
1

kroki
do strategii

Standard tworzenia i aktualizacji
dokumentów planistycznych
z zakresu polityki społecznej

Małgorzata Peretiatkowicz-Czyż
Piotr Todys

Dorota Koman

Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Społecznego

2

Wstęp	
Jak korzystać z narzędzia	

Blok 1 Inicjowanie prac	
Krok 1. Podejmowanie decyzji o tworzeniu/aktualizacji strategii	
Krok 2. Przyjęcie uchwały o tworzeniu/aktualizacji strategii	
Krok 3. Partycypacyjność procesu tworzenia strategii	
Krok 4. Powołanie zespołu; podział ról i zadań	
Krok 5. Współpraca z radą	

Blok 2 Planowanie strategiczne	
Krok 6. Diagnoza identyfikująca problemy społeczne	
Krok 7. Grupowanie i ostateczne nazywanie problemów	
Krok 8. Ustalenie hierarchii ważności problemów	
Krok 9. Wybór problemów do rozwiązania	
Krok 10. Sformułowanie celów głównych	
Krok 11. Wyznaczenie celów szczegółowych	
Krok 12. Rozpoznanie zasobów	
Krok 13. Zaplanowanie rezultatów	
Krok 14. Budowanie wskaźników	

	
Blok 3 Praca nad programem działań	

Krok 15. Planowanie działań	
Krok 16. Zaplanowanie kosztorysów działań	
Krok 17. Zaprojektowanie programów działań	

Blok 4 Zaplanowanie oceny i aktualizacji	
Krok 18. Planowanie monitoringu	
Krok 19. Planowanie ewaluacji i aktualizacji

Blok 5 Weryfikacja	
Krok 20. Konsultacje i analiza poprawności strategii	

Blok 6 Przyjęcie i wdrożenie	
Krok 21. Przygotowanie projektu i przyjęcie uchwały	
Krok 22. Wdrażanie strategii

Słowniczek

Krótko o projekcie
O Fundacji TUS

3	
5

7
8
9
10
12

14
16
17
18
19
20
21
22
23
	

25
26
27

29
30

32

34
35

36

37
38

Spis treści

3

Wstęp

Model, nie wzorzec
Zanim rozpoczęto prace nad stworzeniem instrukcji, która krok po kroku pokazywałaby,
jak tworzyć gminne czy powiatowe dokumenty strategiczne w dziedzinie polityki
społecznej, pracownicy Fundacji TUS wiele czasu poświęcili badaniu lokalnych strategii
rozwiązywania problemów społecznych. Wielokrotnie okazywało się, że dokumenty te
pozostawiają wiele do życzenia. Wynikało to z jednej strony z ogromnej lakoniczności
ustawodawcy, który strategiom poświęcił krótki zapis w ustawie o pomocy społecznej,
z drugiej strony zaś z faktu, iż samorządy nie otrzymują lub otrzymują bardzo małe
wsparcie w dziedzinie planowania strategicznego. Z kolei umieszczenie obowiązku
tworzenia społecznych strategii w ustawie o pomocy społecznej skutkuje utożsamianiem
lokalnych problemów społecznych jedynie z problemami, jakich doświadczają klienci
instytucji pomocy społecznej. Proponowany przez autorów sposób pracy nad strategią
rozwiązywania problemów społecznych ma raczej charakter modelowy niż wzorcowy.
Jest wiele dróg prowadzących do planowania skutecznych działań, które mogą
zmniejszyć czy rozwiązać problemy społeczne w gminie czy powiecie. Zaproponowany
model ma tę zaletę, że został dostosowany do potrzeb samorządów i był przez nie testo-
wany. Pozwoliło to na stworzenie takiego narzędzia do tworzenia społecznych stra-
tegii, które jest zgodne z zasadami planowania strategicznego i adekwatne do oczekiwań
i możliwości samorządów.

Strategiczne planowanie
Poprawnie zbudowana strategia rozwiązywania problemów społecznych powinna mieć
za cel zmniejszanie skali czy też usuwanie problemów dolegliwych dla mieszkańców
gminy czy powiatu. By znaleźć skuteczne rozwiązania, trzeba dobrze rozpoznać sytuację,
a potem zaplanować skuteczne działania.

Model zaproponowany przez zespół Fundacji TUS pokazuje krok po kroku jak tworzyć
społeczną strategię. Od zbudowania interdyscyplinarnego zespołu, poprzez zdiagnozo-
wanie i nazywanie problemów społecznych, wyznaczanie celów i planowanie działań, aż
po monitoring i ewaluację wdrażanej strategii.

Wiele tworzonych w Polsce strategii społecznych nie zawiera w sobie programów
działań, czyli tej części, która decyduje o osiąganiu zaplanowanych celów. W takich sytu-
acjach brakuje też kosztorysu i harmonogramu działań. Zdaniem autorów niniejszej
publikacji strategia bez programu działań nie ma w sobie mocy i narzędzi do zmie-
niania rzeczywistości. Ustawa o rehabilitacji zawodowej i społecznej oraz zatrudnianiu
osób niepełnosprawnych zobowiązuje powiaty do tworzenia programów działań na rzecz
osób niepełnosprawnych, zgodnych z powiatową strategią rozwiązywania problemów
społecznych. Oznacza to, że dobry program działań, jakkolwiek może występować sa-
modzielnie, musi być tworzony jako część strategii i tylko sztucznie może zostać
z niej wyłączony.

4

Włączanie mieszkańców
Nawet najlepsze rozwiązania, z powodzeniem stosowane w innych samorządach, mogą
okazać się nieskuteczne, jeśli nie zostaną dostosowane do potrzeb mieszkańców i lokal-
nych realiów. Oczywiste jest, że władze samorządowe bez udziału mieszkańców nie są
w stanie skutecznie rozwiązywać lokalnych problemów.

By planowane działania miały społeczne poparcie, konieczne jest włączanie mieszkań-
ców do procesu tworzenia strategii na wszystkich etapach pracy nad dokumentem.
Formy włączania mieszkańców do pracy nad strategią mogą być różne: niektórzy sa-
morządowcy tylko poinformują mieszkańców o powstającej strategii, inni poproszą
o nadsyłanie opinii, inni wreszcie zaproszą do współdecydowania o konkretnych zapi-
sach. Zaproponowany model pracy nad strategią zaleca stosowanie wszystkich trzech
form włączania mieszkańców w tworzenie strategii.

Ważne jest też, by planując działania na rzecz konkretnych grup, np.: osób starszych,
niepełnosprawnych, kobiet, wziąć pod uwagę głos przedstawicieli tych grup i uznać,
że to oni właśnie mają często najlepszą wiedzę o tym, czego potrzebują. Takie podejście
pozwala na wprowadzenie w życie zasady empowerment. Równie istotna zasadą,
o której należy pamiętać w czasie prac nad strategią, jest zasada gender mainstreaming,
która gwarantuje uwzględnianie perspektywy płci na każdym etapie prac.

Narzędzie
„22 kroki do strategii” to rodzaj instrukcji do tworzenia strategii rozwiązywania proble-
mów społecznych. W 22 krokach pokazano, jak budować narzędzie, za pomocą którego
można planować działania społeczne, mogące pomóc mieszkańcom w przezwyciężaniu
ich dolegliwych problemów. „22 kroki...” nie są panaceum na wszystkie lokalne pro-
blemy. Jednak władze samorządowe, pracując w sposób zaproponowany przez zespół
Fundacji TUS, mogą sensownie i celowo planować swoje działania.

Do tej pory na polskim rynku nie była obecna tego rodzaju publikacja. Powstanie jej
nie byłoby możliwe bez wsparcia Unii Europejskiej w ramach Programu Operacyjnego
Kapitał Ludzki. Autorzy „22 kroków do strategii” są przekonani, że planowanie strate-
giczne w sposób zaproponowany w niniejszej publikacji rzeczywiście może być dobrą
inwestycją w człowieka.

5

 Jak korzystać z narzędzia

Narzędzie to instrukcja w formie bloków tematycznych, w ramach których zamiesz-
czone są kolejne „kroki”. Przed każdym blokiem znajdują się informacje, pozwalające
szybko zorientować się, jakiego zakresu tematycznego dotyczą – można do nich sięgać
w zależności od potrzeb. Zawarte w krokach wskazówki pozwalają na prawidłowe
przejście kolejnych etapów pracy nad strategią, a w załącznikach znajdują się informa-
cje dodatkowe, które mogą tę pracę ułatwić. W słowniczku znajdują się wyjaśnienia
dotyczące ważniejszych, stosowanych w narzędziu pojęć.

Kluczowym elementem pracy nad strategią jest interdyscyplinarny zespół ds. strategii –
narzędzie opracowano z myślą o osobach będących jego członkami . W ramach potrzeb
zespół może dostosowywać zawartość poszczególnych kroków do realiów i możliwości
konkretnego samorządu. Należy jednak pamiętać, że zaproponowane narzędzie gwa-
rantuje poprawne przygotowanie strategii po przejściu wszystkich kroków.

Z narzędziem powinny zapoznać się wszystkie osoby wchodzące w skład zespołu, osoby
pełniące funkcje radnych, a także wszyscy będący we władzach wykonawczych gmin/
powiatów, którzy decydują się na ten model pracy nad strategią.

Na każdym etapie pracy nad strategią należy stosować kluczowe zasady gwarantujące
zaplanowanie skutecznych rozwiązań – empowerment i gender mainstreaming.

6

Inicjowanie prac
Informacje zawarte w tym bloku pomogą
podjąć decyzję, czy tworzenie lub aktualizacja
dokumentów planistycznych, jest potrzebna
i czy należy ją przeprowadzić.

Dodatkowo znajdują się w nim wskazówki,
jak przygotować uchwałę i powołać zespół,
którego zadaniem będzie stworzenie/aktualizacja
dokumentu planistycznego.

BLOK 1

7

W przypadku, gdy gmina/powiat nie posiada strategii, osoba pełniąca funkcję wójta/
burmistrza/prezydenta miasta/starosty, podejmuje decyzję o tworzeniu dokumentu pla-
nistycznego.

W przypadku, gdy gmina/powiat posiada strategię, osoba pełniąca funkcję wójta/
burmistrza/prezydenta miasta/ starosty, podejmuje decyzję o momencie skierowania
dokumentu planistycznego do aktualizacji.

Decyzję o aktualizacji należy podjąć w przypadku:

• istnienia w dokumencie zapisów o terminach aktualizacji;
• dokonania ewaluacji, z której ustaleń wynika konieczność zmian i oddziaływań

naprawczych;
• innych sytuacji, zgodnie z pojawiającymi się potrzebami.

Po podjęciu decyzji o aktualizacji zaleca się analizę umożliwiającą ustalenie, czy od strony
formalnej strategia została zbudowana poprawnie.

Załączniki:
- Analiza formalnej poprawności strategii (załącznik nr 01)

Załączniki znajdują się na płycie

Krok 1

Podejmowanie decyzji
o tworzeniu/aktualizacji
strategii

1

praca na istniejących dokumentach:
• Strategia

 wynik pracy:
Przygotowanie decyzji o:

• tworzeniu strategii
• aktualizacji strategii

BLOK 1
Inicjowanie prac

8

Krok 2

Przyjęcie uchwały
o tworzeniu/aktualizacji
strategii

2

aby rozpocząć pracę, trzeba mieć:
• przygotowaną decyzję

o tworzeniu/aktualizacji
strategii

 wynik pracy:
• uchwała dotycząca tworzenia

/aktualizacji strategii,
w tym o powołaniu zespołu
ds. tworzenia/aktualizacji strategii

BLOK 1
Inicjowanie prac

Inicjatywa przygotowania bądź aktualizacji istniejącej strategii leży po stronie władz
lokalnych odpowiedzialnych za wykonanie zadań gminy/powiatu, określonych przepisa-
mi prawa – osób pełniących funkcję wójta/burmistrza/prezydenta miasta czy starosty.
W związku z tym, że do zadań osoby pełniącej funkcję wójta/burmistrza/prezydenta
miasta/starosty, należy m.in. przygotowywanie projektu uchwały, występuje ona do rady
gminy/miasta/powiatu z inicjatywą tworzenia bądź aktualizacji strategii rozwiązywania
problemów społecznych.

Decyzję o przystąpieniu do tworzenia lub aktualizacji strategii rozwiązywania problemów
społecznych podejmuje rada gminy/miasta lub rada powiatu, po wcześniejszej opinii
komisji rady, w gestii której leżą sprawy społeczne. Rozpoczęcie prac nad strategią
powinno być podjęte w formie uchwały. Powinna ona zawierać określenie trybu prac
nad strategią.

Należy pamiętać o tym, że przygotowanie projektu strategii działań wymaga czasu.
Przeprowadzenie całego procesu (diagnoza, inwentaryzacja zasobów, określenie kie-
runków, celów, rezultatów, działań, harmonogramu, kosztorysu, zasad ewaluacji i aktu-
alizacji) zajmuje co najmniej kilka miesięcy. Zaleca się, aby w uchwale znalazł się prze-
widywany termin zakończenia prac nad strategią i przedstawienia projektu dokumentu
bądź jego aktualizacji radzie. Należy przy tym zadbać o to, aby wskazany czas prac nad
opracowaniem dokumentów był wystarczający.

9

Krok 3

Partycypacyjność
procesu tworzenia
strategii

3

BLOK 1
Inicjowanie prac

Obywatele i organizacje pozarządowe powinni być włączani w prace nad strategią na
wszystkich etapach. Możliwe są trzy metody zapewnienia partycypacyjności procesu
tworzenia strategii: informowanie, konsultacje i współdecydowanie. Informowanie jest
minimum tego, co samorząd powinien zrobić, tworząc strategię. Założenia dotyczące
składu zespołu ds. strategii dają samorządom szansę na włączanie obywateli w podej-
mowanie strategicznych decyzji dotyczących gminy/powiatu. Tę metodę należy jednak
uzupełniać i wspierać innymi formami konsultacji np.: spotkaniami otwartymi, analizą
informacji zwrotnych — komentarzy, opinii i skarg. Informowanie i konsultacje powinny
odbywać się w kluczowych momentach tworzenia strategii: przy powołaniu zespołu
ds. strategii, ustalaniu hierarchii ważności problemów społecznych do rozwiązania,
formułowania celów głównych, opracowywaniu strategii.

W krokach odnoszących się do kluczowych momentów tworzenia strategii zostaną
podane szczegółowe sposoby przeprowadzania rekomendowanego informowania i kon-
sultowania.

Załączniki:
- Informowanie, komunikacja i konsultacje społeczne (załącznik nr 02)
- Kluczowe momenty konsultacji (załącznik nr 03)
- Formularz do zgłaszania uwag dotyczących projektu (załącznik nr 04)

Załączniki znajdują się na płycie

10

Krok 4

Powołanie zespołu;
podział ról i zadań

4

aby rozpocząć pracę, trzeba mieć:
• uchwałę rady

o tworzeniu/aktualizacji
strategii

 wynik pracy:
• powołany zespół
• powołana osoba koordynująca

i/lub przewodnicząca
•	podział zadań i obowiązków
•	ustalony i przyjęty regulamin

prac zespołu

BLOK 1
Inicjowanie prac

Zespół do prac nad strategią powołuje się uchwałą rady gminy/miasta/powiatu bądź
zarządzeniem osoby pełniącej funkcję wójta/burmistrza/prezydenta/starosty.

Dla nadania odpowiedniej rangi pracy zespołu, kieruje nim osoba przewodnicząca,
która na co dzień pełni funkcję burmistrza/wójta/starosty/prezydenta miasta lub ich
zastępcy czy sekretarza.

Za kwestie techniczne i organizacyjne odpowiada osoba koordynująca, która powinna
mieć umiejętności niezbędne do prowadzenia pracy zespołowej. W uchwale/zarządzeniu
nadane są zespołowi oraz osobie koordynującej i przewodniczącej konieczne uprawnie-
nia, w tym w zakresie pozyskania informacji od placówek podległych władzom gminy/
powiatu.

Zespół odpowiada za stworzenie/zaktualizowanie strategii, powinien więc być inter-
dyscyplinarny i składać się z osób z różnych sektorów: publicznego, prywatnego,
pozarządowego, jak też z przedstawicieli mieszkańców. Osoby wchodzące w skład
zespołu muszą znać specyfikę gminy i orientować się w jej potrzebach. Dla pełnej
komunikacji zespołu z radą zaleca się, by w jego składzie znalazła się osoba będąca
członkiem rady. Efektywność pracy zespołu zależy od zaangażowania pracujących
w nim osób, ale w jeszcze większym stopniu od przyjętej w zespole organizacji pracy.

11

Do ważnych elementów takiej organizacji należy:

• wyraźny podział ról w zespole;
• wyraźny podział zadań;
• przyjęty przez zespół regulamin, zawierający przejrzystą procedurę uzgadniania

wyników prac, nanoszenia zmian, modyfikacji ustaleń, harmonogram spotkań, sposób
i kanały komunikacji, itp.

 Informowanie i konsultacje

Poinformowanie opinii publicznej o decyzji tworzenia/aktualizowania doku-
mentu i powołaniu zespołu.

Informacja może być skierowana np. za pomocą poczty elektronicznej do insty-
tucji podległych samorządom, do organizacji pozarządowych, do instytucji pry-
watnych, do związków wyznaniowych, z którymi urząd współpracuje. Równolegle
informacja powinna zostać upubliczniona na stronie urzędu gminy/powiatu,
a także na stronach instytucji delegujących osoby do zespołu.

Informacja powinna zawierać:

− decyzję rady w sprawie tworzenia/aktualizacji strategii
(uchwała rady jako załącznik),

− listę imienną członków zespołu wraz z ich adresami mailowymi,
− wstępny harmonogramem prac zespołu,
− przewidywany harmonogram konsultacji,
− dane osoby odpowiedzialnej za konsultacje społeczne dotyczące

tworzenia/aktualizacji strategii.

Załączniki:
- Wzór zarządzenia (załącznik nr 05)
- �Zasady pracy i procedura powoływania zespołu ds. strategii

(załącznik nr 06)

Załączniki znajdują się na płycie

12

Zaangażowanie radnych w prace nad tworzeniem/aktualizacją strategii jest kluczowe
dla jakości dokumentu. Rada tworzy prawo lokalne i ważne jest, by wchodzące w jej
skład osoby uczestniczyły w pracach nad dokumentami strategicznymi ze względu na
ich istotność dla gminy/powiatu. Udział w pracach nad strategią powoduje, że ludzie
zasiadający w radzie stają się współtwórcami strategii.

Zespół ds. strategii powinien na bieżąco przedstawiać radzie przebieg swoich prac i ich
efekty. Współpraca ta powinna odbywać się w najważniejszych momentach, zgodnych
z harmonogramem prac zespołu: podczas diagnozy, formułowania celów głównych,
tworzenia programów działania, konsultacji społecznych.

Krok 5

Współpraca
z radą

5

BLOK 1
Inicjowanie prac

13

Planowanie strategiczne
Zawarte w bloku 2 i 3 kroki opisują zalecaną
ścieżkę pracy, doprowadzającą do powstania
lub aktualizacji strategii.

BLOK 2

14

Krok 6

Diagnoza identyfikująca
problemy społeczne

6

BLOK 2
Planowanie strategiczne

aby rozpocząć pracę, trzeba mieć:
•	powołany zespół
•	powołaną osobę koordynującą

i/lub przewodniczącą
•	podział zadań i obowiązków,
•	ustalony i przyjęty regulamin

prac zespołu

 wynik pracy:
•	wyodrębnione

problemy społeczne

Celem diagnozy jest określenie występujących na danym terenie problemów społecznych
wymagających rozwiązania, znalezienie przyczyn ich powstawania i określenie trendów
dalszego ich przebiegu w sytuacji, gdy nie zostanie podjęta interwencja.

Identyfikacja problemów społecznych to takie rozpoznanie rzeczywistości, które umo-
żliwia określenie obszarów wymagających zmiany.

Rozpoznanie, jaka jest rzeczywistość, wymaga zebrania danych i informacji o wszystkich
aktualnie występujących i potencjalnych (takich, o których wiemy, że mogą się wkrótce
pojawić) problemach społecznych na danym terenie. Informacja może być podstawą
planowania jedynie wtedy, gdy jest wyczerpująca, to jest obejmuje wszystkie te obszary
w dziedzinie społecznej, które są istotne dla życia mieszkańców. Informacja, niezależnie
od tego, czy jest pomiarem podanym w liczbach, czy charakterystyką opisową, musi być
rzetelna, czyli opierać się na danych faktycznych.

Pozyskiwanie informacji może się odbywać za pomocą różnych technik i metod. Każda
z nich dostarcza innego typu informacji i każda ma swoje specyficzne zalety.

15

Burza mózgów
Burza mózgów jest metodą, która pozwala na stworzenie wstępnej listy problemów
społecznych. Odwołuje się do wiedzy osób wchodzących w skład zespołu. Wartością
dodaną jest szansa na lepsze poznanie się osób będących członkami zespołu.

Załączniki:
- Burza mózgów (załącznik nr 07)

Załączniki znajdują się na płycie

Dane demograficzno-ekonomiczne
Ważnym źródłem informacji o problemach społecznych są dane demograficzno-
ekonomiczne. Należy zgromadzić dane statystyczne co najmniej z ostatnich 3 lat,
poprzedzających prace nad strategią. Analiza zgromadzonych charakterystyk demo-
graficzno-ekonomicznych pozwoli wyznaczyć przebieg i kierunek zmian (trend). Ważną
charakterystyką jest struktura ludności z uwzględnieniem m.in.: wieku, płci, stanu
zdrowia, aktywności ekonomicznej. Analiza danych demograficzno-ekonomicznych
powoli na uzupełnienie listy problemów, uzyskanej w ramach „burzy mózgów”.

 Załączniki:
- Tabela: Struktura demograficzno-ekonomiczna (załącznik nr 08)
- Źródła danych statystycznych (załącznik nr 09)

Załączniki znajdują się na płycie

Zadania gminy/powiatu
Utworzoną listę problemów społecznych można zweryfikować za pomocą analizy usta-
wowych zadań gminy/powiatu. Takie podejście pozwoli na poobserwowanie wpływu
działań gminy/powiatu zazwyczaj nie łączonych z polityką społeczną, a potencjalnie
mogących powodować problemy społeczne np. planowana autostrada, przecinająca
gminę, utrudnia dzieciom dotarcie do szkoły; brak planowanego remontu chodnika,
prowadzącego do przychodni, utrudnia bądź uniemożliwia osobom starszym dotarcie
do lekarza . Taka analiza umożliwia uzupełnienie listy o problemy, które nie zostały
zidentyfikowane przez zespół.

Konsultacje, badania ankietowe
Listę zjawisk, które wymagają zmiany, należy skonsultować z mieszkańcami, organiza-
cjami pozarządowymi, związkami wyznaniowymi itp.

Dobrym źródłem informacji są badania ankietowe przeprowadzane wśród mieszkańców
lub w ich określonych grupach np. wśród uczniów, osób niepełnosprawnych, kobiet.

Wyniki konsultacji i badań pozwalają doprecyzować listę problemów społecznych.

Informacje zawarte w dokumentach strategicznych
Ważnym krokiem jest weryfikacja listy problemów społecznych poprzez analizę doku-
mentów strategicznych terytorialnych sąsiadów oraz dokumentów strategicznych
wyższego terytorialnie szczebla.

Załączniki:
- Strategia Rozwiązywania Problemów Społecznych w kontekście innych

dokumentów strategicznych i programowych (załącznik nr 10)

Załączniki znajdują się na płycie

Informacje zawarte w ratyfikowanych przez Polskę unijnych dokumentach, wyzna-
czających standardy obowiązujące w polityce społecznej
Analiza międzynarodowych standardów odnoszących się do polityki społecznej również
może być uwzględniona przy weryfikowaniu zjawisk umieszczonych na liście. Standardy
te mogą być definiowane w takich dokumentach, jak: Platforma Pekińska – dotyczy
kobiet; Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych i Deklara-
cja Madrycka – dotyczy osób z niepełnosprawnościami; Zasady działania ONZ na rzecz
osób starszych – dotyczy osób starszych.

Załączniki:
- Platforma Pekińska (załącznik nr 11)
- �Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych

(załącznik nr 12)
- Deklaracja Madrycka (załącznik nr 13)
- Zasady działania ONZ na rzecz osób starszych (załącznik nr 14)

Załączniki znajdują się na płycie

Po zakończeniu tego etapu wyodrębnione będą problemy społeczne, pozostaje je zatem
pogrupować i nazwać. O wynikach diagnozy zespół obowiązany jest poinformować radę.

16

Krok 7

Grupowanie
i ostateczne nazywanie
problemów

7

BLOK 2
Planowanie strategiczne

aby rozpocząć pracę, trzeba mieć:
•	wyodrębnione

problemy społeczne

 wynik pracy:
•	lista zidentyfikowanych

problemów społecznych

Efektem przeprowadzenia poprzedniego etapu jest lista problemów społecznych. Nie
każda pozycja tej listy stanowi odrębny problem. Część wypisanych problemów może być
przyczynami, część skutkami. Jednocześnie skutki często stanowią przyczynę innego
problemu, nawet takiego, który nie został umieszczony na liście. Zarejestrowane
na liście problemy należy pogrupować. Wyodrębnienie i nazwanie problemów jest zabie-
giem bardzo ważnym, ponieważ w kolejnym etapie problemy będą podstawą formu-
łowania celów.

Przed przystąpieniem do grupowania należy zanalizować listę problemów. Grupowanie
może odbywać się według następującego schematu:

• oddzielamy od siebie problemy nie łączące się ze sobą, tworząc odrębne kategorie;
• do uzyskanych w ten sposób kategorii dołączamy te problemy z listy, które są

naszym zdaniem pokrewne;
• analizujemy kategorie i przyporządkowane do nich problemy ze względu na rodzaj

zmian, jakie się z nimi wiążą; w ten sposób nazywamy wyodrębnione problemy;
• dalsza analiza problemów umożliwi zgrupowanie ich pod kątem przyczyny ich

występowania.

Opisana analiza zamyka identyfikację problemów społecznych do rozwiązania.

17

Krok 8

Ustalenie hierarchii
ważności problemów

8

BLOK 2
Planowanie strategiczne

aby rozpocząć pracę, trzeba mieć:
•	lista zidentyfikowanych

problemów społecznych

 wynik pracy:
•	uporządkowana lista

zidentyfikowanych problemów

Problemy wyodrębnione podczas diagnozy umożliwiają stworzenie listy problemów do
rozwiązania. Z różnych względów nie wszystkie problemy mogą i powinny być rozwią-
zywane. Ważne, aby problemy, które strategia ma rozwiązywać, były istotne z punktu
widzenia potrzeb społeczności lokalnej. Władze gminy i rada winny mieć prawo wska-
zania celów z ich punktu widzenia priorytetowych.

Zespół ds. strategii powinien rozstrzygnąć, które problemy będą rozwiązywane. Można
do tego wykorzystać różne techniki, w tym m.in. konsensus i rangowanie.

• Konsensus to osiągnięcie przez członków zespołu jednomyślności co do uszeregowa-
nia problemów do rozwiązania.

• Rangowanie to nadanie poszczególnym problemom do rozwiązania określonych
wartości na skali 1-10. Osoby wchodzące w skład zespołu nadają poszczególnym pro-
blemom do rozwiązania określoną liczbę punktów, ustalając tym samym rangę danego
problemu na tle innych. Powstałe uszeregowanie problemów do rozwiązania wynikać
będzie z wartości średniej arytmetycznej liczby punktów, jaką każdy z problemów
uzyskał od każdej z osób. Przy przyznawaniu punktów problemom do rozwiązania
należy kierować się posiadaną wiedzą i priorytetami gminy/powiatu.

Zalecanym trybem jest tryb opierający się na zasadzie konsensusu.

Efektem tej pracy będą uhierarchizowane według ważności problemy społeczne.

18

Krok 9

Wybór problemów
do rozwiązania

9

BLOK 2
Planowanie strategiczne

aby rozpocząć pracę, trzeba mieć:
•	uporządkowaną listę

zidentyfikowanych problemów

 wynik pracy:
•	lista problemów do rozwiązania

Znając hierarchię ważności zidentyfikowanych problemów społecznych, ustaloną ze
względu na potrzeby społeczności lokalnej, można dokonać wyboru, które problemy
będą rozwiązywane w ramach strategii. Należy pamiętać, że nie wszystkie problemy
mogą i powinny być rozwiązywane za pomocą strategii. Przed dokonaniem ostateczne-
go wyboru problemów do rozwiązania, efekt pracy zespołu należy poddać konsultacjom.
Przeprowadzenie konsultacji upoważnia zespół do podjęcia ostatecznej decyzji, które
problemy będą rozwiązywane w ramach strategii.

 Informowanie i konsultacje

Informacje o wstępnym wyborze problemów do rozwiązania należy wysłać do
instytucji podległych samorządom, do organizacji pozarządowych, do instytucji
prywatnych, do związków wyznaniowych oraz do osób zainteresowanych stra-
tegią (obecnych na spotkaniach i zgłaszających się mailowo). Równolegle infor-
macja powinna zostać upubliczniona na stronie urzędu gminy/powiatu, a także
na stronach instytucji delegujących osoby do zespołu.

Stworzenie listy problemów do rozwiązania pozwoli na sformułowanie celów głównych.

19

Krok 10

Sformułowanie
celów głównych

10

BLOK 2
Planowanie strategiczne

Aby rozpocząć pracę, trzeba mieć:
•	listę problemów do rozwiązania

 Wyniki pracy:
•	sformułowane cele główne

Problem to obszar zmiany, wymagający interwencji, ustalony w wyniku porównania tego
„jak jest”, z tym „jak powinno być”. Zespół typuje do rozwiązania w ramach strategii
tylko niektóre problemy.

W odniesieniu do każdego problemu należy rozstrzygnąć, w jakim zakresie będzie on
rozwiązywany. Rozstrzygnięcie to oznacza sformułowanie celu głównego. Cel główny
to zakres zmiany, którą zdecydowano się wprowadzić i której oczekiwano w wyniku
podjętych działań wynikających ze strategii.

Formułując cele główne należy pamiętać, że poprawnie zbudowany cel powinien być:

• konkretny, to jest taki, który będzie można przełożyć na konkretne rezultaty,
z określeniem jakie;

• mierzalny, to jest taki, którego rezultaty będzie można zmierzyć za pomocą
wskaźników;

• osiągalny, to jest taki, który umożliwia osiągnięcie założonych rezultatów;
• realny, to jest taki, który ze względu na uwarunkowania związane z zasobami,

w tym: czasem, możliwościami i chęciami, jest możliwy do zrealizowania;
• efektywny, to jest taki, gdy zasoby konieczne do realizacji celu nie przewyższają

efektu. Każdorazowo wycenę „kosztów” musi przeprowadzić zespół;
• skuteczny, to jest taki, który rozwiązuje problem, ze względu na który został

sformułowany.

 Informowanie i konsultowanie

Informację z prośbą o ocenę sformułowanych celów głównych warto rozesłać
do instytucji podległych samorządom, do organizacji pozarządowych, do insty-
tucji prywatnych, do związków wyznaniowych. Równolegle informacja powinna
zostać upubliczniona na stronie urzędu gminy/powiatu, a także na stronach
instytucji delegujących osoby do zespołu.

Po uzyskaniu odpowiedzi warto w możliwie szybkim czasie (np.: po dwóch tygo-
dniach) upublicznić odpowiedzi z komentarzem zespołu.

Sformułowane cele główne powinny być przedstawione radzie.

20

Krok 11

Wyznaczenie
celów szczegółowych

11

BLOK 2
Planowanie strategiczne

aby rozpocząć pracę, trzeba mieć:
•	sformułowane cele główne

 wyniki pracy:
•	lista celów szczegółowych

Cele szczegółowe to składowe celu głównego. W zależności od rozwiązywanego proble-
mu, a tym samym celu głównego, cele szczegółowe mogą mieć charakter etapów (wtedy
ważna jest kolejność ich realizacji), bądź stanowić zbiór odrębnych, niezależnych
bezpośrednio od siebie, celów - elementów, składających się na cel główny. Określenie
celów szczegółowych pozwala zatem wyodrębnić nie tylko składowe celu głównego, ale
również umożliwia ustalenie kolejności ich realizacji.

Zarówno cele główne, jak i szczegółowe, powinny być budowane według tych samych
wymogów, czyli powinny być: konkretne, mierzalne, trafne, realne, efektywne, skuteczne.

Im więcej celów szczegółowych, tym łatwiej zaprojektować trafne działania prowadzące
do ich realizacji.

Celom szczegółowym należy przyporządkować rezultaty oraz wskaźniki.

21

Krok 12

Rozpoznanie
zasobów

BLOK 2
Planowanie strategiczne

12

aby rozpocząć pracę, trzeba mieć:
•	listę celów szczegółowych

 wynik pracy:
•	lista celów szczegółowych

z przyporządkowanymi zasobami

Dla sformułowanych celów szczegółowych należy stworzyć listę zasobów (rzeczowych,
finansowych, ludzkich i kompetencyjnych), niezbędnych do ich osiągnięcia. Oznacza
to potrzebę wstępnego zaplanowania głównych działań w ramach każdego celu
szczegółowego.

W przypadku, gdy rozpoznanie dostępnych zasobów (posiadanych i możliwych do pozys-
kania) wskazuje, że pełne osiągnięcie celu szczegółowego nie jest możliwe, konieczne
może być zawężenie celu szczegółowego lub rezygnacja z jego osiągania. Może się też
zdarzyć, że taka sytuacja uniemożliwi osiągnięcie celu głównego.

Jeśli zespół uzna, że cel główny jest niemożliwy do osiągnięcia:

1. możliwa jest redefinicja celu głównego w kontekście rozwiązywania problemu,
dla którego cel ten został sformułowany;

2. możliwa jest rezygnacja z rozwiązywania problemu, dla którego sformułowano
cel główny i ewentualne sformułowanie celów do kolejnego problemu z kroku 9
„Wybór problemów do rozwiązania”.

Oszacowanie możliwości osiągnięcia poszczególnych celów szczegółowych pozwala na
przewidywanie realnych, możliwych do osiągnięcia rezultatów.

Załączniki:
- �Zestawienie zasobów niezbędnych do osiągnięcia celów szczegółowych

(załącznik nr 15)

Załączniki znajdują się na płycie

22

Krok 13

Zaplanowanie
rezultatów

13

BLOK 2
Planowanie strategiczne

aby rozpocząć pracę, trzeba mieć:
•	listę celów szczegółowych

 wynik pracy:
•	rezultaty wyznaczone dla celów

głównych i pośrednich

Na zaplanowany zakres zmian składać się będą określone rezultaty ilustrujące zmianę.
Dotyczy to zarówno celów głównych, jak i szczegółowych.

Rezultaty to bezpośrednie efekty, dotyczące zmian określonych w celach.

Zaplanowane rezultaty będą wyznaczać działania prowadzące do pożądanych zmian.
Rezultaty należy jak najdokładniej zaprojektować - precyzyjnie zdefiniować, ustalając,
jakie zmiany powinny nastąpić w wyniku realizacji celów, jakich wyników spodziewamy
się po ich realizacji, jak będziemy je obserwować i jak będziemy je mierzyć.

Zaplanowane rezultaty, jako wynik realizacji celów, mogą mieć postać materialną,
fizyczną, dającą się obserwować wprost. Należy pamiętać, aby nie mylić rezultatów z pro-
duktami, które również mają postać fizyczną, ale stanowią konkretną usługę, np. szko-
lenie, schemat procedury, poradnik lub są konkretnymi obiektami np. zmiany architek-
toniczne. Rezultaty twarde są policzalne i tym samym mierzalne wprost, np. liczba osób
przeszkolonych, liczba wypracowanych procedur, liczba upowszechnionych publikacji,
itp.

Rezultaty miękkie nie mają postaci materialnej i nie są obserwowalne wprost, np. zwię-
kszenie zdolności instytucjonalnej, wzrost kompetencji pracowników, zmiana postaw
i systemu wartości konkretnych grup społecznych, itp.

Kolejnym krokiem jest zaplanowanie, czego spodziewamy się i co będzie potwierdze-
niem, że zmiana nastąpiła w wyniku realizacji celów, czyli po czym poznamy zmianę.

23

Krok 14

Budowanie
wskaźników

BLOK 2
Planowanie strategiczne

14

aby rozpocząć pracę, trzeba mieć:
•	rezultaty wyznaczone dla celów

głównych i pośrednich

 wynik pracy:
•	wyznaczone wskaźniki

rezultatów

Wskaźnik to miara obserwacji zjawiska będącego wynikiem, planowanym rezultatem
realizacji konkretnych celów. Do każdego zaplanowanego rezultatu zaplanowane po-
winny być sposoby obserwacji i pomiaru - wskaźniki. Dokumenty planistyczne, dotyczące
problemów społecznych, zawierają obszary, w obrębie których oczekiwać będziemy
rezultatów nie tylko materialnych, ale również tych dotyczących postaw, systemów
wartości, przekonań i odczuć. Musimy zatem zaplanować, w jaki sposób będziemy
obserwować, czy zaplanowane zmiany faktycznie nastąpiły, a przede wszystkim, w jaki
sposób będziemy je mierzyć. Ocena, czy udało się osiągnąć zaplanowane rezultaty,
oznacza ocenę realizacji zaplanowanych celów i właśnie dlatego powinna być precy-
zyjnie zaprojektowana. Budowa wskaźników to bardzo ważny krok.

Rezultaty twarde mają postać fizyczną i dają się policzyć. Zaprojektowanie ich wskaźnika
wymaga wyboru adekwatnej miary do rezultatu. Jeśli jednym z naszych rezultatów jest
zwiększenie liczby dzieci uczęszczających na lekcje języka angielskiego, to wskaźnikiem
ilościowym jest liczba będąca różnicą między liczbą dzieci uczęszczających na zajęcia
przed i po realizacji.

Rezultaty miękkie nie są obiektami fizycznymi, nie są bezpośrednio obserwowalne.
Zaprojektowanie wskaźnika do rezultatu miękkiego wymaga zdefiniowania, jakie zja-
wisko B będzie potwierdzać, że nastąpiła zmiana w zjawisku A, zapisanym jako rezultat.
Jeśli w jednym z naszych rezultatów jest wzrost kompetencji instytucji, to na taki wzrost
(A) wskazywać może zmniejszona liczba skarg petentów (B). Pomiar osiągnięcia rezul-
tatu może, i często powinien, odbywać się kilkoma wskaźnikami, musimy je jednak
zbudować według podanego schematu.

Załączniki:
- Jak budować wskaźniki rezultatów miękkich (załącznik nr 16)

Załączniki znajdują się na płycie

24

Praca nad programem
działań
Zawarte w tym bloku kroki opisują zalecaną
ścieżkę pracy, doprowadzającą do powstania
lub aktualizacji programu działań.

BLOK 3

25

Krok 15

Planowanie
działań

15

BLOK 3
Praca nad programem działań

Aby rozpocząć pracę, trzeba mieć:
•	wyznaczone wskaźniki rezultatów

 wynik pracy:
•	zaplanowane działania

Realizacja celów wymaga sekwencji działań następujących po sobie w określonej
kolejności, rozłożonych w czasie, umocowanych w konkretnych zasobach. Działania
projektujemy w odniesieniu do zaplanowanych celów szczegółowych i przypisanych
do nich rezultatów. Wcześniejsze określenie rezultatów zwiększa trafność planowania
działań.

Każde działanie, niezależnie od stopnia szczegółowości, zaprojektowane jest poprawnie
wtedy, gdy spełnia określone kryteria. Działanie musi być:

• trafne, to jest zaprojektowane tak, aby bezpośrednio prowadziło do realizacji
celu i osiągnięcia planowanego rezultatu;

• konkretne ,czyli precyzyjnie określone;
• efektywne, to jest takie, gdy zasoby konieczne do realizacji celu nie przewyższają

efektu. Każdorazowo wycenę „kosztów” musi przeprowadzić zespół;
• skuteczne, to jest wyczerpujące wszystkie aspekty zaplanowanych celów

i rezultatów.

Poprawne zaprojektowanie działań do poszczególnych celów szczegółowych umożliwia
realizację poszczególnych etapów realizacji celu głównego. Osiągnięcie celu głównego
wymaga, aby etapy jego realizacji, zapisane jako cele pośrednie, realizowane były w ko-
lejności uwzględniającej następstwo czasowe i skutkowo-przyczynowe. Zaplanowanie
działań z uwzględnieniem tych zależności jest warunkiem koniecznym realizacji celu
głównego.

Dla zaplanowanych działań konieczne jest stworzenie kosztorysów i harmonogramów.

26

Krok 16

Rozpoznanie
zasobów

BLOK 3
Praca nad programem działań

16

aby rozpocząć pracę, trzeba mieć:
•	zaplanowane działania

 wynik pracy:
•	szacunkowe kosztorysy działań

Jeśli działania mają być faktycznie realizowane, konieczne jest oszacowanie kosztów
realizacji poszczególnych działań. Ważne jest ustalenie źródeł pozyskiwania planow-
anych środków. Przy szacowaniu środków niezbędnych przy realizacji działań należy
brać pod uwagę nie tylko te, które można zagwarantować w budżecie gminy, ale również
takie, które można zdobyć z innych źródeł (np. środki unijne). Ponieważ działania planow-
ane są na kilka lat, kosztorys musi mieć perspektywę dłuższą niż roczna. Oznacza to,
że jest to jeden z momentów kluczowych, wymagających aktywnego uczestnictwa rady.
Kosztorysy działań powinny być włączone w cykl budżetowy samorządów. Pozyskiwanie
środków musi uwzględniać planowany termin realizacji działań.

Oszacowanie kosztów realizacji poszczególnych działań pozwala na prawidłowe zapro-
jektowanie programów działań.

27

Krok 17

Zaprojektowanie
programów działań

17

BLOK 3
Praca nad programem działań

aby rozpocząć pracę, trzeba mieć:
•	szacunkowe kosztorysy działań

 wynik pracy:
•	programy działań

Pieniądze, czas, wykonawca, to wzajemnie na siebie wpływające czynniki rozstrzygające
o realizacji zaplanowanych działań. Muszą one być zaplanowane we wzajemnym
powiązaniu i zapisane w formie harmonogramu. Czas realizacji działań powinien być
szczegółowo zaplanowany. Właściwe zaplanowanie czasu pozwala na zachowanie
właściwego rytmu i tempa realizacji działań. Dodatkowo, takie planowanie w czasie
gwarantuje uwzględnienie logicznej kolejności działań. Wyznaczenie wykonawców
wskazuje odpowiedzialnych za realizację działań.

Program działań to zestawienie w czasie działań wraz z oszacowanym kosztem reali-
zacji i wyznaczonymi wykonawcami. Dla każdego celu głównego, z uwzględnieniem
celów szczegółowych, tworzy się osobny program działań.

Konieczne jest zestawienie i porównanie stworzonych programów działań, pozwala to
bowiem na wychwycenie części wspólnych. Może okazać się, że działania zaplanowane
w różnych programach działań są tożsame, bądź uzupełniają się. Dodatkowo, analizie
trzeba poddać wykorzystanie zasobów w poszczególnych działaniach zaplanowanych do
realizacji w tym samym czasie. Warto wtedy zastanowić się nad takim pogrupowaniem
działań, które pozwoli na zwiększenie ich skuteczności, obniżenie kosztów ich realizacji
i optymalne wykorzystanie dostępnych zasobów.

Zaprojektowane programy działań powinny zostać przedstawione radzie.

Załączniki:
- Program działań (załącznik nr 17)

Załączniki znajdują się na płycie

28

Zaplanowanie oceny
i aktualizacji
Zawarte w tym bloku kroki opisują zalecaną
ścieżkę pracy, doprowadzającą do zaplanowania
 monitoringu i ewaluacji wdrażania dokumentu
strategicznego oraz jego aktualizacji.

BLOK 4

29

Krok 18

Planowanie
monitoringu

18

BLOK 4
Zaplanowanie oceny i aktualizacji

aby rozpocząć pracę, trzeba mieć:
•	programy działań

 wynik pracy:
•	ustalenie zasad obserwacji

Realizacja każdego przedsięwzięcia wymaga śledzenia i rejestracji przebytej drogi.

Dokumenty planistyczne o szerszej perspektywie czasowej wymagają zaprojektowania
obszarów, które wymagają obserwacji. Obszary szczególnie narażone na trudności
dadzą się dzięki temu wcześniej przewidzieć. W przypadku realizacji strategii, podsta-
wowymi obszarami do monitoringu są: rezultaty, działania, terminy, koszty. System
monitoringu wymaga także ustalenia, w jakich terminach i przez kogo te obszary będą
obserwowane, jak będą raportowane i jakie procedury uruchamiać będą ewaluację
w przypadku zaobserwowanych trudności.

Za przeprowadzanie monitoringu i raportowanie radzie jego wyników odpowiedzialna
jest osoba pełniąca funkcję wójta/burmistrza/prezydenta/starosty.

30

Każdy plan, niezależnie od stopnia szczegółowości i złożoności, powinien podlegać ewa-
luacji czyli weryfikującej ocenie.

Powinna być ona dokonywana przez zespół do spraw ewaluacji. Wyniki ewaluacji powinny
być przedstawione, w formie raportu, osobie pełniącej funkcję wójta/burmistrza/prezy-
denta/starosty. W przypadku, gdy wynik ewaluacji wskaże na potrzebę przeprowadzenia
działań naprawczych, niezbędna będzie aktualizacja strategii, w zależności od potrzeb
obejmująca: harmonogram, rezultaty, cele, diagnozę.

W dokumencie strategicznym powinny znaleźć się konkretne zapisy, dotyczące proce-
dury ewaluacji i jej wdrażania, w tym jej terminy i podmioty za nią odpowiedzialne.
Konieczne jest również zamieszczenie w dokumencie zapisów wskazujących minimalny
okres, po jakim należy dokonać aktualizacji dokumentu oraz tryb jej przeprowadzania.

Krok 19

Planowanie ewaluacji
i aktualizacji

BLOK 4
Zaplanowanie oceny i aktualizacji

19

aby rozpocząć pracę, trzeba mieć:
•	ustalone zasady obserwacji

 wynik pracy:
•	ustalenie zasad i terminów

ewaluacji i aktualizacji

31

Weryfikacja
Blok ten zawiera instrukcje postępowania
weryfikcyjnego w sytuacji, gdy zespół posiada
już gotowy dokument strategiczny.

Na tym etapie nie tworzy się już nowych
rozwiązań, a jedynie poddaje ocenie i poprawkom
rozwiązania wypracowane do tej pory.

BLOK 5

32

Krok 20

Konsultacje i analiza
poprawności strategii

20

BLOK 5
Weryfikacja

Aby rozpocząć pracę, trzeba mieć:
•	opracowany dokument

planistyczny

 wynik pracy:
•	wersja końcowa dokumentu

planistycznego

Przekazując dokument do konsultacji na tym etapie, trzeba jasno wyznaczyć zakres
i kryteria konsultacji. Jeżeli odbyły się konsultacje na poprzednich etapach tworzenia
dokumentów, teraz mamy pełne uprawnienie do ograniczenia zakresu konsultacji.
W takiej sytuacji, na tym etapie, ocenie podlegać mogą np. harmonogram działań. Aby
ułatwić analizę zebranych uwag, warto przygotować wcześniej formularz zgłaszania
uwag.

Wyznaczone osoby, będące przedstawicielami zespołu, opracowują spis uwag otrzyma-
nych w trakcie wszystkich konsultacji. Spis ten powinien zawierać wszystkie uwagi,
w miarę możliwości pogrupowane w bloki tematyczne, niezależnie od ich oceny oraz
częstotliwości występowania. Każdy z komentarzy powinien być opisany poprzez wska-
zanie źródła (np. opinie mieszkańców, opinie ekspertów, itp.) oraz częstotliwości wystę-
powania uwagi (ile osób wskazało wadę).

Wszystkie uwagi i spostrzeżenia zawarte w raporcie powinny być przedmiotem analizy
zespołu ds. strategii i podstawą zmian, jeśli zespół uzna je za uzasadnione. Wszystkie
uwagi i spostrzeżenia zawarte w raporcie powinny być również skomentowane w trybie,
 w jakim zostały zgłoszone.

Przed przedstawieniem radzie opracowanego przez zespół ds. strategii dokumentu pla-
nistycznego należy sprawdzić jego poprawność formalną i skorygować ewentualne braki.

Załączniki:
- Końcowa analiza formalnej poprawności strategii (załącznik nr 18)

Załączniki znajdują się na płycie

33

Przyjęcie i wdrożenie
W tym bloku znajdują się wskazówki dotyczące
przygotowania projektu uchwały, przedstawienia
uchwały radzie oraz wdrażania przyjętej strategii.

BLOK 6

34

Krok 21

Przygotowanie projektu
i przyjęcie uchwały

21

BLOK 6
Przyjęcie i wdrożenie

aby rozpocząć pracę, trzeba mieć:
•	ostateczną wersję strategii

rozwiązywania problemów
społecznych

 wynik pracy:
•	uchwała przyjmująca strategię

Strategia rozwiązywania problemów społecznych powinna być przyjęta w formie uchwały
rady.

Osoba pełniąca funkcję wójta/burmistrza/prezydenta/starosty przygotowuje projekt
uchwały przyjmującej strategię rozwiązywania problemów społecznych i przedstawia go
radzie. Rada, po zapoznaniu się z ostateczną wersją strategii i ewentualnym wprowa-
dzeniu do niej poprawek, przyjmuje uchwałę.

35

Krok 22

Wdrażanie
strategii

BLOK 6
Przyjęcie i wdrożenie

22

aby rozpocząć pracę, trzeba mieć:
•	uchwałę przyjmującą strategię

 wynik pracy:
•	Realizowana strategia

Zaleca się powołanie zespołu do spraw wdrażania strategii i osoby koordynującej jego
prace. Zespół będzie odpowiedzialny za nadzór nad wdrażaniem strategii, koordynację
i monitorowanie działań, opracowanie wniosków dotyczących wdrażania oraz propozycji
zmian i aktualizacji strategii, przygotowanie okresowych raportów z realizacji strategii.
W skład zespołu powinny wchodzić osoby, które uczestniczyły w przygotowaniu strate-
gii oraz istotni realizatorzy zaplanowanych w niej działań. W trakcie wdrażania działań
mogą być także powoływane mniejsze zespoły zadaniowe, które będą odpowiedzialne za
poszczególne obszary działań (np. działania dotyczące dzieci, osób niepełnosprawnych,
osób starszych, kobiet).

Zespół tworzący strategię dołożył wszelkich starań, by była ona przemyślanym przewo-
dnikiem, pomocnym w trakcie zmierzania do realizacji obranych w strategii celów.
Osoby zaangażowane w proces tworzenia strategii dysponują wiedzą, która umożliwiała
im stworzenie tego dokumentu. Warto o tym pamiętać, bo wiedza ta pomocna może
być w trakcie wykonywania zadań wynikających ze strategii. Sięgajmy do tej wiedzy
konsultując się, gdy wdrażanie napotyka na przeszkody. Być może sytuacja, w której
się znaleźliśmy, była rozważana podczas spotkań zespołu i może on służyć pomocą
w jej rozwiązaniu.

Strategia rozwiązywania problemów społecznych musi być brana pod uwagę w trakcie
prac nad corocznymi budżetami samorządu, tak, by zapewnić możliwość wykonania
zadań opisanych w harmonogramie na nadchodzący rok.

Załączniki:
- Zarządzenie w sprawie powołania zespołu ds. wdrażania strategii

rozwiązywania problemów społecznych (załącznik nr 19)

Załączniki znajdują się na płycie

36Słowniczek

Agenda 22 – wytyczne dla władz lokalnych w zakresie planowania polityki wobec osób
niepełnosprawnych, opracowane przez Szwedzką Federację Osób Niepełnosprawnych
(Handikap Förbunden – The Swedish Disability Federation).

Cel – planowany zakres zmian.

Cel główny – zakres zmian o znaczeniu priorytetowym.

Cel szczegółowy – część składowa celu głównego.

Diagnoza – procedura umożliwiająca identyfikację problemów.

Dyskryminacja – forma wykluczenia społecznego, objawiająca się poprzez trakto-
wanie pojedynczej osoby bądź środowisk lub kategorii ludności gorzej, niż pozostałych,
ze względu jakąś cechę np. płeć, tożsamość seksualną, wiek, niepełnosprawność,
religię lub przekonania, pochodzenie etniczne lub rasowe oraz ze względu na kilka
z wymienionych jednocześnie cech (dyskryminacja wielokrotna).

Empowerment – proces zachęcania ludzi do angażowania się w podejmowanie
decyzji, rozwijanie realnego wpływu uczestników na planowanie i realizację działań
do nich skierowanych.

Ewaluacja – ocena według z góry przyjętych kryteriów.

Gender mainstreaming – włączanie problematyki płci do głównego nurtu polityk, co
oznacza, że idea równości powinna być obecna we wszystkich działaniach – od etapu
planowania, przez realizację, aż po ocenę działań.

Marginalizacja – pozostawanie poszczególnych środowisk i kategorii ludności
na uboczu życia społecznego.

Monitoring – obserwacja i rejestracja zmian.

Osoba z niepełnosprawnością – osoba wymagająca wsparcia w pełnym uczestnictwie
w życiu społecznym. Utrudnione uczestnictwo w życiu społecznym ma charakter
trwały i wynikać może z zaburzeń somatycznych, tj. związanych z ciałem i pracą
zmysłów lub z dysfunkcji psychicznych.

Osoby z niepełnosprawnością sensoryczną – osoby z uszkodzeniem narządów
zmysłów, osoby niewidome i słabo widzące oraz osoby niesłyszące i słabo słyszące.
Osoby z niepełnosprawnością fizyczną - osoby z niepełnosprawnością motoryczną
tj. z uszkodzeniem narządu ruchu oraz osoby z przewlekłymi schorzeniami narządów
wewnętrznych.

Osoby z niepełnosprawnością psychiczną – osoby z niesprawnością intelektualną,
osoby psychicznie chore, z zaburzeniami osobowości i zachowania.

Osoby z niepełnosprawnością złożoną – osoby dotknięte więcej niż jedną
niepełnosprawnością.

Partycypacja – uczestnictwo, udział jednostek w większej grupie, formacji, projekcie
czy instytucji.

Partycypacja społeczna – udział obywateli w zarządzaniu sprawami społecznymi.

Polityka społeczna – zespół długofalowych działań na rzecz rozwiązywania
problemów społecznych.

Potrzeba społeczna – różnica pomiędzy przyjętymi standardami, a realnym
poziomem życia.

Problem społeczny – każde zjawisko, które na masową skalę obniża standard życia
społecznego, między innymi prowadząc do marginalizacji poszczególnych środowisk
i kategorii ludności.

Program działań – zestawienie działań w czasie, z uwzględnieniem kosztów
i wykonawców.

Standard życia – poziom życia zagwarantowany Konstytucją oraz przyjętymi
przez Polskę międzynarodowymi porozumieniami.

Standardowe Zasady Wyrównywania Szans Osób Niepełnosprawnych
– dokument Organizacji Narodów Zjednoczonych, przyjęty podczas 48 sesji
Zgromadzenia Ogólnego Narodów Zjednoczonych w dniu 20 grudnia 1993 r.
(Rezolucja 48/96).

Strategia – długookresowy plan dotyczący kierunku i zakresu zmian.

Rezultat – bezpośredni wynik działania.

Wskaźnik – zjawisko umożliwiające identyfikację i pomiar innego zjawiska.

Zasoby – materialne i niematerialne czynniki niezbędne do wytwarzania dóbr
w postaci produktów i rezultatów.

37

Krótko o projekcie

Projekt „Agenda 22 jako narzędzie tworzenia strategii i programów operacyjnych
z zakresu polityki społecznej” współfinansowany jest ze środków Unii Europejskiej
w ramach Europejskiego Funduszu Społecznego. Jednym z głównych celów projektu
jest włączenie działań wobec osób niepełnosprawnych w główny nurt polityki społecznej,
zarówno na szczeblu ogólnopolskim, jak i lokalnym.

Podjęte w projekcie działania są także odpowiedzią na problemy związane z tworzeniem
strategii rozwiązywania problemów społecznych i programów działań na rzecz osób
niepełnosprawnych.

Wiele samorządów ma trudności w tworzeniu efektywnych dokumentów strategicznych
z zakresu polityki społecznej, a jednocześnie samorządy otrzymują niewystarczające
wsparcie, by skutecznie planować swoje działania społeczne. W odpowiedzi na te proble-
my Fundacja TUS przygotowała i przeprowadziła projekt Agenda 22.

W trakcie realizacji projektu zostało przygotowane narzędzie, ułatwiające samorządom
tworzenie strategii i programów rozwiązywania problemów społecznych, ze szczególnym
 uwzględnieniem wyrównywania szans osób niepełnosprawnych. Narzędzie to opiera się
na Standardowych Zasadach Wyrównywania Szans Osób Niepełnosprawnych, uchwalo-
nych przez ONZ w 1993 roku. Stworzona metoda jest możliwie prosta w zastosowaniu
i dopasowana do polskich standardów. Przygotowane narzędzie było przez ekspertów
Fundacji TUS pilotażowo wdrażane i testowane w wybranych samorządach lokalnych na
terenie województwa mazowieckiego.

Gotowe i zweryfikowane narzędzie, w formie poniższej publikacji, będzie szeroko promo-
wane wśród instytucji samorządowych i organizacji opracowujących strategie i pro-
gramy rozwiązywania problemów społecznych.

Projekt realizowany był od września 2008 roku do września 2010 roku.

O Fundacji TUS

Fundacja TUS jest jedną z najstarszych, działających w Warszawie, organizacji
pozarządowych. Powstała w 1993 roku po to, by zapewnić osobom niepełnosprawnym
jak największą niezależność i samodzielność w życiu społecznym.

Jednym z działań (podjętym wspólnie z Urzędem Miasta Warszawa) było powołanie
do życia pierwszego w Polsce specjalistycznego transportu dla osób niepełnospraw-
nych. Przez 11 lat niepełnosprawni obywatele poruszali się po mieście z pomocą
Fundacji TUS. Mimo zaprzestania działalności transportowej przez Fundację TUS
w 2005 roku, w Warszawie do dzisiaj obowiązują standardy przewozu niepełnosprawnych
pasażerów wypracowane przez Fundację.

Obecnie aktywność Fundacji TUS koncentruje się wokół kilku pól: aktywizacji zawodowej
osób niepełnosprawnych, nowatorskich projektów badawczych i szkoleniowych oraz
dostarczania informacji niepełnosprawnym warszawiakom.

Od 2005 roku Fundacja TUS prowadzi Centrum Karier Osób Niepełnosprawnych (CKON).
Działania CKON adresowane są do osób niepełnosprawnych z województwa mazowiec-
kiego i łódzkiego. Oferta CKON obejmuje: pośrednictwo pracy, bezpłatne konsultacje
doradcy zawodowego i prawnika.

Działalność badawcza Fundacji TUS skupia się wokół analizowania skuteczności działań
instytucji samorządowych na rzecz osób niepełnosprawnych i tworzenia rekomendacji
mogących poprawić jakość takich działań. Ponadto Fundacja prowadzi działania mające
na celu uwrażliwienie społeczeństwa na problemy i potrzeby osób niepełnosprawnych.
Co roku TUS organizuje warsztaty dla studentów architektury na Politechnice War-
szawskiej „Niepełnosprawność – co to naprawdę znaczy?”. Od wielu lat Fundacja
prowadzi również szkolenia dla osób obsługujących niepełnosprawnych klientów,
np.: dla pracowników komunikacji miejskiej, sprzedawców sklepowych, pracowników
stacji paliw.

Od kilku lat (wspólnie z Fundacją Pomocy Matematykom i Informatykom Niesprawnym
Ruchowo) Fundacja TUS realizuje innowacyjne przedsięwzięcie, jakim jest „Nie-
pełnosprawnik po Warszawie”. „Niepełnosprawnik” to internetowa baza danych,
skupiająca informacje o przystosowaniu obiektów użyteczności publicznej do potrzeb
osób z różnymi rodzajami niepełnosprawności. W bazie znajdują się nie tylko urzędy,
centra handlowe lub banki, ale również zakłady fryzjerskie, restauracje, puby czy
nawet małe, osiedlowe sklepy spożywcze. Baza jest użyteczna nie tylko dla osób
niepełnosprawnych, ale także m.in. dla rodziców z wózkami, osób starszych czy
turystów.

www.tus.org.pl

38

