

Budowanie partnerstw

pomiędzy administracją publiczną, biznesem i NGO
- dobre praktyki

miejski ośrodek
wspierania
inicjatyw
społecznych
w krakowie

norway
grants

Prezentacja powstała w ramach realizacji projektu pn. „MOWIS – Miejski Ośrodek Wspierania Inicjatyw Społecznych w Krakowie” PL 0280, dofinansowanego przez Norwegię ze środków Norweskiego Mechanizmu Finansowego.

Spis zawartości

- I. Czym jest partnerstwo lokalne?
- II. Zasady rozwoju lokalnego opartego na partnerstwie
- III. Integracja społeczna i spójność społeczna
- IV. Zasady partnerstwa
- V. Partnerzy lokalni
- VI. Trójkąt współpracy
- VII. Korzyści i przeszkody w budowaniu partnerstwa
- VIII. Efektywne partnerstwo lokalne
- IX. Etapy tworzenia partnerstw
- X. Rodzaje partnerstw
- XI. Formy funkcjonowania partnerstw
- XII. Zadania lidera partnerstwa
- XIII. Zadania partnerów
- XIV. Zasady ułatwiające pracę w zespole
- XV. Dobre praktyki

Od czego rozpocząć budowanie..?

„Żaden człowiek nie jest samotną wyspą,
każdy stanowi ułamek kontynentu.”

John Donne

Czym jest partnerstwo lokalne?

- ✓ to platforma współpracy pomiędzy różnymi partnerami, którzy wspólnie w sposób systematyczny, trwały i z wykorzystaniem innowacyjnych metod i środków, realizują określone działania na rzecz społeczności lokalnej
- ✓ to związek organizacji, instytucji, podmiotów działających wspólnie, mających wspólną misję i wizję, nastawionych na osiągnięcie określonych celów
- ✓ to prowadzenie trwałych i systematycznych działań przy wykorzystaniu zasobów organizacji działających w partnerstwie

Zaangażowanie lokalnych mieszkańców w tworzenie i wdrażanie strategii rozwiązywania lokalnych problemów społeczno - gospodarczych to rzeczywiste partnerstwo lokalne W DZIAŁANIU.

Zasady rozwoju lokalnego opartego na partnerstwie

- DOBROBYT – celem partnerstwa jest budowanie dobrobytu społeczności
- KONCENTRACJA NA REZULTATACH – stworzenie harmonogramu działań i monitorowanie działań
- INTEGRACJA – środowiska lokalnego na rzecz wspólnego celu
- UCZESTNICTWO – silne zaangażowanie uczestników, konsultacje i zaangażowanie społeczności lokalnej
- OTWARTOŚĆ – na nowe trendy społeczne i nowe rozwiązania problemów
- NASTAWIENIE NA DZIAŁANIE – mniej teorii, więcej akcji
- ODPOWIEDZIALNOŚĆ – za podjęte zobowiązania i zrealizowanie celów

Partnerskie podejście do rozwoju lokalnego pozwala wyjść naprzeciw wspólnym potrzebom, bardziej zaangażować lokalną społeczność, uzyskać finansowanie (często finansowanie projektów jest uwarunkowane większym zaangażowaniem społeczności), nawiązywać nowe kontakty i wzmocnić istniejącą.

Integracja społeczna i spójność społeczna

- Budowa bardziej **zintegrowanej Europy** ma zasadnicze znaczenie w osiąganiu celów Unii Europejskiej, jakimi są trwały wzrost gospodarczy, większa liczba lepszych miejsc pracy oraz większa spójność społeczna. W procesie tym ważną rolę odrywają organizacje pozarządowe, partnerzy społeczni oraz władze regionalne i lokalne.
- Na poziomie unijnym, głównym aktem prawnym regulującym kwestię partnerstwa jest Rozporządzenie Rady WE nr 1260/1999 z dn. 12 czerwca 1999, ustanawiające przepisy ogólne w sprawie funduszy strukturalnych.

Co to jest integracja społeczna?

A zatem...

Integracja społeczna to działania wspólnotowe oparte na zasadach dialogu, wzajemności i równorzędności, których celem jest dążenie do społeczeństwa opartego na demokratycznym współuczestnictwie, rządach prawa i poszanowaniu różnorodności kulturowej, w którym obowiązują i są realizowane podstawowe prawa człowieka i obywatela oraz skutecznie wspomagane są jednostki i grupy w realizacji ich celów życiowych.

Zasady partnerstwa

Włączenie różnych grup społecznych

- potrzeba włączenia w działania różnych społeczności, także tych, które dotychczas były marginalizowane
- określenie roli władz lokalnych w partnerstwie

Sprawozdawczość

- potrzeba regularnych informacji zwrotnych od instytucji kontrolujących
- zasada rozliczalności

Usprawnienie funkcjonowania demokracji

- zapewnienie zgodności podejmowanych działań z prawem
- uwzględnienie kluczowej roli władz lokalnych

Wysiłek dobrowolny

- partnerstwa pozwalają wykorzystać dobrowolną chęć działania ze strony obywateli (bez zapłaty)
- potrzeba określenia adekwatnych form uznania poniesionego wysiłku

Prostota

- określenie prostych i jasnych struktur działania
- unikanie dublowania wysiłków i funkcji
- potrzeba przejrzystego określenia kompetencji partnerów

Wartość za rozsądną cenę

- jak najlepsza koordynacja środków, usług i inicjatyw
- skierowanie środków na rzeczywiste potrzeby

Zasady partnerstwa

Zaangażowanie i otwartość na zmiany

- samorząd terytorialny powinien wspierać uczestnictwo społeczności w działaniach lokalnych
- ocena tradycyjnych metod podejmowania decyzji i rozwoju przez partnerów
- publiczne zobowiązanie do podejmowania wspólnych działań

Spójność

- programy lokalne powinny być zgodne z założeniami polityki państwa oraz z programami regionalnymi, priorytetami i strategiami rozwoju

Nowe rozwiązania dla starych problemów

- usprawnienie i lepsza koordynacja usług publicznych i rynkowych
- możliwość zmiany stosunków pomiędzy władzami lokalnymi a społecznością lokalną, wypracowania nowych rozwiązań

Elastyczność

- dostosowanie struktur działań do przyszłych potrzeb
- skupienie się na obszarach, które faktycznie wymagają poprawy

Partnerzy lokalni – kim są?

- Skład partnerstwa jest kluczowym czynnikiem, który warunkuje jego funkcjonowanie i determinuje jego kształt.
- Nie jest konieczne, aby w skład partnerstwa wchodził przedstawiciele wszystkich rodzajów instytucji występujących na danym obszarze.
- Ważne jest, aby byli to partnerzy **zainteresowani** rzeczywistą i efektywną, a nie tylko deklaracyjną i efektowną współpracą.
- Niezależnie od tego jaki jest skład partnerstwa, strategicznym jego elementem powinna być władza lokalna – samorząd lokalny.

Kto może wchodzić w skład partnerstwa?

Trójkąt współpracy na rzecz partnerstwa lokalnego

Trójkąt współpracy jest to płaszczyzna wspólnego działania na rzecz społeczności lokalnych powiatu/gminy reprezentujących trzy sektory społeczeństwa. Trójkąt współpracy tworzą:

I sektor
samorząd
terytorialny,
administracja
publiczna

II sektor
biznes,
lokalne firmy
prywatne

III sektor
organizacje
pozarządowe
(NGOs)

Koalicja podmiotów reprezentujących różne sektory, pozwala na efektywne wydatkowanie środków oraz realne rozwiązywanie problemów społecznych. Niezwykle cenna jest zróżnicowana perspektywa wszystkich partnerów, dzięki której partnerzy są bardziej świadomi problemu, który chcą rozwiązać.

Co stanowi płaszczyznę porozumienia?

- ✓ zidentyfikowanie problemu podobnego rodzaju i realizacja wspólnego zadania na rzecz podobnej grupy docelowej
- ✓ podobny rodzaj/typ organizacji i kultura organizacyjna w organizacji
- ✓ wspólne doświadczenie i praktyka działania
- ✓ sieć kontaktów umożliwiającą rozszerzenie zasięgu działań

Wyznaczniki partnerstwa lokalnego są następujące:

- ✓ związek osób lub podmiotów
- ✓ wspólna wizja, misja
- ✓ jasno określony cel działania
- ✓ określone role poszczególnych członków
- ✓ wspólne planowanie, realizowanie i monitoring
- ✓ czytelne procedury określające zasady funkcjonowania partnerstwa
- ✓ tworzenie **efektu synergii (1+1=3)**, czyli razem możemy więcej!

Jakie korzyści daje partnerstwo?

Wzmocnienie potencjału i innowacyjność na rzecz rozwoju

- różnorodne i innowacyjne podejścia do problemów i metod ich rozwiązywania
- trafniejsze rozpoznanie potrzeb i problemów grup docelowych, a przez to poprawa efektywności działania
- efekt synergetyczny wynikający z połączenia sił
- szerszy zasięg oddziaływania
- większe możliwości wygospodarowania wkładu własnego
- skuteczniejsza promocja i upowszechnianie projektu
- wzmocnienie potencjału wewnętrznego partnerów (podnoszenie umiejętności kadr, rozwój zawodowy pracowników, poszerzanie liczby kontaktów, budowanie marki i wiarygodności własnego podmiotu)
- lepszy dostęp do informacji i różnych sieci współpracy
- wzrost wiarygodności partnerów
- większy dostęp do różnych zasobów

Korzyści płynące z partnerstwa w aspekcie projektów unijnych

- spójność i koordynacja działań współfinansowanych z funduszy unijnych na danym terenie, na bazie strategii rozwoju lokalnego
- możliwość zrealizowania większej ilości projektów w danym czasie
- działania nie będą się powielać, co uchroni przed marnotrawstwem środków
- zwiększona efektywność absorpcji środków finansowych wynikająca z lepszej koordynacji oraz z wyeliminowania dublowania się działań, zamiast konkurować o środki i przegrać, można wspólnie zdobyć dofinansowanie
- kreowanie nowych innowacyjnych rozwiązań

Przeszkody skutecznej współpracy

- ukryte cele parterów, złe intencje
- niesprawiedliwe przypisywanie sukcesu
- brak aktywności partnerów, defensywność
- bagatelizowanie problemów
- brak kompetencji partnerów
- nieuwzględnienie niezbędnego zaangażowania czasu i środków
- niechęć do kompromisu
- nieufność, brak zrozumienia, czym jest partnerstwo

Partnerstwo nie może być powoływane na siłę, na mocy odgórnie narzuconej decyzji. Instytucje „zmuszone do partnerstwa” nigdy nie stworzą partnerstwa, nigdy nie będą partnerami, a mogą stać się dla siebie przeciwnikami. Instytucje tworzące partnerstwo stanowią jego „słabe ogniwo”, gdy nie są dostatecznie przekonane o korzyściach płynących z funkcjonowania w partnerstwie – te korzyści bowiem nie mogą być mniejsze od potencjalnych korzyści możliwych do osiągnięcia w wyniku pozostawania poza partnerstwem i działania na własną rękę.

Efektywne partnerstwo lokalne

jasno określone zasady i silny lider

- Muszą zostać jasno i w miarę możliwości precyzyjne określone zasady funkcjonowania partnerstwa oraz zasady rekrutowania nowych partnerów. Nawet w przypadku kiedy nie jest ono strukturą formalno – prawną wskazane jest aby posiadało wypracowany regulamin / deklarację współpracy, które powinny zostać parafowane przez wszystkich partnerów.
- Partnerstwo powinno posiadać silnego lidera, który będzie w stanie sprawnie kierować działaniami prowadzonymi przez partnerstwo. Lider reprezentuje partnerstwo na zewnątrz, jest jego wizytówką.
- Oprócz lidera konieczne jest też posiadanie przez partnerstwo zorganizowanego „sekretariatu” partnerstwa dbającego o poprawny przebieg rutynowych i codziennych działań podejmowanych przez partnerstwo (organizowanie spotkań, przygotowywanie pism, powiadamianie o spotkaniach).

Efektywne partnerstwo lokalne

analiza potencjału i cele działania

- Partnerstwo powinno dokonać dogłębnej analizy zarówno swojego potencjału jak i braków i ograniczeń na jakie może natrafić w trakcie swojego funkcjonowania. Analiza powinna przebiegać dwutorowo: najpierw powinna dotyczyć poszczególnych partnerów (lub podobnych grup partnerów) z osobna, następnie powinna objąć partnerstwo jako całość.
- Konieczne jest określenie obszarów działania i interwencji podejmowanych przez partnerstwo, tak aby były one zgodne z posiadanymi zasobami i możliwościami.
- Muszą zostać opracowane precyzyjne cele działania, które będą na tyle konkretne aby stopień ich osiągnięcia był możliwy do stwierdzenia przy pomocy obiektywnych i mierzalnych wskaźników.
- Cele muszą być tak dobrane aby zapewniały komplementarne i kompleksowe wykorzystanie posiadanych za:

Efektywne partnerstwo lokalne

cele i strategia działania

- Cele muszą być wypracowane wspólnie. Nie mogą być tylko sumą celów poszczególnych partnerów lecz muszą uwzględniać całościowy interes partnerstwa.
- Cele powinny zostać wypracowane na zasadzie konsensusu, gdyż zastosowanie procedur większościowych doprowadzić może do narzucenia celu dominującego partnera jako celu całego partnerstwa.
- Należy zidentyfikować i ujawnić ukryte cele partnerów i nie dopuścić aby się nimi kierowali. Cele ukryte nie mogą funkcjonować na drugiej płaszczyźnie obok „oficjalnych” celów partnerstwa.
- Niezbędne jest opracowanie precyzyjnego planu i strategii działania. Działania podejmowane przez partnerstwo muszą być zgodne z wcześniej wytyczonymi celami.

Efektywne partnerstwo lokalne

zasady i wartości

- Należy cały czas podtrzymywać i wzmacniać relacje i więzi istniejące pomiędzy partnerami.
- Nie można „obrażać się” na nieprzychylnie partnerstwu instytucje, które odmówiły uczestnictwa w jego pracach lub poparcia dla tych prac.
- Należy unikać pesymistycznego nastawienia w pracach partnerstwa i nadmiernego nieuzasadnionego krytykowania poczynań partnerów. Nie można wiecznie na coś narzekać i utyskiwać, choćby to było rzeczywiście olbrzymim problemem.

Efektywne partnerstwo lokalne

odpowiednie wykorzystanie zasobów ludzkich

- ❑ Sukces zarządzania partnerstwem i partnerskim projektem jest uwarunkowany sukcesem w zarządzaniu ludźmi.
- ❑ Zarządzanie jest profesją opartą na wiedzy i umiejętnościach motywacji, negocjacji i komunikacji społecznej oraz tych związanych z technikami planowania strategicznego oraz zarządzania poprzez cele (ZPC).
- ❑ Udział partnerów w projekcie musi być poprzedzony analizą ich możliwości, nie może się odbywać na zasadzie „no to kto co chce robić?”.
- ❑ Należy opracować schemat decyzyjny oraz schemat przepływu informacji wewnątrz partnerstwa.
- ❑ Należy opracować procedury rezygnacji z prac w partnerstwie, w taki sposób aby odejście jednego czy kilku partnerów nie spowodowało efektu domina i nie przyczyniło się do rozpadu partnerstwa.
- ❑ W pracach partnerstwa powinny brać udział kompetentne osoby posiadające odpowiednie przygotowanie lub będące w trakcie nabywania takich kwalifikacji.

Etapy tworzenia partnerstw lokalnych

I etap: Inicjowanie

Ustalenie zakresu działania,
analiza problemów i grup docelowych

Identyfikacja potencjalnych partnerów
w trójce współpracy

Zawiązanie partnerstwa (formalnego lub
nieformalnego), ustalenie wizji i celów

Planowanie i przygotowanie programu
działania

Na etapie inicjowania partnerstwa najważniejsza jest **analiza potrzeb grup docelowych oraz analiza potencjału partnerów**. Należy wziąć pod uwagę: czas trwania partnerstwa, liczbę partnerów oraz typ partnerstwa.

wzór umowy partnerskiej

II etap: Organizowanie

Opracowanie i przyjęcie struktury i modelu funkcjonowania i zarządzania

Zapewnienie potrzebnych zasobów

Opracowanie projektu

Na etapie organizowania partnerstwa najważniejsze jest **określenie struktury zarządzania i podział ról**. Opracowując projekt należy wziąć pod uwagę: realizację celów, które są realne do osiągnięcia.

III etap: Zarządzanie

Wdrażanie projektu

Monitoring i ewaluacja

Korekta struktury, programu, projektu

Instytucjonalizacja – stworzenie odpowiednich struktur

Kontynuacja lub zakończenie współpracy partnerskiej

Na etapie zarządzania najważniejsze jest skuteczne koordynowanie działań przez lidera i wywiązywanie się z obowiązków przez wszystkich partnerów. Należy przeprowadzić rzetelną ewaluację w celu wyciągnięcia wniosków pomocnych do dalszych, efektywnych działań w projekcie.

Rodzaje partnerstw

- ❑ **Partnerstwo projektowe** – to porozumienie organizacji pozarządowych, przedsiębiorstw i/lub instytucji publicznych, które pragną wspólnie zrealizować konkretne przedsięwzięcie. Cele partnerstwa są ściśle określone w projekcie.
- ❑ **Partnerstwo branżowe / sektorowe** – to platforma porozumienia organizacji, instytucji czy firm prowadzących zbliżoną działalność, które pragną wymieniać doświadczenia i ze sobą współpracować.
- ❑ **Partnerstwo lokalne / trójsektorowe** – to porozumienie instytucji publicznych, przedsiębiorstw i organizacji pozarządowych, które chcą działać na rzecz rozwoju regionu. Istotą współpracy jest wspólny obszar, na którym działają partnerzy oraz wspólne cele.

Rodzaje partnerstw

- ❑ **Partnerstwo publiczno – prywatne:** współpraca pomiędzy jednostkami administracji publicznej i samorządowej (administracji publicznej) a podmiotami prywatnymi w sferze usług publicznych. Partnerstwo obejmować może takie dziedziny jak np. budownictwo mieszkań na wynajem, centra sportowo-rekreacyjne, parkingi, szkoły, siedziby władz publicznych czy gospodarka komunalna, ale również budowa dróg i autostrad, portów czy lotnisk. Współpraca odbywa się w oparciu o umowę długoterminową zawartą pomiędzy podmiotem publicznym a podmiotem prywatnym.
- ❑ Ustawa o partnerstwie publiczno – prywatnym z dnia 19 grudnia 2008 r.
<http://isap.sejm.gov.pl/DetailsServlet?id=WDU20090190100>

Rodzaje partnerstw

przykłady

- **partnerstwa na rzecz rozwoju** (tworzenie strategii rozwoju, wzmocnienie konkurencyjności)
- **partnerstwa na rzecz rynku pracy i ekonomii społecznej** (tworzenie warunków dla lokalnego rynku pracy, aktywizacja społeczna)
- **partnerstwa na rzecz edukacji** (tworzenie programów nauczania)
- **partnerstwa na rzecz rozwoju turystyki** (partnerstwa projektowe)

- **Klaster** jest to zbiór w pewnym stopniu niezależnych od siebie całości, grup, które jednak ściśle ze sobą współpracują tworząc jednolitą całość. W przypadku partnerstwa najczęściej mamy tu do czynienia z różnego rodzaju grupami roboczymi realizującymi poszczególne odrębne działania w ramach partnerstwa. Sytuacja taka jest często spotykana w przypadku realizacji przez partnerstwo różnego rodzaju projektów i programów.

Formy funkcjonowania partnerstw

Ze względu na sposób realizacji działań, partnerstwo może funkcjonować jako:

- **„partnerstwo wykonawcze”** – realizuje projekty całym swoim nakładem sił i środków, wspólnie pozyskuje środki, angażuje wszelkie możliwe i niezbędne zasoby swoich członków, zazwyczaj ma jednego lidera
- **„partnerstwo koordynujące”** – realizuje zadania bez konieczności angażowania wszystkich dostępnych partnerów i ich zasobów, projekty są wdrażane przez poszczególne grupy zadaniowe (podobieństwo do klastrów), których działania są koordynowane w ramach całości partnerstwa przez jego lidera i kierowników grup zadaniowych.

Zadania lidera – szefa partnerstwa

- ✓ **praca wspólnie z zespołem od początku do końca projektu w oparciu o ustalone wspólnie zasady i wartości**
- ✓ planowanie, organizowanie i koordynowanie pracy zespołu partnerskiego oraz monitorowanie i nadzór nad jego przebiegiem
- ✓ troska o merytoryczną jakość projektu, odpowiada za osiągnięte cele i rezultaty
- ✓ nawiązywanie osobistych kontaktów z instytucjami samorządowymi, organizacjami, instytucjami, środowiskami
- ✓ ma uprawnienia do zarządzania projektem i podejmowania decyzji w sprawie projektu, więc podejmuje szybko akcję (samodzielnie), jeśli zachodzi taka konieczność
- ✓ współpracuje z szefami organizacji tworzących partnerstwo lub realizujących partnerski projekt oraz z głównymi sponsorami projektu
- ✓ akceptuje wydatki pod względem zgodności merytorycznej

Zadania partnera/partnerów

- ✓ **realizacja przypisanych zadań/działań projektowych zgodnie z ustaleniami z liderem projektu, wywiązywanie się z zapisów umowy partnerskiej w kwestii merytorycznej, sprawozdawczej oraz terminowości realizacji zadań**
- ✓ stała współpraca z liderem oraz z pozostałymi partnerami projektu, trzeba wiedzieć na bieżąco „co się dzieje w projekcie” i „kto co robi”
- ✓ dzielenie się z partnerami i liderem swoim doświadczeniem i wiedzą, jak również problemami powstającymi w toku realizacji projektu – „nie zamiatamy pod dywan”
- ✓ dbanie o przepływ informacji pomiędzy partnerami i liderem
- ✓ kontrola wykonywania swojego zadania i monitorowanie jego realizacji zgodnie z harmonogramem
- ✓ dbanie o wydatkowanie środków zgodnie z regułami kwalifikowalności wydatków
- ✓ przekazywanie liderowi dokumentacji dotyczącej realizacji zadania
- ✓ udostępnienie dokumentów do kontroli i nadzoru

Zasady ułatwiające pracę w zespole

- zapewnij właściwe warunki lokalowe i zabezpieczenie środków do pracy
- na bieżąco rozpoznawaj i usuwaj bariery w zespole
- prezentuj i upubliczniaj rezultaty pracy
- stosuj skuteczną komunikację wewnętrzną i zewnętrzną
- wyrażaj dumę i satysfakcję z osiągnięć pracy zespołu
- unikaj przekonywania innych
- nie popieraj swoich pomysłów swoim formalnym autorytetem
- nie unikaj za wszelką cenę konfliktów
- staraj się aby zaprezentowane były wszystkie stanowiska i pomysły
- unikaj podejmowania decyzji metodami typu: głosowanie, rzut monetą, przetarg
- unikaj krytykowania
- szanuj opinie innych
- poznaj punkt widzenia drugiej osoby
- przyznawaj się do błędów
- umiej słuchać, pozwól innym mówić
- upewnij się, że rozumiemy co do nas mówią i co my mówimy do innych
- „bądź na tak”

Dobre praktyki

- Elektrociepłownia Kraków i GMK
- http://www.ekonomiaspoleczna.pl/files/ekonomiaspoleczna.pl/public/Atlas_dobrych_praktyk/atlas_dobrych_praktyk_nowe/1Atlas_Dobrych_Praktyk_Baltow_ver052009.pdf
- Stowarzyszenie na rzecz Rozwoju Gminy Bałtów
- http://www.ekonomiaspoleczna.pl/files/ekonomiaspoleczna.pl/public/Atlas_dobrych_praktyk/atlas_dobrych_praktyk_nowe/11Atlas_Dobrych_Praktyk_Cogito_ver052009.pdf
- Pensjonat i Restauracja „U Pana Cogito”
- http://www.ekonomiaspoleczna.pl/files/ekonomiaspoleczna.pl/public/Atlas_dobrych_praktyk/atlas_dobrych_praktyk_nowe/22Atlas_Dobrych_Praktyk_Slawek_ver052009.pdf
- Fundacja „Sławek”

Budowanie partnerstw

pomiędzy administracją publiczną, biznesem i NGOs

KONIEC

miejski ośrodek
wspierania
inicjatyw
społecznych
w krakowie

Prezentacja powstała w ramach realizacji projektu pn. „MOWIS – Miejski Ośrodek Wspierania Inicjatyw Społecznych w Krakowie” PL 0280, dofinansowanego przez Norwegię ze środków Norweskiego Mechanizmu Finansowego.