
67

Zeszyty Naukowe

Wyższej Szkoły Bankowej we Wrocławiu

Nr 22/2011

Mateusz Rak

Wyższa Szkoła Bankowa we Wrocławiu

Relacje organizacji pozarządowych

z administracją publiczną i firmami biznesu

Streszczenie. Na początku artykułu zamieszczono krótką charakterystykę organizacji

pozarządowych. Następnie zaprezentowano organizacje społeczne jako partnera organi-

zacji publicznych oraz organizacji biznesowych, podkreślając korzyści wynikające z tego

rodzaju współpracy. Później przedstawiono różne modele i formy partnerstwa z organiza-

cjami biznesowymi oraz przytoczono wyniki badań, diagnozujące stan obecny współpracy

między sektorami biznesu i NGO w Polsce. Kolejna część artykułu traktuje o współpracy

organizacji pozarządowych z administracją publiczną: zasady, czynniki sprzyjające oraz

ograniczające współpracę, formy współpracy, a także jej skutki.

Słowa kluczowe: odpowiedzialność społeczna biznesu, organizacje pozarządowe,

partnerstwo, współpraca z administracją rządową, współpraca z firmami biznesu

Wstęp

Współcześnie organizacje pozarządowe, by osiągnąć zakładane cele społeczne

i ekonomiczne, adaptują metody zarządzania typowe dla sektora komercyjnego1.

1 K. Andresen, Marketing Robin Hooda. Wykorzystywanie metod marketingowych sektora

komercyjnego przez organizacje non-profit, MT Biznes, Warszawa 2007, s. 21.

68

Oznacza to, że upodabniają swoje struktury organizacyjne i procesy decyzyjne

do firm biznesu oraz nawiązują relacje z innymi podmiotami rynkowymi, w kon-

sekwencji prowadząc do rozwoju przedsiębiorczości społecznej, między innymi

podejmowania funkcji gospodarczych przez organizacje pozarządowe. Sprzyja

temu tendencja zmiany roli administracji publicznej z government w governance,

gdzie słabnie znaczenie administracji jako bezpośredniego dostarczyciela usług,

a funkcje te poprzez system kontraktowania realizują organizacje pozarządowe

w ramach współpracy publiczno-prywatnej lub publiczno-społecznej2.

Celem artykułu jest zaprezentowanie głównych cech relacji organizacji poza-

rządowych z firmami biznesu i administracją publiczną, które służą wypełnianiu

zadań społecznych i gospodarczych oraz prowadzą do rozwoju społeczeństwa

obywatelskiego.

1. Organizacje pozarządowe główne cechy i funkcje

W strukturze gospodarki kraju, stosując cel gospodarowania jako kryterium

podziału, można wyodrębnić podmioty, które działają dla zysku, tj. komercyjne

(profit, zwane też biznesowe) oraz nienastawione na zysk, tzw. niedochodowe

(non profit). O ile w pierwszym przypadku wydzielając firmy biznesu posługuje-

my się „ostrym” kryterium, o tyle wśród organizacji o cechach non profit wyróż-

nia się:

– organizacje publiczne, które są agendami rządowymi, są finansowane

z funduszy publicznych i nie działają dla zysku,

– organizacje pozarządowe, które są podmiotami prywatnymi, korzystają

najczęściej z zewnętrznych źródeł finansowania (fundusze, publiczne, da-

rowizny, praca wolontariuszy), działają nie dla zysku, ale mogą prowadzić

działalność gospodarczą, z której nadwyżka przychodów nad kosztami

nie może być dystrybuowana do właścicieli ani członków organizacji,

lecz przeznaczana na realizacje zadań statutowych.

Dawniej organizacje niedochodowe utożsamiano z organizacjami publiczny-

mi, uważano bowiem, że tylko państwo powinno wypełniać ważne społecznie

zadania. W literaturze autorzy wskazują różne okresy, od których można datować

ich rozwój. Niektórzy badacze dopatrują się pierwszych organizacji pozarządo-

wych już w starożytności, tj. w działaniach ludności egipskiej (2000 lat p.n.e.)

zrzeszającej się w celu przygotowania świąt czy uroczystości religijnych. Można

też łączyć powstawanie organizacji pozarządowych w Europie z rozwojem zako-

2 Zob. J.J. Wygnański, Ekonomizacja organizacji pozarządowych. Możliwość czy konieczność?,

Stowarzyszenie Klon/Jawor, Warszawa 2008, s. 16.

Mateusz Rak

69

nów religijnych (XV-XVII w. n.e.), które obok działalności duchownej prowa-

dziły działalność dobroczynną i organizowały ochronki, szpitale, domy opieki,

szkoły3.

Znaczny rozwój świeckich organizacji dobroczynnych wystąpił w Europie

i w Polsce w połowie XIX w. W tym czasie pozytywizm jako koncepcja świato-

poglądowa stał się ideologią inteligencji i postępowej burżuazji. Jego programem

był wszechstronny ekonomiczny i kulturowy rozwój społeczeństwa oraz upo-

wszechnienie oświaty, zwłaszcza wśród najbiedniejszych warstw społecznych

(„praca organiczna” i „praca u podstaw”). Działalność na rzecz biednych była

w tym czasie modna. Spowodowało to rozwój działalności socjalnej, oświatowej

i w zakresie ochrony zdrowia, prowadzonej zarówno przez organizacje wyzna-

niowe, jak i osoby prywatne. Jednak dynamiczny rozwój ilościowy organizacji

pozarządowych na świecie i w Polsce wystąpił w drugiej połowie XX w., jako

skutek zmian polityki gospodarczej wielu krajów, polegającej na ograniczaniu

finansowania z funduszy publicznych wielu usług społecznych4. W Polsce roz-

wój tych organizacji był efektem transformacji gospodarki po 1998 r. i wiązał się

z demokratyzacją życia oraz tworzeniem społecznej gospodarki rynkowej5. Or-

ganizacje pozarządowe powstają z inicjatywy społeczeństwa w celu świadczenia

ważnych usług społecznych, lecz nieatrakcyjnych dla firm komercyjnych. Oferują

uzupełniającą ofertę usługową w stosunku do sektora publicznego i komercyjne-

go. W działaniu organizacje te podobne są do podmiotów sektora prywatnego ze

względu na formę własności, a także do instytucji publicznych ze względu na to,

że oferują nieodpłatnie lub częściowo odpłatnie usługi społeczne zaspokajające

potrzeby ważne dla społeczeństwa. Podstawowe cechy, które odróżniają je od

firm komercyjnych i instytucji publicznych, to6:

– prywatna własność,

– realizacja pilnych zadań społecznych,

– brak wpływu organów publicznych na sposób ich działania,

– brak uzależnienia realizacji celów od korzyści ekonomicznych,

– prowadzenie działań głównie o charakterze usługowym,

3 Zob. M.H. Kurleto, Organizacje pozarządowe w działalności pożytku publicznego,

LexisNexis, Warszawa 2008, s. 25 i n.
4 C. Borzaga, A. Santuari, New Trends in Non-Profit Sector in Europe: The Emergence of Social

Entrepreneurship w: The Non-Profit Sector in a Changing Economy, red. A. Noya, C. Nativel,

OECD, Paryż 2003, s. 39 i n.
5 Charakterystyczne jest, że w Polsce po raz pierwszy użyto terminu „organizacje pozarządowe”

w ustawie z dnia 27 sierpnia1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób

niepełnosprawnych, Dz.U. nr 123, poz. 776 – za: H. Izdebski, Fundacje i stowarzyszenia, Transit,

Warszawa 1999, s. 8.
6 M. Krzyżanowska, Marketing usług organizacji niekomercyjnych, Wydawnictwo Wyższej

Szkoły Przedsiębiorczości Zarządzania im. L. Koźmińskiego, Warszawa 2000, s. 11.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

70

– wysoki stopień uzależnienia od finansowania zewnętrznego,

– zobowiązanie do niestosowania przemocy.

Wymienione cechy organizacji pozarządowych wymagają uzupełnienia

o charakterystyczne dla organizacji powstałych po 1970 r. w efekcie zmian poli-

tyki gospodarczej. Są to7:

– aktywność produkcyjna i przedsiębiorcze zachowania,

– wysoka skłonność do innowacji w świadczeniu usług i pozyskiwaniu fun-

duszy,

– kreowanie nowych miejsc pracy, aranżowanie aktywności zawodowej dla

bezrobotnych i młodzieży,

– kierunkowanie działań na lokalny rozwój, identyfikację ze społecznością

lokalną i jej potrzebami,

– brak generowania i dystrybucji zysków, akcentowanie realizacji celów

społecznych.

Wskazane cechy organizacji pozarządowych ukierunkowują ich cele spo-

łeczne i gospodarcze, które podporządkowują potrzebom korzystających z ich

usług, całego społeczeństwa, a także fundatorów. Nie oznacza to, że omawiane

organizacje realizują trzy cele, tj. ukierunkowanie na zaspokojenie potrzeb

użytkowników, dobroczyńców i całego społeczeństwa. Organizacje te mają

jeden cel, który musi uwzględniać preferencje tych grup. Warunkiem realizacji

tak złożonego celu jest przyjmowanie jako kryterium wyborów społecznej od-

powiedzialności.

Organizacje pozarządowe korzystają z wielu źródeł przychodu. Formą ich fi-

nansowania może być jednocześnie budżet centralny lub lokalny, sprzedaż usług,

darowizny, praca wolontariuszy, sponsoring, fundusze europejskie. Fakt wielo-

źródłowego finansowania (tzn. ze środków publicznych i prywatnych) sprawia,

że nie zakładają one osiągania zysku, a skalę ich działania wyznacza wielkość

zgromadzonego kapitału, natomiast powstałe nadwyżki finansowe (ponad koszty

bieżącej działalności) przeznaczają na dalszy rozwój oferty i organizacji. Tabe-

la 1 przedstawia wyniki międzynarodowych badań (35 krajów, w tym Polska),

z których wyraźnie widać strukturę źródeł finansowania omawianych organizacji

zależną od przyjętego pola działania.

Z przedstawionego zestawienia widać, że organizacje pozarządowe działa-

ją w różnych obszarach aktywności społecznej i na zróżnicowanych rynkach.

Przychody ze sprzedaży usług przeważają w zakresie reprezentowania interesów

zawodowych i kultury, natomiast z pomocy państwa korzystają głównie wtedy,

gdy prowadzą działalność w zakresie zdrowia i pomocy społecznej. Darowizny

w formie filantropii nie mają dużego udziału w finansowaniu realizowanych przez

nie zadań.

7 C. Borzaga, A. Santuari, wyd. cyt., s. 40.

Mateusz Rak

71

Organizacje pozarządowe dążą do osiągania wyników rozumianych także
jako zmiany zachodzące w ludziach i w społeczeństwach8. Obserwuje się ko-
rzyści społeczne będące skutkiem funkcjonowania tych organizacji w społeczeń-
stwie, tj.: rozwój dobroczynności i altruizmu, dostrzeganie problemów społecz-
nych i podejmowanie ich rozwiązywania, zmiany społeczne, wzrost warunków
życia i rozwój demokracji. Oznacza to, że organizacje pozarządowe orientują się
w działaniu na całe środowisko społeczne i przyczyniają się do rozwoju i ada-
ptacji przez biznes koncepcji zarządzania, jaką jest społeczna odpowiedzialność
biznesu (CRS – Corporate Social Responsibility).

2. Partnerstwo organizacji pozarządowych z otoczeniem

jako warunek dobrego CSR

Współcześnie rozwój koncepcji społecznej odpowiedzialności biznesu (CSR)
zarówno w warstwie teoretycznej, jak i praktycznych zastosowań ukazuje rozsze-
rzający się zakres możliwych rozwiązań. Adaptacja w praktyce zasad społecznej
odpowiedzialności biznesu odpowiada bowiem potrzebie kreowania wartości dla
interesariuszy zgodnie z zasadami marketingu wartości Value-Based Marketing9
i marketingu partnerskiego (Partnership Marketing). Wymienione koncepcje za-
rządzania i działania firm na rynku podkreślają, że efektywność rynkowa firm

Tabela 1. Pola działań a źródła finansowania działalności organizacji (w %)

Pola działań
Sprzedaż

usług
Środki

publiczne
Filantropia

Reprezentowanie interesów zawodowych 88 6 5

Kultura 65 20 15

Działalność rozwojowa 57 31 11

Edukacja 50 39 11

Ochrona zdrowia 43 30 28

Rzecznictwo 42 34 24

Pomoc społeczna 37 44 19

Zdrowie 36 51 12

Działalność międzynarodowa 29 35 36

Ź r ó d ł o: badania Johns Hopkins University za: J.J.Wygnański, Ekonomizacja organizacji pozarządowych.

Możliwość czy konieczność?, Stowarzyszenie Klon/Jawor, Warszawa 2008, s. 12.

8 A. Sargeant, Marketing w organizacjach non profit, Oficyna Ekonomiczna, Kraków 2004,
s. 22.

9 P. Doyle, Marketing wartości, Felberg SJA, Warszawa 2003, s. 84 i n.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

72

zależy od współdziałania i partnerskich stosunków między uczestnikami rynku.
Efektem jest kreowanie łańcucha wartości i partnerstwa wewnątrz firmy, tj. mię-
dzy pracownikami oraz zewnętrznych, tzn. z wszystkimi podmiotami, z którymi
nawiązywane są kontakty gospodarcze i społeczne.

Obecnie społeczna odpowiedzialność firm jest wdrażana w formie współ-
pracy firm biznesu z organizacjami pozarządowymi i publicznymi. Wynika to
z przyjmowania zasady, że sukces ekonomiczny zależy od poszanowania prefe-
rencji i oczekiwań wyrażanych przez społeczeństwo, a które mogą być reprezen-
towane przez organizacje rządowe i pozarządowe. Rysunek 1 prezentuje układ
partnerstwa między firmami biznesu, administracją publiczną i społeczeństwem,
reprezentowanym przez organizacje pozarządowe.

Cechami takiego układu jest równoprawność partnerów, konieczność współ-
działania i wzajemne uzależnienie, pomimo że każdy z nich ma swoiste preferen-
cje i motywy działania (por. tab. 2).

Zaprezentowane w tabeli 2 przykłady odmiennych oczekiwań wymienionych
trzech partnerów uświadamiają potrzebę kreowania konsensusu między nimi,
ukierunkowanego na wypełnienie celów społecznych. Podstawowym obowiąz-
kiem rządu jest integracja społeczeństwa zapewniająca zrównoważony rozwój.
Podmioty gospodarcze z natury współpracują z administracją publiczną, głównie
przez przestrzeganie prawa, a także tworzenie partnerstwa publiczno-prywatnego.
Z kolei organizacje społeczne przejawiają potrzebę współpracy z firmami bizne-
su, gdyż w zamian oczekują wsparcia finansowego, które warunkuje realizację
ich celów społecznych, a także, co wynika ze specyfiki organizacji, współpracują
z organizacjami publicznymi. Natomiast dla firm biznesu oczekiwanym efektem
partnerstwa z administracją publiczną i organizacjami społecznymi jest wykre-
owany prospołeczny wizerunek, który wzmacnia wartość ich oferty. Tabela 3
pokazuje, że każda ze stron, poza wniesieniem swojego wkładu do partnerstwa,
uzyskuje również liczne korzyści.

Rys. 1. Trójkąt partnerstwa jako warunek realizacji strategii CSR

Ź r ó d ł o: opracowanie własne na podstawie W. Glanville, Partnering for Sustainability: the Collaboration

Imperative, Hyogo 2002, www.iges.or.jp/en/phase2/be/pdf/activity5/kicho_e.pdf, s. 9.

Mateusz Rak

73

Tabela 2. Administracja publiczna, przedsiębiorstwa i społeczeństwo
– podstawy współpracy

Administracja publiczna

– rząd
Przedsiębiorstwa

Organizacje społeczne
– społeczeństwo

– reprezentuje interesy
wyborców,

– kształtuje warunki prawne
prowadzenia działalności
gospodarczej i społecznej,

– organizuje i finansuje
przedsięwzięcia społeczne,

– dba o rozwój gospodarczy,
społeczny i wzrost jakości
życia obywateli,

– kreuje wizerunek państwa
przyjaznego obywatelom

– reprezentują interesy
akcjonariuszy,

– dążą do osiągnięcia celów
gospodarczych na rynku
i przewagi konkurencyjnej,

– kreują wartość i użytecz-
ność ofert, zgodnie
z oczekiwaniami klientów,

– kreują wizerunek firmy
i marki, zgodnie z preferen-
cjami interesariuszy,

– podejmują działania
społeczne i filantropijne,
wyręczając rząd
w rozwiązywaniu
problemów społecznych

– reprezentują interesy
obywateli,

– prowadzą działalność
rzeczniczą, lobbingową,
edukacyjną i usługową,

– ujawniają i identyfikują
potrzeby społeczne,

– kontrolują wykonywanie
zadań przez administrację
publiczną,

– kreują preferencje i oczeki-
wania społeczne względem
rządu i przedsiębiorstw

Ź r ó d ł o: opracowanie własne na podstawie W. Glanville, Partnering for Sustainability: the Collaboration

Imperative, Hyogo 2002, www.iges.or.jp/en/phase2/be/pdf/activity5/kicho_e.pdf, s. 2.

Tabela 3. Korzyści i wkład w partnerskich związkach biznesowych

Partnerzy Wnoszą do partnerstwa Uzyskują z partnerstwa

Sektor
prywatny

– gotówkę,
– świadczenia w naturze,
– dostęp do kanałów dystrybucji,
– dostęp do klientów,
– większą widoczność komunikacji,
– poparcie,
– wolontariuszy

– wiedzę techniczną,
– zwiększoną preferencję dla marki,
– zwiększoną sprzedaż,
– uznanie miejscowej społeczności,
– wpływy społeczne,
– większą atrakcyjność dla pracowni-

ków

Sektor
niekomercyjny

– wiedzę techniczną,
– talenty ludzi,
– lokalne sieci,
– wolontariuszy,
– wiarygodność,
– dostęp do kanałów dystrybucji,
– poparcie

– większe zasoby,
– większą widoczność,
– wiedzę techniczną,
– dostęp do ogólnokrajowej sieci

i kontaktów instytucji publicznych,
– wsparcie misji i celów

Inne
instytucje
publiczne

– siłę wpływów,
– dostęp do docelowych rynków,
– wiedzę techniczną,
– dostęp do kanałów dystrybucji

– wsparcie dla misji i celów instytucji,
– zwiększone zasoby,
– zwiększoną widoczność,
– wiedzę techniczną

Ź r ó d ł o: P. Kotler, N. Lee, Marketing w sektorze publicznym. Mapa drogowa wyższej efektywności,
Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008, s. 226.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

74

Współpraca partnerska przynosi wiele korzyści i daje szanse na bardziej efek-
tywne i skuteczne realizowanie działań nie tylko dla organizacji non profit, ale dla
wszystkich zaangażowanych stron.

Należy zaznaczyć, że wymienione motywy i oczekiwane korzyści (por. tab. 4)
współpracy są tylko pozornie odmienne. Powiązane razem tworzą wiązkę celów,
których realizacja służy dobru wspólnemu.

Wskazując korzyści partnerstwa administracji publicznej, organizacji spo-
łecznych i firm biznesu należy ukazać także czynniki ryzyka nawiązywania relacji
między organizacjami pozarządowymi i przedsiębiorstwami komercyjnymi. Dla
organizacji pozarządowych mogą to być10:

– dodatkowa praca/koszty – partnerstwo może być przyczyną obniżenia
przychodów organizacji, wycofania się dotychczasowych fundatorów
i wolontariuszy;

– wspólne zasady – nie zawsze wyznawane wartości reprezentowane przez
organizację społeczną i firmę są wspólne. Utrata reputacji firmy może po-
grążyć pozytywny wizerunek organizacji;

Tabela. 4. Główne korzyści z partnerstwa administracji publicznej,
przedsiębiorstw i społeczeństwa

Wyszczególnienie
Administracja

publiczna – rząd
Przedsiębiorstwa

Organizacje społeczne

– społeczeństwo

Administracja
publiczna – rząd

– wewnętrzne part-
nerstwo, jedność
celów i interesów

– wzrost wiarygod-
ności,

– akceptacja działań
biznesowych i po-
parcie administracji
publicznej

– wzrost wiarygod-
ności,

– finansowanie
przedsięwzięć spo-
łecznych i poparcie
ich realizacji

Przedsiębiorstwa – poparcie dla dzia-
łań publicznych,

– partnerstwo
publiczno-prywatne

– wewnętrzne
partnerstwo firmy
i pracowników,
efektem wzajemna
lojalność

– wsparcie finansowe,
pomoc w realizacji
programów spo-
łecznych

Organizacje społeczne
– społeczeństwo

– poparcie dla dzia-
łań publicznych,

– partnerstwo pu-
bliczno-społeczne,

– realizacja zasady
partycypacji spo-
łecznej

– wizerunek prospo-
łeczny,

– integracja pracow-
ników wokół dzia-
łań gospodarczych
i społecznych firmy,

– rozwój rynku

– wewnętrzne part-
nerstwo między
zarządem, pracow-
nikami etatowymi,
wolontariuszami,
efektem jest mono-
lit organizacyjny

Ź r ó d ł o: opracowanie własne.

10 B. Schiller, Ethical Corporation Report Business-NGO Partnerships 2005, s. 10 i n.,
www.ethicalcorp.com/londonpartnership/FINAL_REPORT_Jan_10.pdf, dostęp: 10.05.2010 r.

Mateusz Rak

75

– dzielenie – związane ze „sprzedajnością”, brak etycznych postaw

w partnerstwie może doprowadzić do podziałów i konfliktów między
działaczami organizacji lub między grupami zajmującymi się tymi samy-
mi problemami;

– spełnienie roli jako narzędzia CSR – w krajach rozwijających się wi-
zerunek i marka organizacji pozarządowych są często używane przez
biznes jako przykrywka ich działań nie zawsze społecznie odpowie-
dzialnych. Prawdziwe motywy współpracy mogą ujawnić się w długim
czasie;

– organizacja – partnerstwo może powodować wzrost biurokracji, formal-
ności, a nawet powstrzymanie się od działań w oczekiwaniu na reakcję
partnera biznesowego,

Z kolei dla przedsiębiorstw komercyjnych czynniki ryzyka współpracy z or-
ganizacjami społecznymi mogą dotyczyć11:

– złego wyboru partnera społecznego – wybór organizacji do współpracy
często ma charakter emocjonalny, co może nie służyć oczekiwanym efek-
tom współpracy;

– odpowiedzialności prawnej – brak możliwości przerzucenia lub egze-
kwowania odpowiedzialności prawnej od organizacji społecznej w sytu-
acjach niepomyślnych skutków wspólnych działań;

– straty czasu – trudno określić efektywność nakładów biznesu na współ-
pracę z organizacjami społecznymi;

– wycieku informacji – wspólne działania społeczne mają z reguły duży
rozgłos, a w niekorzystnej sytuacji partnerstwa mogą pojawić się upu-
blicznione negatywne informacje o firmie;

– obniżenia przychodów i zysków – partnerstwo może być kosztowne
lub zmniejszać przewagę konkurencyjną firmy. Zwiększające się nakłady
firmy na działania społeczne niekiedy nie są rekompensowane wzrostem
sprzedaży;

– utraty reputacji i pozytywnego wizerunku firmy – informacje o nie-
etycznych działaniach organizacji pozarządowej i utrata przez nią wiary-
godności mogą rozciągnąć się na wizerunek firmy i zniszczyć go.

Świadomość możliwości pojawienia się negatywnych skutków partnerstwa
dla realizacji celów społecznych powinna być podstawą racjonalnych wyborów
partnerów i to zarówno przez firmy biznesu, jak i organizacje administracji rzą-
dowej i społeczne.

11 B. Schiller, wyd. cyt., s. 12 i n.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

76

3. Cechy partnerstwa organizacji pozarządowych i firm biznesu

Społeczne zaangażowanie biznesu jako rezultat przyjmowania praktyk CSR
i zaangażowania społecznego przez współpracę z organizacjami non profit przyj-
muje współcześnie nowy wymiar. Dawniej społeczne zaangażowanie firm utoż-
samiane było z jednorazowymi akcjami i reaktywnym odpowiadaniem na prośby
o wsparcie. Obecnie firmy odchodzą od takich działań, przekształcając je w in-
westycje społeczne (ang. Corporate Community, Investment – CCI) polegające na
„budowaniu długoterminowej strategii zaangażowania społecznego opartego na
partnerstwie z wybranymi organizacjami, z którymi wspólnie rozwiązują proble-
my społeczne”12. Różnice między modelem zaangażowania społecznego a mode-
lem inwestycji społecznych prezentuje tabela 5.

W przedstawionym nowym modelu współpracy biznesu i organizacji społecz-
nych ukształtowane zostały trzy główne formy współdziałania, służące wypraco-
wywaniu zysków dla społeczności, tj. sprzedaż licencji, marketing celowy oraz
joint ventures (por. tab. 6).

Wymienione formy współpracy rozwinęły się także w Polsce. Świadczy
o tym poziom wartości indeksu BI-NGO, wskaźnika pomiaru zaangażowania
społecznego firm w Polsce i ich współpracy z organizacjami pozarządowymi13.

Tabela 5. Modele zaangażowania społecznego firm

Tradycyjny model

zaangażowania społecznego

Nowy model

inwestycji społecznych

– wsparcie finansowe,
– organizowanie pomocy na prośbę

zainteresowanych,
– organizacja pozarządowa jest głównym

odbiorcą działań,
– aktywność społeczna jest skoncentrowana

na kraju będącym siedzibą firmy,
– sponsoring nie jest związany ze strategią

firmy

– ludzie, ich wiedza, inne zasoby – istotne
aktywa,

– partnerstwo długofalowe z inicjatywy firmy,
– integracja celów i motywacji konsumentów

pracowników i społeczeństwa,
– łączenie globalnej strategii firmy

z działaniami lokalnymi,
– kreowanie form współpracy biznesu

i organizacji non profit, których efektem
jest realizacja strategii firmy, integracja
i zaangażowanie społeczne pracowników
i korzyści społeczne i biznesowe

Ź r ó d ł o: Wymiary użyteczności społecznej. Biznes, administracja publiczna i organizacje pozarządowe

a społeczeństwo obywatelskie, red. G. Makowski, M. Koziarek, Instytut Spraw Publicznych, Warszawa 2009,
s. 43.

12 Wymiary użyteczności społecznej. Biznes, administracja publiczna i organizacje pozarządowe

a społeczeństwo obywatelskie, red. G. Makowski, M. Koziarek, Instytut Spraw Publicznych,
Warszawa 2009, s. 43.

13 Celem badania jest weryfikacja informacji zamieszczanych na stronach internetowych 500
największych firm w Polsce, a dotyczących ich społecznego zaangażowania. Zob. M. Kozakiewicz,

Mateusz Rak

77

Od roku 2007 zaangażowanie społeczne firm w Polsce i ich współpraca z orga-
nizacjami pozarządowymi jest badana wg metodologii Indeksu BI-NGO (zob.
tab. 7).

Przedmiotem oceny w przytoczonym badaniu jest przyznanie od 0 do 3
punktów dla każdego kryterium w badanej organizacji biznesowej. Badanych
jest 500 największych firm w Polsce, dlatego maksymalna liczba punktów
przypadająca na jedno kryterium to 1500. W badaniu uwzględniono następujące
kryteria:

– przywództwo i polityka firmy – do kluczowych dokumentów firmy
powinno być wpisane rozumienie roli społecznej. Informacje te powinny
wyznaczać zasady współpracy w decyzjach menadżerskich;

– strategia zaangażowania – pracownicy powinni znać strategiczne po-
dejście do społecznego zaangażowania, by kierownicy wiedzieli, jakimi
narzędziami mogą się posługiwać we współpracy;

– budowanie relacji – muszą być znane kryteria współpracy z partne-
rami. Program współpracy z organizacjami pozarządowymi musi być
realny;

– przejrzystość finansowa i mierzenie efektów – otoczenie wymaga,
by w prezentowaniu informacji o firmie (organizacji) posługiwać się
wymiernymi wskaźnikami, które mogą być wykorzystane w analizach
porównawczych;

– komunikowanie – informacje na temat odpowiedzialności społecznej
firmy powinny być nagłaśniane w publikacjach firmowych, na stronach
www i w kampaniach public relations.

Tabela 6. Formy współpracy partnerskiej

Formy współpracy Przykład

Sprzedaż licencji Seasame Workshop sprzedaje prawa do używania postaci z „Ulicy
Sezamkowej” w książkach, zabawkach, płytach i innych produktach

Marketing celowy
(cause marketing)

Avon sprzedaje produkty z różową wstążeczką, a przychody z ich
sprzedaży finansują programy społeczne dot. profilaktyki raka piersi

Joint ventures 3M użycza pomysłów na produkty i oferuje wsparcie marketingowe
Minnesota Diversified Industries w ramach kilku joint ventures;
przychody finansują programy MDI dla niepełnosprawnych

Ź r ó d ł o: opracowanie własne na podstawie B. Shore, Biznes w służbie społeczeństwa – przedsiębiorstwa

społeczne, „Trzeci Sektor” nr 10, lato 2007, s. 79.

M. Gresza, Komunikacja społecznego zaangażowania firm na stronach internetowych, w: Wymiary

użyteczności społecznej. Biznes, administracja publiczna i organizacje pozarządowe a społeczeń-

stwo obywatelskie, red. G. Makowski, M. Koziarek, Instytut Spraw Publicznych, Warszawa 2009,
s. 40.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

78

Wyniki zaprezentowane w tabeli 7 wskazują na wzrost do 2008 r., a następnie
na spowolnienie wzrostu aktywności społecznej firm. Może na to mieć wpływ
także sytuacja gospodarcza14. Problem zmniejszenia finansowania działań organi-
zacji pozarządowych przez firmy biznesu jest istotny dla realizacji celów społecz-
nych, gdyż jak wskazują wyniki badań głównymi formami współpracy biznesu
i NGOs są finansowa i rzeczowa pomoc (zob. tab. 8).

Tabela 7. Wartość Indeksu BI-NGO w latach 2007-2009

Rok
Indeks

BI-NGO

Polityka

i przy-

wództwo

Strategia

zaangażo-

wania

Budowanie

relacji

Przej-

rzystość

finansowa

i mierzenie

efektów

Komuni-

kowanie

2009 1680 447 401 154 127 551

2008 1762 461 396 223 138 544

2007 1368 338 361 139 101 429

Ź r ó d ł o: Wymiary użyteczności społecznej. Biznes, administracja publiczna i organizacje pozarządowe

a społeczeństwo obywatelskie, red. G. Makowski, M. Koziarek, Instytut Spraw Publicznych, Warszawa 2009,
s. 48.

Tabela 8. Formy współpracy NGOs i biznesu

Forma współpracy biznesu i NGOs Liczba wskazań w %

Finansowe wspieranie działań NGOs 69,15

Rzeczowa pomoc dla NGOs 58,51

Realizacja wspólnych projektów 48,81

Użyczanie sprzętu i urządzeń przez firmy 29,79

Merytoryczne wsparcie (doradztwo) NGOs przez biznes 27,66

Użyczanie pomieszczeń przez biznes na rzecz NGOs 19,15

Pomoc pracowników biznesu w formie wolontariatu 1,89

Inne 5,32

Ź r ó d ł o: opracowanie własne na podstawie J. Reichel, A. Rudnicka, Współpraca organizacji

pozarządowych z przedsiębiorstwami. Raport z badań, w: Wymiary użyteczności społecznej. Biznes,

administracja publiczna i organizacje pozarządowe a społeczeństwo obywatelskie, red. G. Makowski,
M. Koziarek, Instytut Spraw Publicznych, Warszawa 2009, s. 71.

14 Zob. też. Społeczna odpowiedzialność w kształceniu i w działalności praktycznej kadr

menedżerskich, red. G. Światowy, Wydawnictwo Uniwersytetu Ekonomicznego, Wrocław 2010,
s. 50 i n.

Mateusz Rak

79

4. Współpraca organizacji pozarządowych

z administracją publiczną

Współcześnie zakłada się daleko posuniętą współpracę sektorów publicz-

nego, komercyjnego i społecznego na rzecz zrównoważonego. Efektem jest

budowanie koalicji, sieci i rożnego rodzaju porozumień zmieniających dotych-

czasowe struktury administracyjno-gospodarcze. Przesłanką współpracy nie jest

już proste poszukiwanie większej efektywności produkcji czy świadczenia usług,

lecz uzyskanie zbiorowych i indywidualnych korzyści, nieosiągalnych gdy działa

się samodzielnie. O sukcesie partnerstwa stanowi trwałość jego rezultatów, a nie

pomyślne bezkonfliktowe zakończenie projektu”15.

Organizacje pozarządowe coraz częściej stają się partnerami, współpracując

z instytucjami administracji publicznej. Partnerstwo to jest łatwiej osiągalne niż

partnerstwo z firmami biznesu, ponieważ cele i interesy partnerów są ogólnospo-

łeczne i pokrywają się. Jednocześnie zasady takiej współpracy zostały określone

w ustawach i rozporządzeniach i obowiązują wszystkie podmioty uczestniczące

we współdziałaniu. Zasady współpracy administracji publicznej i organizacji

pozarządowych określone w ustawie z dnia 24 kwietnia 2003 r. o działalności

pożytku publicznego i o wolontariacie (Dz.U. nr 96, poz. 873) to16:

– zasada suwerenności – oznacza respektowanie przez organy admi-

nistracji publicznej suwerenności i niezależności wspólnot obywateli

i uwzględnianie tej odrębności w realizowanej polityce przez wspieranie

organizacji na rzecz realizacji celów społecznych;

– zasada partnerstwa – organizacje społeczne są partnerami instytucji

publicznych w identyfikowaniu problemów społecznych i określaniu spo-

sobów ich rozwiązania;

– zasada efektywności – oznacza konieczność zapewnienia efektywności

wydatkowania funduszy publicznych i realizacji zadań społecznych przy

zlecaniu organizacjom pozarządowym ich realizacji przez organy demon-

stracji publicznej;

– zasada uczciwej konkurencji (równego dostępu) – zlecanie zadań

publicznych organizacjom pozarządowym przez organy administracji

publicznej wymaga przestrzegania zasad uczciwej konkurencji oraz wy-

mogów określonych w ustawie o finansach publicznych17;

15 M. Baron, Modelowe współpartnerstwo wielosektorowe, w: Partnerskie Współdziałanie

w sektorze publicznym i prywatnym, red. B. Plawgo, W. Zaremba, Fundacja Współczesne

Zarządzanie, Białystok 2005, s. 50.
16 Zob. Współpraca sektora obywatelskiego z administracją publiczną, red. M. Rymsza, Instytut

Spraw Publicznych, Warszawa 2004, s. 118.
17 Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych, Dz.U. nr 157, poz. 1240 z późn.

zm.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

80

– zasada jawności – dotyczy udostępniania przez organy administracji
publicznej współpracującym z nimi organizacjom pozarządowym infor-

macji dotyczących realizowanych zadań publicznych, strategii działania,
a także zasad gospodarowania funduszami publicznymi i środków prze-
znaczanych na realizacje zadań społecznych.

Zasady te powinny regulować współpracę instytucji publicznych i organizacji
pozarządowych w realizacji celów społecznych. Jednak normy nakładane przez
prawo nie są wstanie sprawić, by współpraca ta miała zawsze pozytywne, oczeki-
wane rezultaty. Warunkiem koniecznym jest stworzenie społeczeństwa obywatel-
skiego, w którym rozmawia się o ważnych problemach i stara się je rozwiązywać,
gdzie państwo podejmuje dialog ze społeczeństwem.

Zidentyfikowane w praktyce czynniki sprzyjające i ograniczające współpracę
administracji publicznej z organizacjami pozarządowymi prezentuje tabela 9.

Można przedstawić następujące reguły, pozwalające osiągnąć pozytywne re-
zultaty współpracy organizacji pozarządowych z administracją publiczną18:

– musi istnieć dialog polityczny i obywatelski. Dialog ten powinien być na
poziomie krajowym i międzynarodowym;

– należy wypracowywać formuły i zasady, dzięki którym możliwe jest
tworzenie reprezentacji tych organizacji, dla wzmocnienia umiejętności
zdobywania wpływu w środowisku społecznym i politycznym;

Tabela 9. Czynniki sprzyjające i ograniczające współpracę administracji rządowej
z organizacjami pozarządowymi

Czynniki sprzyjające współpracy Czynniki ograniczające współpracę

– jasno sprecyzowane w ogólnodostępnych
aktach prawnych zasady i kryteria współ-
pracy,

– zaangażowanie organizacji, które same
występują z inicjatywą i propozycjami
współpracy,

– równy dostęp do informacji zapewniony
przez publikowanie informacji na temat
możliwości uzyskania dotacji oraz procedu-
ry jej przyznawania

– minimalny wpływ przedstawicieli organi-
zacji pozarządowych na konkretne decyzje
(np. reguły przyznawania grantów, ich
wysokości),

– brak określonych standardów usług,
– niedostateczne przygotowanie organizacji

do partnerstwa z instytucjami administracji
publicznej,

– brak podstaw do weryfikowania działal-
ności organizacji i sposobu realizowania
dotowanych zadań

Ź r ó d ł o: A. Hryniewiecka, Zlecanie zadań pomocy społecznej organizacjom pozarządowym: przykład
Gminy Warszawa Centrum, w: Współpraca sektora obywatelskiego z administracją publiczną, red. M. Rymsza,
Instytut Spraw Publicznych, Warszawa 2004, s. 140.

18 Zob. Z. Woźniak, Przyszłość społeczeństwa obywatelskiego z perspektywy doświadczeń
krajów Europy Środkowej, „Trzeci Sektor” nr 1, jesień/zima 2004, s. 131.

Mateusz Rak

81

– trzeba utrwalić w świadomości społeczeństwa oraz władz publicznych

znaczenie aktywności obywateli w rozwiązywaniu problemów społecz-

nych;

– ważne jest, by wypełniać zainicjowane lub zakontraktowane przez samo-

rząd zadania społeczne zgodnie z oczekiwaniami społecznymi.

Dla organizacji pozarządowych i administracji rządowej nie istnieje jeden

model współpracy. W modelu partnerstwa Jennifer Brrinkerhoff (zob. tab. 10)

uwzględniono kryteria, dzięki którym można wyróżnić cztery strategie współpra-

cy. Są to19:

– kryterium wzajemności – jak mocno kompetencje organizacji poza-
rządowej do udziału w partnerstwie są dostrzegane przez administrację

publiczną i w jakim zakresie realizowane cele tych organizacji i władzy

publicznej uzupełniają się,

– kryterium tożsamości organizacji – jak bardzo organizacje pozarządo-

we dbają o wypełnienie swojej misji, która trwale jest związana z realizo-

wanymi przez nie celami.

Wskazane kryteria stanowiły podstawę wyróżnienia 4 modeli partnerstwa

(zob. tab. 10):

– przedłużenie – ten typ partnerstwa charakteryzuje wykonywanie przez

organizacje pozarządowe zaplanowanych przez administrację publiczną

zadań w sposób bierny. Instytucja publiczna określa bowiem standardy

działania i wskazuje tryb pracy. Ten typ partnerstwa jest najbardziej de-

strukcyjny dla organizacji, ponieważ zatraca ona swoją aktywność i osła-

bia siłę misji;

– kontraktowanie – w tym przypadku organizacja jest równoprawnym

grantobiorcą i świadczy zakontraktowane usługi. Zachowuje swoją misję

i wzmacnia wizerunek jako podmiotu świadczącego usługi publiczne;

– kooptacja i stopniowa absorpcja – ten typ współpracy w długim czasie

prowadzi do zmiany własnej bazy społecznej oraz absorpcji organizacji

do dominującego partnera publicznego. Jest to także destrukcyjne dla

NGOs, gdy organizacji trudno jest utrzymać suwerenność;

– partnerstwo – oznacza najlepszy model współpracy. Organizacja nie

zatraca swej tożsamości na rzecz agendy administracji. Wypełnia ona

swoją misję, a w relacji z administracją rządową ma postawę aktywnego

gracza.

W Polsce partnerstwo pomiędzy samorządem a organizacjami pozarządo-

wymi jest w fazie kształtowania się. Tabela 11 przedstawia formy współpra-

cy organizacji pozarządowych z administracją publiczną i intensywność ich

19 J. Herbst, Sektor „in statu descendi”? O relacjach między sektorem pozarządowym i admini-

stracją publiczną w Polsce, „Trzeci Sektor” nr 20, wiosna 2010, s. 27.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

82

wykorzystywania. Z przedstawionych danych wynika, że od 2006 r. nie zmieniła
się znacząco procentowa ilość organizacji, które są wspierane finansowo przez sa-
morząd, wymieniają informacje z samorządem oraz z którymi samorząd prowadzi
wspólne programy.

Z przedstawionych danych wynika, że samorząd konsultuje się jedynie z co
trzecią organizacją, a 1/5 organizacji jest członkiem komisji lub grup roboczych.
Oznacza to, że w praktyce nie są wykorzystywane przewidziane prawem moż-
liwości i zasady współpracy administracji publicznej z organizacjami pozarzą-
dowymi. Na tym polu działań musi się jeszcze dużo zmienić, by ze współpracy
obustronnej mogły płynąć korzyści. Potrzebna jest aktywność obu stron. Nie
można jednak nie dostrzegać zagrożeń, ale też szans dla tej współpracy, mającej
swe źródło w potrzebie formalizacji działań organizacji pozarządowych w zakre-

Tabela 10. Wymiary współpracy organizacji pozarządowych i administracji publicznej

Wymiary partnerstwa
Wzajemność

niska wysoka

Tożsamość
organizacji

silna kontraktowanie partnerstwo

słaba przedłużenie
kooptacja

i stopniowa absorpcja

Ź r ó d ł o: J. Herbst, Sektor „in statu descendi”? O relacjach między sektorem pozarządowym i administra-

cją publiczną w Polsce, „Trzeci Sektor” nr 20, wiosna 2010, s. 27.

Tabela 11. Formy współpracy organizacji pozarządowych z samorządem

Formy współpracy organizacji pozarządowych

z samorządem

Wskazania w %

2004 2006 2008

Samorząd wspiera finansowo działania NGOs 69,4 52.3 57,9

Na bieżąco wymieniamy z samorządem informacje 60,2 54,7 53,8

Prowadzimy wspólne programy 57,5 56,8 55,6

Samorząd udziela wsparcia pozafinansowego 45,5 31,9 35,6

Samorząd konsultuje z NGOs strategie rozwojowe gminy 40,8 26,6 33,8

NGOs są członkami komisji i grup roboczych
powoływanych przez samorząd

36,3 26,0 24,5

Rok 2006 za: M. Gumkowska, J. Herbst, Podstawowe fakty o organizacjach pozarządowych, Raport
z badania 2006 3w* 001, Stowarzyszenie Klon/Jawor, Warszawa 2006, s. 56.

Rok 2008 za: M. Gumkowska, J. Herbst, P. Radecki, Podstawowe fakty o organizacjach pozarządowych,
Raport z badania 2008 3w* 001, Stowarzyszenie Klon/Jawor, Warszawa 2008, s. 103.

Ź r ó d ł o: J. Herbst, Stare problemy wedle nowych reguł. Współpraca między organizacjami pozarządowymi

o administracją w świetle badań ilościowych, „Trzeci Sektor” nr 3, lato 2005, s. 43.

Mateusz Rak

83

sie np. prowadzenia księgowości, opracowywania projektów, planowania działań,
zatrudniania etatowego personelu itp. Tabela 12 prezentuje pozytywne i negatyw-
ne skutki ograniczania żywiołowej aktywności tych organizacji.

Zakończenie

Organizacje pozarządowe mają coraz większy wpływ na społeczeństwo i stają
się równoprawnym partnerem w związkach z firmami komercyjnymi i administracją
publiczną. Decyduje o tym podporządkowanie ich działań społecznościom,
w których działają, natomiast przyjmowanie przez firmy komercyjne koncepcji

Tabela 12. Skutki formalizacji działań organizacji pozarządowych jako efekt współpracy
z administracja publiczną

Zalety Wady

– wyższa jakość usług,
– łatwiejsze pozyskanie funduszy,
– lepsze rozpoznanie potrzeb,
– większa gospodarność i odpowiedzialność

za efekty ekonomiczne,
– innowacyjność,
– gwarancja właściwego wykorzystania

publicznych funduszy,
– koordynacja konkretnych przedsięwzięć

– utrata spontaniczności działania,
– realizacja zadań wg formalnych zasad

i schematów,
– biurokracja,
– brak pełnej swobody decyzyjnej,
– utrata autonomiczności działań,
– uzależnienie od podmiotów publicznych

finansujących przedsięwzięcie

Szanse Zagrożenia

– wykorzystanie potencjału III sektora,
– zwiększenie zatrudnienia w III sektorze,
– tworzenie standardów jakości świadczonych

usług,
– aktywizowanie i organizowanie

społeczności lokalnej wokół działań
organizacji,

– wzmocnienie pozycji III sektora,
– efektywne wykorzystanie funduszy,
– kontrola służb publicznych realizujących

określone zadanie

– organizacje społeczne mogą stać się
konkurencją dla działań gminy,

– podważenie roli samorządu lokalnego
w zakresie świadczenia usług publicznych,

– nadmierna profesjonalizacja, która może
prowadzić do wąskiej specjalizacji działań
realizowanych przez organizację,

– profesjonalizm i formalizacja mogą
prowadzić do zerwania więzi społecznych
organizacji z otoczeniem,

– wzrost formalizacji działania może
zwiększyć koszty funkcjonowania
organizacji i świadczenia usług,

– zmniejszenie liczby wolontariuszy
i dobrodziejów prywatnych

Ź r ó d ł o: A. Hryniewiecka, Formalizacja działań organizacji społecznych, „Polityka Społeczna” 2004,
nr 2, s. 9, za: B. Iwankiewicz-Rak, Partnerstwo organizacji pozarządowych i administracji terenowej – cechy

i znaczenie, „Zeszyty Naukowe Uniwersytetu Szczecińskiego” 2010, nr 596, s. 254.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

84

społecznej odpowiedzialności biznesu nadaje nowy wymiar tym związkom. Po-

dobnie relacje administracji publicznej i organizacji pozarządowych eksponują

potrzebę wypełniania celów ogólnospołecznych.

Zaprezentowane treści potwierdzają, że organizacje pozarządowe coraz

częściej wchodzą w relacje z firmami biznesu i administracją publiczną w celu

wypełniania zadań społecznych i gospodarczych oraz dążenia do rozwoju społe-

czeństwa obywatelskiego.

Jednak, jak wskazują prezentowane w artykule wyniki badań, układy partner-

stwa między organizacjami pozarządowymi, administracją publiczną i firmami

komercyjnymi wymagają ciągłego doskonalenia.

Literatura

Andresen K., Marketing Robin Hooda. Wykorzystywanie metod marketingowych sektora

komercyjnego przez organizacje non-profit, MT Biznes, Warszawa 2007.

Baron M., Modelowe współpartnerstwo wielosektorowe, w: Partnerskie współdziałanie

w sektorze publicznym i prywatnym, red. B. Plawgo, W. Zaremba, Fundacja Współcze-

sne Zarządzanie, Białystok 2005.

Borzaga C., Santuari A., New Trends in Non-Profit Sector in Europe: The Emergen-

ce of Social Entrepreneurship, w: The Non-Profit Sector in a Changing Economy,

red. A. Noya, C. Nativel, OECD, Paryż 2003.

Doyle P., Marketing wartości, Felberg SJA, Warszawa 2003.

Glanville W., Partnering for Sustainability: the Collaboration Imperative, Hyogo 2002,

www.iges.or.jp/en/phase2/be/pdf/activity5/kicho_e.pdf.

Gumkowska M., Herbst J., Radecki P., Podstawowe fakty o organizacjach pozarządo-

wych, Raport z badania 2008 3w* 001, Stowarzyszenie Klon/Jawor, Warszawa 2008.

Gumkowska M., Herbst J., Podstawowe fakty o organizacjach pozarządowych, Raport

z badania 2006 3w* 001, Stowarzyszenie Klon/Jawor, Warszawa 2006.

Herbst J., Sektor „in statu descendi”? O relacjach między sektorem pozarządowym i ad-

ministracją publiczną w Polsce, „Trzeci Sektor” nr 20, wiosna 2010.

Herbst J., Stare problemy wedle nowych reguł. Współpraca między organizacjami poza-

rządowymi o administracją w świetle badań ilościowych, „Trzeci Sektor” nr 3, lato

2005.

Hryniewiecka A., Formalizacja działań organizacji społecznych, „Polityka Społeczna”

2004, nr 2.

Hryniewiecka A., Zlecanie zadań pomocy społecznej organizacjom pozarządowym: przy-

kład Gminy Warszawa Centrum, w: Współpraca sektora obywatelskiego z administra-

cją publiczną, red. M. Rymsza, Instytut Spraw Publicznych, Warszawa 2004.

Iwankiewicz-Rak B., Partnerstwo organizacji pozarządowych i administracji tereno-

wej – cechy i znaczenie, „Zeszyty Naukowe Uniwersytetu Szczecińskiego” 2010,

nr 596.

Izdebski H., Fundacje i Stowarzyszenia, Transit, Warszawa 1999.

Mateusz Rak

85

Kotler P., Lee N., Marketing w sektorze publicznym, Mapa drogowa wyższej efektywności,
Wydawnictwa Akademickie i Profesjonalne, Warszawa 2008.

Kozakiewicz M., Gresza M., Komunikacja społecznego zaangażowania firm na stronach

internetowych, w: Wymiary użyteczności społecznej. Biznes, administracja publiczna

i organizacje pozarządowe a społeczeństwo obywatelskie, red. G. Makowski, M. Ko-
ziarek, Instytut Spraw Publicznych, Warszawa 2009.

Krzyżanowska M., Marketing usług organizacji niekomercyjnych, Wydawnictwo Wyższej
Szkoły Przedsiębiorczości Zarządzania im. L. Koźmińskiego, Warszawa 2000.

Kurleto M.H., Organizacje pozarządowe w działalności pożytku publicznego, LexisNexis,
Warszawa 2008.

Reichel J., Rudnicka A., Współpraca organizacji pozarządowych z przedsiębiorstwami.
Raport z badań, w: Wymiary użyteczności społecznej. Biznes, administracja publiczna
i organizacje pozarządowe a społeczeństwo obywatelskie, red. G. Makowski, M. Ko-
ziarek, Instytut Spraw Publicznych, Warszawa 2009.

Sargeant A., Marketing w organizacjach non profit, Oficyna Ekonomiczna, Kraków
2004.

Schiller B., Ethical Corporation Report Business-NGO Partnerships 2005, s. 10 i n., www.
ethicalcorp.com/londonpartnership/FINAL_REPORT_Jan_10.pdf, dostęp: 10.05.2010 r.

Shore B., Biznes w służbie społeczeństwa – przedsiębiorstwa społeczne, „Trzeci Sektor”
nr 10, lato 2007.

Społeczna odpowiedzialność w kształceniu i w działalności praktycznej kadr menedżer-
skich, red. G. Światowy, Wydawnictwo Uniwersytetu Ekonomicznego, Wrocław
2010.

Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie,
Dz.U. nr 96, poz. 873.

Ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych, Dz.U. nr 157, poz. 1240
z późn. zm.

Woźniak Z., Przyszłość społeczeństwa obywatelskiego z perspektywy doświadczeń krajów
Europy Środkowej, „Trzeci Sektor” nr 1, jesień/zima 2004.

Współpraca sektora obywatelskiego z administracją publiczną, red. M. Rymsza, Instytut
Spraw Publicznych, Warszawa 2004.

Wygnański J., Ekonomizacja organizacji pozarządowych. Możliwość czy konieczność?,
Stowarzyszenie Klon/Jawor, Warszawa 2008.

Wymiary użyteczności społecznej. Biznes, administracja publiczna i organizacje pozarzą-
dowe a społeczeństwo obywatelskie, red. G. Makowski, M. Koziarek, Instytut Spraw
Publicznych, Warszawa 2009.

Relacje organizacji pozarządowych z administracją publiczną i firmami biznesu

