

**WYNIKI EWALUACJI ZEWNĘTRZNEJ
TESTOWANY PRODUKT
PROGRAM WSPÓŁPRACY GMINY MIASTA TORUŃ Z PODMIOTAMI
EKONOMII SPOŁECZNEJ NA LATA 2013-2014**

Wykonawca badania

SACADA Management & Research

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

PLAN PREZENTACJI

- ❖ METODOLOGIA BADANIA EWALUACYJNEGO
- ❖ WYNIKI BADANIA EWALUACYJNEGO
- ❖ ANALIZA SWOT
- ❖ REKOMENDACJE

METODOLOGIA BADANIA EWALUACYJNEGO

METODOLOGIA BADANIA

Celem ewaluacji zewnętrznej było sprawdzenie rzeczywistych efektów testowanego produktu, ze szczególnym uwzględnieniem wpływu realizowanych działań w ramach PROGRAMU na:

- ❖ współpracę podmiotów ekonomii społecznej z administracją lokalną poprzez zwiększenie udziału tych podmiotów w realizacji gminnych polityk publicznych;
- ❖ zwiększenie rozeznania podmiotów ekonomii społecznej i administracji lokalnej we wzajemnych potrzebach;
- ❖ zwiększenie rozeznania administracji lokalnej w ofercie podmiotów ekonomii społecznej;
- ❖ zwiększenie zaufania u podmiotów ekonomii społecznej i administracji publicznej.

METODOLOGIA BADANIA C.D.

Badanie ewaluacyjne zostało zrealizowane pod kątem wymaganych przez KIW kryteriów ewaluacyjnych.

METODOLOGIA BADANIA C.D

W ramach ewaluacji zastosowano metody badawcze mające na celu zapewnienie rzetelności i trafności całego procesu ewaluacji.

W ramach ewaluacji została zastosowana **triangulacja badawcza**:

- **perspektyw badawczych** – zaangażowania w proces ewaluacji kilku badaczy,
- **źródeł danych** – wykorzystania informacji pochodzących z różnych źródeł,
- **metodologiczna** – wykorzystania kilku metod do badania jednego zjawiska.

Technika badawcza	Liczebność i grupy respondentów
Badania ilościowe	
Wywiad wspomagany telefonicznie (CATI)	50 CATI przedstawiciele PES
Wywiad wspomagany komputerowo (CAWI)	50 CAWI pracownicy UMT, przedstawiciele PES
Badanie ankietowe z wykorzystaniem ankiety papierowej (PAPI)	20 PAPI pracownicy UMT, przedstawiciele PES
Analiza statystyczna	-
Badania jakościowe	
Indywidualny wywiad pogłębiony (IDI)	14 IDI pracownicy UMT, przedstawiciele PES, inne osoby zaangażowane w tworzenie bądź realizację Programu
Zogniskowany wywiad grupowy (FGI)	3 FGI pracownicy UMT, przedstawiciele PES, eksperci zaangażowani w tworzenie bądź realizację PROGRAMU
Panel ekspertów	1 panel ekspertów
Analiza SWOT	-

WYNIKI BADANIA EWALUACYJNEGO

BADANI OGÓŁEM

Łącznie zbadano 120 respondentów, w tym 49 respondentów należało do grupy, która uczestniczyła w działaniach bądź korzystała z narzędzi wypracowanych na potrzeby PROGRAMU.

- tak, brałem udział w działaniach PROGRAMU i/lub korzystałem z jego narzędzi
- nie, nie brałem udziału w działaniach PROGRAMU i nie korzystałem z jego narzędzi bądź tego nie pamiętam
- nie brałem udziału w działaniach PROGRAMU i nie korzystałem z jego narzędzi oraz nie słyszałem o PROGRAMIE
- nie brałem udziału w działaniach PROGRAMU i nie korzystałem z jego narzędzi bądź nie pamiętam tego i nie wiem czy słyszałem o PROGRAMIE

BADANI – PODMIOTY EKONOMII SPOŁECZNEJ

- PES -brali udział w działaniach PROGRAMU i/lub korzystali z jego narzędzi
- PES -nie pamiętają bądź nie brali udziału w działaniach PROGRAMU i nie korzystali z jego narzędzi, ale słyszeli o nim słyszeli
- PES - nie brali udziału w działaniach PROGRAMU, nie korzystali z jego narzędzi oraz nie słyszeli o PROGRAMIE
- PES - nie brali udziału w działaniach PROGRAMU i nie korzystali z jego narzędzi oraz nie widzą czy słyszeli o PROGRAMIE

POZIOM UCZESTNICTWA W DZIAŁANIACH PROGRAMU

Największą popularnością cieszyło się działanie - *szkolenia i wizyty studyjne*.

Drugim z kolei działaniem, które zebrало największą grupę respondentów było *Toruńskie Forum Ekonomii Społecznej*.

W przypadku każdego z pozostałych działań poziom uczestnictwa respondentów oscylował wokół 20%, z wyjątkiem nagrody Prezydenta Miasta Torunia w kategorii *Przedsiębiorczość i Ekonomia społeczna*.

POZIOM KORZYSTANIA Z NARZĘDZI PROGRAMU

Najwięcej respondentów miało styczność z **Bazą toruńskich PES** (60%).

Z pozostałych funkcjonalności narzędzia internetowego, które cieszyły się najwyższym poziomem użytkowania to:

- **Baza produktów i usług,**
- **Baza lokalowa Urzędu Miasta Torunia**
- **Mapa lokali.**

W ich przypadku użytkowanie każdorazowo wskazało ponad 40% respondentów.

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ

Pytania ewaluacyjne:

- 1) Jakie rzeczywiste korzyści z udziału w testowaniu identyfikują odbiorcy i użytkownicy fazy testowania?
- 2) W jakim zakresie testowany PROGRAM może mieć wpływ na rozwiązywanie problemów grup docelowych?
- 3) W jakim stopniu podejmowane w ramach PROGRAMU działania były adekwatne do potrzeb i oczekiwań użytkowników i odbiorców? Czy potrzeby wprowadzenia produktu są aktualne?
- 4) Czy cele i założone metody we wdrażanym produkcie są adekwatne do problemów, które produkt ma rozwiązać?

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ WSPÓŁPRACA PODMIOTÓW EKONOMII SPOŁECZNEJ I ADMINISTRACJI LOKALNEJ

Przedstawiciele PES wyrażali zdecydowanie bardziej pozytywne zdanie nt. polepszenia współpracy dzięki takim projektom. W ogólnym zestawieniu odpowiedzi udzielone przez PES i AL. są bardzo podobne – ponad połowa ankietowanych wskazała, że PROGRAM wykorzystał potencjał i wzmocnił współpracę.

Myślę, że to jest dobry projekt. Cały czas od lat nawiązywaliśmy współpracę z organizacjami pozarządowymi, niemniej teraz jakby bardziej sformalizowane zostały te działania, określone kierunki. Także myślę, że to przyniesie efekty w postaci szerszego działania niż dotychczas.

Z pewnością jest silne zacieśnienie współpracy.

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ ZAUFANIE POMIĘDZY PODMIOTAMI EKONOMII SPOŁECZNEJ A ADMINISTRACJĄ LOKALNĄ

Administracja samorządowa pozytywniej ocenia efekty wpływu PROGRAMU na wzrost zaufania pomiędzy GMT i PES; 63% badanych z tej grupy wskazuje, że efektem PROGRAMU jest wzrost zaufania do PES, natomiast reszta respondentów nie ma w tym aspekcie zdania.

Z racji tego, że w projekcie uczestniczyła znaczna ilość PES i nie została wyodrębniona żadna stała grupa docelowa, część PES w działaniach PROGRAMU brała udział sporadycznie, zatem nie zacieśniła kontaktów na tyle, aby przełożyły się one na znaczny wzrost zaufania.

Wzrost zaufania pomiędzy administracją lokalną a podmiotami ekonomii społecznej jako efekt Programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013-2014. Dane ogólne [w %]

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ UŚWIADOMIENIE WZAJEMNYCH POTRZEB POMIĘDZY PODMIOTAMI EKONOMII SPOŁECZNEJ A ADMINISTRACJĄ LOKALNĄ

Podmioty ekonomii społecznej pozytywniej oceniają efekt wpływu PROGRAMU na uświadomienie wzajemnych potrzeb niż administracja lokalna - 78% PES wskazało, że efektem PROGRAMU jest uświadomienie wzajemnych potrzeb i oczekiwań, w tym 20% że PROGRAM miał *zdecydowanie taki wpływ*.

Program jest ciekawy i może przynieść czy przyniósł wymierne korzyści. Chyba największą wartością PROGRAMU jest podniesienie świadomości, przynajmniej mojej, współpracowników na temat PES.

Na pewno się pogłębiła wzajemna wiedza i nasza wiedza na temat podmiotów ekonomii społecznej i ich potrzeb, jak i wiedza tej drugiej strony na temat, tak jak mówiłem, ograniczeń, możliwości, sposobu działania urzędów. Na pewno się poznaliśmy.

Uświadomienie wzajemnych potrzeb pomiędzy administracją lokalną a podmiotami ekonomii społecznej jako efekt Programu współpracy Gminy Miasta Toruń z podmiotami ekonomii społecznej na lata 2013-2014. Ogólne dane [w %]

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ NIWELOWANIE PROBLEMÓW

PROGRAM przyczynił się także do zniwelowania takich problemów jak:

- a) Niewielka wiedza administracji lokalnej na temat oferty podmiotów ekonomii społecznej.
- b) Niski poziom wiedzy administracji lokalnej na temat ekonomii społecznej w ogóle.
- c) Niski stopień udziału przez podmioty ekonomii społecznej w postępowaniach przetargowych.
- d) Podmioty ekonomii społecznej w znacznej mierze oczekują od administracji wsparcia finansowego.
- e) PES sygnalizowały silną potrzebę wsparcia lokalowego i sprzętowego.

PROGRAM w znacznym zakresie wpływa na rozwiązywanie zdiagnozowanych problemów zarówno użytkowników jak i odbiorców.

Wzajemny wzrost świadomości i zrozumienie potrzeb to jest chyba ta największa wartość. Do tego dochodzą oczywiście te materialne wymiary typu właśnie sprzęt, nagroda, lokale, klauzule społeczne, które stosujemy, ale chyba świadomość jest najważniejsza, bo ona później buduje podstawę do działań kolejnych w przyszłości.

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ ROLA PROJEKTÓW INNOWACYJNYCH

Rolą projektów innowacyjnych jest poszukiwanie nowych, lepszych sposobów działania w celu rozwiązywania problemów.

Respondenci badania ilościowego oraz jakościowego wskazali szeroki zakres korzyści, które wyniknęły z realizacji PROGRAMU i które pozwoliły na znalezienie sposobów na rozwiązanie zdiagnozowanych w części diagnostycznej problemów.

Część ze zidentyfikowanych korzyści jest wymierna, która pozwala zaspokoić potrzeby – sprzętowe czy lokalowe, niemniej przeważająca większość korzyści, która została wskazana przez respondentów, to sposoby, które przekładają się na pogłębienie współpracy czy otwarcie na niwelowanie problemów społecznych bądź stereotypów.

PROGRAM jest kompleksowy, czyli ma dużo działań, jest w różnym kierunku skierowany, zarówno do pracowników urzędu jak i do podmiotów ekonomii społecznej, więc tak naprawdę jest kompleksowym projektem i działającym po prostu na różnych płaszczyznach, więc myślę, że właśnie dzięki temu ma większe szanse na odniesienie sukcesu, osiągnięcie tego celu głównego.

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ KORZYŚCI Z WDROŻENIA PROGRAMU

Korzyści miękkie

- nawiązanie współpracy,
- zbliżenie sektora administracji i podmiotów ekonomii społecznej,
- wymiana doświadczeń,
- poznanie wzajemnych możliwości,
- poznanie zasad funkcjonowania AL,
- poznanie zasad działania PES,
- Poprawa komunikacji,
- zaznajomienie się z tym, PES tworzą i w jakich obszarach działają,
- podwyższenie wiedzy z zakresu zamówień publicznych,
- korzyści płynące ze stosowania klauzul społecznych (włączanie do życia społeczno-gospodarczego osób wykluczonych, wzrost świadomości przedsiębiorców i urzędników, redukcja wydatków publicznych, zwiększenie wrażliwości społecznej).

Korzyści twarde

- wymiana sprzętu,
- pozyskanie sprzętu za darmo,
- znalezienie wolnego lokalu,
- promocja działalności oferowanych usług i produktów PES,
- przyznanie nagrody Prezydenta Miasta Torunia w kategorii *Przedsiębiorczość i ekonomia społeczna*.

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ METODY WDRAŻANIA PROGRAMU

Metody wdrażania zostały odpowiednio dobrane pod kątem sposobów rozwiązania zdiagnozowanych problemów, a ich zakres na okres ewaluacji zewnętrznej jest wyczerpujący.

Okres testowania był stosunkowo krótki, co wskazuje, że problemy są do pewnego stopnia aktualne.

Pracownicy UMT: 75% respondentów wskazała, że działania, w których brali udział i narzędzia, które testowali, *raczej* spełniały ich oczekiwania.

W przypadku odpowiedzi udzielonych przez PES widać większe zróżnicowanie, choć dla przeważającej większości oczekiwania pokryły się z praktycznym wykorzystaniem (83%), w tym dla 13% ankietowanych – *zdecydowanie tak*. W przypadku 3% respondentów PES nie zostały spełnione oczekiwania.

Czy działania, w których brał/a Pan/i udział bądź narzędzia, z których Pan/i korzystał/a, spełniły Pana/i oczekiwania? Ogólna ocena [w %]

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ OCENA TRAFNOŚCI DZIAŁAŃ I NARZĘDZI PROGRAMU

Respondenci, którzy nie uczestniczyli w działaniach ani nie testowali narzędzi PROGRAMU ocenili trafność elementów PROGRAMU. Wyselekcjonowane na potrzeby PROGRAMU działania zostały bardzo wysoko ocenione.

Za najbardziej trafne działanie zostały uznane **konsultacje w zakresie możliwości powstania inkubatora przedsiębiorczości społecznej** – 70% wskazań respondentów.

Drugim działaniem pod względem trafności są **szkolenia i wizyty studyjne** (68%), a następnie Nagroda Prezydenta Miasta Torunia (56%) oraz Toruńskie Forum Ekonomii Społecznej (52%).

Ocena trafności działań w testowanym PROGRAMIE. Odpowiedzi respondentów nieuczestniczących w PROGRAMIE [w %]

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ OCENA TRAFNOŚCI DZIAŁAŃ I NARZĘDZI PROGRAMU

Respondenci, którzy nie uczestniczyli w działaniach ani nie testowali narzędzi PROGRAMU ocenili trafność elementów PROGRAMU, została ona bardzo wysoko oceniona.

Za najbardziej trafne i funkcjonalne została uznana funkcjonalność **Mapa lokali dostępnych i zajętych** (69%). Ta ocena pokrywa się z oceną aktywnych PES-ów i pracowników UMT, była ona trzecią kategorią pod względem skali uczestnictwa.

Na drugiej pozycji *ex aequo* zostały wytypowane jako najbardziej trafne takie funkcjonalności jak: **Baza produktów i usług, Mapa toruńskich PES** oraz **Bank sprzętu**, różnice we wskazaniach to 1 pp. Poziom trafności w przypadku powyższych funkcjonalności jest zbliżony ze zidentyfikowanymi dla PROGRAMU brakami i potrzebami grupy odbiorców.

Ocena trafności narzędzi w testowanym PROGRAMIE. Odpowiedzi respondentów nieuczestniczących w PROGRAMIE [w %]

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ OCENA TRAFNOŚCI DZIAŁAŃ I NARZĘDZI PROGRAMU

Dobór działań oraz narzędzi i ich funkcjonalności PROGRAMU był poprzedzony diagnozą, w ramach której na podstawie wielu źródeł danych zostały sformułowane problemy, braki oraz wzajemne podejście pomiędzy użytkownikami i odbiorcami.

Ocena, która została dokonana przez respondentów, wskazuje, że działania i narzędzia PROGRAMU są oceniane jako rozwiązania przydatne i adekwatne, zatem takie, które mogą stwarzać sposoby do rozwiązania problemów na styku podmiotów ekonomii społecznej i administracji lokalnej.

Wydaje mi się, że program z samego założenia był przygotowany dobrze i był przemyślany. Tutaj nie sądzę, że na etapie pilotażowym czy próbie wdrażania takiego programu gdzieś dalej wprowadzać jakieś dodatkowe elementy. Element poznawczy jest i są fizyczne działania, które pozwalają na konkretne wsparcie, więc myślę, że zakres – dosyć szeroki – jest wystarczający.

Myślę, że idea tego programu jest bardzo cenna. Miał służyć zaktywizowaniu podmiotów ekonomii społecznej. No myślę, że miał też służyć rozwojowi tych podmiotów.

Myślę, że na pewno tego typu programy są niezbędne, ponieważ współpraca na linii PES – administracja publiczna jest nierozwalna. To się wzajemnie uzupełnia, są to przedstawiciele jakby dwóch sektorów, które muszą ze sobą współpracować i wszelkiego rodzaju programy czy też działania są jak najbardziej pożądane i tutaj myślę, że produkty, które będą czy są wypracowywane w ramach tego projektu są dobre i potrzebne.

KRYTERIUM EWALUACYJNE TRAFNOŚĆ / ADEKWATNOŚĆ PODSUMOWANIE

- ✓ Zaprogramowane metody wdrażania PROGRAMU zostały odpowiednio dobrane pod kątem sposobów rozwiązania zdiagnozowanych problemów, a ich zakres na okres ewaluacji zewnętrznej jest wyczerpujący.
- ✓ Okres testowania PROGRAMU był stosunkowo krótki, co wskazuje, że problemy są do pewnego stopnia aktualne, taka ocena pokrywa się z wynikami badania jakościowego. O żadne nowe trudności / problemy nie należy rozszerzać PROGRAMU.
- ✓ **PROGRAM w znacznym zakresie wpływa na rozwiązywanie zdiagnozowanych problemów zarówno użytkowników jak i odbiorców.** Proces niwelowania barier jest procesem długotrwałym. PROGRAM był silnym impulsem w kierunku przezwyciężania problemów i barier na styku PES i AL. Na tym etapie realizatorzy PROGRAMU powinni podtrzymywać kontakty z PES i AL tak, aby nie utracić wypracowanych rezultatów.
- ✓ Działania i narzędzia internetowe PROGRAMU zostały oceniane jako rozwiązania przydatne i adekwatne, zatem takie, które mogą stwarzać sposoby do rozwiązania problemów na styku podmiotów ekonomii społecznej i administracji lokalnej.

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ

Pytania ewaluacyjne:

- 1) Jakie elementy PROGRAMU okazały się najbardziej przydatne / użyteczne, a które najmniej przydatne / użyteczne?
- 2) Co ewentualnie należałoby zmienić i w jaki sposób?
- 3) Czy i jakie różnice występują pomiędzy grupami docelowymi pod względem oceny przydatności wypracowanego produktu?
- 4) Czy osiągnięte efekty produktu będą przekładać się na podniesienie potencjału grup docelowych?

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ

OCENA UŻYTECZNOŚCI DZIAŁAŃ

Ocena użyteczności realizowanych w ramach projektu działań. Ogólna ocena [w %]

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ

OCENA UŻYTECZNOŚCI NARZĘDZI

Ocena użyteczności realizowanych w ramach projektu narzędzi. Ogólna ocena [w %]

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ OCENA UŻYTECZNOŚCI DZIAŁAŃ I NARZĘDZI

• Działania PROGRAMU

Za najbardziej użyteczne działanie, respondenci uznali: **szkolenia i wizyty studyjne** (69% uczestników wskazało, że było użyteczne).

Drugim najbardziej użytecznym działaniem według oceny respondentów jest **Toruńskie Forum Ekonomii Społecznej** (56% respondentów zadeklarowało taką ocenę).

Pozostałe działania zostały ocenione w zbliżony sposób, czyli około 30% respondentów wskazało na użyteczność zrealizowanych działań.

• Narzędzia i ich funkcjonalności

W przypadku oceny użyteczności narzędzi wdrożonych w ramach PROGRAMU znacznie więcej respondentów wskazało na większą przydatność niż w przypadku działań.

Z odpowiedzi respondentów wynika, że najbardziej użytecznym z narzędzi jest **Baza toruńskich PES** – 62% pozytywnych wskazań. Następnie **Baza produktów i usług** oraz **Mapa lokali dostępnych i zajętych** – po 50%.

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ OCENA UŻYTECZNOŚCI ELEMENTÓW PROGRAMU

Respondenci pozytywnie ocenili działania i narzędzia oraz ich funkcjonalności na potrzeby realizacji PROGRAMU.

Na podstawie zebranych danych ilościowych i jakościowych można stwierdzić, że najbardziej użyteczne są te działania, które umożliwiają nawiązanie kontaktów, wymianę doświadczeń, *networking* oraz takie, które dedykowane są zarówno PES, jak AL.

Funkcjonalności platformy PES-TOR, to wszystkie zostały wysoko ocenione jako użyteczne, w tym najbardziej *Baza toruńskich PES*, następnie *Baza produktów i usług* oraz *Mapa lokali dostępnych i zajętych*.

Jeżeli organizacja wygra przetarg, zatrudni niepełnosprawnych to w tym czasie gmina nie wydaje pieniędzy w formie zasiłków i innej pomocy. Korzystają dwie strony.

Moim zdaniem giełda sprzętu jest taką rzeczą dobrą.

Jeśli chodzi o giełdę zamówień społecznych – uważam, że to jest świetne narzędzie, ja właśnie po to się tam zarejestrowałam, bo jako moja fundacja, która została założona pół roku temu to ja potrzebuję komputera, do niedawna jeszcze potrzebowałam siedziby, jakiś sprzętów i w ogóle też wcześniej to bym chyba pisała ogłoszenia na Facebooku, a tutaj mam konkretne narzędzie i fajnie jakby wszyscy mieszkańcy wiedzieli o nim, a nie tylko organizacje.

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ POTENCJAŁ GRUPY DOCELOWEJ

Respondenci wskazują, że PROGRAM wpływa pozytywnie na podniesienie potencjału grupy docelowej w tym zarówno odbiorców jak i użytkowników.

Efekty zrealizowanych elementów testowanego PROGRAMU będą w dużym stopniu przekładać się na podniesienie potencjału nie tylko grup docelowych, ale również innych grup, które na potrzeby PROGRAMU nie zostały zdefiniowane:

- ❖ przedsiębiorców,
- ❖ mediów,
- ❖ studentów
- ❖ mieszkańców.

Dla podmiotów ekonomii społecznej taką szansą jest właśnie realizowanie zamówień publicznych, bo to jest kwestia finansowania działalności i osiągania pewnych przychodów. Przecież te podmioty ekonomii społecznej dają zatrudnienie osobom, które były bezrobotne albo osobom, które nie znajdują się na rynku pracy, bo są na przykład niepełnosprawne. Uważam, że realizacja tego programu, który – między innymi – ma służyć zaktywizowaniu tych podmiotów ekonomii społecznej na rynku realizacji zamówień służy rozwojowi tych podmiotów.

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ EWENTUALNE ZMIANY W PROGRAMIE

Platforma PES-TOR

Pewnych modyfikacji należy dokonać w funkcjonalnościach internetowej platformy PES-TOR: nawigacja, design, aktualizacja ogłoszeń, status informacji, podpięcie wtyczek społecznościowych etc.

Wyrażane opinie pochodziły głównie od osób młodych, często korzystających z internetu, dla których kwestie *designu* oraz użyteczności stron są obecnie bardzo istotne.

Kwestia systematycznej promocji platformy pojawiała się tak samo często jak potrzeba jej wzbogacenia o nowe funkcjonalności, aby kontynuować funkcjonowanie platformy, warto w dalszym ciągu promować i upowszechniać to narzędzie różnymi kanałami.

Takie narzędzie może być dobrze przygotowane graficznie, programistycznie, technicznie, ale bez administracji i promocji to nie widzę szansy na jego rozwój. To jest problem. Bo to trzeba inwestować cały czas i cały czas ktoś powinien się tym zajmować.

Klauzule społeczne

Warto prowadzić działania upowszechniające wśród PES tak, aby pokazać im, że administracja publiczna jest gotowa je wspierać ich na takich samych zasadach jak podmioty gospodarcze. Warsztaty z Prawa zamówień publicznych mogłyby być realizowane od czasu do czasu przez pracowników UMT zajmujących się zamówieniami publicznymi, byłoby to działanie bezkosztowe i upowszechniające oraz pokazujące, że administracji zależy na rozwoju PES i wsparciu ich w działaniu na rynku komercyjnym.

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ EWENTUALNE ZMIANY W PROGRAMIE C.D.

Szkolenia i wizyty studyjne

Kontynuacja w obszarze zamówień publicznych jak również z marketingiem w internecie, zarządzaniem, rachunkowością i finansami, przedsiębiorczością, nawiązywaniem kontaktów biznesowych, realizacji projektów, tworzeniem i prezentacją oferty, prowadzeniem sprzedaży internetowej oraz szkolenia miękkie.

Powołanie inkubatora społecznego

Z racji problemów lokalowych (wysokie koszty najmu, niska podaż tanich lokali) w odczuciu respondentów powołanie inkubatora mogłoby pomóc zminimalizować ryzyko oraz pomóc na starcie, dodatkowo pobudzałoby współpracę pomiędzy PES.

Karta oceny dla podmiotów wnioskujących o dotacje w obszarze kultury

W przypadku tego narzędzia należy docenić fakt, że podjęto próbę wprowadzenia systemu do analizy kosztów i korzyści, ukierunkowaną na racjonalizację wydatków publicznych przy jednoczesnym wsparciu realizacji zadań publicznych z obszaru kultury.

I Toruńskie Forum Ekonomii Społecznej

Toruńskie Forum Organizacji Pozarządowych jest od kilku lat organizowane cyklicznie. Część respondentów wskazała, że warto rozważyć połączenie sił i wprowadzić Forum NGO tematykę ekonomii społecznej. Organizowanie osobnego Forum Ekonomii Społecznej na tym etapie rozwoju zjawiska nie wydaje się zasadne głównie z punktu widzenia kosztów.

KRYTERIUM EWALUACYJNE UŻYTECZNOŚĆ

PODSUMOWANIE

- ✓ Ocena działań i funkcjonalności narzędzi delikatnie różni się pomiędzy odbiorcami i użytkownikami. Jednak każde z działań i funkcjonalności zostało dobrze ocenione pod kątem jego użyteczności, a odpowiedzi wskazujące na brak użyteczności są marginalne w przypadku PES.
- ✓ Zdaniem respondentów oraz ewaluatorów PROGRAM wpływa pozytywnie na podniesienie potencjału grupy docelowej w tym zarówno odbiorców jak i użytkowników, jak również innych grup, które na potrzeby PROGRAMU nie zostały zdefiniowane: przedsiębiorców, mediów, studentów czy też mieszkańców.
- ✓ Respondenci zasugerowali modyfikacje PROGRAMU. Największą ilość sugestii dotyczących ewentualnych zmian zgłoszono dla narzędzia internetowego platformy PES –TOR.
- ✓ Rozszerzenie katalogu szkoleń i prowadzenie ich w formie warsztatów dla małych grup może ponieść kompetencje podmiotów trzeciego sektora w zakresie ekonomizacji. Można zastanowić się nad realizacją szkoleń e-learningowych, dzięki temu pracownicy PES czy generalnie III sektora będą mieli ciągły dostęp do opracowanych materiałów.

KRYTERIUM EWALUACYJNE EFEKTYWNOŚĆ

Pytania ewaluacyjne:

- 1) Czy proponowane podejście okazało się atrakcyjną alternatywą dla metod stosowanych wcześniej, czy jest bardziej skuteczne, tańsze, bardziej efektywne?
- 2) Na ile jest to nowe, unikalne, kreatywne rozwiązanie, na które jest zapotrzebowanie wśród odbiorców i użytkowników?
- 3) Czy zaproponowane rozwiązanie jest efektywne (nakłady do rezultatów)?
- 4) Co ewentualnie należałoby zmienić i w jaki sposób?

KRYTERIUM EWALUACYJNE EFEKTYWNOŚĆ PROGRAM ATRAKCYJNĄ ALTERNATYWĄ?

- Przed uruchomieniem projektu i opracowaniem PROGRAMU były realizowane projekty na styku PES i AL w Toruniu. Natomiast nie były realizowane projekty, które były dedykowane jednocześnie AL oraz PES, tak aby spróbować wpłynąć na podniesienie jakości społeczeństwa obywatelskiego.
- Warunkuje to brak możliwości określenia na ile wypracowane na potrzeby PROGRAMU podejście okazało się atrakcyjną alternatywą dla metod stosowanych wcześniej, gdyż brak jest odniesień.

Wcześniej nie było w ogóle takich metod nam znanych. Jediną formą współpracy organizacji pozarządowych w gminie była Rada Działalności Pożytku Publicznego, która wynika z ustawy, która nie realizowała podobnych działań, a działania zgodnie z ustawą i była ciałem opiniodawczym dla Prezydenta czy urzędników w różnych zakresach. Tego typu form współpracy, jakie myśmy zastosowali nie było.

KRYTERIUM EWALUACYJNE EFEKTYWNOŚĆ UNIKALNE, KREATYWNE, EFEKTYWNE ROZWIĄZANIE?

Jednym z atutów jest to, że jest to projekt innowacyjny i że jest to zapoczątkowanie dobrych praktyk i współpracy. Większego otwarcia na siebie.

Testowany program, cały projekt, według mnie jest projektem trudnym, nikt nie powiedział, że projekty innowacyjne mają być łatwe.

Także oceniam, że cały projekt jest dosyć trudny, innowacyjny, bo do tej pory nie było podobnych. Zaczynają się w tej chwili pojawiać projekty, które mają pewne elementy współpracy np. projekty dotyczące konsultowania czegoś. Czyli nauczania obu stron, że o pewnych rzeczach trzeba rozmawiać, konsultować i wypracowywać wspólnie jakieś zdanie, tak. Ale to jest jakiś element.

Testowany PROGRAM jest innowacyjny, do tej pory nie były stosowane i realizowane w takim układzie i w takim połączeniu działania w Polsce. Z zebranych danych stwierdza się, że zapotrzebowanie na elementy testowanego PROGRAMU jest wysokie.

KRYTERIUM EWALUACYJNE EFEKTYWNOŚĆ

PODSUMOWANIE

- ✓ Testowany PROGRAM jest innowacyjny. Do tej pory nie były stosowane i realizowane w takim układzie i w takim połączeniu działania w Polsce.
- ✓ Na podstawie zebranych danych ilościowych i jakościowych stwierdza się, że zapotrzebowanie na wyselekcjonowane elementy testowanego PROGRAMU jest wysokie a działania i narzędzia PROGRAMU są skuteczne i efektywne.
- ✓ Analiza budżetu wskazuje na niską kosztochłonność realizowanego przedsięwzięcia, a celem projektodawców była realizacja takich działań, które będą możliwe do kontynuowania po zakończeniu projektu.
- ✓ Na podstawie zebranego materiału analitycznego stwierdza się, że zaproponowany PROGRAM jest efektywny, a uzyskane rezultaty, czyli efekt dodatni projektu, względem poniesionych nakładów na realizację PROGRAMU jest zadowalający.

KRYTERIUM EWALUACYJNE SKUTECZNOŚĆ

Pytania ewaluacyjne:

- 1) W jakim stopniu realizatorom udało się skutecznie przeprowadzić zaplanowane działania w fazie testowania i osiągnąć zakładane cele i efekty testowania?
- 2) Jakie elementy zrealizowanych działań miały wpływ na ocenę pozytywną / negatywną testowanego Programu?
- 3) Jakie czynniki utrudniały testowanie Programu? Czy czegoś zabrakło w założeniach testowanego Programu np. odnośnie procedur, przebiegu procesu, nakładów, zasobów, narzędzi?
- 4) Co się sprawdziło w zaplanowanej metodologii testowania Programu, a co należy zmodyfikować ze względu na specyficzną grupę uczestników lub inne czynniki? Czy coś należałoby zmienić, udoskonalić w założeniach do poszczególnych działań?
- 5) Czy możliwe jest zwiększenie skuteczności proponowanych metod i pod jakimi warunkami?
- 6) Jak można ocenić stopień, w jakim zakładane działania odnośnie wdrażania produktu skoordynowane zostały ze sposobem ich realizacji?

KRYTERIUM EWALUACYJNE SKUTECZNOŚĆ REALIZATORZY PROJEKTU

PROGRAM był realizowany w bliskim partnerstwie z Urzędem Miasta Torunia. Generalnie opinie na temat współpracy pomiędzy partnerami są pozytywne, często była podkreślana chęć do współpracy i wzajemna otwartość.

Dużym atutem realizacji tego projektu jest to, że jest to projekt wspólny.

Co było silnym wsparciem dla realizacji, to niewątpliwie zaangażowanie pracowników i też otwartość urzędu.

Elementem, który wpływał czasem negatywnie na współpracę była **biurokracja po stronie administracji lokalnej.**

Biurokracja. Decyzyjność w urzędzie jednak jest taka (...) tak hierarchiczna, zazwyczaj sama góra musi podjąć a to wymaga czasu.

Pewne trudności pojawiały się na etapie urzędu. (...) po pewnym czasie użytkowania czy realizacji projektu, udało się wypracować mechanizmy, które już sprawiły, że praca szła gładko.

Z racji tego, że realizacja PROGRAMU była pierwszą tego typu inicjatywą z racji dobrych chęci obu stron z czasem Partnerom udało się wypracować system, który **gwarantował sprawną komunikację i realizację zaplanowanych zadań.**

KRYTERIUM EWALUACYJNE SKUTECZNOŚĆ PODMIOTY EKONOMII SPOŁECZNEJ

Przez respondentów badań jakościowych został podniesiony problem zaangażowania podmiotów ekonomii społecznej (główny beneficjent PROGRAMU).

Obie strony niestety też czasami za mało z siebie dają, żeby coś zmienić właśnie, żeby coś poprawić.

Trzeba chęci i muszą się same zaangażować [PES], same od siebie chcieć coś zmienić, coś zrobić. Większe chęci są ze strony organizacji, bo może jest ich więcej i z tego to wynika. Ale nie jest to łatwe i tak naprawdę mieliśmy sporo spotkań, różnych konsultacji i było tak, że na pierwszy rzut wszyscy byli zachwyceni projektem i działaniami i była pewna deklaracja zaangażowania się. Po czym jednak czas weryfikuje to, i zazwyczaj wyglądało tak, że trzeba było po jakimś czasie o sobie przypomnieć i wtedy to najlepsze efekty przynosiło. (...) jednak ta informacja musiała często, gęsto iść do odbiorców, żeby rzeczywiście ten efekt uzyskać.

W Toruniu jest ok. 800 zarejestrowanych NGO, w tym PES. W bazie zgromadzono ok. 350 podmiotów, z którymi nawiązano kontakty. Mimo problemów z aktywizacją PES realizatorom udało się zaangażować ok. 100 aktywnie uczestniczących NGO/PES, które chciały brać udział w zaplanowanych elementach PROGRAMU.

Kolejny element, który warunkował testowanie PROGRAMU, to nastawienie PES względem platformy PES-TOR. Respondenci podkreślali, że PES wykazywały nikłe zainteresowanie wpisaniem informacji na temat swojej działalności.

Organizacje niekoniecznie chciały wpisywać się w bazy danych. Organizacje, które mają spory potencjał mówiły: „następne kwity do wypełniania”. Natomiast jest też sporo organizacji, dla których narzędzie IT jest barierą wręcz nie do pokonania. I w tych przypadkach musieliśmy tak pracować z organizacjami, że siedzieć z nimi przy narzędziu i one tylko mówiły, a nasz pracownik osobiście musiał to wpisywać.

KRYTERIUM EWALUACYJNE SKUTECZNOŚĆ GENERALNA OPINIA O PROGRAMIE

Generalnie opinia o zaplanowanych działaniach PROGRAMU i ich słuszności była **pozytywna**.

Myślę, że wszystkie działania, które założyliśmy mają sens.

Jednak należy zwrócić uwagę na mnogości realizowanych działań i funkcjonalności narzędzia. W opinii respondentów i ewaluatorów powodowało to pewne „rozmycie się” działań, przez co włączanie się PES w praktyczne wykorzystanie jest mniejsze niż wynikało to z początkowego entuzjazmu.

Wydaje się, że problem, który się tu gdzieś pojawił - w tym PROGRAMIE – to jest jego zakres, on jest za szeroki. To znaczy właściwie jak spojrzymy na listę narzędzi to może problemem jest to, że wszystko się rozmywa, są bazy, mapy, wszystko. Nie ma jakiegoś punktu, w którym te działania by się skoncentrowały i dały jakiś znaczny sukces. Dużo fajnych rzeczy, fajnych historii, które promują ekonomię społeczną. Natomiast o ekonomii społecznej w Polsce mówiło się bardzo dużo. I problem polegał zawsze na tym, że było bardzo dużo chętnych do rozmowy na temat ekonomii a mało tych, co chcieliby realizować.

Osoby, które pisały ten projekt miały idealistyczne podejście do organizacji pozarządowych. Samych. Wiadomo, że żeby była dobra współpraca to musi wynikać z dwóch stron. Nie będę nikogo usprawiedliwiać ani obwiniać, ale czasami mam wrażenie, że organizacje pozarządowe chciałyby dużo, ale czasami nie wykonując nic.

KRYTERIUM EWALUACYJNE SKUTECZNOŚĆ DZIAŁANIA PROMOCYJNE PROGRAMU

Działania promocyjne organizowane przez realizatorów PROGRAMU zostały ocenione **pozytywnie**.

Akcja promocyjna wśród grup docelowych projektu była prowadzona intensywnie.

Maili było prawie 8 tys. wysłanych łącznie wszędzie. Na bieżąco informowaliśmy o wszystkich działaniach, spotkania bezpośrednio, czyli konsultacje, gdzie albo jeździliśmy do organizacji albo one do nas. Tak samo w urzędzie spotkania się odbywały. I przy okazji każdego z tych działań zaplanowanych w programie też informacje.

Według respondentów badania jakościowego należy położyć silny nacisk na promocję narzędzia internetowego PEST-TOR szczególnie wśród PES.

Właśnie ta platforma nie jest rozpowszechniona. Mieszkańcy o tym nie wiedzą w żaden sposób. Trudno dotrzeć z jakąkolwiek informacją. Gdzie znalazłyście taką informację o platformie? Nie ma.

Szkoda, że platforma nie jest tak powszechna. Gdyby to poszło, że tak powiem, w miasto platforma na pewno by miała bardzo duże wzięcie i wiele osób skorzystałoby – nie tylko organizacje pozarządowe, ale również przypuszczam zwykli ludzie w każdej potrzebie.

Ocena przeprowadzonych działań promocyjnych pod kątem adekwatności i wyczerpalności.
Ogólna ocena [w %]

KRYTERIUM EWALUACYJNE SKUTECZNOŚĆ PODSUMOWANIE

- ✓ Czynnikiem, który przez pewien czas mógł negatywnie oddziaływać na realizację PROGRAMU, była biurokracja po stronie administracji lokalnej. Niemniej, z czasem partnerom udało się wypracować system, który gwarantował dobry przepływ informacji i sprzyjał realizacji założonych w PROGRAMIE zadań.
- ✓ Zrealizowano wszystkie założone działania i zaplanowane wartości wskaźników w ustalonym harmonogramie, zatem realizatorzy skutecznie rozłożyli w czasie realizację poszczególnych działań i odpowiednio zaplanowali pracę.
- ✓ W przypadku listy wskaźników, które miały zostać osiągnięte w pierwszej fazie projektu, przeważająca większość została zrealizowana znacznie ponad zakładany stan. Tak samo w przypadku wskaźników zaplanowanych na etap testowania produktu.
- ✓ Mnogości realizowanych działań PROGRAMU spowodowała „rozmycie się” działań, przez co włączanie się PES w praktyczne wykorzystanie jest mniejsze niż wynikało to z początkowego entuzjazmu.

KRYTERIUM EWALUACYJNE TRWAŁOŚĆ

Pytania ewaluacyjne:

- 1) Czy i w jakim stopniu prawdopodobne jest funkcjonowanie produktu po zakończeniu projektu?
- 2) Jaki jest potencjał produktu w dłuższej perspektywie czasowej?

Działaniem blokującym utrzymanie zaangażowania jest **mnożość działań i projektów**, które realizują różne instytucje dla III sektora.

Ilość grantów, szkoleń i działań dedykowanych NGO jest bardzo wysoka, dlatego w celu zachowania trwałości PRODUKTU warto byłoby w dalszym ciągu prowadzić działania upowszechniające i promujące działania i narzędzia PROGRAMU wspólnie z Partnerem projektu.

KRYTERIUM TRWAŁOŚĆ FUNKCJONOWANIE PRODUKTU PO ZAKOŃCZENIU PROJEKTU

Tak. Uważam, że w sporej części [jest możliwe funkcjonowanie produktu po zakończeniu projektu]. Nie twierdzę, że wszystkie elementy, które testowaliśmy powinny być zachowane, o tak powiem. Może lepiej powiedzieć, że wymagają modyfikacji. Ale takie elementy jak klauzule społeczne, wizyty studyjne, szkolenia, baza sprzętu, nagroda w kwestii ekonomii społecznej, dla osób, które działają w tej sferze – to są rzeczy, które są cenne i one nie tylko mają szansę, ale wręcz pewność funkcjonowania.

KRYTERIUM TRWAŁOŚĆ POTENCJAŁ PROGRAMU

Potencjał jest duży. To jest takie pytanie dziwne i odpowiedź może też brzmieć dziwnie. Ale jeżeli już dzisiaj – po tym okresie testowym – ja jestem w stanie powiedzieć, że spojrzenie nasze się zmieniło. I spojrzenie drugiej strony, partnera naszego, czyli PESów też w jakiś sposób się zmienia. Że wspólnie widzimy potrzeby i możliwości zaspokojenia tych potrzeb. Że widzimy i umiemy stosować te narzędzia, które stanowią pomoc – typu klauzula społeczna, baza sprzętu. I że, mam nadzieję, że znajdzie się 1-2-3 organizacje, które powiedzą – czujemy to wsparcie będące efektem tego programu. To w kolejnych miesiącach i latach używania tych narzędzi, które powstały będziemy w stanie powiedzieć, że to się dobrze zakorzeniło. Służy rozwojowi organizacji i służy osobom, które dzięki PES-om znajdują pracę i jakąś misję o charakterze społecznym.

KRYTERIUM TRWAŁOŚĆ

PODSUMOWANIE

- ✓ Utrzymanie zaangażowania po zakończeniu realizacji PROGRAMU jest istotnym elementem dla trwałości działań projektowych. W pewnym sensie działaniem blokującym utrzymanie zaangażowania jest mnogość działań i projektów, które realizują różne instytucje, a których adresatami są podmioty ekonomii społecznej oraz trzeci sektor.
- ✓ Z przeprowadzonej analizy wynika, że PROGRAM był konstruowany w taki sposób, aby jego realizacja była możliwa po zakończeniu projektu, tzn. jego elementy nie wymagały wysokich kosztów. Szczególnie dotyczy to opracowanych i wdrożonych narzędzi, zatem istnieje duże prawdopodobieństwo, że po zakończeniu projektu będzie możliwe funkcjonowanie PRODUKTU po zakończeniu projektu.
- ✓ Wdrożone rozwiązania mają potencjał w dłuższej perspektywie czasowej, aby utrzymać zaangażowanie trzeba podtrzymywać wypracowane relacje nie tylko w środowisku PES, ale także z administracją lokalną jako kreatorem i realizatorem polityk publicznych.
- ✓ Utrzymanie zaangażowania, bądź nawet rozszerzenie grupy odbiorców, wymaga nakładów promocyjnych i upowszechniających, poprzez ciągłe pokazywanie korzyści z korzystania, szczególnie z narzędzia internetowego. Jednym z kanałów, dzięki któremu można to realizować, są nowoczesne media.

KRYTERIUM EWALUACYJNE ODDZIAŁYWANIE / WPŁYW

Pytania ewaluacyjne:

- 1) Czy testowany Program jest podatny na powielanie i/lub adaptowanie przez inne podmioty / instytucje / organizacje, w innych warunkach?
- 2) Czy i w jakim stopniu realizowany projekt może oddziaływać na otoczenie poza grupą beneficjentów?
- 3) Diagnoza czy realizacja projektu będzie miała szerszy, ogólny wpływ wychodzący poza wsparcie udzielone uczestnikom projektu?

KRYTERIUM EWALUACYJNE ODDZIAŁYWANIE / WPŁYW

Projekt jest realizowany z pieniędzy unijnych i każda instytucja czy podmiot, który będzie chciał skorzystać z narzędzi czy rezultatów, może przejąć je i zaadaptować.

Badani podkreślają, że wypracowane rezultaty stanowią dobrą bazę i łatwo można je powielać.

Myślę, że każdy poziom administracji – zarówno gminny, powiatowy, wojewódzki – to narzędzie może wykorzystywać i zaadaptować różne jego użyteczności.

Zawsze jest oczywiście pytanie czy kupować w pudełku czy szyć na miarę. Czy z wieszaka brać garnitur czy iść do krawca, żeby go uszył. Ale myślę, że też nie warto wyważać otwartych drzwi, więc ...da się zastosować ten PROGRAM. Być może z pewnymi modyfikacjami. Zawsze z uwzględnieniem jakiś warunków lokalnych, bo gdzieś tam jest mniejsze środowisko na przykład, a gdzieś utarte ścieżki działania, które też należałoby uwzględnić i wpisać, więc pewnie trudno byłoby wprost przenieść i powiedzieć – zróbcie to w 100%.

Różne środowiska widzą jeszcze inne możliwości wykorzystania tego narzędzia. My myśleliśmy o współpracy na poziomie gminy. (...) Okazało się, że na poziomie województwa to narzędzie też może być wykorzystane na tej samej zasadzie. Mało tego, przedstawiciel ROPSu z Poznania mówił: to jest fantastyczne narzędzie do komunikacji właśnie odpowiedniego urzędu polityki społecznej i z jednostkami pomocy społecznej i organizacji pozarządowych. Na tym możemy dużo zrobić. Powiem szczerze, że mi nie przyszły do głowy takie rozwiązania (...) nawet tam nie trzeba wielkich rozwiązań dodawać, modułów to od razu można przełożyć do innych rzeczywistości niż my planowaliśmy.

Testowany PROGRAM ma szansę na zaadaptowanie w innych warunkach.

KRYTERIUM EWALUACYJNE ODDZIAŁYWANIE / WPŁYW

Na potrzeby PROGRAMU do grupy docelowej zaliczono administrację samorządową oraz podmioty ekonomii społecznej.

Dodatkowe zidentyfikowane grupy docelowe:

- ❖ przedsiębiorcy,
- ❖ osoby wykluczone społecznie, które dzięki klauzulom społecznym w postępowaniach przetargowych mogły dostać zatrudnienie,
- ❖ mieszkańcy Torunia, których aktywność w użytkowaniu platformy PES-TOR podniosłaby jej statystyki,
- ❖ dziennikarze oraz osoby pracujące w mediach, gdyż ze względu na różnorakie działania PROGRAMU dowiedzieli się o zjawisku ekonomii społecznej,
- ❖ trzeci sektor,
- ❖ studenci i wykładowcy,
- ❖ pomoc społeczna np.: dzienne ośrodki, świetlice, domy dziecka.

Tak szeroki zakres oddziaływania realizowanego PROGRAMU sprzyja tworzeniu pozytywnego klimatu społecznego w Toruniu.

KRYTERIUM EWALUACYJNE ODDZIAŁYWANIE / WPŁYW PODSUMOWANIE

- ✓ Testowany PROGRAM ma szansę na zaadaptowanie w innych warunkach. Badani podkreślają, że wypracowane w trakcie trwania testowania PROGRAMU rezultaty stanowią dobrą bazę i łatwo można je powielać.
- ✓ Grupy, które będą mogły zaadaptować wypracowane rezultaty, to głównie administracja, a dzięki jej aktywności również PESy na danym obszarze, a także mieszkańcy danego terytorium. Wydaje się, że tą bardziej aktywną stroną w korzystaniu z wypracowanych rezultatów na początku powinna być administracja, która w pewien sposób przejmie rozwiązania i wdroży na własnym terenie.
- ✓ W trakcie realizacji badania zostały zidentyfikowane dodatkowe grupy docelowe.
- ✓ Oddziaływanie realizacji PROGRAMU dotyczyło nie tylko dwóch grup docelowych: podmiotów ekonomii społecznej i administracji lokalnej, ale także pozostałych odbiorców, tworząc przy tym pozytywny **klimat społeczny**.
- ✓ Dodatkowy wpływ zostanie odnotowany w obszarze polityki społecznej i wsparcia społecznego oraz w świetlicach dla dzieci czy różnego rodzaju domach dziennych.

REKOMENDACJE

WNIOSEK I REKOMENDACJA NR 1

Wniosek nr 1

Podczas trwania projektu w UMT zrealizowano kilkanaście zamówień publicznych z uwzględnieniem klauzuli społecznej. Jednak w ogólnym podsumowaniu należy wskazać niskie zainteresowanie PES zamówieniami publicznymi z zastosowaniem klauzul. Sam problem odnosi się z kolei do głębszych przyczyn, dotyczących ciągle słabego nastawienia podmiotów trzeciego sektora wobec działań rynkowych, czyli tzw. ekonomizacji.

Rekomendacja

Rekomenduje się kontynuowanie stosowania klauzul społecznych przy jednoczesnym prowadzeniu działań upowszechniających wśród PES, w celu aktywizacji i zachęcania ich do pozyskiwania zamówień od administracji publicznej, np. poprzez warsztaty z PZP prowadzone przez pracowników UMT, jak również poprzez wysyłanie zapytań ofertowych oraz próśb o szacunkowe ceny do PES w celu zachęcenia ich do starania się o pozyskiwanie zleceń, zamówień publicznych.

Adresaci rekomendacji: samorządy terytorialne i jednostki administracyjne.

WNIOSEK I REKOMENDACJA NR 2

Wniosek nr 2

W obszarze stosowania klauzul społecznych został zidentyfikowany problemem w postawie pracowników administracji publicznej, którzy obawiają się braku przystępowania potencjalnych oferentów do zamówień, w których zastosowano klauzule.

Rekomendacja

Rekomenduje się dalsze promowanie stosowania klauzul społecznych w zadaniach zleczanych przez administrację samorządową, przy jednoczesnej analizie warunków zamówień pod kątem możliwości zastosowania klauzul.

Adresaci rekomendacji: samorzady terytorialne i jednostki administracyjne.

WNIOSEK I REKOMENDACJA NR 3

Wniosek nr 3

Stosunkowo dużym zainteresowaniem cieszyły się organizowane szkolenia i wizyty studyjne. To działanie zostało oceniane jako najbardziej użyteczne.

Rekomendacja

Rekomenduje się pozostawienie w niezmienionej koncepcji ideę szkoleń, jak i wizyt studyjnych. Ponadto, warto rozważyć rozszerzenie katalogu szkoleń o elementy związane z marketingiem w internecie, zarządzaniem, rachunkowością i finansami, przedsiębiorczością, nawiązywaniem kontaktów biznesowych, realizacji projektów, tworzeniem i prezentacją oferty, autoprezentacją, budowaniem i podtrzymywaniem relacji z klientem, prowadzeniem sprzedaży internetowej. Rozszerzenie katalogu szkoleń i prowadzenie ich w formie warsztatów dla małych grup może istotnie ponieść kompetencje podmiotów trzeciego sektora w zakresie ekonomizacji. Można zastanowić się nad realizacją szkoleń e-learningowych, dzięki temu pracownicy PES czy generalnie III sektora będą mieli ciągły dostęp do opracowanych materiałów.

Adresaci rekomendacji: podmioty ekonomii społecznej, w szczególności przedsiębiorstwa społeczne, podmioty trzeciego sektora czy inne instytucje szkoleniowe, a także administracja publiczna.

WNIOSEK I REKOMENDACJA NR 4

Wniosek nr 4

W 2013 roku X Forum Organizacji Pozarządowych organizowane w Toruniu zostało rozszerzone o tematykę ekonomii społecznej. Organizacja I Toruńskiego Forum Ekonomii Społecznej została oceniona jako bardzo użyteczne działanie.

Rekomendacja

Rekomenduje się podtrzymanie organizacji wydarzenia nt. ekonomii społecznej. Biorąc jednak pod uwagę trudności organizacyjne, sugeruje się modyfikację formy wydarzenia. Alternatywnie: połączenie Toruńskiego Forum Ekonomii Społecznej z Toruńskim Forum Organizacji Pozarządowych, np. łącząc je także w nazwie (*Toruńskie Forum Organizacji Pozarządowych i Ekonomii Społecznej*), jak i w aspektach programowych bądź organizacja odrębnego bloku nt. samej ekonomii społecznej w postaci warsztatów, wykładów czy paneli podczas Toruńskiego Forum Organizacji Pozarządowych. Rekomenduje się pozostanie przy wysokim poziomie merytorycznym wystąpień oraz warsztatów z obszaru ES, ale także o zaprojektowanie wydarzenia tak, aby położyć nacisk na *networking*, umożliwiając nawiązywanie kontaktów oraz prezentowanie dobrych praktyk.

Adresaci rekomendacji: Administracja publiczna oraz podmioty ekonomii społecznej i podmioty trzeciego sektora.

WNIOSEK I REKOMENDACJA NR 5

Wniosek nr 5

Technologie informacyjne dają dużą możliwość wspierania PES w bieżących działaniach. Idea wirtualnej platformy PES-TOR została ogólnie dobrze oceniona przez użytkowników, choć w pewnym stopniu przyjęte rozwiązanie napotkało na mur obojętności albo brak wewnętrznej potrzeby jego zastosowania. Powodem takiej sytuacji może być niska kultura pracy z narzędziami elektronicznymi bądź niedostosowanie platformy w zakresie jej użyteczności. Platforma ta została zaprojektowana około 2 lat temu, gdy standard wykonania stron uległ zmianie, szczególnie pod kątem *user experience*. Zauważają to szczególnie osoby z młodego pokolenia.

Rekomendacja

Rekomenduje się, aby instytucja, która będzie zarządzać platformą, przeprowadziła weryfikację strony pod kątem oceny jej funkcjonalności oraz użyteczności. Konieczne jest dokonanie priorytetyzacji działań w zakresie rozwijania jej poszczególnych funkcjonalności – poprzez sondaż wśród zainteresowanych podmiotów. Priorytetyzacja powinna – obok zapotrzebowania na daną funkcjonalność wśród jej potencjalnych odbiorców – obejmować także możliwości finansowe i techniczne czy popularność danej funkcjonalności (mierzona liczbą użytkowników). Ostateczny wybór elementów powinien uwzględniać wszystkie ze wskazanych powyżej zmiennych.

Jeżeli zarządzanie platformą będzie kontynuowane w ramach własnych zasobów kadrowych projektodawcy, przy modyfikacji można nawiązać współpracę z przedstawicielami środowisk zajmujących się programowaniem społecznościowym, jak np. Koduj dla Polski, czy z Uniwersytetem w Toruniu. Natomiast, jeżeli zostanie zapewnione zewnętrzne finansowanie na bieżące funkcjonowanie platformy, sugeruje się skorzystanie z profesjonalnych usług programistycznych i graficznych.

Adresaci rekomendacji: Instytucja bądź instytucje odpowiedzialne za administrowanie platformą PES-TOR.

WNIOSEK I REKOMENDACJA NR 6

Wniosek nr 6

Jednym z dwóch wypracowanych narzędzi w ramach testowanego PROGRAMU jest *narzędzie do analizy kosztów i korzyści działalności toruńskich PES w obszarze kultury*, które generalnie zostało ocenione jako użyteczne. Niemniej analiza projektowych danych zastanych dostarcza informacji nt. pewnych usprawnień narzędzia.

Rekomendacja

Rekomenduje się kontynuację wykorzystania narzędzia do analizy kosztów i korzyści dla PES. Niemniej system alokacji na działania organizacji pozarządowych w obszarze kultury nie uwzględnia wszystkich celów zawartych w Strategii Rozwoju Torunia do 2020 roku oraz system nie uwzględnia zrównoważonej alokacji. Sugeruje się, aby zmodyfikować system dotacyjny i dystrybuować środki wg zasady dotyczącej rezerwowania środków na wszystkie priorytetowe efekty w działaniach oraz rekomenduje się dostosowanie karty i wykorzystanie jej jako kryterium selekcji wniosków. Jeśli chodzi o modyfikację karty należy zwrócić uwagę na opis działań, tak aby przedstawiona charakterystyka działania uwypukliła faktyczne zorientowanie na realne korzyści i realny wpływ.

Korzystanie ze zmodyfikowanej Karty przyczyni się do racjonalnego wydawania pieniędzy publicznych oraz do wyłonienia projektów, które w sposób faktyczny przyczynią się do realizacji celów wskazanych w Strategii.

Adresaci rekomendacji: Instytucja bądź instytucje odpowiedzialne za administrowanie platformą PES-TOR.

WNIOSEK I REKOMENDACJA NR 7

Wniosek nr 7

Działania promocyjne w ramach PROGRAMU były prowadzone przez Lidera projektu w sposób aktywny, przy wykorzystaniu wielu możliwych kanałów komunikacji. Jednak, jak wskazują reprezentanci PES, w słabym stopniu działania promocyjne były przez nich dostrzegane. Słabsza percepcja działań marketingowych może być także powodem skupienia się na swoich obowiązkach zawodowych, realizacji bądź uczestnictwie w innych projektach realizowanych przez i dla PES czy też być wynikiem niskich motywacji przedstawicieli PES do udziału w testowaniu PROGRAMU.

Rekomendacja

W kontekście odniesienia sukcesu ważne jest opracowanie odpowiednich narzędzi komunikowania w środowisku podmiotów trzeciego sektora w Toruniu. Struktura komunikowania może mieć charakter formalny, jak i nieformalny. Rekomenduje się pogłębienie charakteru bardziej nieformalnego – m.in. poprzez zawieranie i utrzymywanie wzajemnych, stałych relacji z PES czy z innymi organizacjami pozarządowymi, ze względu na to, że w takich relacjach jednostki są bardziej aktywne, przesyłają więcej informacji bez względu na rodzaj zadania czy wykonywanie bieżących czynności. Ważne jest także prowadzenie działań promocyjnych w internecie np. poprzez promowanie się w miejscach przewidzianych dla III sektora, ale również przez ogólnie znane kanały, tak aby dotrzeć również do mieszkańców Torunia – tutaj na przykład zachęcenie do korzystania z platformy PES-TOR. Warto także promować narzędzie na wszelkiego rodzaju wydarzeniach poświęconych III sektorowi, które odbywają się zarówno na terenie województwa, jak i w innych miejscach w Polsce. Rekomenduje się zaangażowanie w działania promocyjne administrację samorządową, która nie tylko poprzez umieszczanie informacji na administrowanych przez nią stronach, ale także w trakcie wydarzeń, które organizuje bądź, w których bierze udział, mogłaby wesprzeć aktywnie kampanie promocyjne.

Adresaci rekomendacji: Stowarzyszenie CISTOR, podmioty trzeciego sektora w Toruniu, GMT.

WNIOSEK I REKOMENDACJA NR 8

Wniosek nr 8

Inicjując dialog międzysektorowy w temacie aktywnego włączenia podmiotów ekonomii społecznej w proces kształtowania lokalnej współpracy między PES i administracją lokalną, stowarzyszenie CISTOR podjęło się trudnego zamiaru promowania społeczeństwa obywatelskiego.

Rekomendacja

Rekomenduje się utrzymanie przyjętej formy, gdyż rozpoczęte działania dały impuls do poprawy sytuacji w różnych obszarach: od zaufania, współpracy, poznania potrzeb, otwarcia się na partnera, przez interwencje w obszarze polityki społecznej po rozwiązanie braków informacyjnych. Integracja środowiska PES na bieżąco powinna przebiegać wokół platformy PES-TOR, warsztatów i wizyt studyjnych natomiast corocznie środowisko powinno się integrować w trakcie organizacji Forum dla podmiotów ekonomii społecznej (w dostosowanej formule).

Adresaci rekomendacji: Stowarzyszenie CISTOR, PES, podmioty trzeciego sektora w Toruniu, administracja lokalna.

WNIOSEK I REKOMENDACJA NR 9

Wniosek nr 9

Problem niskiego zaufania dotyczy wielu sfer życia w Polsce, gdzie występuje silne tradycyjne zaufanie na poziomie partykularnych relacji z osobami najbliższymi, a występuje brak zaufania zgeneralizowanego, który pozwalałoby budować wysoki kapitał społeczny. W ramach niniejszej ewaluacji każda z badanych grup podkreślała, że realizacja projektów na styku podmiotów ekonomii społecznej i administracji lokalnej wpływa pozytywnie na zwiększenie wzajemnego zaufania.

Rekomendacja

Rekomenduje się bieżące i systematyczne inicjowanie działań mających na celu pogłębienie współpracy AL i PES, co w długoterminowej realizacji przyczyni się do istotnego wzrostu zaufania między podmiotami ekonomii społecznej a administracją lokalną. Narzędziem integrującym jest także platforma internetowa PES-TOR ze względu na funkcjonalności takie jak m.in. *Zapotrzebowanie, Baza lokali dostępnych i zamkniętych.*

Adresaci rekomendacji: Stowarzyszenie CISTOR, PES, podmioty trzeciego sektora w Toruniu, administracja lokalna.

DZIĘKUJĘ ZA UWAGĘ

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

