

**KONSULTACJE
SPOŁECZNE**

Wpływamy na Toruń

REGULAMIN KONSULTACJI SPOŁECZNYCH

Urząd Miasta Torunia
Wydział Komunikacji Społecznej i Informacji
Wydział Edukacji

Powstanie regulaminu

Regulamin powstał jako efekt współpracy grupy reprezentatywnej złożonej z przedstawicieli organizacji pozarządowych, mieszkańców Torunia i urzędników Urzędu Miasta Torunia.

W spotkaniach uczestniczyli także radni Rady Miasta Torunia.

**10
spotkań**

**25
godzin
intensywnej
pracy**

Cele konsultacji

- uczestnictwo mieszkańców w decyzjach mających wpływ na ich życie
- aktywizacja mieszkańców i wzmacnianie w nich poczucia odpowiedzialności za funkcjonowanie miasta
- polepszanie współpracy organów gminy z mieszkańcami
- wybór optymalnych rozwiązań na podstawie zgłoszonych uwag i opinii.

Rodzaje konsultacji społecznych

- **ogólnomiejskie** - sprawy ważne dla mieszkańców całego miasta
- **lokalne** - sprawy ważne dla mieszkańców określonego terytorium, np. osiedla lub jego części
- **środowiskowe** - sprawy ważne m. in. dla grup mieszkańców, organizacji pozarządowych.

Rozpoczęcie konsultacji

Kto może złożyć wniosek o przeprowadzenie konsultacji?

- co najmniej **4 radnych**
- **Rada Okręgu**
- co najmniej **150 mieszkańców** Torunia
- co najmniej **5 organizacji pozarządowych** działających na terenie Torunia.

Rozpoczęcie konsultacji

Zawartość wniosku o przeprowadzenie konsultacji społecznych:

- imię i nazwisko lub nazwa inicjatorów konsultacji
- lista osób upoważnionych przez inicjatorów do kontaktu z Prezydentem lub Radą
- przedmiot konsultacji
- zasięg
- termin przeprowadzenia
- uzasadnienie
- lista osób lub organizacji pozarządowych popierających inicjatywę (*wzór w załączniku*)

Rozpoczęcie konsultacji

Rozpatrzenie wniosku

- Prezydent lub Przewodniczący Rady Miasta rozpatruje wnioski, uwzględniając m.in. wagę przedmiotu konsultacji, dobór form i koszty
- o przyjęciu lub oddaleniu wniosku wnioskodawcy są informowani na piśmie w terminie 21 dni
- uzasadnienie oddalenia wniosku opublikowane na stronie internetowej
- przeprowadzenie konsultacji jest obowiązkowe, jeżeli z wnioskiem wystąpi co najmniej 500 mieszkańców.

Inne podmioty (organizacje pozarządowe, mieszkańcy) mogą prowadzić własne konsultacje społeczne, które uznaje się za ważne, jeśli zachowują warunki określone w regulaminie.

Sposób przeprowadzania konsultacji społecznych

Wszystkie konsultacje powinny być przeprowadzane zgodnie z Dobrymi Praktykami z uwzględnieniem **co najmniej dwóch wymienionych metod**:

- zebranie opinii mieszkańców na temat przedmiotu konsultacji poprzez: sondaż lub ankietę ilościową lub opinie i uwagi zebrane w zwyczajowy sposób, w tym także drogą elektroniczną
- otwarte spotkania (debaty)
- różne formy warsztatów obywatelskich takich jak np. grupa reprezentatywna, zespoły planujące i inne.

Dobre Praktyki opracowuje Społeczna rada ds. konsultacji społecznych złożona z radnych, przedstawicieli organizacji pozarządowych, mieszkańców Torunia oraz urzędników.

Wyniki konsultacji społecznych

- Konsultacje są ważne, bez względu na liczbę osób i podmiotów biorących w nich udział, jeśli zostały przeprowadzone zgodnie z zasadami zawartymi w regulaminie
- Wyniki konsultacji nie są wiążące dla organów Gminy Miasta Toruń, lecz stanowią istotną opinię przy podejmowaniu rozstrzygnięć w sprawach dotyczących przedmiotu konsultacji
- Rozstrzygnięcia sprzeczne z wynikami konsultacji muszą być uzasadnione w formie pisemnej w serwisie ds. konsultacji społecznych

Rada Społeczna ds. Konsultacji Społecznych

Zadania:

- tworzenie i aktualizacja Dobrych Praktyk Konsultacji Społecznych,
- opiniowanie konsultacji społecznych w Toruniu,
- przedstawianie rocznego sprawozdania z przebiegu konsultacji podczas sesji Rady Miasta Torunia

Skład:

- 3 radnych Rady Miasta Torunia (wskazanych przez Radę)
- 3 przedstawicieli organizacji pozarządowych (publiczne losowanie spośród zgłoszeń)
- 3 przedstawicieli mieszkańców Torunia (publiczne losowanie spośród zgłoszeń)
- 2 przedstawicieli Urzędu Miasta Torunia (wybór dokonany przez Prezydenta Miasta Torunia)

Diskusja