korzystania z dostępnych instrumentów rynku pracy i aktywnego poszukiwania pracy

· aktywizacja Powiatowych Urzędów Pracy w zakresie wparcia mniejszości romskiej,

· wykorzystanie dotychczasowych form pomocy prozatrudnieniowej (tj. tworzenie nowych miejsc pracy, subsydiowanie zatrudnienia, szkolenia, organizacja staży zawodowych, prac interwencyjnych),

· stosowanie zindywidualizowanych form wsparcia dla Romów w działaniach podejmowanych na rynku pracy,

· promowanie działań, mających na celu podważenie negatywnego wizerunku Romów w kontekście ich możliwości i chęci do włączenia się w rynek pracy
Dziedzina IV: ZDROWIE

Cel szczegółowy:

Zmiana kondycji zdrowotnej Romów poprzez zwiększenie dostępności do usług medycznych oraz profilaktyki.
Rysunek 12. Mierniki dla priorytetu IV: ZDROWIE

	nr
	miernik (nazwa)
	wskaźniki
	algorytm
	miary
	dane bazowe
	oczekiwany kierunek zmian
	wartości docelowe

	IV-1
	Frekwencja Romów objętych badaniami profilaktycznymi w tym szczepieniami ochronnymi
	8, 16
	16 / 8 * 100%
	%
	17,1%
	wzrost
	25%

	
	na podstawie danych ze spisu 2002

Cel szczegółowy dla dziedziny zdrowie może być realizowany w szczególności poprzez następujące działania:
· propagowanie zachowań prozdrowotnych, w szczególności poprzez zachęcanie
do indywidualnej odpowiedzialności za własne zdrowie;

· wczesną wielospecjalistyczną i kompleksową opiekę nad dzieckiem;

· profilaktyczne badania lekarskie w celu wczesnego rozpoznania chorób, ze szczególnym uwzględnieniem chorób układu krążenia oraz chorób nowotworowych;

· promocję zdrowia i profilaktykę, w tym profilaktykę stomatologiczną obejmującą dzieci
i młodzież;

· profilaktyka obejmująca kobiety w ciąży;

· profilaktyczną opiekę zdrowotną nad dziećmi i młodzieżą w środowisku nauczania
i wychowania;

· wykonywanie szczepień ochronnych.

· kontynuowania działalności pielęgniarek środowiskowych,

· profilaktyki związanej z uzależnieniami wśród młodzieży i dorosłych,

· szkoleń w zakresie pierwszej pomocy,

· szkoleń dotyczących życia w rodzinie, planowania rodziny, przebiegu ciąży, opieki nad noworodkiem,

· zagrożeń wynikających z endogamii,

· organizacji akcji prozdrowotnych i badań skierowanych do określonych grup chorych lub zagrożonych daną chorobą,

· działań zmierzających do objęcia opieką rodzin z małymi dziećmi (edukacja i działania zdrowotne),

· kolportażu materiałów informacyjnych dotyczących zagadnień zdrowotnych i zagrożeń,

· promocję innowacyjnych projektów w zakresie profilaktyki i opieki medycznej
Poniżej przedstawione zostały wykresy ilustrujące linie trendów wybranych mierników, dla których przewidywane są spadki i wzrosty wartości bazowych. Przedstawione wykresy ilustrują planowane zmiany w trendach w podziale na dwa okresy czasowe w latach 2014 - 2017 i 2017 - 2020 r. Należy zwrócić uwagę, że w pierwszym zaproponowanym okresie czasowym zmiany mają charakter zrównoważony, natomiast w drugim okresie czasowym zmiany mają charakter stały.
Rysunek 13. Linie trendu wybranych mierników, dla których oczekiwane są spadki wartości bazowych

[image: image5.emf]100

100

161

20

20

26

200

200

256

2014 r. 2017 r. 2020 r.

I-4. Liczba Romów przypadająca na jednego studenta pochodzenia rosmkiego aplikującego do systemów

stypendialnych w ramach Programu

I-5. Liczba uczniów pochodzenia romskiego przypadająca na jednego asystenta edukacji romskiej

I-7. Liczba uczniów pochodzenia romskiego pobierających naukę w placówkach szkolnictwa specjalnego

przypadająca na jednego asystenta edukacji romskiej

Rysunek 14. Linie trendu wybranych mierników, dla których oczekiwane są wzrosty wartości bazowych

[image: image6.emf]8,7

10

10

2,4

5

5

17,1

25

25

2014 r. 2017 r. 2020 r.

II-1. Frekwencja Romów którym remontowano lub przyznano nowe mieszkania

III-3. Frekwencja Romów korzystających z kursów i szkoleń podnoszących kwalifikacje zawodowe

IV-1. Frekwencja Romów objętych badaniami profilaktycznymi w tym szczepieniami ochronnymi

Monitoring realizacji działań w ramach poszczególnych priorytetów będzie opierał się na sprawozdaniach i informacjach przekazywanych przez wojewodów odpowiedzialnych za realizację zadań na terenie podległych sobie województw. Sprawozdania wojewodów będą przekazywane do Ministerstwa Administracji i Cyfryzacji w trybie rocznym i publikowane na stronach internetowych ministerstwa. Szczegółowo proces monitoringu został opisany w punkcie 8.4. Monitorowanie i ewaluacja realizacji Programu integracji społecznej Romów w Polsce na lata 2014-2020.

7. Obszary wsparcia
Program integracji społecznej Romów w Polsce realizowany będzie na obszarze całego kraju w latach 2014 – 2020 z możliwością kontynuacji w latach następnych.

Projektowane działania powinny dawać szansę na rozpoczęcie uregulowanego życia społecznego oraz realne wejście na rynek pracy poprzez promocję alternatywnych i elastycznych form oraz metod zatrudnienia i organizacji pracy. Tak określone kierunki aktywności wymagają stosownych form instytucjonalnych, łączących w sobie ideę przedsiębiorczości z funkcją organizacji pozarządowych prowadzących równolegle działalność gospodarczą oraz integrację społeczną i zawodową (sektor ekonomii społecznej rozumianej jako tworzenie nowych miejsc pracy i jej socjalne nakierowanie na potrzeby najmniej uprzywilejowanych grup społecznych, którym ciężko odnaleźć się na rynku). Wydaje się, że tak skompletowane instrumentarium może być podstawowym narzędziem polityki społecznej w zakresie aktywnej integracji Romów i zwiększania spójności społecznej – w konsekwencji stając się stymulatorem poprawy warunków życia i pracy, zapewnienia właściwej ochrony socjalnej, rozwoju zasobów ludzkich na rzecz trwałego zatrudnienia oraz zwalczania izolacji społecznej. Uregulowanie życia społecznego jest integralnie powiązane
z koniecznością prowadzenia działalności społecznej i oświatowo-kulturalnej na rzecz własnej społeczności oraz środowiska lokalnego.

Głównym założeniem planowanych działań powinno stać się dążenie do pozytywnej zmiany poprzez system wielu interwencji, które przebiegają etapowo i są ze sobą powiązane charakterem pomocowej działalności społecznej. Ze względu na zasięg oddziaływania oraz zastosowane dziedziny:

1. Projekty społeczne o zasięgu lokalnym (miasto/gmina) – charakter interdyscyplinarny
np. edukacja, praca, sprawy lokalowe, zdrowie);

2. Zadanie jednostkowe (interwencje) - o zasięgu lokalnym (miasto-gmina) najczęściej dotyczą jednej dziedziny.
3. Projekty społeczne o zasięgu ogólnopolskim – dotyczą jednej dziedziny/środowiska
np. edukacja (stypendia, asystenci edukacji romskiej, nauczyciele wspomagający, pielęgniarki środowiskowe, asystenci społeczni etc.).
7.1. Obszar wsparcia I – Kompleksowe działania na rzecz zwiększenia integracji społeczności romskiej o zasięgu lokalnym
Aby praca ze społecznością i na rzecz społeczności romskiej prowadziła do skutecznego rozwiązywania problemów, konieczne jest objęcie Romów długofalową, intensywną i kompleksową pomocą. W związku z tym, podstawowym zakresem wsparcia Programu integracji społecznej Romów na lata 2014-2020 jest tworzenie lokalnych systemów wsparcia, przyjmujących formę wieloletniego projektu, który oferuje całościową i dostosowaną do potrzeb konkretnych rodzin romskich ofertę usług na kolejne lata.
Należy jednak pamiętać, że konstruowanie lokalnych programów powinno dotyczyć również nie-romskich sąsiadów znajdujących się w podobnej sytuacji, tak by społeczność romska nie była postrzegana, jako grupa konkurencyjna. Dlatego przygotowanie i realizacja lokalnych programów wymaga nie tylko prowadzenia rzetelnej informacji na poziomie społeczności lokalnej, ale powinna także obligować władze samorządowe, do szczególnej dbałości o prowadzenie polityki spójności rozwoju danego regionu i równoległe podejmowanie działań socjalnych skierowanych do polskich enklaw biedy.
Lokalny program integracji społecznej Romów przygotowywany jest na poziomie gminy lub powiatu. W ten sposób planowane są działania odnoszące się do konkretnej społeczności, zamieszkującej określony teren kraju i odpowiadające konkretnym problemom grupy Romów. Taki wymiar realizacji lokalnego programu zapewnia spełnienie wymogu określenia zakresu terytorialnego przewidywanych interwencji. Program powinien mieć charakter wieloletni i obejmować minimum 3 lata (środki przekazywane w systemie rocznym, zgodnie z ustawą o finansach publicznych). Dokument powinien zawierać m.in. następujące elementy:

I. Charakterystyka lokalnej społeczności, w tym w szczególności:

· liczebność populacji z podziałem na płeć,

· liczba dzieci objętych obowiązkiem szkolnym i realizujących obowiązek szkolny (z podaniem frekwencji, średniej ocen),

· liczba osób aktywnych zawodowo, w tym liczba osób bezrobotnych,

· główne źródła zarobkowania,

· liczba osób objętych wsparciem pomocy społecznej,

· główne problemy wraz z ich uzasadnieniem,

· potrzeby Romów,

· sytuacja na lokalnym rynku pracy,

· opis dotychczas podejmowanych działań skierowanych do społeczności romskiej, ich efektów i źródeł finansowania.

II. Określenie, jakie cele zostaną osiągnięte po zakończeniu realizacji lokalnego programu.

III. Opis zaplanowanych działań w perspektywie długofalowej, ze szczególnym uwzględnieniem następujących wytycznych:

· działania powinny stanowić odpowiedź na problemy zidentyfikowane
w charakterystyce lokalnej społeczności,

· działania powinny obejmować kompleksowe wsparcie potrzebujących rodzin romskich (mieszkalnictwo, praca, zdrowie, edukacja, partycypacja obywatelska),

· szczególną uwagę należy zwrócić na objęcie wsparciem całych rodzin romskich,
a nie jednostkowych osób,

· zaplanowane działania powinny stanowić uzupełnienie, a nie zastąpienie instrumentów dostępnych na rynku pracy, edukacji i pomocy społecznej,

· zaplanowane działania mają dążyć do usamodzielnienia ekonomicznego rodzin romskich,

· zaplanowane działania mają przyczynić się do realizacji celów Programu integracji społecznej Romów na lata 2014-2020.

IV. Harmonogram realizacji działań wskazujący na zadania priorytetowe
w poszczególnych latach.

V. Określenie rezultatów zaplanowanych działań.

VI. Wskazanie podmiotów odpowiedzialnych za realizację poszczególnych działań zaplanowanych w lokalnym programie z uwzględnieniem wszystkich aktorów społecznych (np. urzędy, ośrodki pomocy społeczne, szkoły, organizacje pozarządowe, romskie organizacje pozarządowe, spółdzielnie socjalne).

VII. Szacunkowy koszt realizacji lokalnego programu obejmujący wszystkie lata jego funkcjonowania.
Program lokalny opracowywany jest w ramach partnerstwa
 skupiającego aktorów społecznych, których celem jest zwiększenie integracji społecznej Romów z danego terenu. Instytucje skupione w partnerstwie wybierają lidera, który będzie reprezentował partnerstwo na zewnątrz. Program jest przygotowywany, a następnie wdrażany przy czynnym udziale lokalnej społeczności romskiej, której przedstawiciele obligatoryjnie wchodzą w skład partnerstwa i są zapraszani na regularne spotkania monitorujące. Partnerstwo uwzględnia potrzeby większości grup romskich zamieszkujących dany obszar. Na etapie projektowania i realizacji programu lokalnego wymagana będzie wzajemna współpraca jednostek samorządu terytorialnego oraz lokalnych organizacji pozarządowych, w tym szczególnie romskich bez względu na to, kto jest inicjatorem tego przedsięwzięcia.
Program lokalny stanowi podstawę do złożenia wniosków o dofinansowanie realizacji zaplanowanych w nim działań przez instytucje z danego obszaru, wchodzące w skład partnerstwa.

Elastycznego podejścia wymaga obecność w partnerstwie organizacji pozarządowej lub jednostki samorządu terytorialnego. Może się zdarzyć, że w gminie nie działa żadna organizacja społeczna - romska lub nie-romska lub jednostka samorządu terytorialnego nie jest zainteresowana uczestnictwem w programie, wówczas sytuacja taka nie powinna wykluczać tworzenia partnerstwa umożliwiającego ubieganie się o projekt w ramach planowanego programu lokalnego.
W pierwszym roku realizacji program lokalny przedkładany jest wojewodzie w celu zaopiniowania. Wojewoda ocenia kompleksowość i zasadność założeń programu oraz proponuje jego ewentualne modyfikacje. Po pozytywnym zaopiniowaniu strategii przez wojewodę, instytucje skupione w partnerstwie składają do wojewody wnioski zgodnie z procedurą określoną w mechanizmie wnioskowania i opiniowania wniosków o przyznanie dotacji na realizację zadań objętych Programem. W kolejnych latach realizacji programu lokalnego, partnerstwo jest zobligowane do złożenia sprawozdania z realizacji jego założeń, ewentualnych modyfikacji oraz planów na kolejne lata.

7.2. Obszar wsparcia II – Małe granty
Fundusz małych grantów umożliwia ministrowi właściwemu do spraw wyznań religijnych i mniejszości narodowych i etnicznych za pośrednictwem wojewody dofinansowanie działań pomocowych inicjowanych i realizowanych na szczeblu lokalnym, jeśli na terenie danej gminy nie wypracowano kompleksowego programu lokalnego, o którym mowa w pkt 7.1 lub zaplanowane działania wykraczają poza ww. program. Projekty finansowane w ramach systemu małych grantów mają charakter jednostkowy i zazwyczaj obejmują jedną dziedzinę.

7.3. Obszar wsparcia III – Ogólnopolskie projekty systemowe na lata 2014-2020
7.3.1. Program stypendialny dla uczniów romskich szczególnie uzdolnionych
Program stypendialny ma za zadanie umożliwienie dzieciom i młodzieży romskiej uczącym się w różnych typach szkół rozwój zainteresowań i talentów oraz ich profesjonalizację. Stypendia skierowane są do uczniów pochodzenia romskiego, którzy wykazują szczególne zdolności
w dziedzinach: nauki ścisłe, nauki przyrodnicze, nauki humanistyczne, twórczość literacka (poezja, proza), umiejętności aktorskie, sztuki plastyczne, muzyka instrumentalna, śpiew, taniec, sztuki cyrkowe, sport. Obsługa Programu stypendialnego, w tym organizacja konkursu dla potencjalnych stypendystów, może zostać powierzona podmiotowi zewnętrznemu
. Aby zacieśniać wzajemną współpracę uczniów biorących udział w konkursie, harmonogram Programu stypendialnego powinien uwzględniać elementy edukacji nieformalnej. Podmiot realizujący zadanie będzie zobowiązany do monitorowania postępów uczniów korzystających ze wsparcia oraz ich dalszej ścieżki edukacyjnej lub kariery zawodowej. Szczegółowe zasady przyznawania stypendiów zostaną określone regulaminem.
7.3.2. Program stypendialny dla uczniów romskich uczących się w szkołach ponadgimnazjalnych
Stypendia dla uczniów szkół ponadgimnazjalnych mają na celu umożliwienie rozwoju edukacyjnego, wyrównanie szans oraz motywowanie uczniów pochodzenia romskiego do dalszej nauki. Realizacja Programu stypendialnego może zostać powierzona podmiotowi zewnętrznemu. Program stypendialny, poza wsparciem finansowym uczniów romskich w postaci stypendiów motywacyjnych, powinien obejmować również systemową pracę z uczniami korzystającymi ze wsparcia polegającą m.in. na promowaniu postaw proedukacyjnych, wykazywaniu korzyści płynących z edukacji, zachęcaniu do pracy na rzecz społeczności romskiej, tworzeniu ogólnopolskiej sieci stypendystów, promowaniu najlepszych uczniów. Podmiot realizujący zadanie będzie zobowiązany do monitorowania postępów uczniów korzystających ze wsparcia oraz ich dalszej ścieżki edukacyjnej lub kariery zawodowej. Szczegółowe zasady przyznawania stypendiów zostaną określone regulaminem.
7.3.3. Program stypendialny dla studentów romskich
Program stypendialny przeznaczony jest dla osób pochodzenia romskiego studiujących na uczelniach lub będących słuchaczami kolegiów nauczycielskich, nauczycielskich kolegiów językowych, kolegiów pracowników służb społecznych. Stypendia mają charakter motywacyjny, ich celem jest wsparcie Romów podejmujących naukę na studiach wyższych. Obsługa Programu stypendialnego może zostać powierzona podmiotowi zewnętrznemu. Podmiot realizujący zadanie będzie zobowiązany do monitorowania postępów studentów korzystających ze wsparcia oraz ich dalszej ścieżki edukacyjnej i kariery zawodowej. Szczegółowe zasady przyznawania stypendiów zostaną określone regulaminem.
7.3.4. Program doskonalenia asystentów edukacji romskiej i nauczycieli wspomagających edukację romską
Celem systemowego programu doskonalenia zawodowego asystentów edukacji romskiej będzie wyrównanie poziomu niezbędnej wiedzy związanej z funkcjonowaniem asystenta w środowisku szkolnym, następnie podnoszenie kwalifikacji zawodowych poprzez szkolenia o charakterze prawnym, psychologicznym, pedagogicznym, społecznym etc. Równolegle wsparciem zostaną objęci nauczyciele wspomagający, ze szczególnym uwzględnieniem aspektów specyfiki kulturowej i skutecznej komunikacji międzykulturowej. Celem tych działań jest wypracowanie takiego modelu współpracy między asystentami i nauczycielami, którego efektem będzie rzeczywista poprawa szans edukacyjnych Romów. Istotnym elementem powinno być stworzenie sieci asystentów oraz nauczycieli biorących udział w ww. programach. Realizacja obydwu programów może zostać zlecona podmiotowi zewnętrznemu.
7.3.5. Studia podyplomowe „Romowie w Polsce - historia, prawo, kultura, współpraca, instrumenty integracji społecznej, stereotypy etniczne”

Celem studiów podyplomowych jest pogłębienie wiedzy na temat Romów, ich historii, kultury, a także kształtowanie umiejętności kompetentnej komunikacji międzykulturowej i świadomości różnic kulturowych. W ramach programu studiów słuchacze zdobędą wiedzę nt. katalogu przepisów prawnych służących ochronie tej mniejszości etnicznej oraz instrumentów integracji społecznej. Studia powinny być skierowane głównie do osób pracujących ze społecznością romską. Przeprowadzenie studiów podyplomowych zostanie zlecone wyspecjalizowanej jednostce naukowej o statusie uczelni wyższej. Istotnym elementem programu studiów jest stworzenie sieci absolwentów.
Zaprezentowany zestaw ogólnopolskich projektów systemowych nie jest katalogiem zamkniętym. W czasie obowiązywania Programu integracji w latach 2014-2020 w miarę rozpoznanych i zgłaszanych potrzeb istnieje możliwość wprowadzenia nowych zadań obejmujących zidentyfikowane obszary wsparcia. Już podczas konsultacji społecznych projektu Programu integracji pojawiły się sugestie dotyczące profesjonalizacji wiedzy i kwalifikacji zawodowych instytucji publicznych, władz samorządowych i organizacji pozarządowych o systemie świadczeń, integracji społecznej, historii i kulturze Romów i mechanizmach kształtowania „obcości” kulturowej.
8. System realizacji Programu

8.1. Koordynacja i zarządzanie Programem
Koordynatorem Programu integracji społecznej Romów w Polsce na lata 2014-2020 jest minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych. Do szczególnych zadań koordynatora należy:

· podjęcie ostatecznej decyzji dotyczącej podziału środków na realizację Programu integracji na terenie całego kraju w danym roku,

· nadzór nad realizacją Programu integracji we wszystkich obszarach wsparcia,

· zarządzanie środkami finansowymi przeznaczonymi na obsługę Programu integracji w latach 2014-2020,

· coroczne przygotowanie i publikacja informacji nt. mechanizmu przedkładania wniosków, procedury wyboru zadań do realizacji oraz przekazywania środków na realizację zadań objętych Programem integracji,

· wdrażanie III Obszaru wsparcia Programu integracji ,

· monitoring i ewaluacja Programu integracji ,

· przygotowanie rocznych sprawozdań z realizacji Programu integracji ,

· obsługa elektronicznej bazy ESOR,

· promocja Programu integracji,
· inicjowanie współpracy z innymi resortami w zakresie realizacji Programu integracji, właściwymi do spraw oświaty i wychowania, zabezpieczenia społecznego, kultury
i ochrony dziedzictwa narodowego.

Minister właściwy może inicjować, określać, zlecać działania szczególnie istotne dla wsparcia integracji Romów, w tym prowadzić politykę wspierania Programu integracji poprzez odpowiednie zapisy w programach operacyjnych współfinansowanych z europejskich funduszy pomocowych.
Koordynatorami regionalnymi Programu integracji są wojewodowie, w zakresie kompetencji których pozostaje w szczególności:
· wdrażanie I i II Obszarów wsparcia Programu integracji, w tym: ocena wniosków, zawieranie umów, przekazywanie środków na realizację zadań, monitorowanie realizacji poszczególnych projektów i ich kontrola, rozliczenie zadań pod kątem finansowym i merytorycznym,
· obsługa elektronicznej bazy ESOR dla województwa,

· organizacja szkoleń dla potencjalnych wnioskodawców Programu integracji,

· pomoc w przygotowaniu projektów, ich realizacji i rozliczeniu,

· monitoring realizacji Programu integracji w terenie,

· sprawozdawanie z realizacji Programu integracji na terenie województwa,

· promocja Programu integracji w terenie.

Minister właściwy do spraw oświaty i wychowania wspiera realizację założeń Programu integracji w dziedzinie edukacji, w szczególności w zakresie:

· współpracy w zakresie wdrażania I i II Obszarów wsparcia Programu integracji odnośnie doposażenia uczniów romskich w wyprawki szkolne,

· przekazywania ministrowi właściwemu do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych informacji nt. liczby uczniów romskich zgłoszonych
w danym roku do Systemu Informacji Oświatowej oraz wysokości pozyskanej przez jednostki samorządu terytorialnego zwiększonej części oświatowej subwencji ogólnej na dodatkowe zadania dla uczniów romskich,

8.2. Finansowanie Programu integracji społecznej Romów w Polsce na lata 2014-2020
Realizacja Programu integracji społecznej Romów w Polsce na lata 2014-2020 finansowana będzie z krajowych środków publicznych pochodzących z budżetu państwa. Podstawą finansowania Programu integracji są środki pochodzące z rezerwy celowej budżetu państwa, pozostającej w dyspozycji ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych.
	Plan finansowy Programu w 2013 r. (w tys. PLN)

	źródło finansowania
	dysponent
	część
	pozycja/dział
	plan

	budżet państwa - rezerwa celowa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych
	83
	14
	10 000

	budżet państwa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych
	43
	801, 803
	560

	budżet państwa
	minister właściwy do spraw oświaty i wychowania
	30
	801
	700

	budżet państwa razem
	11 260

	środki własne uczestników
	uczestnicy Programu
	X
	
	1 800

	łącznie
	13 060

	Projekt planu finansowego Programu integracji na rok 2014 (w tys. PLN)

	obszar wsparcia
	źródło finansowania
	dysponent
	część
	pozycja/dział
	plan

	I.
	budżet państwa - rezerwa celowa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	83
	14
	5 000

	II.
	budżet państwa
	minister właściwy do spraw oświaty i wychowania
	30
	801
	700

	
	budżet państwa - rezerwa celowa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	83
	14
	5 000

	III.
	budżet państwa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	43
	801, 803
	700

	
	budżet państwa razem
	11 400

	I., II.
	środki własne uczestników
	uczestnicy Programu
	X
	X
	1 800

	łącznie
	13 200

	Projekt planu finansowego Programu na lata 2015 - 2020 (w tys. PLN)

	obszar wsparcia
	źródło finansowania
	dysponent
	część
	pozycja/dział
	plan

	I., II., III.
	budżet państwa - rezerwa celowa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	83
	14
	11 500

	budżet państwa razem
	11 500

	I., II.
	środki własne uczestników
	uczestnicy Programu
	X
	X
	1 800

	łącznie
	13 300

Minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych na bieżąco reaguje na potrzeby finansowe i może w ramach rocznego harmonogramu finansowania Programu integracji dokonywać przesunięć pomiędzy obszarami wsparcia.
Minister będący koordynatorem Programu integracji i jednocześnie dysponentem rezerwy celowej przeznaczonej na jego realizację może przeznaczyć rocznie najwyżej 2% środków pochodzących z rezerwy na zlecenie zadań niezbędnych do koordynacji i zarządzania Programu integracji, w ramach tzw. pomocy technicznej.
Obok środków pochodzących z rezerwy celowej budżetu państwa, finansowanie Programu integracji powinno być uzupełnione ze środków samorządu terytorialnego (w tym zwiększonej części oświatowej subwencji ogólnej), środków własnych fundacji i organizacji międzynarodowych i krajowych zainteresowanych wspieraniem mniejszości romskiej w Polsce oraz z europejskich funduszy pomocowych.
Poniżej przedstawiony został harmonogram realizacji planu finansowego Programu w latach 2014-2020. Harmonogram ilustruje założenie, zgodnie z którym od 2015 r. środki służące integracji Romów, dotychczas rozproszone w trzech źródłach (rezerwa celowa, część 43, część 30 budżetu państwa), zostaną skomasowane w łącznej kwocie w ramach rezerwy celowej pozostającej w dyspozycji ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych. Skomasowane środki będą przekazywane uczestnikom za pośrednictwem wojewodów.

Należy zwrócić uwagę na przewidywaną w harmonogramie wysokość środków własnych uczestników Programu. Szacowana kwota w wysokości 1 800 000 zł została wyliczona na podstawie dotychczasowych doświadczeń w realizacji Programu na rzecz społeczności romskiej w Polsce na lata 2004-2013 i punktem odniesienia była kwota 10 000 000 zł.
	Harmonogram realizacji planu finansowego Programu integracji w latach 2014 - 2020 (w tys. PLN)

	źródło finansowania
	dysponent
	część
	poz./dział
	2014 r.
	2015 r.
	2016 r.
	2017 r.
	2018 r.
	2019 r.
	2020 r.
	łącznie

	budżet państwa - rezerwa celowa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	83
	14
	5 000
	11 500
	11 500
	11 500
	11 500
	11 500
	11 500
	74 000

	budżet państwa
	minister właściwy do spraw oświaty i wychowania
	30
	801
	700
	0
	0
	0
	0
	0
	0
	700

	budżet państwa - rezerwa celowa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	83
	14
	5 000
	0
	0
	0
	0
	0
	0
	5 000

	budżet państwa
	minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych
	43
	801 803
	700
	0
	0
	0
	0
	0
	0
	800

	budżet państwa razem
	11 400
	11 500
	11 500
	11 500
	11 500
	11 500
	11 500
	80 500

	środki własne uczestników
	uczestnicy Programu
	X
	X
	1 800
	1 800
	1 800
	1 800
	1 800
	1 800
	1 800
	12 600

	Program razem
	13 200
	13 300
	13 300
	13 300
	13 300
	13 300
	13 300
	93 100

8.3. Mechanizm wnioskowania i opiniowania wniosków o przyznanie dotacji na realizację zadań
Zasady postępowania w sprawach dotyczących udzielania dotacji na realizację zadań objętych Programem integracji, w tym:

· mechanizm przedkładania wniosków, procedury wyboru zadań do realizacji oraz przekazywania środków na realizację zadań objętych Programem integracji,

· wzór wniosku w sprawie realizacji zadań objętych Programem integracji,

· ramowy wzór umowy,

· wzór sprawozdania,

reguluje informacja corocznie ogłaszana przez ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych.
8.4. Monitorowanie i ewaluacja realizacji Programu integracji społecznej Romów w Polsce na lata 2014-2020
Minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych oraz wojewodowie na bieżąco monitorują realizację Programu integracji społecznej Romów w Polsce na lata 2014-2020 oraz badają jego wykonanie w poszczególnych latach.

Uczestnicy Programu integracji mają obowiązek przygotować sprawozdanie finansowe oraz merytoryczne, prezentujące efekty podjętych działań. Centralna oraz wojewódzka administracja rządowa może w każdym momencie realizacji zadania zwrócić się do podmiotu realizującego o przedstawienie informacji o stanie zaawansowania prac, efektach lub przeprowadzić własną kontrolę realizacji zadania.

Wojewodowie, do końca lutego każdego roku, przekazują ministrowi odpowiedzialnemu za sprawy mniejszości narodowych i etnicznych zbiorcze sprawozdanie z realizacji zadań na terenie poszczególnych województw. Do oceny realizacji celów Programu integracji mogą być wykorzystane także wyniki badań oraz raporty opracowywane przez niezależnych ekspertów, organizacje pozarządowe oraz inne instytucje. Na podstawie ww. dokumentów minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych sporządza roczne sprawozdania
z przeprowadzonego monitoringu realizacji Programu integracji.
Ponadto, w celu weryfikacji jakości realizacji Programu integracji, jego efektywności i spójności, minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych zleci przeprowadzenie oceny obejmującej różne fazy realizacji Programu integracji:

· przed rozpoczęciem realizacji Programu integracji (ewaluacja ex ante)
,

· w trakcie realizacji Programu integracji, jeśli monitoring wykazuje odstępstwa od początkowo określonych celów lub gdy zgłoszono propozycje zmian w Programie integracji (ewaluacja mid-term),

· na zakończenie realizacji Programu integracji (ewaluacja ex post).
Na podstawie analizy informacji zgromadzonych w trakcie monitorowania i ewaluacji działań podejmowanych w ramach Programu integracji oraz corocznej oceny stopnia realizacji jego efektów, możliwe jest obliczenie wartości wskaźników poszczególnych celów zaproponowanych w punkcie 6. Cele, wskaźniki i mierniki oraz działania służące realizacji Programu integracji społecznej Romów w Polsce na lata 2014-2020.
 Na tej podstawie możliwa będzie również modyfikacja metod i środków służących do realizacji celów.
Coroczne analizy przygotowane w oparciu o sprawozdania wojewodów będą publikowane na stronach internetowych ministra właściwego ds. wyznań religijnych oraz mniejszości narodowych
i etnicznych.

8.5. Informacja i promocja
W celu zapewnienia skutecznego informowania potencjalnych uczestników i beneficjentów Programu integracji społecznej Romów w Polsce na lata 2014-2020 oraz opinii publicznej i partnerów społecznych o dostępnym wsparciu, jego przeznaczeniu oraz zasadach pozyskiwania dotacji, minister właściwy do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych oraz pełnomocnicy wojewodów do spraw mniejszości narodowych i etnicznych podejmą następujące działania:
· przeprowadzenie lokalnych szkoleń połączonych z kampanią informacyjno-promocyjną,
· opracowanie, publikacja i dystrybucja materiałów informacyjnych i promocyjnych,
· organizowanie i udział w cyklicznych szkoleniach dla beneficjentów Programu integracji z terenu województwa,
· stworzenie i aktualizacja strony internetowej poświęconej wdrażaniu Programu integracji,

· informują zainteresowane podmioty w kwestiach dotyczących przygotowania projektów oraz opracowania strategii na rzecz społeczności romskiej na danym terenie,
· upowszechnianie dobrych praktyk,
· zobowiązanie zleceniobiorców do szerokiego informowania o źródle finansowania projektów.

9. Analiza SWOT
	MOCNE STRONY
	SŁABE STRONY

	· wydzielenie puli środków pochodzących
z budżetu państwa na działania skierowane wyłącznie na zwiększenie integracji społeczności romskiej,

· długofalowość Programu integracji,

· elastyczność Programu integracji poprzez dostosowanie działań do lokalnej specyfiki społeczności romskiej,

· wieloaspektowość Programu integracji – podejmowanie działań z zakresu różnych dziedzin,

· strategiczne podejście do projektowania wsparcia skierowanego do społeczności romskiej,

· angażowanie społeczności romskiej w proces przygotowania, realizacji i rozliczenia efektów projektu,
· realizacja wytycznych Komisji Europejskiej,

· integrujący charakter Programu integracji, angażujący do wspólnego działania Romów i ich nie-romskich sąsiadów.
	· słaba kondycja sektora finansów publicznych,

· wpisanie finansowania Programu Integracji w mechanizm rezerwy celowej, której wysokość może być uzależniona od kondycji finansowej państwa,

· uruchamianie rezerwy celowej jest corocznie uzależnione od podpisu Prezydenta RP pod ustawą budżetową, co może powodować opóźnienia w przekazywaniu środków z budżetu centralnego do wojewodów i dalej do beneficjentów Programu integracji,

· z uwagi na ograniczenia nałożone ustawą o ochronie danych osobowych, brak możliwości zbierania precyzyjnych danych,

· niski poziom zaangażowania jednostek samorządu terytorialnego w podejmowanie, działań na rzecz zwiększenia integracji społeczności romskiej w Polsce.

	SZANSE
	ZAGROŻENIA

	· systemowa zmiana sposobu alokacji i dystrybucji środków, kładąca nacisk nie na zaspakajanie bieżących potrzeb, ale długofalowy cel, jakim jest doprowadzenie do integracji Romów,

· programy lokalne jako platforma do interdyscyplinarnej współpracy na poziomie lokalnym,

· wspieranie realizacji Programu poprzez projekty współfinansowane z europejskich funduszy pomocowych,

· zaangażowanie nie-romskich sąsiadów w działania podejmowane w ramach Programu Integracji co zwiększa prawdopodobieństwo akceptacji podejmowanych inicjatyw i zapewnia skuteczną integrację,

· rozwój lokalnych społeczności romskich i nie-romskich,

· wspieranie inicjatyw, rodzin i uczniów, którzy dają szanse na usamodzielnienie się od pomocy społecznej,

· wprowadzenie działań motywujących oduczających bierności i roszczeniowości – (możesz zyskać coś w ramach Programu integracji ale pod warunkiem, że wykażesz się aktywnością i skutecznym działaniem),

· potencjalna możliwość zmiany sposobu myślenia o integracji nie jako źródle finansowania bieżących potrzeb (głównie materialnych), lecz jako narzędziu, które docelowo ma doprowadzić do spójności społeczno-ekonomicznej.
· wzmocnienie kompetencji urzędników zajmujących się wdrażaniem Programu integracji na szczeblu regionalnym oraz nad wzmocnieniem roli pełnomocników wojewodów ds. mniejszości narodowych i etnicznych.
	· skonfliktowanie środowiska romskiego na poziomie lokalnym i ponadregionalnym, brak solidarności wewnątrz grupy, obserwowany szczególnie podczas realizacji zadań remontowych,
· brak wystarczającego zaangażowania jednostek samorządu terytorialnego w działania na rzecz Romów,

· rutyna uczestników i wykonawców przyzwyczajonych do realizacji zadań w dotychczasowej formule i tym samym brak dostrzeżenia nowej formuły Programu integracji jako szansy na skuteczne działanie,

· ograniczenia jakie niesie ze sobą coroczne uruchamianie rezerwy celowej budżetu państwa,

· niski poziom wiedzy obywatelskiej Romów,

· postrzeganie środków przekazywanych w ramach Programu Integracji jako „romskich pieniędzy”, a nie identyfikowanie ich jako środków publicznych pochodzących z podatków, co ogranicza proponowane działania integracyjne,

· roszczeniowość i bierność części beneficjentów, postrzeganie pomocy udzielanej w ramach Programu Integracji jako bezwarunkowego obowiązku państwa.

� W związku z udostępnieniem pełnych wyników przeprowadzonego w 2011 r. NSP w roku 2013, ich opracowanie zostanie dołączone do Programu integracji w formie informacji ministra właściwego do spraw wyznań religijnych oraz mniejszości narodowych i etnicznych.

� por. A. Giza-Poleszczuk, Polacy i Cyganie w Mławie, Konflikt etniczny czy społeczny? CBOS, Warszawa 1992.

� Dane GUS.

� Badania CBOS z 2008 r. „Postawy wobec Romów w Polsce, Czechach, na Węgrzech i Słowacji” � HYPERLINK "http://www.cbos.pl/SPISKOM.POL/2008/K_104_08.PDF" ��http://www.cbos.pl/SPISKOM.POL/2008/K_104_08.PDF� oraz 2012 r. „Stosunek Polaków do innych państw �i narodów” � HYPERLINK "http://www.cbos.pl/SPISKOM.POL/2012/K_022_12.PDF" ��http://www.cbos.pl/SPISKOM.POL/2012/K_022_12.PDF�.

� ESOR – Elektroniczny System Obsługi Programu na rzecz społeczności romskiej w Polsce zawiera katalog wniosków składanych do Programu na rzecz społeczności romskiej w Polsce oraz dane pochodzące ze sprawozdań wojewodów z realizacji zadań Programu.

� Dane dotyczące średniej ocen są danymi uśrednionymi z terenu kraju, należy w tym miejscu pamiętać, że zdarzają się miejscowości, gdzie ta średnia jest wyraźnie wyższa, co bez wątpienia jest zasługą pracy asystentów edukacji romskiej.

� Stanowisko asystenta edukacji romskiej zostało wprowadzone do polskiego systemu szkolnego w ramach Pilotażowego programu rządowego na rzecz społeczności romskiej w województwie małopolskim na lata 2001 – 2003. Z uwagi na efekty, jakie przyniosła praca asystentów edukacji romskiej, w rozdziale VII. 1 Programu na rzecz społeczności romskiej w Polsce na lata 2004-2013, ustanowionego uchwałą Rady Ministrów nr 209 z dnia 19 sierpnia 2003 r., przewidziano, że ich działalność będzie kontynuowana. Asystent edukacji romskiej udziela uczniom romskim pomocy w kontaktach ze środowiskiem szkolnym oraz współpracuje z ich rodzicami i ze szkołą. Celem wprowadzenia asystenta romskiego do szkół, w których uczą się dzieci romskie jest przede wszystkim podwyższenie niskiej frekwencji tych uczniów oraz pomoc w realizacji obowiązków szkolnych. Asystentami romskimi powinni zostać Romowie obdarzeni zaufaniem lokalnych społeczności romskich. Do obowiązków asystenta należy również budowa dobrego kontaktu między rodzicami uczniów a szkołą, informowanie rodziców o przebiegu nauki, a także kontrola frekwencji uczniów i postępów w nauce. Zadaniem asystentów jest zapewnienie dzieciom i uczącej się młodzieży wszechstronnej pomocy w szkole oraz poza nią. W dużej mierze to na nich spoczywa obowiązek współpracy z rodzicami uczniów romskich. Na podstawie rozporządzenia Ministra Gospodarki i Pracy z dnia 8 grudnia 2004 r. w sprawie klasyfikacji zawodów i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania (Dz. U. Nr 265 poz. 2644, z późn. zm.) wprowadzono do oficjalnego katalogu zawodów również zawód asystenta edukacji romskiej. W kolejnej wersji rozporządzenia ministra pracy i polityki społecznej z dnia 27 kwietnia 2010 r. w sprawie klasyfikacji zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Dz. U. z 2010 r., Nr 82, poz. 537), asystenta edukacji romskiej (531101), został zaklasyfikowany w dziale pracownicy opieki osobistej i pokrewni (53), opiekunowie dziecięcy i asystenci nauczycieli (531), opiekunowie dziecięcy (5311), asystent edukacji romskiej. Od roku 2006 następowała systematyczna zmiana systemu finansowania asystentów edukacji romskiej. Początkowo, ich praca była finansowana z Programu romskiego, co angażowało znaczną pulę środków. Z czasem stworzono możliwość finansowania zatrudnienia asystentów edukacji romskiej ze środków zwiększonej subwencji oświatowej.

� Komunikat Komisji Europejskiej do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-Społecznego i Komitetu Regionów Unijne ramy dotyczące krajowych strategii integracji Romów do 2020 roku (KOM(2011)173).

� Współczynnik aktywności zawodowej jest to procentowy udział aktywnych zawo�dowo (ludności pracującej �i bezrobotnej) w ogólnej liczbie ludności w danej kategorii. Przy obliczeniach współczynnika aktywności zawodowej rozpatrywana jest ludność w wieku 15 lat i więcej.

� Na podstawie Sprawozdania z realizacji Pilotażowego programu rządowego na rzecz społeczności romskiej �w województwie małopolskim, na lata 2001 – 2003.

� � HYPERLINK "http://www.mac.gov.pl" ��www.mac.gov.pl� → Mniejszości i wyznania → Romowie w Polsce

� § 11. ust 1 rozporządzenie MEN z dnia 14 listopada 2007 r. w sprawie warunków i sposobu wykonywania przez przedszkola, szkoły i placówki publiczne zadań umożliwiających podtrzymanie poczucia tożsamości narodowej, etnicznej i językowej uczniów należących do mniejszości narodowych i etnicznych oraz społeczności posługującej się językiem regionalnym (Dz. U. Nr 214, poz. 1579 z późn. zm).

� W latach 2002-2004 wagi te wynosiły 20% i 50%.

� Dane MEN.

� Dane Władzy Wdrażającej Programy Europejskie z dnia 30 listopada 2012 r.

� Dane Władzy Wdrażającej Programy Europejskie z dnia 5 września 2012 r.

� Przez uczestnika rozumieć należy podmiot ubiegający się o dotacje na zadania objęte Programem, natomiast wykonawcą jest podmiot bezpośrednio realizujący to zadanie. Istnieje możliwość, że uczestnik i wykonawca jest tą samą osobą prawną.

� Posiadające aktualny wpis do KRS

� Zadania z zakresu poprawy sytuacji mieszkaniowej powinny dotyczyć jedynie rodzin i osób mieszkających �w bardzo trudnych warunkach, których poprawa jest działaniem niezbędnym i nie cierpiącym zwłoki. Ponadto, osoby takie powinny gwarantować, że efekty działań poprawiających sytuację mieszkaniową będą trwałe �(w przypadku najemców - wnioskodawca powinien wziąć pod uwagę problem zagrożenia nakazami eksmisji). Ze środków Programu nie będą finansowane remonty i zakupy, których celem jest jedynie podniesienie standardu, a nie rozwiązanie istotnych, żywotnych problemów.

� Przez partnerstwo rozumieć należy wspólne przedsięwzięcie zawiązane w drodze umowy pomiędzy przynajmniej dwoma uczestnikami i wykonawcami programu lokalnego, w celu zrealizowania przygotowanej wspólnie strategii projektu. W skład partnerstwa mogą wejść na równych prawach wszystkie podmioty wymienione jako uczestnicy lub wykonawcy w niniejszym dokumencie.

� Przez podmioty zewnętrzne należy rozumieć uczestników lub wykonawców.

� Limity w wysokości 5 000 tys. w odniesieniu do I i II obszaru wsparcia mają charakter wstępny. Rzeczywista wysokość limitów dotacji dla wieloletnich programów lokalnych oraz zadań jednostkowych (małe granty) zostanie określona po przeanalizowaniu aplikacji na rok 2014.

� Ewaluacja ex-ante została opisana w punkcie 5. niniejszego dokumentu.

PAGE
- 55 -

