

Struktura ścieżki pracy animatora na rzecz rozwoju lokalnego

Faza I.

Wstępne rozpoznanie środowiska

- A. Badania własne animatora – zał. 1
- B. Stworzenie koncepcji pracy w środowisku – zał. 2

Faza II.

Diagnoza środowiskowa

- A. Wejście w środowisko – zał. 3
- B. Diagnoza – badanie w działaniu - zał. 4

Faza III.

Planowanie rozwoju – zał. 5

Faza IV.

Działania – zał. 6

Faza V.

Ewaluacja – zał. 7

Faza VI.

Wyjście ze środowiska/zmiana roli animatora – zał. 8

Załącznik nr 1

Faza I.

Wstępne rozpoznanie środowiska

A. Badania własne animatora

Zadanie	a. Wstępne rozeznanie – analiza dokumentów źródłowych	b. Wstępne rozeznanie w środowisku
Narzędzia	<ul style="list-style-type: none"> ✗ analiza dokumentów strategicznych, np. strategia rozwoju gminy, strategia rozwiązywania problemów społecznych; ✗ analiza dokumentów lokalnych instytucji aktywizujących mieszkańców, np. biblioteki, DK, OPS; ✗ analiza statystyk, spisów powszechnych; ✗ analiza historii, kultury danej społeczności; ✗ analiza mediów lokalnych (zawartości informacyjnej, struktury doboru treści itp.): gazety, informatory, portale internetowe, wydawnictwa lokalne; ✗ analiza różnych archiwów dostępnych na danym terenie i w jego okolicy, np.: społeczne, państwowe; ✗ analiza otoczenia, które ma wpływ na daną grupę/środowisko; ✗ analiza pod kątem integracji i dezintegracji środowiska (kompetencji społeczno-obywatelskich), tzw. „zbiorowa pamięć”; 	<ul style="list-style-type: none"> ✗ zebranie informacji od instytucji, osób, konsultacje z własnym zespołem (jeśli taki mamy); ✗ spacer badawczy; ✗ wizja lokalna; ✗ wywiady, rozmowy; ✗ obserwacja imprezy/działań lub innych wydarzeń przed wejściem w środowisko, udział w różnych spotkaniach oficjalnych.

	<ul style="list-style-type: none"> ✗ animator „ze środowiska, w którym działa” nie omija tej fazy – stara się spojrzeć na całość z boku, na nowo; ✗ Internet (fora dyskusyjne, strony prywatne, komentarze), FB, streetview. 	
Zmiana/efekty	<ul style="list-style-type: none"> ✗ poznanie środowiska przez animatora, identyfikacja potencjału środowiska; ✗ zwiększenie wiedzy/wstępna wiedza na temat środowiska; ✗ poznanie zwyczajów, tradycji, historii; ✗ wstępna ocena zasobów grupy i miejscowości; ✗ identyfikacja potencjału i zasobów społeczności. 	<ul style="list-style-type: none"> ✗ zwiększenie wiedzy na temat środowiska, kontakt bezpośredni; ✗ poznanie miejscowości; ✗ poznanie grupy/środowiska w aspekcie kulturowym i funkcjonowania społecznego.
Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✗ własny raport otwarcia; ✗ notatki animatora; ✗ skrzynia zasobów środowiska. 	<ul style="list-style-type: none"> ✗ dokumentacja zdjęciowa, notatka z wypowiedzi ludzi i spaceru badawczego; ✗ zdjęcia z miejscowości i wydarzeń lokalnych; ✗ zbiór informacji ze środowiska badanego; ✗ baza ludzi aktywnych w środowisku (na których natknęliśmy się podczas wstępnej diagnozy).
Rola/funkcja animatora	<ul style="list-style-type: none"> ✗ refleksyjny badacz 	<ul style="list-style-type: none"> ✗ badacz/obserwator, ✗ budzenie zaciekawienia.
Co się dzieje w grupie/środowisku (wiedza, umiejętności, postawy)	<ul style="list-style-type: none"> ✗ grupa nie uczestniczy w tym etapie. 	<ul style="list-style-type: none"> ✗ grupa nie uczestniczy w tym etapie.

Załącznik nr 2

Faza I.
Wstępne rozpoznanie środowiska
 B. Stworzenie koncepcji pracy w środowisku

Zadanie	Stworzenie planu pracy animatora w środowisku, wraz z harmonogramem
Narzędzia	<ul style="list-style-type: none"> ✕harmonogram, np. wykres Gantt'a; ✕kalendarze wirtualne, na przykład dostępne w narzędziach Google, Evernote itp.; ✕konsultacje z własnym zespołem (jeśli animator pracuje w grupie).
Zmiana/efekty	✕przygotowana koncepcja pracy animatora, z podziałem na etapy i harmonogramem wdrażania.
Dowody zmiany + dokumentacja	✕plan pracy animatora w środowisku, wraz z harmonogramem.
Rola/funkcja animatora	<ul style="list-style-type: none"> ✕samodzielne opracowanie planu pracy; ✕moderowanie spotkania zespołu.
Co się dzieje w grupie/ środowisku (wiedza, umiejętności, postawy)	✕grupa nie uczestniczy w tym etapie.

Załącznik nr 3

 Faza II.
 Diagnoza środowiskowa
 A. Wejście w środowisko

Zadanie	a. Rozpoczęcie pracy w środowisku	b. Ustalenie zasad współpracy/przedstawienie propozycji współpracy
Narzędzia	<ul style="list-style-type: none"> ✗ spotkania informacyjne; ✗ plakat, ogłoszenie, w tym parafialne; ✗ marketing szeptany, poczta pantoflowa; ✗ dotarcie do kluczowych osób; ✗ lokalne portale internetowe, media społecznościowe. 	<ul style="list-style-type: none"> ✗ kontrakt określający zasady współpracy; ✗ spotkania, wywiady (indywidualne i grupowe: rozmowy, focus, grupy, debaty,) np. z sołtysem, liderami lokalnymi, pracownikami szkoły, świetlicy, biblioteki; ✗ działania integrujące – gry, zabawy; ✗ mapa marzeń – np. jak może wyglądać nasza grupa/miejscowość za 3-5 lat (http://www.marzeniawcele.pl/mapa-marzen/).
Zmiana/efekty	<ul style="list-style-type: none"> ✗ decyzja środowiska lokalnego o współpracy z animatorem ; ✗ wstępne rozpoznanie. 	<ul style="list-style-type: none"> ✗ budowanie relacji; ✗ wzrost wiedzy o środowisku/poznanie środowiska przez animatora; ✗ nawiązanie kontaktów; ✗ koncepcja dalszej pracy animacyjnej; ✗ uruchomienie procesu edukacji, w tym zwłaszcza środowiskowej; ✗ diagnoza środowiska;

		<ul style="list-style-type: none"> ✘ zwiększenie wiedzy i świadomości problemów/potrzeb środowiska lokalnego; ✘ zdefiniowanie potencjału społecznego; ✘ uruchomienie elementów interwencji edukacyjnej, szczególnie w obszarze diagnozy społecznej; ✘ integracja (początek procesu).
Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✘ notatka ze spotkania; ✘ zdjęcia; ✘ informacje w lokalnych mediach, w tym społecznościowych. 	<ul style="list-style-type: none"> ✘ zasady współpracy (miejsce, organizator, daty, w tym kolejnych spotkań); ✘ notatka (animatora): np. refleksja po spotkaniach; ✘ lista kontaktów - informacje i dane kontaktowe; ✘ baza danych - info o grupie i indywidualnych osobach; ✘ lista obecności; ✘ zdjęcia; ✘ mapa zasobów i potrzeb (w dowolnej formie).
Rola/funkcja animatora	<ul style="list-style-type: none"> ✘ moderator; ✘ obserwator; ✘ facylitator. 	<ul style="list-style-type: none"> ✘ przy spotkaniach indywidualnych: prowadzący, badacz, obserwator; ✘ spotkania grupowe: moderator, obserwator.
Co się dzieje w grupie/środowisku (wiedza, umiejętności, postawy)	<ul style="list-style-type: none"> ✘ grupa - jeśli istnieje - poznaje animatora, rozważa możliwości współpracy, spotyka się w celu określenia swojej roli, podejmuje decyzję o współpracy. 	<ul style="list-style-type: none"> ✘ grupa lepiej poznaje się, integruje, odkrywa swoje kompetencje, uzupełnia wiedzę na temat zasobów i potrzeb środowiska, w którym działa.

Załącznik nr 4

Faza II.
Diagnoza środowiskowa
 B. Diagnoza – badanie w działaniu

Zadanie	Praca w środowisku
Narzędzia	<ul style="list-style-type: none"> ✗ obserwacja (zewnętrzna i uczestnicząca), np. wizja lokalna; ✗ spacer badawczy; ✗ analiza przestrzeni, w tym warunki geograficzne, miejsca, struktura zabudowy i in.; ✗ analiza relacji pomiędzy podmiotami życia społecznego (instytucjami, organizacjami, grupami nieformalnymi); ✗ zewnętrzne badania środowiskowe; ✗ analiza dokumentów, np. zdjęć, strategii, bazy danych, statystyk; ✗ metoda dokumentów osobistych – (https://pl.wikipedia.org/wiki/Metoda_dokument%C3%B3w_osobistych); ✗ weryfikacja wstępnej diagnozy, stworzonej w Fazie I.; ✗ ankiety; ✗ prezentacja zebranych informacji i dokumentów.
Zmiana/efekty	<ul style="list-style-type: none"> ✗ pozyskanie informacji nt. środowiska; ✗ angażujemy grupę w działanie.

Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✗ mapa zasobów i potrzeb bądź inny podobny dokument.
Rola/funkcja animatora	<ul style="list-style-type: none"> ✗ moderator i/lub współprowadzący spotkania; ✗ rola edukacyjna – kreowanie przestrzeni samodzielnej pracy grupy; ✗ trener – jak tworzyć diagnozę; ✗ weryfikacja zebranych informacji; ✗ aktualizacja wstępnej diagnozy; ✗ opiekun procesu grupowego.
Co się dzieje w grupie/ środowisku (wiedza, umiejętności, postawy)	<p>Grupa:</p> <ul style="list-style-type: none"> ✗ zna i stosuje narzędzia diagnostyczne w środowisku lokalnym; ✗ poznaje kompetencje miękkie, takie jak: prowadzenie dyskusji, współpraca w grupie, komunikacja w grupie, równe traktowanie uczestników i tematów; ✗ zwiększa wiedzę i umiejętności w zakresie diagnozy; ✗ grupa i społeczność tworzą narzędzia i uczestniczą w diagnozie.

Załącznik nr 5

 Faza III.
 Planowanie rozwoju

Zadanie	Stworzenie planu rozwoju (grupy, społeczności) z określeniem: celów, harmonogramu, rezultatów.
Narzędzia	<ul style="list-style-type: none"> ✗ spotkania indywidualne i grupowe; ✗ szkolenia, wizyty studyjne, dobre praktyki; ✗ doradztwo, konsultacje; ✗ media, promocja; ✗ indywidualne ścieżki rozwoju (mentoring, coaching, tutoring, facylitacja); ✗ „burza mózgów”; ✗ mapy myśli (https://pl.wikipedia.org/wiki/Mapa_my%C5%9Bli); ✗ tworzenie dokumentów planistycznych; ✗ tworzenie grup tematycznych; ✗ partnerstwo (jeśli jest lub się zawiązuje); ✗ konsultacje społeczne; ✗ pogłębiona diagnoza potencjalnych partnerów do współpracy; ✗ prezentacja dobrych praktyk; ✗ komunikowanie działań, informowanie społeczności; ✗ współpraca z ekspertami mogącymi wesprzeć swoją wiedzą specjalistyczną procesy planowania rozwoju; ✗ makiety, klocki - budowanie przestrzeni.

Zmiana/efekty	<ul style="list-style-type: none"> ✘zwiększenie i ukierunkowanie wiedzy o samorozwoju i rozwoju społeczności ; ✘świadomość zmiany, którą chcemy prowadzić; ✘określenie kierunków zmiany; ✘plan działania, strategia lub inny dokument planistyczny; ✘wybór kierunku działań; ✘formułowanie grupy, identyfikacja i weryfikacja ról w grupie; ✘tożsamość grupy, co ją wyróżnia, co jest celem jej działania, z czym chce być identyfikowana, zasięg działania; ✘szukanie pomysłów na rozwój; ✘tworzenie więzi połączeń; ✘inicjowanie wspólnych działań.
Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✘dokument planistyczny, w tym, np. bank pomysłów, plan rozwoju, strategia lub inny dokument; ✘stworzone mapy myśli; ✘zapisy pomysłów na rozwój.
Rola/funkcja animatora	<ul style="list-style-type: none"> ✘moderator procesu; ✘doradca; ✘mediator; ✘osoba mobilizująca; ✘zachęcanie i wzmacnianie grupy; ✘edukator; ✘ewaluator.
Co się dzieje w grupie/ środowisku (wiedza, umiejętności, postawy)	<ul style="list-style-type: none"> ✘członkowie grupy wiedzą ,za jakie zadania odpowiadają; ✘tożsamość grupy, co ją wyróżnia, co jest celem jej działania, z czym chce być identyfikowana, zasięg działania; ✘uformowane role w grupie; ✘kompetencje w zakresie planowania strategicznego.

Załącznik nr 6

 Faza IV.
 Działania

Zadanie	Realizacja działań/zadań/projektów wspierających rozwój lokalny
Narzędzia	<ul style="list-style-type: none"> ✂ warsztaty, szkolenia; ✂ wizyty studyjne, konferencje; ✂ wydarzenia integracyjne; ✂ sieciowanie działań, budowanie partnerstw/partnerzy; ✂ projekty (wnioski); ✂ prezentacja dobrych praktyk; ✂ promocja, w tym, np. kampania społeczna; ✂ doradztwo, konsultacje; ✂ monitoring, ewaluacja projektów; ✂ konsultacje społeczne; ✂ analiza braków kompetencyjnych i planowanie ich eliminacji; ✂ wykorzystanie potencjałów w społeczności do projektowania działań we współpracy z partnerami; ✂ ewaluacja działań bieżących.

Zmiana/efekty	<ul style="list-style-type: none"> ✘ zmiana społeczna, w tym szczególnie: podniesienie aktywności, nabycie i doskonalenie umiejętności; ✘ integracja środowiska, podniesienie świadomości, tożsamości lokalnej/grupy; ✘ samodzielnie funkcjonująca społeczność, w tym świadomość procesów grupowych; ✘ proces usamodzielniania, zwłaszcza w działaniach; ✘ wdrożenie metody pracy projektowej; ✘ partnerstwo (na poziomie więzi, planów, podziału ról itd.); ✘ pierwsze pozytywne wrażenia – „coś” się zadziało; ✘ wzmocnienie grupy, ukonstytuowanie się ról w grupie; ✘ bazowanie na kompetencjach i potencjałach społeczności; ✘ udział animatora malejący wraz ze wzrostem aktywności i samodzielności grupy (większa delegacja zadań); ✘ zauważanie i wykorzystanie sytuacji edukacyjnych. <p>Procesy:</p> <ul style="list-style-type: none"> ✘ rozwój lokalny.
Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✘ deklaracja, umowa partnerska; ✘ działania, inicjatywy lokalne; ✘ projekty (planowanie i wdrażanie poszczególnych działań); ✘ fiszki projektowe lub formularz wniosku; ✘ sprawozdania; ✘ prowadzenie dokumentacji przebiegu działań; ✘ strona internetowa, profil w mediach społecznościowych.

Rola/funkcja animatora	<ul style="list-style-type: none">✘trzymanie się roli i funkcji animatora, zwłaszcza w chwilach kryzysu (nie wyręczamy grupy);✘delegowanie zadań (odpowiedzialność);✘motywowanie i angażowanie grupy do działania;✘edukator -ważne z uwagi na mnogość i różnorodność działań.
Co się dzieje w grupie/ środowisku (wiedza, umiejętności, postawy)	<ul style="list-style-type: none">✘Grupa ma świadomość i wiedzę o procesie grupowym, potrafi wskazać fazę, w której aktualnie jest; role w grupie są zdefiniowane; poprawia się komunikacja w grupie, zarządzanie czasem, delegowanie zadań, dzielenie się zadaniami.✘Grupa stosuje różne narzędzia mobilizowania i angażowania ludzi do działania, nowe osoby angażują się w realizowane działania.✘Członkowie grupy posiadają wiedzę i umiejętności z zakresu: pracy metodą projektową, współdziałania w partnerstwach, wykorzystywania swoich zasobów, organizowania i prowadzenia spotkań.✘Grupa posiada uważność na pojawiające się „szanse” rozwojowe.

Załącznik nr 7

 Faza V.
 Ewaluacja

Zadanie	Ewaluacja: <ul style="list-style-type: none"> ✗ procesu grupowego; ✗ procesu zmiany; ✗ efektów; ✗ rezultatów; ✗ dokumentów strategicznych wypracowanych przez grupę.
Narzędzia	<ul style="list-style-type: none"> ✗ obserwacja; ✗ wywiady, rozmowy (indywidualne, grupowe); ✗ ankiety: papierowe, on-line; ✗ spotkania z: grupą, społecznością, uczestnikami działań; ✗ konsultacje społeczne; ✗ analiza dokumentów: pisanych, fotograficznych, filmowych, stron internetowych, artykułów z gazet; ✗ kreatywne techniki ewaluacyjne, np.: wizualizacyjne, metaforyczne.
Zmiana/efekty	<ul style="list-style-type: none"> ✗ wzrost wiedzy i informacji o efektach procesu (czy zaszła zmiana, osiągnięto cele, co się udało, a co nie itd.); ✗ wnioski, refleksje, rekomendacje; ✗ na podstawie wniosków z ewaluacji - plan na przyszłość; ✗ informacja, jak uczestnicy procesu rozumieją to, co się zadziało.

Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✘raport (analiza – wnioski - refleksja); ✘analiza dokumentów wraz z rekomendacjami; ✘opracowanie wyników ankiet, wywiadów, danych statystycznych; ✘wdrożenie zmian w działaniu, na podstawie rekomendacji z raportu.
Rola/funkcja animatora	<ul style="list-style-type: none"> ✘inicjator; ✘prowadzący proces; ✘edukator; ✘prezentuje wyniki.
Co się dzieje w grupie/ środowisku (wiedza, umiejętności, postawy)	<ul style="list-style-type: none"> ✘Grupa aktywnie uczestniczy w procesie ewaluacji, uczy się jej, potrafi wykorzystać wyniki, wie, że ewaluacja jest potrzebna. ✘Grupa po każdym realizowanym działaniu przeprowadza jego ewaluację, rozumie treści rekomendacji z raportu i je wdraża. ✘Następuje wzrost skuteczności i samodzielności grupy.

Załącznik nr 8

Faza VI.
 Wyjście ze środowiska/zmiana roli animatora

Zadanie	a. Wyjście ze środowiska animatora - usamodzielnianie grupy/środowiska	b. Zmiana roli animatora w środowisku
Narzędzia	<ul style="list-style-type: none"> ✂ media, promocja, np. popularyzacja dobrych praktyk, efektów naszych działań; ✂ pożegnalne wydarzenie - spotkania oficjalne i nieoficjalne - spotkanie zamykające; ✂ partnerstwo jako gwarancja trwałości rezultatów; ✂ podziękowania; ✂ stworzenie grupy wsparcia; ✂ plan działań po wyjściu; ✂ określenie swojej nowej roli i poziomu zaangażowania. 	<ul style="list-style-type: none"> ✂ monitoring rozwoju grupy.
Zmiana/efekty	<ul style="list-style-type: none"> ✂ wypromowanie działań i rezultatów działań środowiska/grupy; ✂ aktywne instytucje, stowarzyszenia, partnerstwa itp.; ✂ mobilizacja społeczności lokalnej do określenia tego, co dalej – plan działania; ✂ grupa jest samodzielna - posiada lidera i animatora; 	

	<ul style="list-style-type: none"> ✘ wyjście animatora zewnętrznego, pozostawienie animatora wewnętrznego; ✘ redefinicja roli animatora w przypadku animatora wewnętrznego. 	
Dowody zmiany + dokumentacja	<ul style="list-style-type: none"> ✘ grupa rozwoju lokalnego (np. w formie organizacji); ✘ dokumentacja archiwalna (np. zdjęcia, artykuły prasowe, wzory dyplomów uznania i in.); ✘ informacja i przypomnienie grupie, gdzie i jaka zmiana zaszała – podsumowanie w formie prezentacji, artykułu, raportu. 	
Rola/funkcja animatora	<ul style="list-style-type: none"> ✘ rola edukatora (wzmocnienie i przygotowanie grupy na wyjście animatora); ✘ analiza gotowości grupy. 	<ul style="list-style-type: none"> ✘ po wyjściu, w razie potrzeby, przyjmuje rolę doradcy, mentora, superwizora.
Co się dzieje w grupie/ środowisku (wiedza, umiejętności, postawy)	<ul style="list-style-type: none"> ✘ Grupa jest zespołem z kompetentnym liderem/animatorzem, posiada plany działania na najbliższe 2-3 lata. ✘ Grupa jest przygotowana do współpracy w ramach partnerstw, potrafi komunikować się w środowisku z innymi podmiotami, instytucjami. 	<ul style="list-style-type: none"> ✘ Grupa akceptuje i rozumie zmiany roli animatora.