

Strategia wdrażania projektu innowacyjnego testującego

Temat innowacji:

Poprawa warunków do efektywnej, długofalowej polityki rozwoju lokalnego przez

JST w Polsce poprzez zmianę formy realizacji usług społecznych

na kontraktowanie wraz z możliwością oszacowania korzyści ekonomicznych

i społecznych tej zmiany

Cieszyn, listopad 2013 r.

Projektodawca:

Stowarzyszenie Wspierania Inicjatyw Gospodarczych DELTA PARTNER

Ul. Zamkowa 3A / 1, 43 – 400 Cieszyn

Tel. (33) 851 44 81, fax: (33) 851 44 81

biuro@deltapartner.org.pl, projekt@kalkulatorngo.pl

www.kalkulatorngo.pl

Partner projektu:

Miasto Ustroń

Ul. Rynek 1, 43-450 Ustroń

Tytuł projektu: „Kalkulator outsourcingu: Generator e-n-GO”

Numer umowy zawartej z instytucją weryfikującą: UDA.POKL.05.04.02-00-E24/11-00

Cieszyn – 2013

Projekt „Kalkulator outsourcingu: Generator e-n-GO” jest współfinansowany ze środków Unii Europejskiej w

ramach Europejskiego Funduszu Społecznego.

mailto:biuro@deltapartner.org.pl
mailto:projekt@kalkulatorngo.pl
http://www.kalkulatorngo.pl/

Strategia wdrażania projektu innowacyjnego testującego

Spis treści

Słownik pojęć i skrótów zastosowanych w dokumencie .. 4

1. Uzasadnienie .. 5

1.1 Opis problemów – niedoskonałości stosowanych dotychczas instrumentów 5

1.2 Skala występowania opisanych problemów .. 7

1.3 Przyczyny występowania opisanych problemów ... 10

1.4 Konsekwencje istnienia zidentyfikowanych problemów ... 13

2. Cel wprowadzenia innowacji .. 15

2.1 Pożądany stan docelowy po wprowadzeniu innowacji .. 15

2.2 Wskaźniki celów .. 16

3. Opis innowacji, w tym produktu finalnego .. 21

3.1 Na czym polega innowacja .. 22

3.2 Odbiorcy innowacji .. 23

3.3 Warunki jakie muszą być spełnione, aby innowacja działała właściwie 25

3.4 Bariery dla stosowania innowacji bez wsparcia w ramach POKL ... 27

3.5 Efekty jakie może przynieść innowacja .. 28

3.6 Elementy innowacji ... 29

4. Plan działań w procesie testowania produktu finalnego .. 31

4.1 Dobór grupy użytkowników i odbiorców innowacji ... 31

4.2 Opis przebiegu testowania .. 32

4.3 Charakterystyka materiałów jakie otrzymają uczestnicy ... 32

4.4 Informacja o planowanym sposobie monitorowania przebiegu testowania 32

5. Sposób sprawdzenia czy innowacja działa ... 35

5.1 Sposób oceny wyników testowania ... 35

5.2 Ewaluacja zewnętrzna produktu finalnego .. 36

6. Strategia upowszechniania .. 38

6.1 Cel działań upowszechniających .. 38

6.2 Adresaci działań upowszechniających ... 39

7. Strategia włączania do głównego nurtu polityki .. 41

7.1 Cel działań włączających .. 41

7.2 Grupy docelowe działań włączających ... 42

8. Kamienie milowe II etapu projektu .. 45

9. Analiza ryzyka ... 47

Załączniki do strategii... 51

Strona 3

Kalkulator outsourcingu: Generator e-n-GO

Słownik pojęć i skrótów zastosowanych w dokumencie

JST Jednostka / jednostki samorządu terytorialnego

NGO, III sektor, sektor
non-profit Organizacja / organizacje pozarządowe

UODPPIOW Ustawa o działalności pożytku publicznego i o wolontariacie

ICT Technologie informacyjno-komunikacyjne

Open source Otwarte oprogramowanie: swobodny dostęp do oprogramowania dla
wszystkich jego uczestników

KIW Krajowa Instytucja Wspomagająca

Kontraktacja usług Zlecanie wykonywania wybranych usług gminy NGO (outsourcing)

KST Krajowe Sieci Tematyczne

Usługi publiczne
Usługi świadczone przez administrację publiczną obywatelom
bezpośrednio (w ramach sektora publicznego) lub poprzez finansowanie
podmiotów prywatnych zapewniających daną usługę

POKL Program Operacyjny Kapitał Ludzki

NIK Najwyższa Izba Kontroli

ROI Regionalna Izba Obrachunkowa

RFI

Research for information – uznawana w standardach działania instytucji
międzynarodowych forma uzyskiwania danych na potrzeby definiowania
zakresu i szacunkowych kosztów zamówienia - odpowiednik polskiej
formuły dialogu technicznego

Outsourcing W niniejszym opracowaniu równoznaczne z pojęciem „kontraktowania”

CBA Analiza kosztów i korzyści (cost-benefit analysis) — metoda oceny
efektywności projektów

Strona 4

Strategia wdrażania projektu innowacyjnego testującego

1. Uzasadnienie

1.1 Opis problemów – niedoskonałości stosowanych dotychczas instrumentów

W polskim systemie prawnym część ustawowych zadań własnych samorządów (szczebla gminnego,

powiatowego i wojewódzkiego) jest zbieżna z obszarami działalności organizacji pozarządowych

wymienionymi w ustawie o działalności pożytku publicznego i o wolontariacie. Do sfer tych należą

między innymi istotne z punktu widzenia zaspokajania zbiorowych potrzeb mieszkańców oraz rozwoju

społeczno-gospodarczego obszary: ochrona zdrowia, pomoc społeczna, edukacja publiczna, kultura

i dziedzictwo narodowe, kultura fizyczna i sport, wsparcie osób niepełnosprawnych, turystyka, polityka

prorodzinna, pobudzanie aktywności gospodarczej, przeciwdziałanie bezrobociu oraz promocja

zatrudnienia.

W celu realizacji zadania / zadań publicznych w wymienionych powyżej dziedzinach samorząd ma do

wyboru następujące możliwości formuły prawno–organizacyjne:

− wykonać zadanie we własnym zakresie, w oparciu o posiadane zasoby materialne i kadrowe,

− zakontraktować realizację zadania publicznego organizacji pozarządowej (w formie powierzenia

bądź wsparcia wykonania zadań publicznych na podstawie ustawy o działalności pożytku

publicznego i o wolontariacie) – outsourcing.

Jednocześnie na samorządach ciąży, wynikający z ustawy o finansach publicznych, obowiązek

wydatkowania środków w oparciu o zasadę efektywności, która polega na osiągnięciu akceptowanej

relacji miedzy wielkością nakładów ponoszonych ze środków publicznych, a efektami ich wykorzystania.

Zasada ta dotyczy także współpracy finansowej JST-NGO, co obliguje samorządy do wyboru najbardziej

efektywnych ofert realizacji zadań publicznych przedstawianych przez organizacje pozarządowe.

W związku z tym należy oczekiwać, że samorząd w toku podejmowania decyzji o transferach środków

do sektora prywatnego będzie brał pod uwagę czynniki ekonomiczne, to jest dokona analizy możliwych

form realizacji zadania publicznego pod kątem uzyskania najlepszej relacji efektów do nakładów. Jak do

tej pory kwestia zasadności społeczno-ekonomicznej wyboru formy realizacji zadań własnych (lub ich

części) nie została podjęta w żadnym opracowaniu specjalistycznym, ani statystyce publicznej, nie

mówiąc już o kwestii szacowania rzeczywistych kosztów zmiany lub przejścia na kontraktowanie (czyli

przekazania organizacji pozarządowej realizacji części zadań własnych). Problematyka ta, pomimo iż

stanowi istotną częścią ładu prawno–organizacyjnego funkcjonowania instytucji publicznych w Polsce,

nie doczekała się specjalnego opracowania, nie są w szczególności dostępne uniwersalne narzędzia,

dzięki którym możliwe byłoby uzyskiwanie weryfikowalnych danych w zakresie oceny zasadności

implementowania poszczególnych form realizacji zadań publicznych. Problem ten jest pomijany także

Strona 5

Kalkulator outsourcingu: Generator e-n-GO

w tych pracach naukowo–badawczych, które odnoszą się do tematyki znaczenia III sektora w ustrojach

nowoczesnych państw.

Głównym problemem współpracy jednostek samorządu terytorialnego (JST) i organizacji

pozarządowych (NGO) w Polsce jest brak systemu zachęt oraz narzędzi dla kwantyfikowania oraz

upowszechniania korzyści wynikających ze zmiany formy realizacji usług społecznych na

kontraktowanie, w szczególności szacowania korzyści społeczno-ekonomicznych.

Aktualnie samorządy w Polsce nie dysponują instrumentami do pomiaru rzeczywistych korzyści

ekonomicznych i społecznych (na podstawie skwantyfikowanych wskaźników) wynikających

z outsourcingu usług publicznych. W powszechnej opinii organizacje pozarządowe realizują zadania

taniej i skuteczniej (w porównaniu do administracji publicznej), jednakże brakuje narzędzi do wykazania

rzeczywistych korzyści jakie przynosi społeczności lokalnej outsourcing usług publicznych.

Samorząd ogłaszając konkurs ofert realizacji zadań publicznych nie podaje oczekiwanych konkretnych

wskaźników pomiaru realizacji zadania (precyzyjne określenie zakresu oraz oczekiwanych efektów

za pomocą wskaźników), jakich oczekuje od NGO. Powoduje to, że środki publiczne przeznaczane

na kontraktowanie zadań publicznych nie mogą de facto podlegać ocenie z punktu widzenia

konkurencyjności.

Problemy we współpracy organizacji pozarządowych i samorządów, które częściowo w formie hipotez

zostały zawarte we wniosku o dofinansowanie, znalazły potwierdzenie w wynikach części badawczej

(diagnostycznej) projektu. Ponadto wykazano nowe istotne przesłanki, które bezpośrednio wskazują na

zasadność realizacji projektu i potrzebę przedmiotowej innowacji. Do zidentyfikowanych problemów

szczegółowych należą:1

− Niewystarczające zastosowanie zasady konkurencyjności w ramach współpracy finansowej

NGO-JST. W skali kraju ponad połowa (54%) NGO uważa, że instytucje publiczne od wielu lat

dofinansowują te same projekty. Część uczestników badań ogólnopolskich jest też zdania, że

niektórym organizacjom – szczególnie tym, które już współpracowały z daną instytucją – łatwiej

uzyskać dofinansowanie niż innym. Co więcej, jedna czwarta NGO sądzi, że o wyniku konkursów

decydują względy pozamerytoryczne (nieformalne układy, znajomości, rozgrywki polityczne).

− Brak dostępności rzeczywistych danych dotyczących realnych korzyści wynikających

z kontraktacji usług społecznych. Bardzo częstą praktyką w Polsce jest obchodzenie zapisów

ustawy, poprzez rozstrzyganie problemu dystrybucji środków samorządowych w jednym

konkursie, w którym z reguły środki uzyskują wszyscy oferenci. Powoduje to poważne zakłócenie

w realizacji przez samorządy zapisów ustawowych dotyczących zasad wydatkowania środków

1 Szczegółowe odniesienie do źródeł danych znajduje się w załączonym opracowaniu pt. „e-n-Go Desk reserach”

Strona 6

Strategia wdrażania projektu innowacyjnego testującego

publicznych (w szczególności efektywność, konkurencyjności). Takie podejście jest swoistą

„antyreklamą” outsourcingu.

− Rosnąca nierówność stron w ramach współpracy JST-NGO. JST jest zawsze partnerem stojącym

na silniejszej pozycji, NGO postrzegane jako strona słabsza (klient). Badania w ramach projektu

wykazały, że tylko 39% organizacji w Polsce jest przekonanych, że decyzje o przyznaniu środków

publicznych zapadają na podstawie kryteriów merytorycznych i nie mają związku z układami

i znajomościami.

− Nieprecyzyjny system ofert oceny ofert oraz nieprzestrzeganie zasady wydatkowania środków

w oparciu o zasadę efektywności przez JST. Problem ten jest identyfikowany także przez krajowe

i regionalne instytucje kontrolne, w tym Najwyższą Izbę Kontroli oraz Regionalne Izby

Obrachunkowe, których raporty2 wskazują na przypadki braku efektywności w zlecaniu zadań

publicznych pod kątem osiągniecia wskaźników i określonych rezultatów. Ponadto NIK i RIO

wskazują na występowania mechanizmów korupcjogennych w ocenie ofert oraz na przypadki,

gdy w ofertach i wnioskach brakowało wymaganych przepisami danych lub były one niezgodne

ze stanem faktycznym. Ponadto ocena ofert dokonywana była według niejednolitych zasad lub

pozytywnie oceniano oferty, które miały braki.

1.2 Skala występowania opisanych problemów

Przeprowadzona w I etapie realizacji projektu diagnoza pogłębiła wiedzę o sytuacji problemowej.

Badania dotyczyły sytuacji w województwie śląskim i wskazały na tendencje występujące w regonie,

jednak specyfika terytorialna nie determinuje w żadnym wymiarze uzyskanych wyników, stąd można je

traktować jako miarodajne dla sytuacji występującej w skali ogólnopolskiej.

W ramach projektu (część przygotowawcza) szczegółowe dane pozyskano następującymi metodami:

− Kwerenda danych ze źródeł wtórnych / desk research. Celem badania była ocena kondycji

III sektora, a zwłaszcza ich potencjału do świadczenia profesjonalnych usług publicznych.

Zebrano i przeanalizowano dane dotyczące województwa śląskiego i odniesiono je do danych

dostępnych danych na poziomie kraju.

− Studia przypadków 6 JST w woj. śląskim współpracujących z NGO, szczebla wojewódzkiego,

powiatowego, gminnego. Celem badania było zbadanie realnych aspektów współpracy,

wzajemnych oczekiwań oraz ekonomicznych i społecznych aspektów realizacji zadań

publicznych przez NGO, kwestii współpracy NGO-JST w dłuższym okresie czasu. Dobór ze

względu na rodzaj JST: województwo śląskie (samorząd wojewódzki), powiat częstochowski

2 Por. na przykład http://www.nik.gov.pl/aktualnosci/nik-o-finansowaniu-kultury-fizycznej-i-sportu.html.

Strona 7

http://www.nik.gov.pl/aktualnosci/nik-o-finansowaniu-kultury-fizycznej-i-sportu.html

Kalkulator outsourcingu: Generator e-n-GO

(powiat ziemski), Czechowice-Dziedzice (gmina miejsko-wiejska), Gliwice (miasto na prawach

powiatu), Mszana (gmina wiejska), Ustroń (gmina miejska).

− Przeprowadzenie badania ankietowego w woj. śląskim 500 szt.: JST (próba: 50 szt., respondenci

reprezentujący samorząd obsługujący procesy współpracy z organizacjami pozarządowymi),

NGO 450 szt. (w tym: 400 szt. Uczestniczących w systemie kontraktowania, 50 szt. nie

współpracujących z samorządem). Badanie przeprowadzone na przełomie III i IV kwartału 2013.

Prawdopodobnie po raz pierwszy zadano pytanie dotyczące efektywnych korzyści społeczno-

ekonomicznych outsourcingu usług publicznych opartych o wymierne wskaźniki (korzyści).

Badania dostarczyły kompleksowej oceny realnego wymiaru kontraktowania usług publicznych,

zarówno po stronie NGO, jak i JST.

Wyniki analiz i badań przeprowadzonych w I etapie wdrażania projektu potwierdziły zasadność realizacji

projektu, dostarczyły szczegółowej wiedzy oraz pozwoliły na pogłębioną analizę problemów

zidentyfikowanych na etapie wniosku o dofinansowanie w ramach POKL.

Analiza case study wykazała, że żaden z samorządów w ogłoszeniach konkursów nie podaje

oczekiwanych wskaźników realizacji zadania publicznego. Ponad połowa respondentów z III sektora jest

przekonana, że samorządy zlecają organizacjom zadania tylko dlatego, że jest taki wymóg ustawowy.

Funkcjonuje również silne przekonanie o personalnych powiazaniach samorządowców i NGO, które

realizują zadania publiczne. Ponadto respondenci reprezentujący organizacje wskazują na niejasne

kryteria oceny wniosków (ofert składanych przez NGO), niski poziom środków przeznaczonych na

dofinansowanie zadań oraz skomplikowane procedury składania i rozliczania wniosków.

Badania ankietowe wykazały, że znakomita większość respondentów z wszystkich grup badawczych

zgadza się z opinią, że organizacje pozarządowe lepiej niż samorządy diagnozują potrzeby mieszkańców

oraz wykonują zadania taniej, a także przyczyniają się do poprawy skuteczności działania instytucji

samorządowych. Potwierdza to silne ugruntowanie przeświadczeń, które są trudne do obiektywnego

zweryfikowania ze względu na brak adekwatnych instrumentów. Zarówno respondenci reprezentujący

samorządy jaki i organizacje pozarządowe nie dysponują wiedzą w zakresie wartości dodanej, jaką

wnoszą organizacje pozarządowe realizując zadania publiczne. W wyniku przeprowadzonego badania

przedstawicieli NGO, które współpracują z samorządem oraz JST w wynika, że:

− 73% badanych pracowników JST odpowiedzialnych za współpracę z organizacjami oraz 78,4%

respondentów reprezentujących NGO jest zainteresowanych wdrożeniem systemu składania

ofert i rozliczania zadań publicznych w ramach organizowanych konkursów przez Internet,

− 80% badanych JST oraz 73,6% respondentów reprezentujących NGO jest zainteresowana

informacją na temat skwantyfikowanych (policzalnych) korzyści społeczno-ekonomicznych,

które przynosi realizacja przez organizacje konkretnego zadania publicznego,

Strona 8

Strategia wdrażania projektu innowacyjnego testującego

− 80% respondentów reprezentujących JST oraz 78,1% badanych NGO jest zainteresowana

konsultowaniem rocznych programów współpracy przez Internet.

Poniżej zaprezentowano istotne z punktu realizacji projektu wyniki badań ankietowych w kluczowych

dla tematu innowacji obszarach współpracy NGO i JST.

Obszar 1: Realne korzyści z realizacji zadań publicznych przez NGO:

− 85% respondentów reprezentujących NGO oraz 49% uczestniczących w badaniu pracowników

JST zgodziło się z tezą, że organizacje lepiej niż samorząd diagnozują problemy i potrzeby

mieszkańców i dobierają do tego adekwatne działania,

− 80% respondentów reprezentujących NGO i 65% badanych JST zgodziło się z tezą, że organizacje

pozarządowe mogą osiągać te same efekty (co samorząd) przy mniejszych nakładach

finansowych,

− 73% respondentów reprezentujących NGO i 45% respondentów reprezentujących JST zgadza

się z tezą, że urzędnicy są odciążeni dzięki powierzaniu zadań organizacjom i mogą skuteczniej

realizować swoje podstawowe zadania.

Obszar 2: Główne przyczyny podejmowania przez samorząd współpracy z NGO

− 90% badanych NGO i 88% respondentów reprezentujących JST w woj. śląskim zgadza się z tezą,

że organizacje pozarządowe dokładając wkład własny do środków publicznych realizują zadania

publiczne o większym zakresie, znaczeniu i efektach,

− Aż 53% respondentów reprezentujących NGO w województwie śląskim uważa, że samorządy

zlecają zadania NGO, gdyż wynika to z ustawy oraz jest to modne (inne samorządy też tak robią),

− 61% respondentów reprezentujących NGO w województwie śląskim jest zdania, że NGO,

których oferty są finansowe mają ścisłe (np. personalnie) powiązania z samorządem i to jest

prawdziwa przyczyna współpracy.

Obszar 3: Bariery we współpracy JST – NGO:

− 87% ankietowanych NGO zgadza się z twierdzeniem, że nadmierna biurokracja w samorządach

wpływa negatywnie na jakość i efektywność współpracy,

− 48% respondentów reprezentujących NGO uznaje, że ważną barierą są niejasne kryteria wyboru

ofert,

− 40% badanych z sektora pozarządowego wskazuje, że barierą we współpracy są skomplikowane

procedury składania i rozliczania wniosków.

Obszar 4: Ocena procedur otwartych konkursów:

− 40% respondentów reprezentujących NGO nie ocenia pozytywnie przyjazności i jasności

wymagań związanych z wypełnianiem wniosków do samorządu,

Strona 9

Kalkulator outsourcingu: Generator e-n-GO

− Jedynie 53% uczestników badania w grupie organizacji pozytywnie ocenia dopasowanie

kryteriów tematycznych konkursów do potrzeb społeczności lokalnych.

Obszar 5: Wykorzystanie technologii ICT we współpracy NGO-JST:

− 64% ankietowanych NGO z województwa śląskiego ocenia dobrze i bardzo dobrze

wykorzystanie Internetu do upowszechniania informacji i bezpośredniego komunikowania się

samorządu z organizacjami,

− 53% NGO z woj. śląskiego ocenia pozytywnie możliwość prowadzenia konsultacji ofert on-line.

Wyniki badań prowadzonych w ramach części przygotowawczej projektu prezentowane były na bieżąco

na stronie internetowej projektu www.kalkulatorngo.pl. Strona jest systematycznie aktualizowana,

zamieszczono na niej następujące raporty:

− Kwerenda danych ze źródeł wtórnych. Analiza desk research,

− Case study województwo śląskie – jednostka samorządu terytorialnego szczebla

wojewódzkiego,

− Case study Czechowice Dziedzice – gmina miejsko- wiejska,

− Case study Gliwice – miasto na prawach powiatu,

− Case study Mszana – gmina wiejska,

− Case study Powiat Częstochowski – powiat ziemski,

− Case study Ustroń – gmina miejska,

− Raport z badań ankietowych,

− Raport syntetyczny z badania w ramach projektu.

1.3 Przyczyny występowania opisanych problemów

Jedną z fundamentalnych przyczyn zidentyfikowanych problemów jest brak uniwersalnych

i przejrzystych zasad dotyczących obliczania rzeczywistych kosztów funkcjonowania administracji

publicznej w Polsce w relacji do oferty jaką przedstawia społeczności lokalnej. Brakuje narzędzi do

definiowania zakresu zadania publicznego poprzez wskaźniki. Równocześnie organizacje pozarządowe,

jako podmioty dysponujące potencjałem dla skutecznej realizacji części zadań własnych samorządu

w formie kontraktowania są traktowane jako podmioty „zależne” od samorządu, w szczególności

w kontekście systemu finansowania. Powszechne jest postrzeganie organizacji III sektora jako

beneficjentów wsparcia, natomiast instytucji publicznych jako donatorów. Tymczasem pożądany model

obejmuje z jednej strony relację opartą o partnerstwo, z drugiej uznanie organizacji za realizatorów

zadań publicznych, wnoszących aportem swój potencjał i zasoby (także finansowe) oraz gwarantujących

dostarczenie określonych produktów o pewnej jakości. Obecnie wiele zadań publicznych jest

realizowanych na zasadzie dopasowania rzeczywistego zakresu do kwoty jaką oferuje samorząd.

Strona 10

Strategia wdrażania projektu innowacyjnego testującego

Organizacje nie dysponują argumentami, które w oparciu o wiarygodne dane mógłby skłaniać

samorządy do współpracy nie tylko w zakresie transferu z góry ustalonej kwoty środków, lecz także

w odniesieniu do uzgadniania zakresu zadania, który będzie optymalny z punktu widzenia kosztów

i korzyści. Funkcjonujący system oparty w dużej mierze o arbitralne decyzje dotyczące kwot

asygnowanych na zadania publiczne powoduje bierność i postępujące uzależnienie organizacji

(szczególnie mniejszych) od samorządów. Brakuje narzędzi do popularyzacji outsourcingu poprzez

wykazanie jego rzeczywistych korzyści.

Ponadto widoczna jest luka prawna (lub brak szczegółowych uregulowań prawnych) w wypełnianiu

przez samorządy zapisów ustawy o finansach publicznych, nakazujących, aby wydatki publiczne były

dokonywane w sposób oszczędny i celowy z zachowaniem zasady uzyskiwania najlepszych efektów

z danych nakładów. W obecnym systemie prawnym narzędziem, które wykorzystuje w tym celu

samorząd samorządy jest stosowanie przepisów ustawy prawo zamówień publicznych. Jej podstawowe

założenia, których ogólnym celem jest wybór tego wykonawcy danego zadania, który przedstawi

najlepszą (najkorzystniejszą) ofertę, nie ma zastosowania do procedur realizowanych w ramach

konkursów ofert na realizację dla organizacji pozarządowych. Współpraca finansowa samorządu

z organizacjami pozarządowymi regulowana jest natomiast ustawą o działalności pożytku publicznego

i o wolontariacie, stąd prawo zamówień publicznych nie ma do niej zastosowania.

Jednocześnie procesy rozbudowy struktur administracyjnych (w szczególności obejmujące przyrost kadr

na różnych szczeblach samorządów) są realizowane ad hoc, głównie w odpowiedzi na nowe zakresy

zadań własnych, które nakłada na samorządy ustawodawca. Nie jest powszechną praktyką dokonywanie

rzetelnych analiz, których wyniki pozwalałby porównać i ocenić, czy dany obszar realizacji zadań

własnych nie będzie realizowany bardziej skutecznie (efektywnie, oszczędnie), gdy zostanie

zakontraktowany jako zadanie zlecone jednej lub wielu organizacjom pozarządowym.

Ponadto funkcjonujący w Polsce system oceny ofert organizacji pozarządowych na realizację zadań

publicznych jest bardzo nieprecyzyjny. Na podstawie art. 15 ustawy o działalności pożytku publicznego

i o wolontariacie na organ administracji publicznej nałożono obowiązek oceny oferty NGO na podstawie

następujących kryteriów:

− Ocena przedstawionej kalkulacji kosztów realizacji zadania publicznego, w tym w odniesieniu do

zakresu rzeczowego zadania,

− Planowany przez organizację pozarządową udział środków finansowych własnych lub środków

pochodzących z innych źródeł na realizację zadania publicznego,

− Planowany przez organizację pozarządową lub podmioty wymienione w art. 3 ust. 3, wkład

rzeczowy, osobowy, w tym świadczenia wolontariuszy i pracę społeczną członków.

Bardzo poważnym deficytem w funkcjonującym systemie jest brak regulacji (lub modelu) w zakresie

procedury oraz kryteriów oceny i wyboru ofert w ramach konkursów w zakresie realizacji zadań

Strona 11

Kalkulator outsourcingu: Generator e-n-GO

publicznych. Brakuje kryterium oceny polegającego na porównaniu ceny jaką oferuje organizacja za

realizację zadania publicznego w stosunku do oczekiwań samorządów w sensie produktów, które mają

być uzyskane w wyniku realizacji danego zadania. Samorządy nie artykułują precyzyjnych oczekiwań

w stosunku do organizacji uczestniczących w konkursach ofert odnoszących się do skwantyfikowanych

wskaźników realizacji zadań będących przedmiotem konkursów.

W ramach systemu współpracy finansowej sektora publicznego z pozarządowym nie jest dostępne

narzędzie oceny ofert organizacji z punktu widzenia korzyści społeczno-ekonomicznych, jakie są

uzyskiwane w wyniku jego realizacji. Jednocześnie JST nie prowadzą systematycznej analizy

rzeczywistych kosztów jakie ponoszą przy realizacji zadań własnych (np. wydatki budżetu na realizację

konkretnych zadań ustawowych w ramach pomocy społecznej, kultury, sportu, itp.). Niemożliwe jest

zatem w obecnym systemie porównanie, czy dla danego zadania korzystniej jest powierzyć jego

realizację do sektora pozarządowego czy raczej wykonać we własnym zakresie.3

Do przyczyn braku możliwości identyfikacji i analizy rzeczywistych kosztów oraz korzyści ekonomicznych

i społecznych wynikających z przejścia na wieloletni system kontraktacji usług społecznych, zarówno po

stronie samorządów jaki i organizacji pozarządowych należą:

− Brak narzędzia i metod dla wypełniania wymogów prawnych w zakresie efektywności, celowości

i oszczędności wydatkowania środków publicznych,

− Brak wiedzy JST i NGO w zakresie przedstawiania realnych korzyści i kosztów pracy administracji

i realizacji zadań publicznych przez NGO,

− Brak narzędzi do kalkulacji rzeczywistych kosztów i korzyści wynikających z kontraktacji zadań

publicznych w okresie wieloletnim,

− Brak odpowiednich przepisów – uregulowań, obowiązku stosowania standardów

porównywania korzyści jakie JST uzyskuje z zaangażowania organizacji pozarządowych

w realizację zadań publicznych do wykonywania takich samych zadań przez organizacje

pozarządowe,

− Przywiązanie do utartych schematów, klientystycznych układów we współpracy JST – NGO,

− Rosnąca biurokracja zakłócająca współpracę JST z NGO.

Zidentyfikowane na etapie diagnostycznym problemy potwierdzają potrzeby w kontekście testowania,

upowszechniania (w tym włączania w główny nurt polityki) projektowanej innowacji zgodnie z przyjętym

zakresem.

33 Pewnej poprawy w tym zakresie można oczekiwać w wyniku upowszechniania budżetu zadaniowego jako formy
zarządzania finansami w samorządach.

Strona 12

Strategia wdrażania projektu innowacyjnego testującego

1.4 Konsekwencje istnienia zidentyfikowanych problemów

Główną konsekwencją istnienia wyżej opisanych problemów jest niewystarczające wykorzystanie

potencjału NGO w rozwoju lokalnym mimo postępującej profesjonalizacji III sektora i wzrostu jego

znaczenia dla realizacji wysokiej jakości zadań publicznych. Tym samym utrwala się system oparty często

na powielaniu rok po roku utartych schematów postępowania (w sensie współpracy z tymi samymi

organizacji w tym samym zakresie), nie zaś na dążeniu do możliwie efektywnego wykorzystanie środków

publicznych.

Poniżej identyfikuje się dalsze konsekwencje niepodjęcia interwencji będącej przedmiotem projektu:

− Brak narzędzi do oceny jakości ofert składanych przez NGO mimo obserwowanej w skali kraju

coraz większej konkurencji ofert organizacji, zwłaszcza na poziomie województw. Mimo

rosnącej konkurencji JST do oceny ofert stosują niejasne kryteria oceny, dopasowane ad hoc do

konkursu i liczby przedstawionych ofert,

− Brak możliwości definiowania zakresu zadania publicznego przez samorządy poprzez wskaźniki,

− Brak obiektywnych danych, które mógłby stanowić przyczynek do otwartej debaty na temat

systemu współpracy finansowej sektorów publicznego i pozarządowego,

− Brak możliwości przedstawienia przez JST i NGO rzeczywistych kosztów i efektów realizacji

zadań publicznych, promocji outsourcingu usług publicznych,

− Znikome wykorzystanie narzędzi elektronicznych do realizacji procedur w ramach systemu

współpracy, w tym kontekście coraz większych umiejętności NGO w zakresie ICT, oraz wyzwań

dotyczących cyfryzacji samorządów (ograniczania papierowego obiegu dokumentów),

− Brak zaufania stron wynikającego z bardzo niejasnych kryteriów ocen ofert realizacji zadań

publicznych,

− Brak możliwości poznania rzeczywistego wkładu NGO w realizację zadań publicznych mimo

bardzo dużego sektora pracy wolontariackiej i pracy społecznej w organizacjach,

− Brak możliwości obiektywnego przeliczenia rzeczywistego wkładu NGO w realizację zadań

publicznych (np. praca społeczna członków, wolontariat, wkład rzeczowy),

− Błędy formalne w ofertach, nieformalne konsultacje z pracownikami, budzący nieufność sposób

oceny ofert i nieformalnych konsultacji NGO-JST,

− Niekontraktowanie usług w wymiarze wieloletnim, brak planowania wydatków samorządów

w okresach wieloletnich.

Konsekwencje wynikające z braku sytemu zachęt oraz narzędzi dla JST i NGO dla popularyzacji korzyści

wynikających ze zmiany formuły realizacji usług publicznych na kontraktowanie i szacowania korzyści

ekonomicznych i społecznych z tego wynikających będą stanowić barierę w rozwoju współpracy JST

z NGO. Ponadto brak możliwości oceny korzyści społeczno-ekonomicznych outsourcingu usług

Strona 13

Kalkulator outsourcingu: Generator e-n-GO

publicznych wpływa negatywnie na efektywne wykorzystanie środków publicznych w oparciu o zasady

finansów publicznych (gospodarność, oszczędność etc.) oraz zasady efektywnej współpracy samorząd-

NGO.

Strona 14

Strategia wdrażania projektu innowacyjnego testującego

2. Cel wprowadzenia innowacji

W efekcie przeprowadzonych badań oraz pracy ekspertów, cel główny oraz cele szczegółowe nie uległy

zmianie w stosunku do złożonego wniosku o dofinansowanie. Cel główny:

Poprawa warunków do prowadzenia efektywnej, długofalowej polityki rozwoju lokalnego przez JST

w Polsce poprzez zmianę formy realizacji usług społecznych na kontraktowanie wraz z możliwością

oszacowania korzyści ekonomicznych i społecznych tej zmiany w okresie do końca maja 2015 roku.

Projekt daje realną, dostępną zarówno dla JST i NGO możliwość prowadzenie polityki zrównoważonego

rozwoju społeczności lokalnych w oparciu o możliwość obliczania i porównywania korzyści z realizacji

zadań publicznych w formie kontraktowania (zarówno w ramach procedur konkursowych jak i na etapie

decyzji o kontraktowaniu danego zadania). Innowacja ma również na celu:

− Poprawę jakości współpracy JST i NGO oraz zwiększenie świadomości realnych korzyści

wynikających z realizacji zadań publicznych w formule outsourcingu,

− Zwiększenie możliwości identyfikacji i analizy rzeczywistych kosztów i korzyści realizacji zadań

publicznych w formie kontraktacji,

− Popularyzację zwiększenia jakości i efektywności współpracy JST i NGO poprzez wprowadzanie

wieloletnich programów współpracy,

− Zwiększenie konkurencyjności i poprawę przejrzystości oraz jakości współpracy administracji

publicznej z NGO,

− Promocję / popularyzację outsourcingu usług publicznych.

Po zakończeniu realizacji projektu, Produkt Finalny będzie stanowił rozwiązanie rekomendowane

wszystkim samorządom w Polsce (szczebla gminnego, powiatowego i wojewódzkiego). Założeniem jest,

aby jak największa liczba JST w Polsce wdrożyła i stosowała we współpracy z organizacjami

pozarządowymi innowacyjne narzędzie stanowiące przedmiot projektu. Projekt przyczyni się do

zwiększenia wydajności systemu realizacji zadań publicznych w skali kraju, w szczególności poprzez

rozwój zakresu outsourcingu w wyniku uzyskania obiektywnych w sensie ekonomicznym argumentów

wskazujących na rzeczywistą efektywność stosowania tej formy działania.

2.1 Pożądany stan docelowy po wprowadzeniu innowacji

Pożądanym stanem docelowym po wprowadzeniu innowacji będzie osiągnięcie celu głównego, czyli

poprawa warunków do prowadzenia efektywnej, długofalowej polityki rozwoju lokalnego przez JST

w Polsce poprzez zmianę formy realizacji usług społecznych na kontraktowanie wraz z możliwością

oszacowania korzyści ekonomicznych i społecznych tej zmiany.

Strona 15

Kalkulator outsourcingu: Generator e-n-GO

Wprowadzona innowacja wpłynie na wzrost wykorzystania potencjału NGO w rozwoju lokalnym

polskich samorządów wobec postępującej profesjonalizacji III sektora i wzrostu jego znaczenia jako

świadczeniodawcy usług publicznych wysokiej jakości. Przyniesie następujące korzyści dla NGO i JST:

− możliwość obliczenia rzeczywistych, skwantyfikowanych kosztów realizacji zadań publicznych

przez NGO w formie kontraktowania,

− możliwość porównywania ofert złożonych przez NGO (w oparciu o ekonomiczne i społeczne

wskaźniki korzyści i kosztów),

− możliwość łatwiejszego zarządzania systemem powierzania zadań publicznych (generowanie

danych ogólnych dotyczących współpracy JST i NGO, komunikacja on-line na każdym etapie

realizacji zadania publicznego),

− możliwość promocji outsourcingu usług publicznych,

− możliwość złożenia on–line oferty oraz sprawozdania z realizacji zadania publicznego przez

organizację pozarządową.

− minimalizacja zakresu uchybień formalnych w ramach procedur konkursów ofert oraz

zgromadzenie kompletnej dokumentacji dostępnej w ramach jednej aplikacji.

2.2 Wskaźniki celów

O osiągnieciu celu głównego i celów pośrednich będą świadczyły wskaźniki określone i skwantyfikowane

w poniższej tabeli. Za monitoring wskaźników i osiągnięcie poniższych celów odpowiedzialny będzie

Koordynator projektu we współpracy ze wszystkim członkami zespołu projektowego.

Cel główny:

Poprawa warunków do prowadzenia efektywnej, długofalowej polityki rozwoju lokalnego przez JST

w Polsce poprzez zmianę formy realizacji usług społecznych na kontraktowanie wraz z możliwością

oszacowania korzyści ekonomicznych i społecznych tej zmiany w okresie do końca maja 2015 r.

Wskaźnik Wartości docelowe Źródło weryfikacji

Liczba przedstawicieli organizacji
pozarządowych, którzy ukończyli
udział w projekcie

60
(30 K, 30 M)

− Deklaracja przystąpienia
− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Liczba przedstawicieli sektora
publicznego, którzy ukończyli
udział w projekcie

60
(30 K, 30 M)

− Deklaracja przystąpienia
− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Liczba JST, które wdrożyły
wypracowany model

20

− Oświadczenie beneficjenta wraz z
zarządzeniem

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Strona 16

Strategia wdrażania projektu innowacyjnego testującego

− Zakładane utrzymanie do maja 2016.
W ramach trwałości wsparcie JST
wykorzystujących generator:
o Udostępnienie serwera
o Dostępność informacji na stronie

www projektu (rozwój FAQ)
o Na etapie zakupu usług

związanych z produkcją
generatora zagwarantowany
zostanie tzw. maintenance
software'u

Liczba opracowanych modeli
przejścia / zmiany formy
realizacji usług publicznych na
kontrakty

1

− Protokół odbioru
− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.
− Zakładane utrzymanie do maja 2016.

W ramach trwałości zapewniona
będzie stała dostępność modelu
(wraz z opisem / instrukcją) na
stronie internetowej projektu.
Dodatkowo informacja dostępna
będzie telefonicznie oraz emailowo.

Liczba opracowanych,
przetestowanych i wdrożonych
narzędzi pozwalających na
badanie efektywności
ekonomiczno-społecznej zmiany
formy realizacji usług

1

− Protokół odbioru wraz z
oświadczeniem

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.
− Zakładane utrzymanie do maja 2016.

W ramach trwałości zapewniona
będzie stała dostępność narzędzia na
stronie www projektu. Dodatkowo
informacja dostępna będzie
telefonicznie oraz emailowo.
Narzędzie wraz z modelem stanowią
strategiczny produkt dla
mainstreamingu, stąd
w zdefiniowanym okresie trwałości
będą w pełni wspierane

Cel szczegółowy 1:
Poprawa jakości współpracy JST i NGO oraz zwiększenie świadomości realnych korzyści wynikających
z realizacji zadań publicznych w formie wieloletniej przez NGO w okresie do końca maja 2015 r.

Wskaźnik Wartości
docelowe Źródło weryfikacji

Liczba przeprowadzonych
ankiet wśród JST i NGO 500

− Protokół z odbioru wraz z 500 egz. ankiet
− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Cel szczegółowy 2:
Zwiększenie możliwości identyfikacji i analizy rzeczywistych kosztów i korzyści realizacji zadań
publicznych w formie kontraktacji w okresie do końca maja 2015 r.

Strona 17

Kalkulator outsourcingu: Generator e-n-GO

Wskaźnik Wartości
docelowe Źródło weryfikacji

Liczba weryfikowalnych
(policzalnych,
skwantyfikowanych)
wskaźników dla oceny
wymiaru ekonomiczno-
społecznego outsourcingu

10

− Protokół z testowania narzędzia wraz
z oświadczeniem beneficjenta

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Cel szczegółowy 3:
Popularyzacja podniesienia jakości i efektywności współpracy JST i NGO poprzez wprowadzanie
wieloletnich programów współpracy w okresie do końca maja 2015 r.

Wskaźnik Wartości
docelowe Źródło weryfikacji

Liczba JST deklarujących
wykorzystanie narzędzia
badającego jakość realizacji
usług społecznych w formie
kontraktowania

20

− Oświadczenie beneficjenta na podstawie
deklaracji od JST

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Liczba NGO deklarujących
wykorzystanie narzędzia
badającego jakość realizacji
usług społecznych w formie
kontraktowania w bieżącej
działalności

100

− Oświadczenie beneficjenta na podstawie
deklaracji NGO

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Cel szczegółowy 4:
Zwiększenie konkurencyjności i poprawa przejrzystości oraz jakości współpracy administracji
publicznej z NGO w okresie do końca maja 2015 r.

Wskaźnik Wartości
docelowe Źródło weryfikacji

Liczba przedstawicieli JST
i NGO oświadczających, że
narzędzie spowoduje
zwiększenie konkurencyjności
konkursów

50

− Oświadczenie beneficjenta na podstawie
deklaracji NGO i JST

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Liczba jednostek sektora
publicznego, która została
poinformowana o wdrożeniu
narzędzia badającego jakość
realizacji usług społecznych

3 735

− Oświadczenie beneficjenta na podstawie list
wysyłkowych

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

Liczba organizacji
pozarządowych, która została
poinformowana o wdrożeniu
narzędzia badającego jakość
realizacji usług społecznych
w formie kontraktów

100

− Oświadczenie beneficjenta na podstawie list
wysyłkowych

− Pomiar: raz na miesiąc
− Osiągnięcie: maj 2015 r.

W odniesieniu do złożonego wniosku o dofinansowanie wprowadzono zmiany wartości wskaźników:

Strona 18

Strategia wdrażania projektu innowacyjnego testującego

− Liczba przedstawicieli organizacji pozarządowych, którzy ukończyli udział w projekcie (z 270

na 60),

− Liczba przedstawicieli sektora publicznego, którzy ukończyli udział w projekcie (z 470 na 60),

− Liczba JST deklarujących wykorzystanie narzędzia badającego jakość realizacji usług społecznych

w formie kontraktowania (z 60 na 20),

Zmiany w wartościach docelowych wskaźników wynikają z przeprowadzonych prac nad wstępną wersją

produktu finalnego. Początkowo zakładano przeprowadzenie konferencji w każdym województwie (stąd

duża wartość wskaźnika). Jednakże zdiagnozowano, iż przedstawiciele NGO i JST potrzebują

technicznego wsparcia dla implementacji nowego narzędzia (głównie w formie warsztatów), gdyż nie są

przygotowani na jego samodzielne wdrażanie w wymiarze informatycznym i prawnym. W związku z tym

dokonano zmniejszenia wartości docelowych, gdyż w celu zapewnienia właściwego wdrożenia

innowacyjnego narzędzia rekomendowana jest skuteczna implementacja systemu w 20 samorządach

(jako dobra praktyka) oraz przedmiot późniejszej promocji. Samorządy te uzyskają dedykowaną,

wszechstronną pomoc (doradztwo, spotkania informacyjne, praca warsztatowa). W związku z tym

działania związane z wdrożeniem produktu finalnego zostaną równocześnie zintensyfikowane

i ograniczone do 20 JST. Ze zmiany tej wynikają zmiany wartości docelowych pozostałych wskaźników.

Przyjęto, że na każde JST które otrzyma wsparcie we wdrożeniu innowacyjnego narzędzia przypadnie

3 przedstawicieli NGO oraz 3 przedstawicieli JST, którzy zostaną przeszkoleni w zakresie stosowania

narzędzia.

Strona 19

Strategia wdrażania projektu innowacyjnego testującego

3. Opis innowacji, w tym produktu finalnego

Kalkulator outsourcingu – Generator e-n-GO jako innowacja jest unikatowym (pionierskim w wymiarze

globalnym) rozwiązaniem, które integruje funkcję narzędzi obsługi systemu współpracy finansowej

instytucji publicznych i organizacji pozarządowych w formie kontraktowania zadań z funkcją oceny

efektywności społeczno-ekonomicznej tej procedury. Prezentowana w niniejszej strategii innowacja

stanowi bezpośrednią odpowiedź na potwierdzone i szczegółowo rozpoznane na etapie diagnostycznym

problemy, w tym w szczególności potrzebę dostępu do obiektywnie weryfikowalnych argumentów na

rzecz rozwoju systemu kontraktowania zadań publicznych w sektorze pozarządowym (w formie

uniwersalnego modelu i narzędzi oceny efektywności ekonomicznej outsourcingu oraz możliwości

wykorzystania i upowszechniania wyników tej oceny).

Kalkulator outsourcingu – Generator e-n-GO jako produkt finalny jest aplikacją internetową (ang. web

application), zwaną również aplikacją webową. Jest to program komputerowy, który pracuje

na serwerze i komunikuje się poprzez sieć komputerową z hostem użytkownika z wykorzystaniem jego

przeglądarki internetowej, będącego w takim przypadku interaktywnym klientem aplikacji internetowej.

Innowacyjność produktu finalnego przejawia się w trzech wymiarach występujących równocześnie:

− Uczestnika projektu: przedstawiciele organizacji pozarządowych i jednostek samorządu

terytorialnego (w tym grup roboczych / komisji oceniających oferty) będą uczestniczyć

w projekcie mając wpływ na formę i właściwości e-n-GO. JST i NGO to nowa grupa, która będzie

wspierana z wykorzystaniem tej metody. Uczestnicy po raz pierwszy otrzymają narzędzie

służące do weryfikacji rzeczywistych kosztów i korzyści z outsourcingu.

− Problemu: problem braku narzędzi wspierających kontraktowanie usług społecznych

(outsourcing) jest już rozpoznany, lecz brakuje narzędzia interwencji. Przedmiotowy projekt

wpłynie pozytywnie na procesy zarzadzania samorządem (w wymiarze strukturalnym

i strategicznym), a NGO pozwoli na zwiększenie zakresu i efektywności osiągania celów

publicznych w formule kontraktowania.

− Formy wsparcia (wymiar dominujący): ideą projektu jest wypracowanie innowacyjnej metody

dla realizacji procedur współpracy NGO – JST, będącej równocześnie narzędziem popularyzacji

korzyści wynikających ze zmiany formy realizacji usług społecznych na kontraktowanie.

Powstanie narzędzie do analizy rzeczywistych (skwantyfikowanych) kosztów i korzyści ofert

NGO składanych do JST. Generator e-n-GO z funkcją kalkulatora korzyści ekonomiczno-

społecznych będzie pierwszym w Polsce tego typu narzędziem.

Strona 21

Kalkulator outsourcingu: Generator e-n-GO

3.1 Na czym polega innowacja

Narzędzie e-n-GO funkcją ma przypominać funkcjonujące generatory wniosków udostępniane przez

operatorów programów na potrzeby realizacji procesów aplikowania o środki w ramach krajowych

i unijnych konkursów dotacji (w tym np. Fundusz Inicjatyw Obywatelskich). Innowacyjną

funkcjonalnością e-n-Go będzie kalkulator korzyści ekonomiczno-społecznych (oparty na zestawie

autorskich wskaźników). Działanie generatora (w sensie danych wynikowych uzyskiwanych podczas jego

stosowania) pozwoli na systematyczną ewaluację rocznych programów oraz na tej podstawie

optymalizację przygotowywania kolejnych. Aplikacja będzie dostępna na stronie www, po rejestracji

i logowaniu ma umożliwić:

− dla NGO (organizacje pozarządowe):
o zgłoszenie wniosku, przygotowanie on-line oferty,

o edycja i wydruk ofert realizacji zadań publicznych,

o złożenie oferty on-line,

o określenie na etapie składania oferty (wniosku) korzyści społecznych i ekonomicznych,

o informacji o faktycznym wkładzie w realizację zadań publicznych oraz o efektach ich

realizacji,

o zarządzanie projektem (ofertą),

o usprawnienie realizacji zakładanych działań,

o rozliczenie oferty,

o profesjonalizacja zadań świadczonych przez NGO.

− dla JST (jednostki samorządu terytorialnego):
o ogłaszanie konkursów,

o przyjmowanie wniosków,

o monitorowanie i rozliczanie projektów,

o zwiększenie przejrzystości realizowanych konkursów,

o planowanie, ewaluowanie, konsultowanie rocznych / wieloletnich programów

współpracy JST-NGO,

o obliczanie efektywności społeczno-ekonomicznej ofert składanych przez NGO

– kalkulator korzyści społeczno-ekonomicznych,

o porównanie skuteczności ekonomicznej i finansowej projektów, ocena skuteczności

outsourcingu zadań publicznych,

o przyjęcie modelu długookresowej współpracy.

Narzędzie e-n-GO po przetestowaniu i wdrożeniu będzie powszechnie dostępne w formule open source.

Kluczowym elementem innowacyjnego charakteru produktu jest możliwość oceny poszczególnych ofert

(lub zadań publicznych na etapie sprawozdawczości) poprzez zastosowanie analizy wskaźnikowej przy

Strona 22

Strategia wdrażania projektu innowacyjnego testującego

wykorzystaniu elementów metody CBA (cost-benefit analysis). Wynik końcowy analizy będzie

odzwierciedlał wyrażoną w złotówkach społeczno-ekonomiczną wartość dodaną danego zadania

publicznego realizowanego w formule outsourcingu. Wyniki analizy pozwolą na ocenę i porównanie

korzyści i kosztów wynikających z przyjęcia modelu kontraktowania dla realizacji zadań publicznych (lub

w postaci zagregowanej dla programów współpracy). W tym sensie instytucje publiczne, w szczególności

samorządy lokalne, uzyskają dostęp do narzędzia wspierającego rozwój zakresu outsourcingu w oparciu

o rzetelne i obiektywne wyniki analizy ekonomicznej.

Szczegółowy opis wstępnej wersji produktu finalnego, który stanowi narzędzie badające efektywność

społeczno-ekonomiczną outsourcingu usług publicznych, a więc zmiany formy realizacji usług

społecznych na kontraktowania został dołączony do niniejszej strategii w formie załączników

(Przewodnik po systemie. Generator e-n-GO, Opis techniczny systemu, Wskaźniki oceny efektywności

ekonomicznej dla kontraktowania zadań publicznych).

3.2 Odbiorcy innowacji

Docelowymi grupami, do których kierowana będzie innowacja są jednostki samorządu terytorialnego

oraz organizacje pozarządowe (składające oferty do samorządów) z terenu całego kraju. Umożliwi to

formuła open source narzędzia. Użytkownikami innowacji, którzy otrzymają do stosowania nowe

narzędzie będą JST, w szczególności osoby odpowiedzialne za współpracę z NGO, członkowie komisji

konkursowych oceniających złożone oferty oraz liderzy instytucji samorządowych odpowiedzialni za

wyznaczanie i realizację polityki samorządu terytorialnego (wójtowie, burmistrzowie, prezydenci,

przedstawiciel rad gmin, powiatów, sejmików wojewódzkich). Za pomocą narzędzia JST będzie się

odbywał proces outsourcingu usług publicznych oraz oceny jego korzyści ekonomiczno-społecznych.

Odbiorcami innowacji będą wszystkie NGO, które współpracują z samorządami, a zwłaszcza liderzy tych

organizacji oraz osoby kierujące realizacją zadań publicznych finansowanych w wyniku udziału

w otwartych konkursach ofert. Wszystkie te organizacje będą mogły skorzystać ze wsparcia

z zastosowaniem nowego narzędzia po jego wdrożeniu do praktyki.

Innowacyjne rozwiązanie w sposób kompleksowy wpłynie na rozwiązanie problemów współpracy JST-

NGO.

Strona 23

Kalkulator outsourcingu: Generator e-n-GO

Etapy
Grupy docelowe

Użytkownicy Odbiorcy

Etap testowania JST – Miasto Ustroń 1

NGO podejmujące
współpracę
finansową
z samorządem

20 NGO
(40 przedstawicieli)

Etap
upowszechniania

JST szczebla
gminnego,
powiatowego,
wojewódzkiego

3 735

NGO
podejmujące
współpracę
finansową
z samorządem

100

Etap włączania –
wsparcie we
wdrożeniu

JST szczebla
gminnego,
powiatowego,
wojewódzkiego

20
(60 przedstawicieli)

NGO
podejmujące
współpracę
finansową
z samorządem

60 przedstawicieli

Etap włączania –
konferencja

JST szczebla
gminnego,
powiatowego,
wojewódzkiego

25 przedstawicieli

NGO
podejmujące
współpracę
finansową
z samorządem

25 przedstawicieli

Docelowo

JST szczebla
gminnego,
powiatowego,
wojewódzkiego

wszystkie

NGO
podejmujące
współpracę
finansową
z samorządem

wszystkie

Tak zwane „koszty zaniechania” są trudne do oszacowania pod względem finansowym. Przede

wszystkim zastosowanie innowacji, dzięki możliwości oszacowania korzyści ekonomiczno-społecznych

współpracy JST-NGO wpłynie na bardziej efektywne wykorzystanie środków publicznych, jednakże

z powodu, że dotychczas nie dokonywano takiej oceny, trudno wskazać konkretne wartości kosztów

zaniechania. W obszarze tzw. kosztów społecznych, nie wdrożenie innowacji (a więc pozostawienie

stanu obecnego – bez interwencji zewnętrznej) z pewnością negatywnie odbije się na współpracy JST

z NGO opartej o znajomość rzeczywistych kosztów i korzyści wynikających z kontraktacji usług

publicznych i ich znaczenia dla kwestii „dobrego rządzenia” środkami publicznymi w samorządach. Brak

wiedzy NGO i JST, popartej rzetelnymi wskaźnikami mierzącymi rzeczywiste koszty i korzyści wynikające

z kontraktacji usług społecznych wpływać będzie na pogłębienie nierówności stron w ramach

współpracy dwóch sektorów. Zmiany, jakie wniesie wprowadzenie innowacji powinny być widoczne już

po roku jej funkcjonowania. Niewątpliwą zaletą produktu finalnego jest otwarty dostęp (ze strony www)

oraz łatwość i intuicyjność stosowania narzędzia, co powoduje, że koszty jego wdrożenia są niewielkie.

Samorządy, które włączą Generator e-n-GO do procedur realizacji programów współpracy

z organizacjami pożytku publicznego uzyskają przyjazne narzędzie dla wzmocnienia jakości

i przejrzystości na rzecz efektywnego kontraktowania zadań publicznych.

Strona 24

Strategia wdrażania projektu innowacyjnego testującego

Poniżej, w układzie tabelarycznym zaprezentowano porównanie obecnie stosowanych metod do

planowanych do wdrożenia.

Etap Obecnie Po wdrożeniu

Ogłoszenie o konkursie strona internetowa JST
BIP

Strona internetowa JST, BIP,
Generator e-n-GO

Przygotowanie i złożenie oferty W formie tradycyjnej

W formie elektronicznej za
pomocą Generatora
(wydruk i podpisanie raportu
z sumą kontrolną i złożenie na
dzienniku podawczym)

Ocena ofert

Na podstawie subiektywnych
kryteriów (najczęściej
uznaniowych) przez członków
komisji

Przy wykorzystaniu kalkulatora,
na podstawie obiektywnych
wskaźników efektywności oraz
potencjalnych korzyści
społeczno-ekonomicznych

Rozliczenie / raportowanie W formie tradycyjnej W formie elektronicznej za
pomocą Generatora

Ocena efektywności realizacji
zadania publicznego w formule
kontraktacji

Brak
Wyniki uzyskiwane
automatycznie dzięki
zastosowaniu kalkulatora

Ocena realizacji programu
współpracy z organizacjami
pozarządowymi w zakresie
efektywności wydatkowania
środków publicznych

Brak

Wyniki uzyskiwane
automatycznie dzięki w ramach
dostępnych agregacji w
funkcjach kalkulatora

Wartość dodana

− Generator – automatyzacja procesu przygotowania oferty i sprawozdania, eliminacja błędów
rachunkowych i wymóg spójności kluczowych części oferty (m. in. działania / harmonogram /
budżet), minimalizacja potencjalnych błędów formalnych w ofertach, zwiększenie
funkcjonalności bazy danych ofert i sprawozdań, oszczędności czasu wszystkich zaangażowanych
osób, dostępność narzędzia bez dodatkowych kosztów (open source), aspekt polityki
zrównoważonego rozwoju – eliminacja wydruków (potencjalnie znacząca wartość dodana w
skali kraju).

− Kalkulator – dostępność danych w zakresie efektywności ekonomicznej zadań / programów,
możliwość porównywania, oceny i wyboru ofert pod kątem efektywności, możliwość kreowania
programów współpracy w oparciu o obiektywnie weryfikowalne przesłanki, uzyskanie rzetelnych
argumentów na rzecz wzmocnienia zakresu kontraktowania zadań publicznych dostępność
narzędzia bez dodatkowych kosztów (open source).

3.3 Warunki jakie muszą być spełnione, aby innowacja działała właściwie

Głównym warunkiem, który musi być spełniony aby innowacja działała właściwie jest chęć oraz

umiejętność JST do wykorzystywania narzędzia, następnie przygotowanie NGO do jego użytkowania.

Kolejnym etapem jest wykorzystanie danych z kalkulatora i umieszczanie ich w m.in. sprawozdaniu

Strona 25

Kalkulator outsourcingu: Generator e-n-GO

z realizacji rocznego programu współpracy oraz na tej podstawie przygotowywanie kolejnych

programów. Tak więc, aby innowacja działała właściwie należy spełnić następujące warunki:

− Warunki prawno - organizacyjne:

o warunek obligatoryjny – zamiar stosowania produktu finalnego we współpracy pomiędzy

JST i NGO (ewentualnie zgoda rady gminy/miasta/powiatu),

o przeszkoleni pracownicy samorządowi (zaangażowanie samorządu),

o przeszkoleni członkowie organizacji pozarządowych odpowiedzialni za współpracę

z samorządami,

o przyjęta procedura w samorządach, nałożenie wymogu składania ofert przygotowanych na

bazie Generatora e-n-GO,

o włączenie wskaźników obliczonych za pomocą systemu do procedury oceny merytorycznej

ofert realizacji zadania publicznego przez NGO.

− wymagane minimalne warunki techniczne dla NGO:

o oprogramowanie: aktualne wersje przeglądarek internetowych. Rozwiązanie jest

testowane na przeglądarkach: Firefox, Google Chrome, Internet Explorer,

o sprzęt: odpowiedni do uruchomienia przeglądarki – komputer, tablet, smartfon.

Kalkulator jest narzędziem samodzielnym, w powiązaniu z innymi systemami pracującymi w danym

samorządzie. Korzystanie z Generatora e-n-GO dla JST możliwe jest w dwóch wariantach:

1. Instalacja systemu en-GO pracuje na serwerze wnioskodawcy (SWIG Delta Partner). W tym przypadku

minimalne warunki techniczne, które należy spełnić ze strony samorządu oraz NGO, przedstawiają się

następująco:

− Dostęp do sieci Internet,

− Sprzęt (komputer, tablet, smartfon) z przeglądarką odpowiedni do uruchomienia przeglądarki,

− Drukarka,

− Oprogramowanie: aktualne wersje przeglądarek internetowych. Rozwiązanie jest testowane

na przeglądarkach: Firefox, Google Chrome, InternetExplorer.

2. Samorząd decyduje się na instalację systemu Generator e-n-GO na własnym serwerze. Wtedy

dodatkowo konieczne będzie posiadanie serwera w konfiguracji sprzętowej zależnej od spodziewanego

obciążenia na którym zainstalowano:

− Serwer www np. Apache 2.2 lub wyższej,

− PHP w wersji nie niższej niż 5.3.10,

− Baza danych MySQL w wersji nie niższej niż 5.1,

− Serwer musi być ogólnie dostępny przez sieć internet.

Strona 26

Strategia wdrażania projektu innowacyjnego testującego

System powinien być powiązany z obecnie funkcjonującymi systemami w jednostce samorządu

terytorialnego. Zaleca się, by udostępniać w kalkulatorze linki do dokumentów w BIP oraz aby każda

sprawa rejestrowana w elektronicznym systemie obiegu dokumentów miała identyczny identyfikator

w kalkulatorze. Numer z elektronicznego systemu obiegu dokumentów wpisywany będzie do

Generatora e-n-GO ręcznie.

Innym oprogramowaniem koniecznym do otwarcia dokumentów zamieszczonych w Generatorze

e-n-GO, jako załączniki jest posiadanie odpowiedniego programu zainstalowanego na komputerze

klienta (XLS, DOC, PDF).

Korzystanie z systemu wiąże się również z kosztami po stronie użytkowników. W przypadku samorządów

koszty należy rozpatrywać w dwóch wariantach:

− w przypadku korzystania z serwera Delta Partner – bezpłatnie,

− w przypadku zainstalowania systemu na własnym serwerze konieczny jest zakupu serwera

(około 2,5 tys. zł.), ewentualnie zakup sytemu operacyjnego serwera, jeżeli nie jest to Linux

(można uzyskać dystrybucje bezpłatną), zakup programu antywirusowego (z reguły są już na

wyposażeniu JST) oraz podłączenie serwera do sieci internet (mają w 100% dostęp).

3.4 Bariery dla stosowania innowacji bez wsparcia w ramach POKL

Jako kluczowe bariery, które uniemożliwiają stosowanie rozwiązania prezentowanego w niniejszej

strategii bez wsparcia środków POKL przeznaczonych na realizację projektów innowacyjnych można

wskazać:

− Projekt ma charakter stricte niekomercyjny i odnosi się do działań w zakresie optymalizacji

systemu współpracy instytucji i organizacji reprezentujących sektor nie nastawiony na zysk. Stąd

zaangażowanie znacznych zasobów na potrzeby tego działania wymaga wsparcia

z dedykowanych linii finansowania ze środków publicznych.

− Specyficzna tematyka projektu oraz jego optymalna skala (wymiar ogólnopolski, innowacyjność

o zasięgu międzynarodowym) w sposób znaczący zawężają możliwości finansowania projektu

ze źródeł innych niż środki POKL przeznaczone na finansowanie projektów innowacyjnych

testujących.

− Nowatorski wymiar projektu nie pozwalał w sposób jednoznaczny zdefiniować optymalnych

działań na wszystkich etapach działania (diagnoza, prototyp rozwiązania innowacyjnego,

testowanie, adekwatne formy upowszechniania). Stąd elastyczna formuła realizacji projektów

innowacyjnych jest optymalna z punktu widzenia skuteczności realizowanych działań.

W przypadku finansowania z innych źródeł wymagane jest precyzyjne zdefiniowanie wszystkich

Strona 27

Kalkulator outsourcingu: Generator e-n-GO

działań już na etapie aplikowania, co nie jest adekwatne dla unikatowego charakteru niniejszego

przedsięwzięcia.

− Fundamentalnym założeniem dla przedmiotowej innowacji jest jej docelowe upowszechnienie

w skali ogólnopolskiej, a także włączenie wypracowanych rozwiązań do polityki państwa

realizowanej w odniesieniu do rozwiązań systemowych w zakresie współpracy instytucji

publicznych z organizacjami pożytku publicznego. Stąd realizacja projektu w ramach programu,

który daje możliwość prezentacji jego wyników bezpośrednio stronie rządowej, a także szansa

dotarcia do szerokiej grupy organizacji aktywnych w analogicznym obszarze tematycznym

(Krajowa Sieć Tematyczna Dobre Rządzenie) stanowią optymalne uwarunkowania dla realizacji

niniejszej strategii wdrażania produktu innowacyjnego e-n-GO.

3.5 Efekty jakie może przynieść innowacja

Głównym efektem wprowadzenia innowacji będzie poprawa warunków do prowadzenia efektywnej,

długofalowej polityki rozwoju lokalnego przez JST w Polsce poprzez zmianę formy realizacji usług

społecznych na kontraktowanie wraz z możliwością oszacowania korzyści ekonomicznych i społecznych

tej zmiany.

Projekt pozwoli na ocenę zadań publicznych realizowanych w formule outsourcingu z punktu widzenia

ich efektywności ekonomicznej, uzyskanie wiarygodnych i rzetelnych danych, które będą stanowić

uzasadnienie do rozwoju tej formy współpracy sektora publicznego z organizacjami pozarządowymi.

Założeniem projektu jest to, aby innowacja przyniosła następujące efekty:

Efekt „dobrego rządzenia” w obszarze administracja:

− ułatwienie współpracy JST – NGO i poprawa jego jakości;

− efekt większej konkurencyjności, lepszej przejrzystości współpracy NGO z JST,

− możliwość promocji outsourcingu usług publicznych,

− unikanie błędów formalnych w ofertach składanych przez NGO;

− łatwiejsze zarządzanie procesem udzielania wsparcia przez JST dla NGO

− możliwość planowania i ewaluacji współpracy NGO – JST.

Efekt „dobrego rządzenia” w obszarze ekonomicznym i społecznym:

− poznanie realnych korzyści zadań publicznych realizowanych przez NGO możliwość stosowania

analizy CBA (benefit - cost analysis) i tym samym uzyskanie informacji o realnych korzyściach

wynikających z realizacji zadań publicznych w formie wieloletniej;

− poznanie realnych kosztów zadań publicznych realizowanych przez NGO (możliwość

identyfikacji i analizy rzeczywistych kosztów i korzyści realizacji zadań publicznych w formie

kontraktacji,

Strona 28

Strategia wdrażania projektu innowacyjnego testującego

− większa popularyzacja jakości i efektywności współpracy JST i NGO poprzez wprowadzanie

wieloletnich programów współpracy,

− możliwość definiowania przez samorządy zadania publicznego przez wskaźniki.

3.6 Elementy innowacji

Generator e-n-Go wraz z funkcjonalnością kalkulatora korzyści ekonomicznych, dostępny w formule

open source będzie posiadał 4 zakładki, zawierające wszelkie dane i informacje dotyczące konkursów

ofert dla NGO w danym samorządzie:

− Ogłoszone zadania – lista aktualnie ogłoszonych zadań;

− Dokumenty źródłowe – ustawy, przepisy, uchwały, dokumenty źródłowe;

− Raportowanie realizacji – możliwość złożenia sprawozdania z realizowanego zadania;

− Kalkulator e-n-GO – obliczanie korzyści wynikających z realizacji zadania publicznego.

Generator e-n-GO posiada następujące funkcjonalności:

− Publikacja ofert, wniosków, dokumentów,

− Archiwizacja dokumentów,

− Automatyczna ocena wniosków na podstawie przyjętych kryteriów,

− Ocena wskaźnikowa,

− Raportowanie realizacji,

− Obliczanie korzyści z realizacji wniosku.

Najważniejszym elementem innowacji będzie zawarty w Generatorze e-n-Go kalkulator korzyści

ekonomiczno-społecznych, w ramach którego opracowano wskaźniki wskazujące wymierne koszty

/ korzyści (społeczne, ekonomiczne, finansowe) outsourcingu. Szczegółowy opis wskaźników

zamieszczony został w załączniku: „Wskaźniki oceny efektywności ekonomicznej dla kontraktowania

zadań publicznych”. Wskaźniki w większości wyrażone są w złotych w przeliczeniu na osobę (uczestnika)

lub w przeliczeniu na inne wartości związane np.: z poprawą atrakcyjności turystycznej. Dodatkowo

zostaną zaproponowane wskaźniki ogólne wyrażające przede wszystkim: koszty wydarzenia / projektu

na osobę, koszt zarzadzania w przeliczeniu na osobę, koszty obsługowe projektu w odniesieniu do

kosztów merytorycznej realizacji itp. Wskaźniki te pozwolą na porównywanie projektów z różnych

dziedzin.

Generator e-n-Go wraz z funkcjonalnością kalkulatora korzyści ekonomicznych choć jest narzędziem

uniwersalnym, wymaga pewnego dostosowania do specyficznych potrzeb każdego JST. W obecnej

wersji narzędzie posiada wstępnie wypełnione danymi słowniki, których zawartość być może trzeba

będzie edytować. Jednak najwięcej pracy, jak się wydaje należy poświęcić na szkolenia i instruktaże.

Strona 29

Kalkulator outsourcingu: Generator e-n-GO

Choć obsługa Generator e-n-Go wraz z funkcjonalnością kalkulatora korzyści ekonomicznych jest bardzo

prosta i intuicyjna, jednak jej stosowanie wymaga zmiany przyzwyczajeń użytkowników.

Strona 30

Strategia wdrażania projektu innowacyjnego testującego

4. Plan działań w procesie testowania produktu finalnego

Testowanie rozpoczęło się w październiku 2013 roku podczas opracowywania wstępnej wersji produktu

finalnego i będzie trwało do grudnia 2014 roku (15 miesięcy). Założenia strategiczne dla etapu

testowania zakładają ścisłą współpracę z partnerem projektu – Miastem Ustroń, włącznie z pilotażowym

przeprowadzeniem konkursu ofert na realizację zadań publicznych w ramach programu współpracy na

rok 2014 przy pełnym wykorzystaniu generatora e-n-Go wraz z funkcjonalnością kalkulatora korzyści

ekonomicznych.

4.1 Dobór grupy użytkowników i odbiorców innowacji

W testowaniu Generatora e-n-Go wraz z funkcjonalnością kalkulatora korzyści ekonomicznych

wezmą udział grupy docelowe innowacji, a więc:

− pracownicy samorządowi JST – Miasto Ustroń (w tym członkowie komisji oceniających oferty na

realizację zadań publicznych),

− członkowie organizacji pozarządowych współpracujących z samorządem w realizacji zadań

publicznych (20 NGO, reprezentowanych przez 40 przedstawicieli).

Grupa poddana testom zostanie poinstruowana nt. korzystania z narzędzia oraz jego korzyści podczas

zaplanowanych spotkań. Przyjętą formą kontaktu, gwarantującą włączenie użytkowników będą

bezpośrednie zaproszenia, informacja na stronie www, utrzymanie kontaktu mailowego

i telefonicznego. Dobór uczestników testowania opiera się na następujących kryteriach:

− zgodności (spójności) terytorialnej – przedstawiciele JST i NGO z tego samego samorządu,

− NGO intensywnie współpracujące z samorządem, składające corocznie oferty i sprawozdania

z realizacji zadania publicznego,

− dbałość o reprezentatywność obu płci.

Kluczowym czynnikiem zapewnienia trwałości uczestnictwa w procesie testowania jest

przeprowadzenie testu narzędzia z udziałem partnera projektu – Miasta Ustroń oraz NGO

najintensywniej współpracujących z Miastem Ustroń. Przyjęto założenie, że grupa poddana testom nie

będzie duża, liczebność próby (1 JST – 6 przedstawicieli, 20 NGO – 40 przedstawicieli) została

dostosowana do planowanego przebiegu testowania, który będzie bardzo intensywny i wynika z

charakterystyki narzędzia.

Strona 31

Kalkulator outsourcingu: Generator e-n-GO

4.2 Opis przebiegu testowania

Testowanie podzielone jest na 2 cykle. Każdy realizowany będzie w ścisłej współpracy z partnerem

projektu Miastem Ustroń. Pierwszy cykl zakończony zostanie w IV kwartale 2013 roku złożeniem ofert

realizacji zadania publicznego przez NGO organizowanym przez Miasto Ustroń z wykorzystaniem

Generatora e-n-GO.

Drugi etap polegał będzie na dalszym testowaniu i zakończy się w IV kwartale 2014 r.

W ramach pierwszego etapu zrealizowane będzie:

− Warsztat konsultacyjny JST-NGO z elementami zogniskowanego wywiadu grupowego

(4 warsztaty 6 h, liczba uczestników 80 osób, IV kwartał 2013 r.),

− Seria testów i prób doskonalących system na warsztatach konsultacyjnych (uwzględnianie

zgłaszanych uwag beneficjentów, walidacja (IV kwartał 2013 r.),

− Organizacja konkursu ofert z wykorzystaniem kalkulatora e-n-GO w Mieście Ustroń z udziałem

NGO ubiegających się o dotacje w konkursie ofert (konkurs ofert w Urzędzie Miasta Ustroń

rozpoczyna się 27 listopada 2013 r.),

− Spotkania zespołu projektowego, spotkania z wykonawcą narzędzia.

W ramach drugiego etapu zrealizowane będzie:

− Organizacja 10 warsztatów implementujących system, testowanie (10 warsztatów po 6 h każdy,

łączna liczba uczestników: 100 osób, I – III kwartał 2014 r.).

− Spotkania zespołu projektowego, spotkania z wykonawcą narzędzia.

− Seria testów i prób doskonalących system na warsztatach konsultacyjnych (uwzględnianie

zgłaszanych uwag beneficjentów, walidacja (I - IV kwartał 2014 r.).

4.3 Charakterystyka materiałów jakie otrzymają uczestnicy

Podczas testowania wszyscy uczestnicy testowania otrzymają: login i kod umożliwiający testowanie

produktu, czyli wypełnianie formularza ofert – dla NGO, oraz organizacji konkursów – dla JST,

wydrukowaną instrukcję obsługi – przewodnik po Generatorze e-n-GO. Ponadto na stronie internetowej

projektu będą dostępne informacje o innowacyjnym narzędziu – włącznie z instrukcją obsługi oraz

wymaganiami w zakresie technologii informatycznych (sprzęt i oprogramowanie).

4.4 Informacja o planowanym sposobie monitorowania przebiegu testowania

Okres realizacji IV kwartał 2013 r. – IV kwartał 2014 r. monitorowanie prowadzone równolegle

z testowaniem produktu, w trakcie i po każdym cyklu. Przez cały okres testowania zbierane będą opnie

dotyczące testowanego produktu jak i procesu testowania. Wszystkie opinie pojawiające się w trakcie

Strona 32

Strategia wdrażania projektu innowacyjnego testującego

testowania zostaną zarejestrowane i poddane analizie, sporządzany będzie protokół i przekazywany na

bieżąco do weryfikacji specjalisty analityka / ekonomisty, a następnie koordynatorowi, który przekazuje

uwagi do wykonawcy (w celu dokonania korekt technicznych). Kluczowe decyzje podejmowane będą

podczas posiedzeń Grupy Sterującej. Cyklicznie (średnio co 2 tygodnie) odbywać się będą spotkania

zespołu projektowego z udziałem ekspertów oraz w zależności od potrzeb spotkania z wykonawcą

narzędzia (w celu uwzględnienia poprawek).

Odbywać się będzie bieżąca ewaluacja, weryfikacja i korekta produktu. Po każdym warsztacie

(konsultacyjnym i implementującym) będą prowadzone badania efektywności testowania produktu.

Informacje o przebiegu testowania będzie zbierał specjalista ds. obsługi biura projektu. Uczestnicy

procesu testowania będą zgłaszać uwagi mailowo, poprzez formularz uwag na stronie internetowej

projektu lub ustnie (podczas spotkań). Planuje się przeprowadzenie ankiety badającej testowany

produkt oraz sam proces testowania.

Podczas organizacji konkursu ofert na 2014 r. w Urzędzie Miejskim w Ustroniu, powołany będzie stały

zespół złożony z przedstawiciela firmy wykonującej narzędzie, wnioskodawcy i partnera. Udostępniona

będzie linia telefoniczna oraz adres mailowy. Zestawienie składanych uwag przedstawiane będzie na

Grupie Sterującej.

Ponadto podczas okresu testowania szczególną uwagę zespół projektowy przywiązywać będzie do

aktualizacji strony internetowej projektu, która będzie zawierała informacje o bieżących efektach

procesu testowania.

Po etapie testowania nastąpi udoskonalenie systemu architektury / warstwy funkcjonalnej oraz

publikacja wersji finalnej Generatora e-n-GO.

Strona 33

Strategia wdrażania projektu innowacyjnego testującego

5. Sposób sprawdzenia czy innowacja działa

Badanie rzeczywistych efektów testowania produktu składać się będzie z dwóch elementów:

− zgromadzenie wszystkich danych z fazy testowania (opinie osób biorących udział w testach,

opinie zespołu ekspertowego, ocena skutków stosowania produktu) i ich ocena;

− ewaluacja zewnętrzna.

Dodatkowym sposobem oceny rzeczywistych efektów w tej fazie będą działania upowszechniające

i włączające. Stworzona zostanie możliwość szerszej debaty (forum internetowe) na temat produktu

i zaobserwowanych efektów. Oczekuje się, że użytkownikami forum będą grupy docelowe oraz

decydenci.

Ponadto umożliwione zostanie zgłaszanie uwag do produktu poprzez Internet – formularz uwag na

stronie www projektu. Ostatecznym wynikiem tego działania będą:

− raport z wewnętrznej analizy wyników testowania,

− raport ewaluatora zewnętrznego.

5.1 Sposób oceny wyników testowania

Ewaluacja wewnętrzna: w celu dokonania oceny wyników testowania zespół projektu spotykał się

będzie regularnie. W trakcie i po każdym cyklu przeprowadzona będzie ewaluacja, a na jej podstawie

weryfikacja i korekta produktu. Każdorazowo będzie przeprowadzone badanie efektywności

testowanego modelu w odniesieniu do przebiegu sesji warsztatowych (po każdej sesji; empowerment

odbiorców i użytkowników) oraz jakości wypracowanego narzędzia. Dodatkowo model będzie

poddawany konsultacji prawnej (partner projektu) i informatycznej (wykonawca oraz ewaluator

zewnętrzny) .

Dokonana zostanie ocena:

− niezawodności technicznej (informatycznej) systemu,

− rzeczywistych efektów (efektywności) testowanego produktu,

− realnych korzyści dla JST i NGO, zawodności modelu.

Ewaluacja umożliwi reagowanie na pojawiające się problemy, wskaże sposób realizacji projektu, bariery

w realizacji, poziom zaangażowania uczestników. Obejmie kontrolę merytorycznego zakresu działań

i zadań oraz terminowość. Ewaluacja: podsumowanie podjęte na Grupie Zarządzającej, ankieta oceny

produktu wdrażanego w Ustroniu oraz ocena procesu testowania.

Strona 35

Kalkulator outsourcingu: Generator e-n-GO

5.2 Ewaluacja zewnętrzna produktu finalnego

Ewaluacja zewnętrzna będzie realizowana przez ewaluatora zewnętrznego (usługa zlecona). W

pierwszym etapie realizacji projektu przeprowadzono Research for information (RFI) poprzez zwrócenie

się o doradztwo i udzielenie informacji w zakresie niezbędnym do przygotowania postepowania, którego

celem będzie wybór wykonawcy ewaluacji. Uzyskano informacje do stworzenia zapytania ofertowego,

opisu przedmiotu zamówienia oraz warunków umowy. Rozeznanie to było przeprowadzone na wzór

dialogu technicznego, a więc w sposób zapewniający zachowanie uczciwej konkurencji oraz równe

traktowanie potencjalnych wykonawców i oferowanych przez nich rozwiązań.

Na tej podstawie określono także warunki udziału w postępowaniu: doświadczenie wykonawcy

w ewaluacji min. dwóch projektów współfinasowanych z EFS, w ramach POKL oraz min. trzyletnie

doświadczenie w ewaluacji projektów współfinasowanych ze środków UE. Ewaluator zostanie wybrany

w trybie zapytania ofertowego, zgodnie z zasadą konkurencyjności, po zatwierdzeniu niniejszej strategii

i uzyskaniu pozytywnej opinii instytucji finansującej projekt.

Sposób przeprowadzenia ewaluacji został skonstruowany w oparciu o RFI. Ewaluacja testowanego w

ramach projektu produktu przyjmie formę ewaluacji on-going (ciągłej), trwającej równolegle z fazą

testowania produktu (cały 2014 r.) oraz ewaluacji ex-post produktu finalnego, przeprowadzonej

bezpośredniego po etapie testowania. Pozwoli to na bieżące dostrzeganie ewentualnych niedociągnięć

lub nieścisłości oraz szybkie wprowadzenie zmian i korekt oraz na dokonanie podsumowania procesu w

celu lepszej oceny skuteczności i efektywności narzędzia innowacyjnego. Badania będą realizowane

w oparciu o kryteria ewaluacji przedstawione w tabeli poniżej.

kryterium możliwości

Trafność Określenie w jakim stopniu wypracowany produkt odpowiada na potrzeby
grupy odbiorców

Efektywność Ocenę kosztów wprowadzenia proponowanego rozwiązania w stosunku do
efektów jego stosowania

Skuteczność Ocenę, na ile wypracowany produkt poprawi sytuację zdefiniowaną w
diagnozie jako problemową

Oddziaływanie Określenie w jaki sposób produkt wpływa na grupę docelową odbiorców, oraz
ich sytuację i otoczenie

Trwałość Ocenę czy produkt może być na trwałe użytkowany

Innowacyjność Ocenę stopnia innowacyjności opracowanego produktu

Ewaluacja zostanie przeprowadzona w oparciu o metodę triangulacji, która pozwoli na podwyższenie

jakości badania i wiarygodności testowania nowego, innowacyjnego produktu. Zamiarem jest

wykorzystane:

Strona 36

Strategia wdrażania projektu innowacyjnego testującego

− triangulacja danych: informacje na ten sam temat będą zbierane wśród kilku grup odbiorców

projektu, na różnych etapach realizacji projektu;

− triangulacja metod: dane będą zbierane z wykorzystaniem równych metod i technik

badawczych (ilościowych i jakościowych).

Przedmiotem analizy treści będą również:

− dokumenty dotyczące programu POKL ,

− dokumentacja związane z kontraktacją usług publicznych,

− dokumenty związane z realizacją projektu „Kalkulator outsourcingu – Generator e-n-GO”.

W ramach badań przeprowadzone będą badania jakości z wykorzystaniem metody zogniskowanego

wywiadu grupowego oraz ankiety.

Rodzaj badań Narzędzie Grupa respondentów Termin

zogniskowany wywiad
grupowy (FGI)

Wywiad dotyczący
testowanego produktu
(mocne i słabe strony)
korzyści z testowania,
opinie o produkcie

Uczestnicy/uczestniczk
i testowania produktu,
przedstawiciele
JST i NGO

styczeń – grudzień
2014 r.

Badania
kwestionariuszowe Ankieta (pre i post)

Uczestnicy/uczestniczk
i testowania produktu,
przedstawiciele
JST i NGO

styczeń – grudzień
2014 r.

Ewaluacja zewnętrzna prowadzona w trybie on-going i ex-post dostarczy wiedzy, która będzie stanowiła

istotny element wprowadzania zmian do produktu finalnego. Raporty z ewaluacji będą przekazywane

kluczowym osobom realizującym projekt. W oparciu o dane z raportów podejmowane będą decyzje

o zmianach i korektach projektu i produktu.

Strona 37

Kalkulator outsourcingu: Generator e-n-GO

6. Strategia upowszechniania

Upowszechnianie realizowane jest przez cały okres realizacji projektu. Prowadzona jest stale

aktualizowana strona internetowa projektu, na której przedstawiono m.in. założenia projektu oraz

wyniki badań, które potwierdzają zasadność realizacji projektu, jak i informacje o opracowywanym

innowacyjnym rozwiązaniu. Ponadto w ramach strategii upowszechniania przeprowadzane są spotkania

z uwzględnieniem grup docelowych.

Już w trakcie prowadzenia badań, respondenci były informowani o projekcie i zamiarze stworzenia

innowacyjnego rozwiązania oraz zachęcani do zapoznania się z wynikami badań (strona www). Ponadto

sam proces testowania będzie stanowił element strategii upowszechniania (zaangażowanie

użytkownika i odbiorców).

Dziania upowszechniające zostaną zintensyfikowane po walidacji. Przedmiotem upowszechniania

będzie wersja demonstracyjna cały model przejścia / zmiany formy realizacji usług publicznych na

kontrakty. Opublikowana będzie broszura. Publikacja broszury wraz z elektroniczną wersją

demonstracyjną systemu (na płycie CD albo drive). Przeprowadzona będzie wysyłka broszury wraz z

elektroniczną wersją demonstracyjną systemu (na płycie CD albo drive) do wszystkich JST w Polsce

(użytkownicy innowacji) oraz wybranych 100 NGO z terenu Polski (odbiorcy). Strategia upowszechniania

będzie obejmowała działania uzupełniające w stosunku do działań zaplanowanych w ramach strategii

włączania, tj. szerokie informowanie wszystkich grup docelowych. Już samo wysłanie zaproszenia na

konferencję oraz udział grup docelowych w warsztatach implementujących system oraz seminariach

promocyjnych stanowi element upowszechnienia. Ponadto prowadzona będzie promocja projektu w

mediach (czasopisma branżowe: Wspólnota, Samorząd Terytorialny, Trzeci sektor, portal ngo.pl).

Zmiana zakresu rzeczowego projekt w zakresie działań upowszechniających w stosunku do złożonego

wniosku o dofinansowanie, wynika ze zmiany zaplanowanych działań włączających, w związku z tym

została ona opisana w strategii włączenia do głównego nurtu polityki.

6.1 Cel działań upowszechniających

Celem głównym działań upowszechniających będzie przekazanie do określonych adresatów (grupy

docelowe innowacji – JST i NGO w Polsce) informacji o właściwościach i możliwości, a zwłaszcza efektach

zastosowania innowacyjnego narzędzia ze szczególnym uwzględnieniem dobrych praktyk samorządów

w Polsce w zakresie implementacji systemu.

Cele szczegółowe działań upowszechniających:

Strona 38

Strategia wdrażania projektu innowacyjnego testującego

− poinformowanie maksymalnie szerokiego grona odbiorców o wypracowanym w modelu

przejścia

/ zmiany formy realizacji usług publicznych na kontrakt,

− dostarczenie wiedzy i umiejętności JST i NGO o nowym narzędziu przejścia / zmiany formy

realizacji usług publicznych na kontrakty pozwalającym na kalkulację rzeczywistych kosztów

i korzyści wynikających z tej zmiany,

− popularyzację / promocję outsourcingu oraz wprowadzenie możliwości definiowania zadań

publicznych poprzez wskaźniki,

− przygotowanie warunków do prowadzenia działań włączających (lobbing),

− podniesienie wiedzy JST i NGO w zakresie przedstawiania realnych korzyści i kosztów pracy

administracji i realizacji zadań publicznych przez NGO,

− przekonanie jak największej liczby JST w Polsce do zastosowania innowacyjnego narzędzia do

współpracy z NGO.

6.2 Adresaci działań upowszechniających

Zaplanowano, iż działania upowszechniające będą realizowane w całej rozciągłości czasowej projektu.

W całym okresie będą kierowane do grup docelowych – jednostki samorządu terytorialnego oraz

organizacje pozarządowe z obszaru całego kraju. Planowanym kanałem dystrybucji będą informacje

zamieszczone na stronach internetowych, przesyłane mailowo (z potwierdzeniem odbioru) i tradycyjną

pocztą – dystrybucja celowa. Ze względu na uniwersalność, użyteczność i efektywność produktu

finalnego założono, że upowszechnianie obejmować będzie samorządy i organizacje z całej Polski.

W ramach działań upowszechniających zaplanowano nawiązanie kontaktu i współpracy z następującymi

podmiotami:

− stowarzyszenia ogólnokrajowe, skupiające JST – np. Związek Powiatów Polskich, Śląski Związek

Gmin i Powiatów, Związek Miast Polskich,

− Krajowa Sieć Tematyczna – upowszechnienie i mainstreaming, sprawdzenie, czy wypracowane

rozwiązanie jest faktycznie użyteczne,

− portal www.ngo.pl – promocja dobrych praktyk, możliwości zastosowania w samorządach,

nowej innowacyjnej metody wraz z internetowym narzędziem,

− Departament Pożytku Publicznego Ministerstwa Pracy i Polityki Społecznej - promocja dobrych

praktyk, możliwości zastosowania w samorządach, nowej innowacyjnej metody wraz

z internetowym narzędziem,

− samorządy, które z sukcesem wdrożyły nowy system (20 JST z terenu kraju) poprzez

przedstawienie dobrych praktyk z zakresu współpracy JST z NGO na poziomie lokalnym.

Strona 39

Kalkulator outsourcingu: Generator e-n-GO

Miarą sukcesu upowszechniania jest liczba JST oraz NGO (100) w Polsce, które otrzymały informacje nt.

innowacyjnego rozwiązania (wszystkie JST).

Strona 40

Strategia wdrażania projektu innowacyjnego testującego

7. Strategia włączania do głównego nurtu polityki

Włączenie (zastosowanie) Generatora e-n-GO nie wymaga znacznych zmian w prawie. Prócz spełnienia

wymagań technicznych – informatycznych (sprzęt oraz zapewnienie kompatybilności systemów),

samorządy, które dokonają implementacji innowacyjnego narzędzia dokonują stosownych zapisów

w regulaminach konkursowych, które ustanawiane są stosownymi zarządzeniami. W zarządzeniach

potrzeba jedynie wprowadzenia zmian w formie:

− składania ofert realizacji zadania publicznego na on-line,

− oceniania ofert realizacji zadania publicznego (w oparciu o wskaźniki efektywności społecznej

i ekonomicznej).

Zmiana działań włączających w stosunku do złożonego wniosku o dofinansowanie:

− z organizacji 16 konferencji promujących w każdym regionie w Polsce na organizację jednej

dwudniowej konferencji w Ustroniu z udziałem przedstawicieli JST i NGO z całej Polski,

− z organizacji 8 seminariów promocyjnych z elementami studium przypadku z wdrożenia

testowego na dedykowane specjalistyczne wsparcie dla 20 JST w Polsce deklarujących

wdrożenie systemu poprzez organizacje 20 seminariów promocyjnych oraz 20 spotkań

warsztatowych implementujących system.

Zamiany te wynikają z przeprowadzonych prac nad wstępną wersją produktu finalnego. Zdiagnozowano,

iż przedstawiciele NGO i JST potrzebują technicznego wsparcia dla implementacji nowego narzędzia,

gdyż nie są przygotowane na jego samodzielne wdrażanie w wymiarze informatycznym i prawnym.

Właściwe wdrożenie innowacyjnego narzędzia (jako dobra praktyka) wymaga skutecznej implementacja

systemu w trakcie seminariów promocyjnych oraz spotkań warsztatowych implementujących system,

podczas których grupy docelowe uzyskają dedykowaną, wszechstronną pomoc.

7.1 Cel działań włączających

Celem działań włączających będzie zastosowanie wśród wszystkich polskich samorządów nowej metody

(wskaźnikowej) definiowania zadania publicznego i pomiaru społecznych i ekonomicznych korzyści

w zlecaniu zadań publicznych, jak i promocja outsourcingu usług publicznych, jako formy realizacji zadań

własnych samorządów przynosząca pozytywne efekty społeczne i ekonomiczne.

W fazie opracowania wstępnej wersji produktu finalnego działania włączające realizowane były głownie

poprzez spotkania zespołu projektowego oraz spotkania z grupami docelowymi. Działania włączające

będą realizowane w czasie testowania wstępnego produktu finalnego – zachęcenie do zastosowania

innowacyjnego narzędzia, poprzez bezpośrednie spotkania z użytkownikiem oraz odbiorcami. Ponadto

Strona 41

Kalkulator outsourcingu: Generator e-n-GO

włączenie realizowane będzie przez stronę www – możliwość zapoznania się przez użytkowników

z korzyściami wynikającymi z zastosowania innowacyjnego rozwiązania oraz możliwość wniesienia

komentarzy za pomocą formularza uwag.

Intensyfikacja działań włączających nastąpi w ostatniej fazie realizacji projektu – po pozytywnej walidacji

produktu finalnego, będą realizowane w dwóch wymiarach:

− włączenie horyzontalne polegać będzie na przygotowaniu i wdrożeniu w 20 JST z terenu Polski

nowego systemu. Weźmie w nich udział 60 członków JST i 60 członków NGO. W każdej JST

przeprowadzone będą seminaria promocyjne (6h każde) oraz warsztaty wdrażające (6h

każde). Będzie to działanie stricte włączające polegające na transferze wiedzy i umiejętności,

kończące się implementacją nowego systemu w danej JST. Po zakończeniu projektu

wnioskodawca SWIG Delta Partner w ramach prowadzonej działalności nadal będzie

prowadzić aktywność prowadzącą do wdrożenia modelu w jak największej liczbie samorządów

w Polsce.

− włączenie wertykalne (o zasięgu ogólnokrajowym) będzie polegało na stałym zainteresowaniu

JST w Polsce każdego szczebla (informacja telefoniczna i mailowa) przez cały okres realizacji

projektu. Ponadto w ramach włączenia wertykalnego przeprowadzona zostanie konferencja z

udziałem przedstawicieli JST i NGO z całej Polski.

Do wszystkich samorządów w Polsce zostanie przesłana informacja o nowym modelu do zapoznania się

i zaopiniowania. W sposób szczególny chcemy trafić do wójtów, burmistrzów i prezydentów by zapoznać

ich z modelem i pozyskać do lobbowania na rzecz modelu– by uznano go za rekomendowane narzędzie

współpracy JST i NGO w całej Polsce.

7.2 Grupy docelowe działań włączających

Grupami docelowymi działań włączających są samorządy i organizacje pozarządowe z obszaru Polski.

Grupy docelowe - wszystkie polskie samorządy (użytkownicy):

− decydenci na poziomie lokalnym (wójtowie, burmistrzowie i prezydenci),

− członkowie komisji oceniających oferty,

− pracownicy samorządowi zajmujący się współpracą z NGO (np. pełnomocnicy ds. organizacji

pozarządowych),

− radni szczebla wojewódzkiego, powiatowego, gminnego.

Grupy docelowe - organizacje pozarządowe (odbiorcy):

− współpracujące finansowo z samorządem, składającymi oferty realizacji zadania publicznego,

− organizacje strażnicze (z ang. watchdog) – organizacje pozarządowe które zajmują się

monitorowaniem i upublicznianiem działań podejmowanych przez instytucje publiczne,

Strona 42

Strategia wdrażania projektu innowacyjnego testującego

− organizacje infrastrukturalne - udzielające wsparcia innym NGO oraz stale i ścisłe

współpracujące (finansowo i niefinansowo) z samorządami.

W wymiarze horyzontalnym miarą sukcesu włączenia do głównego nurtu polityki jest włączenie

wskaźnikowej metody definiowania zadania publicznego i przedstawiania korzyści ekonomicznych

i społecznych wynikających z outsourcingu do ogólnokrajowej polityki regulującej współpracę

samorządów z organizacjami pozarządowymi.

Strona 43

Strategia wdrażania projektu innowacyjnego testującego

8. Kamienie milowe II etapu projektu

 Lp. Etap projektu Okres

 Testowanie

1 Wdrożenie prototypu e-n-GO IV kwartał 2013 r.

2 Testowanie wstępnej wersji produktu finalnego IV kwartał 2013 r.

3 Testowanie produktu – przeprowadzenie symulacji IV kwartał 2013 r.

4 Rekrutacja uczestników IV kwartał 2013 r.

5 Testowanie w działaniu - próbne konkursy wykorzystujące
e-n-GO w Gminie Ustroń IV kwartał 2013 r.

6 Cykl 10 warsztatów - implementacja systemu, testowanie Od I kwartał 2014 r.
do III kwartał 2014

7 Udoskonalenie systemu - architektura/warstwa funkcjonalna IV kwartał 2014 r.

8 Publikacja wersji finalnej i jej walidacja IV kwartał 2014 r.

 Upowszechnianie i włączenie

1 Konferencja promująca (podsumowanie/prezentacja
innowacji)

I kwartał 2015 r. (50
uczestników)

2 Seminaria promocyjne i spotkania warsztatowe w 20 JST na
terenie kraju

I – II kwartał 2015 r. (60
członków JST i 60 NGO)

3 Prezentacja systemu - wersja demonstracyjna - dostępna z
poziomu www II kwartał2015 r.

4 Publikacja i wysyłka broszury wraz z elektroniczna wersja
demonstracyjna systemu II kwartał 2015 r.

Strona 45

Strategia wdrażania projektu innowacyjnego testującego

9. Analiza ryzyka

Potencjalne zagrożenie
Prawdopodobieństwo
wystąpienia
*

Wpływ ryzyka
**

Skala istotności

Zarządzanie
ryzykiem

Zarządzanie projektem

Nieregularne, niezgodne
z planem przekazywanie
środków przez IPII

2 1 2

Doświadczenie
wnioskodawcy
i partnera.
Dysponowanie
środkami
finansowymi
potrzebnymi do
zapewnienia
płynności
projektu

Zmiany w zasadach
(wytycznych) dotyczących
projektów innowacyjnych
POKL

2 1 2

Doświadczenie
w realizacji
projektów oraz
doświadczenie
w zarządzaniu
zmianą pozwolą
na kontynuację
projektu

Realizacja projektu
niezgodna z przyjętym
harmonogramem

1 1 1

Systematyczny
monitoring zadań
i postępu
finansowego

Rekrutacja uczestników

Trudności w pozyskaniu
samorządów, które
wdrożą system kalkulator
e-n-GO

3 2 6

Działania
promocyjne
i upowszechniając
e będą skupione
na korzyściach dla
samorządów,
zarówno w
wymiarze
racjonalności
wydatkowania
środków
publicznych jak i
stosowania
innowacyjnych
narzędzi w
zarządzaniu na
poziomie
lokalnym

Strona 47

Kalkulator outsourcingu: Generator e-n-GO

Zbyt duża liczba chętnych
JST i NGO chętnych do
udziału w projekcie

1 2 2

System
informatyczny
kalkulatora
konstruowany
jest z
nastawianiem na
możliwość
użytkowania
przez wszystkie
JST w Polsce.
Opracowana
zostanie
szczegółowa
instrukcja
użytkowania

Wycofanie się
uczestników (m.in.
z testowania)

2 2 4

Stosowane będzie
szeroka promocja
korzyści
wynikłych ze
stosowania
innowacyjnego
narzędzia

Wybory samorządowe 1 2 1

W sytuacji
negatywnego
nastawiania
nowych władz
zabezpieczeniem
realizacji są
wcześniej
podpisane
deklaracje.

Wdrożenie i eksploatacja

Brak dostępu do sieci
internetowej, od której
jest uzależniony system

2 1 2

Zastosowanie
redunantnego
łącza
internetowego (w
miejscu lokalizacji
serwera)

Uszkodzenie danych
przez wirusy, trojan 1 1 1

Zastosowanie
programów
prewencyjnych
(programy
antywirusowe)

Uszkodzenia sprzętu
i utrata danych 1 1 1

Zastosowanie
redunancje
dysków twardych,
kontrolerów,
całych serwerów.
Wykonywanie

Strona 48

Strategia wdrażania projektu innowacyjnego testującego

kopii
bezpieczeństwa

Ataki hackerskie na
system 1 1 1

Stałe
monitorowanie
ruchu sieciowego
Stosowanie
aktualizacji
oprogramowania
do serwera ze
szczególnym
uwzględnieniem
poprawy
bezpieczeństwa

Przerwy w dostawie
energii elektrycznej 1 1 1

Pouczenie o
konieczności
stosowania
podtrzymywaczy
napięcia (ups’y)

Fizyczna kradzież serwera 1 1 1

Codzienne
wysyłanie
backupów na inny
serwer

Zmiany w systemie
prawnym- zmiana wzoru
oferty i sprawozdania

1 2 2

Okres trwałości
do 2015 roku-
maintance
Poinformowanie
o konieczności
pobrania
aktualizacji płatna
lub wykonywana
samodzielnie

* w skali od 1 do 3, gdzie 1 oznacza niskie prawdopodobieństwo wystąpienia ryzyka, a 3 wysokie
** na skali od 1 do 3, gdzie 1 oznacza bardzo mały wpływ na realizację projektu, a 3 wpływ bardzo duży
*** polega na przemnożeniu punktów przyznanych w kategorii „prawdopodobieństwo” i „wpływ ryzyka”.

W oparciu o przeprowadzoną analizę ryzyka zidentyfikowano 2 istotne ryzyka o ciężarze 4 i więcej

punktów. Należą do nich:

− Trudności w pozyskaniu samorządów, które wdrożą system kalkulator e-n-GO,

− Wycofanie się uczestników (m.in. gmin z testowania).

Kluczowa z punktu widzenia niwelacji ryzyk będzie promocja korzyści dla samorządu wynikająca

z zastosowania nowego, innowacyjnego zarówno w zakresie racjonalności i przejrzystości wydatkowania

środków publicznych, jak uproszczenia procedur, ograniczenia biurokracji, która jest jedną z

najważniejszych postulatów w zakresie poprawy efektywności współpracy samorządów z organizacjami

pozarządowymi.

Strona 49

Strategia wdrażania projektu innowacyjnego testującego

Załączniki do strategii

1. Wstępna wersja produktu finalnego

Wstępna wersja produktu finalnego została zamieszczona na stronie internetowej projektu:

www.kalkulatorngo.pl. Na stronie znajduje się przycisk "wejdź do generatora e-n-GO", gdzie po

kliknięciu zostaniemy przeniesieni do panelu wyboru samorządu terytorialnego. Na cele

realizowanego zadania i oceny niniejszej strategii oraz oceny wersji testowej produktu stworzono

przykładowy samorząd terytorialny o nazwie "Krajowa Instytucja Wspomagająca" gdzie po kliknięciu

w przycisk "Przejdź do serwisu e-n-GO" dla tego samorządu zostaniemy przekierowani do głównego

panelu aplikacji. Do celów testowych zostało założone konto administracyjne (konto z poziomu

którego do systemu loguje się JST) o następujących danych:

Login: admin@demo.com

Hasło: admin_kiw

W celu przetestowania narzędzia od strony odbiorcy (NGO) zostało udostępnione przykładowe

konto testowe o następujących danych logowania:

Login: demo@demo.com

Hasło: demo_kiw

Zachęcamy ponadto do utworzenia własnego konta użytkownika NGO.

2. Przewodnik po systemie. Generator e-n-GO

3. Opis techniczny systemu

4. Wskaźniki oceny efektywności ekonomicznej dla kontraktowania zadań publicznych

5. Kwerenda danych ze źródeł wtórnych. Analiza desk research

6. Case study województwo śląskie – jednostka samorządu terytorialnego szczebla wojewódzkiego

7. Case study Czechowice Dziedzice – gmina miejsko- wiejska

8. Case study Gliwice – miasto na prawach powiatu

9. Case study Mszana – gmina wiejska

10. Case study Powiat Częstochowski – powiat ziemski

11. Case study Ustroń – gmina miejska

12. Raport z badań ankietowych

13. Raport syntetyczny

14. Zarys tematyki projektu - artykuł

Strona 51

	Słownik pojęć i skrótów zastosowanych w dokumencie
	1. Uzasadnienie
	1.1 Opis problemów – niedoskonałości stosowanych dotychczas instrumentów
	1.2 Skala występowania opisanych problemów
	1.3 Przyczyny występowania opisanych problemów
	1.4 Konsekwencje istnienia zidentyfikowanych problemów

	2. Cel wprowadzenia innowacji
	2.1 Pożądany stan docelowy po wprowadzeniu innowacji
	2.2 Wskaźniki celów

	3. Opis innowacji, w tym produktu finalnego
	3.1 Na czym polega innowacja
	3.2 Odbiorcy innowacji
	3.3 Warunki jakie muszą być spełnione, aby innowacja działała właściwie
	3.4 Bariery dla stosowania innowacji bez wsparcia w ramach POKL
	3.5 Efekty jakie może przynieść innowacja
	3.6 Elementy innowacji

	4. Plan działań w procesie testowania produktu finalnego
	4.1 Dobór grupy użytkowników i odbiorców innowacji
	4.2 Opis przebiegu testowania
	4.3 Charakterystyka materiałów jakie otrzymają uczestnicy
	4.4 Informacja o planowanym sposobie monitorowania przebiegu testowania

	5. Sposób sprawdzenia czy innowacja działa
	5.1 Sposób oceny wyników testowania
	5.2 Ewaluacja zewnętrzna produktu finalnego

	6. Strategia upowszechniania
	6.1 Cel działań upowszechniających
	6.2 Adresaci działań upowszechniających

	7. Strategia włączania do głównego nurtu polityki
	7.1 Cel działań włączających
	7.2 Grupy docelowe działań włączających

	8. Kamienie milowe II etapu projektu
	9. Analiza ryzyka
	Załączniki do strategii

