

mgr Małgorzata Kuta-Palach

Instytut Socjologii, Wydział Socjologiczno-Historyczny
Uniwersytet Rzeszowski

Ocena stron internetowych podmiotów gospodarki społecznej na przykładzie organizacji pozarządowych z terenu województwa podkarpackiego

CHARAKTERYSTYKA ORGANIZACJI OBJĘTYCH BADANIEM

Na przestrzeni lat 1997–2008 nastąpił bardzo duży wzrost liczby aktywnych stowarzyszeń, innych organizacji społecznych i fundacji (łącznie 293%)¹. Rosnąca liczba tego typu podmiotów spowodowała, że sektor ten zostały wyodrębniony w ramach statystyki publicznej². Ukształtowało się również pojęcie tzw. gospodarki społecznej. Kluczowe dla zdefiniowania gospodarki społecznej jest wskazanie zasady „głównej”, którą kierują się w warunkach wyboru, podmioty tej sfery: prymatu celów społecznych nad ekonomicznymi³. W kontekście dyskusji odnoszącej się do tego rodzaju instytucji istotna jest kwestia sprawiedliwości. Sprawiedliwości rozumianej jako równość szans i upowszechniania dostępu do cenionych wartości. Równość szans jest szczególnie ważna z uwagi na fakt, że obecnie wyzwaniem dla Polski są procesy związane z rozwarstwianiem się społeczeństwa polskiego. Równość ta wiąże się z dostępem do najbardziej cenionych dóbr społecznych. Chodzi m.in. o materialny komfort życia, możliwość udziału w decyzjach, niezależność, prestiż⁴.

¹ Podstawowe dane o stowarzyszeniach, fundacjach i społecznych podmiotach wyznaniowych działających w 2008, Departament Badań Społecznych GUS, Warszawa 2010, s. 3.

² Podmioty te stanowią przedmiot polityki rządowej w najbardziej zaawansowanych krajach OECD w których, jak np. w Wielkiej Brytanii wyodrębnia się jako podstawowe obszary zainteresowania rządu i współpracy z podmiotami tego sektora: wzmacnianie społeczności lokalnych i przedsiębiorczości społecznej (*social enterprise*), przekształcenia w sferze dostarczania usług publicznych oraz zwiększanie znaczenia i uczestnictwa obywatelskiego [w:] W. Okrasa, *Sektor trzeci jako przedmiot badań statystyki publicznej: Wybrane Problemy*, Główny Urząd Statystyczny, http://www.stat.gov.pl/cps/rde/xbr/gus/POZ_Sektor_trzeci_jako_przedmiot_badan_statystyki_publicznej.pdf

³ A. Karwińska, *Uwarunkowania dobrego funkcjonowania społeczeństwa. Znaczenie gospodarki społecznej* [w:] *Ekonomia społeczna*, red. J. Hausner, Uniwersytet Ekonomiczny w Krakowie, Małopolska Szkoła Administracji Publicznej, Kraków 2010, s. 20.

⁴ *Ibidem*, s. 20–21.

Ten sektor gospodarki nazywany jest również tzw. trzecim sektorem w ramach którego funkcjonują podmioty o charakterze prywatnym dostarczające dobra publiczne, a więc wszelkiego rodzaju organizacje pozarządowe. Pierwszym sektorem nazywa się podmioty o charakterze publicznym, dostarczające dobra publiczne czyli administrację rządową ze swoimi organami. Drugi sektor stanowią podmioty o charakterze prywatnym, dostarczające dobra komercyjne, czyli podmioty prywatne prowadzące działalność gospodarczą⁵.

Przywołany termin „organizacje pozarządowe” zdefiniowany zostały w ramach ustawy o działalności pożytku publicznego i o wolontariacie oraz niektórych innych ustaw⁶. Zgodnie z tym aktem organizacjami pozarządowymi są osoby prawne lub jednostki organizacyjne nieposiadające osobowości prawnej, którym odrębna ustawa przyznaje zdolność prawną, w tym fundacje i stowarzyszenia⁷. Liczba organizacji oraz aktywność w takich podmiotach jest jednym ze wskaźników tzw. społeczeństwa obywatelskiego⁸. Zgodnie z danymi z *Diagnozy Społecznej* 14,17% mieszkańców województwa podkarpackiego (przy wartości dla całego kraju wynoszącej 13,20%) jest członkiem jakichś organizacji, stowarzyszeń, partii, komitetów, rad, grup religijnych, związków lub kół⁹. W województwie podkarpackim występuje również największa (obok województwa lubelskiego) dostępność do tego rodzaju organizacji – na 10 tys. mieszkańców przypada 21,9 organizacji¹⁰.

Sektor ten funkcjonuje również w rzeczywistości wirtualnej. Organizacje pozarządowe coraz częściej równolegle wraz z rozpoczęciem działalności tworzą własną stronę WWW. Dzieje się tak dlatego, że jest to skuteczne narzędzie komunikacji jak i reklamy danego podmiotu co znajduje swoje odzwierciedlenie w badaniach. Przykładem niech będą dane z raportu dotyczącego wykorzystania marketingu internetowego przez małopolskie organizacje pozarządowe¹¹. Przedstawiciele podmiotów z tego terenu wskazali (71% ankietowanych), że strona

⁵ B. Filipiak, J. Ruszała, *Instytucje otoczenia biznesu. Rozwój wsparcie, instrumenty*, Difin, Warszawa 2009, s. 107.

⁶ *Ustawa z dnia 22 stycznia 2010 r. o zmianie ustawy o działalności pożytku publicznego i o wolontariacie oraz niektórych innych ustaw*, Dz.U. 2010 nr 28, poz. 146.

⁷ Niebędące jednostkami sektora finansów publicznych w rozumieniu ustawy o finansach publicznych oraz nie działające w celu osiągnięcia zysku.

⁸ Społeczeństwo obywatelskie to sieć dobrowolnych organizacji, zrzeszeń i kontaktów, które wypełniają przestrzeń między jednostką a społeczeństwem, obywatelem a państwem. Jest ono ważnym elementem demokracji. Teoretycy demokracji przekonują, a badacze demokracji pokazują, że stowarzyszenia obywateli są miejscem wyrażania, uzgadniania i realizacji pragnień i interesów różnych grup społecznych [w:] *Diagnoza społeczna 2007*, red. J. Czapiński, T. Panek, Warszawa 2007, s. 250.

⁹ *Diagnoza społeczna 2009*, red. J. Czapiński, T. Panek, Warszawa 2009, tablice wynikowe.

¹⁰ *Podstawowe dane o...*, s. 2.

¹¹ *Raport z badań wykorzystania marketingu internetowego w małopolskich organizacjach pozarządowych*, Fundacja Rozwoju Gmin Polskich, Agencja Interaktywna Krakweb.pl, Kraków 2011.

internetowa¹² stanowi najskuteczniejszą formę reklamy w organizacjach tego typu. Wysoko również oceniono działania prowadzone w portalach społecznościowych (41% ankietowanych). Wyniki te świadczą o rosnącej świadomości wśród przedstawicieli trzeciego sektora na temat możliwości wykorzystania Internetu.

PRZEGLĄD BADAŃ

Wraz z rozwojem stron internetowych pojawiła się kwestia kryteriów, mierników stosowanych w celu ich oceny. Poniżej przedstawiono przegląd prowadzonych w tym zakresie badań. Szczególną uwagę zwrócono na przykłady metod stosowanych w analizach stron WWW.

Temat ocen witryn internetowych porusza w swoich pracach m.in. Witold Chmielarz. W swoich badaniach zajmował się on m.in. analizą i oceną stron internetowych sklepów spożywczych. Badania dokonano z punktu widzenia użyteczności potencjalnego klienta wykorzystując metodę punktową w odniesieniu do określonych kryteriów. Przyjęto następującą skalę wartości ocen dla stron WWW:

- 1 – bardzo dobra (pełne spełnienie kryterium),
- 0,75 – dobra (prawie pełne spełnienie kryterium),
- 0,5 – średnia (połowiczne spełnienie kryterium),
- 0,25 – dostateczna (niski poziom spełnienia kryterium),
- 0 – niedostateczna (nie spełnienie kryterium).

Wśród przyjętych kryteriów znalazły się następujące: wyszukiwanie produktów, szybkość otwierania się strony, opis produktu, opcje płatności, przejrzystość tekstu, grafika, cena produktu. Łącznie do badania przyjęto 18 kryteriów, które pogrupowano na trzy podstawowe kategorie: dostępność, wizualizacja, funkcjonalność¹³.

Innym przykładem prac tego autora w tym zakresie jest analiza porównawcza serwisów aukcyjnych w Polsce. Do tego badania wykorzystano dane zawarte na samych stronach WWW oraz odniesiono się do ich funkcjonalności i wyrażanych na ich temat opinii. Wśród kryteriów jakie wykorzystano w celu analizy serwisów aukcyjnych znalazły się: zakres działania, usługi dodatkowe, wizualizacje, funkcjonalność ogółem, sposób płatności w serwisie i prowizję od sprzedaży¹⁴.

¹² W artykule zamiennie stosuje się terminy: strona WWW, strona internetowa, witryna internetowa.

¹³ W. Chmielarz, *Analiza i ocena wybranych internetowych sklepów spożywczych* [w:] *Advanced Information Technologies for Management AITM 2010*, red. J. Korczak, H. Dudyc, M. Dyczkowski, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław 2010, s. 61–72.

¹⁴ W. Chmielarz, *Próba analizy porównawczej serwisów aukcji internetowych w Polsce* [w:] *Współczesne trendy w informatyce ekonomicznej*, „Roczniki Kolegium Analiz Ekonomicznych SGH” 2006, nr 16, s. 13–26.

Ocena stron WWW dotyczy nie tylko komercyjnych podmiotów. Działaniu takiemu podlegają również strony instytucji publicznych. W 2003 oraz w 2006 roku w ramach prac Instytutu Badań Systemowych PAN przeprowadzono badania stron internetowych samorządów województwa mazowieckiego. W tym celu wykorzystano metodę/technikę WAES. W metodzie tej cechy stron WWW zostały podzielone na 40 prostych kryteriów o charakterze binarnym czyli takim, którym przypisuje się wartości 0 lub 1 (odpowiedzi Tak/Nie lub Jest/Nie Ma). Kryteria te, do których zaliczono m.in. aktualność strony, dane adresowe instytucji, pogrupowano na określone dziedziny, a te z kolei na dwa zasadnicze aspekty: przejrzystość oraz interaktywność. Aspekt przejrzystości był definiowany w odniesieniu do zakresu informacyjnego strony natomiast interaktywność jako możliwości nawiązania kontaktu i realizacji różnych spraw przy pomocy danej strony internetowej lub za jej „pośrednictwem”¹⁵.

Przykładem badania stron administracji publicznej jest również opracowany na zlecenie Ministerstwa Rozwoju Regionalnego raport dotyczący stron internetowych instytucji tworzących system wdrażania PO¹⁶ i RPO w ramach Narodowej Strategii Spójności na lata 2007–2013¹⁷. Przedmiotem badania były serwisy lub podserwisy (funkcjonujące w ramach struktur tych serwisów) prowadzone przez 102 instytucje tworzące system wdrażania programów krajowych i regionalnych w ramach Narodowej Strategii Spójności. W trakcie badań opracowano zestaw kryteriów. Kryteria podzielone zostały na trzy sekcje: A – podstawowe standardy użyteczności zgodne z powszechnie stosowanymi w Internecie; B – pogłębione standardy użyteczności specyficzne dla administracji publicznej; C – standardy merytoryczne i graficzne wynikające m.in. z Wytycznych Ministerstwa Rozwoju Regionalnego. Wśród kryteriów, które zostały ocenione w ramach sekcji A wymienić należy: strona główna, kontakt, logo, wyszukiwarka, aktualności. Dokonując oceny kryterium eksperci przyznawali punkty od 0 do 1 z możliwością przyznania 0,5 punktu za częściowe jego spełnienie¹⁸.

¹⁵ A. Pielak, J. Owiński, *Funkcjonalność stron internetowych samorządów lokalnych Mazowsza a stopień urbanizacji* [w:] *Stan i kierunki rozwoju w świetle uwarunkowań regionalnych*, red. C. Hales, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów 2008.

¹⁶ Programy Operacyjne (PO) to dokumenty określające strategię rozwoju, służące wdrażaniu założeń Narodowej Strategii Spójności. W okresie programowania na lata 2007–2013 wyróżnić można tzw. sektorowe programy operacyjne (Program Operacyjny Innowacyjna Gospodarka, Program Operacyjny Infrastruktura i Środowisko) oraz wdrażane na poziomie regionalnym tzw. Regionalne Programy Operacyjne (RPO), które są zarządzane przez samorządy poszczególnych województw.

¹⁷ Narodowa Strategia Spójności na lata 2007–2013 stanowi dokument strategiczny określający priorytety i obszary wykorzystania oraz wdrażania funduszy unijnych.

¹⁸ *Badanie stron instytucji tworzących system wdrażania PO i RPO w ramach Narodowej Strategii Spójności na lata 2007–2013*, Raport końcowy, Warszawa 2009.

METODOLOGIA I ZAKRES BADAŃ

W społeczeństwie obywatelskim organizacje pozarządowe odgrywają ważną rolę w funkcjonowaniu rynku. Są one respektowanym przez rząd wyrazicielem głosu społeczeństwa czy też pracodawcą porównywalnym z przedsiębiorstwami¹⁹. Funkcjonowanie na rynku powoduje konieczność stosowania różnych metod i narzędzi komunikacji z potencjalnymi pracownikami, wolontariuszami czy też donatorami. Jednym z takich narzędzi jest posiadanie własnej strony/serwisu WWW. Strona internetowa jest przez niektórych traktowana jako „wirtualna marka” czy też „sieciowa wizytówka” danego podmiotu²⁰.

Aby dokonać oceny stron internetowych poszczególnych organizacji pozarządowych zdefiniowano szereg kryteriów, które stanowią pewien konglomerat cech, jakimi powinna się charakteryzować strona internetowa. Zostały one opracowane na podstawie dostępnej literatury i nie stanowią zamkniętego katalogu kryteriów, jakie można przyjąć do oceny serwisu WWW. W literaturze funkcjonują pewne mierniki oceny np. w odniesieniu do stron podmiotów prowadzących działalność gospodarczą. Nie są one jednak ujednolicone i nie mają charakteru uniwersalnego²¹. Przyjęte wskaźniki stanowią ujęcie od strony użytkownika i jego potrzeb, w szczególności potrzeb informacyjnych. Perspektywę taką przyjęto, ponieważ większość dzisiejszej zawartości sieci WWW jest przystosowana do ludzkiego klienta²².

Pierwsze dwa z zaproponowanych kryteriów związane są z funkcją informacyjną i promocyjną strony internetowej danej organizacji. Zaprojektowanie właściwego adresu WWW ułatwia użytkownikom znalezienie tej strony w sieci, a identyfikacja wizualna w postaci logo ułatwia jej zapamiętywanie. Kolejne dwa kryteria (dane teleadresowe organizacji oraz aktualność informacji) pozwalają na bezpośredni kontakt z daną organizacją oraz śledzenie bieżących wydarzeń. W ramach zaproponowanych kryteriów uwzględniono również fakt udostępniania użytkownikom statutu jako dokumentu sankcjonującego funkcjonowanie danej organizacji (dokument ten zawiera cele, zakres działania i strukturę danego podmiotu). Podobny charakter ma kryterium związane z udostępnianiem sprawozdań (finansowych i merytorycznych), które organizacje pozarządowe są zobligowane

¹⁹ K. Pilarczyk-Bal, *Rola organizacji pozarządowych w uzupełnianiu wykształcenia i podnoszeniu kwalifikacji zawodowych*, „Nauka i Gospodarka” 2010, nr 1(4), Uniwersytet Ekonomiczny w Krakowie, Kraków 2010, s. 12.

²⁰ T. Maciejowski, *Narzędzia skutecznej promocji w Internecie*, Oficyna Ekonomiczna, Kraków 2003, s. 17.

²¹ Przykład takich kryteriów można znaleźć w pracy: *Internet w marketingu*, red. A. Bajdak, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003, s. 162–163.

²² M. Białek, *Ewolucja sieci WWW – semantyczna prezentacja danych [w:] Zarządzanie intensyfikujące rozwój gospodarczy*, red. J. Teczka, J. Czekaj, *Nauka i Gospodarka*, Kraków 2010, s. 152.

przedkładać odpowiednim organom rządowym z mocy przywołanej powyżej ustawy. Kryterium to obrazuje również przejrzystość działania danej organizacji. Informacja o możliwości dokonywania wpłat na rzecz danej organizacji pełni (analogicznie jak wyżej opisane) funkcję informacyjną i stanowi jeden z kanałów pozyskiwania donatorów zarówno indywidualnych jak i instytucjonalnych²³. Kryterium w zakresie posiadania przez daną stronę możliwości wyszukiwania informacji wskazuje na możliwość szybkiego poszukiwania i korzystania z informacji na stronie.

Dwa z przyjętych kryteriów zostały poświęcone kwestiom współpracy pomiędzy użytkownikami. Tradycyjną sieć WWW nazywa się Web 1.0, czyli pierwszą wersją. W tej wersji głównym celem było publikowanie informacji zorientowane na łatwą dostępność przy pomocy standardowej przeglądarki. Kolejna wersja (Web 2.0 funkcjonująca obecnie) jest stadium ewolucji sieci, które nie tylko umożliwia, ale i zachęca wszystkich użytkowników do tworzenia, udostępniania i rozpowszechniania informacji. Główna dziedzina zainteresowania Web 2.0 obejmuje technologie i usługi takie jak: blogi, serwisy społecznościowe, narzędzia komunikacyjne²⁴. Narzędzia te znalazły swoje odzwierciedlenie w przyjętych do ewaluacji kryteriach.

Uwzględniając powyższe kwestie dla potrzeb badania przyjęto następujące kryteria oceny stron WWW w organizacjach pozarządowych:

1. Czy nazwa strony jest powiązana z nazwą danej organizacji?
2. Czy strona zawiera logo organizacji?
3. Czy strona przedstawia informacje umożliwiające kontakt z daną organizacją (adres, e-mail, telefon)?
4. Czy strona zawiera aktualne informacje (ostatnie aktualizacje)?
5. Czy strona umożliwia wyszukiwanie informacji (opcja *wyszukaj*)?
6. Czy strona/organizacja funkcjonuje na portalach społecznościowych np. facebook, nasza klasa, twitter?
7. Czy strona umożliwia relację dwustronną poprzez fora, chaty?
8. Czy strona zawiera statut organizacji?
9. Czy strona zawiera informacje na temat możliwości wpłat na cele statutowe danego podmiotu?
10. Czy strona zawiera sprawozdania z działalności organizacji?

Odpowiedź na pytania zawarte w kryteriach miała charakter zerojedynkowy, tzn. za każdą odpowiedź twierdzącą wskazującą na spełnienie danego kryterium został przyznany danej stronie 1 punkt. W przypadku niespełnienia warunku zawartego w kryterium punkt nie był przyznawany.

²³ Więcej na temat strategii pozyskiwania środków na działalność organizacji pozarządowych można znaleźć w pracy: *Strategie marketingowe na wybranych rynkach. Aspekty teoretyczne i praktyczne zastosowania w organizacji non profit*, red. K. Śliwińska, Akademia Ekonomiczna im. K. Adamieckiego w Katowicach, Katowice 2009.

²⁴ M. Białek, *Ewolucja...*, s. 154–155.

WYNIKI BADANIA

Badaniem²⁵ objętych zostało 199 organizacji, w tym 92 posiadały adresy stron internetowych (46%). 21 adresów było nieaktualnych bądź odnosiły się do stron WWW szkół, parafii itd. i stąd nie podlegały dalszej weryfikacji²⁶. Ostatecznie ocena została dokonana na 71 stronach WWW, co stanowi niewiele ponad 1/3 wszystkich organizacji w badanej kategorii.

Wyniki badania zostały przedstawione poniżej (rysunek 1).

Rysunek 1. Liczba stron internetowych spełniających poszczególne kryteria

Źródło: opracowanie własne.

Większość stron organizacji objętych badaniem stanowi tzw. wizytówkę podmiotu, czyli zawiera podstawowe informacje. Blisko $\frac{3}{4}$ stron zawierało również numer rachunku bankowego umożliwiający dokonywanie wpłat środków na realizację działań danej organizacji. Tylko jedna fundacja umożliwiała płatności on-line. 1/3 organizacji nie aktualizowała w bieżącym roku swojej strony internetowej. Podobna liczba podmiotów trzeciego sektora umieszczała sprawozdania ze swojej działalności. Liczba ta jest większa w odniesieniu do statutu danej organizacji (dokument ten znajdował się na połowie stron internetowych). Niespełna co czwarta strona umożliwiała poszukiwanie informacji.

²⁵ Badanie przeprowadzone zostało w marcu 2011 roku na losowo wybranej grupie (kategoria: działalność charytatywna) organizacji pozarządowych.

²⁶ Adresy stron internetowych zostały pobrane z bazy ogólnopolskiego portalu organizacji pozarządowych, www.ngo.pl

Najmniej stron internetowych spełniało kryterium związane z obecnością na portalach społecznościowych. Tylko 6 podmiotów tego sektora posiadało własny profil na Facebooku (brak odniesienia do innych portali tego typu). Nieco lepiej sytuacja przedstawiała się w odniesieniu do posiadania forum (8 stron oferowało możliwość wypowiadania się w takiej formie). Wśród zweryfikowanych organizacji pozarządowych tylko jedna posiadała własnego bloga.

Wśród stron internetowych badanych podmiotów dwie mogą być uważane za „dobrą praktykę” czyli mogą stanowić punkt odniesienia dla innych organizacji. Największą liczbę punktów otrzymały:

- Regionalna Fundacja Rozwoju „Serce” (10 pkt),
- Stowarzyszenie Przyjaciół i Wychowanków Studenckiego Zespołu Pieśni i Tańca „Połoniny” (9 pkt).

Poniżej przedstawiono krótką charakterystykę witryn internetowych (w odniesieniu do kryteriów przyjętych w badaniu) wyżej wskazanych organizacji.

Strona internetowa www.fundacjaserce.org

Strona WWW Fundacji Rozwoju (rysunek 2) w pełni zaspokaja potrzeby informacyjne odbiorców. Nazwa strony koresponduje z nazwą organizacji oraz z jej logiem. Umożliwia również wyszukiwanie informacji oraz bezpośredni kontakt za pomocą formularza kontaktowego i telefonu.

Regionalna Fundacja Rozwoju "Serce"
Organizacja pożytku publicznego działająca od 2004 roku

Wpisz szukane słowa...

"Kawałek nieba jest
W każdym uśmiechu,
W każdym życzliwym stowie,
I przyjaznym geście,
W każdym pomocnym czynie."
Phil Bosmans

O FUNDACJI ✕ DZIAŁALNOŚĆ ✕ AKTUALNOŚCI | JAK NAS WSPIERAĆ? ✕ GALERIA | LINKI | KONTAKT | BLOG

Wolontariat

Wolontariat jest definiowany jako świadoma, dobrowolna działalność podejmowana na rzecz innych, wykraczająca poza więzy rodzinno - koleżeńsko-przyjacielskie.

Wolontariuszem według ustawy o działalności pożytku publicznego i o wolontariacie, jest ten, kto dobrowolnie i świadomie oraz bez wynagrodzenia angażuje się w pracę na rzecz osób, organizacji pozarządowych, a także rozmaitych instytucji działających w różnych obszarach społecznych.

Dlaczego warto angażować się w działalność społeczną?

- Działalność społeczna jest źródłem osobistej satysfakcji, jaką daje np. bezinteresowna pomoc potrzebującym.
- Jest atutem podczas poszukiwania pracy (pracodawcy zwracają na to uwagę czytając CV).
- Jest atutem przy ubieganiu się o stypendia w kolejnych latach nauki w ramach programów stypendialnych realizowanych przez RFR „SERCE”.
- Jest źródłem nowych znajomości.
- Podkreśla i rozwija umiejętności społeczne uczestnicząc w ważnym procesie

Rysunek 2. Witryna internetowa www.fundacjaserce.org

Źródło: www.fundacjaserce.org, dostęp 26.03.2011.

Strona jest aktualizowana na bieżąco oraz umożliwia relację dwustronną w postaci bloga oraz posiada własny profil na facebooku (jest on systematycznie uzupełniany). Na stronie umieszczony jest również statut organizacji oraz jej sprawozdania (zarówno merytoryczne, jak i finansowe), co wskazuje na zachowanie zasady transparentności w działaniu tego podmiotu. Informacje zawarte w statucie umożliwiają osobom odwiedzającym stronę tej organizacji na uzyskanie informacji jakie są jej cele statutowe, czy i w jaki sposób podejmowane są w jej ramach decyzje. Poniżej widok strony WWW Regionalnej Fundacji Rozwoju „Serce”.

Strona internetowa www.poloniny.rzeszow.pl

Analogicznie do wyżej wymienionej strony również witryna internetowa Stowarzyszenia Przyjaciół i Wychowanków Studenckiego Zespołu Pieśni i Tańca „Poloniny” (rysunek 3) spełnia potrzeby informacyjne osób zainteresowanych działaniem tego podmiotu. Na tej stronie znajdują się sprawozdania z działalności oraz statut organizacji. Przedstawione w jej ramach informacje są aktualizowane. Strona umożliwia również wyszukiwanie niezbędnych informacji oraz obecna jest na jednym z portali społecznościowych (Facebook). Nazwa strony koresponduje z nazwą stowarzyszenia oraz zawiera niezbędne informacje umożliwiające kontakt. W ramach strony nie ma możliwości nawiązania relacji dwustronnej – nie ma bloga, czatu ani forum. Osoby zainteresowane otrzymaniem informacji o bieżącej działalności tej organizacji mogą natomiast zapisać się do newslettera. Poniżej widok strony WWW Stowarzyszenie Przyjaciół i Wychowanków Studenckiego Zespołu Pieśni i Tańca „Poloniny”.

Rysunek 3. Witryna internetowa www.poloniny.rzeszow.pl

Źródło: www.poloniny.rzeszow.pl, dostęp 26.03.2011.

Punktację wszystkich stron internetowych objętych badaniem przedstawia tabela 1.

Tabela 1. Punktacja stron WWW objętych badaniem

Suma punktów	Liczba organizacji
10	1
9	1
8	6
7	14
6	7
5	24
4	10
3	4
2	4
1	0
Razem	71

Źródło: opracowanie własne.

Prawie 60% podmiotów objętych analizą posiadało strony internetowe, które spełniały maksymalnie połowę kryteriów przyjętych do badania. W ramach wskazanej powyżej grupy największy zbiór organizacji stanowiły takie, których strony WWW spełniały połowę kryteriów (otrzymały 5 pkt). Na podstawie powyższych danych można wskazać obszary, które nie zostały uwzględnione przy budowie danej strony internetowej. Tylko jedna witryna internetowa otrzymała maksymalną liczbę punktów.

PODSUMOWANIE

Uruchomienie strony WWW danej organizacji stanowi zwykle wstępną fazę obecności w Internecie. Mimo tego własne strony internetowe posiada niewiele ponad 1/3 badanych organizacji. W przypadku przedsiębiorstw z terenu województwa podkarpackiego odsetek ten był niemalże dwukrotnie wyższy (wynosił 64%)²⁷.

Internet otwiera wiele możliwości dla organizacji trzeciego sektora w zakresie pozyskiwania donatorów. Wpłaty on-line zdobywać będą coraz znaczniejszy udział w przekazywaniu wsparcia, przede wszystkim za sprawą szybko postępującej informatyzacji gospodarstw domowych, a także wygody wpłacającego oraz generowania stosunkowo niewielkich kosztów dla organizacji²⁸. W przypadku stron organizacji objętych badaniem tylko jeden podmiot umożliwił realizację płatności on-line. Informacja o numerze konta, na który można dokonywać wpłat pojawiła się na 3/4 wszyst-

²⁷ Wykorzystanie technologii informacyjno-(tele)komunikacyjnych w przedsiębiorstwach i gospodarstwach domowych w 2010, http://WWW.stat.gov.pl/gus/5840_wykorzystanie_ict_PLK_HTML.htm

²⁸ Strategie marketingowe na..., s. 40.

kich stron objętych oceną. Oznacza to, że co czwarta organizacja nie umożliwiała potencjalnym donatorom możliwości udzielenia wsparcia w formie finansowej.

Tradycyjna sieć nazywana w literaturze Web 1.0 podlega ciągłej ewolucji. Obecnie funkcjonujemy w tzw. sieci społecznościowej (Web 2.0), której główną cechą jest możliwość tworzenia i udostępniania utworów poszczególnych użytkowników. Na podstawie przeprowadzonej oceny stron internetowych należy stwierdzić, że narzędzia i środki w postaci portali społecznościowych oraz możliwość prowadzenia forów czy też blogów są w niewielkim stopniu wykorzystywane przez organizacje. Posiadane przez nie strony internetowe umożliwiają identyfikację oraz kontakt, ale nie są ukierunkowane na tworzenie relacji z użytkownikami. Kwestia ta jest o tyle istotna, że w organizacjach pozarządowych w znacznej części wolontariuszami są osoby bardzo młode, dla których fora, portale społecznościowe to część codzienności (tylko 11% polskich internautów nie dysponowało własnym profilem w serwisie społecznościowym)²⁹.

Przedstawione dwa przykłady stron, które uzyskały największą liczbę punktów stanowić mogą „dobrą praktykę”, punkt odniesienia dla innych organizacji. Dzięki przybliżeniu takich przykładów inne organizacje mogą poznać najlepsze rozwiązania i wdrożyć je. Działanie tego rodzaju to pewnego rodzaju benchmarking, który stanowi jeden ze sposobów uczenia się.

LITERATURA

- Badanie stron instytucji tworzących system wdrażania PO i RPO w ramach Narodowej Strategii Spójności na lata 2007–2013. Raport końcowy*, Warszawa 2009.
- Białek M., *Ewolucja sieci WWW – semantyczna prezentacja danych* [w:] *Zarządzanie intensyfikujące rozwój gospodarczy*, red. J. Teczek, J. Czekaj, Nauka i Gospodarka, Kraków 2010.
- Chmielarz W., *Analiza i ocena wybranych internetowych sklepów spożywczych* [w:] *Advanced Information Technologies for Management AITM 2010*, red. J. Korczak, H. Dudycz, M. Dyczkowski, Uniwersytet Ekonomiczny we Wrocławiu, Wrocław 2010.
- Chmielarz W., *Próba analizy porównawczej serwisów aukcji internetowych w Polsce* [w:] *Współczesne trendy w informatyce ekonomicznej*, „Roczniki Kolegium Analiz Ekonomicznych SGH” 2006, nr 16, s. 13–26.
- Diagnoza społeczna 2007*, red. J. Czapiński, T. Panek, Warszawa 2007.
- Diagnoza społeczna 2009*, red. J. Czapiński, T. Panek, Warszawa 2009.
- Internet w marketingu*, red. A. Bajdak, Polskie Wydawnictwo Ekonomiczne, Warszawa 2003.
- Karwińska A., *Uwarunkowania dobrego funkcjonowania społeczeństwa. Znaczenie gospodarki społecznej* [w:] *Ekonomia społeczna*, red. J. Hausner, Uniwersytet Ekonomiczny w Krakowie, Małopolska Szkoła Administracji Publicznej, Kraków 2010.
- Maciejowski T., *Narzędzia skutecznej promocji w Internecie*, Oficyna Ekonomiczna, Kraków 2003.

²⁹ *Narzędzia i techniki komunikacji marketingowej XXI wieku. Przykłady aplikacji w wybranych organizacjach non profit*, red. K. Śliwińska, M. Pacut, Wolters Kluwer Polska sp. z o.o., Warszawa 2011, s. 48.

- Narzędzia i techniki komunikacji marketingowej XXI wieku. Przykłady aplikacji w wybranych organizacjach non profit*, red. K. Śliwińska, M. Pacut, Wolters Kluwer Polska sp. z o.o., Warszawa 2011.
- Pielak A., Owiński J., *Funkcjonalność stron internetowych samorządów lokalnych Mazowsza a stopień urbanizacji* [w:] *Stan i kierunki rozwoju w świetle uwarunkowań regionalnych*, red. C. Hales, Wydawnictwo Uniwersytetu Rzeszowskiego, Rzeszów 2008.
- Pilarczyk-Bal K., *Rola organizacji pozarządowych w uzupełnianiu wykształcenia i podnoszeniu kwalifikacji zawodowych*, „Nauka i Gospodarka”, nr 1 (4), Uniwersytet Ekonomiczny w Krakowie, Kraków 2010.
- Podstawowe dane o stowarzyszeniach, fundacjach i społecznych podmiotach wyznaniowych działających w 2008r.*, Departament Badań Społecznych GUS, Warszawa 2010.
- Raport z badań wykorzystania marketingu internetowego w małopolskich organizacjach pozarządowych*, Fundacja Rozwoju Gmin Polskich, Agencja Interaktywna Krakweb.pl, Kraków 2011.
- Strategie marketingowe na wybranych rynkach. Aspekty teoretyczne i praktyczne zastosowania w organizacji non profit*, red. K. Śliwińska, Akademia Ekonomiczna im. K. Adamieckiego w Katowicach, Katowice 2009.
- Ustawa z dnia 22 stycznia 2010 r. o zmianie ustawy o działalności pożytku publicznego i o wolontariacie oraz niektórych innych ustaw, DzU 2010 nr 28, poz. 146.
- WWW.ngo.pl
- WWW.stat.gov.pl/cps/rde/xbcr/gus/POZ_Sektor_trzeci_jako_przedmiot_badan_statystyki_publicznej.pdf
- WWW.stat.gov.pl/gus/5840_wykorzystanie_ict_PLK_HTML.htm

Streszczenie

Artykuł przedstawia ocenę i analizę stron internetowych podkarpackich organizacji pozarządowych. Dane do badania uzyskane zostały z ogólnopolskiej bazy organizacji zaliczanych do trzeciego sektora. W ramach prac badawczych posłużono się 10 kryteriami oraz dokonano oceny 71 stron internetowych.

W artykule opisano w skrócie wyniki tej analizy. Jako dodatkowy, uzupełniający element przedstawiono strony WWW dwóch podmiotów które otrzymały najwyższą liczbę punktów w badaniu („dobre praktyki”).

Assessment of the web sites of the social economy on the example of non-governmental organizations from the Podkarpackie Voivodeship

Summary

This article presents an analysis and assessment of websites of non-profit organizations based in Podkarpackie region. The data set for the study was obtained from the national database of third-sector organizations. As part of the research work 10 criteria were used and an assessment of 71 websites was carried out. The article describes the results of this analysis. As an additional, complementary element of the analysis, the websites of the two organizations having received the highest number of points in the study are presented as „best practices”.