UVOD U STRATEŠKO PLANIRANJE
Što je strateško planiranje?
Jednostavno kazano, strateško je planiranje upravljačko sredstvo (alat) i poput drugih upravljačkih sredstava, koristi se samo za jednu svrhu- pomoć organizaciji da napravi bolji posao. Strateško planiranje može pomoći organizaciji da fokusira svoju viziju i prioritete u odnosu na promjenjivu okolinu te osigurati da članovi organizacije rade na ostvarivanju istih ciljeva.

Ukratko:

Strateško planiranje je sustavan proces kroz koji organizacija pristaje na – i izgrađuje - obvezanost među ključnim dionicima (stakeholders) o prioritetima koji su ključni za njihovu misiju i prijemljivi za okolinu u kojoj djeluju.
Nekoliko ključnih koncepata u definiciji pojačava značenje i uspjeh strateškog planiranja:

· Proces je strateški jer uključuje izbor kako se najbolje odgovara na okolnosti dinamične i ponekad neprijateljske okoline.

· Strateško planiranje je sustavno, ono traži slijeđenje procesa koji je usmjeren i produktivan.

· Strateško planiranje uključuje izbor specifičnih prioriteta – donošenje odluka o ciljevima i sredstvima, kratkoročnih i dugoročnih.

· Konačno, proces znači izgradnju obvezanosti svih dionika u procesu.

Kako strategija izgleda?

Strategije su široki, cjeloviti prioriteti ili usmjerenja koje je prihvatila organizacija- strategije su izbor o tome kako najbolje postići misiju organizacije.

Primjeri:

1. Strateški okvir za razvoj 2006. – 2013.

2. Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnog društva
3. Strategija stambene politike Grada Zagreba.

STRATEŠKO PLANIRANJE I OPERACIJSKO PLANIRANJE
Ova dva pristupa planiranju uključuju dva različita tipa mišljenja.
Strateške su odluke temeljne i usmjerene prema budućnosti.
Operacijsko planiranje je dnevna primjena strateških odluka.

Strateški plan iznosi prioritete koji se trebaju postići u narednih nekoliko godina, operacijski plan donosi akcije koje se trebaju poduzeti naredne godine, a koje će voditi prema strateškim prioritetima.
Strateško planiranje i dugotrajno planiranje

Ova se dva pristupa planiranju razlikuju u naglašavanju važnosti pretpostavljene okoline.

Dugotrajno planiranje naglašava da postojeće znanje o budućim uvjetima je dovoljno pouzdano da osigura pouzdanost plana tijekom njegove primjene.

Strateško planiranje pretpostavlja da organizacija mora biti prijemljiva na okolinu koja je dinamična i često teško predvidiva. Strateško planiranje naglašava važnost donošenja odluka koje stavljaju organizaciju u poziciju uspješnog odgovaranja na promjene u okolini. Naglasak je više na cjelovitoj usmjerenosti nego na predviđanju specifičnih, godina po godina, konkretnih ciljeva. Fokus strateškog planiranja je na strateškom menadžmentu, to jest, primjeni strateškog mišljenja na posao kojeg radi organizacija radi postizanja svoje srhe.

Kao se strateško planiranje razlikuje u neprofitnim organizacijama od planiranja u gospodarskim i vladinim organizacijama?

Slična je bit strateškog planiranja- organizacije odlučuju što žele postići, kako će to napraviti uvažavajući dinamiku okoline u kojoj djeluju.

Različita je priroda unutrašnjih i vanjskih čimbenika koje se brinu o bitnim zadacima.

Vladine su organizacije različite od neprofitnih i gospodarskih organizacija. Gospodarske i neprofitne organizacije vode odbori i direktori, dok vladine organizacije vode različita izabrana tijela.

Što strateško planiranje nije?

1. Strateško planiranje ne predviđa budućnost i ne donosi odluke koje ne mogu biti promijenjene.

2. Strateško planiranje nije zamjena za prosuđivanje vodstva organizacije.

3. Strateško planiranje nije uvijek bez zapreka, predvidiv i pravocrtan proces.

S T R A T E Š K O M I Š LJ E NJ E
Strateško mišljenje uključuje tri aktivnosti:

· davanje smisla informacijama

· oblikovanje ideja

· planiranje akcije

Svaka aktivnost uključuje tri koraka, svaki korak uključuje različite kombinacije vještine mišljenja. Kada smo u prilici koristiti sve vještine mišljenja možemo kazati da mislimo strateški.

Davanje smisla informacijama uključuje mišljenje o promjenama u tehnologiji, ekonomiji, tržištu, politici, pravu, etici i društvu te kritičku reviziju strateških sposobnosti organizacije.

Novo-prikupljene informacije trebaju dati značaj ideji u svjetlu onoga što se već o njoj zna. Ovo uključuje sjećanje i refleksije.

Korak 1: Analiza onoga što se mijenja

Korak 2: Provedba revizije

Korak 3: Refleksija o onome što se zna

Oblikovanje ideja uključuje mišljenje o budućnosti. Za dobivanje jasnih i pouzdanih informacija o budućnosti trebamo koristiti vještine mišljena koje koristimo kada prikupljamo i procjenjujemo informacije o prošlosti i sadašnjosti. Vještine mišljenja uključuju prognoziranje, predviđanje, imaginaciju i vizualizaciju mišljenja, kao i kritičku evaluaciju.

Korak 4: Predviđanje gdje idemo

Korak 5: Odlučivanje gdje bi trebali ići

Korak 6: Voditi računa o prazninama
Planiranje akcije uključuje kreativno mišljenje o mogućim akcijama koje mogu biti poduzete. Kada razmišljamo o poželjnom opcije mogu biti evaluirane ad hoc na različite načine. Vještine razmišljanja za strateško mišljenje zahtijevaju kombinaciju vještina razgovora za primjenu socijalne promjene, za proizvodnju modela strateškog procesa upravljanja.

Korak 7: Kreiranje više opcija

Korak 8: Provjeriti njihov smisao

Korak 9: Odlučiti kako ih primijeniti

RAZLOZI ZBOG KOJIH SE RADI STRATEŠKI PLAN

Zbog čega organizaciji treba strateški plan? Planiranje potrebuje resurse!!!
Planiranje samo za sebe ne proizvodi rezultate. to je sredstvo, a ne cilj.
Plan treba primijeniti kako bi proizveo rezultate. Dobro napravljen plan povećava šanse da aktivnosti iz dana u dan postignu željene rezultate. Planiranje pomaže članove organizacije da se usmjere na prave prioritete, to unapređuje radni proces ljudi koji rade zajedno na ostvarivanju prioriteta.

Uspješno strateško planiranje poboljšava usmjerenost organizacije te proizvodi:

· Razumijevanje svrhe organizacije, razumijevanje vrijednosti koje dijeli uprava i drugi dionici; podupire i povećava razinu obvezanosti prema organizaciji i njenim ciljevima.
· Plan za akciju. Plan je okvir djelovanja koji vodi i podupire upravljanje i vođenje uprave.

· Upravi daje putokaz za promatranje postignuća i procjenu rezultata.

· Informacije koje mogu biti korisne za marketinški pristup u javnosti.
Strateško planiranje poboljšava radni proces ljudi koji rade zajedno na način da:

· Stvara forum razumijevanja zašto organizacija postoji i dijeli vrijednosti koje mogu utjecati na odluke.

· Pothranjuje uspješnu komunikaciju i timski rad članova uprave i drugog osoblja.

· Postavlja temelje za značajne promjene stimulirajući strateško mišljenje i usmjeravajući se na ono što je stvarno važno u organizaciji za njezin uspjeh.

· Najvažnije, dovodi sve skupa zajedno kako bi slijedili prilike za boljim podmirivanjem potreba korisnika svojih usluga.

KOLIKO JE VREMENA I NOVACA POTREBNO ZA NAPRAVITI
STRATEŠKI PLAN?

Utrošeno vrijeme i novac ovise o više faktora:
1. Stupnjem slaganja s postojećom misijom organizacije.

2. Količinom potrebnih informacija.

3. Stupnjem slaganja o prioritetima.

4. Razina povjerenja.

5. Uključenost ključnih dionika.

6. Veličina organizacije.

Projekt

Uloga civilnog društva u jačanju kombinirane socijalne politike u Hrvatskoj
Kratak opis iskustava, postignuća i sposobnosti udruge za provođenje predloženog projekta

(Najviše jedna /1/ stranica)

/Navesti prijašnje i sadašnje aktivnosti/projekte/programe koje udruga provodi.

 Koji utjecaj u zajednici imaju aktivnosti udruge?

S kim udruga surađuje u provedbi svojih aktivnosti?

Tko je do sada donirao/sponzorirao aktivnosti udruge?/
CERANEO je poticao i organizirao rasprave o civilnom društvu, promociji zakladništva, socijalnoj odgovornosti gospodarstva i socijalnoj politici. To je bio doprinos legitimnom razvoju nekih važnih područja koja tvore pozitivno ozračje djelovanja, razvoja i utjecaja organizacija civilnog društva. O prepoznatim razvojnim problemima informirana je međunarodna javnost na različitim skupovima Europskog zakladnog centra (EFC) i CIVICUS-a, čiji je CERANEO član. U tim aktivnostima CERANEO je ostvario partnerstvo s udrugom ODRAZ, Hrvatskim pravnim centrom i Hrvatskom gospodarskom komorom Zagreb. CERANEO planira nastavak tih i sličnih aktivnosti. Planira se organizacija rasprava na temu Socijalnog poduzetništva te o problemima socijalne politike. U suradnji s udrugom ODRAZ predlaže se također nova politika razvoja zaklada lokalnih zajednica.

Projekt CIVICUS-ov Indeks civilnog društva u Hrvatskoj kao pilot projekt proveden 2001. i ponovno pokrenut kao projekt 2003. godine doprinosi međunarodnoj promociji kapaciteta civilnog društva u Hrvatskoj. Ovo akcijski orijentirano istraživanje iz 2001. imalo je značajnog odjeka u javnosti i dijelom je izvještaja o Društvenom razvoju. Temeljem projekta nastala je knjiga Civilno društvo koja je značajan doprinos uvođenju tema civilnog društva u sveučilišnu nastavu. Knjiga pomaže u boljem razumijevanju civilnog društva u javnosti. U nastavku projekta 2003. godine, 2004. i 2005. rasprave o civilnom društvu stavljene su u drugi kontekst. CERANEO postaje ponovno sazivač različitih inicijativa. Podaci dobiveni ovim istraživanjem, te podaci analize medija koja je dijelom tog istraživanja, doprinose nastanku novih znanstvenih radova, tekstova o civilnom društvu, empirijske baze za nova učenja i iskustva. Temelj koji je dobiven istraživanjem dosad je jedini cjelovit materijal koji pruža podatke o specifičnostima civilnog društva Hrvatske te njegova razvojnog stupnja. Ovime se također organizacije civilnog društva počinju stavljati u maticu događanja, ali i poticanja raznih rasprava, javnih skupova i djelovanja u smjerovima njegova jačanja i uključivanja u proces donošenja odluka.

Jačanje organizacija civilnog društva u procesu decentralizacije socijalne politike – CERANEO je doprinio identifikaciji problema procesa decentralizacije koji postoje na razini velikih gradova. U suradnji s resornim ministarstvom, udrugama, velikim gradovima te inozemnim partnerom sačinjen je prijedlog nove politike. CERANEO je bio sazivač u ovom području te je surađujući s nizom udruga u Zagrebu, koje predvodi Udruga za inicijative u socijalnoj politici, i Gradom Zagrebom osnovao Socijalno vijeće Grada Zagreba. U projektu su postavljeni izvjesni okviri učinkovitog učenja iz inozemnog iskustva. Projektom je također postignut utjecaj na resorno ministarstvo u ovom području djelatnosti.

CERANEO je u protekle 4 godine prijavio 6 projekata na natječaje Nacionalne zaklade za razvoj civilnog društva, Delegacije Europske komisije u Zagrebu, Zagrebačke banke, AED-a, Ministarstva rada i socijalne skrbi, Ministarstva za europske integracije, Grada Zagreba – Gradskog ureda za zdravstvo, rad i socijalnu skrb, Ureda za udruge Vlade RH.

Svi predloženi projekti usvojeni su od strane financijskih podupiratelja osim suradnje koja je bila planirana u procesu izrade Strategije za razvoj civilnog društva u Hrvatskoj, a čije je financiranje osiguravao Ured za udruge RH, te projekt „Promocija europskog modela vladavine“ koji je bio prijavljen 03.03.2005. na natječaj Ministarstva za europske integracije.

U protekle 4 godine financirani su slijedeći projekti:

Jačanje organizacija civilnog društva u procesu decentralizacije socijalne politike

Projekt CIVICUS-ov Indeks civilnog društva u Hrvatskoj
Strategija stambene politike grada Zagreba
CIVICUS-ov Indeks civilnog društva u socijalnom području Grada Zagreba
Udruga sada provodi projekt akcijski usmjerenog istraživanja djelovanja i postignuća zaklada u Hrvatskoj. Temeljem dobivenih rezultata anketnim upitnikom, napravit će se izvještaj te će se organizirati jednodnevna konferencija. U okviru ovog projekta posebno će se tematizirati mogućnosti razvoja zaklada lokalnih zajednica u Hrvatskoj.

	2. OPIS PROJEKTA

	1. Naziv projekta:

Uloga civilnog društva u jačanju kombinirane socijalne politike u Hrvatskoj

	2. Projekt je usvojen na sjednici (upišite naziv tijela udruge)
	Upravnog odbora

	 dana
	09. lipnja
	 Godine 2006.

	3. Sažetak projekta (Najviše 1/2 stranice)

 (Predstavite ukratko svoj projekt. Ovdje možete navesti glavni cilj, osnovne aktivnosti, tko su korisnici, mjesto provedbe projekta te očekivane rezultate. Preporuča se da sažetak napišete nakon što ste odgovorili na ostala pitanja iz ovoga obrasca.)

Hrvatska vlada u skladu s trendom u razvijenim zemljama opredijelila se za provedbu kombinirane socijalne politike. Postojeći programi socijalne politike, osobito u sustavu socijalne skrbi, još uvijek su znatnim dijelom monopol države, s malo suradnje ključnih dionika u provedbi. U sustavu socijalne skrbi postoji relativno malo znanja o mogućnostima suradnje organizacija civilnog društva i drugih dionika kako bi se mobilizirali dodatni resursi te tako doprinijelo izgradnji učinkovitih i djelotvornih socijalnih programa.

Temeljem dugogodišnjeg iskustva u ovom području CERANEO će u suradnji s Ministarstvom zdravstva i socijalne skrbi provesti anketu među ključnim dionicima o iskustvima i praksama razvoja kombinirane socijalne politike, s posebnim naglaskom na ulogu organizacija civilnog društva i potrebu za edukacijom u tom području.

Središnji dio projekta bit će konferencija na kojoj će biti predstavljeni i raspravljeni rezultati ankete te organizirane radionice za edukaciju sudionika temeljem iskazanog interesa.

Dakle, cilj projekta je potaknuti razvoj kombinirane socijalne politike u području socijalne skrbi s naglaskom na razvoj civilnog društva kao važnog dionika socijalnih reformi i decentralizacije sustava socijalne skrbi.

U okviru projekta 300-350 izravnih korisnika steći će nova znanja i vještine relevantna za razvoj kombinirane socijalne politike te će ih prenijeti suradnicima u organizacijama iz kojih dolaze. Projekt će izgraditi novu mrežu predstavnika svih dionika obvezanih davanju doprinosa u razvoju kombinirane socijalne politike u Hrvatskoj.

	4. Predviđeni početak i završetak provođenja projekta

 (upisati datum i mjesec)
	lipanj 2006- svibanj 2007

	5. Zemljopisno područje provedbe

 (npr. mjesto, županija, regija i sl.):
	Hrvatska

	6. Ukupan iznos potreban za provođenje projekta u kunama
	269.870,00 Kn

	
	6.1. Iznos koji se traži od Ministarstva zdravstva i socijalne skrbi
	150.000,00 Kn

	
	6.2. Iznos koji se traži od jedinica lokalne i/ili područne (regionalne)

 Samouprave
	40.000,00 Kn

	
	6.3. Iznos koji se traži od drugih donatora
	30.000,00 Kn

	
	6.4. Iznos vlastitih sredstava angažiranih u provođenje projekta

 (članarine i vlastita djelatnost)
	25.000,00 Kn

	7. Osobe odgovorne za provođenje projekta:

	
	A. Ime i prezime voditeljice/voditelja Gojko Bežovan

	
	B. Stručnjaci koji će sudjelovati u provođenju projekta - izvoditeljice/i iz udruge

(Molimo upišite ime i prezime, zvanje, zanimanje, naziv organizacije ili ustanove u kojoj je osoba zaposlena te kratak opis dosadašnjeg iskustva za svaku pojedinu osobu)

	
	Marina Vugec, dipl. soc. radnica, zaposlena u CERANE-u, ima relevantno iskustva u vođenju ovakvih i sličnih projekata.

	
	Siniša Zrinščak, profesor socijalne politike, potpredsjednik CERANE-a, zaposlen na Pravnom fakultetu u Zagrebu. U ranijem projektu posebno se bavio suradnjom lokalnih vlasti i organizacija civilnog društva te njihovim utjecajem na decentralizaciju. Poznaje razvojne probleme sustava socijalne skrbi u Hrvatskoj te koncepta dobre vladavine.

	
	Teo Matković, član CERANE-a, zaposlen na Pravnom fakultetu u Zagrebu, magistar sociologije. Ima iskustvo u organizaciji ovakvih akcijski usmjerenih projekata.

	
	Zoran Šućur, profesor socijalne politike, član CERANE-a, zaposlen na Pravnom fakultetu u Zagrebu. Posebno se bavi pitanjima siromaštva i socijalne isključenosti te njihovim iskorjenjivanjem.

	
	Vlado Puljiz, profesor socijalne politike, član CERANE-a, zaposlen na Pravnom fakultetu u Zagrebu, dobro poznaje probleme i pitanja decentralizacije sustava socijalne politike i socijalne skrbi. U novije vrijeme posebno se bavio pitanjima socijalne kohezije.

	
	

	
	C. Stručnjaci koji će sudjelovati u provođenju projekta – vanjske/i izvoditeljice/i

 (Molimo upišite ime i prezime, zvanje, zanimanje, naziv organizacije ili ustanove u kojoj je osoba zaposlena, te

 kratak opis dosadašnjeg iskustva za svaku pojedinu osobu)

	
	Jurica Pavičić, profesor na Ekonomskom fakultetu u Zagrebu, poznaje probleme razvoja organizacija civilnog društva u socijalnoj skrbi, posebno se bavio problemima socijalnog marketinga što postaje važan problem u socijalnoj djelatnosti. Isto tako, bavi se problemima menedžmenta i strateškog planiranja.

	
	Nikša Alfirević, docent na Ekonomskom fakultetu u Splitu, bavi se problemima menedžmenta i strateškog planiranja u socijalnom sektoru. U ovom tematskom okviru držao je više radionica.

	
	

	8. Način izvođenja projekta:

	
	A. samostalno

 (upišite X)
	A.
	B. X
	X
	C.
	NE

	
	B. u partnerstvu (zaokružiti) s:

1. lokalnom i/ili područnom (regionalnom) samoupravom

2. ustanovama socijalne skrbi

3. drugim organizacijama i ustanovama koje djeluju u području socijalne skrbi

4. poslovnim sektorom u području socijalne skrbi

	
	D. uključivanjem volontera (navesti broj aktivno uključenih volontera, način uključivanja i opis zadataka)
Volonteri u projektu bit će polaznici poslijediplomskog studija Socijalna politika na Studijskom centru socijalnog rada Pravnog fakulteta u Zagrebu. U okviru ovog projekta oni će imati mogućost izrade seminarskog rada, a biti će uključeni u pripremu edukacija za sudionike konferencije, kao i u provedbu edukacija. Posebno će biti uključeni u evaluaciju projekta.

	9. Partnerstvo u provedbi projekta:

 (Molimo upišite naziv, adresu, telefon i kontakt osobu iz jedinice lokalne i/ili područne (regionalne) samouprave, ustanove socijalne skrbi, drugih organizacija i ustanova, kao i poslovnog sektora koje djeluju u području socijalne skrbi.

 Također, objasnite u kojim će aktivnostima i na koji način sudjelovati)

	
	Planirano je da se partnerstvo u provođenju projekta ostvari s Ministarstvom rada i socijalne skrbi koje će biti uključeno u sve faze provedbe projekta. Dakle, jedna osoba iz Ministarstva bila bi redovito informirana i konzultirana o provedbi projekta te bi se tražili i koristili njezini savjeti.

Partnerstvo se podrazumijeva iz prirode projekta i neće biti o tome potpisivan poseban ugovor.

10. Detaljan opis projekta

A. Opis problema/potreba

Programi socijalne politike, a u okviru njih i programi socijalne skrbi, u Hrvatskoj još uvijek su uvelike državni monopol. Država, gdje ubrajamo lokalne i regionalne vlasti, vlasnikom je najvećeg broja socijalnih ustanova koje pružaju socijalne usluge. Svuda u razvijenom svijetu, a osobito u Europskoj uniji, ovim se činjenicama opisuje neučinkovit sustav socijalne politike koji ne može odgovoriti suvremenim izazovima razvoja.

Sustav socijalne skrbi nedovoljno surađuje s relevantnim dionicima te stoga nije sposoban mobilizirati dodatne resurse kako bi odgovorio na rastuće socijalne probleme i doprinio djelotvornijem podmirenju socijalnih potreba.

Rezultati ranijih istraživanja koje je 2001.-2002. godine proveo CERANEO u projektu „Jačanje organizacija civilnog društva u procesu decentralizacije socijalne politike„ govore da ustanove socijalne skrbi nedovoljno surađuju s organizacijama civilnog društva. O postojećim oblicima suradnje i mogućim postignućima postoji veoma malo informacija. Često puta problem je i suradnja socijalnih ustanova s lokalnim vlastima. Socijalni problemi i misije socijalnih ustanova na lokalnim su razinama često marginalizirani. Zaposleni u socijalnim ustanovama i u jedinicama lokalne uprave i samouprave nadležni za socijalne programe nedovoljno poznaju koncept kombinirane socijalne politike (welfare mix) kojeg zagovara i Ministarstvo zdravstva i socijalne skrbi.

B. Ciljevi koji se postižu provođenjem predloženog projekta
 (Navedite ciljeve opće i specifične koje planirate ostvariti. Ciljevi trebaju biti realni i provedivi.)

 1. Opći cilj

 Potaknuti razvoj kombinirane socijalne politike u području socijalne skrbi s naglaskom na razvoju civilnog društva kao važnog dionika socijalnih reformi i decentralizacije sustava socijalne skrbi.
2. Specifični ciljevi (Najviše navesti tri /3/ cilja)

1. Prepoznati aktualne probleme i pitanja te postignuća u suradnji socijalnih ustanova i organizacija civilnog društva.

2. Zaposlenima u socijalnom sektoru pružiti adekvatna znanja, vještine te druge oblike pomoći kako bi mogli dati potreban doprinos u razvoju kombinirane socijalne politike.

3. Razviti novu mrežu predstavnika različitih dionika, s relevantnim znanjima i vještinama, obvezanim za dugoročnu suradnju u programima razvoja kombinirane socijalne politike u Hrvatskoj.

C. Korisnici obuhvaćeni projektom

 (Ukratko opišite tko su direktni, a tko indirektni korisnici, njihov broj i strukturu. Navedite kriterije i način odabira

 korisnika)

Korisnici projekta su stručnjaci zaposleni u svim socijalnim ustanovama, stručnjaci zaposleni u gradskim i županijskim uredima nadležni za poslove socijalne skrbi, stručnjaci iz razvijenijih organizacija civilnog društva.

Izravni korisnici bit će sudionici konferencije, njih 300-350, na kojoj će se predstaviti rezultati ankete, rezultati novih istraživanja civilnog društva te će biti organizirane radionice prema iskazanim interesima.

Struktura izravnih korisnika bit će reprezentativna, u njoj će biti stručnjaci različitih profila koji rade u ranije spomenutim organizacijama. Izbor sudionika konferencije bit će povjeren osobama nadležnim u spomenutim organizacijama uz našu sugestiju da se na konferenciju omogući dolazak mlađim, poduzetnijim stručnjacima koji već surađuju s organizacijama civilnog društva.

Neizravni korisnici bit će ostali zaposleni u ovim službama s kojima će sudionici konferencije podijeliti informacije, odnosno, održati tematsku raspravu na stručnim kolegijima. Krug neizravnih korisnika kretat će se od 1.500 do 2.000.

Izravni korisnici bit će i predstavnici dijela udruga, instituta, fakulteta koji se u okviru programa rada bave ovom tematikom.

Među izravne i neizravne korisnike treba naročito uključiti polaznike različitih poslijediplomskih studija na kojima se predaju slične tematske cjeline. Ova se brojka može procijeniti na 100 korisnika. Dakle, putem e-pošte oni će biti obaviješteni o skupu i pozvani da sudjeluju u njegovom radu.

Znanje proizvedeno u okviru ovog projekta bit će korisno studentima različitih studija. Oni će biti neizravni korisnici u ovom projektu. Njihov se broj može procijeniti na 500.

Znanja i vještine koje će nastati u okviru ovog projekta bit će korisni priređivačima socijalne politike, osobito politike socijalne skrbi na svim razinama u budućim procesima reformiranja ove djelatnosti.

	D. Aktivnosti i metode
 (Navedite aktivnosti i metode koje ćete provesti radi ostvarenja navedenih ciljeva, tko će ih provesti, gdje, koliko će dugo

 trajati, te dinamiku ostvarivanja - plan aktivnosti u tabelarnom prikazu.

 Aktivnosti i metode trebaju jasno slijediti iz potreba/problema te ciljeva projekta, moraju biti jasne, opravdane i razumljive.)
Akcijski plan provedbe projekta po mjesecima

AKTIVNOST

METODA

ODGOVORNA OSOBA

VRIJEME PROVOĐENJA PO MJESECIMA

1. Oformiti stručni tim za provedbu projekta

Radni sastanci

Voditelj projekta

1. mjesec

2. Tijekom provedbe projekta razviti stalnu suradnju s odgovornim osobama u Ministarstvu rada i socijalne skrbi

Radni sastanci, komunikacija e-poštom, planirano je 5 konceptualnih radnih sastanaka

Voditelj projekta i članovi stručnog tima po pojedinim područjima

1.-12. mjeseca

3. Sudjelovanje u radu međunarodne radionice o razvoju civilnog društva
Aktivno sudjelovanje s izlaganjem te učenjem iz iskustva tranzicijskih zemalja

Voditelj projekta

1. mjesec
4. Učenje iz iskustva drugih posjeta jednoj od europskih institucija koje se bave razvojem kombinirane socijalne politike

Posjeta ustanovama s tjedan dana boravka

Jedan od članova stručnog tima

1.-6. mjesec

5. Sastaviti četiri upitnika koji će biti poslani predstavnicima: socijalnih ustanova, gradova i županija te razvijenijih udruga

Analiza ranijih sličnih upitnika, radni sastanci, testiranje upitnika konzultacijom dionika

Voditelj projekta i članovi stručno tima

1.-2. mjesec

6. Poslati upitnike navedenim organizacijama te raditi na njihovom povratku

Kopiranje potrebnog broja upitnika, prikupljanje adresa,

odašiljanje upitnika poštom s kovertom za povrat, telefonom zvati za povrat upitnika

M,V. V.G.

3.-4. mjesec

7. Po povratku ispunjenih upitnika napraviti njihovu obradu

Obrada podatka prema šifrarniku koji je pripremljen unosi se u poseban program obrade.

T. M., M.V.

4.-5. mjesec

8. Temeljem obrade napisati izvještaje koji će biti radni materijali za konferenciju

Analiza dobivenih- obrađenih podataka i pisanje izvještaja. U ovom će se koristiti i rezultati drugih istraživanja

 članovi stručnog tima

4.-5. mjesec

9. Temeljem iskazanih interesa kao potreba za edukacijama pripremiti radionice za konferenciju

Priprema edukacijskog materijala za radionice, power point prezentacije, priprema edukacijskog materijala o problemima razvoja civilnog društva

članovi stručnog tima

1.-6. mjesec

10. Pripremiti ostale materijale, izlaganja za konferenciju

Knjiga „Civilno društvo“ Nakladni zavod Globus bit će dio radnog materijala za konferenciju

M,V. V.G.

6. mjesec

11. Organizirati konferenciju, s adekvatnim materijalima koji će biti važni za izgradnju kapaciteta spomenutih organizacija

Odašiljanje informacija o konferenciji, umnožavanje dovoljnog broja materijala

M,V. V.G.

5.-7. mjesec

12. Obraditi evaluaciju konferencije

Prikupiti evaluacijske listiće, obraditi evaluaciju te s rezultatima e- poštom upoznati sve sudionike

T.M., M. V

8. mjesec

13. Pripremiti materijal za raspravu na stručnim vijećima

Sastavljane adekvatnog materijala koji će se široku krug stručnjaka informirati o kombiniranoj socijalnoj politici i ponudi edukacija.

Voditelj projekta i članovi stručnog tima

8.-9. mjesec

14. Obraditi povratne informacije o raspravama na stručnim vijećima

Prikupiti evaluacijske listiće i obraditi rezultate rasprava na stručnim vijećima

T. M, M. V.

9.-10. mjesec

15. Objaviti rezultate projekta u medijima

Sastaviti sažetke postignuća u projektu te ih predstaviti u različitim medijima

Voditelj projekta i članovi stručnog tima

1.-12. mjesec

16. Na međunarodnom skupu predstaviti rezultate projekta

Sažetak izvještaja na engleskom i sudjelovanje u radu konferencije

Član stručnog tima

8.-12. mjesec

17. Na četiri domaća skupa, rasprave predstaviti rezultate projekta

Brojni skupovi civilnog društva u Hrvatskoj vape za korisnim i novim informacijama. Sačiniti prezentaciju projekta s rezultatima i nuditi ih na ovakvim skupovima

Članovi stručnog tima projekta

1.-12. mjeseca

18. Razviti ponudu za pružanje ovih usluga na regionalnim i lokalnim razinama

Imajući u vidu dobivene rezultate evaluacija sačiniti materijale koji bi bili prikladni za razvoj edukacija u ovoj oblasti.

Voditelj projekta i članovi stručnog tima

10.-12. mjesec

E. Rezultati
(Sukladno općem i specifičnim ciljevima navedite kvantitativne i kvalitativne pokazatelje njihovog ostvarenja te vidljive promjene koje očekujete po završetku projekta.)

U ustanovama socijalne skrbi, gradovima i županijama te u razvijenijim udrugama u socijalnom području procijenit će se potreba za različitim vrstama edukacija. S ovom procjenom upoznati su predstavnici svih relevantnih dionika.

Prikupljene su i obrađene relevantne informacije o suradnji socijalnih ustanova, gradova i županija s organizacijama civilnog društva.

Oko 300 do 350 stručnjaka koji rade u različitim organizacijama koje se bave socijalnom skrbi upoznato s problemima i ključnim pitanjima razvoja modela kombinirane socijalne politike.

Svi sudionici konferencije dobit će primjerak knjige „Civilno društvo“, Nakladni zavod Globus, Zagreb, 2005. autor G. B. Knjiga će pripadati organizacijama iz kojih će doći sudionici i bit će važan izvor informacija i novih znanja za jačanje uloge organizacija civilnog društva u području socijalne politike.

Isti krug stručnjaka prošao je na konferenciji i edukacije prema iskazanom interesu. Relevantne informacije s konferencije raspravljene su i prenesene ostalim stručnjacima na stručnim vijećima.

Proizvedeni su radni materijali korisni za budući razvoj ove djelatnosti, te je uspostavljena dugoročna suradnja.

Nastala je nova mreža koju čine predstavnici različitih dionika: ministarstva, socijalnih ustanova, gradova, županija, organizacija civilnog društva, fakulteta, instituta i istraživača koja će igrati ključnu ulogu u promicanju pozitivnih socijalnih promjena u sustavu socijalne skrbi.

F. Promocija projekta
 (Objasnite kako ćete obavijestiti javnost o postignućima ovog projekta. Primjerice: putem medija (ako da, kojih?), tiskovinama i dijeljenjem publikacija. Navedite vrstu, sadržaj i količinu publikacija i slično).

CERANEO ima bogato iskustvo u predstavljanju projekata širokoj javnosti. Projekt i njegova postignuća bit će predstavljeni u dnevnim novinama, na programu Hrvatskog radija te na Hrvatskoj televiziji. Novinari iz ovih medija imaju stalnu suradnju s CERANEO-m.

O provedbi projekta bit će obaviještena i stručna javnost. Relevantne informacije o projektu moći će se naći na web stranicama te u časopisu „Civilno društvo“. O postignućima projekta napisat će se i jedan članak u „Reviji za socijalnu politiku“.

Informaciju o projektu i poslije njegovim rezultatima objavit ćemo u Glasniku Saveza gradova i Saveza općina RH.

O provođenju projekta i njegovim rezultatima informirat ćemo javnost i putem elektronskih glasnika pojedinih mreža udruga.

Postignuća na projektu promicat ćemo i na međunarodnoj razini sudjelujući na skupovima CIVICUS-a i Europskog zakladnog centra.

O projektu i njegovim rezultatima govorit ćemo na četiri domaća skupa koji će tematizirati razvoj civilnog društva.

G. Praćenje (monitoring) i vrednovanje projekta (evaluacija)

Praćenje ostvarivanja rezultata projekta po pojedinim fazama ostvarit će se u suradnji s Ministarstvom rada i socijalne skrbi. Predstavnici ministarstva bit će upoznati s ostvarivanjem svih glavnih koraka planiranih provedbom projekta.

Ostvarivanje rezultata pratit će tim za provedbu projekta na redovitim dvotjednim sastancima. Članovi tima dijelit će sve informacije koje će pristići od korisnika i drugih dionika.

Vrednovanje rezultata projekta bit će unutarnje i provest će se u dvije faze provedbe projekta. Prvo će se vrednovanje provesti upitnikom tražeći povratne informacije, ocjene i sugestije sudionika konferencije. Obrađeni rezultati bit će dostupni svim dionicima u projektu i poslužit će za bolju fokusiranost u zadnjem dijelu projekta.

Na kraju projekta, po održavanju rasprava u organizacijama iz kojih su došli sudionici konferencije, anketnim upitnikom provest će se završno vrednovanje koje će naročito biti korisno za unapređenje djelatnosti u ovom području u budućnosti.

U procesu vrednovanja naročito će se nastojati otkriti novi lokalni potencijali i obećavajuće inicijative s kojima bi CERANEO htio nastaviti daljnju suradnju.

11. U kojoj je mjeri predloženi projekt usklađen s nacionalnim strategijama, programima i politikama u dijelu

 koji se odnosi na zadovoljavanje potreba u području socijalne skrbi?

Ovaj je projekt komplementaran s nacionalnom strategijom razvoja kombinirane socijalne politike koju zagovara i Ministarstvo zdravstva te se preporuča u programima Europske unije i Svjetske banke.

Ovaj će projekt biti važan doprinos mobilizaciji potencijala na lokalnim razinama gdje će udruge bolje i djelotvornije surađivati s predstavnicima socijalnih ustanova, gradova i županija te drugih relevantnih dionika.

12. Održivost i nastavak projekta

 (Da li planirate provoditi aktivnosti ovoga projekta i nakon što ga Ministarstvo prestane financirati?

 Navedite s kim ćete nastaviti surađivati i od koga ćete tražiti sredstva i/ili druge resurse za nastavak aktivnosti?)

Kako je ranije navedeno CERANEO je u ovom području prisutan već deset godina i ovo je važan dio naše misije. S ovim projektom napravit ćemo druge važne korake koji će nam omogućiti sustavno prikupljanje i obradu informacija iz ovog područja koji su nužni za unaprjeđenje ove djelatnosti.

U nastavku aktivnosti na ovom projektu tražit ćemo sredstva Nacionalne zaklade za razvoj civilnog društva, Europske unije, Grada Zagreba te drugih inozemnih donatora.

Za održivost ovog projekta važna je činjenica i da ćemo od sudionika konferencije tražiti kotizaciju. Kotizacije će poslužiti za pokrivanje dijela troškova projekta i za budući rad na projektu.

Kotizacija će nam koristiti za nabavku nove literature iz ovog područja i za stručna studijska putovanja u inozemstvo.

Održivost projekta jamčit će novo znanje i informacije proizvedene u projektu te potražnja relevantnih dionika za ovakvim znanjem.

PROCES STRATEŠKOG PLANIRANJA
1. Pripreme

2. Artikulacija vizije i misije

3. Procjena okoline

4. Slaganje o prioritetima

5. Pisanje strateškog plana

6. Primjena strateškog plana

7. Promatranje i evaluacija

Početak za uspjeh-1.
1. Pripreme – prvi korak

· Identifikacija razloga za planiranje

· Što organizacija želi postići procesom planiranja?(Rl-1)
· Koja pitanja i izbori trebaju biti obrađeni?

· Postoje li neka ograničena koja treba artikulirati unaprijed?
· Provjeriti pripremljenost za planiranje (Rl-2)
· Koji su kriteriji uspješnog planiranja?

· Koje zamke treba izbjeći?

· Koja iskustva imate iz ranijih planiranja?

· Odabrati sudionike planiranja (Rl-3)
· Odabrati savjet projekta

· Identificirati koga uključiti u proces planiranja

· Napraviti sažetak profila organizacije (Rl-4)
· Sažetak ranijih iskustava i naučenih lekcija

· Opisati programe i potrebnu infrastrukturu
· Identificirati informacije potrebne za strateško planiranje (Rl-5)
· Koje informacije trebamo?

· Tko će ih prikupiti?

· Kako će biti prikupljene?

Spisak ključnih vanjskih dionika

· Koja pitanja oni mogu pomoći odgovoriti?

· Kako ćemo prikupiti ove informacije?

· Napisati „plan za planiranje“

- relevantne aktivnosti i odgovornost za zadatke

Ishod prvog koraka (outcome)

· Slaganje o pripremljenosti organizacije za planiranje i radni plan strateškog planiranja

Definiranje izazova-2.,3.
2. Artikulacija (raščlanjivanje) misije i vizije – drugi korak
3. Napisati ili prepraviti iskaz o misiji (Rl-6)
- svrha, posao, vrijednosti

· Nacrt izjave o viziji (Rl-7)
- kako izgleda uspjeh?
Ishod

· Nacrt izjave o misiji i viziji

4. Procjena okoline- treći korak

· Dopuniti potrebne informacije za planiranje

· Artikulirati prethodne i sadašnje strategije (Rl-8)
· Prikupiti priloge (input) unutarnjih dionika (Rl-9)
· Prikupiti priloge vanjskih dionika (Rl-10)
· Prikupiti informacije o učinkovitosti programa (Rl-11)
· Prepoznati dodatna strateška pitanja (Rl-12)
Ishodi

· Spisak kritičnih pitanja koja traže odgovore od organizacije i baze podataka konkretnih informacija koji će pomoći planerima u izboru prioriteta i strategija

Postavljanje smjera- 4.,5.
5. Složiti se o prioritetima- četvrti korak

· SWOT analiza /povezanost S-W-O-T/ (Rl-13)
· Analizirati kurentne jakosti programa

· Odabrati kriterije u postavljanju prioriteta (Rl-14)
· Odabrati srž buduće strategije (Rl-15)
· Sažetak obim programa (Rl-17)
· Napisati ciljeve i zadatke (Rl-18)
· Razviti dugoročnu financijsku projekciju (Rl-19)
Ishodi

· Slaganje oko budućih ključnih prioriteta, dugoročnih ciljeva i specifičnih zadataka

5. Pisanje strateškog plana- peti korak
· Napisati strateški plan

· Predstaviti nacrt za recenziju

· Popraviti strateški plan

Ishod

· Strateški plan

Držanje plana relevantnim-6.,7.
6.Primjena strateškog plana – korak šest

Primjena strateškog plana- godišnji operativni plan
· Razviti godišnji operativni plan

· Godišnji proračun

Ishod

· Detaljan godišnji operativni plan i proračun

7.Promatranje (monitoring) i evaluacija

· Evaluirati proces strateškog planiranja (Rl-20)
· Promatrati i nadopuniti strateški plan(Rl-21)
Ishod

· Evaluacija procesa strateškog planiranja i tekuća procjena strateškog i operativnog plana
Integralnost kao strateško načelo ima povoljnosti i prijetnje
Povoljnosti su:
· napraviti sveobuhvatnu analizu glede procesa razvoja kombinirane socijalne politike;

· razumjeti odnose i povezanosti glede uloge organizacija civilnog društva u socijalnoj politici;

· prepoznati ovaj proces kao strukturalni;

· povećati svijest aktera, oblikovati svijest o važnosti civilnog društva;
· odabrati između različitih scenarija, opcija i povoljnosti prilikom procesa planiranja;

· donijeti dugoročnije odluke koje bi trebali pokriti kompleksnost problema;

· koristiti različite resurse, sinergiju i multiplikativne učinke između čimbenika;

· prevladati izdvojeno rezoniranje pojedinih čimbenika;

· jačati monitoring, evaluaciju i utjecaj;

· podijeliti koherentnost s donatorima, drugim projektima i drugim dionicima.

Integralno načelo nosi i izvjesne rizike:

· uska, pojednostavljena vizija rezultat je zahtjeva za sintetskim i integrativnim pristupima;

· strategijska koherentnost može voditi prevelikoj koncentriranosti;

· nedostatak opće vizije koju svi čimbenici mogu prepoznati;

· ciljevi i načela usmjereni na parcijalne aspekte;

· pojednostavljeno donošenje odluka;

· neuspjeh neutralizacije korporativnog djelovanja čimbenika;
· parcijalna evaluacija i nedosljedan monitoring;
· potreba za više sredstava i vremena na početku projekta;

· problem predstavljanja cjelovitosti projekta relevantnim dionicima;

· poteškoće oko određivanja prioriteta, vodi gubitku usmjerenja.

Evaluacija

Evaluacija pruža niz povoljnosti:

· kontinuirano razmišljanje o odlučenom i učinjenom;

· osigurati integrirano znanje o cijelom sektoru;

· donijeti racionalnije odluke;

· rasvijetliti pozitivne i negativne rezultate;

· prevenirati neostvarivanje postavljenih ciljeva;

· kolektivno i individualno učenje;

· postići rezultate koje će biti korišteni za promicanje inovacija;

· naći razloge za nastavkom projekta;

· ne ponavljati iste greške.

Evaluacija nosi i rizike:

· evaluacija može biti vođena kao sredstvo kontrole ljudi i njihovih profesionalnih aktivnosti;

· može se pretvoriti u puko računanje i administrativnu vježbu;

· beže biti nekritična i opravdavati donesene odluke;

· može biti spekulacija koja zanemaruje realnost;
· može biti oblik političke manipulacije;

· za ovu svrhu mogu biti predviđena nedostatno vrijeme i nedovoljna sredstva

PRIMJENA STRATEŠKIH PRINCIPA NA FUNKCIJE PROJEKTNOG CIKLUSA

	SUDJELOVANJE

	
	Mogućnosti
	Rizici
	Greška kod primjene

	Dijagnoza
	Istina i pouzdan imidž
	Sporost i poteškoće u planiranju
	Manjkavo znanje o području i lokalnoj kulturi

	Planiranje
	Legitimne mogućnosti i prioriteti
	Složenost. Nedostatak razumijevanja tehničkih aspekata.
	Vanjski dionici imaju veći utjecaj. Visoka tehnologija; tehnički problemi su prioritetni. Krivo zaključivanje.

	Implementacija
	Sudjelovanje relevantnih dionika.
	Tehnokratska akcija bez realnog utjecaja na uvjete života.
	Nedostatak legitimacije. Akcija odozgo. Višestruke prepreke za akciju koja je možda besmislena.

	Monitoring/evaluacija
	Tekući i zajednički prikazi o aktivnostima. Akcija na temelju strateškog odlučivanja.
	Poteškoće u odlučivanju. Nedostatak razumijevanja. Elitizam.
	Birokratski odnos. Manje mogućnosti za kriticizam.

	Feedback – povratna informacija
	Promjene se događaju prema razvoju potreba i zahtjeva.
	Projekt se razvija, prikazuje i završava na nesolidnoj razini.
	Odluke ne vode brigu o mišljenju dionika. Bez ili slab i kratkotrajan utjecaj.

	Partnerstvo

	
	Mogućnosti
	Rizici
	Greška kod primjene

	Dijagnoza
	Zajedničko shvaćanje stvarnosti.
	Slabo poznavanje mišljenja i interesa dionika.
	Samo jedno shvaćanje stvarnosti. Pristranost.

	Planiranje
	Zajednički ciljevi i prioriteta.
	Odustajanje dionika i/ili njihov značajan izostanak.
	Strateške odluke donosi se na temelju mišljenja i interesa samo jednog dionika.

	Implementacija
	Izražavanje obvezanosti i dodatno / povećanje resursa.
	Svako radi svoje. Ne zna se tko je prijatelj, a tko neprijatelj.
	Prava opozicija od drugih. Nepoželjan balans moći.

	Monitoring/evaluacija
	Dionici znaju što se događa, mogu mijenjati aktivnosti i to se reflektira na njihovu ulogu.
	Kontradikcija između očekivanja i rezultata.
	Odsutnost kontrasta.

	Feedback – povratna informacija
	Stvoreni su uvjeti za učenje iz projekta, za njegovu vidljivost, transfernost i održivost.
	Nema utjecaja odozdo.
	Rezultati ne zrače sa strane ni vertikalno.

	Višestruke dimenzije / Integracija

	
	Mogućnosti
	Rizici
	Greška kod primjene

	Dijagnoza
	Točnija analiza uzroka i procesa.
	Pojava nije vidljiva u smislu posebnosti.
	Analiza samo jednog aspekta stvarnosti. Ograničeno / usko objašnjenje.

	Planiranje
	Opsežna lista opcija.
	Prioritet je na anegdoti (priči) ili djelomičnoj dimenziji.
	Strateške opcije preuzete u obliku jedne dimenzije. Odsustvo uloge upravnog odbora.

	Implementacija
	Zajednička integracija aktivnosti.
	Razdvojena akcija.
	Greška u provedbi. Međuodnos uzroka, učinaka i svih faktora „komsocpoli“ je propušten.

	Monitoring/evaluacija
	Veća strateška usklađenost u procesu donošenja odluka i kontroli.
	Jednostrani monitoring i evaluacija.
	Osiromašena jednodimenzionalna evaluacija.

	Feedback – povratna informacija
	Lakša izgradnja kanala i putova za šire i obuhvatnije politike.
	Teško predočenje sveukupne slike strategije jer se često korišteni primjeri ne mogu prenositi.
	Nema sveukupne vizije rezultata. Odsustvo dubljeg objašnjenja.

	Teritorijalna blizina

	
	Mogućnosti
	Rizici
	Greška kod primjene

	Dijagnoza
	Uključivanje teritorijalnih značajki i njihovih vanjskih ovisnosti. Lokalno naspram nacionalnom i globalnom.
	Greške u procjeni lokalnih resursa i u opisu teritorija.
	Prozračna i opća dijagnostika. Lokalni i konkretni aspekti su previđeni.

	Planiranje
	Veći realizam i potvrda planskih odluka.
	Nerealno i metafizično planiranje.
	Apsurdno i nevažno planiranje.

	Implementacija
	Bolja uporaba postojećih resursa.
	Bez promjene u teritorijalnoj isključenosti.
	Vanjska sličnost. Odsustvo osjećaja za posebnost akcije orijentirane na zajednicu.

	Monitoring/evaluacija
	Prednosti i ograničenja teritorija rasvijetljena su.
	Nesposobnost za pojašnjenje i objašnjenje teritorijalnih varijabli.
	Unutarnja samo evaluacija.

	Feedback – povratna informacija
	Moguće promjene u prostornoj hijerarhiji. Lokalni identitet je ojačan.
	Prostor postaje neodređen i ponavljaju se greške.
	Povratak na neteritorijalne odluke.

PAGE
19

