
مترجم: مهدی جامی

آنلایـــن آم‍‍ـوزش‍‍ـــــک‍‍ـده
برای جامعه مدنی ایران

مترجم: مهدی جامی

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی
دستنامه راهنما برای عملکرد شایسته

Capacity Building for Local NGOs:
 A Guidance Manual for Good Practice

مترجم: مهدی جامی

نقاشی روی جلد: Composition VII اثر تئو وان دوسبرگ

© E-Collaborative for Civic Education 2015

h t t p : / / w w w . t a v a a n a . o r g

h t t p : / / w w w . e c i v i c e d . o r g

ــده آنلایــــن آم‍‍ـوزش‍‍ـک‍‍ـ
برای جامعه مدنی ایران

پروژۀ

Originally published in English as:
Capacity Building for Local NGOs

Published by the Catholic Institute for International Relations
Unit 3, 190a New North Road

London N1 7BJ, UK
www.ciir.org
© CIIR 2005

http://www.capacity.org/capacity/export/sites/capacity/documents/topic-readings/Capacity_Building_for_Local_NGOs__A_Guidance_Manual_for_Good_Practicex1x.pdf
http://www.capacity.org/capacity/export/sites/capacity/documents/topic-readings/Capacity_Building_for_Local_NGOs__A_Guidance_Manual_for_Good_Practicex1x.pdf
http://www.ciir.org

در غیرانتفاعی سازمان یک)ECCE) E-Collaborative for Civic Education
ارتباطات و اطلاعات فن‌آوری از است که 501c3 آمریکا، تحت متحده ایالات
استفاده دموکراتیک سیاسی زندگی و شهروندی سطح ارتقای و آموزش برای

می‌کند.
که داریم مشترکی عمیق اشتیاق سازمان، این مدیران و بنیانگذاران عنوان به ما
شکل‌دهنده ایده‌های جوامع باز است. همچنین برای ما، شهروند، دانش شهروندی،
مسئولیت و وظیفه ‌شهروندی یک فرد در محافظت از یک جامعۀ سیاسی دموکراتیک
پایه و اساس کار است؛ همان طور که حقوق عام بشر که هر شهروندی باید از آنها
برخوردار باشد، اساسی و بنیادی هستند. ECCE دموکراسی را تنها نظام سیاسی قادر
به تأمین طیف کاملی از آزادی‌های شهروندی و سیاسی برای تک تک شهروندان
و امنیت برابری و عدالت می‌داند. ما دموکراسی را مجموعه‌ای از ارزش‌ها، نهادها
و فرایندها می‌دانیم که مبشر صلح، توسعه، تحمل و مدارا، تکثرگرایی و جوامعی

شایسته‌سالار که به کرامت انسانی و دستاوردهای انسانی ارج می‌گذارند، است.
جامعۀ برای مجازی آموزشکده توانا: »آموزشکده‌ یعنی ECCE اصلی پروژۀ ما
و منابع ارائه در توانا آموزشکده کردیم. تأسیس 2010 سال در را ایران« مدنی
با ارائه‌ دوره‌های آموزش در دنیای مجازی در ایران، یک نهاد پیشرو است. توانا
آموزشی زنده‌ در حین حفظ امنیت و با ناشناس ماندن دانشجویان، به یک جامعۀ
این است. شده تبدیل کشور سراسر در دانشجویان برای اعتماد قابل آموزشی
امنیت دیجیتال، حقوق نهادهای دموکراتیک، مانند متنوع دروس در موضوعاتی
می‌شوند. ارائه رهبری توانایی‌های و دولت و دین جدایی وبلاگ‌نویسی، زنان،
مثل برنامه‌هایی با را توانا آموزش زندۀ دروس و سمینارهای مجازی آموزشکده
با مصاحبه دموکراتیک، گذارهای و اجتماعی جنبش‌های در موردی مطالعات
توصیفی، مطالب کتابخانۀ خودآموزی، دستورالعمل‌های روشنفکران، و فعالان
ارائه و مداوم حمایت و ایرانی آموزشگران برای راهنمایی و کمکی ابزارهای

مشاورۀ آموزشی برای دانشجویان تکمیل کرده است.
بهترین گردآوردن متوجه توانا آموزشکده توانایی‌های توسعۀ برای ما تلاش
متفکران ایرانی و صداهای محذوف است. به همین ترتیب، به دنبال انتشار و ارتقای
آثار مکتوب روشنفکران ایرانی‌ هستیم که ایده‌های آنان توسط جمهوری اسلامی

ممنوع شده است.
یکی از نقاط تمرکز تلاش توانا، ترجمه‌ متون کلاسیک دموکراسی و مقالات معاصر
در این باره و نیز ترجمه‌ آثار مرتبط با جامعه‌‌ مدنی، حقوق بشر، حاکمیت قانون،
روزنامه‌نگاری، کنشگری و فن‌آوری اطلاعات و ارتباطات است. امید ما این است
نهادهای برساختن و ایرانی هموطنان فردی غنای در سهمی بتواند متون این که

دموکراتیک و جامعه‌ای باز در ایران داشته باشد.
سپاسگزار بازتاب نظرات و پیشنهادهای شما

مریم معمارصادقیاکبر عطری

فهرست

11 مقدمه	
15 فصل اول: پایه‌ها	
15 ۱.۱ چشم‌انداز فصل	
16 ۱.۲ اهداف این راهنما	
21 ۱.۳ رشد: تعریف و رویکرد	
23 ۱.۴ اصول سازمانی	
25 ۱.۵ تعریف مأموریت سازمان	
29 ۱.۶ نتیجه‌گیری: پایداری و کامیابی سازمانی	

31 فصل دوم: زمامداری سازمانی 	
31 ۲.۱ چشم‌انداز فصل	
32 ۲.۲ رهبری	
34 ۲.۳ هیأت مدیره	
36 ۲.۴ سند شیوه اداره سازمان	
46 ۲.۵ نقش امنا	
51 ۲.۶ شرایط مبنا)چشم‌انداز و محدوده کار(
54 ۲.۷ جلسات	
55 ۲.۸ طراحی خط مشی سازمانی	

56 ۲.۹ نتیجه‌گیری: هیأت مدیره کامیاب	
57 پیوست‌ها	

67 فصل سوم: برنامه‌ریزی استراتژیک	
67 ۳.۱ چشم‌انداز فصل	
69 ۳.۲ چشم‌انداز یا افق سازمانی 	
71 ۳.۳ برنامه‌ریزی استراتژیک	
73 ۳.۴ برنامه استراتژیک: ساختار 	
100 ۳.۵ برنامه کار تیمی سالانه	
102 ۳.۶ اهداف عملکرد فردی	
104 ۳.۷ برنامه‌های کار فردی	
107 ۳.۸ نتیجه‌گیری	

109 فصل چهارم: مدیریت امور مالی	
109 ۴.۱ چشم‌انداز فصل	
110 ۴.۲ هدف از تدوین	
111 ۴.۳ نقش‌ها و مسئولیت‌ها	
115 ۴.۴ سیستم‌های حسابداری	
133 ۴.۵ بودجه	
136 ۴.۶ گزارش‌دهی و نظارت	
139 ۴.۷ گزارش‌های مالی: جدول زمانی	
141 ۴.۸ فرم‌های نمونه 	
142 پیوست‌ها	

167 فصل پنجم: مدیریت نیروی انسانی	
167 ۵.۱ چشم‌انداز فصل	
168 ۵.۲ فرصت‌های برابر و مسأله تنوع	
171 ۵.۳ گزینش و استخدام	
179 ۵.۴ شرایط و مقررات خدمت	
189 ۵.۵ مدیریت عملکرد	
192 ۵.۶ رشد کارکنان 	
193 ۵.۷ طرح ناراحتی‌های کاری)شکایت(
196 ۵.۸ فرآیندهای انضباطی	
197 ۵.۹ آزاررسانی و زورگویی در محیط کار	
200 ۵.۱۰ سلامت و ایمنی در محیط کار	
201 ۵.۱۱ نتیجه‌گیری 	

203 فصل ششم: مدیریت پروژه	
203 6.۱ چشم‌انداز فصل	
204 ۶.۲ برنامه استراتژیک و مدیریت پروژه	
212 ۶.۳ ارزیابی نیازها	
227 ۶.۴ طرح مقدماتی 	
228 ۶.۵ پروپوزال کامل	
237 ۶.۶ مدیریت پروژه	
240 نتیجه‌گیری	
241 پیوست‌ها	

243 فصل هفتم: امور اداری	
243 ۷.۱ چشم‌انداز فصل	
244 ۷.۲ چارت ساختار سازمانی	
246 ۷.۳ ارتباطات دفتری	
252 ۷.۴ ارتباطات داخلی دفتر	
254 ۷.۵ ثبت و نگهداری سوابق و اسناد	
260 ۷.۶ حسابرسی اداری	
262 ۷.۷ برپاکردن مرکز منابع و اطلاعات	
272 ۷.۸ نتیجه‌گیری	
273 پیوست‌ها	

285 فصل هشتم: تبلیغات و جلب پشتیبانی مالی 	
285 ۸.۱ چشم‌انداز فصل	
286 ۸.۲ ارتباط‌های بیرونی و تبلیغات	
290 ۸.۳ تهیه بروشور	
291 ۸.۴ تهیه خبرنامه	
293 ۸.۵ طرح و تنظیم برنامه‌ای برای جلب پشتیبانی مالی	
299 ۸.۶ نتیجه‌گیری	

301 خواندنی‌ها و منابع بیش‌تر	

مقدمه

پروژه تهیه و انتشار راهنمای ظرفیت‌سازی برای سازمان‌های غیردولتی1 محلی پروژه‌ای
برای ایده اصل داشته‌اند. مشارکت آن در بسیاری افراد کار در طول و بوده طولانی
طی سومالی‌ستان3 در آی.سی.دی2 سی.آی.آی.آر/ برنامه در کار از راهنما این تهیه
سال ۲۰۰۰ پیدا شد. این کار امروز هم در برنامه ظرفیت‌سازی ان.جی.او های محلی در
آنجا ادامه دارد و هزینه‌های آن را کامیک ریلیف4 تأمین می‌کند. با انتشار این راهنما،
امیدواریم که به اهداف اولیه و کاربری آن وسعت دهیم و مزیت‌های فعالیت در زمینه

ظرفیت‌سازی در سازما‌ن‌های غیردولتی را در بسیاری از نقاط جهان اثبات کنیم.
صورت اولیه این راهنما)نوشته لیان توماس5 که در این مجموعه پیش روی شما ادغام
شده است(نخست در یک فروم بین‌المللی در ۱۹۹۸ در سومالی‌ستان، موسوم به »کمیته

1. NGO
2. The Catholic Institute for International Relations (CIIR) / International Cooperation
for Development (ICD)
3. Somaliland
4. Comic Relief
5.Lainie Thomas

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 12 

ظرفیت‌سازی«1، شکل گرفت.
در اوایل دهه ۹۰ میلادی، وقتی سومالی‌ستان در نتیجه منازعات و جنگ داخلی به
وجود آمد، ان.جی.او های بومی و سازمان‌های محله‌محور مثل قارچ از همه‌‌جا پیدا شدند.
سازمان‌های بین‌المللی برای کمک به بازسازی و توسعه منطقه همکاری با این سازمان‌ها
را شروع کردند و به‌سرعت متوجه شدند که نیاز مبرمی به تقویت نهادها و ظرفیت‌سازی

وجود دارد.
آموخته‌های تا تشکیل شد همین برای همان کمیته ظرفیت‌سازی()یا سی.بی.سی
مبتنی بر تجارب مرور شود، فعالیت‌های ظرفیت‌سازی هماهنگ شود، و نهایتا پایداری
سازمان‌ها از طریق برنامه »آموزش آموزشگران« برای مسئولان ظرفیت‌سازی در منطقه
آموزش برنامه درسی مواد تأمین برای هم شد نوشته که راهنماهایی شود. ترویج
آموزشگران بود و هم برای استفاده سازمان‌های محلی منفرد تا به آن‌ها در فرآیند جاری

رشد ظرفیت‌های خودشان کمک کند.
نماینده سی.آی.آی.آر/آی.سی.دی در سومالی‌ستان است ابوکور2 که دکتر عدن
بین تا هماهنگی درباره سی.بی.سی می‌گوید: سی.بی.سی خیلی غیررسمی شروع شد
سازمان‌های غیردولتی بین‌المللی را که خدمات مشابهی به ان.جی.او های محلی می‌کردند
افزایش دهد. در طول همکاری‌ها، اعضای کمیته بیشتر شد و توجه بیشتری پیدا کردند به
این‌که هماهنگی بین کارگزاری‌های بین‌المللی در ظرفیت‌سازی باید ساختارمند باشد و

به‌طور پیوسته بهینه‌سازی شود.
سی.بی.سی همچنان به صورت یک گروه کار غیررسمی و متخصص باقی ماند که
قادر است اطلاعات درباره اصول ظرفیت‌سازی و نتایج مطلوب آن و ابزارها و بهترین
در کاری گروه‌های و هماهنگ‌کننده نهادهای بین و کند فراهم را عملی شیوه‌های
هماهنگی اساس بر سی.بی.سی کار کند. توزیع سومالی‌ستان در مختلف موضوعات
داوطلبانه بین مشارکت‌کنندگانی است که هیچ نیت تحمیل دیدگاه یا شیوه‌های معین

را بر کسی ندارند.
یکی از فعال‌ترین مشارکت‌کنندگان و از اعضای موسس کمیته ظرفیت‌سازی لیان
توماس بود که برای سی.آی.آی.آر/آی.سی.دی در نقش مسئول توسعه کار می‌کرد.
لیان دستنامه‌های اصلی را پرورش داد و نوشت یعنی مجموعه‌ای که پایه این کتاب است.
بدون انرژی و بینش و پویایی او این راهنماهای آموزشی - که در فصول مختلف کتاب

1. CBC: The Capacity Building Caucus
2. Adan Abokor

 13مقدمه

آمده - تولید نمی‌شد.
از میان دیگر کسانی که از فکر و توصیه و افزونه به محتوا و کارهای ویرایشی دریغ

نکرده‌اند و مصمم بوده‌اند که این مجموعه منتشر شود باید از این افراد یاد کرد:

دکتر عدن ابوکور●●
عبدالرحمن هودو عثمان1●●
کارولاین رز-ور2●●
اندرو هامفری3●●
سی.بی.سی در سومالی‌ستان●●
آن-ماری شرمن4●●
الستر ویتسن5●●
پیپا هویلند6●●

انتشار این اثر با پشتیبانی مالی »کامیک ریلیف« میسر شده است.

1. Abdirahman Hudow Osman
2. Caroline Roseveare
3. Andrew Humphreys
4. Anne-Marie Sharman
5. Alastair Whitson
6. Pippa Hoyland

فصل اول:
 پایه‌ها

۱.۱ چشم‌انداز فصل
این فصل با بحث از اهداف این راهنما و فهرست کردن عناصر موفقیت سازمانی شروع
»غیرانتفاعی« کدام سازمان‌ها تنوع سازمان‌های غیردولتی به با توجه این‌که می‌شود و

به‌طور خاص ممکن است این کتاب را مفیدتر بیابند.
مفهوم سه بر و می‌پردازیم توسعه رویکردهای و تعاریف انواع به فصل ادامه در

مشارکت، توانمندسازی و فراگیر بودن تأکید می‌شود.
اولین گام برای هر سازمان، چه زمانی‌که در حال تشکیل است یا در حال بررسی در
مورد هدف، مسأله کانونی و جهت سازمان، آن است که اصول کلی خود را تعریف کند

یعنی آن اصولی که در کار روزانه و فعالیت‌های برنامه‌ای‌اش نمایان خواهد بود.
تعریف می‌کند را مأموریت خود بر می‌گزیند در شیوه‌ای که اصولی که سازمان
بازتاب دارد. بنابرین گام مهم دیگر در آغاز کار، روشن ساختن مأموریت سازمان است.
در اینجا باید روشن کرد که سازمان برای به دست آوردن چه چیزی تشکیل شده است و

چگونه می‌خواهد آن را به دست آورد.
تعیین هدف روشن و مسأله کانونی که همه اعضای تیم‌ها و همیاران و ذی‌نفعان بر
سر آن توافق داشته باشند، سنگ بنای مهمی است که سند شیوه اداره سازمان)بنگرید

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 16 

به فصل دوم: زمامداری سازمانی(و برنامه استراتژیک)بنگرید به فصل سوم: برنامه‌ریزی
استراتژیک(بر اساس آن نوشته می‌شود. نوشتن بیانیه مأموریت هم شیوه مفیدی برای
سازمان است تا به تبلیغ خود بپردازد)بنگرید به فصل هشتم: تبلیغات و جلب منابع مالی(.
این فصل با مرور برخی از عواملی که بر کامیابی و پایداری سازمان موثر است پایان

می‌یابد.

۱.۲ اهداف این راهنما

چه چیزی؟
هدف اساسی این راهنما کمک به سازمان‌های غیردولتی محلی است تا از طریق بهترین

عملکرد سازمانی به بالاترین اثرگذاری ممکن از برنامه‌های خود برسند.
ان.جی.او های محلی برای این به وجود می‌آیند که به تغییرات بزرگ و مثبت در
زندگی بهره‌وران و مشتریان و کسانی کمک کنند که برای خدمت‌رسانی به آن‌ها تشکیل
شده‌اند یا از فرآیندهای چنین تغییراتی حمایت کنند. به بیان دیگر، این سازمان‌ها راهی
برای رسیدن به یک نتیجه کلی‌تر هستند. در دل کارشان، چنان‌که در نمودار زیر می‌بینیم،

برنامه‌هایی قرار دارد که اجرا می‌کنند.

 17فصل اول: پایه‌ها

اگر سازمان‌ها بخواهند بیش‌ترین اثرگذاری مثبت و ممکن را از طریق این برنامه‌ها به
دست آورند باید با کارآمدی هرچه بیش‌تری کار کنند. با این‌همه، روشن کردن مواد
لازم برای کارآمدی سازمانی کار آسانی نیست: صاحب‌نظران مختلف دستورنامه‌های

متفاوتی را برای موفقیت، در طیف وسیعی از کتاب‌ها و مقالات پیش نهاده‌اند.
اساسی‌ترین مواد برای کارآمدی سازمانی که در این راهنما بررسی می‌شود به قرار زیر

است:
اگر سازمانی قرار است واقعا پاسخ‌گو باشد نیازمند سیستم قوی در شیوه زمامداری
به مراجعان و بهره‌وران سازمان اطمینان می‌دهد که سازمان این ویژگی سازمان است.
برای پیشبرد منافع آن‌ها کار می‌کند و به اعضای سازمان و کارکنان و پشتیبانان مالی‌اش
هم اطمینان می‌دهد که منابع سازمان به بهترین صورت ممکن صرف می‌شود.)بنگرید به

فصل دوم: زمامداری سازمانی(
اگر بود، خواهد دشوار بسیار سازمان برنامه‌های در روشن کانونی مسأله بدون
ناممکن نباشد، که سازمانی بتواند به اثرگذاری باارزشی دست یابد چرا که انرژی و منابع
سازمان در کانال‌های نامناسبی هدایت و ضایع می‌شود.)بنگرید به فصل سوم: برنامه‌ریزی

استراتژیک(
راه‌های زیادی هست که یک سازمان می‌تواند اعتماد بهره‌وران، کارکنان، نهادهای
مهم‌ترین از یکی بدهد. دست از یا آورد دست به را عمومی افکار و مالی پشتیبان
به صورتی مالی ذخایر کند تضمین که است سیستمی استقرار اعتمادسازی جنبه‌های
مسئولانه مدیریت می‌شود و به صورتی کارآمد استفاده می‌شود)بنگرید به فصل چهارم:

مدیریت امور مالی(.
به هیچ‌وجه مسائل پیچیده‌تر می‌شود، مسائل رشد و توسعه در جهانی که هر روز
باهمستان‌هایی کار افراد و از بنابرین آن کسانی که در حوزه حمایت نیستند؛ ساده‌ای
خلاقیت برخوردار از باید نیاز دارند می‌کنند که به عدالت و اصلاح بیش از هر چیز
باشند. مجموعه کارکنانی که به‌خوبی مدیریت می‌شوند و انگیزه بالا دارند و در تیم هم
خوب کار می‌کنند احتمال موفقیت‌شان بسیار بیش‌تر از مجموعه‌ای است که با فقدان
حمایت و فرصت و آشفتگی در سلسله مراتب شناخته می‌شود، و مسئولیت‌های خود را
به‌درستی نمی‌شناسد و نمی‌داند چگونه گزارش دهد.)بنگرید به فصل پنجم: مدیریت

نیروی انسانی(
ان.جی.او ها برای ایجاد تغییرات واقعی در زندگی مردم به پروردن و طراحی برنامه‌ها
و اجرای آن‌ها می‌پردازند. در این مسیر آن‌ها از شماری از استراتژی‌ها، شامل فعالیت‌های

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 18 

تغییرطلبانه، ظرفیت‌سازی، پروژه‌های فیزیکی)مثل ساختن یا تعمیر جاده‌های روستایی و
پمپ آب و جز آن(، تحقیق و اطلاع‌رسانی، شبکه‌سازی، و مانند آن استفاده می‌کنند.
یک ان.جی.او اگر می‌خواهد به اثرگذاری مثبتی که در نظر دارد برسد، باید تحویل این
عناصر حمایت‌کننده به بهره‌وران را به نحوی کارآمد و اثربخش مدیریت کند - از برنامه

ریزی تا اجرا و ارزیابی)بنگرید به فصل ششم: مدیریت پروژه(.
بنیان یک سازمان کارآمد، نتیجه‌بخش و با اثرگذاری بالا نظام مدیریت داخلی آن
است. قابلیت این نظام باید طوری باشد که چندان به چشم نیاید. دفتری نامنظم و آشفته که
در آن یافتن اسناد مهم آسان نیست، بازدیدکنندگان و مراجعان با استقبال روبرو نمی‌شوند
و پیام‌های تلفنی ضبط و ثبت نمی‌شود، تأثیر بدی می‌گذارد و از اهمیت تلاش‌های تیم

کارکنان می‌کاهد)بنگرید به فصل هفتم: مدیریت اداری(.
آخرین نکته که اصلا اهمیت کم‌تری ندارد، این است که پیش بردن منافع بهره‌وران
بدون ساختن یک پروفایل عمومی از سازمان و برنامه‌هایش اگر غیرممکن نباشد دست
کم دشوار خواهد بود. بدون این پروفایل سازمان ناشناخته و منزوی می‌ماند درحالی‌که
با داشتن پروفایل می‌تواند با دیگران به نحوی موثر شبکه‌سازی کند و در زمینه تحویل
باکیفیت و اثربخش برنامه‌ها اعتبار مستحکمی برای خود بسازد. شهرت و اعتبار مستحکم
به امنیت درازمدت سازمان هم پیوند می‌خورد: برای یک سازمان معتبر و صاحب‌نام یافتن
پشتیبانی مالی برای کارهایش آسان‌تر است)بنگرید به فصل هشتم: تبلیغات و جلب منابع

مالی(

برای چه کسی؟
به سازمان‌هایی طراحی شده است که چه ان.جی.او ی محلی برای کمک این راهنما
از برخی با می‌خواهند باشد، گذشته کارشان و تأسیس از مدتی یا باشند جدید
استانداردهای پایه در زمینه بهترین روش کار آشنا شوند و کار خود را توسعه بخشند.
سازمان‌های کوچک‌تر محله‌محور1 هم برخی از قسمت‌های این راهنما را مفید خواهند
یافت. با این‌همه، هدف اساسی این راهنما ‌ان.جی.او هایی است که در سطح ملی یا استانی

)منطقه‌ای(در همیاری با ان.جی.او های محله‌محور یا مستقیم با محله‌ها کار می‌کنند.
این راهنما طوری طراحی شده است که برای همه ان.جی.او ها فارغ از تعداد کارکنان
سازمان‌های گرچه وسیع‌تر، مخاطبان میان در باشد. استفاده قابل بودجه‌شان میزان یا
فرآیندهای راهنما این در می‌کنند استخدام را بامهارت و باتجربه پرسنل که پیچیده

1. CBO

 19فصل اول: پایه‌ها

اما حتی همین بهره می‌گیرند، از آن پیشاپیش در کار خود یافت که بسیاری خواهند
سازمان‌ها هم ممکن است برخی از فهرست‌های بازبینی)چک لیست(فراهم آمده در این

راهنما را برای رسیدن به معیارهای بالاتر کاری مفید ببینند.

چگونه؟
این کتاب را می‌توان همچون راهنمایی گام به گام برای رشد سازمانی کارآمد استفاده
تا می‌گیرد را بهره بهترین مالی‌اش و انسانی نیروهای از شایسته مدیریت با که کرد
برنامه‌های خود را طراحی کند، تحویل دهد و توسعه بخشد. فصل‌های این اثر می‌تواند

برای افراد علاقه‌مند هم مرجع موضوعاتی باشد که این راهنما پوشش می‌دهد.
هر فصل شامل مثال‌هایی از بهترین شیوه کار است چنان‌که یادآوری‌ها و فعالیت‌هایی
هم با عنوان »مسائلی برای درنظرگرفتن« ارائه می‌کند. این موارد می‌تواند در گروه‌های
کوچک مباحثه داخلی یا کارگاه‌های بزرگ‌تر استفاده شود تا به اندیشه روشن درباره

جنبه‌های کلیدی رشد سازمانی کمک کند.
برخی اصطلاحات در تمام این راهنما به خاطر حفظ یک‌دستی به صورت واحدی به
کار رفته است. برای نمونه، مدیر عامل1 برای اشاره به ارشدترین مقام در یک ان.جی.او
به کار رفته هر چند که ممکن است این فرد صرفا مدیر یا مدیر اجرایی باشد یا عنوان‌های
دیگر داشته باشد. به همین ترتیب، اصطلاح »سند شیوه اداره«2 در تمام این اثر به همین

صورت به کار رفته هر چند که برخی از سازمان‌ها این سند را »اساسنامه« می‌خوانند.

سازمان غیردولتی3
تعریف ان.جی.او ی ملی یا محلی نه آن‌قدر که به نظر می‌رسد آسان است و نه سر راست.
در برخی موارد، این سازمان‌ها با قوانین حاکم بر ثبت نام آن‌ها تعریف می‌شوند یا بر
اساس سیاست سازمان‌های غیردولتی که دولت اتخاذ می‌کند. اما گاهی اوقات شیوه‌ای
که دولت ان.جی.او ها را تعریف می‌کند با شیوه‌ای که جامعه سازمان‌های غیردولتی خود

را تعریف می‌کند متفاوت است.
سال در همکاران، و الیسون به)موسوم نامیبیایی ی ان.جی.او یک که مطالعه‌ای
۱۹۹۶(انجام داده برای نمونه نشان می‌دهد که سازمان‌های غیردولتی درباره این‌که چطور

1. Executive Director
2. Governing document
3. NGO

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 20 

می‌خواهند خود را تعریف کنند، بعد از بحث بسیار، به اجماع رسیده‌اند. تعریف آن‌ها
چنین است:

است، غیرانتفاعی می‌کند، عمل دولت از بیرون که است سازمانی هر ان.جی.او
داوطلبانه است، غیرقومی است، غیرمذهبی است، اتحادیه نیست، غیرسیاسی است، و

بر محل و باهمستان خاصی هم محوریت ندارد.

در این تعریف، جامعه سازمان‌های غیردولتی به این نتیجه رسیده که ایجاد تمایز بین دو
نوع سازمان اهمیت دارد:

ان.جی.او ی استقراریافته‌ای که در سطح ملی در یک کشور یا در مناطق وسیعی ●●
از آن عمل می‌کند)ان.جی.او ی منطقه‌ای(؛ با:

سی.بی.او هایی که در یک محل واحد کار می‌کنند و ان.جی.او های ملی)یا ●●
استانی و منطقه‌ای(با آن‌ها همکاری نزدیک دارند.

که جا هر است. شده حفظ هم راهنما این در سی.بی.او با ان.جی.او بین تمایز این
قوانینی در مورد سازمان‌های غیردولتی ملی یا محلی وجود ندارد، ضروری است که این
سازمان‌ها نقش فعالی برعهده بگیرند تا قوانینی شکل گیرد یا پیشنهاد شود که تحولات

تاریخی خاص آن‌ها و ظرف اجتماعی برآمدن آن‌ها را بازتاب دهد.
موسسات از همگنی گروه‌های ها ان.جی.او باشید داشته خاطر به که است مهم
نیستند. آن‌ها هر کدام از دیگری به اشکال مختلف فرق می‌کنند از جمله به صورت‌هایی

که در نماخوان صفحه بعد آمده است.

 21فصل اول: پایه‌ها

چگونه ان.جی.او ها با یکدیگر فرق می‌کنند

۱. طول مدتی که یک ان.جی.او تأسیس شده است.
۲. دلیل اصلی در تأسیس ان.جی.او: ممکن است برای ارائه خدمات بوده یا اهداف دیگری
داشته مثل فعالیت‌های تغییرطلبانه در زمینه حقوق بشر یا آموزش و ظرفیت‌سازی برای رشد

سازمانی.
۳. نیروی محرکی که سازمان را به پیش می‌برد: مثلا آیا سازمانی مبتنی بر عضویت است یا بر
اساس تقاضای محل تشکیل شده یا برای این‌که منابع مالی بین‌المللی در دسترس بوده است.

۴. شیوه‌ای که درآمد خود را ایجاد می‌کند: این‌که آیا ان.جی.او خودش درآمد دارد)که
برنامه‌ای باشد که به سرمایه‌گذاری کوچک مرتبط است(یا می‌تواند شامل فعالیت‌های
ظرفیت چنین کاری را دارد، و یا کاملا وابسته به پشتیبانی مالی از منابع بیرون از سازمان

)مثلا ان.جی.او های بین‌المللی(است.
۵. گروه هدف واحدی به عنوان نقطه کانونی فعالیت انتخاب می‌کند)مثلا می‌خواهد با زنان
روستایی کار کند یا با افراد معلول یا با رمه‌داران(یا به جای تعیین گروه هدف خاص طیف

وسیع‌تری از کارها را دنبال می‌کند.
توسعه آب بزرگسالان، سوادآموزی پایه، بهداشت)مثلا دارد تمرکز بخش خاصی بر .۶
روستایی(یا تمرکزش موضوعی است)مثلا خود-سامان‌دهی افراد برای اینکه حقوق خود

را در مالکیت زمین پیش ببرند(.
یا در سراسر کشور یا استان خاصی را هدف بگیرد برنامه‌هایش که ممکن است منطقه .۷

اجرا شود.

۱.۳ رشد: تعریف و رویکرد
سازمان‌های غیر دولتی نه تنها به صورت‌هایی که مثلا در بالا آمد از هم متمایز می‌شوند
بلکه بر اساس تعریفی که از رشد و توسعه دارند هم با یکدیگر فرق می‌کنند. نوع تعریف
با بهره‌وران، با دیگران دارد؛ از جمله آن‌ها تأثیر نافذی بر برنامه‌های‌شان و روابط‌شان
مراجعان یا کاربران خدمات، دولت، و نهادهای پشتیبان مالی بین‌المللی. بنابرین مفید است
که سازمان‌ها در زمینه رویکردشان به رشد و توسعه تأمل کنند و بر سر آن توافق داشته
باشند. فعالیتی که در زیر آمده هدف‌اش آن است که گفتگو در این زمینه را تشویق کند.

مثال‌هایی که آمده از مباحثی است که با ان.جی.او ها در سومالی‌ستان جریان داشته است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 22 

فعالیت: تعریف رشد و توسعه

ببینید آیا با تعاریفی که در زیر از رشد و توسعه شده موافق‌اید یا عقیده دیگری دارید:

تعریف ۱
رشد و توسعه درباره مردم و شیوه زندگی آن‌ها ست نه درباره چیزهای مادی یا خدماتی که به
آن‌ها داده می‌شود. رشد روندی است که در آن باهمستانی از مردم تلاش می‌کنند تا همه اعضا

بتوانند نیازهای انسانی اساسی خود را برآورده سازند و کیفیت زندگی‌شان را ارتقا بخشند.

تعریف ۲
انسانی شناخت، مشارکت، آفریدن، هویت و آزادی نیازهای اساسی رشد یک روند است.

است. این چیزها با صرف ارائه خدمات یا چیزهای مادی تأمین نمی‌شود.

به آن‌ها باشد و با درگیرساختن بهره‌وران همراه باید باشد پایدار رشد برای این‌که کامل و
کمک کند که مهارت‌های خود را برای درک علل واقعی مشکلات‌شان، پیشگامی در حل
و عمل. تأمل یعنی دهند. رشد و سازمان‌دهی عمل رشد مشارکت و و در خلاقیت آن‌ها،

اعضای باهمستان باید در این هر دو زمینه آموزش ببینند.

تعریف ۳
رشد بهینه‌سازی و تغییر درازمدت و پایدار برای مردم و باهمستان ایشان است.

تعریف ۴
سطوح و حوزه‌ها همه در برابر فرصت‌های و عدالت از برخورداری برای مردم حق رشد

زندگی است.

تعریف ۵
رشد بهبود زندگی مردم و منافع آن‌ها ست و هر چه آن‌ها با یکدیگر در آن سهیم‌اند. رشد

با زندگی صلح‌آمیز و درک دیگری و اشتراک‌گذاری اطلاعات و عدالت ممکن می‌شود.

تعریف ۶
رشد ارتقای وضع اقتصادی، دانش و مهارت‌های مردم است تا بتوانند نیازهای انسانی اساسی

خود را برآورده کنند و به خوداتکایی، تفاهم و تغییرات پایدار در زندگی برسند.

 23فصل اول: پایه‌ها

توانمندسازی، مشارکت و فراگیر بودن
در نظر بسیاری از ان.جی.او ها، اصول »توانمندسازی، مشارکت، و فراگیربودن« مفاهیم پر
اهمیت و مرکزی در تعریف رشد و توسعه و رهیافت‌های آن است. چرا که آن‌ها ناتوان-

را علت و گروه‌ها افراد ماندن بی‌صدا و انحصارگرایی تبعیض، مطرودسازی، سازی،
اساسی فقر، مناقشه و رنج و همزمان نتیجه آن می‌دانند. ان.جی.او ها به‌طور روزافزونی به
این باور می‌رسند که اگر مردم نتوانند بر تصمیم‌گیری‌هایی که بر زندگی آن‌ها تأثیر دارد
نفوذ داشته باشند، از جریان اصلی رشد برکنار خواهند ماند. و بنابرین صرفا دریافت‌کننده
منفعل کمک‌ها و دست‌گیری‌ها از طرف دولت یا منابع دیگر خواهند بود. سازمان‌های
غیردولتی ملی یا محلی که رشد و توسعه را به این صورت تعریف می‌کنند، نقش خود
را بیش و پیش از همه‌چیز در حمایت از افزایش توانمندسازی و مشارکت فعال مردم در

تصمیم‌گیری می‌بینند.
از دارند ها وظیفه ان.جی.او تأکید دارد که کمیته ظرفیت‌سازی1 در سومالی‌ستان
مردم محلی حمایت کنند تا شناخت خود را از علل رنج‌شان تعمیق بخشند و به آن‌ها

کمک کنند تا راه حل‌های خود را برای غلبه بر آن علل شناسایی کنند:
نقش یک ان.جی.او در محل این نیست که کارها را خود انجام دهد بلکه باید به
محله هدف کمک کند تا تغییرات را خود پدید آورد ... سی.بی.سی این را یکی
از اصول خود می‌داند که همیشه به رهیافت مشارکتی در ظرفیت‌سازی توصیه کند.
چرا که اهمیت این نکته را به‌جا می‌آورد که مردم محل خود باید اولویت‌های‌شان

را انتخاب کنند.

شیوه‌ای که یک سازمان برای کار خود انتخاب می‌کند مهم است. رهیافت‌هایش خنثی
نیست. این‌که برنامه‌ها چگونه طراحی و اجرا شوند بر ظاهر ساختن ظرفیت مردم برای
به وجود آوردن تغییرات در زندگی‌شان تأثیر دارد چنان‌که بر بروز توانایی آن‌ها در این
زمینه که خود تعیین کنند چه جهتی را با چه سرعتی برای ایجاد آن تغییرات باید اتخاذ

کنند.

۱.۴ اصول سازمانی
اصول یک سازمان غیردولتی هم در شیوه‌ای که در داخل سازمان کار می‌کند بازتاب دارد
و هم در خارج آن در روابط‌اش با جوامع محلی، مراجعان و کاربران خدمات و بهره‌وران.

1. CBC

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 24 

اصول چیستند؟

هر اصل عقیده یا قاعده‌ای است که افراد بر سر آن توافق دارند.
برای نمونه، اصل پایداری اصلی است که بسیاری از ان.جی.او ها به اهمیت آن برای
سازمان و برنامه‌هایش باور دارند. این اصل به معنای راه‌یابی به رشد از مسیرهایی است که

بادوام است نه این‌که بر تدوام دست‌گیری خارجی یا مداخله وابسته باشد.

هر اصل ایده یا مفهومی است که افراد از آن حمایت می‌کنند.
برای نمونه، بسیاری از مردم از اصولی مثل برابری و عدم تبعیض حمایت می‌کنند.
سازمانی که به این اصول متکی است در مسیری گام بر می‌دارد که اطمینان یابد اقلیت‌های
قومی، افراد معلول، زنان و دیگر گروه‌ها دچار تبعیض نمی‌شوند. چنین سازمانی گام‌های
ملموس برمی‌دارد تا این اصول تحقق یابد؛ مثلا از طریق سیاست فرصت‌های برابر. حتی
ممکن است یک گام فراتر رود و فعالانه تفاوت و تنوع را هم در میان کارکنان خود و هم
در برنامه‌هایش تشویق کند و بزرگ دارد)بنگرید به فصل پنجم: مدیریت نیروی انسانی(.

هر اصلی آن چیزی است که عمل روزانه را هدایت می‌کند.
برای نمونه، بسیاری از ان.جی.او ها در اصل دموکراسی و پاسخ‌گویی اشتراک نظر
دارند. بنابرین آن‌ها برای روش‌های مشورتی، شفاف و مشارکتی در کار و تصمیم‌گیری
پاسخ‌گویی و شفافیت سازمان، داخلی دموکراسی این‌همه، با قائل‌اند. بسیار ارزش
غالبا اصول دشواری در پیاده شدن است و ان.جی.او هایی که از تغییر به سوی دولت
دموکراتیک و شفاف و پاسخ‌گو حمایت می‌کنند موثرتر خواهند بود اگر دیگران ببینند
از ان.جی.او ها پاسخ‌گویی پایبند هستند. برخی این اصول به که خود در سازمان‌شان
خود را در قبال کارکنان و اعضا و گروه‌های هدف به همان اندازه‌ای مهم می‌بینند که

پاسخ‌گویی خود را در برابر نهادهای بین‌المللی پشتیبان مالی‌شان.

روشن ساختن اصول سازمان
اعضای یک سازمان یعنی مجموعه کارکنان و هیأت مدیره و دیگر ذی‌نفعان ممکن است
بخواهند ایده‌های خود را در‌باره اصول سازمان با دیگران در میان بگذارند تا آن‌ها هم
در آن سهیم باشند و درک مشترکی از دلایل برپایی سازمان و آنچه سازمان برای آن
تلاش می‌کند پیدا کنند. سی.بی.سی چک لیست صفحه بعد را برای اصول سازمانی تهیه

کرده است:

 25فصل اول: پایه‌ها

فهرست بازبینی: اصول سازمانی

چگونگی اجرای اصولاصول سازمانی ما

۱. استراتژی مشارکتی داشته باشید
دادن دخالت معنای به مشارکتی استراتژی
شرکت‌کنندگان و محله در سازمان است و
اهداف از زمانی شروع می‌شود که سازمان
تعریف می‌کند را ایده‌های خود و ملموس
برنامه ارزیابی و اجرا به نوبت زمانی‌که تا

می‌رسد.

تصویب ●● کار اداره شیوه برای را سندی
معین را مسئولیت‌ها و نقش‌ها که کنید

می‌کند.
 سبکی را در مدیریت انتخاب کنید که از ●●

مردم حمایت کند.
 برای دخالت دادن بهره‌وران در ارزیابی ●●

اثربخشی ان.جی.او برنامه‌ریزی کنید.

۲. شفاف و پاسخ‌گو باشید
و اعضا و کارکنان قبال در باید سازمان
جوامع محلی و نهادهای پشتیبان مالی شفاف
باشد، هم در امور مالی و هم در صحنه برنامه.

 سیاست‌ها و فرآیندهای مالی و اداری را ●●
تصویب و اجرا کنید.

هیأت ●● برای مالی باکیفیت گزارش‌های
مدیره و دیگر ذی‌نفعان تهیه کنید.

 حسابرسی‌های منظم برای سیستم)مالی و ●●
اداری(انجام دهید.

این از کنید؛ و همیاری اعتمادسازی .۳
راه‌ها:

همکاری. با دیگران کار کنید و با دقت به
آن‌ها گوش کنید.

از حمایت به سازمانی اگر نتیجه‌بخشی.
و واقعی تغییرات به تا می‌پردازد محله‌ای
مثبت برسد، در مقابل احترام و اشتهار خواهد

یافت.
آن‌ها در خود آنچه به مردم مشارکت.
دخالت دارند احترام می‌گذارند و آن را قدر

می‌شناسند.

 مفهوم مشارکت را در سیستم کار ان.جی.●●
او بنشانید تا افراد با هم کار کنند.

توسعه ●● در کلیدی بازیگران دیگر با
اجتماعی همکاری کنید.

می‌کنید ●● کار برایش که محله‌ای با
برای و کنید برقرار محکم پیوندهای

بهترین راه‌های همکاری برنامه بریزید.

۱.۵ تعریف مأموریت سازمان
به این‌که چگونه می‌خواهد برپایی‌اش و برای هر سازمانی، روشن کردن دلایل اصلی
به انجام این کار فرصت خوبی آنچه برایش ایجاد شده برسد، گام مهمی است. روند

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 26 

سازمان می‌دهد تا میان کارکنان‌اش و شرکا و بهره‌وران و ذی‌نفعان توافق نظر ایجاد کند.
صورت کتبی بیانیه مأموریت یا وظایف چکیده تصمیم‌هایی است که برای رسیدن به
آن ممکن است روندی طولانی از مشاوره‌ها و گفتگوها و بحث و جدل‌ها طی شده باشد.
بنابراین مفید خواهد بود که این سند را با دیگران در عرصه عمومی به اشتراک بگذارید تا
سازمان شناخته شود)بنگرید به فصل هشتم: تبلیغ و جلب منابع مالی(. این بیانیه در صورت

ایده‌آل خود نباید از یک صفحه بیش‌تر باشد.

بیانیه مأموریت چیست؟
بیانیه مأموریت)یا وظایف(چکیده هویت سازمان است. این بیانیه جهت‌گیری سازمان را
روشن می‌کند و به دیگران می‌گوید که امید دارد چگونه به ایده‌آل‌های خود دست پیدا
کند. بیانیه مأموریت با مشخص کردن این‌که سازمان چه اهدافی دارد و چگونه می‌خواهد

به آن برسد، آن را از دیگر سازمان‌ها متمایز می‌کند.
بر چه مسأله این‌که سازمان برای باشد، تعریف شده به‌خوبی مأموریتی روشن که
کانونی تمرکز داشته باشد مهم است. به‌علاوه سبک کار سازمان را هم روشن می‌سازد.
سازمانی که بیانیه مأموریت دارد بهتر می‌داند که چرا وجود دارد، به چه کسی می‌خواهد
کمک کند و چگونه می‌خواهد به اهداف‌اش برسد. بهترین زمان برای پروردن محتوای

چنین بیانیه‌ای وقتی است که سازمان بنیان گذاشته می‌شود.
با این‌همه، وقتی سازمانی برای مدتی کار کرده باشد و دستور کار روشن‌تری پیدا
کرده باشد، زمان مناسب‌تری برای نگارش بیانیه خواهد بود. بیانیه مأموریت ویژگی‌هایی

دارد که در نماخوان زیر آمده است.

ویژگی‌های بیانیه مأموریت
مفهوم »خویشتن« سازمانی است.●●
و ●● جهت‌گیری و نگرش‌ها ان.جی.او، اهداف از است استراتژیک و فراگیر بیانیه‌ای

دورنمای آن.
به‌روشنی تعریف شده تا در خدمت مسأله کانونی سازمان باشد و دیگران را تشویق ●●

کند که با دلایل برپایی سازمان همدلی و همسویی کنند.
به بلندمدت نظر دارد و به آینده سازمان می‌نگرد.●●
خلاصه و در خدمت هدف بیانیه است.●●
متمایزکننده سازمان از دیگران است و نشان می‌دهد که چه چیزی سازمان را متفاوت می‌سازد.●●
مسأله کانونی سازمان را مشخص می‌کند.●●

 27فصل اول: پایه‌ها

میان بگذارند و با هم در را ایده‌های‌شان تیم کارکنان‌اش می‌توانند اعضای سازمان و
برای پایه تشکیل سازمان و چرایی تأسیس آن توافق کنند. هر سازمانی دلایل بر سر
خیر بهره‌وران‌اش تأسیس می‌شود بنابراین آن‌ها هم باید در روند تعریف مأموریت آن
مشارکت کنند که چکیده‌ای از دستور کار توافق شده سازمان را فراهم می‌کند. اگر
را تعلق آن حس است ممکن دیگران کنند معدودی شرکت افراد تنها روند این در
پیدا نکنند. پیش از پروراندن متن »بیانیه مأموریت« خوب است بیانیه‌های مأموریت چند
داشت. خواهد صورتی چه نهایی محصول بدانند افراد تا شود خوانده دیگر سازمان
گام بعدی شناسایی آن اطلاعاتی است که باید در بیانیه مأموریت بیاید. بحث در مورد

پرسش‌های زیر می‌تواند در این کار یاری کند:

فعالیت: اطلاعات مندرج در بیانیه مأموریت
تاریخ تأسیس. در چه تاریخی سازمان بنیان نهاده شده است؟●●
دلایل پایه. دلیل اصلی در تأسیس سازمان چه بوده است؟ چه تغییراتی را در نظر دارد ●●

که به وجود آورد؟
مسأله کانونی. سازمان از نظر گروه هدف، بخش‌های کاری، تم‌ها و استراتژی‌ها بر چه ●●

مسائل کانونی متمرکز است؟
حوزه جغرافیایی کار. سازمان قرار است در چه جاهایی کار کند؟●●
بچه‌های ●● زنان، آوارگان،)مثلا می‌کند حمایت سازمان را گروه‌هایی چه بهره‌وران.

بی‌خانمان، زنان و مردان فقیر، رمه‌داران، ساکنان بدون زمین روستاها و مانند آن(؟
ارزش‌های سازمانی. سازمان نماینده و حامی چه ارزش‌هایی است؟●●
نوع سازمان. چه نوع سازمانی است)مثلا سازمان داوطلبان، خیریه مستقل، سازمان زنان، ●●

غیرانتفاعی، غیرسیاسی و مانند آن(؟
بیانیه ●● نه، اگر نهاد مذهبی دارد؟ با یک آیا سازمان روابط خاصی مذهبی. وابستگی

مأموریت باید غیر-فرقه‌ای)غیرمذهبی(بودن سازمان را اعلام کند.
روش‌شناسی. چه خصوصیتی در سبک کاری سازمان شاخص است)مثلا مشارکتی، ●●

فراگیر، توانمندساز(؟

برای روشن ساختن تعاریف سازمان و ممیزه‌های آن، ممکن است کار در گروه بزرگ
یا زیرگروه‌های کوچک‌تر مفید باشد. این کار به تعیین این‌که چه اطلاعاتی باید در بیانیه
بیاید کمک خواهد کرد. فعالیت صفحه بعد برخی راهنمایی‌ها را درباره چگونگی کار

جمعی برای تهیه بیانیه مأموریت ارائه می‌کند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 28 

فعالیت: مشخص کردن خطوط بیانیه مأموریت
۱. وقتی درباره نوع اطلاعاتی که باید در بیانیه بیاید توافق شد، آن‌ها را به صورت لیست

روی کاغذبرگردان)فلیپ چارت(بنویسید.
۲. بحث کنید که چه اطلاعی ذیل چه بندی بیاید. برخی فقرات آسان است مثلا تاریخ
تأسیس. اما فقرات دیگر مثل ارزش‌های سازمانی پیچیده‌ترند و زمان بیش‌تری برای بحث

نیاز دارند.
۳. درباره همه اطلاعاتی که باید بیاید آن‌قدر بحث کنید که اجماع حاصل شود.

۴. سرانجام، اطلاعات را در یک جمله خلاصه کنید.
۵. وقتی پیش‌نویس بیانیه مأموریت تهیه شد، آن را در اختیار اعضا و کارکنان و دیگر

ذی‌نفعان اصلی که در جلسه شرکت نداشته‌اند بگذارید و از آن‌ها نظر بخواهید.
۶. وقتی در مورد متن بیانیه مأموریت موافقت شد و نوشته شد، هیأت مدیره باید آن را

تصویب کند.
۷. وقتی بیانیه تصویب شد، بحث کنید که آیا آن را در دفتر به معرض دید عموم بگذارید
یا)گزیده‌های آن را(در سربرگ‌ نامه‌های دفتر بیاورید. درباره زبانی هم که باید متن به

آن منتشر شود فکر کنید.

این نمونه‌ای از بیانیه مأموریت است که بر اساس اصول راهنمایی که داده شد نوشته شده
است:

اساس بر که است غیرفرقه‌ای و غیردولتی سازمان رمه‌دار یک انجمن کشاورزان
عضویت شکل گرفته است. این سازمان در ۲۸ جولای ۲۰۰۱ به این منظور به وجود
آمد که حق چرای احشام را برای کشاورزان دارای رمه‌های کوچک به دست آورد.
در همیاری با سازمان‌های محله‌محوری که نماینده کشاورزان‌اند، این سازمان برای
ظرفیت‌سازی در جهت فعالیت‌های تغییرطلبانه گرانت‌های کوچکی برای آموزش و
توسعه ارائه می‌کند. گروه هدف زنان سرپرست خانوار هستند که در فقیرترین مناطق

الف و ب زندگی می‌کنند.

اگر سازمان بخواهد بیانیه مأموریت را روی نوشت‌افزارهای خود چاپ کند، لازم است
فشرده یک خطی از آن فراهم کند. مثلا برای نمونه بالا به چنین متنی می‌توان رسید:

انجمن برای ترویج حق چرای احشام زنان رمه‌دار کشاورز در همیاری با سازمان‌های
نماینده آنان برای ظرفیت‌سازی فعالیت‌های تغییرطلبانه کار می‌کند.

 29فصل اول: پایه‌ها

۱.۶ نتیجه‌گیری: پایداری و کامیابی سازمانی
به مفهوم این است. حیاتی غیردولتی سازمان هر اثربخشی برای سازمانی پایداری
صورت‌های مختلف می‌تواند تعریف شود اما می‌توان آن را به چند عامل اصلی برای
موفقیت مختصر کرد. همه ان.جی.او ها برای این‌که چند دهه عمر کنند طراحی نشده‌اند.

برخی ممکن است فقط برای یک منظور کوتاه مدت برپا شده باشند.

برای نمونه، اگر یک ان.جی.او برای این تشکیل شده که گروه‌های زنان را برای
از آن بعد شرکت موثر در یک کنفرانس جهانی درباره حقوق زن سازمان دهد،
کنفرانس باید بسته شود یا تبدیل به سازمان تازه‌ای شود. با این‌همه، در طول دوره
حیات‌اش همین سازمان هم تلاش می‌کند تا پایدار بماند. به عبارت دیگر، پایداری
ضرورتا به معنای طولانی بودن دوره عمر سازمان نیست بلکه به معنای اثربخش بودن

آن است.

برخی مولفه‌ها که ان.جی.او ها، در نامیبیا مثلا، مهمترین مولفه‌های موفقیت می‌دانند در
نماخوان زیر خلاصه شده است. در موقعیت‌های دیگر مولفه‌های متفاوتی می‌تواند برای

موفقیت شناسایی شود.

مولفه‌های کامیابی برای سازمان‌های غیردولتی
نشان‌گر ●● و دهد نشان بیرونی محیط در را سازمان جایگاه که سازمانی دیدگاه1

انعطاف‌پذیری‌اش برای تغییر در آن محیط باشد.
توانایی‌های فردی کارکنان، مهارت‌ها و استعدادهای‌شان و هم‌افزایی)سینرژی(جمعی ●●

آن‌ها.
توانایی سازمانی برای جذب و حفظ نیروی کار و کارکنانی که در حد و اندازه و قابلیت ●●

ضروری برای اداره برنامه‌ها به صورت اثربخش باشند.
توانایی سازمانی برای پاسخ‌گویی به پشتیبانان مالی، هیأت مدیره‌ها یا بوردها، کارکنان ●●

و گروه هدف.

معتقدند که نامیبیایی ان.جی.او های برای آنچه مثال‌ها می‌آید برخی نماخوان زیر در
عوامل اساسی است و میزان اثربخشی آن‌ها را تعیین می‌کند. مرور این مثال‌ها می‌تواند

1. vision

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 30 

مفید باشد. برخی را می‌شود در متناسب‌ترین محلی استفاده کرد و عوامل تازه‌ای را به
فهرست افزود.

اثربخشی سازمانی
توانایی سازمان برای وابسته نشدن به احزاب سیاسی.●●
رهبری توانا و متعهد با مهارت‌های اثبات شده که یا از تجارب کار با مردم عادی می‌آید ●●

و ارتباطاتی که دارند و یا از آموزش رسمی و کیفیتی که کسب کرده‌اند.
در ●● ان.جی.او کارکنان و توده از برآمده اعضای مشارکتی و دموکراتیک حضور

موضوعاتی که به توسعه سازمانی و برنامه‌ای مربوط می‌شود)از جمله گزینش کارکنان(.
مدیریت شفاف و پاسخ‌گو)به اعضای مردمی و کارکنان(.●●
تأمین پشتوانه مالی از سازمان‌های شناخته شده‌ای که همیاری با آن‌ها توسعه پیدا کرده ●●

است.
پشیتبانان و اعطاکنندگان کمک متعهد به ظرفیت‌سازی و رشد مهارت‌ها و حل منازعات ●●

باشند.
از درگیرشدن در سیاست داخلی سازمان خودداری ●● اعطاکنندگان کمک پشتیبانان و

کنند و قادر باشند که روش‌های غیرمداخله‌گرانه اتخاذ کنند.
پشتیبانان و اعطاکنندگان کمک بتوانند ظرفیت سازمان را برای جذب و مدیریت منابع ●●

بسنجند و حمایت مالی و دیگر حمایت‌ها را برای عملی شدن آن ارائه کنند.
مکانیسم‌های معقول سازمانی برای کنترل از طریق مشارکت دموکراتیک به دست آمده ●●

باشد و/ یا سیستم کنترل قابل سنجش باشد.
رشد مدیریت آینده‌نگر و استراتژی‌های رهبری و کاهش اتکا به مدیریت بحران سازمانی●●
سرمایه‌گذاری در سرمایه انسانی بدون پیش‌داوری نسبت به شخصیت‌های فردی و همراه ●●

با مداخله سنجیده و گزیده از نظر آموزشی.

فصل دوم:
زمامداری سازمانی

۲.۱ چشم‌انداز فصل
تنها از طریق یک نظام زمامداری توانمند سازمانی است که بهره‌وران می‌توانند مطمئن
باشند که سازمانی که از جانب آن‌ها تأسیس شده واقعا در خدمت منافع آن‌ها خواهد بود.
یا معتمدان و زمامدار()نهاد مدیره هیأت نقش زمینه در راهنمایی‌هایی این فصل
ارائه می‌کند. رهبری، اداری و مدیریت سازمان‌های غیردولتی اثربخشی امنای آن در

پاسخ‌گویی، و شفافیت بنیادی‌ترین سرمایه‌ها برای کامیابی سازمان است.
)یا سازمان اداره شیوه سند نوشتن درباره فصل این در معینی راهنمایی‌های
اساسنامه(ارائه می‌شود و درباره جزئیات قواعد استاندارد آن بحث خواهد شد که شامل

این موارد است:
هدف سازمان●●
قدرت‌های امنای هیأت مدیره در مقام متولیان سازمان که از جانب بهره‌وران و ●●

کاربران خدمات آن کار می‌کنند
فرآیندهای اداری و جلسات●●
قواعد عضویت و برگزاری جلسات●●
حساب‌های مالی ●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 32 

راهنمایی‌های دیگری نیز درباره امنای سازمان ارائه می‌شود: چگونه افرادی را انتخاب
رسانند؛ یاری سازمان کاری تجربه‌های و متناسب مهارت‌های به می‌‌توانند که کنیم
چگونه اطمینان یابیم که آن‌ها نقش خود را مسئولانه ایفا می‌کنند؛ و هنگامی که افراد

امین سازمان هیأت مدیره را ترک می‌کنند چه باید کرد.
بخش دوم این فصل به این موضوع می‌پردازد که چگونه با طرح شرایط مبنا به عنوان

راهنمای کار هیأت مدیره و امنای عضو آن، هیأت مدیره‌ای قوی بنیه بسازیم.
به دلیل این‌که طراحی خط مشی سازمانی و بازرسی اجرای آن از نقش‌های کلیدی

هیأت مدیره است، برخی راهنمایی‌ها نیز در این زمینه ارائه خواهد شد.
این فصل با چکیده‌ای از مولفه‌های کامیابی یک هیأت مدیره - و بنابراین زمامداری

خوب سازمانی- پایان می‌یابد.

۲.۲ رهبری
در هر سازمان غیردولتی سطوح مختلفی از مسئولیت راهبری وجود دارد. معمولا سند
شیوه اداره سازمان مسئولیت‌های هیأت مدیره را در کنار وظایف و حقوق امنا و اعضا
همراه مشخص‌تری توضیحات با امنا درباره می‌تواند مسئولیت‌ها این می‌کند. تعیین
عامل، می‌تواند مدیر از جمله تیم کاری، اعضای فردی به‌علاوه، شرح وظایف باشد.
مشخص‌کننده نقش‌های راهبری در میان کارکنان باشد)بنگرید به فصل پنجم: مدیریت

نیروی انسانی(

 33فصل دوم: زمامداری سازمانی

گروه چهار به راهبران وظایف دارد. راهبری مختلف نیازهای از طیفی سازمانی هر
طبقه‌بندی می‌شود که در نماخوان زیرآمده است.

وظایف راهبری هیأت مدیره
۱. برنامه‌ریزی

طراحی خط مشی و نظارت بر اجرای خط مشی‌ها و فرآیندها.●●
برنامه‌ریزی برای آینده سازمان)درازمدت و کوتاه‌مدت(.●●
تصمیم‌گیری در این زمینه که سازمان چه خدمات یا برنامه‌هایی ارائه می‌کند.●●
ارزیابی یا بازرسی برنامه‌های سازمان و عملیات آن در فاصله‌های منظم.●●

۲. اداره سازمان
ایجاد فرصت‌هایی برای اعضای هیأت مدیره تا توان رهبری خود را رشد دهند.●●
انتخاب مدیر عامل و ارزیابی توان اجرایی او.●●

۳. امور مالی
اطمینان‌یابی از شفافیت مالی.●●
نظارت، بازنگری و تأیید بودجه سازمان.●●
یافتن منابع مالی پشتیبان و اطمینان از این‌که میزان پشتیبانی‌ها برای حمایت از کارهای ●●

سازمان کافی است.
دیدبانی نحوه هزینه بر اساس بودجه.●●
حفاظت از ذخایر مالی سازمان.●●

۴. روابط باهمستانی
نیازهای محل و مراجعان ●● به برنامه و خدمات به‌طور متناسب اطمینان‌یابی از این‌که

توجه دارد.
بازاریابی خدمات و برنامه‌های سازمان.●●
مدیره ●● هیأت اعضای که باشد آگاهی‌بخشی این شامل که عمومی روابط تداوم

کارگزاران و نمایندگان سازمان در محل هستند.
نمایندگی محل و منافع آن. ●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 34 

۲.۳ هیأت مدیره
انواع مختلفی از هیأت مدیره وجود دارد که به نام‌های مختلفی هم نامیده می‌شوند)مثلا
کمیته اجرایی، شورای زمامداران، شورای مدیران، هیأت امنا، هیأت راهبری(ولی منظور

از تشکیل آن‌ها همیشه یکسان است:

اطمینان‌یابی از این‌که سازمان به بهترین صورتی که می‌تواند در خدمت منافع
بهره‌وران، مراجعان و کاربران خدمات‌اش است.

این مهم است که درباره نقش هیأت مدیره در تعیین جهت کلی سازمان به دقت اندیشیده
شود تا مطمئن شویم که برای کسانی که قرار است خدمت کند سودمند است و در مقابل
آن‌ها به عنوان متولی منافع‌شان پاسخ‌گو خواهد بود. بنابراین، درباره این‌که هیأت مدیره
باید در خدمت چه منظوری باشد به‌دقت فکر کنید. یک نمونه از شیوه فکر کردن به این

موضوع در نماخوان زیر آمده است.

نمونه: نقش هیأت مدیره
اطمینان‌یابی از کامیابی سازمان با فراهم ساختن جهت استراتژیک آن و مدیریت صحیح.●●
موازنه ●● و نظارت کنترل/ و چک چارچوب در سازمان فعال رهبری ساختن فراهم

اثربخش.
تعیین اهداف استراتژیک سازمان و اطمینان از این‌که فرآیندهای ضروری مالی و نیروی ●●

انسانی برای تأمین نیازهای سازمان در جای خود قرار دارند.
اطمینان از این‌که منافع بهره‌وران همیشه در مرکز فکر و کار سازمان است.●●
حفاظت از امکانات)مالی و انسانی(سازمان.●●

سازمان‌های غیرانتفاعی، نیکوکاری یا غیردولتی به شیوه‌های بسیار مختلفی که در سند
شیوه اداره آن‌ها آمده باشد، می‌توانند اداره شوند. امنای سازمان بر اساس قواعد آن سند
مسئول کنترل مدیریت و دستگاه اداری سازمان‌اند فارغ از این‌که نام‌شان اعضای یک
هیأت اجرایی باشد یا کمیته مدیریت، مدیران غیراجرایی، معتمدان یا عضو هیأت رئیسه.

اصطلاح معتمد یا عضو امنا در اینجا به کار می‌رود.

هر کسی که مسئول مدیریت کلی و دستگاه اداری سازمان است یکی از امنا ست.

 35فصل دوم: زمامداری سازمانی

هیأت مدیره مرکب از امنا ست)شمار آن‌ها را سند شیوه اداره سازمان تعیین می‌کند(.
ممکن است که هیأت دارای اعضایی باشد که فاقد حق رأی هستند و نماینده گروه‌هایی
خاص از ذی‌نفعان‌اند. معمولا مدیر عامل در هیأت مدیره حضور دارد ولی نمی‌تواند از
امنا به شمار رود و بنابراین حق رأی نخواهد داشت. مدیر عامل را هیأت مدیره گزینش و
منصوب می‌کند و او در مقابل هیأت مدیره پاسخ‌گو ست - معمولا از طریق رئیس هیأت
که مسئول توان اجرایی مدیر عامل است. سازمان‌های متکی بر عضویت هم می‌توانند
در سند شیوه اداره خود، شمار اعضایی را که می‌توانند در هیأت مدیره نماینده داشته

باشند تعیین کنند - یا به صورت امنا با حق رأی یا به صورت اعضای فاقد حق رأی.

نمونه ساختار هیأت مدیره

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 36 

۲.۴ سند شیوه اداره سازمان
سند شیوه اداره سازمان اهداف سازمان و چگونگی اداره آن را مشخص می‌کند. این سند
می‌تواند پیمان‌نامه، اساسنامه، یادداشت رسمی، و یا عهدنامه و هر سند رسمی و حقوقی

دیگری باشد.
سند شیوه اداره سازمان مثل یک دستنامه راهنما برای امنا و دیگر اعضای هیأت مدیره
اهمیت دارد. بسته به این‌که چگونه نوشته شده باشد و با توجه به معنای قانونی »غیرانتفاعی«
در محل یا تعریف سازمان غیردولتی در محل ممکن است وظایف تخطی‌ناپذیری از نظر

حقوقی هم در بر داشته باشد.
بهترین کار در پروسه استقرار سازمان این است که سند شیوه اداره آن را پرورش
دهیم و بنویسیم حتی اگر برای ثبت سازمان از نظر قانونی به آن نیاز نباشد. با این‌‌همه، این

سند دیرتر هم می‌تواند نوشته شود.
از آنجا که سند شیوه اداره سازمان اصول حاکم بر سازمان و مدیریت آن را مشخص
می‌کند، مهم است که مواد آن با ذی‌نفعان کلیدی به بحث گذاشته شود)بنگرید به فصل

سوم: برنامه‌ریزی استراتژیک: تحلیل ذی‌نفعان(.

چگونه سند شیوه اداره سازمان را بنویسیم
همان‌طور که درباره دیگر اسناد مربوط به خط مشی سازمان صادق است، برنامه‌ریزی
از پیش کار پرورش و نگارش سند شیوه اداره سازمان را بسیار آسان‌تر می‌کند. فعالیت

صفحه بعد این فرآیند را مرحله به مرحله دنبال می‌کند.

 37فصل دوم: زمامداری سازمانی

فعالیت: طراحی سند شیوه اداره سازمان

مرحله ۱
سرخط‌های اصلی موضوعاتی را که باید در سند بیاید شناسایی کنید.

مرحله ۲
این سرخط‌ها را برای طراحی اولیه سند استفاده کنید و در نظر بگیرید که کدامیک از ذی‌نفعان

برای هر بند از بندهای سند طرف مشورت قرار گیرد.

مرحله ۳
مشاوره‌های خود را با ذی‌نفعان مختلف تنظیم کنید. فراموش نکنید که یک نفر باید مسئول
یادداشت‌برداری از نکات مهم مطرح شده باشد. جنبه‌هایی را که باید در پیش‌نویس سند بیاید

مشخص کنید.

مرحله ۴
اگر نکات معینی مبهم یا ناروشن است یک مشاور حقوقی می‌تواند توصیه‌های تخصصی لازم

را ارائه کند.

مرحله ۵
قرار وقتی که پیش‌نویس سند آماده شد، ذی‌نفعان کلیدی می‌توانند مجددا طرف مشورت
گیرند - شاید در قالب یک کارگاه. فراموش نکنید که سند پیش‌نویس باید با یادداشت‌های
توضیحی پیش از کارگاه توزیع شود و یک نفر هم باید مسئول شود تا محتوای سند را در

کارگاه ارائه کند و توضیح دهد.

مرحله ۶
بعد از کارگاه، همه اصلاحات و تغییرات را که بر سر آن توافق وجود داشته وارد متن کنید
و از یک مشاور حقوقی بخواهید تا متن را یک‌بار دیگر مرور کند تا مطمئن شوید که متن با

قوانین مرتبط محلی همخوان است.

مرحله ۷
وقتی که سند نهایی شد، ضروری است که هیأت مدیره آن را تصویب کند. اگر سند قبل از
تشکیل هیأت مدیره نوشته شده باشد، در اولین نشست هیأت مدیره باید تصویب سند شیوه

اداره سازمان در دستور کار قرار گیرد.

مرحله ۸
همه امنای سازمان باید یک نسخه از سند شیوه اداره سازمان را داشته باشند و محتوای آن را

درک کرده باشند. این معمولا وظیفه رئیس هیأت مدیره خواهد بود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 38 

برای نمونه‌ای از سند شیوه اداره سازمان، پیوست ۱ در پایان این فصل را ببینید.

اهمیت قواعد استاندارد
در سند شیوه اداره سازمان ذکر برخی موارد به صورت استاندارد درآمده است. فهرست
امنا به و منعکس می‌کند را مواردی است که شیوه عمل درست1 زیر دربردارنده آن
کمک می‌کند که از برخی خطاهای رایج در مدیریت یک سازمان غیردولتی پرهیز کنند.

قواعدی که اینجا فهرست شده در صفحات بعد توضیح داده می‌شود.

فهرست بازبینی: مواد و قواعد استاندارد

۱. نام سازمان و مرجعی که می‌تواند نام را تغییر دهد.

۲. اهدافی که به‌روشنی بیان کند که سازمان برای انجام چه کاری تأسیس شده است)شامل
جزئیات بهره‌وران(.

۳. اختیاراتی که به‌روشنی از اهداف تفکیک شده باشد.

۴. موادی از سند که توضیح می‌دهد هیأت امنا چگونه تشکیل می‌شود)شامل این‌که چگونه
امنا منصوب می‌شوند و دوره خدمت‌شان چقدر است(.

۵. موادی که به جلسات امنا مربوط می‌شود و صورت‌جلسه‌ها و شیوه رأی‌گیری و حد نصاب
را مشخص می‌کند.

۶. موادی که به عضویت مربوط می‌شود)اگر لازم باشد(شامل این‌که چگونه کسی عضو
می‌شود و بحث از حق رأی اعضا.

۷. موادی که به جلسات اعضا مربوط می‌شود و صورت‌جلسه‌ها - در صورت لزوم)مثلا نشست
عمومی سالانه، یا نشست‌های عمومی خاص(.

۸. موادی که به حساب‌های بانکی سازمان و کنترل حساب‌ها می‌پردازد.

۹. موادی که به تضاد منافع می‌پردازد؛ امنا نباید منفعت شخصی داشته باشند.

۱۰. یک ماده درباره نحوه اصلاح سند شیوه اداره سازمان.

۱۱. یک ماده درباره نحوه منحل شدن سازمان.

1. Good practice

 39فصل دوم: زمامداری سازمانی

قاعده ۱. مهم است که نام سازمان با دقت انتخاب شود چون ممکن است خیلی آسان
نباشد که بعد از وارد شدن در سند شیوه اداره سازمان آن را تغییر داد.

قاعده ۲. اهداف چارچوب عمل سازمان را تعیین می‌کند. بنابراین باید به‌روشنی توصیف
شوند و با کلماتی که معنای آن‌ها در زبان عامه و غیرفنی قابل فهم است. سازمان ممکن

است هدف‌های متعددی داشته باشد. مهم است که بدانید:
اهداف باید آنچه را که سازمان قرار است انجام دهد منعکس کنند؛ و●●
اهداف باید به آسانی قابل فهم باشند.●●

در نماخوان زیر برخی نکته‌های قابل توجه برای چارچوب دادن به اهداف سازمان مطرح
شده است:

اهداف: نکاتی که باید در نظر گرفت
اگر سازمان برای این تأسیس شده که برای گروه خاصی از بهره‌وران مفید باشد)گروه ●●

هدف(تا برای یک محل خاص به‌طور عموم، این موضوع باید روشن در اهداف ذکر
شود. همین‌طور اگر سازمان قرار نیست به گروه خاصی از افراد یا گروه‌ها خدمت‌رسانی

کند باید به‌روشنی بیان شود.
اگر بهره‌وران سازمان قرار است به یک حوزه معین جغرافیایی محدود باشند آن حوزه ●●

باید مشخص شود.
مهم است منبع مسئولی که می‌تواند اهداف را اصلاح کند روشن باشد.●●

با استفاده از مثالی که در فصل اول آمد، درباره انجمن کشاورزان رمه‌دار، اهداف ملموس
می‌تواند این‌طور بیان شود:

ترویج حقوق چرای احشام برای کشاورزان رمه‌دار با تکیه خاص بر خانوارهای ●●
فقیر در منطقه الف و ب که سرپرست آن‌ها زنان باشند.

برنامه‌های ظرفیت‌سازی و ●● انجام برای نمایندگان کشاورزان رمه‌دار با همیاری
دیگر برنامه‌های توسعه محله.

بیش‌تر امنای اهداف می‌آید. از ماده‌ای بلافاصله پس اختیارات1 معمولا در .۳ قاعده

1. powers

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 40 

سازمان‌ها به میزانی از اختیارات نیاز دارند که با استفاده از آن‌ها بتوانند اهداف را به پیش
برند. با دقت در نظر بگیرید که امنا انتظار دارند از چه نوع اختیاراتی به صورت متناسب
برخوردار باشند و آن‌ها را در سند بگنجانید. این باعث می‌شود که ناچار نباشید بعدها

سند را اصلاح کنید.

نمونه: اختیارات امنا

امنا از اختیارات زیر برخوردارند و آن‌ها را صرفا در خدمت ترویج اهداف سازمان می‌توانند
به کار برند:

ارائه توصیه کنند●●
با دیگر هیأت‌ها همکاری کنند●●
ساختار عضویت را تعیین کنند●●
پشتوانه مالی برای سازمان پیدا کنند●●
گرانت بدهند●●
منابع مالی را پس‌انداز کنند یا به هر شیوه قانونی سرمایه‌گذاری کنند●●
اموال سازمان را در مقابل خطرات بیمه کنند و بیمه‌های لازم دیگر را برای حفاظت از ●●

سازمان قرارداد کنند
وارد قراردادهای ارائه خدمات به دیگر هیأت‌ها و یا از جانب آن‌ها شوند●●
هر کار دیگری که در چارچوب قانون اهداف سازمان را ترویج می‌کند یا به ترویج آن ●●

کمک می‌کند انجام دهند.

قاعده ۴. امنا کسانی هستند که مسئول مدیریت کلی و دستگاه اداری سازمان‌اند. سند
شیوه اداره سازمان باید به‌روشنی بیان کند که:

تعداد امنا چند نفر خواهد بود●●
هر یک از امنا چگونه منصوب می‌شود●●
دوره کاری هر کدام از آن‌ها چقدر خواهد بود.●●

سند شیوه اداره سازمان معمولا اولین گروه امنای سازمان را منصوب می‌کند یا زمینه را
برای انتصاب آن‌ها فراهم می‌کند. این افراد بنابراین در سند با عنوان »امنای اولیه« نامیده
می‌شوند. در نماخوان صفحه بعد برخی از تصمیم‌های کلیدی که هر سازمانی باید درباره

امنا بگیرد مشخص شده است:

 41فصل دوم: زمامداری سازمانی

تصمیم‌هایی که در هیأت امنا باید گرفت
تعداد امنا. سازمان می‌تواند تصمیم بگیرد که چه شماری از امنا برای تأمین نیازهایش کافی
است. این را باید در نظر داشت که بالا بردن تعداد امنا جلسات را سنگین و تصمیم‌گیری را
مشکل می‌کند. اما کم بودن تعداد آن‌ها هم فشار کار را به نحوی غیرمنصفانه روی دوش افراد

معدود قرار می‌دهد.

دوره خدمت. سند شیوه اداره سازمان بهتر است روشن کند که امنا چند سال می‌توانند در
هیأت باقی بمانند. این دوره خدمت معمولا چیزی بین یک تا پنج سال است.

صلاحیت. مراجعان سازمان، بهره‌وران یا کاربران خدمات سازمان و اعضا می‌توانند جزء امنا
باشند مشروط به این‌که مسأله تضاد منافع احتمالی در سند دیده شده باشد.

انتصاب مجدد. امنا معمولا می‌توانند پس از پایان دوره خدمت مجددا به این سمت منصوب
شوند اما مشروط به این‌که مرجعی که آن‌ها را منصوب می‌کند از عملکرد آن‌ها راضی باشد
و بداند که آن‌ها همچنان بهترین افراد برای پیشبرد سازمان هستند. در نظر گرفتن ماده‌ای در
سند که انتصاب مجدد امنا را پیش‌بینی می‌کند به حفظ تجربه‌های ارزشمند امنا و تداوم آن

کمک خواهد کرد.

اغلب سازمان‌ها برای هیأت امنا دست کم سه نفر و بیش‌ترشان سه تا نه نفر را منصوب
می‌کنند. شماری از سازمان‌ها)مثل ان.جی.او‌ هایی که نقش چتر سازمانی دارند یا شبکه‌ای
از ان.جی.او‌ ها هستند(بیش از نه نفر هم تعیین می‌کنند تا همه سازمان‌های عضو بتوانند
یک نماینده در هیأت امنا داشته باشند. برای حفظ پیوستگی و انتقال تجارب خوب است

که سند شیوه اداره دوره هر یک از اعضای امنا را از دیگری متفاوت تعیین کند.

 برای نمونه:
 عضو امنای ۱ از آوریل ۲۰۰۰ تا مارس ۲۰۰۳ خدمت می‌کند.
 عضو امنای ۲ از اوت ۲۰۰۰ تا جولای ۲۰۰۳ خدمت می‌کند.
 عضو امنای ۳ از نوامبر ۲۰۰۰ تا اکتبر ۲۰۰۳ خدمت می‌کند.

زیگزاگی قرار دادن دوره خدمت امنا باعث می‌شود که دوره خدمت همه آن‌ها با هم
پایان نیابد. این وضع به صورت طبیعی هم ممکن است اتفاق بیفتد چون برخی امنا ممکن
است کناره‌گیری کنند یا بازنشسته شوند و افراد تازه‌ای جای آن‌ها را در هیأت مدیره

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 42 

بگیرند)که دوره خدمت متفاوتی خواهند داشت(.
صدای می‌شود، نامزد امنا در عضویت برای دیگر سازمانی سوی از کسی وقتی
گروهی از بیرون در مدیریت سازمان خواهد بود که به کار سازمان علاقه دارند. این افراد
می‌توانند از بهره‌وران یا مراجعان یا کاربران خدمات سازمان باشند یا نماینده یک نهاد
پشتیبان مالی. این نوع عضویت‌ها ذخیره ارزشمندی برای سازمان است چون این افراد
چشم‌اندازی بیرونی را وارد سازمان می‌کنند که هیأت امنا را از این‌که از بیرون غافل شود

باز می‌دارد.
بین امنایی که دیگر امنا انتخاب کرده‌اند یا اعضای سازمان آن‌ها را برگزیده‌اند و
امنایی که سازمان‌های بیرونی نامزد کرده باشند فرقی در وظایف و مسئولیت‌ها نیست. با
این‌‌همه، امنای نامزد شده باید آگاه باشند که داشتن دو نقش می‌تواند تقاضاهای متضادی
ایجاد کند به‌خصوص اگر آن‌ها عضو سازمان‌های بیرونی، که نامزدشان کرده‌اند، باشند.
اداره بر سر موضوع خاصی می‌رود که سند شیوه منافع تضاد احتمال مواردی که در
یا رأی نباید در آن موضوع خاص وارد بحث شود امنا سازمان مشخص کرده، عضو

بدهد.
سند شیوه اداره سازمان باید این موضوع را هم توضیح بدهد که تحت چه شرایطی
عضویت کسی در امنا می‌تواند پایان یابد. این سند ممکن است شرایطی را بیان کند که

عضو امنا می‌تواند برکنار شود. چنان‌که در نماخوان زیر آمده است.

قواعد پایان عضویت امنا

سند شیوه اداره سازمان ممکن است مشخص بگوید که امنا می‌توانند یکی از اعضا را که
به‌علاوه، برکنار کنند. نشده متوالی حاضر یا در سه جلسه است از جلسات غایب مرتبا

می‌توان مشخص کرد که عضو امنا می‌تواند برکنار شود اگر:
یا ●● سوءرفتار عضو آن که است شده مشخص و داده انجام تحقیقی سازمان

سوءمدیریت داشته است؛ یا
به‌طور کلی، آن عضو از منابع سازمان به‌درستی محافظت نکرده است یا در نظارت ●●

بر استفاده درست از منابع سهل‌انگاری کرده است.

خوب است که دوره تکفل امنا محدود باشد و به‌روشنی در سند شیوه اداره سازمان ذکر
شود)همراه با فرآیند انتخاب مجدد(.

 43فصل دوم: زمامداری سازمانی

عضو هیأت امنا می‌تواند هر زمانی استعفا دهد گرچه باید مدتی پیش از آن به امنای
دیگر اطلاع دهد که می‌خواهد کناره‌گیری کند. مهم است که سازمان تعادلی را بین افراد
با تجربه و افراد جدید حفظ کند. خردمندانه است که چرخه‌ای برای استعفا و جانشینی در
نظر گرفته شود که اجازه دهد تجربه انباشته شود و از ایجاد وقفه در رشد پیش‌گیری شود.
تعیین یک دوره مشخص سه ساله، مثلا، برای خدمت امنا می‌تواند در مواد سند شیوه اداره

سازمان گنجانده شود.

سازمان اداره شیوه سند که صورتی در اداری. فرآیندهای و جلسات .۵ قاعده
چارچوب اصلی برای امور اداری را مشخص نکند، امنا برای اداره سازمان به صورت
موثر مشکل خواهند داشت. موارد یاد شده در نماخوان زیر را در نظر بگیرید و اگر لازم

است موارد ضروری دیگر را اضافه کنید.

قواعد مربوط به جلسات و فرآیندهای اداری

۱. جلسات
تعداد جلساتی که امنا باید در طول سال داشته باشند به‌جز نشست عمومی سالانه چند ●●

جلسه است؟
جلسات امنا چگونه ترتیب داده می‌شود؟)چه کسی دعوت می‌کند مثلا(●●
فراخوان ●● چگونه ویژه مسائل بررسی برای خاص نشست‌های یا فوق‌العاده جلسات

می‌شود؟

۲. ریاست
رئیس هیأت امنا چگونه انتخاب می‌شود؟●●
آیا رئیس وقتی شمار آرای امنا در موافقت یا مخالفت با مصوبه‌ای برابر است امکان رأی ●●

دوم خواهد داشت؟

۳. حد نصاب
تعداد امنا در هر جلسه باید چند نفر باشد تا جلسه رسمیت داشته باشد)یعنی حداقل تعداد ●●

حاضران برای رسیدن به حد نصاب چقدر است(؟

اگر تعداد امنا سه، چهار یا پنج نفر باشد، حد نصاب دو نفر خواهد بود اما اگر شش نفر یا
بیش‌تر باشند، حد نصاب می‌تواند مثلا »سه یا یک سوم کل باشد هر کدام که بیش‌تر است«.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 44 

شمار لازم برای حد نصاب نباید خیلی بالا گرفته شود چون این کار می‌تواند برگزاری
جلسات را وقتی تعداد افراد به آن رقم نمی‌رسد با مشکل مواجه کند.

قاعده ۶. عضویت. برای عضویت سازمان‌ها باید در سند شیوه اداره سازمان این نکته
آمده باشد که چه سازمان‌هایی می‌توانند عضو شوند.

برای نمونه، عضویت ممکن است بر اساس فرد یا سازمان تعریف شود، یا هر دو
معیار فرد و سازمان را در بر گیرد.

در نماخوان زیر برخی از نکات کلیدی برای مواد مربوط به عضویت فهرست شده است.

قواعد مربوط به عضویت

حق عضویت●●
بازه‌های یا باید پرداخته شود؟ و اگر آری در چه زمان آیا مبلغی برای حق عضویت

زمانی)مثلا، سالانه، یا به هنگام عضو شدن و مانند آن(

صلاحیت●●
افراد یا سازمان‌ها چگونه برای عضویت درخواست می‌دهند؟

چه معیارهایی باید برای پذیرش یا رد درخواست عضویت ملاک باشد؟

حق رأی●●
آیا اعضا دارای حق رأی در هیأت مدیره هستند؟

پایان دوره عضویت●●
عضویت اعضا چگونه پایان می‌گیرد؟

درست آن است که عضویت صرفا زمانی خاتمه داده شود که برای خاتمه عضویت آن
فرد یا سازمان:

دلایل کافی وجود داشته باشد و به آن عضو توضیح داده شود●●
آن عضو پیش از تصمیم نهایی برای خاتمه عضویت‌اش از حق خود برای گفتن ●●

حرف‌هایش استفاده کرده باشد

 45فصل دوم: زمامداری سازمانی

این هم مهم است که اعضا باید بدانند که از حقوق عضویت خود باید تنها در جهت منافع
سازمان استفاده کنند و نه برای منافع شخصی.

قاعده ۷. جلسات اعضا. اگر سند شیوه اداره سازمان به مسأله عضویت پرداخته باشد،
قابل توصیه است که به بحث جلسات عمومی و ویژه اعضا نیز در کنار جلسات معمول و

نشست عمومی سالانه امنا اشاره کند.

قواعد مربوط به جلسات اعضا

۱. فراخوان جلسات چگونه و چند روز قبل از جلسه داده می‌شود؟
فراخوان معمولا دربردارنده زمان و مکان و ماهیت عمومی جلسه خواهد بود.

۲. آیا صورت‌جلسه‌ای تهیه خواهد شد و رأی‌گیری انجام می‌شود؟
ممکن است هیأت مدیره منشی داشته باشد یا این وظیفه بین اعضا چرخشی باشد.

چارچوب پیشنهادی برای ثبت صورت‌جلسات هیأت مدیره در پیوست شماره ۲ در پایان
این فصل آمده است.

قاعده ۸. حساب‌های مالی و بانکی. سند شیوه اداره سازمان باید باز کردن یک حساب
بانکی یا بیش‌تر را مقرر کند و قرارهای مناسب برای کنترل حساب‌ها بگذارد و از جمله
باشید که قواعدی که در سند دارندگان حق امضای چک‌ها را مشخص کند. مراقب
می‌آید با آنچه در سند خط مشی برای فرآیندهای مالی می‌آید سازگار باشد)بنگرید به

فصل چهارم: مدیریت مالی(.

قاعده ۹. منافع شخصی. سند شیوه اداره سازمان باید شامل موادی باشد که به موضوع
تضاد منافع احتمالی می‌پردازد. امنا نباید از موقعیت خود در سازمان برای پیشبرد منافع
مالی شخصی یا هر نوع منفعت مستقیم و فردی بهره‌برداری کنند. برای نمونه، باید ماده‌ای
در سند باشد که مقرر می‌کند امنا منافع تجاری خود را به صورت کتبی اعلام کنند تا

ثبت شود.

قاعده ۱۰. اصلاحات. سند شیوه اداره سازمان باید فرآیندهایی را مقرر کند که بر اساس

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 46 

آن بتوان سند را اصلاح کرد. احتمال دارد که مواقعی پیش آید که این فرآیندها به کار
آید تا تغییر در نیازها و وظایف سازمان در سند منعکس شود.

قاعده ۱۱. اختیار انحلال. ممکن است زمانی برسد که به هر دلیلی سازمان نتواند به کار
خود ادامه دهد. بنابراین، سند شیوه اداره سازمان باید روشن کند که:

سازمان چگونه ممکن است منحل شود.●●
پس از آن‌که همه بدهی‌ها و تعهدات حل و فصل شد، چه بر سر اموال باقیمانده ●●

خواهد آمد.

۲.۵ نقش امنا
به این فصل بعدی بازی می‌کنند. بخش بسیار مهمی در زمامداری سازمانی نقش امنا
مسائل مربوط به امنا می‌پردازد که ممکن است وقتی سازمان هیأت مدیره خود را تشکیل

می‌دهد پیش آید.

گزینش امنا
امنا باید با دقت گزینش شوند و آموزش ببینند تا اطمینان یابیم که بهترین سهم ممکن را
در کارآمدی مدیریت سازمان برعهده می‌گیرند. نماخوان زیر حاوی برخی راهنمایی‌ها

برای گزینش امنا ست.

راهنمای گزینش امنا

امنا باید بر اساس آنچه می‌توانند به سازمان بدهند گزینش شوند و این‌که چقدر به انجام ●●
مأموریت آن و رسیدن‌اش به اهداف ملموس کمک خواهند کرد. نباید گزینش آن‌ها

صرفا بر این اساس باشد که مقام یا جایگاه خاصی در محل دارند.
باید قادر و مایل باشند که برای اداره کارآمد سازمان و تحقق اهداف ملموس و ●● امنا

مأموریت آن وقت بگذارند.
امنا را باید بر اساس تجربه مرتبط و مهارت‌های متناسب‌شان)با اهداف سازمان(انتخاب ●●

کرد و باید آماده باشند نقش فعالی در اداره سازمان برعهده گیرند.
شوند ●● انتخاب سازمان خدمات کاربران یا مراجعان بهره‌وران، میان از می‌توانند امنا

مشروط به این‌که ترتیباتی اتخاذ شده باشد که مانع تضاد منافع شود؛ مثل این‌که عضو
امنا به چیزی رأی دهد که از آن نفع شخصی یا بهره مستقیم پیدا می‌کند.

 47فصل دوم: زمامداری سازمانی

مهارت‌های عضو امنا
امنای مطلوب باید از میان کسانی انتخاب شوند که قادرند با تجربه و مهارت خود کمک
موثری به سازمان کنند. فعالیت زیر برای کمک به سازمان برای این‌که بداند چه نوع

امنایی نیاز دارد طراحی شده است.

فعالیت: انتخاب امنا
گام ۱: ارزیابی مهارت‌های امنای موجود

جمله ●● از کنید. تهیه مدیره هیأت در حاضر امنای تجربه‌های و مهارت‌ها از فهرستی
مهارت‌هایی مثل توان یافتن پشتوانه‌های مالی)فاندریزینگ(، حسابداری، مهارت‌های

مدیریتی.
میزان تجربه افراد در کار برای سازمان‌های دیگر ارزشمند است. همین‌طور است وقتی ●●

کسی پیش از این در زمره بهره‌وران، مراجعان یا کاربران خدمات سازمانی بوده است یا
کسی که همین حالا از مراجعان و کاربران خدمات است و بنابراین کاملا نیازهای این

گروه را درک می‌کند.

گام ۲: شکاف‌های مهارتی و تجارب را شناسایی کنید
از کمبودها ●● فهرستی ندارد. مدیره وجود هیأت مهارت‌هایی در ارزیابی کنید که چه

تهیه کنید.
فهرستی از مهارت‌هایی که در امنای جدید دنبال آن‌ها هستید تهیه کنید. برخی از این ●●

مهارت‌ها ممکن است حیاتی باشند و برخی دیگر مطلوب.
برخی از سازمان‌ها شرح وظایفی برای امنای آتی خود تهیه می‌کنند، همان‌طور که برای ●●

استخدام نیروهای جدید چنین می‌کنند.

گام ۳: در پی تعادل و تنوع باشید
متعادل ساختن ترکیب هیأت مدیره کنونی را در نظر داشته باشید.●●
خیلی مفید خواهد بود اگر در هیأت مدیره گروهی از افراد حضور داشته باشند که از نظر ●●

سن و جنس و نژاد یا قومیت، پس‌زمینه و مهارت‌ها متنوع هستند.
اگر سازمان دارای سیاست برابری فرصت‌ها)در استخدام(یا خط مشی ملتزم به تنوع ●●

باشد این سیاست باید درباره امنا هم به همان اندازه کارکنان اعمال شود.

فرآیند گزینش و جذب امنا باید تا جایی که ممکن است آینه‌ای از فرآیندهایی باشد که
در گزینش و استخدام کارکنان ان.جی.او به کار می‌رود)بنگرید به فصل پنجم: مدیریت

نیروی انسانی(.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 48 

یافتن امنای جدید
وقتی موضوع مهارت‌ها، شایستگی‌ها و تجارب مورد نیاز سازمان در امنا به توافق رسید،
خوب است که فهرستی از منابع جذب نیرو هم تهیه شود که می‌تواند شامل منابعی باشد

که در نماخوان زیر آمده است.

منابع جذب نیرو برای امنا

منابع خوب جذب نیرو می‌تواند شامل این موارد باشد:
دولت●●
رهبران سنتی●●
رهبران مذهبی●●
استادان دانشگاه●●
نهادهای بین‌المللی پشتیبان مالی●●

به‌علاوه می‌توانید:
برای جذب امنا در مطبوعات آگهی بدهید●●
یک روز بازدید از سازمان برای عموم بگذارید تا به امنای بالقوه نشان دهید که سازمان ●●

چه کارهایی را انجام می‌دهد.

توصیه جدی در این زمینه این است که سازمان با دیگر ان.جی.او‌ ها یا نهادهای بین‌المللی،
موسسات دانشگاهی و مدارس، موسسات تجاری معتبر تماس بگیرد و جویا شود که چه
افرادی هستند که ممکن است علاقه‌مند به عضویت در امنای سازمان باشند. آگهی‌های
مطبوعاتی هم می‌تواند راه موثری برای دسترسی به گروه‌هایی از مردم باشد که دارای

قابلیت‌ها و مهارت‌های مورد نیاز سازمان‌اند. هر چند که آگهی گران در می‌آید.
از آنجا که نقش امنا معمولا داوطلبانه است و پرداختی صورت نمی گیرد)به‌جز برای
هزینه رفت و آمد(مهم است که افرادی را پیدا کنیم که نه تنها از نظر قابلیت و تجربه
مناسب‌اند بلکه به مأموریت و اهداف سازمان هم تعهد دارند. در نماخوان صفحه بعد

برخی از مولفه‌ها که در گزینش امنا باید در نظر گرفت آمده است.

 49فصل دوم: زمامداری سازمانی

مولفه‌های ناظر به گزینش امنا

مهم است که به امنای بالقوه درباره جدی بودن وظایف و مسئولیت‌هایشان آگاهی ●●
بدهید بدون این‌که آن‌ها را فراری دهید.

تعهدی که از امنا انتظار می‌رود باید روشن باشد از جمله میزان وقتی که باید در هفته یا ●●
ماه برای سازمان بگذارند.

وقتی شماری از نیروهای بالقوه شناسایی شدند، مهم است که در نظر بگیرید چه مقدار ●●
یا اشخاصی که در نظر سازگار است. شخص نیازهای سازمان با مهارت‌های آن‌ها
هستند هم باید برای خود به نتیجه برسند که تا چه حد این سازمان برای آن‌ها مناسب

است.
هنگام ●● در می‌تواند شده تهیه امنا برای که نیازی مورد مهارت‌های مشخصات

تصمیم‌گیری برای گزینش آن‌ها کمک کند.
مراقبت کنید که امنای آتی هیچ نوع منفعت شخصی یا تجاری که بتواند با منافع سازمان ●●

در تضاد قرار گیرد نداشته باشد.

وقتی فرد جدید امنا گزینش شد، باید از سوی هیأت مدیره به‌طور رسمی منصوب شود.
معمول است که این امر در نشست سالانه مجمع عمومی انجام شود. در این نشست افراد

مورد نظر پیشنهاد و تعیین می‌شوند.
امنای جدید باید دفتر صورت‌جلسات هیأت مدیره را امضا کنند تا نشان دهند که
انتصاب خود را پذیرفته‌اند و از وظایف خود آگاه‌اند. این دفتر تاریخ و زمان هر جلسه را

همراه با امضای شرکت‌کنندگان در هر جلسه ثبت می‌کند.

معارفه عضو جدید امنا
امنای حاضر و به‌خصوص رئیس هیأت باید اطمینان یابند که عضو جدید درک روشنی
از کار سازمان دارد و آنچه از او انتظار می‌رود. داشتن روندی برای معارفه چنان‌که در

نماخوان صفحه بعد آمده مفید خواهد بود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 50 

معارفه عضو جدید امنا
۱. برای عضو جدید یک نسخه از این اسناد را فراهم کنید:

سند شیوه اداره سازمان●●
آخرین گزارش سالانه و حساب‌ها●●
برنامه استراتژیک و اسناد مرتبط با آن مثل بودجه●●
دیگر سندهای مربوط به سیاست‌های سازمان●●

۲. به عضو جدید جزئیات منابع و ذخایر مالی متعلق به سازمان را ارائه کنید.
۳. عضو جدید را به دیگر امنا معرفی کنید تا بتواند درباره فعالیت‌ها و پشتوانه مالی سازمان

پرس و جو کند.
۴. عضو جدید را با مدیر عامل آشنا کنید تا او به نوبه خود ترتیبی دهد که عضو تازه امنا با

بخش‌های سازمان آشنا شود و با کارکنان دیدار کند.
۵. در زمان مناسب از عضو تازه می‌توان خواست تا با مراجعان سازمان و بهره‌وران و گروه‌های
هدف و محل‌های مختلفی که سازمان در آن‌ها برنامه یا شریک کاری و همیار دارد، آشنا شود.

بازنشستگی امنا
امنای هیأت مدیره تحت شرایطی می‌توانند کناره‌گیری کنند. نماخوان زیر نشان می‌دهد

که چگونه می‌توان از تأثیر نامطلوب کناره‌گیری بر کار هیأت مدیره جلوگیری کرد.

راهکار مطلوب1 در کناره‌گیری امنا
۱. عضو امنا باید به رئیس هیأت اطلاع دهد)مگر این‌که سند شیوه اداره سازمان کسی دیگر

را مشخص کرده باشد(که قصد کناره‌گیری دارد.

۲. راهکار شایسته آن است که به اعضای هیأت مدیره از مدتی پیش اطلاع داده شود تا آن‌ها
بتوانند جانشین پیدا کنند.

۳. عضو امنا ممکن است بدون انتصاب عضو تازه‌ای از کار کناره گیرد اما این موضوع بستگی
به مواد سند شیوه اداره سازمان دارد. اصل پایه این است که اگر کم‌تر از دو نفر در هیأت

بمانند عضو امنا نمی‌تواند کناره‌گیری کند.

این‌که عضو مستعفی یا بازنشست شده بدون جانشین هیأت را ترک کند مطلوب نیست. مهم
است که هر سازمانی هیأت مدیره کارآمد و موثر داشته باشد.

1. Good practice

 51فصل دوم: زمامداری سازمانی

۲.۶ شرایط مبنا)چشم‌انداز و محدوده کار(
علاوه بر سند رسمی شیوه اداره سازمان، مشخص کردن شرایط مبنا راهنمای خوبی برای
امنا خواهد بود که هیأت مدیره چگونه کار می‌کند. در نماخوان زیر نمونه‌ای آمده است.

نمونه: شرایط مبنا

پیشنهادمسأله

مورد زمانی تعهد
امنای از درخواست

هیأت مدیره

حضور در جلسات هیأت مدیره ضروری است تا به حد نصاب ●●
برسد.

 به‌علاوه، از امنا انتظار می‌رود:●●
در یکی از جلسات فرعی هم شرکت کنند)پایین‌تر را ببینید(○○
داشته ○○ سازمان برنامه‌های جوانب همه از روزآمدی اطلاع

باشند.

و انتخاب شرایط
امنا مجدد انتخاب

برای هیأت مدیره

ساله ●● دوره سه برای یک نشست سالانه مجمع عمومی در امنا
انتخاب می‌شوند اما انتخاب مجدد آن‌ها برای یک دوره بعدی

مزیتی است که به اصل تداوم کمک می‌کند.
تا شش سال ●● یعنی جمعا برای حداکثر دو دوره امنا می‌توانند

خدمت کنند.

عضویت هیأت مدیره شامل این افراد است:●●عضویت هیأت مدیره
 نمایندگان صاحب رأی منتخب○○
را ○○)بدون حق رأی(که دیگر سازمان‌ها و موسسات ناظران

نمایندگی می‌کنند.

هیأت جلسات تعداد
مدیره

هیأت مدیره شش‌بار در سال تشکیل جلسه می‌دهد.●●
جلسات در ساختمان‌های وابسته به سازمان برگزار می‌شود.●●
زمان جلسه طوری تنظیم می‌شود که با وقت اعضا حداکثر تناسب ●●

را داشته باشد.
معین ●● قبل از سال دو تا چرخشی صورت به جلسه هر تاریخ

می‌شود تا بتوان برنامه‌ریزی کرد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 52 

افزون بر جلسات اصلی هیأت مدیره که در تاریخ‌های معینی در سال برگزار می‌شود)مثلا
هر سه ماه(، برخی سازمان‌ها کمیته‌های فرعی هم دارند که دیدارهای بیش‌تری برگزار
می‌کنند)مثلا هر شش هفته(تا به برخی جوانب خاص از مدیریت کلان و اداری کمک

کند.

برای نمونه، یک کمیته فرعی برای نیروی انسانی ممکن است تشکیل شود تا مسائل
مربوط به اعمال سیاست‌های نیروی انسانی، از جمله آنچه به عملکرد کارکنان مربوط
می‌تواند مالی امور فرعی پنجم(. کمیته به فصل)بنگرید بررسی کند را می‌شود،
اطمینان‌یابی از مدیریت مناسب مالی را بر اساس شرایطی که در سند فرآیندهای مالی
آمده، در دستور داشته باشد)بنگرید به فصل چهارم(. کمیته فرعی دیگری می‌تواند
برای توسعه برنامه‌ها راهنمایی ارائه کند و در زمینه برنامه‌ریزی استراتژیک و ارزیابی

نتایج توصیه بدهد.

بدون اعضای امنا، و شامل است غیررسمی معمولا فرعی این کمیته‌های در عضویت
حق رأی هیأت مدیره، و شماری از کارکنان سازمان است. مهم است که اطمینان یابیم
هر کمیته فرعی افرادی را در اختیار دارد که دارای مهارت‌ها و تجارب کاملا مرتبط با

موضوع آن کمیته هستند.

برای نمونه، خزانه‌دار هیأت مدیره می‌تواند عضوی از کمیته فرعی امور مالی باشد
باشند. رئیس هیأت مدیره امنا هم حضور داشته او مدیر عامل و دیگر و در کنار
می‌تواند در کمیته فرعی توسعه برنامه‌ها شرکت کند و مسئول برنامه‌ها و دیگران در

این کمیته همراه‌اش باشند.

زمینه این در وارد شود. مبنا« »شرایط زمره در می‌تواند فرعی هم جزئیات کمیته‌های
نمونه‌ای را که در پیوست ۳ در آخر فصل آمده ببینید.

اگر سازمان جزئیات مسئولیت‌های اصلی امنا را در شرایط مبنا وارد کند به‌خصوص
برای اعضای تازه امنا مفید خواهد بود. در نماخوان صفحه بعد نمونه‌وار به این مسئولیت‌ها

اشاره شده است.

 53فصل دوم: زمامداری سازمانی

نمونه: مسئولیت‌های امنا

امنا مسئولیت دارند تا:
سند شیوه اداره سازمان را مطالعه کنند و از آنچه درباره اهداف ملموس سازمان ●●

می‌گوید آگاه باشند و بدانند کار سازمان چگونه مدیریت می‌شود.
بدانند که سازمان چه می‌کند و چگونه تأمین مالی می‌شود و از وضع جاری امور ●●

مالی آن با خواندن آخرین گزارش سالانه و گزارش‌های مالی تقدیم شده به هیأت
مدیره باخبر باشند.

امنا به صورت جمعی مسئولیت دارند تا اطمینان یابند که:
درآمد سازمان)شامل گرانت‌های مخصوص(تنها در زمینه کارهای مناسبی مصرف ●●

شود که برای تحقق اهداف قید شده در سند شیوه اداره آمده است.
سازمان مستعد هیچ‌گونه خطر مالی نیست.●●

هیأت مدیره مدیر عاملی استخدام می‌کند تا سازمان و کارکنان آن و امور مالی‌اش را
باید درباره هر امنا اداره کند. در چارچوب سیاست‌های تعیین شده در جلسات هیأت
تصمیمی که از جانب آن‌ها گرفته می‌شود به‌روز باشند و برای این کار باید گزارش‌های

مدیر عامل و همه اسناد منضم به آن را مطالعه کنند.
با توجه به اهمیت مسئولیت امنا برای اطمینان یافتن از این‌که سازمان در خطر مالی

قرار ندارد، توصیه می‌شود که این مسئولیت را مطابق با نمونه زیر تصریح کنید.

نمونه: ریسک مالی

این مسئولیت امنا ست که:
اطمینان پیدا کنند سازمان به‌درستی بیمه شده است.●●
به‌طور رسمی با چه قرارداد یا تعهدی که پیامدهای مالی دارد موافقت کنند)در ●●

جلسات اصلی هیأت مدیره(.
از تصویب و امضای هر قراردادی)از جمله قرادادهای استخدام کارکنان(خودداری ●●

کنند مگر این‌که بدانند پشتوانه مالی کافی برای پوشش هزینه‌های آن وجود دارد.
تعهدات مالی آتی و احتمالی سازمان را پیش‌بینی کنند)مثلا با کنار گذاشتن پول ●●

برای پرداخت به کارکنانی که مازاد تشخیص داده می‌شوند(.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 54 

۲.۷ جلسات
می‌شوند. تشکیل گوناگون افراد برای و دارند مختلف مقصودهای متفاوت، جلسات
مجمع عمومی یا نشست عمومی سالانه نشستی است که همه اعضای سازمان در آن

شرکت می‌کنند و معمولا دارای این اهداف است:
هیأت مدیره معمولا گزارشی درباره فعالیت‌های سال قبل ارائه می‌کند.●●
انتخابات برگزار می‌شود تا امنای جدید بر اساس دوره‌هایی که در سند شیوه ●●

اداره سازمان آمده برگزیده شوند.

جلسه اصلی هیأت مدیره تنها برای امنا و ناظران یا اعضای فاقد رأی برگزار می‌شود.
برخی برسد. مثبت نتایج به بتواند تا باشد سازمان‌دهی شده به‌خوبی باید هر جلسه‌ای

راهنمایی‌ها در این زمینه در نماخوان زیر آمده است.

خطوط راهنما برای جلسات

نکته‌های قابل یادآوری:قاعده برای:

جلسات
هیأت مدیره

 حد نصاب لازم باید وجود داشته باشد.●●
 مشخص کنید که چند نفر باید رأی دهند.●●

 همیشه برای صورت‌جلسه یادداشت بردارید. رونوشت صورت‌جلسه‌ها ●●همه جلسات
باید به صورت تایپ شده در اختیار کسانی که حاضر بوده‌اند و کسانی
که از حضور در جلسه عذر خواسته‌اند قرار گیرد و نسخه‌ای هم بایگانی

شود.
کدام ●● که ببینید و کنید مرور را قبلی صورت‌جلسه جلسه، آغاز در

اقدامات انجام شده است.
برای هر جلسه همیشه باید دستور جلسه داشته باشید.●●
همیشه به کسانی که می‌خواهند صحبت کنند وقت بدهید و با احترام به ●●

نظرات آن‌ها گوش کنید.
تصمیمات را بر اساس آنچه برای سازمان و گروه هدف‌اش بهترین است ●●

اتخاذ کنید نه به خاطر گرایش افراد، ترس یا خشم یا جانب‌داری.
وقتی تصمیمی گرفته شد، همیشه مسئول اقدام و زمان انجام شدن کار ●●

را مشخص کنید. دقت کنید که همه اعضا تصمیم گرفته شده را درک
کنند.

 55فصل دوم: زمامداری سازمانی

۲.۸ طراحی خط مشی سازمانی
یکی از مهم‌ترین نقش‌های هیأت مدیره حمایت از طراحی سیاست‌های سازمانی است
بر اجرای کارآمد آن. حمایت و راهنمایی نظارت این سیاست‌ها تکمیل شد، و وقتی
هیأت مدیره می‌تواند از طریق تشکیل یک کمیته فرعی انجام شود یا از طریق جلسات
عادی خود هیأت. با این‌‌همه، از آنجا که پروردن سیاست‌ها کاری وقت‌گیر است احتمالا
بهترین محل آن جلسات کوچک‌تری است که صرفا بر همین موضوع متمرکز باشد.
هیأت مدیره باید در هر صورت سیاست‌هایی که سازمان طراحی و آماده کرده است را

رسما تصویب کند.
آنچه می‌توان توصیه کرد این است که شمار اسناد مربوط به خط مشی یا توضیح‌دهنده
فرآیندها را باید در حداقل ممکن حفظ کرد تا از بوروکراسی غیرضروری پرهیز شود.
همچنین مهم است که این سندها برای مراجعه قابل دسترس باشند. اسناد خط مشی که
در کمدهای بایگانی حفظ شود، تأثیر چندان عملی نخواهد داشت و فقط خاطر امنا و
سندهای خط وقتی اما است. تهیه شده سندهایی می‌سازد که چنین فارغ را کارکنان
مشی مرتب محل رجوع باشد نهایتا محتوای خود را در ذهن کسانی که مسئولیت دارند

می‌نشاند تا بتوانند اجرایی شدن آن‌ها را سرپرستی کنند.

در این کتاب راهنما ما به تهیه دو سند اصلی خط مشی توصیه می‌کنیم:
یک سند فرآیندهای مالی)بنگرید به فصل چهارم(●●
یک سند خط مشی مدیریت نیروی انسانی)بنگرید به فصل پنجم(●●

هر کدام از این دو سند می‌تواند سرتیترها و میان تیترهای بسیاری داشته باشد. بخش‌هایی
که حاوی راهنماهای خاص در سیاست سازمان است را وقتی لازم باشد می‌توان از داخل
سند بیرون کشید و جداگانه فتوکپی کرد)تا در دسترس باشد(. به‌علاوه، اگر سندهای
خط مشی سازمان دارای نمایه)ای از کلیدواژه‌ها(باشد، یافتن بخش‌ها را بسیار آسان‌تر

خواهد کرد.
امنا و هیأت مدیره به‌جز نقشی که در کمک به پرورش خط مشی سازمان دارند، در
این زمینه هم مسئول‌اند که اطمینان پیدا کنند که آن خط مشی‌ها به نحو کامل و موثری
عملی می‌شود و هر جا نمی‌شود به اقدامات چاره‌جویانه مناسب دست بزنند. در پیوست
۴ این فصل پرسش‌هایی آمده است که هیأت مدیره می‌تواند در هنگام بازرسی از نحوه

اجرای سیاست سازمانی مورد توجه قرار دهد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 56 

برای نمونه، در برخی موارد نادر ممکن است ضروری باشد که هیأت مدیره مدیر عامل
را مواخذه کند و از او بخواهد که وضعیت باید طی مدت زمانی مشخصی بهبود یابد.

۲.۹ نتیجه‌گیری: هیأت مدیره کامیاب
برخی مولفه‌های کامیابی برای هیأت مدیره در نماخوان زیر فهرست شده است. می‌توانید

ملاحظه کنید که کدامیک از همه مهم‌تر است.

فهرست بازبینی: مولفه‌های موفقیت هیأت مدیره
۱. امنا نماینده منافع ذی‌نفعان‌اند و با دقت بر اقدامات مدیران ارشد نظارت دارند تا آن منافع را

ارتقا بخشند و حمایت کنند.
۲. آن‌ها سازمان را با ذی‌نفعان بانفوذ در خارج سازمان پیوند می‌زنند و مأموریت سازمان را

از این طریق ترویج می‌کنند و اطمینان می‌یابند که به دغدغه‌های مهم جامعه توجه می‌شود.
۳. هیأت مدیره‌های موفق از امنای صاحب صلاحیت و کیفی تشکیل می‌شوند.

عمل مستقل استراتژیک تغییرات طراحی و سازمان ارشد مدیران اقدامات ارزیابی در .۴
می‌کنند و تحقق اهداف عینی را مدنظر دارند.

۵. به ترکیب خود هیأت نیز توجه دارند تا آمیزه مناسبی از امنای داخل و خارج سازمان از جمله
نمایندگان گروه‌های اقلیت در هیأت حضور داشته باشند.

۶. هیأت مدیره‌های موفق ساختار توسعه یافته‌ای دارند؛ یعنی: در کمیته‌های مناسبی سازمان‌دهی
شده‌اند تا وظایف تخصصی را به انجام رسانند)مثلا برای مرور و ارزیابی کار مدیر عامل و

حسابرسی به بده‌بستان‌های مالی سازمان(.
۷. آن‌ها جلسات مرتبی دارند و در مورد پیشرفت کارها در رسیدن سازمان به اهداف‌اش بحث

می‌کنند و به مدیر عامل مشورت می‌دهند.
۸. عملکرد مدیر عامل را حداقل سالی یک‌بار بررسی می‌کنند تا او را درباره سبک رهبری

راهنمایی کنند.
۹. بررسی‌های استراتژیک انجام می‌دهند تا تناسب استراتژی سازمان و نیازهای محیط‌اش را

برقرار کنند.
۱۰. قواعد رفتار اخلاقی را صورت‌بندی و پیگیری می‌کنند تا بر مدیران و کارکنان سازمان

حاکم باشد.
۱۱. به آینده‌نگری سازمان کمک می‌کنند از این راه که امنا را با چالش روبرو می‌کنند تا بینش

خود را درباره سازمان روشن کنند و آن را با نیازهای جامعه منطبق سازند.

 57فصل دوم: زمامداری سازمانی

پیوست ۱
نمونه‌ای از سند شیوه اداره سازمان:
سازمان حفظ درختان سومالی‌ستان

»حفظ درختان سومالی‌ستان« حاصل خواست گروهی از کنش‌گران محیط زیست است
تا با گرد هم آمدن بتوانند به نیاز مبرم ناشی از وخامت وضع درختان و زندگی گیاهی
از می‌خواهند کنش‌گران این دهند. پاسخ سومالی‌ستان شهری مناطق و روستاها در
باهمستان‌های محلی با آموزش و تربیت آن‌ها حمایت کنند تا بتوانند سیستم‌های محیط

زیستی پایدار خود را حفظ کنند.

ماده ۱: نام سازمان
۱. نام سازمان حفظ درختان سومالی‌ستان)ح.د.س(است.
۲. دفتر سازمان در هرجیسه)پایتخت سومالی‌ستان(است.

۳. نشانه سازمان نقش دو نفر است که با هم درختی می‌کارند.

ماده ۲. موقعیت حقوقی سازمان
۱. ح.د.س یک سازمان داوطلبانه، انسان‌دوستانه، غیردولتی، غیرانتفاعی، غیرسیاسی و

غیرحزبی است.
۲. ح.د.س دارای شخصیت و موقعیت حقوقی است و می‌تواند با نام خود شاکی باشد

یا طرف دعوای شاکیان باشد.

ماده ۳. بیانیه مأموریت
»حفظ درختان سومالی‌ستان« در سال ۱۹۹۸ به دست کنش‌گران محیط زیست تأسیس شده
است با این نیت که روند تنزل محیط زیست را که اکنون در مناطق روستایی سومالی‌ستان
در جریان است برعکس کند تا این مناطق و جمعیت چادرنشین بتوانند همچنان به منابع
طبیعی که سال‌ها به آن وابسته بوده‌اند دسترسی داشته باشند. حفظ درختان سومالی‌ستان
همه باهمستان‌ها را در سراسر سومالی‌ستان حمایت می‌کند اما تمرکزش بر منطقه شمال
غربی است. فعالیت سازمان به صورت مشترک با کنش‌گران ح.د.س و باهمستان مورد

نظر طراحی و اجرا می‌شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 58 

ماده ۴. اهداف عینی
اهداف ملموس سازمان از این قرار خواهد بود:

۱. بهبود شرایط محیط زیستی برای چادرنشین‌ها و روستاییان.
۲. فعالیت تغییرطلبانه برای بهبود قوانین محیط زیستی.

۳. ارتقای آگاهی درباره ضرورت توقف رفتارهای آسیب‌رسان محیط زیستی.
۴. خدمت‌رسانی در شکل تریبونی برای به اشتراک‌گذاری تجارب و اطلاعات درباره

مسائل محیط زیستی.

ماده ۵: ارزش‌ها
حفظ درختان سومالی‌ستان متعهد است به:

نیاز محیط منابع مورد به یا شهری این‌که همه مردم چه روستایی از اطمینان‌یابی .۱
زیستی دسترسی داشته باشند.

۲. اجرای پروژه‌ها بر اساس نیازهای باهمستان‌های محلی و نه ح.د.س
باهمستان و بر محیط زیست مثبت درازمدت تأثیر پشتوانه‌هایی که فراهم کردن .۳

داشته باشد.
۴. ترغیب باهمستان‌ها به درک رابطه بین فعالیت‌های روزمره و محیط زیست‌شان.

ماده ۶: ساختار
ساختار حفظ درختان سومالی‌ستان بر پایه نظام زیر قرار دارد:

کنگره●●
هیأت مدیره ●●
مدیر●●
تیم مدیریتی●●
کارکنان دفتر/ پروژه●●

قراردادهای‌شان و خط مسئولیت‌های کارکنان دفتر و پروژه در شرح وظایف آن‌ها و
مشی نیروی انسانی ح.د.س آمده است.

۶.۱ کنگره
منظور از تشکیل کنگره این است که هیأت مشورت‌دهنده‌ای برای ح.د.س باشد ●●

تا مأموریت خود را تحقق بخشد.

 59فصل دوم: زمامداری سازمانی

کنگره بالاترین ارگان در ح.د.س است.●●
ح.د.س ●● کار از که زیست‌اند محیط حوزه در کنش‌گرانی کنگره اعضای

پشتیبانی می‌کنند و بر اساس خط مشی عضویت سازمان به ح.د.س کمک مالی
کرده‌اند. عضویت در کنگره هر ساله در نشست عمومی سالانه بازنگری می‌شود
باشند از خدمت نپرداخته از سه ماه حق عضویت خود را و اعضایی که بیش

مرخص می‌شوند.
کنگره ●● می‌کند. برگزار ژانویه ماه در ساله هر را خود سالانه نشست کنگره

می‌تواند نشست‌های فوق‌العاده هم برگزار کند مشروط به این‌که دوسوم اعضا
چنین نشستی را درخواست کنند.

مسئولیت‌های کنگره به قرار زیر است:
تصویب برگماردن اعضای هیأت مدیره●●
تصویب اساسنامه و خط مشی عضویت●●
بازنگری دستاوردهای سال قبل●●
مساعدت در طراحی برنامه سال بعد●●

توقف عضویت اعضای کنگره از یکی از راه‌های زیر است:
عدم پرداخت حق عضویت در بیش از سه ماه●●
رأی دو‌ـسوم اعضای کنگره●●
مرگ●●
استعفا ●●

۶.۲ هیأت مدیره
۱. منظور از تشکیل هیأت مدیره رهبری کردن سازمان است.

۲. هیأت مدیره در برابر کنگره پاسخ‌گو ست و بر کار مدیر نظارت می‌کند.
۳. دوره هیأت مدیره یک سال است ولی اعضا می‌توانند تا سه سال مجددا به عضویت

آن انتخاب شوند.
باید به تأیید نشست ۴. اعضای هیأت مدیره را تیم مدیریت سازمان نامزد می‌کند و

سالانه کنگره برسد.
۵. هیأت مدیره دارای هفت عضو خواهد بود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 60 

۶. مسئولیت‌های هیأت مدیره به شرح زیر است:
تصمیم‌گیری درباره آن بخشی از سازمان که جزء مدیریت روزانه ح.د.س نیست.●●
تصویب سیاست‌های سازمانی، ساختار، برنامه‌ها، برنامه اقدام یا برنامه استراتژیک، ●●

و بودجه...
سازمان‌دهی نشست عمومی سالانه کنگره●●
یافتن پشتوانه مالی با کمک مدیریت●●
نظارت بر مسائل ح.د.س بین نشست‌های سالانه کنگره●●
پیشنهاد خط مشی عضویت، شامل تعیین و تغییر میزان حق عضویت تا در نشست ●●

کنگره تصویب شود.
تصویب پرداخت‌ها و معاملات بالای پنج هزار دلار●●
حسابرسی، دیدبانی و ارزیابی سازمان●●

۷. جلسات هیأت مدیره ماهانه برگزار می‌شود.
۸. توقف عضویت در هیأت مدیره خارج از رأی سالانه در کنگره از این راه‌ها ممکن

است:
رأی دو‌ـسوم اکثریت آرای همه اعضای کنگره به خاتمه عضویت●●
مرگ●●
استعفا●●

۶.۳ مدیر عامل
بر عهده این است که رهبری فعالیت‌های روزانه سازمان را از تعیین مدیر ۱. هدف

بگیرد.
۲. مدیر در مقابل هیأت مدیره پاسخ‌گو ست و رئیس تیم مدیریت سازمان است.

۳. مدیر را هیأت مدیره با قراردادی باز)غیر مدت‌دار(استخدام می‌کند و می‌تواند تا
زمانی‌که هیأت مدیره از کار او راضی است به کار ادامه دهد.

۴. مسئولیت‌های مدیر به این شرح است:
اجرای سیاست‌های سازمان●●
نمایندگی از ح.د.س در امضای قراردادهایی که از طرف سازمان بسته می‌شود.●●
استخدام و برکناری روسای بخش‌ها و پروژه‌ها●●
تصویب تمام پرداخت‌ها و هزینه‌های مالی●●

 61فصل دوم: زمامداری سازمانی

حفاظت از شفافیت مالی سازمان●●
هماهنگی فعالیت‌های روزانه ●●
ترویج ح.د.س و حفظ رابطه خوب با دولت و جامعه محلی●●
گزارش فصلی از همه فعالیت‌ها به هیأت مدیره●●

۵. پایان خدمت مدیر از این راه‌ها ممکن است:
پایان قرارداد●●
برکناری با رأی پنج نفر از هیأت مدیره در انطباق با سیاست نیروی انسانی سازمان●●
مرگ●●
استعفا●●

۶.۴ تیم مدیریتی
۱. هدف از داشتن تیم مدیریتی اجرای فعالیت‌های روزانه ح.د.س است.

پروژه‌های و بخش‌ها بر کار و پاسخ‌گو ست عامل مدیر مقابل در مدیریتی تیم .۲
سازمان نظارت می‌کند.

۳. مدیر اعضای تیم مدیریتی را بر اساس تجارب و صلاحیت‌های کاری‌شان و منطبق
با سیاست‌های نیروی انسانی سازمان استخدام می‌کند.

۴. اعضای تیم مدیریتی مسئولان و سرپرستان بخش‌های سازمان‌اند.
۵. مسئولیت‌های تیم مدیریتی به این شرح است:

اجرای فعالیت‌های روزانه●●
حمایت از کارکنان بخش‌ها و مدیریت منابع هر بخش سازمان●●
برگماردن و برکناری کارکنان بخش یا پروژه بعد از تأیید مدیر عامل●●
مساعدت به مدیر عامل در اتخاذ تصمیم‌های مدیریتی●●
گزارش هفتگی به مدیر درباره فعالیت‌های جاری پروژه‌ها و بخش‌های سازمان●●

۶. جلسات تیم مدیریتی باید دست کم هفتگی باشد.
۷. توقف عضویت در تیم مدیریتی از یکی از این راه‌ها ممکن است:

برکناری از طرف مدیر عامل منطبق بر خط مشی نیروی انسانی سازمان●●
مرگ●●
استعفا●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 62 

ماده ۷. امور مالی
درآمد ح.د.س از این راه‌ها خواهد بود:

۱. کمک مالی ذی‌نفعان کارهای سازمان
۲. حق عضویت اعضای کنگره

۳. پشتوانه‌های مالی که از طریق قرارداد با نهادهای توسعه برای انجام پروژه‌ها حاصل
می‌شود.

۴. دریافت، پرداخت و هزینه منابع مالی سازمان و نحوه گزارش‌دهی آن را سیاست
مالی ح.د.س معین می‌کند.

ماده ۸. اموال سازمان
همه اموال ح.د.س به نام سازمان ثبت و مدیریت می‌شود و بر اساس سیاست سازمان در

مورد اموال منقول و غیرمنقول استفاده خواهد شد.

ماده ۹. انحلال سازمان
از طریق قطع‌نامه مشترک کنگره، هیأت مدیره، مدیر تنها حفظ درختان سومالی‌ستان
‌ـپنجم همه نمایندگان حاضر پشتیبانی شود عامل و تیم مدیریتی که با رأی مثبت چهار
منحل خواهد شد. اگر کم‌تر از دو‌ـسوم همه نمایندگان حاضر باشند آن‌گاه رأی‌گیری

نخواهد شد فارغ از این‌که چه نتیجه‌ای حاصل شود.

ماده ۱۰. تفسیر اساسنامه
مسئولیت تفسیر مواد این اساسنامه یا هر موضوعی درباره معنا و مفهوم آن بر عهده کنگره
رأی‌گیری این برای باید نمایندگان از نیمی کم دست است. آن دو‌ـسوم اکثریت و

حضور داشته باشند.

ماده ۱۱: تصویب اساسنامه
کنگره حفظ درختان سومالی‌ستان، که امضا اعضای آن پیوست است، این اساسنامه را در
تاریخ اول ماه می ‌۲۰۰۰ تصویب کرده‌اند. این اساسنامه تا زمان هرگونه اصلاح بعدی، با

اتفاق آرای کنگره، نافذ خواهد بود.

 63فصل دوم: زمامداری سازمانی

پیوست ۲

می‌کند برگزار جلسه که را گروهی)نام ... صورت‌جلسات برای پیشنهادی چارچوب
اضافه کنید(

تاریخ جلسه)تاریخ کامل را بنویسید(
مکان جلسه)محل دقیق برگزاری جلسه را بیاورید(

ساعت جلسه)ساعت شروع و ساعت خاتمه جلسه را ذکر کنید(

۱. افراد حاضر در جلسه:)اسم و عنوان همه افرادی را که در جلسه هستند بیاورید(
۲. دستور جلسه:)فهرست موضوعات بحث را ذکر کنید و این‌که گروه دستور را تأیید

کرده است یا خیر(
۳. صورت‌جلسه نشست قبلی:)هر تغییری را در صورت‌جلسه قبلی وارد کنید و این‌که هر

کدام را گروه تأیید کرده تصریح کنید(
۴. گزارش جریان جلسه:)ثبت کنید که چه کسی چه چیزی گفت. می‌توانید برای شاخص

کردن حرف هر فرد از یک میان تیتر استفاده کنید.(
۵. موضوعات مطرح شده: از نکات مهمی که بحث شده چکیده‌ای به دست دهید.(

۶. اقدامات مقرر شده برای پیگیری:)همه اقداماتی را که در جلسه توافق شده فهرست
کنید و این‌که چه کسی قرار است چه کاری را چه زمانی انجام دهد.(

۷. هر موضوع کاری دیگر:)به اختصار اقداماتی را که تصمیم گرفته شده یادآور شوید و
این‌که چه کسی باید آن را انجام دهد.(

۸. جلسه بعدی:)مشخصات تاریخ و مکان و ساعت جلسه بعدی را قید کنید.(

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 64 

پیوست ۳

نمونه: کمیته‌های فرعی: نقش‌ها و مسئولیت‌ها
کمیته‌های فرعی و نقش‌ها

یک کمیته فرعی امور مالی تشکیل می‌شود تا:
بر جریان اجرای فرآیندهای سیاست مالی سازمان نظارت کند.●●
از این‌که سیستم سالم و همواری برای مدیریت منابع مادی و مالی سازمان کار می‌کند ●●

اطمینان یابد.
ایده‌هایی برای یافتن پشتوانه‌های مالی مطرح کند.●●
گزارش‌های مالی ماهانه یا فصلی سازمان را به‌طور کارشناسی بررسی کند.●●

یک کمیته فرعی برای توسعه برنامه‌ها تشکیل می‌شود تا:
پیشنهادها و ایده‌هایی برای برنامه استراتژیک و به‌روزرسانی سالانه آن مطرح کند.●●
به نظارت و ارزشیابی نتایج برنامه‌ها کمک رساند.●●
گزارش‌های دریافتی از کارکنان را درباره برنامه‌ها رسیدگی کند.●●
پیشنهادهایی ارائه کند درباره توسعه برنامه یا خدمات و در نتیجه تأثیر آن‌ها را افزایش ●●

دهد.

یک کمیته فرعی مدیریت نیروی انسانی تشکیل می‌شود تا:
همه مسائل مربوط به مجموعه کارکنان را از جمله برگماردن کارکنان جدید، مسائل ●●

انضباطی و شکایات کارکنان را ارزیابی کند.
به هیأت مدیره در زمینه مسائل کارکنان توصیه بدهد.●●
بر اجرای سیاست نیروی انسانی سازمان نظارت کند. ●●

نقش‌های اعضای کمیته‌های فرعی

اعضای کمیته‌های فرعی باید بر و از حوزه‌های مختلف کار نظارت و حمایت کنند. ●●
از اعضای هیأت مدیره دعوت می‌شود تا در کمیته‌ای که مایل هستند شرکت کنند.●●
اعضای تقریبی هر کمیته سه تا چهار نفر خواهد بود. طول جلسات آن‌ها معمولا دو ●●

یا سه ساعت است.
کمیته‌های فرعی دارای استقلال برای پاره‌ای از تصمیم‌گیری‌ها هستند ولی پیشنهادهای ●●

آن‌ها باید برای تأیید به هیأت مدیره ارائه شود.

 65فصل دوم: زمامداری سازمانی

پیوست ۴

ده پرسش برای هیأت مدیره تا قبل از تصویب سیاست‌ها در نظر بگیرند

۱. آیا این سیاست مأموریت و اهداف سازمان را منعکس می‌کند؟
۲. آیا سیاست واقع‌بینانه است؟ می‌تواند اجرا شود؟

مالی: امور در)مثلا است؟ همساز جهانی استانداردهای با پیشنهادی سیاست آیا .۳
»فرآیندهای پذیرفته شده حسابداری«(

۴. آیا این سیاست با استانداردها و قوانین محلی سازگار است؟
۵. آیا این سیاست خطوط مسئولیت و پاسخ‌گویی را به‌روشنی مشخص می‌کند؟

۶. آیا این سیاست توضیح می‌دهد که چگونه قرار است اجرا و/ یا اعمال شود؟
۷. آیا این سیاست پیامدهای عدم تبعیت از قرارهایش را بیان می‌کند؟

۸. آیا اجرای این سیاست هزینه‌های مالی دارد؟ و اگر دارد سازمان از عهده آن بر می‌آید؟
۹. آیا سیاست پیشنهادی به موضوع تنوع و جنسیت به اندازه کافی توجه کرده است؟

۱۰. آیا این سیاست به اندازه کافی انعطاف‌پذیر است که مدت درازی باقی بماند؟

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 66 

پیوست ۵

پرسش‌ها: بازرسی مالی هیأت مدیره
عمومی
آیا سازمان از تراز مثبت پایان ماه و پایان سال برخوردار است؟●●
چه کسی به ان.جی.او بدهکار است؟ آیا شمار بدهکاران نسبت به سال پیش افزایش ●●

داشته است؟
آیا ان.جی.او بدهکار است؟ چقدر؟ آیا شمار طلبکاران سازمان افزایش یافته است؟●●
آیا مصالح پروژه‌ها و وسایل دفتر به‌خوبی نگهداری می‌شود؟●●

هزینه‌ها
آیا هزینه‌ها بر اساس بودجه انجام شده است؟ آیا انحراف مهمی از بودجه وجود دارد؟●●
آیا تغییر مهمی در هزینه‌ها اتفاق افتاده است؟●●
آیا هیچ آیتمی از هزینه‌ها هست که هنوز وارد بودجه نشده باشد؟●●
آیا ارزش ذخایر ثابت/ اموال غیرمنقول سازمان به نسبت حجم سازمان کافی است؟●●
آیا سیستم پول خرد سازمان به‌درستی مدیریت می‌شود؟●●

درآمدها

آیا درآمدها عموما با خطوط بودجه همخوان است؟●●
همه درآمدهایی که در بودجه پیش‌بینی شده حاصل شده است؟●●
چه مراسمی برای جلب پشتوانه‌های مالی در سال آتی در نظر گرفته شده است؟ آیا ●●

هزینه برگزاری این مراسم در بودجه دیده شده است؟
چه درصدی از درآمد سازمان از خارج کشور حاصل می‌شود و چه درصدی از محل ●●

تأمین می‌شود؟ آیا این درصد تغییر کرده یا خواهد کرد؟
آیا درآمد به دست آمده افزایش داشته یا کاهش پیدا کرده است؟●●

تراز آخر سال

تراز مالی مورد انتظار سازمان در پایان سال چقدر است؟●●
چه گام‌هایی برای تغییر نتیجه آخر سال مورد نیاز است)اگر هست(؟●●
آیا سیاست مالی سازمان به‌درستی اجرا شده است؟●●
آیا کار سازمان به‌درستی می‌چرخد؟ آیا نتایج پروژه‌ها آن را تأیید می‌کند؟ ●●
نسبت ذخایر جاری به دیون جاری چقدر است؟)نسبت مطلوب ۱.۵ به ۱ است.(●●
آیا سازمان هیچ پس‌اندازی دارد؟●●

فصل سوم:
برنامه‌ریزی استراتژیک

۳.۱ چشم‌انداز فصل
برای کار هر سازمانی است. کمک می‌کند که سازمان ابزار مهمی استراتژیک برنامه
متمرکز بماند، بینش درازمدتی درباره مأموریت و هدف سازمان می‌دهد، و به تعیین محل
اختصاص منابع مالی و نیروی انسانی کمک می‌کند. این فصل با راهنمایی‌هایی درباره

نحوه طراحی برنامه استراتژیک بر اساس بینش مشترک درباره آینده شروع می‌شود.
این فصل به اختصار برنامه‌ریزی استراتژیک را تعریف می‌کند و برخی سودمندی‌ها
برنامه می‌شود: حاصل آن محصول و برنامه‌ریزی این فرآیند از که می‌کند طرح را
استراتژیک. در ادامه فصل راهنمایی‌های اساسی برای مراحل کار)چنان‌که در نماخوان

صفحه بعد آمده(ارائه خواهد شد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 68 

ده مرحله در برنامه‌ریزی استراتژیک
مرحله ۱. آمادگی برای برنامه‌ریزی

مرحله ۲. روشن ساختن دستور و قلمرو کار
مرحله ۳. تحلیل محیط بیرونی

مرحله ۴. تحلیل محیط داخلی سازمان
مرحله ۵. شناسایی مسائل استراتژیک
مرحله ۶. تعریف اهداف استراتژیک

مرحله ۷. تعریف استراتژی‌ها برای رسیدن به هر یک از اهداف استراتژیک
مرحله ۸. شناسایی منابع لازم برای دست‌یابی به اهداف استراتژیک

مرحله ۹. ترسیم طرح ظرفیت‌سازی داخلی سازمان
مرحله ۱۰. هزینه برنامه

وقتی برنامه استراتژیک نوشته شد، توصیه می‌شود که سازمان یک برنامه کار تیمی سالانه
این فصل پایان بیفزاید. برخی راهنمایی‌ها در به آن بودجه سالانه را هم بپرورد و هم
خواهد آمد در این‌باره که چگونه برنامه سالانه کار تیمی را طراحی کنیم که به نوبه خود
منبعی برای پروراندن اهداف ملموس عملکرد فردی یا برنامه‌های کار فردی باشد.
فصل چهارم)مدیریت امور مالی(راهنمایی‌هایی درباره بودجه‌نویسی سالانه سازمان ارائه

خواهد کرد.
نمودار زیر نشان می‌دهد که این سازه‌های مختلف چگونه بر محور برنامه استراتژیک

به یکدیگر پیوند می‌خورند.

 69فصل سوم: برنامه‌ریزی استراتژیک

۳.۲ چشم‌انداز یا افق سازمانی
برای این‌که اطمینان یابیم که همه در مسیر رسیدن به ایده‌آل‌های واحدی برای آینده کار
می‌کنند، مهم است که وقت بگذاریم و درباره دیدگاه یا چشم‌انداز سازمان و تعریف آن
تأمل کنیم. هیچ دو سازمانی افق و چشم‌انداز واحدی ندارند: چشم‌انداز هر سازمان خاص
آن و تمایزبخش است. در هر مرحله از فرآیند برنامه‌ریزی استراتژیک هم مفید است که
یک‌بار دیگر چشم‌انداز را ارزیابی کنیم. نتیجه این تأملات لازم نیست رسما ثبت شود
هر چند برخی نکاتی که به دست می‌آید معمولا در فرآیند برنامه‌ریزی استراتژیک وارد

می‌شود. منظور اصلی از فعالیت تعیین چشم‌انداز آن است که:
که ●● دهد اجازه مشارکت‌کنندگان به و کند فراهم الهام‌بخشی برای زمینه‌ای

ایده‌های خلاق خود را به اشتراک بگذارند.
به مشارکت‌کنندگان کمک کند تا بدانند در چه سمت و سویی کار می‌کنند.●●
به تشویق تیم‌سازی از راه بحث درباره حوزه‌های مورد توافق و مورد اختلاف ●●

بپردازد تا افراد به توافق عمومی و اجماع برسند.
تمرکز دید سازمانی و برنامه‌ای را تشویق کند از راه بحث از آنچه سازمان باید یا ●●

نباید انجام دهد و این‌که افراد چگونه باید با هم کار کنند تا به اهداف مشترک
برسند.

نماخوان زیر برخی پرسش‌های اساسی را مطرح می‌کند که می‌توان در تعریف چشم‌انداز
سازمان در نظر گرفت.

سوال‌هایی که می‌توان در نظر گرفت:
چشم‌انداز ما از جامعه یا کشورمان در پنج یا ده سال آینده چیست؟●●
چه نوع سازمانی می‌تواند برای تحقق این بینش بهترین کمک باشد؟●●
تا ●● باشد پایبند آن به و دهد پرورش تا دارد نیاز سازمان این اصولی و ارزش‌ها چه

چشم‌اندازی که از جامعه دارد به واقعیت تبدیل شود؟

مهم است که در جریان تعریف چشم‌انداز، شماری از ذی‌نفعان کلیدی، گروه یا گروه‌های
هدف، بهره‌وران و کاربران خدمات سازمان را مشارکت دهید. این کار می‌تواند از طریق
یک فرآیند رایزنی جداگانه انجام شود و یا با درگیر ساختن آن‌ها در برخی فرآیندهای

برنامه‌ریزی استراتژیک. برخی از فعالیت‌های صفحات بعد می‌تواند مفید باشد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 70 

فعالیت‌های تعریف چشم‌انداز - ۱
امیدها و رویاها

این فعالیت به مشارکت‌کنندگان اجازه خواهد داد تا استنباط‌های شخصی‌شان از آینده
را با دیگران در میان بگذارند.

در گروه‌های دونفره چشم‌اندازی از آینده را برای این موارد به همفکری بگذارید:●●
خودتان○○
سازمان○○
خودتان در سازمان○○
کشور○○

همین کار را در یک گروه چهار نفره تکرار کنید.●●
نتیجه بحث را، به صورت شفاهی یا روی کاغذبرگردان، در جمع دیگر مشارکت‌کنندگان ●●

مطرح کنید.

فعالیت‌های تعریف چشم‌انداز - ۲
همفکری جمعی درباره چشم‌انداز

مختلف موضوع‌های ذیل آینده به مربوط ایده‌های که می‌دهد اجازه فعالیت این
گروه‌بندی شود.

یک نمودار رسم کنید)روی تخته سفید یا سیاه یا روی کاغذ بزرگ تا بر دیوار نصب ●●
دیگر سیاسی، اقتصادی، اجتماعی، شخصی، عنوان‌ها: این دارای ستون پنج با شود(

موضوعات.
و ●● کشور درباره خود ایده‌های مورد در مشارکت‌کنندگان دیگر با گروه عضو هر

برنامه‌های هر ستون همفکری می‌کند.
وقتی نوبت هر یک از مشارکت‌کنندگان می‌رسد، ایده‌های مطرح شده‌اش را بنویسید و ●●

سپس ایده‌هایی را که تمام گروه با آن‌ها موافق است علامت بزنید.
هر جا توافقی وجود ندارد، وقت بدهید تا افرادی که نظر متفاوتی دارند مدتی درباره ●●

ایده‌شان استدلال کنند و سپس آن را در بحث گروهی دنبال کنید)و نتیجه بگیرید(.
فهرست ایده‌ها را طوری اصلاح کنید که ایده‌های مورد توافق جمع را نمایندگی کند. ●●

ایده‌هایی را که هنوز درباره آن‌ها بحث و اختلاف هست علامت بگذارید.

 71فصل سوم: برنامه‌ریزی استراتژیک

فعالیت‌های تعریف چشم‌انداز - ۳
دفتر خاطرات شخصی

و برای کشور ایده‌آل‌های‌شان درباره که می‌کند تشویق را تیم اعضای فعالیت این
برنامه‌های سازمان به‌طور خلاق فکر کنند.

سناریوی ●● که می‌کند توصیف آن در و می‌کند خاطره‌نویسی قطعه یک کسی هر
مطلوب‌اش تحت این عنوان چیست: »یک روز از زندگی پنج سال بعد من در سازمان«.

ایده‌های هر سه یا چهار نفر را در یک گروه از آن‌ها به اشتراک بگذارید تا حوزه‌های ●●
مورد توافق و حوزه مورد اختلاف و قابل بحث را مشخص کنند.

کاغذبرگردان ●● روی دارند که را چشم‌اندازی مشترک عناصر گروه‌ها از یک هر
می‌نویسند.

همه مشارکت‌کنندگان در مورد محتوای نمودارها بحث می‌کنند و ایده‌آل‌هایی را که ●●
همه با آن موافق‌اند مشخص می‌کنند. این‌ها می‌تواند روی کاغذبرگردان نوشته شود تا

توافق جمعی مشارکت‌کنندگان را نمایندگی کند.

۳.۳ برنامه‌ریزی استراتژیک

برنامه‌ریزی استراتژیک چیست؟
برنامه‌ریزی استراتژیک فرآیندی منضبط است برای اتخاذ تصمیم‌های اساسی و
توافق بر اقداماتی که سازمان را شکل می‌دهد و هدایت می‌کند؛ این فرآیند آنچه

را سازمان انجام می‌دهد، و چرایی آن را، روشن می‌سازد.

برنامه‌ریزی جنبه مهمی از تفکر و مدیریت استراتژیک است. وقتی اعضای تیم با کمک
هم روی برنامه استراتژیک کار کنند می‌توانند:

خلاقانه درباره مسأله کانونی سازمان و جهت سازمان فکر کنند.●●
رویکردهای تیم را با تعریف روشن مسأله کانونی و جهت تقویت کنند.●●
برنامه‌ها را در همکاری با سازمان‌های همیار، بهره‌وران و دیگر سازمان‌ها پرورش ●●

دهند و طراحی کنند.
چارچوبی فراهم سازند که بر اساس آن بتوان پیشرفت را دیدبانی کرد، از تجربه ●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 72 

آموخت و تغییرات ضروری را برای ارتقای اثربخشی و بهبود نتیجه کار انجام داد.
تصمیم‌هایی درباره بهترین طرز استفاده از منابع مالی و انسانی موجود بگیرند. ●●

برنامه‌ریزی استراتژیک می‌تواند از راه‌های مختلفی انجام شود و کتاب‌ها و دستنامه‌های
زیادی نوشته شده که رویکردهای گوناگونی را شرح می‌دهند. هر سازمان غیردولتی که
برای چندسالی در حال کار بوده و می‌تواند اولویت‌های خود را بر اساس منابع مطمئن
درآمدی‌اش تعیین کند، در بهترین موقعیت قرار دارد تا برنامه استراتژیک سه ساله‌ای را
یا کم‌تر برای سازمان‌های کوچک‌تر، جدیدتر، برای هدایت کارهایش طراحی کند.

مطمئن از نظر مالی طراحی یک برنامه کار تیمی سالانه واقع‌بینانه‌تر خواهد بود.

منظور از نوشتن برنامه چیست؟
برنامه نوشته شده می‌تواند:

اطمینان ایجاد کند که تحلیل‌ها و پروپوزال‌های سازمان برای تیم و دیگرانی که ●●
سازمان با آن‌ها کار می‌کند قابل دسترسی است.

پایه‌ای باشد که از آن بتوان برنامه کار تیمی سالانه و بودجه سالانه را استخراج ●●
کرد و بر اساس آن میزان پیشرفت را سنجید.

پایه‌ای برای تصمیم‌گیری در اختصاص دادن منابع)مالی یا انسانی(باشد. ●●
نیروی ●● می‌کنیم؛ نظر چالش‌ها و کامیابی‌ها به وقتی باشد تداوم برای کمکی

تازه‌ای که استخدام می‌شود سندی برای مراجعه دارد و برای همه کارکنان هم
برنامه نقش یادآور خواهد داشت.

عمر یک برنامه استراتژیک چقدر است و چه زمانی باید روزآمد شود؟

بهتر است مدت برنامه حداقل سه ساله باشد. در عین حال باید پذیرفت که هر قدر سازمانی
باسابقه‌تر و دارای پشتوانه‌های مالی بهتر باشد برایش رویکرد آینده‌نگر آسان‌تر است.

برنامه استراتژیک را به‌طور معمول در فرآیند مرور سالانه برنامه‌ها باید بازنگری کرد.
)گزارش سالانه هم در همین زمان می‌تواند نوشته شود.(برنامه را می‌توان طوری اصلاح
کرد که بازتاب‌دهنده رشد به دست آمده در سال قبل باشد. با این‌همه، هر قدر برنامه
بنابراین در زمان و بود دقیق‌تر خواهد باشد داشته بیش‌تری تیمی سالانه جزئیات کار

تجدیدنظر آخر سال هم به تغییرات وسیع‌تری نیاز خواهد داشت.

 73فصل سوم: برنامه‌ریزی استراتژیک

۳.۴ برنامه استراتژیک: ساختار
برنامه‌نویسی استراتژیک می‌تواند شامل سرعنوان‌هایی باشد که در نماخوان زیر آمده است.

ساختار برنامه استراتژیک
●●Executive summary چکیده مدیر
بیانیه مأموریت●●
دستور و قلمرو کار●●
چکیده تحلیل محیط بیرونی و داخلی●●
مسائل اصلی استراتژیک●●
چهار یا پنج هدف توافق شده استراتژیک و استراتژی‌های همراه آن‌ها●●
ارزیابی نیازهای نیروی انسانی●●
برآورد بودجه●●

برای تهیه برنامه استراتژیک ده مرحله وجود دارد. مهم است که نتایج و مباحث هر مرحله
با دقت ثبت شود تا منبع پایه‌ای برای نوشتن برنامه استراتژیک باشد. یادداشت این مباحث

برای طراحی برنامه کار تیمی سالانه و بودجه هم مفید خواهد بود.

مرحله ۱: آمادگی برای برنامه

پرسش‌هایی برای یافتن پاسخ
ذی‌نفعان، ●● کارکنان،)کدام داشت خواهند مشارکت کار فرآیند در کسانی چه

بهره‌وران(؟ نقش دقیق هر یک از آن‌ها چه خواهد بود؟ چه نقش‌هایی را اعضای تیم و
هیأت مدیره بازی خواهند کرد؟ همتایان، سازمان‌های همیار و بهره‌وران چگونه در کار
سهم می‌گیرند؟ چه کسانی از خارج سازمان نقش خواهند داشت؟ چه نوع تجارب و

چشم‌اندازهای بیرونی به برنامه‌ریزی کمک خواهد کرد؟
طول ●● در و است؟ شده گذاشته کنار استراتژیک برنامه‌ریزی برای زمان مقدار چه

استراتژیک برنامه‌ریزی برای تیم هر کدام چقدر زمان چه دوره‌ای؟ اعضای مختلف
اختصاص می‌دهند؟ جدول زمانی چیست؟

برنامه‌ریزی آسان‌تر خواهد بود اگر اسناد لازم از پیش گردآوری شده باشد. چه کسی ●●
مسئول گردآوری اسناد مرتبط خواهد بود؟

تدارک ●● مسئول کسی چه است؟ مباحث یادداشت‌های نگهداری مسئول کسی چه
پشتیبانی اداری از فرآیند برنامه‌ریزی است؟

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 74 

برخی نکات مفید که به آمادگی برای برنامه‌ریزی استراتژیک کمک می‌کند در نماخوان
زیر فهرست شده است. این موارد را می‌توان فهرست بازبینی تلقی کرد.

فهرست بازبینی: آمادگی‌ها

زمان
چه کسی چه مقدار وقت می‌گذارد؟●●

سندپردازی
چه کسی اسناد را گردآوری می‌کند؟●●
چه کسی یادداشت بر می‌دارد؟●●

ترتیبات اداری
چه کسی؟●●

دخیل بودن
چه کسی؟●●
چگونه؟●●
چه زمانی؟●●

مشارکت
چه سطحی؟●●
با چه مقدار نفوذ؟●●

پیشنهادها
نقش کارشناسان بیرونی؟●●
تسهیل‌گر کل یا پاره‌وقت؟●●

 75فصل سوم: برنامه‌ریزی استراتژیک

زمانی که هر سازمانی در آمادگی برای برنامه‌ریزی صرف می‌کند بر کیفیت محصول
نهایی تأثیر بزرگی خواهد داشت. بنابراین، آمادگی نیازمند اختصاص وقت کافی و فکر

سنجیده است. در زیر برخی نکات برای برنامه‌ریزی موفق استراتژیک آمده است.

راهنمایی‌هایی برای کامیابی
فهرستی تهیه کنید از کسانی که ممکن است در فرآیند برنامه‌ریزی دخیل باشند)هیأت ●●

مدیره، کارکنان، همیاران، بهره‌وران، نهادهای دیگر، دولت و غیر از آن‌ها(.
مشخص کنید که هر شخصی چه مهارت یا تجربه به‌خصوصی را می‌تواند در این فرآیند ●●

ارائه کند.
تفکر ●● برای آن‌ها ظرفیت ببرید؛ را استفاده مدیره حداکثر هیأت اعضای تخصص از

استراتژیک یکی از دلایل انتخاب آن‌ها بوده است.
وظیفه دقیق هر شخصی را در کار روی برنامه و جدول زمانی مشخص کنید.●●
برگزاری یک کارگاه در شروع فرآیند برنامه‌ریزی را در نظر بگیرید تا پروپوزال‌های ●●

توسعه برنامه استراتژیک را ارائه کنید؛ یک کارگاه دیگر هم در آخر فرآیند داشته باشید
تا برنامه پیش‌نویس شده را به اشتراک بگذارید.

دخالت ●● مجال چقدر برنامه‌ریزی فرآیند در همتایان و بهره‌وران به که کنید روشن
می‌دهید.

پیشاپیش توافق کنید که چه مقدار کمک از بیرون ممکن است برای بخش‌های مختلف ●●
در فرآیند برنامه‌ریزی نیاز داشته باشید و افراد را به تناسب آن نیازها دعوت کنید.

تصمیم بگیرید که می‌خواهید یا نمی‌خواهید کسی را)از بیرون یا داخل سازمان(برای ●●
تسهیل‌گری انتخاب کنید. درباره این‌که چه تیپ آدمی برای این کار لازم است به دقت

فکر کنید. شرحی جزئی برای کار او هم بنویسید تا راهنمای تسهیل‌گری‌اش باشد.
فراهم ساختن ●● استراتژیک و برنامه نوشتن برنامه‌ریزی، ثبت فرآیند برای افراد مسئول

پشتیبانی اداری را مشخص کنید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 76 

مرحله ۲: روشن ساختن دستور و قلمرو کار
این مرحله به توافق جمعی درباره برخی از پرسش‌های فهرست شده زیر می‌انجامد.

پرسش‌هایی برای بررسی

سازمان به چه منظوری تأسیس شده و چه سیاست‌ها و اصولی بر شیوه کارش نافذ است؟●●
چه قوانین بیرونی و توافق‌نامه‌هایی)مثلا با نهادهای پشتیبان مالی، دولت(بر شیوه کار ●●

سازمان اثر می‌گذارد و چگونه؟
چه اصول و قواعد داخلی بر کار سازمان نافذ است؟●●
ذی‌نفعان چه نفوذی روی خدمات یا برنامه‌ها دارند؟●●
با در نظر گرفتن همه این‌ها، چه کارهایی برای سازمان ممکن است یا ممکن نیست که ●●

انجام دهد؟

فرآیند برنامه‌ریزی می‌تواند با بحث در این موضوعات شروع شود:
قواعد ●● اساس بر دستور کارش)یعنی دهد انجام باید را کارهایی سازمان چه

مربوط و خط مشی‌ها و غیر آن‌ها چیست(؟
سازمان چه کارهایی را می‌تواند انجام دهد، با توجه به تجارب و مهارت‌ها و ●●

غیر آن‌ها؟

 77فصل سوم: برنامه‌ریزی استراتژیک

برای هر سازمانی همیشه این موضوع وجود دارد که چه کارهایی باید بکند و چه کارهایی
نباید بکند. آنچه سازمان باید بکند یا نباید بکند را قوانین ملی و محیط سیاست‌های ملی

تعیین می‌کند.

برای کار یا قواعد محدودکننده حقوقی قوانین خاص نمونه، ممکن است برای
ان.جی.او ‌ها در یک کشور وجود داشته باشد.

کمک‌کنندگان با سازمان توافق‌نامه‌های در مندرج قواعد را »نباید«ها و »باید« این
بین‌المللی و دیگر منابع پشتیبان مالی و یا ذ‌ی‌نفعان هم مشخص می‌کنند.

برنامه‌ریزی به باید وقتی می‌کند(کار زنان برای)که الف سازمان نمونه، برای
نهاد یک با ساله‌اش سه بودجه تأمین برای آن از پیش که بپردازد استراتژیک
ارائه‌کننده کمک به این توافق رسیده باشد که حاضر است اعتبارهای کوچک به
زنان سرپرست خانوار در پروژه‌های مرزعه‌داری در منطقه ب ارائه کند. این تعهدی
است که باید در طول سه سال دوره پروژه به آن پایبند باشد. این تعهد ممکن است
چه بسا ایده دیگری را مثلا برای توسعه یک برنامه خدمات اولیه بهداشتی برای منطقه

ج محدود کند.

از طرف دیگر، سازمان دیگری ممکن است با دولت به‌طور غیررسمی توافق کرده
باشد که نیرویش را بر جنبه‌های خاصی از کار توسعه آب‌رسانی محل متمرکز کند.

اگر در انجام این توافق ناکام بماند اعتبارش آسیب جدی خواهد خورد.

نهایتا هر سازمانی باید به اسناد مربوط به سیاست‌های سازمان و سند شیوه اداره سازمان
پایبند باشد؛ اسنادی که مولفه‌های دستور کار و قلمرو کارش را معین می‌کنند.

برای نمونه، اگر سند شیوه اداره سازمان می‌گوید که گروه هدف اصلی سازمان یا
بهره‌وران‌اش کشاورزان رمه‌دار کوچک در منطقه روستایی الف یا ب هستند، آسان
نخواهد بود که سازمان آن را به کار با افراد معلول در مناطق شهری عوض کند بدون

این‌که سندهای بالادستی را اصلاح کرده باشد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 78 

در نماخوان زیر برخی از نکات کلیدی که سازمان نیاز دارد در تعریف دستور کار و
قلمرو کارش در نظر بگیرد آمده است.

مولفه‌های ناظر بر دستور کار

موقعیت حقوقی سازمان در کشوری که در آن مشغول فعالیت است.●●
قوانین ملی که بر عملیات سازمان‌های غیردولتی نافذ است.●●
توافق‌نامه‌های موجود با کمک‌کنندگان بین‌المللی و دیگر نهادهای پشتیبان مالی.●●
انتظارات ذی‌نفعان.●●
سند شیوه اداره سازمان.●●

انجام دهد کمک می‌تواند یا آنچه قلمرو کارش از به تعریف سازمان دستور کار
می‌کند. توصیه‌هایی که در زیر می‌آید برای روشن ساختن این موضوع مفید خواهد بود.

توصیه‌هایی برای تعریف قلمرو کار

همه تقاضاهای رسمی و غیررسمی از سازمان را)بر اساس مولفه‌های ناظر بر دستور کار ●●
در نماخوان پیشین(فهرست کنید.

به تحلیل ذی‌نفعان بپردازید و به حوزه‌هایی که روشن نیست یا جاهایی که تنش وجود ●●
دارد توجه کنید.

بر اساس داده‌ها استنباط کنید که چه نتایجی از کار سازمان مورد انتظار است و نیز چه ●●
کارهایی را اجازه دارد یا ندارد که انجام دهد.

روشن کنید که مرزهای قلمرو کار سازمان چیست و این محدوده چه قلمروی برای ●●
برنامه‌ریزی و توسعه برنامه‌ها و توسعه خود سازمان باقی می‌گذارد.

تحلیل ذی‌نفعان را چگونه انجام دهیم؟
ذی‌نفعان افراد، سازمان‌ها و دیگرانی هستند که:

در موقعیتی قرار دارند که بر کار سازمان نفوذ داشته باشند یا تقاضاهایی را از ●●
سازمان مطرح کنند.

کار سازمان بر آن‌ها تأثیر دارد یا می‌توانند بر کار سازمان تأثیر داشته باشند.●●
در کار سازمان صاحب منافع‌اند یا می‌توانند مدعی منافعی باشند.●●

 79فصل سوم: برنامه‌ریزی استراتژیک

انجام تحلیل ذی‌نفعان می‌تواند کمک کند به:
شناسایی کسانی که نظری درباره کار سازمان و اهمیت نسبی آن دارند.●●
روشن ساختن محتوا و قلمرو نفوذ دیگران.●●
مطرح ●● سازمان درباره که تقاضاهایی در تضاد و تنش گونه هر برجسته‌سازی

می‌شود.
ابهام‌زدایی سازمان از دستور کار خود.●●

که را ذی‌نفعان از یک هر موقعیت که دارد ویژه‌ای اهمیت به‌خصوص موضوع این
منافع‌اش روشن نیست یا ثابت نیست در نظر داشته باشید:

برای نمونه، تغییر الگوی پشتیبانی مالی از طرف منابع اصلی مالی)برای سازمان ما(
نکته‌ای است که باید به آن توجه کرد. شفافیت سازمان در قبال بهره‌وران‌اش، که از

ذی‌نفعان کلیدی‌اند، نیز اهمیت فوق‌العاده‌ای دارد.

فعالیت زیر می‌تواند به شما کمک کند تا مردم و سازمان‌هایی را که نقش و نفعی در
سازمان شما و کارش دارند تحلیل کنید.

فعالیت: تحلیل ذی‌نفعان

به‌طور جمعی همفکری کنید که چه کسی بر کار سازمان صاحب نفوذ است)از جمله ●●
بر اعضای تیم یا کارکنان(.

روشن کنید که کدامیک از ذی‌نفعان از همه مهم‌ترند.●●
یک نمودار شبکه‌ای)یا عنکبوتی(رسم کنید و ذی‌نفعان را روی آن توزیع کنید؛ آن‌ها ●●

را که صاحب بیش‌ترین نفوذ هستند در تیم اداری نزدیک‌تر بگذارید.
تحلیل کنید که هر یک از این ذی‌نفعان چه تقاضایی از تیم دارند. چه معیاری برای ●●

یا از طریق پرسش‌نامه از آن‌ها سنجش موفقیت سازمان دارند؟ ممکن است پرسیدن
به‌طور شفاهی هم کمک کند اما حدس زدن هم مفید است.

تقاضاهای ●● یا است هماهنگ و منسجم می‌آید دست به تحلیل این از که تصویری
متضادی هم وجود دارد که باید به آن رسیدگی کرد؟

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 80 

مرحله ۳: تحلیل محیط بیرونی
نماخوان زیر پرسش‌هایی ارائه می‌کند که راهنمای تحلیل محیط بیرونی است

پرسش‌های مربوط به تحلیل محیط بیرونی

به ●● دسترسی فقدان اقتصادی،)محرومیت فقر از همه از بیش‌تر مردم از گروه‌ی چه
خدمات اولیه، فجایع انسانی و درگیری، تبعیض، به حاشیه رانده شدن و ناتوان‌سازی(

آسیب دیده‌اند؟
زیستی وجود ●● و محیط تکنولوژیکی، اقتصادی، سیاسی، اجتماعی، سوگیری‌های چه

دارد که مردم را در برابر فقر، طردشدگی و ناتوان‌سازی آسیب‌پذیر می‌سازد، یا کدام
سوگیری‌ها می‌تواند ظرفیت آن‌ها را برای چالش کردن و بهبود شرایط‌شان بالا ببرد؟

عمده‌ترین علل رنج و مسکنت مردم چیست؟●●
چه کارهایی خود سازمان، دیگر نهادها و باهمستان‌های محلی انجام می‌دهند تا این ●●

مسائل حاد را تخفیف دهند؟

شیوه‌ای که سازمان این سوال‌ها را صورت‌بندی می‌کند به اهداف‌اش بستگی دارد که
به‌نوبه خود در سند شیوه اداره سازمان آمده است و آنچه در سند توافق شده است که
سازمان »ممکن است انجام دهد« دستور کار سازمان و قلمرو کار آن را مشخص می‌سازد.

گروه‌های هدف
فقر، از همه از بیش که هدف(گروه‌های یا)گروه مردم از گروه‌هایی شناسایی
طردشدگی، و ناتوانی آسیب دیده‌اند در کشور یا محلی که سازمان در آن کار می‌کند یا
در بخشی معین)مثل بخش سلامت، تحصیل، آب و بهداشت(مهم است. این همان مسأله
کانونی یا نقطه تمرکز سازمان است. ممکن است که گروه هدف در بیانیه مأموریت یا در
اهداف سند شیوه اداره سازمان مشخص شده باشد. در این صورت، این بخش از تحلیل
می‌تواند بر شناسایی حوزه‌های خاصی در گروه هدف که هنوز به نیازهایش رسیدگی

نشده متمرکز باشد و آن‌ها را دقیق‌تر تعریف کند.

برای نمونه، سازمان »الف« تأسیس شده)چنان‌که در اهداف سند شیوه اداره سازمان‌اش
آمده(تا برای زنان و کودکان در منطقه ب از کشور خدمات اولیه بهداشتی فراهم کند.
بنابراین، تحلیل محیط بیرونی‌اش بر این متمرکز خواهد بود که کدام زنان و کودکان
به‌خصوص هستند که از همه بیش‌تر نیازمند چنین خدماتی‌اند و کدام خدمات)مثلا

مصون‌سازی، تغذیه، بهداشت مادر و کودک(برای‌شان از همه مهم‌تر است.

 81فصل سوم: برنامه‌ریزی استراتژیک

از طرف دیگر، اگر سازمانی دارای مأموریت و دستور کار وسیع‌تری است که در یک
حوزه معین جغرافیایی تعریف شده یا به یک بخش معین از موضوعات محدود است،
آن‌گاه تحلیل محیط بیرونی‌اش تلاش در شناسایی گروه‌هایی خواهد بود که بیش‌ترین

آسیب را دیده‌اند و این‌که چه نیازهایی دارند.

تمام در روستایی آب توسعه ارتقای »ب« سازمان اهداف از یکی نمونه، برای
کشور است. تحلیل محیط بیرونی‌اش این موضوع را در نظر خواهد گرفت که چه
گروه‌هایی بیش‌تر از همه به خدمات آب‌رسانی نیاز دارند و چه نوع خدماتی برای

نیازهای زمین‌مانده آن‌ها بهتر است.

باشد. راهنمایی این تحلیل ضروری برای کامل کردن بازدیدهای میدانی ممکن است
درباره نحوه »تحقیق محله« و »ارزیابی نیازها« در فصل ششم آمده است.

سوگیری‌های کلیدی
مانند و زیستی محیط سیاسی، اقتصادی،)اجتماعی، کلیدی سوگیری‌های شناسایی
آن‌ها(که مردم را فقرزده و طردشده و ناتوان می‌سازد مهم است، همان‌طور که شناخت

سوگیری‌هایی که آن‌ها را توانمند می‌سازد تا وضع خود را تغییر دهند.

برای نمونه، هدف اولیه سازمان »ج« ترویج حقوق اساسی تحصیل است. بنابراین
مهم‌ترین دغدغه‌اش این است که سوگیری آموزش و پرورش و بخش‌های مرتبط
با آن را تحلیل کند. ممکن است متوجه شود که صرف بودجه دولت در آموزش
و پرورش در منطقه ایکس کشور متمرکز است که دارای شماری مدرسه است در

حالی‌که در منطقه ایگرگ هیچ مدرسه‌ای وجود ندارد.

بررسی دقیق‌تر وضعیت ممکن است آشکار کند که دلیل اصلی این سوگیری آن
است که محله‌های منطقه ایکس سازمان‌دهی بهتری از ایگرگ دارند و تقاضاهای
بر این اساس، سازمان تصمیم می‌گیرد که چون بهتر شنیده می‌شود. آموزشی‌شان
ظرفیت‌سازی برای بیش‌تری منابع باید است استراتژیک و اولویت‌دار مسأله این

سازمان‌های محله‌محور در منطقه ایگرگ اختصاص دهد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 82 

علل زیربنایی
وقتی مشغول تحلیل علل اصلی فقر و طردشدگی و ناتوانی یک گروه هدف معین، یک
منطقه جغرافیایی یا بخش خاصی از موضوعات هستید، مهم است که از منظر جنسیتی هم
به حقوق متفاوت زنان و مردان در نقش‌های مختلف‌شان نگاه کنید. در نظر داشتن مسأله

تنوع)قومی و نژادی(هم بسیار مهم است.

منطقه رمه‌دار و کم درآمد از کشاورزان برای حمایت »د« نمونه، سازمان برای
زیربنایی علل تحلیل بخشد. بهبود را آن‌ها زندگی تا شرایط تأسیس شده ایکس
از مردان خیلی متفاوت نیازها و تجارب زنان کشاورز احتمال دارد نشان دهد که

است. این یافته پیامدهای مهمی برای استراتژی برنامه خواهد داشت.

سازمان »ه« برای فعالیت تغییرطلبانه در خصوص حق چرای احشام مزارع کوچک
تأسیس شده است. تحلیلی که از علل زیربنایی می‌کند ممکن است به این نتیجه ختم
شود که حقوق کشاورزانی که وابسته به یک اقلیت قومی خاص هستند بیش‌تر از
دیگران زیرپا گذاشته می‌شود. بنابراین سازمان می‌تواند تصمیم بگیرد که به این گروه

اولویت بالاتری در برنامه‌اش بدهد.

ارزیابی آنچه دیگران می‌کنند
ارزیابی آنچه دیگر نهادها)شامل دولت، ان.جی.او‌ های بین‌المللی، ان.جی.او‌ های ملی،
و سازمان‌های محلی(درباره مسائل شناسایی شده در تحلیل ما می‌کنند باز هم به روشن
ساختن گزینه‌های استراتژیک سازمان ما در جهت‌دهی به برنامه‌هایش و انتخاب مسأله

کانونی کمک می‌کند.

برای نمونه، سازمان »و« برای توسعه خدمات اولیه بهداشتی در منطقه ایکس پشتیبانی
فراهم می‌کند و می‌خواهد استانداردهای تغذیه زنان و کودکان را در خانوارهایی
که سرپرست آن‌ها زنان‌اند ترویج کند. دغدغه اصلی‌اش این است که دریابد چه
سازمان‌های دیگری در این محل کار می‌کنند و اگر جاهایی امکان دارد کار موازی
انجام شود یا همپوشی پیدا شود یا شکافی پر نشده از نیازها وجود داشته باشد آن‌ها
را شناسایی کند. این بر مسأله کانونی برنامه سازمان و همیاران‌اش و دیگر روابطی که

سازمان بخواهد توسعه دهد تأثیر خواهد گذاشت.

 83فصل سوم: برنامه‌ریزی استراتژیک

مرحله ۴: تحلیل محیط داخلی
در نماخوان زیر برخی پرسش‌های کلیدی آمده است که راهنمای بحث و گفتگو درباره

میزان اثربخشی سازمان است.

پرسش‌های کلیدی
سازمان به چه امکانات و منابع انسانی و مالی دسترسی دارد و و دارای چه ظرفیت‌هایی ●●

است؟
قوت‌ها و ضعف‌های سازمان در کجا ست؟●●
چه چیزی این سازمان را از دیگر سازمان‌ها متفاوت یا شاخص می‌کند؟ ●●
چه نکته‌هایی از تحلیل اثربخشی برنامه‌های جاری و قبلی سازمان می‌توان آموخت؟●●

ظرفیت سازمانی
شناسایی امکانات انسانی و مالی و ظرفیت سازمان با نگاه کردن به این موارد به دست

می‌آید:
مهارت‌ها، تجربه‌ها، دانش و تخصص کارکنان فعلی و نقش‌ها و مسئولیت‌های آن‌ها●●
سوگیری کلی درآمد، شامل امکانات فعلی و پیش‌بینی شده آت●●

مهارت‌های که می‌کند روشن »ز« سازمان داخلی محیط تحلیل نمونه، برای
عامل مدیر و دارد قوی مدیره)هیأت است عالی سازمان رهبری و استراتژیک

باتجربه(و دارای مهارت‌های ظرفیت‌سازی است)با داشتن دو مسئول آموزش(.

بتواند ندارد که مهارت‌های شایسته حسابداری با را این سازمان کسی این‌همه، با
شمار روزافزون پروژه‌های کوچک درآمدزا را حسابداری کند. این تحلیل یکی از
این دو راه را نشان می‌دهد: الف(این‌که سازمان باید بر ظرفیت‌سازی متمرکز شود
)که توان‌اش را دارد(به جای این‌که به توزیع گرانت‌های زیاد و کوچک بپردازد؛ یا

ب(لازم است که حسابدار استخدام کند.

اثربخشی برنامه
استخراج سازمان قبلی و جاری برنامه‌های از برنامه‌ها اثربخشی میزان از نکته‌آموزی

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 84 

دیگر و مالی پشتیبانی از برخوردار اصلی دقیق حوزه‌های بازبینی آن برای و می‌شود
حمایت‌های سازمان لازم است و همچنین بررسی کارهایی که سازمان برای ظرفیت‌سازی

و در فعالیت‌های تغییرطلبانه انجام داده است.

مولفه‌های دیگری که می‌توان در وارسی میزان اثربخشی در نظر گرفت از این قرار است:
حوزه‌هایی که در آن برنامه بیش‌ترین اثربخشی یا کم‌ترین اثربخشی را داشته ●●

است و دلایل آن.
مهارت‌ها و ظرفیت‌هایی که سازمان‌های همیار دارند.●●
هر نتیجه‌ای که از نظارت و ارزیابی برنامه‌ها یا بازنگری برنامه‌ها به دست آمده ●●

است.

برای نمونه، سازمان »ح« برای بررسی میزان اثربخشی برنامه‌ها به ارزیابی این موارد
می‌پردازد:

گزارش پروژه‌ها●●
گزارش‌هایی که به نهادهای پشتیبان مالی ارسال شده است●●
گزارش‌های نظارت و ارزیابی●●
نتایج بازنگری برنامه‌ها که دو سال پیش انجام شده است.●●

فعالیت‌های طریق از سازمان دستاوردهای مهم‌ترین که می‌دهد نشان اسناد این
این بوده است. تغییر سیاست دولت در حقوق زنان بوده که هدف‌اش تغییرطلبانه
دستاورد در مقدمه قانون جدید بازتاب یافته که به دنبال سه سال فعالیت تغییرطلبی از

سوی گروه‌های زنان ممکن شده است.

کوچک گرانت‌های اعطای در سازمان که می‌دهد نشان همچنین گزارش‌ها این
برای پروژه‌های درآمدزا کم‌ترین عملکرد مثبت را داشته است. این عملکرد به سطح

خودبسندگی مورد انتظار نرسیده است.

بر اساس این تحلیل، سازمان می‌تواند شماری از تغییرهای استراتژیک در برنامه‌هایش
وارد کند از جمله تأکید بیش‌تر بر کارهای تغییرطلبانه و ظرفیت‌سازی و تأکید کم‌تر

بر پشتیبانی مالی از پروژه‌ها.

 85فصل سوم: برنامه‌ریزی استراتژیک

کاردانی متمایز
شناسایی حوزه‌های قوت و کاردانی‌های متمایز کمک خوبی است برای روشن ساختن
قادر را این کار سازمان از دیگر سازمان‌ها شاخص می‌کند. را مولفه‌هایی که سازمان
می‌سازد تا ببیند چه جاهایی نوع برنامه‌ای که دارد و سبک کاری‌اش نوآورانه و متفاوت

است.

برنامه‌ریزی برای کنید(نگاه را)بالا »و« سازمان مباحث در نمونه، برای
زنان حقوق ترویج برای که کاری که بود این بر عمومی توافق استراتژیک‌اش،
انجام شده بی‌نظیر بوده است. به خاطر این‌که سازمان بر فعالیت‌های تغییرطلبانه خود
قانون نمایانی رسید)یعنی تصویب به موفقیت این تأکید داشت و گروه‌های زنان
جدید حقوق زنان(. ازآنجا که بیش‌تر سازمان‌های دیگر کارکنان خود را ترغیب
می‌کردند که فعالیت‌های تغییرطلبانه را بر عهده بگیرند و در آن‌ها مشارکت زنانی
که از حقوق‌شان محروم شده بودند محدود بود، سبک کاری سازمان »و« متمایز شد

و اکنون می‌خواهد که گسترش بیش‌تری پیدا کند.

تحلیل توانایی‌ها، کاستی‌ها، تنگناها و فرصت‌ها
چارچوب ت.ک.ت.ف یا سواک1 می‌تواند به تحلیل محیط بیرونی و داخلی هر دو
کمک کند. چکیده‌ای از هدف تحلیل متکی بر چهار مولفه توانایی، کاستی، تنگنا و

فرصت در نماخوان زیر آمده است.

هدف از تحلیل ت.ک.ت.ف

کمک به شناسایی فرصت‌های کلیدی و محدودیت‌هایی که برای کار سازمان در ظرف ●●
بیرونی برنامه‌ها وجود دارد.

کمک به شناسایی قوت‌ها و ضعف‌های داخلی سازمان که بر ظرفیت آن برای برخورد ●●
موثر با فرصت‌ها و محدودیت‌ها تأثیر می‌گذارد.

کمک به آمادگی برای تشخیص اهداف استراتژیک با ترسیم تنش‌های میان ظرفیت ●●
سازمان و نیازهایی که سازمان تلاش می‌کند به آن‌ها رسیدگی کند.

1. SWOC

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 86 

اگر فرض کنیم سازمان ایکس برای ترویج حقوق افراد معلول تأسیس شده است، تحلیل
ت.ک.ت.ف آن از مهم‌ترین مولفه‌ها چیزی شبیه نمونه زیر خواهد بود.

نمونه: تحلیل ت.ک.ت.ف
بر اساس تحلیل محیط بیرونی / ظرف اجرایی برنامه‌ها

فرصت‌ها
در ●● تازه قوانین پذیرش برای دولت

مورد حقوق معلولان آماده است.
جریان ●● در علاقه‌مندند معلول افراد

فعالیت‌های تغییرطلبانه درگیر باشند.

محدودیت‌ها
وزیر یا خود دولت ممکن است تغییر ●●

کند.
که ●● هستند سازمانی فاقد معلول افراد

آن‌ها را نمایندگی کند و مهارت‌های
راهبری ندارند.

بر اساس تحلیل محیط داخلی / ارزیابی ظرفیت سازمانی

قوت‌ها
سازمان تجربه گسترده‌ای در همیاری ●●

با سازمان‌های محلی معلولان دارد.
مسئول برنامه دارای مهارت‌های قوی ●●

ظرفیت‌سازی است.

ضعف‌ها
ظرفیت‌سازی ●● برای پیشین برنامه‌های

در شرکت به معلولان تشویق و
به‌خوبی تغییرطلبانه فعالیت‌های
دیدبانی نشده و نتایج‌اش روشن نیست.

در ●● که است کارکنانی فاقد سازمان
صاحب تغییرطلبانه فعالیت‌های زمینه

مهارت کافی باشند.

روش موثر دیگری برای ارزیابی آنچه سازمان پیش از این با موفقیت به انجام رسانده،
تنظیم گاه‌شمار سازمان است. فعالیت صفحه بعد نشان می‌دهد چگونه چنین گاه‌شماری

را تهیه کنیم.

 87فصل سوم: برنامه‌ریزی استراتژیک

فعالیت: گاه‌شمار سازمانی
به تا یک صفحه طویل بزنید از صفحات کاغذبرگردان را دنبال هم چسب ۱. چند صفحه

دست آید.
۲. یک خط در میانه این صفحه از چپ به راست بکشید.

۳. در قسمت راست تاریخ تأسیس سازمان را بنویسید و در قسمت چپ تاریخ روز را بگذارید.
۴. حالا دستاوردهای سازمان را بر اساس تاریخ تقریبی هر کدام به گاه‌شمار اضافه کنید: تاریخ
پایه‌گذاری، تصویب سند شیوه اداره سازمان، زمانی‌که به ساختمان و دفتر تازه‌ای نقل مکان
کرده، اجرای پروژه‌های مختلف، همیاری با دیگر سازمان‌ها، اتفاقات مهم بیرونی و مانند آن.

۵. وقتی گاه‌شمار تکمیل شد، آن را روی دیوار دفتر نصب کنید تا یادآور کارهای انجام شده
سازمان باشد. این کار باعث می‌شود ایده‌های جدیدی به ذهن افراد برسد تا هدف دستاوردهای

بعدی قرار گیرد.
۶. با راهنما قرار دادن این گاه‌شمار پرسش‌های زیر را به‌طور گروهی به بحث بگذارید:

بزرگ‌ترین دستاورد سازمان از زمان تأسیس‌اش چه بوده است؟●●
بزرگ‌ترین اشتباه‌اش چه بوده است؟●●
چه حوزه‌هایی نیاز به بهینه‌سازی دارد؟●●
مهم‌ترین درس‌هایی که سازمان از زمان تأسیس خود آموخته چیست؟●●

مرحله ۵. شناسایی مسائل استراتژیک
این مرحله کارهای انجام شده در مراحل قبلی را کنار هم جمع می‌کند و بر اساس آن

پیش می‌رود. این مرحله برای پاسخ دادن به این پرسش طراحی شده است:

است؟ توجه نیازمند که دارد وجود سازمان در کلیدی استراتژیک مسائل چه
)برگرفته از مراحل ۲، ۳، ۴(

مهم است که مسائل استراتژیک پیدا شده در نتیجه تحلیل‌های پیشین را شناسایی کنید
چرا که این کار کمک می‌کند به این‌که:

توجه را به مسائل واقعا مهم متمرکز کنید.●●
گزینه‌های اصلی در مقابل سازمان را شناسایی کنید.●●
حوزه‌هایی که نیازمند تغییر است را مشخص کنید.●●
به بینشی برسید که چطور مسائل را حل کنید.●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 88 

مسائل استراتژیک چیستند؟
بهترین صورت بیان مسائل استراتژیک نوشتن آن‌ها در قالب پرسش‌ها است. این کار به
برجسته‌سازی حوزه‌هایی کمک می‌کند که سازمان باید آنجا تصمیم بگیرد و دست به
انتخاب بزند. این پرسش‌ها ممکن است به اهداف سازمان، دستور کار آن، یا به تحلیل
محیط بیرونی و داخلی مربوط باشد و یا به نتایج تحلیل ت.ک.ت.ف. بنابراین، ترکیبی
از مسائل برنامه و ظرفیت سازمان را در برخواهد گرفت. برخی نمونه‌ها در نماخوان زیر

آمده است.

نمونه‌ها: مسائل استراتژیک برنامه

نمونه ۱: تحلیل
فقر در مناطق شهری افزایش یافته است ●●

از ب و الف منطقه در)به‌خصوص
نظر از هم و نظر شدت از هم کشور(

شمار مردم آسیب دیده.
آن‌ها ●● سرپرست زنان که خانوارهایی

درآمدزای فعالیت‌های به و هستند
را صدمه بیش‌ترین متکی‌اند کوچک

خورده‌اند.
سازمان در کارهای پیشین‌اش در زمینه ●●

زنان محلی گروه‌های خودسامانی
دست به توجهی قابل نتایج روستایی

آورده است.
جنسیتی ●● برنامه مسئول یک به‌تازگی

خیلی تجربه که است شده استخدام
شهرمحور برنامه‌های زمینه در خوبی

دارد.

مسأله استراتژیک:
را خود شهرمحور برنامه باید سازمان آیا
الف و مناطق زنان سرپرست خانوار در بر
ظرفیت‌سازی زمینه در و کند متمرکز ب
که کند کار زنان محلی سازمان‌های با

توسعه‌یافته نیستند؟

نمونه ۲: تحلیل
افرادی ●● شمار گذشته سال پنج طول در

در هستند ایدز و اچ.آی.وی دارای که
)بر آمارها و جهت برابر شده سه کشور
نیز و آمیزشی بیماری‌های آمار اساس
آمار کشورهای همسایه(نشان می‌دهد که
افزایش با رشد بیش‌تری باز هم این رقم

خواهد یافت.
در ●● ظرفیت‌سازی برنامه دارای سازمان

سه در بهداشتی اولیه خدمات خصوص
منطقه است که آمارها می‌گوید بیش‌ترین

آسیب را خواهند دید.
فرصت گسترش برنامه در سه سال آینده به ●●

دلیل فقدان امکانات مالی و انسانی محدود
سازمان که بودجه‌ای این‌همه، با است.
پرورش و آموزش زمینه در کار برای
پایان رسیده و کارکنان آن به گرفته بود

برنامه برای کاری تازه آماده خواهند بود.

مسأله استراتژیک:
مناطق در سازمان فعلی حضور به توجه با
آسیب‌دیده از ایدز و خاتمه برنامه آموزش و
زمینه در را کارش باید سازمان آیا پرورش
اچ.آی.وی و ایدز در این مناطق توسعه دهد؟

 89فصل سوم: برنامه‌ریزی استراتژیک

نمونه ۳: تحلیل
است ●● شده موجب داخلی نزاع دهه‌ها

منطقه در مردم از بزرگی شمار که
شوند. تهی‌دست و زمین بدون ایکس
بسیار به‌خصوص کودکان و زنان

آسیب‌پذیرند.
سازمان‌های معدودی در این منطقه کار ●●

در کنند. کار اصولا اگر - می‌کنند
همین منطقه سازمان ما برنامه حل منازعه
داده انجام سال‌ها را کوچکی و موفق

است.
سازمانی در سطح محلی وجود دارد که ●●

بالقوه همیار توانمندی است.
دارند ●● تمایل مالی پشتیبانی نهاد دو

را محلی سطح در توسعه برنامه‌های
حمایت کنند.

مسأله استراتژیک:
آیا سازمان باید برنامه اش را برای سه سال
توسعه زنان بر بیش‌تری تمرکز با آینده

دهد؟

نمونه ۴: تحلیل
با وجود این‌که افراد معلول بنا به تخمین ●●

۱۳ درصد جمعیت هستند که بسیار بالاتر
برای قانونی است، جهانی میانگین از

حمایت از حقوق معلولان وجود ندارد.
هر چند که سازمان تاکنون تجربه مستقیمی ●●

برنامه اما نداشته معلولان با کار در
زنان‌اش قوی است و مسئول فعالیت‌های
تغییرطلبانه‌اش خود معلولیت‌هایی دارد و
معلولان حقوق زمینه در است علاقه‌مند

فعالیت کند.
»انجمن ملی معلولان« که در حال توسعه ●●

همیار سازمان با است علاقه‌مند است
شود و مایل است در زمینه معلولیت زنان

فعالیت کند.

مسأله استراتژیک:
را در معلولان برنامه حقوق باید آیا سازمان
همیاری با انجمن ملی معلولان و با تمرکز بر

زنان معلول شروع کند؟

داده‌ایم انجام اینجا تا که تحلیل‌هایی استراتژیک«، »برنامه به مربوط مسائل بر علاوه
مسائلی استراتژیک را درباره »ظرفیت سازمانی« مطرح می‌کند.

از باید بنابراین برنامه‌ها مربوط می‌شود و به آن به‌طور خاص این مسائل از برخی
طریق استراتژی‌هایی که سازمان برای رسیدن به هدف آن برنامه‌ها اتخاذ می‌کند حل و
فصل شود. مسائل دیگر به کار سازمان مربوط می‌شود و بهترین راه آن برخورد از طریق
برنامه ظرفیت‌سازی داخلی است. برخی نمونه‌های مسائل استراتژیک مربوط به ظرفیت

سازمانی در صفحات بعد آمده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 90 

نمونه‌ها
مسائل استراتژیک در ظرفیت سازمانی علاوه بر مسائل مربوط به »برنامه استراتژیک«،

نمونه 1: تحلیل
فعالیت‌های ●● در سازمان اصلی قوت

و سیاست تغییر برای تغییرطلبانه
ظرفیت‌سازی است.

دو مسئول برنامه با مهارت‌های مربوط به ●●
ظرفیت‌سازی و تغییرطلبانه فعالیت‌های

در استخدام سازمان‌اند.
برای ●● برنامه مسئول گرچه سازمان یک

استخدام در کوچک مشاغل توسعه
را انتظار مورد نتیجه برنامه این دارد

نداشته است.

مسأله استراتژیک:
بر تنها باید سازمان برنامه آیا برنامه:
ظرفیت‌سازی و تغییرطلبانه فعالیت‌های

متمرکز شود؟

چه باشد این‌طور اگر داخلی: ظرفیت
ظرفیت‌هایی سازمان نیاز خواهد داشت تا از
برنامه توسعه مشاغل کوچک خارج شود؟
آیا شرح وظایف مسئول برنامه و قراردادش
روی پیامدی چه این و کند؟ تغییر باید
)مثلا دارد فردی‌اش رشد ملموس اهداف

چه دوره آموزشی نیاز خواهد داشت(؟

نمونه ۲: تحلیل
سیستم ●● در سازمان ضعف نقطه یک

با که است آن فرآیندهای و حسابداری
سازگار جاری برنامه‌های تقاضای میزان

نیست.

مسأله استراتژیک:
سیستم از تقاضا میزان آیا برنامه:
برنامه‌ها تغییر با می‌تواند حسابداری

کاهش یابد؟

ظرفیت داخلی:
آیا ضعف در سیستم مالی سازمان را می‌توان

با استخدام یک حسابدار برطرف کرد؟

 91فصل سوم: برنامه‌ریزی استراتژیک

نمونه ۳: تحلیل
با ●● گذشته ماه هشت در سازمان بودجه

برخی نتیجه در و بوده روبرو کمبود
فعالیت‌های برنامه‌ها متوقف شده است.

مسأله استراتژیک:
برنامه‌ها فعالیت‌های توقف تأثیر برنامه:
شروع آیا است؟ بوده چه بهره‌وران روی
مجدد فعالیت‌ها در فاصله نزدیک ضروری

است؟

انجام باید کارهایی چه داخلی: ظرفیت
شود تا از تقویت پایه مالی در آینده اطمینان

یابیم.

نمونه ۴: تحلیل
گزارش‌های نظارت و ارزیابی نشان می‌دهد ●●

که سازمان نتایج قابل توجهی از فعالیت‌های
تغییرطلبانه خود با گروه‌های حقوق زنان به

دست آورده است.
با مسائل حقوق ●● از کارکنان نفر فقط دو

در هم نفر یک و هستند آشنا زنان
مهارت صاحب تغییرطلبانه فعالیت‌های

است.

مسأله استراتژیک:
در تغییرطلبانه فعالیت‌های برنامه آیا برنامه:

زمینه حقوق زنان باید بیش‌تر توسعه یابد؟

ظرفیت داخلی:
سازمان چگونه می‌تواند ظرفیت‌اش در زمینه
افزایش را تغییرطلبی و جنسیتی فعالیت‌های

دهد؟

برای آزمون کردن این‌که مسأله‌ای واقعا استراتژیک است، آن را با توجه به پرسش‌های
زیر محک بزنید.

آیا مسأله استراتژیک است؟

آیا می‌شود توضیح داد که چرا این مسأله، مسأله‌ای حاد است؟●●
آیا سازمان می‌تواند درباره آن مسأله کاری بکند؟●●
آیا نتیجه برخورد با این مسأله اهمیت خواهد داشت؟●●
آیا مسأله پیامدهای قابل توجهی برای امکانات مالی و نیروی انسانی خواهد داشت؟●●
آیا مسأله دو سال بعد هم مسأله‌ای مهم خواهد بود؟●●
آیا اگر به مسأله پرداخته نشود پیامد مهمی خواهد داشت؟●●

اگر پاسخ به بیش‌تر این پرسش‌ها »آری« است احتمال زیادی دارد که مسأله استراتژیک باشد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 92 

احتمال این هست که بسیاری از مسائل استراتژیک حتی بعد از حذف مسائلی که در
این آزمون منفی گرفته‌اند باز در فهرست مسائل باقی باشد. مرحله بعدی مرحله‌ای است
که بین مسائل باقیمانده اولویت‌بندی می‌کنیم، آن‌ها را گروه‌بندی می‌کنیم و با اهداف

استراتژیک در می‌آمیزیم.

مرحله ۶: تعریف اهداف استراتژیک
از آنجا که شمار مسائل استراتژیک احتمالا زیاد خواهد بود، پرسش‌های اصلی در مرحله

ششم این است که:
مسائل استراتژیکی که شناسایی شده چقدر می‌توانند با یکدیگر ادغام شوند یا به ●●

ترکیب واحد تازه‌ای برسند؟
کدام مسائل باید از اولویت برخوردار باشد؟●●

منظور از این مرحله آن است که سه یا چهار هدف استراتژیک شناسایی شود تا راهنمای
برنامه سازمان باشد. در این کار مهم است که مولفه‌های زیر در نظر گرفته شود.

مولفه‌های ناظر بر اهداف استراتژیک

مسائل استراتژیک را اولویت‌بندی کنید، ترکیب کنید و موضوعات را توسعه دهید.●●
ببینید سازمان کجا محتمل است که بیش‌ترین نتیجه مثبت را به دست آورد.●●
توافق کنید که کدام حوزه از برنامه‌ها نیازی نیست کنار گذاشته شود. ●●
تصمیم بگیرید که کدام مسائل هست که ولو حاد هم باشد سازمان تلاش نخواهد کرد به ●●

آن‌ها بپردازد؛ فرضا به این خاطر که در تخصص‌اش نیست تا بتواند مثل سازمان دیگری
که ظرفیت مناسب را دارد تأثیرگذار باشد.

در این مرحله از کار مفید خواهد بود که به اولویت‌ها با دقت نظر کنید.

چگونه اولویت‌بندی کنیم؟
را استراتژیک مسائل که می‌کند کمک تیم به می‌آید بعد صفحه در که فعالیتی
اولویت‌بندی کند قبل از این‌که به صورت‌بندی اهداف استراتژیک برسیم. این فعالیت
برای موقعیت‌های دیگری هم به کار می‌آید که می‌خواهیم شمار زیادی از اولویت‌ها را

به گزینه‌های کلیدی کاهش بدهیم.

 93فصل سوم: برنامه‌ریزی استراتژیک

فعالیت: اولویت‌بندی
افراد را به گروه‌های کوچک تقسیم کنید تا درباره مسائل استراتژیک همفکری کنند.●●
هر گروه دو تا چهار مسأله انتخاب می‌کند که به نظرش مهم‌ترین مسائل برای بررسی ●●

بیش‌تر است و آن‌ها را روی کارت‌هایی می‌نویسد.
گروه‌ها دوباره یک‌جا جمع می‌شوند تا توضیح دهند که مسائل اولویت‌دار آن‌ها چیست ●●

و چرا.
مسائل به صورت مختصر روی کاغذبرگردان نوشته می‌شود و هر کدام زیر گروه یا مسأله ●●

همگن خود می‌آید.
مشارکت‌کنندگان به مسائلی که از همه مهم‌تر می‌دانند رأی می‌دهند؛ مثلا با چسباندن ●●

برگه خودچسب کنار آن یا خط کشیدن دور مسأله برگزیده.

وقتی این فعالیت تمام شد، باید بتوان اهداف استراتژیک را تعریف کرد تا راهنمای برنامه
سازمان برای سه سال آینده باشد.

هدف استراتژیک چیست؟
یک هدف استراتژیک:

با سه سال پیش رو پیوند دارد.●●
به‌روشنی و با دقت آنچه را که سازمان می‌خواهد در این دوره زمانی به دست ●●

آورد بیان می‌کند و این‌که چگونه می‌خواهد آن را به دست آورد.

نمونه‌ها: اهداف استراتژیک

بهبود استانداردهای بهداشت حیوانات در میان کشاورزان رمه‌دار کوچک که در زمین‌های
حاشیه منطقه ایکس و ایگرگ زندگی می‌کنند؛ در همیاری با سازمان‌های محله.

۱

حمایت از خودسامانی افرادی که با اچ.آی.وی و ایدز زندگی می‌کنند در مناطقی که
پیش از این سازمان حضور برنامه‌ای داشته است.

۲

حمایت از کارهای پیشگامی که با هدف افزایش درآمد خانوارهای تحت سرپرستی زنان
ساکن در زمین‌های حاشیه‌ای منطقه ایکس انجام می‌شود از طریق افزایش تولید دام و

فرصت‌های بازاریابی.

۳

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 94 

مرحله ۷: تعریف استراتژی‌ها
استراتژی‌ها چیستند؟

استراتژی‌ها مسیرهایی است که سازمان دنبال می‌کند تا به اهداف استراتژیک مشخص‌اش
دست یابد.

برای نتیجه‌بخشی حداکثر، قابل توصیه است که ترکیبی از استراتژی‌ها برای هر هدف
استراتژیک انتخاب شود. پس از این در بحث از برنامه کار تیمی سالانه این استراتژی‌ها
با جزئیات بیش‌تر مطرح خواهد شد. در این قسمت از فرآیند برنامه‌ریزی استراتژیک

ضروری است که تنها به تصویر کلان نگاه کنیم.

مسائلی که لازم است مورد توجه قرار گیرد در نماخوان زیر آمده است.

مولفه‌های کلیدی

مناسب‌ترین استراتژی‌ها برای دنبال کردن اهداف استراتژیک مشخص سازمان چیست؟●●
سود و زیان نسبی هر یک از شیوه‌ها همچون تحقیق، تأمین بودجه پروژه، شبکه‌سازی، ●●

فعالیت تغییرطلبانه، و ظرفیت‌سازی در تحقق اهداف استراتژیک چیست؟
چه رویکردی یا چه ترکیبی از رویکردها باید استفاده شود: ظرفیت‌سازی، تقویت نهادی، ●●

تحقیق، فعالیت تغییرطلبانه، شبکه‌سازی، حل و فصل منازعه و مانند آن؟
سازمان‌های همکار یا همیار کدام خواهند بود: دیگر ان.جی.او‌ های محلی، سازمان‌های ●●

محله‌محور، گروه‌های عقیدتی، شبکه ان.جی.او ها، سازمان‌های کار و مانند آن؟
سازمان با چه طرف‌هایی همکاری خواهد کرد: وزارت‌های دولتی، نهادهای بین‌المللی، ●●

دیگر ان.جی.او‌ های محلی؟

با در نظرداشتن این پرسش‌ها، متناسب‌ترین استراتژی‌ها را برای کار در جهت به
توجه مورد شده‌اند شناخته اولویت‌دار آتی سال سه برای که اهدافی آوردن دست
از متناسب‌ترین استراتژی‌ها برای اهداف قرار دهید. در نمونه‌های صفحات بعد برخی

استراتژیکی که در مرحله ۶ آمد مطرح شده است.

 95فصل سوم: برنامه‌ریزی استراتژیک

نمونه‌ها: استراتژی‌ها و اهداف استراتژیک

نمونه ۱: هدف استراتژیک
در حیوانات بهداشت استانداردهای بهبود
در که کوچک رمه‌دار کشاورزان میان
ایگرگ و ایکس منطقه حاشیه زمین‌های
زندگی می‌کنند؛ در همیاری با سازمان‌های

محله‌محور.

استراتژی‌ها:
ارزیابی اساسی نیازها در زمینه بهداشت ●●

و ایکس منطقه‌های در حیوانات
ایگرگ.

ظرفیت‌سازی در زمینه مراقبت بهداشتی ●●
از حیوانات برای کشاورزان در همیاری

با سازمان‌های محله.
کوچک ●● پروژه‌های بودجه هدایت

طریق از دامپزشکی داروهای برای
سازمان‌های محله.

در ●● مبادله پروژه‌های از مالی حمایت
محله.

ایجاد ارتباط با گروه‌های زنان محله.●●
امور جنسیتی ●● مسئول این‌که از اطمینان

وقت اضافی برای کار با گروه‌های زنان
اختصاص دهد.

تأمین حمایت مالی اضافی برای توسعه ●●
برنامه از نهاد بین‌المللی پشتوانه مالی.در

همیاری با سازمان‌های محله.

نمونه ۲: هدف استراتژیک
حمایت از خودسامانی افرادی که با اچ.آی.

که مناطقی در می‌کنند زندگی ایدز و وی
داشته برنامه‌ای حضور سازمان این از پیش

است.

استراتژی‌ها:
محله ●● نیازهای ارزیابی از مالی حمایت

فعالیت در آتی کار و بهتر تحلیل برای
تغییرطلبانه.

در ●● ظرفیت‌سازی امکان کردن فراهم
توسعه سازمانی برای سازمان‌های محله‌ای
که افراد مبتلا به اچ.آی.وی و ایدز ایجاد

کرده‌اند.
جلب نظر دیگر سازمان‌ها برای همکاری ●●

در این برنامه.
استفاده از درس‌های آموخته از برنامه‌های ●●

قبلی ظرفیت‌سازی در ترویج خودسامانی
زمینه در اطلاع‌رسانی برای معلول، افراد

برنامه جدید.
طراحی دوره آموزشی برای کارکنان در ●●

زمینه اچ.آی.وی و ایدز.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 96 

نمونه ۳: هدف استراتژیک
به هدف پیشگامی که از کارهای حمایت
افزایش درآمد خانوارهای تحت سرپرستی
منطقه حاشیه‌ای زمین‌های در ساکن زنان
ایکس انجام می‌شود از طریق افزایش تولید

دام و فرصت‌های بازاریابی.

استراتژی‌ها:
از ●● پایدار استفاده شیوه‌های از حمایت

دام تولید در کار زنانی که برای زمین
در مقیاس کوچک مشغول‌اند.

سرپرستی ●● تحت خانوارهای به کمک
زنان برای دسترسی یافتن به سیستم‌های

بازاریابی احشام.
همراه ●● به تغییرطلبانه فعالیت‌های

و بهتر گسترش برای زنان گروه‌های
مشاوره.

حمایت مالی از تعاونی‌های مصرف زنان ●●
و ظرفیت‌سازی برای آن‌ها.

استخدام یک مسئول برنامه با مهارت‌های ●●
کار در امور جنسیتی و تجربه در تولید

دام و بازاریابی.
خارج شدن از کار در مناطق »ایگرگ« ●●

و »زد« در سه سال آینده.

مرحله ۸: شناسایی امکانات مورد نیاز
وقتی که استراتژی‌ها برای هر یک از اهداف استراتژیک سه یا چهار ساله سازمان شناسایی
شد، ضروری است که بدانیم چه امکانات انسانی و مالی در سه ساله آینده نیاز داریم

تا به این اهداف در برنامه استراتژیک دست پیدا کنیم.

 97فصل سوم: برنامه‌ریزی استراتژیک

پرسش‌های کلیدی
امکانات مالی

چه امکانات مالی در حال حاضر برای چه جوانبی از کار موجود است و این امکانات از ●●
کجا تأمین می‌شود)مثلا کمک‌کنندگان بین‌المللی، دولت، آژانس‌های بین‌المللی(؟

آیا منابع تازه حمایت مالی برای بررسی بیش‌تر وجود دارد)چه، چطور و مانند آن(؟●●

نیروی انسانی
چه منابع انسانی در حال حاضر در سازمان موجود است)مهارت‌ها و تجارب کارکنان را ●●

تحلیل کنید و نیز مساعدت دیگران از جمله همیاران و بهره‌وران و دیگر نهادها را هم به
حساب آورید(؟

با توجه به وضع موجود و آنچه مورد نیاز است کمبودها کجاست؟●●
بهترین راه جبران کمبودها چیست؟ مثلا رشد فردی کارکنان و دوره‌های آموزشی را در ●●

نظر بگیرید، توسعه همیارهای جدید با دیگران و یا استخدام کارکنان تازه را به حساب
آورید.

آیا تعادل میان انواع کارکنان)مدیریت، مالی، اداری و برنامه(در بهترین حالت قرار دارد؟ ●●
اگر نه چطور می‌شود وضع را تغییر داد؟

در داخل تیم کارکنان برنامه آیا تعادل مناسب میان مهارت‌های مربوط به پروژه،
ارتباطات، فعالیت‌های تغییرطلبانه، ظرفیت‌سازی و شبکه‌سازی وجود دارد؟ اگر نه

چگونه می‌توان این عدم تعادل را حل و فصل کرد؟

این تحلیل پایه‌ای فراهم می‌کند هم برای برنامه ظرفیت‌سازی داخلی)مرحله ۹(و هم
هزینه‌سنجی برنامه استراتژیک)مرحله ۱۰(.

مرحله ۹: ظرفیت‌سازی داخلی
استراتژیک از مسائل قابل توجهی تعداد استراتژیک، برنامه‌ریزی در طول فرآیندهای
وقتی می‌شود. مربوط و ضعف‌اش قوت و سازمان به ظرفیت که است شناسایی شده
این مسائل مستقیما با اهداف استراتژیک نهایی مربوط باشد، مهم است که آن‌ها را به

استراتژی‌های دست‌یابی به اهداف پیوند بزنید.
با این‌همه، برخی مسائل وسیع‌تر خواهد بود و بهترین راه برای برخورد با آن‌ها پروردن
برنامه برای ظرفیت‌سازی داخلی است. این کار کمک می‌کند که اطمینان یابیم سازمان
قوت‌های مشخص خود را توسعه می‌دهد و ضعف‌های خود را به حداقل می‌رساند یا

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 98 

برطرف می‌کند.
برنامه ظرفیت‌سازی داخلی می‌تواند فقط یک صفحه باشد و باید مشخص کند که
چه حوزه‌هایی از ظرفیت سازمان باید مورد توجه قرار گیرد و چگونه. یک نمونه در زیر

آمده است.

نمونه: کاستی‌های ظرفیت و روش‌های برخورد با آن

روش برخورد با آن کاستی یا ضعف شناسایی شده

مسئول امور مالی را برای یک دوره سه ماهه آموزشی ●●
به یک ان.جی.او ی بزرگ‌تر مأمور خدمت کنید.

یک نفر را به جای او به‌طور موقت استخدام کنید.●●

مدیریت در ضعیف مهارت‌های
مالی

استراتژی ●● در اولویت یک عنوان به را جدید کار
جلب حمایت مالی وارد کنید.

نهادهای ●● برای کامل پروپوزال و اولیه طرح یک
تأمین مالی ایکس و ایگرگ بفرستید.

دادن پوشش برای ناکافی بودجه
و اچ.آی.وی زمینه در برنامه‌ای به

ایدز

یک مسئول برنامه استخدام کنید که دارای مهارت‌ها ●●
و تجارب قوی در زمینه مسائل جنسیتی باشد.

اصلی ●● کارکنان برای جنسیتی آموزش برنامه یک
طراحی کنید.

که ●● بگردید کسی دنبال دیگر های ان.جی.او‌ در
بتواند مسئولان برنامه‌های شما را در مسائل جنسیتی

آموزش دهد.

فقدان تحلیل و آگاهی جنسیتی در
میان کارکنان تیم

مدیر امور جلب حمایت مالی باید در یک دوره دو ●●
هفته‌ای در زمینه امور اداری سازمان‌های غیردولتی

شرکت کند.
شرح وظایف ایکس و ایگرگ کارکنان باید تغییر ●●

کند.
کار راه‌اندازی مراسم‌ها را بین کارکنان به صورت ●●

چرخشی درآورید.

سیستم اداری دفتر برای گسترش
برنامه‌ها ناکارآمد است.

 99فصل سوم: برنامه‌ریزی استراتژیک

 امکانات مالی
برخی از مسائل استراتژیک با مدیریت مالی سازمان مربوط است که می‌توان با طراحی و
اجرای سند خط مشی فرآیندهای مالی آن‌ها را حل و فصل کرد.)بنگرید به فصل چهارم:
مدیریت امور مالی(. برخی مسائل دیگر با ظرفیت نیروی انسانی مربوط است)نگاه کنید
پایین‌تر(چون به فقدان مهارت یا تجربه خاصی بر می‌گردد. شماری دیگر از مسائل به پایه
مالی سازمان و بنابراین به برنامه جلب حمایت مالی و تأمین اهداف استراتژیک آن مربوط

می‌شود)بنگرید به فصل هشتم: تبلیغات و جلب حمایت مالی(.

نیروی انسانی
برخی مسائل استراتژیک احتمالا به حوزه‌های ضعیف در تیم کارکنان بر می‌گردد یا به
نیاز است. ساختن ظرفیت برنامه‌های مختلف مورد انواع برای مهارت‌ها و تجاربی که
این گرچه است آموزشی دوره‌های برگزاری از بیش چیزی سازمان انسانی نیروی
دارید خط وقتی است. نهادی مکانیسم‌های نیازمند رشد کار این مهم‌اند. هم دوره‌ها
مشی مدیریت نیروی انسانی را پرورش می‌دهید چنان‌که در فصل پنجم)مدیریت نیروی
انسانی(خواهد آمد، مهم است که اطمینان پیدا کنید که مسائل استراتژیک مربوط به

نیروی انسانی شناسایی شده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 100 

مرحله ۱۰: هزینه‌سنجی برنامه استراتژیک
این مرحله به امکاناتی می‌پردازد که برای اجرای برنامه استراتژیک مورد نیاز است. این
امکانات باید استراتژی‌های مشخص شده برای هر هدف استراتژیک و برنامه ظرفیت‌سازی

داخلی را پوشش دهد. در زیر برخی از مولفه‌های ناظر بر هزینه‌سنجی آمده است.

مولفه‌های ناظر بر هزینه‌سنجی
تجهیزات، ●● افراد، نظر از استراتژی هر اجرای برای ضروری کارمایه‌های شناسایی

خدمات و مواد. بین سازه‌های اساسی و غیراساسی تفاوت قائل شوید تا اگر بعدتر لازم
شد بتوانید آن‌ها را اولویت‌بندی کنید.

طبقه‌بندی هزینه کارمایه‌ها. یک راه برای این کار این است که بین هزینه‌های جاری ●●
دفتر، هزینه‌های مدیریت و هزینه‌های مستقیم برنامه تفاوت قائل شوید)مثلا گرانت‌های
هزینه‌های و تغییرطلبانه، فعالیت‌های کارگاه‌ها، همیاران، با کار هزینه‌های کوچک،

تحقیق و مانند آن‌ها(.
ارزیابی درآمد سازمان. حمایت‌های مالی که پیش‌تر قول‌اش داده شده را مشخص ●●

کنید)مثلا بر اساس هر نهاد حمایت‌کننده(و کمبودها و یا حوزه‌های جدید که هنوز
حمایت مالی ندارد را هم تعیین کنید)بنگرید به فصل هشتم(

تبدیل کمبودها به استراتژی‌های جلب حمایت مالی)بنگرید به فصل چهارم(. فصل ●●
چهارم را برای راهنمایی درباره بودجه‌بندی و فصل هشتم را برای راهنمایی در خصوص

جلب حمایت مالی ببینید.

در این مرحله، داشتن تخمینی از هزینه‌های پیش‌بینی شده برای دوره سه ساله کافی است.
جزئیات بیش‌تری برای تنظیم بودجه سالانه مورد نیاز است که در فصل چهارم بحث

خواهد شد.

۳.۵ برنامه کار تیمی سالانه
وقتی که برنامه‌ریزی استراتژیک به پایان رسید، طراحی یک برنامه کار تیمی سالانه توصیه
می‌شود. ایده اصلی این است که هر هدف استراتژیک را بازبینی کنید و فکر کنید به این‌که
چه اهداف ملموسی به تیم کمک خواهد کرد که استراتژی‌های مشخص شده را به نحوی
نیازمند طراحی استراتژی‌ها ممکن است از این فرآیند، برخی کارآمدتر اجرا کند. در
دقیق‌تر باشد تا روشن‌تر شود. نمونه زیر نگاهی است به اهداف ملموسی که می‌تواند برای

یکی از هدف‌های استراتژیک که در مراحل ۶ و ۷ نمونه‌وار آمد قابل توصیه باشد.

 101فصل سوم: برنامه‌ریزی استراتژیک

نمونه: طراحی اهداف ملموس تیم

هدف استراتژیک
حمایت از خودسامانی افرادی که با اچ.آی.وی و ایدز زندگی می‌کنند در مناطقی که پیش از

این سازمان حضور برنامه‌ای داشته است.

اهداف ملموس تیم استراتژی‌ها

تازه‌پا ●● انجمن‌های اعضای با در مشورت همه‌جانبه
کاملا هزینه‌هایش که ظرفیت‌سازی برنامه یک
برآورد شده تهیه کنید. حمایت مالی این برنامه را
از طریق توافق با یک نهاد پشتیبانی مالی بین‌المللی

تأمین کنید.

برای ظرفیت‌سازی کردن فراهم
سازمان‌های سازمانی توسعه
افراد دارای اچ.آی. محله‌محور که

وی و ایدز تشکیل داده‌اند.

برنامه‌های ●● معلول، افراد نمایندگان با همراه
درس‌های و کنید بررسی را قبلی ظرفیت‌سازی
طراحی برای را آن‌ها و کنید استخراج را مرتبط

استراتژی برنامه جدید به اشتراک بگذارید.

استفاده از درس‌های برنامه‌های قبلی
معلول افراد خودسامانی ترویج در
برنامه درباره اطلاع‌رسانی برای

جدید.

ارزیابی ●● محله‌محور، سازمان‌های همیاری با
همه‌جانبه‌ای از نیازهای افراد مبتلا به اچ.آی.وی و

ایدز در مناطق ایکس و ایگرگ تهیه کنید.
برنامه ●● در را استراتژی‌های جدید و ارزیابی نتیجه

کار سال دوم وارد کنید.

نیازهای ارزیابی از مالی حمایت
محله برای تحلیل بهتر و فعالیت‌های

تغییرطلبانه آینده.

مشترک ●● نشستی بین‌المللی و ملی های ان.جی.او‌
برگزار می‌کنند تا اولویت‌های افراد مبتلا به اچ.آی.
وی و ایدز را بررسی کنند و استراتژی‌های حمایتی

را طراحی کنند.

برای سازمان‌ها دیگر نظر جلب
همکاری در برنامه.

کنید، ●● طراحی کارکنان برای آموزشی دوره یک
اجرا کنید و میزان اثربخشی آن را ارزیابی کنید.

طراحی یک برنامه آموزشی برای
و اچ.آی.وی زمینه در کارکنان

ایدز.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 102 

شد، فهرست و سالانه گردآوری تیمی کار ملموس اهداف به مربوط ایده‌های وقتی
که است این مطلوب کنید. ترکیب هم با و اولویت‌بندی را آن‌ها که است ضروری
برای یک دوره یک‌ساله بیش‌تر از ۱۰ هدف ملموس برای کار سازمان در زمینه اهداف

استراتژیک در نظر نگیرید.
افزون بر این، مهم است که وظایف معینی برای کارکنان یا وقت آن‌ها معین کنید. در
مورد کارکنان برنامه‌ها این کار نسبتا سر راست است. کار بخش اداری و وظایفی که در
مدیریت عمومی برنامه‌ها قرار می‌گیرد به نسبت اهداف ملموس تقسیم می‌شود. این هم
می‌تواند مفید باشد که برنامه کار تیمی سالانه را چکیده کنید. مهم این است که هر فردی
در تیم بداند که مسئولیت‌اش در انجام برنامه چیست تا بتوان این مسئولیت را در اهداف

ملموس هر یک از افراد وارد کرد)نگاه کنید به پایین‌تر(.

تصویب برنامه‌ها
باید این هیأت به تصویب هیأت مدیره برسد. باید برنامه استراتژیک نوشته شد، وقتی
میزان تطابق برنامه را با مأموریت عمومی سازمان و اهدافی که در سند شیوه اداره آمده

است بسنجد.
هیأت مدیره همچنین عملی بودن برنامه کار تیمی سالانه و بودجه سال را بررسی می‌کند.
وقتی این کارها به پایان رسید باید اطمینان حاصل کند که فعالیت‌های برنامه‌ریزی شده:

واقع‌بینانه و قابل دست‌یابی است●●
به نیازهای گروه هدف و کاربران خدمات و مراجعان جواب می‌دهد●●
و می‌تواند با امکانات موجود اجرا شود.●●

۳.۶ اهداف عملکرد فردی
وقتی هیأت مدیره برنامه کار تیمی سالانه را تصویب کرد، وظیفه مدیر عامل خواهد بود
تا اطمینان یابد که هر یک از اعضای تیم کارکنان می‌دانند چه نقش‌ها و مسئولیت‌هایی
دارند. یک راه اطمینان‌یابی این است که برای هر فرد اهداف ملموسی تعریف شود تا
پایه‌ای برای مدیریت عملکرد آن‌ها باشد)بنگرید به فصل پنجم: مدیریت نیروی انسانی(.

چگونه به اهداف ملموس فردی برسیم؟
برای رسیدن به اهداف ملموس که بر اساس آن عملکرد هر یک از کارکنان ارزیابی

خواهد شد:
مسئولیت‌های کلیدی فرد در سال آینده را شناسایی کنید تا نقش‌ها و مسئولیت‌های ●●

 103فصل سوم: برنامه‌ریزی استراتژیک

هر فرد روشن باشد.
در چارچوب این حوزه‌های مسئولیت، اهداف ملموس سال پیش رو را تعریف ●●

و بر سر آن توافق کنید.

واقع‌بینانه است که برای هر فرد بین چهار تا شش مسئولیت کلیدی و چهار تا هشت هدف
ملموس مشخص شود. معمولا هر فرد در هر حوزه مسئولیتی یک هدف ملموس دارد اما

هر جا که مسئولیت وسیع‌تر باشد می‌توان دو هدف ملموس داشت.
رو پیش سال طول در فرد یک که است کاری توصیف‌گر کلیدی مسئولیت
عهده‌دار خواهد بود. این مسئولیت معمولا از شرح وظایف او)بنگرید به فصل پنجک:
نیروی انسانی(قابل استخراج است. با این‌همه، مهم است که اهداف ملموسی را که در

برنامه کار تیمی سالانه آمده و انطباق مناسب با آن را نیز در نظر بگیرید.
برای رسیدن به یک هدف ملموس توجه به این نکات اهمیت دارد:

چه چیزی به دست خواهد آمد؟●●
چگونه به دست خواهد آمد؟●●
چه امکاناتی برای دست‌یابی به آن هدف مورد نیاز است)شامل وقت، مهارت‌ها، ●●

حمایت، و پول(؟

هر هدف ملموس باید قابل دست‌یابی1، دارای زمان2، مشخص3، سنجش‌پذیر4، واقع‌بینانه
.)6SMART و مربوط5 باشد)»قدم-سو« یا

خوب است که از هر فردی بخواهید تا فهرستی از اهداف ملموس خود را همراه با
شاخص‌ها و زمان در صفحه‌ای بنویسد. این فهرست می‌تواند در صحبت با مدیر بالادستی

او بحث شود و بر اساس نتیجه گفتگو به تناسب تغییر کند.
وقتی که فهرست اهداف ملموس فردی کامل شد، یک رونوشت از آن را هم فرد و هم
مدیرش امضا می‌کنند و این رونوشت در پرونده اعضای تیم کارکنان یا در پرونده مدیریت

عملکرد نگهداری می‌شود تا در ارزیابی‌های میانه سال و سالانه طرف مراجعه قرار گیرد.

1. Achievable
2. Time-related
3. Specific
4. Measurable
5. Relevant
6. . SMART: specific, measurable, achievable, relevant and time-related

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 104 

۳.۷ برنامه‌های کار فردی
در بیش‌تر موارد اگر مسئولیت‌های کلیدی روشن تعریف شده باشد و اهداف ملموس
این‌همه، با بود. نخواهد بیش‌تر ضروری جزئیات شود، تعیین آن‌ها برای واقع‌بینانه‌ای
برخی افراد راحت‌ترند که با برنامه کاری جزئی‌تری کار کنند. این به افراد کمک می‌کند
که وقت‌شان را به‌طور موثری برنامه‌ریزی کنند و خرده‌کاری‌هایی را که از چارچوب
اهداف ملموس بیرون است اولویت‌بندی کنند. تهیه چنین برنامه کاری به انتخاب فرد و

سازمان بستگی دارد.
نمونه زیر نشان می‌دهد که چگونه می‌توان ریز انواع وظایف را در برنامه کار فردی

فراهم کرد و مسئولیت‌های هر کدام را مشخص ساخت.

نمونه: وظایف حسابدار

وظایف جاری
وظایف روزانه)بررسی گزارش ساعات کار کارکنان، میزان استفاده از خودروهای اداری ●●

و مانند آن(
وظایف هفتگی)مثل حضور در جلسه مدیریت و مانند آن(●●
وظایف ماهانه)انجام حسابرسی صندوق به‌طور تصادفی و اعلام نشده، مراجعه و شمارش ●●

اموال منقول انبار و مانند آن‌ها، پر کردن میزان عایدی ماهانه
وظایف فصلی)آماده کردن گزارش مالی برای هیأت مدیره(●●
دیگر وظایف روزانه)داشتن حساب اموال غیرمنقول(●●

درخواست‌های کمک‌کنندگان مالی
تهیه گزارش‌های مالی پروژه بر اساس دوره‌های زمانی مقرر●●

ارزیابی و نظارت
نظارت بر حساب‌ها بر اساس فرآیندهای مطرح شده در سند خط مشی فرآیندهای مالی●●

جلسات
شرکت در جلسات مالی معمول●●
شرکت در جلسات خاص بنا به درخواست●●

رشد سازمانی
بهبود سیستم حسابداری بر اساس برنامه استراتژیک●●

 105فصل سوم: برنامه‌ریزی استراتژیک

مدیریت وقت
هر کسی سرش شلوغ است. وقت یکی از مهم‌ترین منابعی است که هر سازمانی در اختیار
دارد و باید آن را با دقت استفاده کند. در نماخوان زیر برخی نکات مفید برای مدیریت

کارآمد وقت آمده است.

مدیریت کارآمد وقت

برنامه درازمدت بریزید. به کارتان در یک دوره ۱۲ماهه فکر کنید و نه فقط از منظر کار
روز به روز.

روی یک چارت دیواری فعالیت‌های برنامه‌ریزی شده را مشخص کنید و فعالیت‌های دیگر
سازمانی را که به‌تدریج روشن می‌شود به آن بیفزایید)مثلا نقل مکان به دفتر جدید، ملاقات

با اهداکنندگان کمک مالی، مرخصی سالانه و مانند آن(.

بنویسید. آن‌ها را انجام دهید یا فصل باید در طول هفته، ماه وظایفی را که کنید. لیست
اولویت‌بندی کنید. لیست‌تان را به‌طور مرتب روزآمد کنید و هر چه را که انجام شده از آن

حذف کنید.

هر جا لازم است وظایف را واگذار کنید.
اگر با دیگران کار می‌کنید، مسئولیت‌ها را تقسیم کنید و وظایف مشخصی را به هر یک

بسپارید.

اولویت‌بندی کنید.
گروه‌های وظایف را به این شکل اولویت بدهید:

وظایف الف - فوری و مهم
وظایف ب - فوری یا مهم

وظایف ج - روزانه

برخی برای کارهای هفته بعدی خود لیستی فراهم می‌کنند و در آن کارها را به وظایف
الف و ب و ج تقسیم می‌کنند)چنان‌که در نماخوان آمد(. اگر کارهایی که در دست
دارید از قبیل کار‌های روزانه نیست، مفید خواهد بود که یادداشتی برای خودتان بگذارید

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 106 

که چه زمانی باید تمام شود یا تاریخ ضرب‌الاجل‌اش کی است.
یک راه مفید دیگر تقسیم روز کاری به بخش‌های مختلف است. اگر این کار را
کردید بهترین شیوه این است که هر بخشی را به نوع خاصی از کار اختصاص بدهید.
)مثلا، کارهای رده الف ممکن است در نیمه ساعات صبح کار انجام شود، کارهای رده
ب یا در اولین ساعت‌های صبح یا در آخر وقت عصر، و کارهای رده ج هم می‌تواند در
پایان روز کاری انجام شود.(این هم مهم است که درباره سطح انرژی خود در زمان‌های
مختلف روز هم فکر کرده باشید و کارهای پیچیده‌تر را در زمان‌هایی انجام دهید که
بالاترین انرژی را دارید. به روز کاری خودتان نگاه کنید و اگر می‌توان کارهایی را به

دیگران سپرد یا با دیگر کارها ترکیب کرد، این کار را بکنید تا وقت کم‌تری ببرد.

 107فصل سوم: برنامه‌ریزی استراتژیک

۳.۸ نتیجه‌گیری
با انجام کارهایی که در این فصل برشمردیم سازمان این منافع را به دست آورده است:

دستاوردها
یک طراحی یعنی بزرگ، پروژه یک برنامه‌ریزی تجربه

برنامه استراتژیک و اسناد همراه آن
برنامه‌ریزی تیمی

به دست آوردن یک چشم‌انداز روشن و متمرکز و مشترک
از جهت‌گیری سازمان

کار تیمی

درک عمیق‌تر و تحلیل مشترک از محیط عمل سازمان تحلیل استراتژیک

دانستن این‌که چه کسی چه سهمی در سازمان و برنامه‌هایش
دارد

ذی‌نفعان

آموختن از تجارب برنامه‌های گذشته و دانستن این‌که کجا
بیش‌ترین تأثیرگذاری را داشته است

تأثیرگذاری

مسائل اولویت‌بندی و ترکیب در تازه مهارت‌های کسب
دشوار

اولویت‌بندی

توافق بر اولویت‌های برنامه‌ای برای سه سال بعدی برنامه‌ها

ترسیم استراتژی‌ها برای تحقق اولویت‌ها استراتژی‌ها

درک این‌که چه ظرفیت‌ها و منابعی)انسانی و مالی(موجود
است و کدام‌ها برای اجرای موثر برنامه‌ها مورد نیاز است

ظرفیت و امکانات

دانستن این‌که هزینه کلی اجرای برنامه استراتژیک چقدر
است

هزینه‌ها

حاصل تا رو، پیش سال برای ملموس اهداف ترسیم
تلاش‌های تیم کارکنان بیش‌تر از تلاش‌های فرد فرد آن‌ها

باشد

برنامه کار تیمی سالانه

دانستن این‌که هر فردی چگونه برای سازمان کار می‌کند و
بر چه اساسی عملکردش ارزیابی می‌شود

اهداف ملموس عملکرد
فردی

فصل چهارم:
مدیریت امور مالی

۴.۱ چشم‌انداز فصل
این فصل حاوی راهنمایی‌هایی است درباره شیوه تدوین سیاست سازمان در فرآیندهای
مالی. کاربرد چنین سیاستی سبب اطمینان از مدیریت خوب امور مالی و عملکرد شایسته

حسابداری است که هر دو برای موفقیت سازمان حیاتی است.
راهنمایی‌هایی که می‌آید در هفت موضوع تقسیم شده است)نمودار را ببینید(که
می‌تواند هر یک سرعنوان بخشی از سند خط مشی در زمینه مالی باشد. نمونه‌هایی از
فرم‌هایی که می‌توان در تنظیم سیاست مالی استفاده کرد در پیوست‌های آخر فصل آمده

است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 110 

سازه‌های سند خط مشی در فرایندهای مالی

۴.۲ هدف از تدوین
تنظیم سیاست فرآیندهای مالی برای هر سازمانی اهمیت اساسی دارد چون فرآیندهایی
را تعیین می‌کند برای اطمینان‌یابی از این‌که امکانات سازمان)چه مالی و چه مادی(به
استفاده‌ای که باید می‌رسد. مهم است که این سیاست را هم کارکنان و هم اعضای هیأت
امکانات‌اند. شایسته مدیریت مسئول که هستند آن‌ها زیرا کنند به‌خوبی درک مدیره
معمولا هیأت مدیره و مدیر عامل نقش کلیدی در طراحی و توسعه این سیاست دارند.
اما ممکن است مشارکت دادن برخی از کارکنان هم مفید باشد به‌خصوص کسانی که
از به جای مجموعه‌ای است که این توصیه‌ای که می‌توان کرد دارند. مالی مسئولیت
فرآینده‌های پراکنده و جداگانه یک سند واحد و همه‌جانبه‌نگر برای مدیریت امور مالی
و فرآیندهای حسابداری تنظیم شود. این کار هم نظارت بر اجرای آن را آسان‌تر می‌کند

و هم روزآمد کردن آن را.

 111فصل چهارم: مدیریت امور مالی

سند سیاست مالی فرآیندهای مدیریت مالی را روشن می‌کند و نقش‌ها و مسئولیت‌های
را هم معمولا در خود سند این کارکنان و اعضای هیأت مدیره را مشخص می‌سازد.

می‌آورند؛ متن سند نمی‌تواند بدون تصویب رسمی هیأت مدیره تغییر کند.
پیش از طراحی جزئیات سند، مفید است که بحثی درباره هدف از تنظیم آن صورت
گیرد. چکیده نتایج این بحث را می‌توان در دیباچه سند آورد. نماخوان زیر نمونه‌ای از

چنین چکیده‌ای را نشان می‌دهد.

نمونه: هدف از تنظیم سیاست مالی
با پیروی دقیق از فرآیندهای مالی مشخص شده در این سند، سازمان قادر خواهد بود

اطمینان یابد که:

هیأت مدیره می‌تواند هم به پشتیبانان مالی و هم بهره‌وران نشان دهد که ذخایر سازمان ●●
امن است چرا که سیستم چک و کنترل عملیاتی شده است.

سازمان و اعتبارش در مقابل سوءمدیریت مالی از طرف کارکنان یا هیأت مدیره تضمین ●●
می‌شود.

منافع بهره‌وران سازمان، کارکنان‌اش و هیأت مدیره تضمین می‌شود. ●●
روابط میان هیأت مدیره و کارکنان در مسائل مالی و نقش‌ها و مسئولیت‌های هرکدام ●●

روشن می‌شود.
مسئولیت‌های مربوط به تصویب و عملیاتی کردن هزینه‌ها به‌درستی تفکیک می‌شود.●●
تصمیم‌های مالی قبل از گرفته شدن مورد وارسی کافی قرار می‌گیرد.●●
قواعد مناسب حسابداری، استانداردها و الزامات حقوقی رعایت می‌شود. ●●

۴.۳ نقش‌ها و مسئولیت‌ها
اولین چیزی که در تنظیم سیستم حسابداری باید انجام داد این است که روشن کنید از
نظر مدیریت مالی چه کسی مسئول چه چیزی است. خیلی مهم است که مسئولیت‌های

مالی مشترک باشد و به‌روشنی حوزه هر مسئولیت مشخص شده باشد.

یکی از مهم‌ترین اصول مدیریت سالم حسابداری این است که کارهای مالی را
باید یک نفر آماده کند و نفری دیگر بازبینی کند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 112 

تفکیک مسئولیت‌ها به این معنا ست که وقتی کسی مسئول پرداخت است چه نقدی یا از
طریق چک، خود او امضاکننده چک یا مسئول صندوق نباشد.

نباید عامل()مدیر ست حقوق پرداخت تأیید مسئول که شخصی نمونه، برای
که شخصی مالی(. مسئول)یعنی دهد انجام را پرداخت‌ها این عملا هم خودش
نباید مسئول امضای یک چک است که وجهی وارد صندوق شود)مسئول مالی(

خودش هم مسئول پرداخت از صندوق باشد)مباشر صندوق(.

منظور از تفکیک مسئولیت‌ها به این شیوه این است که نظارت و موازنه در درون سیستم
نشانده شده باشد فارغ از این‌که تعداد کارکنان سازمان چقدر کم یا زیاد است.

مالی مدیریت در امنا و مدیره هیأت نقش گرفت نظر در باید که دیگری مسأله
مالیه نکته است که دارایی و این از اطمینان‌یابی نهایی است زیرا هیأت مدیره مسئول
سازمان به‌درستی مدیریت می‌شود و کارکنان، از جمله مدیر عامل، در این موضوع کاملا
پاسخ‌گو هستند. اصول پایه حسابداری باید در سند شیوه اداره سازمان روشن شده باشد
)بنگرید به فصل دوم: زمامداری سازمانی(. به‌عِلاوه، برخی هیأت مدیره‌ها کسی را هم

نامزد یا انتخاب می‌کنند تا از جانب آن‌ها خزانه‌دار باشد.
این موضوع مهم است که به‌خصوص در بالاترین سطوح مدیریت سازمانی خطوط
مسئولیت کاملا روشن باشد، اما همه کارکنان در این موضوع مسئولیت مشترک دارند
که از مصون بودن مالیه اطمینان داشته باشند. در صفحه بعد برخی راهنمایی‌ها در این‌باره
آمده است که چگونه این مسئولیت‌ها را باید در سند خط مشی فرآیندهای مالی تعریف
با عنوان »مسئولیت‌های کارکنان« در همه قراردادهای کرد. برخی سازمان‌ها هم بندی

استخدامی وارد می‌کنند)بنگرید به فصل پنجم: مدیریت نیروی انسانی(.

 113فصل چهارم: مدیریت امور مالی

نمونه: مسئولیت‌های کلیدی در امور مالی
مسئولیت‌های امنای هیأت مدیره

از امنا مسئول معتمد بهره‌وران و پشتیبانان در حفظ دارایی سازمان‌اند و مسئول اطمینان‌یابی
آن هستند که این دارایی در خدمت اهدافی صرف می‌شود که سازمان برای آن تأسیس شده
است. امنا به حکم وظیفه باید اطمینان یابند که دفترهای حساب و بایگانی‌ها به‌درستی نگهداری
می‌شود و گزارش‌های سالانه و گزارش حساب‌ها آماده است و همه این‌ها با مقررات محلی

مطابقت دارد.
این مسئولیت امنا و همه کارکنان است که اطمینان یابند سیستم مالی سازمان و فرآیندهایش
همه وقت پیروی می‌شود و هرگونه اختلاف حساب‌ها را فورا گزارش کنند. در مورد کارکنان

این گزارش باید به مدیر بالادستی داده شود و در مورد مدیر عامل به امنا و هیأت مدیره.

مسئولیت‌های مدیر عامل
این مسئولیت مدیر عامل است که اطمینان یابد همه سیستم مالی و فرآیندها چنان‌که در سند
سیاست مالی آمده سر جای خود قرار دارند و کارکنان از آن تبعیت می‌کنند و هرگونه تفاوت
و تعارض را به‌موقع به رئیس هیأت مدیره یا خزانه‌دار گزارش کند و همچنین اقدام مناسب
انضباطی در قبال کسی که از قواعد معین شده تخطی کرده در نظر بگیرد. مدیر عامل با کمک

حسابدار سازمان اطمینان می‌یابد که عملیات مالی روزانه سازمان هموار و بی‌ایراد است.

مسئولیت‌های کارکنان
نوع هر یا خدمات یا کالا برای هزینه‌ای سازمان برای این‌که از قبل کارکنان از یک هر
تعهد مالی ایجاد کند باید بداند که اجازه لازم برای این کار را دارد. تخطی از سیاست‌های
مالی سازمان و فرآیندهای پیش‌بینی شده می‌تواند سوءرفتار جدی محسوب شود و اقدامات

انضباطی در پی داشته باشد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 114 

این هم مهم است که مسئولیت‌های مشخص کسانی که در جایگاه مدیریت امور مالی
سازمان هستند با روشنی ترسیم شود. نماخوان‌های زیر نمونه‌هایی را ارائه می‌کند.

نمونه‌ها: مسئولیت‌های مشخص

رئیس هیأت مدیره یا خزانه‌دار
نظارت و کنترل بر تبعیت از فرآیندهای معین شده در سند سیاست مالی سازمان●●
ارائه توصیه به و پشتیبانی از: مدیر عامل و هیأت مدیره در مورد مسائل مدیریت مالی●●
نمایندگی از هیأت مدیره در مسائل مربوط به مدیریت سالم مالی در سازمان●●
همکاری با حسابرس منتخب و ارائه گزارش سالانه حسابرسی در مجمع عمومی سالانه●●

امنا
تصویب سیستم مالی، فرآیندها و مدیریت مالی●●
تصویب بودجه سالانه و گزارش سالانه حسابرسی حساب‌ها●●
کنترل درآمدها و هزینه‌ها●●
اجرای سیاست دریافت وام، سرمایه‌گذاری و پس‌انداز●●
تصویب ترتیبات مربوط به بیمه و مدیریت ریسک●●
تصویب همه حقوق، پست‌های جدید، انتصاب‌ها●●
تأیید همه حساب‌های بانکی سازمان و دارندگان حق امضا●●

مدیر عامل
ارائه اطلاعات و گزارش‌های مالی باکیفیت و به‌هنگام و دقیق به هیأت مدیره●●
صورت‌بندی بودجه سالانه●●
کنترل ماهانه خروجی‌های مالی در قبال خطوط بودجه و انجام اقدامات متناسب●●
تسهیل حسابرسی سالانه●●
گزارش‌های سالانه به هیأت مدیره در مورد استعلام بهای رقابتی همه قراردادهای سالانه ●●

برای کالا و خدمات و بیمه و غیر آن‌ها
سیاست ●● سند در شده معین مالی فرآیندهای از کارکنان همه این‌که از اطمینان‌یابی

فرآیندهای مالی تبعیت می‌کنند
تأیید جبران کاهش موجودی صندوق نقدی در قبال ارائه اسناد هزینه مدیر دفتر ●●

 115فصل چهارم: مدیریت امور مالی

به‌روز بودن درباره هر نوع تغییری در قوانین و مقررات مالی که بر کار سازمان تأثیر ●●
می‌گذارد

مدیریت و هماهنگی برنامه‌ها و استراتژی‌های مالی و پیوند دادن آن‌ها با برنامه کار تیمی ●●
سالانه

اطمینان‌یابی از داشتن بیمه مناسب برای پوشش دارایی‌ها و تعهدات مالی●●
چک کردن ثبت دریافتی نقدی و چک در صورت‌حساب‌های بانکی●●
داشتن حساب دریافتی‌ها دست کم به صورت هفتگی●●
نگهداری دسته چک در محلی امن و محفوظ و مناسب●●

مسئول امور مالی
ثبت تمام نقدینه ورودی و چک‌های رسیده و اطمینان از ایمن بودن آن‌ها تا زمانی‌که به ●●

حساب گذاشته می‌شود
ثبت روزآمد کلیه دارایی‌ها و چک کردن منظم این‌که در امنیت و سلامت نگهداری ●●

می‌شوند
آماده کردن اسناد هزینه‌کرد برای اخذ تأیید)بنگرید به فرآیندها(●●
چک کردن سفارش‌های دریافتی در تطبیق با صورت‌حساب‌ها و حفظ ثبت سفارش‌هایی ●●

که هنوز دریافت نشده است
مدیریت کردن نقدینه در گردش، مشروط به شمارش نقدینه صندوق توسط مدیر عامل ●●

هرگاه که جبران کاهش موجودی صندوق لازم باشد
حفظ صورت ثبت دارایی‌ها●●

این مسئولیت‌ها باید در شرایط مبنا برای هیأت مدیره وارد شود)بنگرید به فصل دوم(و
در شرح وظایف کارکنان هم بیاید)بنگرید به فصل پنجم(. اگر سازمان حسابدار استخدام
به حسابدار واگذار بالا آمد مدیر عامل که در مسئولیت‌های از برخی می‌کند آن‌گاه

خواهد شد.

۴.۴ سیستم‌های حسابداری
به سیستم و فرآیندهایی از سند سیاست سازمان درباره فرآیندهای مالی سومین بخش
بعد صفحه بازبینی فهرست در است. لازم مالی قوی مدیریت برای که می‌پردازد

پرسش‌هایی آمده است تا به تعیین چارچوب در این زمینه کمک کند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 116 

فهرست بازبینی: تصمیم‌گیری‌های کلیدی

سازمان در مورد کلاهبرداری احتمالی چه برخوردی خواهد داشت؟●●
کارکنان موارد احتمالی جعل و کلاهبرداری را باید به چه کسی گزارش ●●

کنند؟
در ●● کارکنان از یکی شود معلوم اگر شد خواهد انجام اقدامی چه

کلاهبرداری دست داشته است؟

جعل و
کلاهبرداری

آیا سازمان از نرم‌افزارهای کامپیوتری در حسابداری استفاده خواهد کرد ●●
یا سیستم دستی)جزئیات را روشن کنید(؟

سیستم

سازمان حساب‌های بانکی‌اش را چگونه مدیریت می‌کند؟●●
جزئیات حساب جاری●●
مقررات پایه برای امضاکنندگان چک●●
سازمان چه ترتیبی برای اطمینان از امنیت حساب‌ها اتخاذ می‌کند؟●●

امور بانکی

معاملات نقدی چگونه انجام می‌شود؟●● سیاست
صندوق /
نقدینه

دارایی ثابت و مصرفی سازمان چگونه مدیریت می‌شود؟●● دارایی

نظارت ●● خودروهایش صحیح نگهداری و استفاده بر چگونه سازمان
می‌کند؟

خودروها

هزینه‌های کارکنان و استحقاقی‌های آن‌ها مدیریت می‌شود؟●●
ساختار حقوق کارکنان چگونه است؟●●
هزینه کارکنان، امنای هیأت مدیره و داوطلبان هر کدام چگونه است و ●●

استحقاق چه نوع دریافتی‌هایی دارند؟

کارکنان

سازمان خریدها و تدارکات دفتری و پروژه‌ها را چگونه انجام می‌دهد؟●● خریدها

چه نوع بیمه‌هایی برای کارکنان و ساختمان‌ها و دارایی و خودروها نیاز ●●
است؟)قانون در این زمینه چه می‌گوید؟(

بیمه‌ها

 117فصل چهارم: مدیریت امور مالی

۴.۴.۱ سیاست مربوط به جعل و کلاهبرداری
مالی دارایی‌های از که دارند وظیفه سازمان کارکنان کلیه و مدیره هیأت امنای همه
سازمان محافظت کنند. به همین دلیل، مهم است که سیاست روشنی درباره موارد مظنون
به چنین مواردی رسیدگی باشد که چه مراجعی به کلاهبرداری مطرح شود و معلوم

خواهند کرد.
وقتی کسی از کارکنان سازمان به کلاهبرداری در هر حوزه‌ای از کار سازمان مظنون
می‌شود، باید بداند که با چه کسی موضوع را در میان بگذارد. معمولا سیاست سازمان
روشن می‌کند که در اولین فرصت باید موضوع با مدیر عامل مطرح شود که او نیز به نوبه
خود موضوع را با هیأت مدیره از جمله رئیس و خزانه‌دار هیأت در میان خواهد گذاشت.
باشد، امنا از یا یکی این‌همه، اگر نگرانی‌ها در مورد رفتار مالی شخص مدیر عامل با
موضوع معمولا مستقیم و صریح با رئیس هیأت مدیره مطرح می‌شود. در هر صورت هر
جا که ظن کلاهبرداری می‌رود یا چنین چیزی کشف می‌شود، سند خط مشی باید روشن
کرده باشد که اقدام قانونی مناسب چیست و به‌علاوه تأکید کند که کلاهبرداری زمینه
کافی برای اخراج خواهد بود چون سوءرفتار فاحش صورت گرفته است)بنگرید به
فصل پنجم: مدیریت نیروی انسانی(. این قواعد زمینه مهمی برای بازداری افراد از دست

زدن به چنین سوءرفتاری است.

۴.۴. ۲ نظارت بر سیستم
نکته دیگری که ذکر آن در سند خط مشی مهم است نحوه ثبت بده بستان‌های مالی از
جمله پول نقد صندوق است. برخی سازمان‌ها اسناد مالی را به صورت دستی و دفتری

نگهداری می‌کنند و برخی دیگر از سیستم حسابداری کامپیوتری استفاده می‌کنند.
بانکی وجود باید برای هر حساب دفتر حساب در سیستم دستی حسابداری یک
داشته باشد و یک دفتر صندوق برای نقدینه در گردش. این دفاتر را معمولا »دفتر کل«

می‌نامند.
دو سیستم مختلف هم وجود دارد: سیستم دفتر کل یک طرفه یا سیستم دفتر کل
دوبل)نگاه کنید به نمونه‌های ذکرشده در پیوست‌های ۱ و ۲(. با این‌همه، این‌ها را نباید
به صورت فرم تهیه کرد چون اوراق پراکنده به‌راحتی می‌تواند گم شود. در عوض، یا باید
این سیستم را در قالب دفتر حساب)برای بانک یا نقدی(تدارک دید یا در سیستم‌های

کامپیوتری وارد کرد.
به‌طور کلی، سازما‌ن‌های خیلی کوچک‌اند که می‌توانند از سیستم دفتر کل واحد

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 118 

به‌راحتی استفاده کنند اما وقتی که حساب‌های‌شان پیچیده‌تر شود بهتر است که به استفاده
از سیستم دوبل رو کنند. اگر سازمانی ماهانه بیش از ۲۰ پرداخت داشته باشد، بهتر است
پول چگونه نشان می‌دهد که بیش‌تری با دقت استفاده کند چون از سیستم دوبل که
مصرف شده و کنترل را آسان‌تر می‌کند. باید گفت که سیستم دفتر کل دوبل چون هر
بده بستان مالی را دوبار ثبت می‌کند)یعنی همان دوبل(روش کارآمدتری برای ثبت
درآمد و هزینه است و آسان‌تر می‌شود دید که از هر قسمت بودجه چه مقدار مصرف

شده است.
و می‌شود مرتب تاریخ ترتیب ذکر با دریافت‌ها و پرداخت‌ها دوبل، سیستم در
دریافتی‌ها در یک سمت و پرداختی‌ها در سمت دیگر می‌آید. هر بده بستان مالی باید
دارای رسید یا سند پرداخت باشد. شماره ارجاع باید روی فرم ثبت شود. شماره چک‌ها
هم باید ثبت شود. و در مقابل هر بده بستان مالی سرعنوان مرتبط بودجه آن یا کد حساب

آن باید وارد شده باشد.

سیستم دفتر کل یک طرفه باید شامل این موارد باشد:
تاریخ فعالیت مالی انجام شده●●
توصیف نحوه خرج یا دریافت پول●●
شماره سند●●
یک ستون »مبلغ ورودی« و »مبلغ خروجی« که درآمد و هزینه را نمایندگی کند●●
مانده جاری که به‌سادگی از طریق اضافه یا کم کردن مبلغ کل از مانده قبلی به دست ●●

می‌آید. در آغاز هر صفحه جدید، مبلغ مانده از آخر ستون صفحه قبل وارد می‌شود.
سیستم دفتر کل دوبل مانده جاری از کم کردن هزینه کل از درآمد کل به دست ●● در

می‌آید.
کدهای بودجه در بالای دفتر کل وارد می‌شود: سرعنوان‌های فرعی بودجه می‌تواند زیر ●●

هر عنوان اصلی به دلخواه قرار گیرد.
مثل سیستم یک طرفه، هر فعالیت مالی در ستون »مبلغ« وارد می‌شود اما درآمد به صورت ●●

جداگانه لیست می‌شود در ستونی که در یک سمت صفحه قرار می‌گیرد و در مقابل‌اش
ستون هزینه‌ها می‌آید.

بعد از این‌که مبلغ در ستون مربوط به خود وارد شد یک‌بار دیگر در ذیل سرعنوان بودجه ●●
یا عناوین فرعی آن هم وارد می‌شود. این کار بدین معنا ست که در پایان ماه حساب کردن

این‌که چقدر از هر آیتم بودجه مصرف شده آسان‌تر خواهد بود.

 119فصل چهارم: مدیریت امور مالی

۴.۴.۳ درخواست‌های بانک
گرچه بسیاری از ان.جی.او ‌های محلی وقتی شروع به کار می‌کنند حساب بانکی ندارند،
اما در اولین فرصت باید حساب بانکی باز کنند. واقع‌بینانه است که هر قدر ممکن است
نقدی. به صورت تا بانکی صورت گیرد از طریق حساب مالی سازمان بستان‌های بده
نگهداری برای ایمن‌ترین محل بانک و بانکی خیلی آسان‌تر است فعالیت‌های کنترل

پول است.
سند خط مشی باید جزئیات کامل هر حساب بانکی را که به نام سازمان است مشخص کند.

جزئیات حساب جاری
 نوع حساب:●●
 نام و نشانی بانک:●●
 نام حساب و شماره آن:●●

دارندگان حق امضای چک‌ها
عملکرد شایسته ایجاب می‌کند که چک‌ها به امضای مشترک حداقل دو نفر از کسانی
که دارای حق امضا هستند برسد. به‌علاوه، باید مشخص کرد که اگر مبلغ چک از مقدار
باشند. مدیره هیأت رئیس یا خزانه‌دار باید امضاکنندگان از یکی باشد بالاتر معینی
همچنین، شرط احتیاط آن است که چک‌هایی که از مبلغ معینی بالاترند در جلسه هیأت
مدیره یا یکی از کمیته‌های آن به تأیید برسد. با این شیوه اطمینان حاصل می‌شود که هیچ

چکی با مبالغ بالا بدون اطلاع کامل و اجازه روشن نقد نخواهد شد.
این موضوع حیاتی است که به‌روشنی معین شود که حداقل مبلغ برای سطوح مختلف
صاحبان امضا چقدر است و امضاکننده چه کسی و چه مقامی خواهد بود. در نماخوان زیر

توضیحی نمونه‌وار آمده است.

نمونه: سطح امضای مورد نیاز در صدور چک

مدیر عامل تا حداکثر ایکس مبلغ

مدیر عامل و صاحب امضایی از هیأت مدیره یا دو نفر از امنا از مبلغ ایکس تا ایگرگ

صاحب امضایی از هیأت مدیره و خزانه‌دار یا رئیس هیأت مدیره بالاتر از مبلغ ایگرگ

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 120 

در پیوست ۳ در آخر این فصل نمونه‌ای از لیست دارندگان حق امضا آمده است.
به‌جز مشخص کردن سطوح مختلف امضا برای مبالغ متفاوت، این نکته هم اساسی
در چنان‌که باشیم داشته امضاکنندگان راهنمایی برای روشنی فرآیندهای که است

نماخوان زیر آمده است.

فرآیندهای مربوط به چک
همه چک‌ها هر سه ماه یک‌بار خلاصه می‌شود و برای بازرسی هیأت مدیره آماده می‌شود.●●
چک‌هایی که به نام یکی از دارندگان حق امضا کشیده شده نباید توسط همان فرد امضا ●●

شده باشد.
همه هزینه‌هایی که از طریق چک انجام شده در سیستم نگهداری حساب‌ها ثبت می‌شود، ●●

به‌روشنی مشخص متقابل داده می‌شود و موضوع چک پرداختی به شماره چک ارجاع
می‌شود.

همه ته برگ‌های دسته چک‌ها در زمان صدور چک پر می‌شود و به شیوه‌ای که حسابرسان ●●
خواسته‌اند نگهداری می‌شود.

هیچ چکی بدون رویت صورت‌حساب مربوط به آن پرداخت یا هر سند دیگری که نشان ●●
دهد نوع پرداخت چیست نباید امضا شود.

هرگز نباید چک سفید امضا شود.●●
امنا ●● یا به عضویت باشد که رسما در استخدام سازمان است باید کسی دارنده حق امضا

انتخاب شده و سه ماه از شروع به کارش گذشته است. هیأت مدیره برای امضای چک‌ها
در سه ماه نخست استخدام فرد یا عضویت امنا ترتیبات لازم را در نظر خواهد گرفت.

این هم مهم است که در مورد حداقل تعداد امضاها به مسائل عملی مثل تدارکاتی که
برای تأمین آن نیاز است با دقت فکر شده باشد.

برای نمونه، اگر رئیس هیأت مدیره دور از محل دفتر زندگی می‌کند، ممکن است
بهتر باشد که حق امضا را برای مبالغی که از میزان ایکس بالاتر است به خزانه‌داری
بدهیم که نزدیک‌تر زندگی می‌کند. با این‌همه، اگر هیأت مدیره به صورت مرتب
جلسه برگزار کند باید بتوان چک‌های سنگین‌تر را قبل یا بعد از جلسه امضا گرفت

مشروط به این‌که از پیش برایش آماده شده باشیم.

 121فصل چهارم: مدیریت امور مالی

امنیت بانکی
سند خط مشی باید حاوی فرآیندهایی باشد که از طریق آن اطمینان حاصل شود که همه
پولی که در بانک نگهداری می‌شود در همه حال از امنیت برخوردار است. نماخوان زیر

قواعد امنیت بانکی را یادآور می‌شود.

نمونه: قواعد امنیت بانکی
تعداد حساب‌های بانکی باید در حداقل ضروری نگه داشته شود.●●
باید با بانک قرار گذاشت که پرداخت‌هایی بالاتر از مبلغی معین نخست)با مرجعی در ●●

سازمان(تأیید شود.
نقل و انتقال بانکی باید تنها از طریق چک انجام شود و نه با نامه، فاکس، ایمیل، تلفن یا ●●

اینترنت.
همه اسناد بانکی، مثل نمونه امضاها، باید در محلی امن همراه با دیگر اسناد مالی نگهداری ●●

شود.
قابل توصیه است که اطمینان پیدا کنید همه حساب‌های بانکی به نام سازمان است و نه به ●●

نام افراد.
دو عضو هیأت مدیره)شامل رئیس یا خزانه‌دار(باید افتتاح هر حساب بانکی یا بستن هر ●●

حسابی را اجازه دهند.

هر گونه سپرده در بانک چه با چک یا به صورت نقدی باید اجازه داشته باشد و ثبت
شود.)نگاه کنید به پیوست‌های ۴ و ۵ برای فرم ثبت سپرده‌ها(

۴.۴.۴ سیاست صندوق نقدینه
هیأت مدیره باید سقف موجودی صندوق سازمان را که در دفتر آن نگهداری می‌شود
تعیین کند. میزان نقدینه‌ای که می‌تواند در هر زمان در دفتر موجود باشد باید در سند
سیاست سازمان درباره فرآیندهای مالی ذکر شود. مسئولیت انجام درست این تصمیم با
مدیر عامل خواهد بود. موجودی صندوق معمولا باید برای نیازهای یک هفته کافی باشد
و بهترین روش آن است که رقم مشخصی داشته باشد. وقتی این رقم به میزان معینی پایین
آمد آن‌گاه کاهش آن از طریق بانک جبران می‌شود تا مجددا به سطح تعیین شده برسد.
وقتی موجودی نقدی صندوق پایین می‌آید، مسئول امور مالی فرم جبران کاهش
به تأیید مدیر عامل برساند. پر کردن باید پر کند و ببینید(را)پیوست ۶ را موجودی
حد مجاز قابل توصیه است که این هم انجام دهد. نفر تأیید فرم را نمی‌تواند یک و

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 122 

هزینه‌کرد از صندوق مشخص شده باشد)پیوست ۷ را برای فرم خاص آن ببینید(. این
نکات را باید همه اعضای تیم کارکنان درک کنند و به صورت کتبی نگهداری شود.

تنخواه گردان

برای مساعده حقوق و یا تنخواه سفر، مهم است که حداقل به این نکات توجه شود:
دفتر ثبت صندوق باید به‌روز باشد.●●
برای مساعده حقوق یا تنخواه حداکثری تعیین شود.●●
روند کسب اجازه باید به‌روشنی تعریف شده باشد.●●
همه کارکنان باید از شیوه بازپرداخت به‌خوبی آگاه باشند یا در مورد مساعده از ●●

شیوه کسر آن از حقوق‌شان باخبر باشند.
برگه‌های رسید یا دفتر رسید باید برای همه فعالیت‌های صندوق استفاده شود. ●●

تنخواه مبلغ نقدی است که به فردی داده می‌شود تا هزینه‌هایی را که دور از دفتر متحمل
می‌شود پوشش دهد یا چیزهایی را بخرد که نمی‌توان برای آن چک صادر کرد. مهم
است که اطمینان حاصل کنید همه تنخواه گردان‌ها به‌درستی حسابداری می‌شود. برای
این کار، یک صورت ثبت تنخواه باید وجود داشته باشد)به پیوست ۸ نگاه کنید(. در
ستون اول مقدار تنخواه داده شده نوشته می‌شود. در ستون دیگر میزان برگشت تنخواه و
هزینه‌هایی که انجام شده ثبت می‌شود. ستون آخر هم نشان می‌دهد که از تنخواه چقدر

باقیمانده است)یا نمانده است(.
 صورت ثبت تنخواه به‌سادگی بدین معنا ست که اطمینان حاصل شود همه تنخواه
شود. ثبت هم حساب‌ها در باید گردان تنخواه است. شده کتاب و حساب گردان‌ها
یا دفتر تنخواه شخصی در بخش هزینه‌های دفتر حساب باید زیر کد تنخواه پرداخت
صندوق وارد شود. وقتی باقیمانده تنخواه همراه با رسیدها برگشت، مبلغ کل تنخواه با
نشان دادن مبلغ کل آن در بخش درآمدهای دفتر حساب یا دفتر صندوق لغو می‌شود.
مشخص آن به مربوط با کد حساب هم ثبت شده پرداخت‌ها بخش در که هزینه‌ای

می‌شود.
مواردی هم ناگزیر پیش می‌آید که ضروری است که سازمان به یکی از کارکنان
بر مساعده برای آن سند پشتیبان وجود ندارد. علاوه اما خود وام نقدی پرداخت کند
حقوق، که در صورت پرداخت حقوق ثبت می‌شود)نگاه کنید پایین‌تر به بخش ۴.۴.۷(،
مفید خواهد بود که در صفحه‌ای در آخر دفتر حساب، مبلغ هر نوع وام دیگری ثبت شود.

 123فصل چهارم: مدیریت امور مالی

شخصی که وام می‌گیرد باید امضا بدهد و دیگر به همان فرد نمی‌توان وامی پرداخت کرد
تا زمانی‌که وام قبلی او تسویه شود. وام نقدی خیلی روش مطلوبی نیست و فرآیند معمول

برای پرداخت نقدی هر جا که ممکن است باید رعایت شود.

شمارش تصادفی صندوق
به‌درستی مدیریت می‌شود، خوب است که این‌که موجودی صندوق از اطمینان برای
خزانه‌دار هر از چندی به صورت اعلام نشده و تصادفی به شمارش نقدینه صندوق اقدام
کند. مدیر عامل هم باید هر از گاهی چنین کند. این کار را می‌توان با استفاده از فرم
شمارش موجودی)نگاه کنید به پیوست ۹(انجام داد که برای حسابداری آخر ماه هم

استفاده می‌شود)بخش ۴.۶ را پس از این ببینید(.
هر کسی که کار شمارش صندوق را انجام می‌دهد از مسئول امور مالی مانده جاری
را بر اساس ثبت دفتر حساب می‌پرسد و آن را در بالای فرم می‌نویسد. سپس شمارش
نقدینه موجود در گاوصندوق یا در صندوقچه نقدی انجام می‌شود و میزان اسکناس و
سکه در فرم ثبت می‌شود. اگر مانده نقدینه با مانده حساب یکی نباشد دلایل آن باید در

فرم توضیح داده شود.
نمونه زیر برخی از تجربه شده‌ترین شیوه‌ها را برای مدیریت صندوق شرح می‌دهد.

نمونه: راهنمای مدیریت صندوق
در صندوق قفل‌دار نقدینه بیش‌تر از این مبلغ)مشخص کنید(به عنوان تنخواه نگهداری ●●

که باشد کسانی از نباید ولی بیاورید را فرد آن)اسم ...است آن مسئول که نمی‌شود
می‌تواند چک امضا کند(.

همه پرداخت‌های نقدی از موجودی صندوق انجام می‌شود نه از پول حاصل از درآمد. ●●
همه مطالبات از صندوق باید دارای سندی باشد که کسی غیر از مطالبه‌کننده تأیید کرده ●●

است.
نشان ●● و می‌کند ارائه صندوق مسئول را صندوق موجودی کاهش جبران درخواست

می‌دهد که هزینه‌کرد به سطحی رسیده که موجودی باید تا سطح درخواستی تقویت شود.
امضاکننده)گان(رسیدها و اسناد را کنترل و تأیید می‌کنند و سپس چک را امضا می‌کنند.

پرداخت برای کالاها یا خدماتی که بالاتر از مبلغ ... است)میزان را مشخص کنید(باید با ●●
چک انجام شود نه با نقدی صندوق.

مانده نقدی صندوقی که در دفتر است به صورت منظم از سوی مدیر عامل یا خزانه‌دار ●●
کنترل می‌شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 124 

۴.۴.۵ اموال و دارایی‌های ثابت و مصرفی
تفاوت دو نوع اموال ثابت و مصرفی در نماخوان زیر نشان داده است.

اموال و دارایی‌های مصرفی
آنچه در طول زمان استفاده می‌شود)از مالیه مثل(مثل اجاره، بیمه،)تا مواد مثل(نوشت‌افزار، ●●

کاغذ و دیگر لوازم ضروری.

اموال و دارایی‌های ثابت
تجهیزات اداری، مبلمان دفتر، کامپیوترهای شخصی، لپ‌تاپ‌ها، چاپ‌گرها، دستگاه‌های ●●

فتوکپی، خودروها

برای)یا دفترشان برای خود که را دارایی‌هایی و اموال حساب باید سازمان‌ها برخی
استفاده دفتر(تهیه کرده‌اند از آنچه که به آن‌ها اهدا شده یا به پروژه‌ها امانت داده شده
جدا نگه دارند. دفترها یا صورت ثبت‌های جداگانه‌ای باید برای هر کدام از دارایی‌ها

داشت:
دفتر الف: اموال و دارایی‌های ثابت●●
دفتر ب: اموال مصرفی●●
دفتر ج: اموال خریداری شده برای پروژه●●
دفتر د: اموال پروژه تمام شده●●

نمونه‌های مربوط به نحوه ثبت این اموال در پیوست‌ها آمده است)پیوست‌های ۱۰ تا ۱۳(.
در مدیریت و حسابداری اموال و دارایی‌ها نمونه‌های صفحات بعد حداقل استاندارد برای

عملکرد شایسته را نشان می‌دهد.

 125فصل چهارم: مدیریت امور مالی

نمونه: سیاست مدیریت اموال ثابت
ثبت اموال

همه اموال و دارایی‌های ثابت که از قیمت معینی بالاتر است باید از طرف ...)مشخص کنید؛
مثلا مدیر دفتر(در دفتر ثبت شوند و رونوشت سند خرید آن باید همراه با ثبت حفظ شود. دفتر

ثبت باید هر ماهه روزآمد شود تا هر یک از اموال تازه خرید را پوشش دهد.

حسابرسی عینی
شناسایی اموال ثابت باید زیر نظر خزانه‌دار یا رئیس هیأت مدیره در این موقعیت‌ها انجام شود:

در ماه قبل از پایان سال مالی
در طول بازدید یک حسابرس

در زمان انتقال کارها از مدیر عامل به جانشین‌اش

اموال گمشده یا دزدیده شده
رئیس هیأت مدیره یا خزانه‌دار باید از هر آیتم گمشده یا به سرقت رفته مطلع شوند. سرقت

مستوجب تنبیه انضباطی است.

استهلاک
عمر مفید برای کامپیوتر و چاپ‌گر سه سال است، برای مبلمان دفتری ده سال، و برای خودروها
پنج سال است. استهلاک یا افت قیمت اموال در زمانی‌که حساب‌های پایان سال آماده می‌شود

و بر اساس توصیه حسابرس محاسبه می‌شود.

رد کردن یا واگذاری
وقتی یکی از اموال دیگر مورد نیاز نیست، حراج آن یا دور انداختن آن باید با اجازه رئیس یا

خزانه‌دار هیأت مدیره باشد.

اموال مازاد
اموالی که بیش‌تر از زمان عمر مفیدشان در سازمان باقی مانده است، باید در دفتر ثبت شود و

یک ارزش اسمی به آن تعلق بگیرد.

استفاده شخصی از کامپیوترها یا دستگاه‌های فتوکپی سازمان در برخی موارد با اجازه مدیر
عامل مجاز دانسته می‌شود. منتها استفاده‌کننده مسئول تمام هزینه‌های آن خواهد بود. اگر یکی
از اموال منقول در دوره‌ای که در اختیار فرد برای استفاده شخصی بوده خسارت ببیند یا گم

شود سازمان می‌تواند از او بخواهد تا تمام هزینه تعمیر یا جایگزینی آن را برعهده بگیرد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 126 

بیش‌تر فرآیندهای مدیریت اموال و دارایی‌های مصرفی شبیه چیزی است که برای اموال
ثابت گفته شد.

نمونه: مدیریت اموال و دارایی‌های مصرفی

ثبت اموال
همه آیتم‌های خریداری شده بالاتر از قیمتی معین باید در دفتر ثبت اموال وارد شود. این دفتر
در اختیار مدیر دفتر)یا هر مسئول دیگری که مشخص می‌شود(خواهد بود و ماهانه روزآمد

می‌شود.

حسابرسی عینی
مثل آنچه درباره اموال ثابت گفته شد)به نماخوان قبلی نگاه کنید(.

استهلاک
این موضوع درباره اموال مصرفی مصداق ندارد.

رد کردن یا واگذاری
این کار با اجازه مدیر عامل ممکن خواهد بود و به جلسه بعدی هیأت مدیره گزارش می‌شود.

استفاده شخصی
این مورد هم شبیه فرآیند مربوط به اموال ثابت است)نماخوان قبلی را ببینید(.

اظهارنامه موجودی
کالای مصرفی و غیرمصرفی هم دارد. اموال و دارایی ها، سازمان دو نوع بر اضافه
کالاهای مصرفی شبیه اموال مصرفی است اما ارزش مادی چندانی ندارد)زیر مبلغ معینی
است و بنابراین در فهرست اموال مصرفی وارد نمی‌شود(. کالاهای غیرمصرفی هم شبیه
دارایی‌های ثابت است جز این‌که ارزش مادی کم‌تری دارد. مثلا کازیه نامه‌های رسیده
برای دفتر یا چرخ دستی)فرغون(و بیل برای یک پروژه. از آنجا که این آیتم‌ها مشمول
سیاست حاکم بر اموال نیست سیاهه انبار یا اظهارنامه‌ای از موجودی آن‌ها ضروری است.

این اظهارنامه موارد زیر را باید در داشته باشد:
سازمان کالاهای مصرفی و غیرمصرفی را چگونه ثبت می‌کند؟●●

 127فصل چهارم: مدیریت امور مالی

استفاده کند و چه کسی اجازه آن را صادر ●● چه کسی می‌تواند چه کالایی را
می‌کند؟

استفاده از کالاهای فراهم شده چگونه کنترل می‌شود؟●●
اگر کالای فراهم شده آسیب دید یا گم شد چه اقدامی انجام می‌شود؟●●

۴.۴.۶ مدیریت خودروها
دقت با باید بنابراین و است سازمانی هر ثابت دارایی‌های از گران‌ترین یکی خودرو
و بحث راهنمای که کلیدی پرسش‌های از برخی زیر نماخوان در شود. مدیریت

تصمیم‌گیری درباره مدیریت خودرو ست آمده است.

مدیریت خودرو

چه کسی باید اجازه استفاده از خودرو را بدهد؟●●
خودروهای سازمان برای چه منظورهایی می‌تواند استفاده شود؟ مثلا آیا استفاده شخصی ●●

از خودروها مجاز است؟
چه کسی اجازه رانندگی خودرو را دارد؟ آیا کسانی که در استخدام سازمان نیستند و عضو ●●

سازمان‌های همیار هستند مجاز به استفاده از خودرو هستند؟ تحت چه شرایطی؟ اجازه این
استفاده را چه کسی باید بدهد؟

چه اسنادی درباره خودروها باید تهیه و نگهداری شود)مثلا کارت ثبت رفت و آمدهای ●●
خودرو(؟ چه کسی مسئول نگهداری این اسناد و مراقبت از آن‌ها ست و چه نوع اطلاعاتی

باید در آن‌ها ثبت شود؟
چه کسی مسئول فنی خودروها ست که اطمینان پیدا کند هر خودرو آمادگی برای سفر ●●

و جاده دارد و به‌طور منظم آن‌ها را سرویس کند؟ آیا سازمان از تعمیرگاه رسمی خاصی
استفاده می‌کند؟

در ساعت‌های خارج از وقت اداری خودروها باید کجا پارک شوند؟●●
چه مقرراتی برای استفاده ایمن از خودروها باید داشت)مثلا تعیین سقف مجاز سرعت، ●●

بستن کمربند ایمنی، رانندگی نکردن بعد از غروب یا قبل از طلوع مگر در موارد استثنایی(؟
چه کسی مسئول پیگیری بیمه‌های ضروری خودروها ست؟●●

نکاتی که در نمونه صفحه بعد می‌آید قواعد استاندارد بیش‌تر سازمان‌ها در زمینه مدیریت
خودرو ست.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 128 

نمونه: راهنمای مدیریت خودرو

مسئول خودروها استفاده از آن‌ها را، بر اساس اصول راهنمای تهیه شده در سازمان در مورد ●●
استفاده‌های مجاز، هماهنگ می‌کند.

تمام جزئیات محل‌هایی که ●● تا به همراه خواهد داشت را راننده خودرو دفترچه خودرو
خودرو رفته و مدت هر سفر و کیلومتر آن و مقدار سوخت و روغن خریداری شده و
استفاده شده در آن ثبت شود. سرنشینان خودرو هم باید دفترچه خودرو را پس از هر سفر

امضا کنند.
استفاده غیرمجاز از خودرو پیامد انضباطی خواهد داشت. ●●
یک تخته سیاه یا سفید)وایت‌برد(در دفتر نصب می‌شود که نشان می‌دهد هر خودرو الان ●●

کجا ست و چقدر طول می‌کشد تا برگردد، و نام راننده و سرنشین)ان(‌اش چیست.
مسئول امور مالی)یا هر عضو ارشد تیم کارکنان(باید به‌طور هفتگی دفترچه خودرو را ●●

کنترل کند.
کارکنانی که اجازه یافته‌اند برای امور شخصی از خودرو استفاده کنند باید برای هر کیلومتر ●●

ایکس مبلغ بپردازند.
کمربند ایمنی باید همیشه و در همه سفرها بسته باشد.●●
حداکثر سرعت مجاز باید در همه اوقات رعایت شود)سرعت مناسب را مشخص کنید؛ ●●

مثلا برای جاده‌های آسفالت و جاده‌های غیرآسفالت(.
مسئول امور مالی باید اطمینان حاصل کند که هر خودرو دارای بیمه مناسب باشد، سرویس ●●

شود، به‌خوبی نگهداری شود و مقررات سلامت و ایمنی هم رعایت شود. هرگونه تخلف
اسناد به‌طور سرزده بداند مناسب مدیر عامل هر زمان مدیر عامل گزارش شود. به باید

خودروها از جمله صورت‌حساب‌های سرویس آن‌ها را چک خواهد کرد.
در صورت وقوع تصادف جاده‌ای جزئیات حادثه فورا و به‌طور کامل باید به مدیر عامل ●●

گزارش شود.

۴.۴.۷ حقوق کارکنان
بخش قابل ملاحظه‌ای از هزینه‌های ماهانه سازمان حقوق کارکنان خواهد بود. بنابراین
مهم است که این بخش از مخارج با دقت و بر اساس فرآیندهای عملکرد شایسته مدیریت
شود و همه کارکنان آن را درک کرده باشند. نمونه صفحه بعد برخی از این فرآیندها را

توضیح می‌دهد.

 129فصل چهارم: مدیریت امور مالی

نمونه: مدیریت حقوق کارکنان

بایگانی پرسنل باید از بایگانی اسناد پرداخت آن‌ها جدا باشد و هر از گاهی چک حقوق ●●
آن‌ها را رئیس هیأت مدیره امضا خواهد کرد تا اطمینان یابد که دریافت‌کننده »خیالی«

نیست.
سطح حقوق همه کارکنان و رتبه و پایه آن‌ها را باید هیأت مدیره تصویب کند. هرگونه ●●

افزایش سالانه به تصویب هیأت مدیره برسد از جمله باید یا تغییر حقوق هم تغییر رتبه
حقوق در ابتدای سال مالی.

هر جا ممکن است باید تمام حقوق از طریق انتقال بانکی پرداخت شود. هیچ‌گونه مساعده ●●
حقوق یا وام‌های دیگر داده نمی‌شود مگر هیأت مدیره به‌طور مشخص اجازه بدهد.

در برخی محل‌ها پرداخت نقدی حقوق ناگزیر است و دریافت آن باید به امضای فرد برسد.●●
تمام مالیات‌ها باید از حقوق کسر شود و با چک به مراجع ذی‌صلاح پرداخت شود.●●

افزون بر این‌ها، یک صورت ثبت حقوق‌ هم برای هر ماه باید تهیه شود که نشان خواهد
داد چگونه مبلغ پرداختی در هر مورد محاسبه شده است)به پیوست ۱۴ نگاه کنید(. رقم
خالص حاصل در این سند پرداخت باید با مبلغ پرداختی برای حقوق که در دفتر حساب
بانک یا دفتر صندوق)نقدینه(آمده یکسان باشد. هر نوع کسورات حقوق باید در سند
پرداخت حقوق ثبت شود از جمله هر نوع مساعده‌ای که در طول ماه به فردی از کارکنان

پرداخت شده است. این ارقام در محاسبه خالص پرداختی محاسبه و کم خواهد شد.

 ۴.۴.۸ هزینه‌ها و استحقاقی‌های کارکنان
شوند هزینه‌هایی متحمل سازمان برای کار انجام ضمن در است ممکن کارکنان
به‌خصوص وقتی کارشان ایجاب می‌کند به سفر بروند. معمولا کارکنانی که اجازه سفر
دارند تنخواه گردانی هم به صورت نقدی دریافت می‌کنند که برای آن امضا می‌دهند. با
این‌همه، لازم است که محدوده مشخصی برای مطالبه از سازمان گذاشته شود و کارکنان
باید بدانند که اگر از محدوده تعیین شده فراتر رفتند ناگزیر باید از حقوق‌شان آنچه را
اضافه خرج کرده‌اند به سازمان برگردانند. علاوه بر آن، بیش‌تر سازمان‌ها مقرراتی دارند

که به استفاده شخصی از تلفن و کامپیوترهای سازمان مربوط می‌شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 130 

در نمونه زیر، راهنمایی‌هایی آمده است که نحوه مدیریت هزینه کارکنان و استحقاقی‌های
آن‌ها را نشان می‌دهد.

نمونه: هزینه‌ها و استحقاقی‌های کارکنان

برای ●● اطمینان حاصل کنند که هزینه‌هایی که کارکنان باید مدیران هر بخش سازمان
دقیق رقم باید هزینه‌ها جبران است. ضروری می‌شوند متحمل وظایف‌شان انجام
مخارج انجام شده را در بر گیرد و نه رقم گردشده. درخواست بازپرداخت هزینه تنها
وقتی ممکن است که با رسید مربوط به آن همراه باشد.)برخی سازمان‌ها برای این‌که
کار را ساده کنند به کارکنانی که سفر کاری می‌روند مبلغی به عنوان فوق‌العاده روزانه

پرداخت می‌کنند که دیگر نیازمند رسید نیست.(
همه سفرهای کارکنان و مطالبات هزینه‌های روزانه آن‌ها باید به تأیید مدیر بالادستی ●●

برسد که هزینه‌های بخش او به نوبه خود به تأیید مدیر عامل می‌رسد. سفرها و مطالبات
سفر مدیر عامل از سوی رئیس یا خزانه‌دار هیأت مدیره نظارت می‌شود.

کارکنانی که در سفر کاری خارج از سازمان هستند و سفرشان را مدیر بخش تأیید کرده ●●
است مجاز به مطالبه هزینه غذا و نوشیدنی غیر الکلی هستند. اگر سفر آن‌ها برای مدت
چهار ساعت باشد می‌توانند تا حداکثر ...)مبلغ را تعیین کنید(مطالبه کنند و اگر بیش‌تر
از هفت ساعت باشد حداکثر میزان مطالبه آن‌ها می‌تواند ...)مبلغ مشخص(باشد. برای
سفرهای میدانی که به اقامت شبانه خارج از)بناهای(سازمان نیاز دارد، حداکثر میزان
مطالبه هزینه برای هر روز ...)مبلغ مشخص(است به اضافه حداکثر ...)مبلغ مشخص(

برای هر شب اقامت.
کارکنان مجاز نیستند از تلفن، فکس یا تلفن اینترنتی دفتر برای مقاصد شخصی استفاده ●●

کنند مگر این‌که مدیر بخش با آن موافقت کرده باشد. در غیر این صورت باید هزینه
تلفن‌های انجام شده را بپردازند.

۴.۴.۹ خریدها
تعیین فرآیندهای خرید برای سازمان ضروری است تا اطمینان حاصل شود که منابع مالی
سازمان همواره برای منظور درست استفاده می‌شود و کالا یا خدمات با بهترین ارزش

ممکن خریداری شده است.
بها از عرضه‌کننده‌های مختلف کالاها و خدمات در یک محدوده معین استعلام
وقتی کنید(. نگاه ۱۵ پیوست در بها استعلام فرم)به شود انجام باید همیشه قیمت
پیشنهادهای مختلف دریافت شد به صورت رقابتی با هم مقایسه می‌شود)به پیوست ۱۶

 131فصل چهارم: مدیریت امور مالی

نگاه کنید که به تحلیل چکیده پیشنهاد بها می‌پردازد(. قبل از این‌که کالایی)بالاتر از
قیمت مشخص شده(خریداری شود باید فرم درخواست خرید پر شود)پیوست ۱۷ را
ببینید(و تأیید شود. وقتی که خرید تصویب شد، باید فرم سفارش کالا پر شود)پیوست

۱۸(. وقتی هم که کالا دریافت شد فرم تأییدیه دریافت پر می‌شود)پیوست ۱۹(.

نمونه: فرآیندهای خرید
همه هزینه‌های قابل پیش‌بینی باید در برنامه خرید سالانه منظور و تأیید شود. این برنامه را ●●

مدیر عامل همزمان با بودجه تهیه می‌کند و به عنوان بخشی از برنامه کار)بیزنس پلان(
سالانه و بودجه به تصویب هیأت مدیره می‌رساند.

هزینه‌ها باید در زمان درخواست تصویب شود نه بعد از دریافت کالا یا خدمات. قبل ●●
از خرید یا سفارشی بالاتر از مبلغ ...)مشخص کنید(باید فرم سفارش خرید پر شود.

خریدهای بین مبلغ »الف« و »ب«)مبالغ الف و ب را مشخص کنید(باید با کسب اجازه ●●
)مبالغ »ت« و »پ« مبلغ بین خریدهای شود. انجام سازمان حسابدار یا مدیرعامل از
به تأیید مدیر عامل برسد. خریدهایی که بین مبلغ »ث« و »ج« باید را مشخص کنید(
است)مبالغ را مشخص کنید(باید از طرف یکی از امنای دارای حق امضا تأیید شود
و خریدهایی که بالاتر از رقم »چ« باشد نیازمند امضای دو نفر از امنا ست)که یکی از

آن‌ها خزانه‌دار خواهد بود(.
خریدهای مربوط به سرویس یا کالاهای روزمره از عرضه‌کنندگان خاص تهیه می‌شود ●●

اما بر این اساس که:
قیمت آن‌ها رقابتی است.●●
محصولات یا خدمات آن‌ها دارای کیفیت خوب است.●●
ان.جی.او با آن فروشنده یا تهیه‌کننده دارای روابط شفافی است.●●
گزارش تطبیقی رقابتی بودن خریدها)شامل کیفیت و قابل اتکا بودن و مانند آن(سالانه ●●

توسط مدیر عامل تهیه می‌شود و به تأیید هیأت مدیره می‌رسد.
در صورت خرید بالاتر از مبلغ ...)مشخص کنید(حسابدار یا مدیر امور مالی باید دست ●●

کم از سه عرضه‌کننده بالقوه استعلام بها کرده باشند. سپس مدیر عامل پیشنهاد بهای
انتخاب شده را امضا و تأیید خواهد کرد.

همه فعالیت‌های مالی مربوط به خرید باید در حساب‌ها وارد شود و از سوی حسابدار و ●●
مدیر عامل در دفاتر مطمئن محفوظ بماند.

همه صورت‌حساب‌هایی که سازمان برای بیرون می‌فرستد باید از سوی مدیر عامل یا ●●
حسابدار آماده شود و رونوشت آن‌ها باید در بایگانی بماند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 132 

۴.۴.۱۰ بیمه‌ها
معمول این است که امنا هرگونه ترتیبات ضروری برای بیمه را سالانه و بر اساس استعلام
بهای رقابتی تصویب کنند. پس از آن این مسئولیت مدیر عامل است تا هرگونه قرارداد
بیمه‌ای را مدیریت کند. سازمان ممکن است لازم باشد بیمه‌های زیر را داشته باشد، که
در این صورت مبلغ بیمه باید هر سال بازنگری شود: بیمه محتویات دفتر، بیمه مسئولیت
بیمه خودرو. مهم امنا، بیمه مسئولیت بیمه مسئولیت کارفرما)حوادث کار(، همگانی،

است که مسئولیت‌های کارفرما را چک کنید.

وصول درآمدها
هر سازمانی انواع مختلفی از درآمد خواهد داشت)مثلا گرانت از نهادهای پشتیبان مالی،
کمک‌های اعطایی، حق عضویت، بازپرداخت تنخواه سفر یا مساعده‌های حقوق و مانند
آن‌ها(. همه درآمدها چه از طریق چک وصول شود چه به صورت نقدی باید در سند
ببینید(. پیوست ۲۰ را در)نمونه آن ثبت شود دریافت شماره خورده‌ای در دو نسخه

مشخصات ثبت باید این اطلاعات را دربرداشته باشد:
تاریخ●●
نام شخص یا سازمانی که پول را پرداخت کرده است)نقد یا چک(●●
توضیحی درباره این‌که چرا این پول دریافت شده است●●
مبلغ دریافتی●●
کد بودجه‌ای که این مبلغ به بستان‌کار آن افزوده می‌شود●●
روشن کردن این‌که پول دریافتی به صورت چک است یا نقدی ●●

هر نوع مدرکی که با دریافتی مرتبط است باید به سند دریافت پیوست شود. این سند را
سپس کسی که پول را داده و حسابدار امضا می‌کنند که نشان می‌دهد پول دریافت شده
است. سند رویی را دهنده پول نگه می‌دارد و رونوشت آن بایگانی می‌شود. بهترین کار
این است که اطلاعات پول دریافتی در یک دفتر وصول چاپی که دارای ته‌قبض باشد
ثبت شود)برگه تأییدیه را دهنده پول می‌گیرد و ته‌قبض در سازمان می‌ماند(. جزئیات
سند باید به‌طور خلاصه در بخش دریافتی‌های دفتر حساب یا نقدی هم وارد شود. درآمد

واصل شده نیز باید به بانک واریز شود.

 133فصل چهارم: مدیریت امور مالی

۴.۵ بودجه
همان‌طور که در فصل سوم)برنامه‌ریزی استراتژیک(آمد، بهترین شیوه در تنظیم بودجه
سالانه این است که بر اساس برنامه کار تیمی سالانه نوشته شده باشد که خود با برنامه

استراتژیک پیوند نزدیک دارد.

بودجه چیست؟

بودجه یعنی:

برنامه‌ای برای سال آتی●●
اظهارنامه مالی که نشان‌گر فعالیت‌های سازمان است●●
پیش‌بینی سال آتی که نشان‌گر حوزه‌های کم بودجه یا ضعیف است●●
ابزار مدیریتی برای نظارت بر درآمد و هزینه●●
ابزاری برای کمک به جلب پشتیبانی مالی.●●

بودجه معمولا باید بر اساس سال مالی سازمان تنظیم شود. بهترین روش این است که
بودجه سازمانی واحدی تمام فعالیت‌های مطرح شده در برنامه کار تیمی سالانه را پوشش

دهد.

چگونه بودجه سالانه را تنظیم کنیم؟
در هر سال مالی، مدیر عامل درآمدها و هزینه‌های سازمان را به‌طور متناسب و واقع‌بینانه
پیش‌بینی می‌کند و در این کار از خزانه‌دار و کمیته مالی هیأت مدیره کمک می‌گیرد و
بودجه را به هیأت مدیره تقدیم می‌کند. برخی از کارهای بودجه را امنا می‌توانند واگذار
کنند اما مرجع تصویب نهایی هیأت مدیره است. امنا و کارکنان می‌توانند وظیفه دارند که

در قبال مخارج سازمان بهترین کار ارائه شود.
به مانند برنامه‌ریزی استراتژیک، آماده کردن یک بودجه سالانه نیازمند فکر و تحلیل
است. هر چند که اگر قرار باشد نیازهای مالی سال آتی سازمان را به قدر کفایت بازتاب
دهد، احتمالا کم‌تر به مشاوره و گفتگو نیاز خواهد داشت. در زمان تحلیل و پیش‌بینی
قرار گیرد اسناد مورد توجه و مدارک برخی به مالی مفید است که مراجعه نیازهای

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 134 

چنان‌که در نماخوان زیر آمده است.

نکات راهنما: دنبال چه باشیم؟

در فصل سوم توصیه شد که سازمان هزینه برنامه پنج‌ساله خود را برآورد کند. اگر این ●●
برآورد انجام شده باشد، باید در هنگام تنظیم جزئیات همه‌جانبه بودجه سالانه مورد

ارجاع قرار گیرد.
وارسی دقیق هزینه‌ها در قیاس با بودجه‌ای که سال قبل بسته شده نیز مفید خواهد بود: ●●

ببینید چه حوزه‌هایی هزینه بالاتری پیدا کرده یا کم‌تر از پیش‌بینی هزینه داشته است.
نتیجه را برای یافتن دلایل با دقت تحلیل کنید تا دریابید که آیا آیتم‌های بودجه از اول
به‌نادرست بودجه‌بندی شده یا چون تغییرات غیرمنتظره‌ای در فعالیت‌های برنامه یا دفتر

و هزینه‌های مدیریت پیش آمده با هزینه بالاتر/ کم‌تری انجام شده است.
به برنامه کار تیمی سالانه سازمان نگاه کنید و تلاش کنید هزینه محتمل اجرای آن ●●

)یعنی فعالیت‌های طرح‌ریزی شده(را با دقت هر چه بیش‌تر تعیین کنید. به این نکته
به‌خصوص توجه کنید که چه تغییراتی در فعالیت‌های برنامه)مثلا گرانت مستقیم برای
افراد، تجهیزات دفتری و کالاهای یا سازمان‌های همیار، کارگاه‌ها، استخدام پروژه

مورد نیاز(چه پیامدهایی برای هزینه‌های سال آتی خواهد داشت.
هر نوع درآمد قابل پیش‌بینی و معلوم را برای سال آتی تحلیل کنید از این بابت که ●●

مبلغ توافق شده یا قول داده شده از سوی نهادهای پشتیبان مالی چقدر است یا چه نوع
درآمدهایی از ناحیه کمک‌های اعطایی، حق عضویت یا فعالیت‌های درآمدزا قابل

انتظار است.
برای هر آیتم جدیدی در بودجه برآورد تخمینی را تعیین کنید و برای هر آیتمی که ●●

هزینه‌هایش به نسبت سال قبل بالا رفته است برآورد تازه را انجام دهید.

 135فصل چهارم: مدیریت امور مالی

وقتی تحلیل صفحه پیش تمام شد، مراحل اصلی تنظیم بودجه به قرار زیر خواهد بود.

تنظیم بودجه
۱. تعریف ویژگی‌ها. بودجه چه دوره‌ای را می‌پوشاند)مثلا یکم آوریل تا ۳۱ مارس(؟ چه

ارزی پایه محاسبه بودجه است؟
۲. شناسایی همه هزینه‌های مستقیم، غیر مستقیم و منابع درآمد بودجه)ذکر مبالغ هنوز لازم

نیست(. سپس آن‌ها را به طبقات اصلی و فرعی زیر تقسیم کنید:
هزینه‌های مستقیم)حقوق کارکنان پروژه، تجهیزات و مواد پروژه، مواد و تدارکات ●●

مصرفی پروژه، دیگر هزینه‌های مستقیم پروژه(
هزینه‌های غیرمستقیم)حقوق، تجهیزات و مواد دفتری، تدارکات دفتر، دیگر هزینه‌های ●●

غیرمستقیم(
درآمدها)همه منابع را بیاورید از جمله حق عضویت، کمک‌های اعطایی، گرانت از ●●

نهادهای پشتیبان مالی، قراردادهای خدمات(
۳. کدبندی آیتم‌های مرحله ۲. راه‌های زیادی برای کدبندی آیتم‌های بودجه وجود دارد)برای

نمونه‌ای از بودجه نگاه کنید به پیوست ۲۱(

۴. انتقال آیتم‌ها به بودجه. در این مرحله اطمینان حاصل کنید که این موارد را وارد کنید:
سرعنوان هزینه‌ها در ردیف‌های صفحه بودجه●●
عناوین فرعی هزینه‌های مستقیم●●

به هر عنوان کد و عنوان بدهید○○
مبلغ هر آیتم هزینه را وارد کنید)از مرحله ۲(○○

سرعنوان هزینه‌های غیرمستقیم●●
به هر آیتم کد و عنوان بدهید○○
مبلغ هزینه غیرمستقیم هر آیتم را وارد کنید)از مرحله ۲(○○

 هزینه کل را در سطر جداگانه بیاورید●●
 سرعنوان درآمدها●●
 مبلغ درآمد هر آیتم)از مرحله ۲(●●
 درآمد کل را در سطر جداگانه بیاورید●●

۵. ارقام را یک کاسه کنید با:
 قطعی کردن هزینه هر آیتم بر اساس تحلیل و تخمین‌های بودجه●●
 جمع زدن مقادیر در هر ردیف و در هر ستون برای هزینه‌ها●●
 انتقال ارقام درآمد به صفحه بودجه●●

۶. حساب کنید چه مقدار مازاد یا کسری دارید. نتایج را تحلیل کنید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 136 

بسیاری از سازمان‌ها وقتی اولین پیش‌نویس بودجه را می‌بندند متوجه می‌شوند که شکاف
قابل پیش‌بینی وجود دارد. مهم برنامه‌ها و درآمدهای معلوم و بین هزینه قابل توجهی
»بودجه‌بندی از این صورت برسد. به صفر پیش‌نویس دوم اختلاف در این است که
صفر« تاکنون ایمن‌ترین اصل برای بودجه‌نویسی بوده است. اما این هم محتمل است که
برای رسیدن به اختلاف صفر لازم باشد برخی آیتم‌های هزینه‌بردار را که اولویت کم‌تری
دارند از بودجه حذف کنیم – دست کم تا زمانی‌که فراهم شدن درآمد اضافی تضمین
شود. اگر درآمد پایه سازمان خیلی مطمئن نیست یا ضعیف است، بهترین کار مرور و
مدیره، هیأت تأیید با بنابراین است. ماه یک‌بار سه به صورت بودجه روزآمدسازی
می‌توان هر درآمد تازه و هزینه تازه را وارد بودجه کرد. اما اختلاف بین درآمد و هزینه

در کل بودجه همیشه باید به صفر رسانده شود.

پیوست ۲۱ نمونه‌ای از بودجه سه ماهه برای یک سازمان غیردولتی کوچک به دست
می‌دهد.

۴.۶ گزارش‌دهی و نظارت
یکی از مولفه‌های کلیدی در کامیابی سازمان و پایداری‌اش برخودار بودن از سیستم قوی
گزارش‌دهی و نظارت مالی است. بدون این مولفه دشوار خواهد بود که بدانیم وضعیت
به‌علاوه، استفاده می‌شود. منابع آن چطور و مالی چگونه است زمینه کلی سازمان در
بیش‌تر نهادهای پشتیبان مالی برقراری چنین سیستمی را شرط لازم برای پشتیبانی می‌دانند.
سازمانی که نتواند درباره مسائل مالی‌اش گزارش دهد یا بر آن نظارت کند بعید است که

بتواند به پشتیبانی مالی مورد نیازش دست پیدا کند.
امور مالی هر سازمانی را می‌توان به شیوه‌های مختلف گزارش و دیدبانی کرد. آنچه

در پی می‌آید برخی راهنمایی‌ها بر پایه اصول عملکرد شایسته در این زمینه است.

کارکرد مالی ماهانه
برای رسیدن به حداقل استاندارد در عملکرد شایسته، سازمان باید گزارشی از کارکرد
مالی به صورت ماهانه به هیأت مدیره ارائه کند و در آن جزئیات تحرکات مالی در دوره
قبل را بیاورد. نمونه‌ای از عملکرد شایسته در مستندسازی در این زمینه که هر سازمانی

باید در گزارش کارکرد مالی خود بیاورد در صفحه بعد آمده است.

 137فصل چهارم: مدیریت امور مالی

نمونه: گزارش کارکرد مالی ماهانه

گزارش کارکرد مالی ماهانه باید شامل این موارد باشد:
یک فهرست بازبینی از همه اسنادی که به گزارش کارکرد پیوست شده و به امضای ●●

مدیر عامل رسیده باشد
را ●● عمده اختلاف‌های همه که آ-چهار(صفحه یک)حداکثر کتبی گزارش یک

پایین بودجه(و هرگونه عامل ریسک با بالای بودجه برجسته سازد)مثلا پنج درصد
را مطرح کند.

چکیده‌ای از درآمد و هزینه در هر حساب●●
صورت پرداخت حقوق●●
یک صورت تطبیقی حساب بانکی و برگه شمارش نقدینه●●
ریز تنخواه‌ها و وام‌های پرداخت نشده●●
صورت ثبت استهلاک دارایی‌های ثابت●●

تطبیق حساب بانکی
صورت ‌حساب تطبیقی بانک باید بخشی از حسابداری ماهانه سازمان باشد. تراز منتقل
شده در دفتر حساب تراز بانکی از چشم‌انداز سازمان است. صورت‌حساب بانکی همان
تراز را از چشم‌انداز بانک نشان می‌دهد. صورت‌‌ حساب تطبیقی این دو را با هم مقایسه
زمان‌بندی تفاوت ایجاد در دلیل یک می‌سازد. روشن را اختلاف‌ها دلیل و می‌کند

متفاوت خواهد بود.

برای نمونه، چک‌هایی که در آخرین روزهای ماه نوشته شده مدتی طول می‌کشد
این این‌همه، با باشد. ملاحظه قابل بانک صورت‌حساب در و شود پرداخت تا
چک‌ها پیش از آن در دفتر حساب سازمان وارد شده است. به همین ترتیب، برخی
از مدخل‌های صورت‌حساب بانکی به کارمزدهایی اشاره می‌کند که هنوز وارد دفتر
حساب سازمان نشده است. برای تطبیق حساب، معمول این است که هر مدخل را در
دفتر حساب که در صورت‌حساب بانک هم آمده علامت می‌زنند. مدخل‌هایی که

علامت نخورده است آیتم‌هایی است که باید تطبیق شود.

برای نمونه‌ای از صورت تطبیقی حساب بانکی پیوست ۲۲ را ببینید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 138 

تطبیق صندوق)نقدینه(
تراز نقل شده در دفتر نقدینه باید با میزان نقدینه صندوق همخوان باشد. این همخوانی
را باید با شمارش نقدینه در پایان ماه و پر کردن فرم شمارش نقدینه)پیوست ۹؛ این فرم
برای شمارش تصادفی صندوق هم به کار می‌رود – به بند ۴.۴.۴ نگاه کنید(کنترل کرد.

هرگونه اختلاف باید توضیح داده شود و حساب‌ها بر اساس آن تنظیم و تطبیق شود.
برای نمونه، برخی اختلافات جزئی ممکن است ناشی از آن باشد که پول خردها
اندکی کم و زیاد پرداخت شده باشد. این اختلافات جزئی می‌تواند با هزینه‌های امور
با شود. برابر صندوق موجودی با باقیمانده تراز تا شود جبران نقدینه دفتر در متفرقه
این‌همه، قابل توصیه است که میزان »خرد بودن« اختلاف را روشن کنید)مثلا »کم‌تر از

ایکس مبلغ«(.

نظارت بر هزینه‌ها در قیاس با بودجه
گزارش‌های سه ماهه‌ای که به هیأت مدیره تقدیم می‌شود باید برای نظارت بر هزینه‌ها
در قیاس با بودجه مصوب باشد. برای نمونه‌ای از گزارش هزینه تمام شده در قیاس با
بودجه پیوست ۲۳ را ببینید. مهم‌ترین مسأله در این مورد برجسته‌سازی هرگونه اختلاف
بین هزینه‌ها و اقلام بودجه است: به عبارت دیگر، آیا اقلامی هست که سازمان بیش از
بودجه خرج کرده باشد و اگر هست چقدر بیش‌تر است یا چند درصد بیش‌تر است؟ این
مسأله را می‌توان با مقایسه انباشتی مبلغ صرف شده و مبلغ اختصاص داده شده در بودجه

در هر یک از اقلام اصلی و فرعی به دست آورد.
وارد اصلی حسابداری سیستم در پروژه‌ها به مربوط حساب‌های همه که هرچند
خواهد شد، مهم است که این اطلاعات را با بهره‌وران مستقیم در میان بگذارید. این کار
را می‌توان با استفاده از چارچوب گزارش تجمعی)انباشتی(هزینه پروژه انجام داد

)پیوست ۲۴ را ببینید(.

حسابرسی مالی
سالانه، گزارش بر علاوه است. مالی گزارش‌دهی در مهمی بسیار سازه حسابرسی
حسابرسی داخلی هم توصیه می‌شود که باید یک حسابرس رسمی حداقل هر دو سال
یک‌بار حسابرسی سیستم‌های داخلی سازمان آن را انجام دهد. حسابرسی که این کار
را انجام می‌دهد باید برای سازمان شناخته شده باشد اما از سیستم اداری و مالی آن مستقل

باشد.

 139فصل چهارم: مدیریت امور مالی

برای انجام حسابرسی، باید تمام سرعنوان‌هایی که در فهرست زیر آمده مورد توجه
قرار گیرد و حسابرس یافته‌های خود را ثبت کند. هر خطایی که پیدا می‌شود باید به‌روشنی
اولین حسابرسی شود. ارائه اصلاحی اقدام برای توصیه‌های لازم و داده شود توضیح
ممکن است خیلی وقت بگیرد اما حسابرسی‌های بعدی احتمالا بیش از چند روز وقت
نخواهد برد. وقتی که کار حسابرسی تمام شد، حسابرس باید گزارشی از یافته‌های خود به
همراه لیستی از توصیه‌ها برای هیأت مدیره فراهم کند. مدیر عامل با هدایت هیأت مدیره

مسئول خواهد بود که تمام توصیه‌ها صورت عملی پیدا کند.

فهرست بازبینی: حسابرسی مالی

بودجه●●
خریدها●●
تقسیم وظایف●●
مدیریت نقدینه●●
مساعده‌های نقدی●●

صندوق نقدی●●
گزارش‌های مالی●●
حساب‌های بانکی●●
نظارت مالی●●

راهنمایی‌های بیش‌تر در زمینه انجام حسابرسی در فصل هفتم)امور اداری(خواهد آمد.

۴.۷ گزارش‌های مالی: جدول زمانی
ماهه سه گزارش‌های چگونه که بگیرد تصمیم که است مدیره هیأت عهده بر این

حساب‌ها ارائه شود.

برای نمونه، هیأت مدیره ممکن است این موارد را مشخص کند:
گزارش ماهانه هزینه واقعی در قیاس با بودجه که هر کدام سه ماه قبلی را ●●

شرح دهد در مقایسه با همان دوره سه ماهه در سال پیش از آن – اگر لازم باشد.
یادداشت‌هایی درباره بودجه در قیاس با هزینه مصرفی برای سه ماه قبل از آن با ●●

توضیح هرگونه اختلاف قابل توجه
ترازنامه پایان سه ماهه قبلی سال مالی●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 140 

نماخوان زیر نمونه‌ای را از عملکرد شایسته در گزارش‌های مالی و شیوه تهیه و زمان و
مسئولان آن به دست می‌دهد.

نمونه: جدول زمانی گزارش‌دهی مالی

ماهانه
تطبیق بانکی باید تکمیل شود.●●
تطبیق نقدی. مدیر عامل باید تطبیق حساب نقدی را اجازه دهد.●●
مدیر عامل باید به شمارش تصادفی صندوق اقدام کند.●●
ثبت کرده ●● را پنج درصد بالای اختلافات مالی را که باید خلاصه گزارش مدیر عامل

است، برای اطلاع و نظارت خزانه‌دار بفرستد.

سه ماهه
گزارش کارکرد مالی سه ماهه باید از سوی مدیر عامل آماده شود و برای بازرسی و تأیید ●●

به هیأت مدیره تقدیم شود. گزارش‌های مالی باید شامل سندی باشد که اختلافات را از
مبالغ تعیین شده بودجه نشان دهد. این گزارش‌ها باید در چارچوبی ارائه شود که به صورت

دوره‌ای بتواند از سوی هیأت مدیره بازنگری شود.

سالانه
در پایان هر سال مالی، مدیر عامل با هدایت حسابرس باید حساب‌های تلفیق شده مربوط ●●

به سال قبل را آماده کند. این مجموعه را هیأت مدیره قبل از این‌که حسابرسی سالانه آغاز
شود وارسی خواهد کرد.

مدیر عامل، کارکنانی که بخشی از کار به آن‌ها واگذار شده و امنا در جلسه‌ای با حسابرس ●●
شرکت می‌کنند تا درباره پیش‌نویس حسابرسی حساب‌ها بحث و بررسی کنند.

 141فصل چهارم: مدیریت امور مالی

۴.۸ فرم‌های نمونه
این قسمت از سند خط مشی سازمان در فرآیندهای مالی فرم‌هایی را که باید بر اساس این
سند استفاده شود لیست می‌کند و نمونه‌ای از هر فرم ارائه می‌کند. در زیر لیست پیشنهادی

آمده است. نمونه‌های خود فرم‌ها هم به عنوان پیوست‌های این فصل خواهد آمد.

لیست نمونه فرم‌هایی که بر اساس سند خط‌ مشی باید استفاده شود

۱. دفتر کل یک‌طرفه
۲. دفتر کل دوبل

۳. لیست دارندگان مجاز حق امضا: برای چک
۴. صورت سپرده‌های بانکی: نقدی
۵. صورت سپرده‌های بانکی: چک

۶. درخواست جبران کاهش موجودی صندوق
۷. سقف هزینه‌کرد مجاز نقدی

۸. صورت ثبت تنخواه
۹. فرم شمارش نقدینه صندوق

۱۰. صورت ثبت الف: دارایی ثابت
۱۱. صورت ثبت ب: دارایی مصرفی

۱۲. صورت ثبت ج: دارایی‌های خریداری شده برای پروژه
۱۳. صورت ثبت د: دارایی‌های پروژه تمام شده

۱۴. صورت پرداخت حقوق
۱۵ فرم استعلام بها

۱۶. فرم خلاصه تحلیل پیشنهادها
۱۷. فرم درخواست خرید

۱۸. سفارش خرید
۱۹. تأییدیه دریافت کالا

۲۰. رسید دریافت
۲۱. بودجه سه ماهه

۲۲. تطبیق بانکی
۲۳. گزارش هزینه صرف شده در قیاس با بودجه

۲۴. گزارش پروژه: هزینه انباشتی

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 142 

پیوست ۱

دفتر کل یکطرفه

مانده مبلغ
خروجی

مبلغ
ورودی

شماره
سند

کد
بودجه شرح تاریخ

تراز نقل شده 2003/6/1

2003/6/۳۰

 143فصل چهارم: مدیریت امور مالی
ت ۲

وس
پی

بل
دو

ل
ر ک

دفت
ینه

هز

د

رآم
 د

جه
ود

د ب
ک

جه
ود

د ب
ک

یخ
تار

رح
ش

بلغ
م

یخ
تار

رح
ش

بلغ
م

۲۰۰
۳

/۶/
۳۰

ده
ل ش

ز نق
ترا

۲۰۰
۳

/۶/
۳۰

کل
مد

رآ
د

۲۰۰
۳

/۶/
۳۰

کل
نه

هزی

جه
ود

د ب
ک

مع
ج

۲۰۰
۳

/۶/
۳۰

کل
مد

رآ
د

کل
نه

هزی
ده

ل ش
ز نق

ترا

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 144 

پیوست ۳

لیست‌دارندگان مجاز حق امضا
افراد یادشده در این لیست مجاز هستند که برای سازمان ...)اسم سازمان را بیاورید(

چک بانک ...)اسم بانک و شعبه آن(را امضا کنند:

تایید کننده: آماده کننده:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

تاریخ خاتمه تاریخ شروع حداکثر مبلغ چک امضا اسم

 145فصل چهارم: مدیریت امور مالی

پیوست ۴

شرح سپرده بانکی: نقدی
شماره:
تاریخ:

کنترل شده توسط:سپرده شده توسط:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

جمع ردیف تعداد واحد اسکناس یا مسکوک

جمع کل:

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 146 

پیوست ۵

شرح سپرده بانکی: چک
شماره:
تاریخ:

چک سپرده شده:

کنترل کننده:سپرده شده توسط:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

مبلغ شماره رسید دریافتی از شماره چک

جمع کل:

 147فصل چهارم: مدیریت امور مالی

پیوست ۶

فرم درخواست جبران کاهش موجودی صندوق

تایید کننده:آماده کننده:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

جمع کد بودجه شرح شماره ارجاع

تحلیل نقدینه تطبیق نقدینه

نقدینه در صندوق منهای نقدینه خرج شده مبلغ تنخواه

نقدینه در
صندوق

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 148 

پیوست ۷

حد مجاز هزینه‌کرد نقدی از صندوق
افراد زیر مجازند تا سقف تعیین شده از صندوق برای هزینه ها استفاده کنند:

کنترل کننده:سپرده شده توسط:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

تاریخ خاتمه تاریخ شروع حداکثر مبلغ امضا اسم

 149فصل چهارم: مدیریت امور مالی
ت ۸

وس
پی

واه
نخ

ت ت
ت ثب

ور
ص

ده

 نش
ویه

 تس
ده

مان
ینه

هز
تی

گش
 بر

ده
مان

ده
ه ش

داد
واه

نخ
ت

بلغ
م

بلغ
م

امه
وزن

ر ر
دفت

ره
شما

یخ
تار

بلغ
م

سند
ره

شما
یخ

تار
ضا

ام
سم

ا
رح

ش
بلغ

م
تی

داخ
 پر

سند
ره

شما
یخ

تار

ده:
کنن

ده
آما

ده:
کنن

د
تایی

ام:
ن

ام:
ن

ضا:
ام

ضا:
ام

ی:
شغل

ن
نوا

ع
ی:

شغل
ن

نوا
ع

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 150 

پیوست ۹

فرم شمارش نقدینه صندوق

				 	 ماه: ارز محاسباتی:

تایید کننده:آماده کننده:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

جمع ردیف تعداد واحد

اسکناس

مسکوک

جمع کل

ترازنامه در حساب

اختلاف

ملاحظات

 151فصل چهارم: مدیریت امور مالی
۱۰

ت
وس

پی

ت
 ثاب

ای
ی‌ه

رای
 دا

ف:
ت ال

ت ثب
ور

ص

ی:
 مال

ال
 س

							

ک:
هلا

است
خ

نر

اره
شم

اع

رج
ا

د /
سو

ان

زی
ش

رو
 ف

لار به
د

رخ
 ن

دله
مبا

رز

ا

ش
رو

 ف
لی

مح
یخ

تار

ی/
ذار

واگ

اج
حر

ک
هلا

است

 به
تی

باش
ان

لار
د

ک
هلا

است

تی
باش

ان
لی

مح

یخ
تار

ین

خر
 ا

ک
هلا

است

ینه
هز

لار به

د

ینه
هز

لار به

د

رخ
 ن

یل
تبد

رز

ا

ینه
هز

لی

مح
حل

م
اره

شم

ب
چس

 بر
وال

ت ام
ثب

رح
ش

یخ
تار

رید

خ

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 152 
11

ت
وس

پی

ی
صرف

ی م
ی‌ها

رای
 دا

ب:
ت

ت ثب
ور

ص

ی:
 مال

ال
 س

							

تر:
دف

اره
شم

اع

رج
ا

 به
ت

قیم

لار
د

رخ
 ن

رز
ه ا

ادل
مب

اج
حر

ت
قیم

لی

مح
یخ

تار

اج
حر

ی /
ذار

واگ
ینه

هز

لار
ه د

ب
دله

مبا
خ

نر
رز

ا
حل

ه م
زین

ه
حل

م
ت

ه ثب
مار

 ش
وال

ام
الا

ح ک
شر

رید
 خ

یخ
تار

 153فصل چهارم: مدیریت امور مالی
۱۲

ت
وس

پی

وژه
 پر

ای
 بر

ده
 ش

ری
یدا

خر
ی

ی‌ها
رای

 دا
ج:

ت
ت ثب

ور
ص

ی:
 مال

ال
 س

							

ژه:
رو

پ

اره
شم

اع

رج
ا

 به
ت

قیم

لار
د

رخ
 ن

رز
ه ا

ادل
مب

اج
حر

 +/
-

ت(
 اس

وط
مرب

گر
ی)ا

حل
م

یخ
تار

اج

حر
ی /

ذار
واگ

ینه
هز

لار

ه د
ب

دله
مبا

خ
نر

رز
ا

ینه
هز

لی

مح
کد

جه

ود
ب

ب
چس

 بر
اره

شم

وال
ت ام

 ثب
رح

ش
یخ

تار

رید
خ

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 154 
۱۳

ت
وس

پی

ده
 ش

مام
ه ت

وژ
 پر

ای
ی‌ه

رای
 دا

 د:
ت

ت ثب
ور

ص

ی:
 مال

ال
 س

							

ژه:
رو

پ

اره
شم

اع

رج
ا

 به
ت

قیم

لار
د

رخ
 ن

رز
ه ا

ادل
مب

اج
حر

 +/
-

ت(
 اس

وط
مرب

گر
ی)ا

حل
م

یخ
تار

اج

حر
ی /

ذار
واگ

ینه
هز

لار

ه د
ب

دله
مبا

خ
نر

رز
ا

ینه
هز

لی

مح
حل

م
ت

ه ثب
مار

 ش
وال

 ام
رح

ش
یخ

تار

رید
خ

 155فصل چهارم: مدیریت امور مالی
۱۴

ت
وس

پی

ق‌ها
قو

 ح
ت

اخ
رد

ت پ
ور

ص
اه:

م

ضا
ام

سم
ا

ص
خال

ت
داخ

پر
ت

ورا
کس

اده
 الع

وق
ف

ص
خال

ت نا
داخ

پر

رقه
متف

ده
ساع

م
ت

الیا
م

ده:
کنن

د
تایی

ده:
کنن

ده
آما

ام:
ن

ام:
ن

ضا:
ام

ضا:
ام

ی:
شغل

ن
نوا

ع
ی:

شغل
ن

نوا
ع

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 156 

پیوست ۱۵

فرم استعلام بها

نام فروشنده:
تاریخ:

لطفا پیشنهاد بهای خود را برای اقلام)یا یک قلم کالای(زیر برای ما بفرستید:

تایید کننده: آماده کننده:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

حداکثر مبلغ چک شرح کالا

 157فصل چهارم: مدیریت امور مالی
۱۶

ت
وس

پی

بها
اد

شنه
ل پی

حلی
ه ت

لاص
 خ

رم
ف

خ:
اری

ت

ه‌ها
صی

تو
 با:

شد
ته

 بس
داد

رار
ق

ه ۶
شند

رو
ت ف

قیم
ه ۵

شند
رو

ت ف
قیم

ه ۴
شند

رو
ت ف

قیم
ه ۳

شند
رو

ت ف
قیم

ه ۲
شند

رو
ت ف

قیم
ه 1

شند
رو

ت ف
قیم

داد
تع

الا
ح ک

شر

ده:
کنن

د
تایی

ده:
کنن

ده
آما

ام:
ن

ام:
ن

ضا:
ام

ضا:
ام

ی:
شغل

ن
نوا

ع
ی:

شغل
ن

نوا
ع

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 158 
۱۷

ت
وس

پی

ید
خر

ت
واس

رخ
م د

فر

جه:
ود

د ب
 ک

									

خ:
اری

ت

ژه:
 وی

مل
رالع

ستو
د

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
-

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
--

--
-

وژه
 پر

نام
کل

ت
قیم

حد
 وا

هر
ت

قیم
داد

تع
آن

ح
شر

 و
الا

ک

ده:
کنن

د
تایی

ده:
کنن

ده
آما

ام:
ن

ام:
ن

ضا:
ام

ضا:
ام

ی:
شغل

ن
نوا

ع
ی:

شغل
ن

نوا
ع

 159فصل چهارم: مدیریت امور مالی

پیوست ۱۸

سفارش خرید

نام فروشنده:
تاریخ:

لطفا اقلام)یا یک قلم کالای(زیر را برای ما بفرستید:

تایید کننده: آماده کننده:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

قیمت کل قیمت واحد تعداد شرح کالا

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 160 

پیوست ۱۹

تاییدیه دریافت کالا

نام فروشنده:
تاریخ:

آیا صورتحساب با سفارش خرید و گزارش وصول مطابقه شده است؟
 آری

 نه

تایید کننده: آماده کننده:
نام:نام:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

ملاحظات قیمت کل قیمت واحد تعداد کالا

 161فصل چهارم: مدیریت امور مالی

پیوست 20

رسید دریافت

شماره رسید مسلسل

تاریخ:

مبلغ دریافتی و ارز مربوط:

)نام سازمان و نام فرد(دریافت شده از:

پرداخت برای:

کد بودجه:

امضا:

تاریخ:

کنترل کننده:دریافت شده توسط:

نام:نام:

امضا:امضا:

عنوان شغلی:عنوان شغلی:

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 162 

پیوست ۲۱
نمونه بودجه سه‌ ماهه

ارز پایه محاسبه: دلار آمریکا دوره زمانی: اکتبر-دسامبر ۲۰۰۰ 	

باقی در صفحه بعد

جمعدسامبرنوامبراکتبراقلامکد

هزینه‌ها

هزینه مستقیم1000

حقوق ماهانه1۱00

300$100$100$100$مدیر پروژه1101

225$75$75$75$مربی110۲

150$50$50$50$کمک مربی11۰۳

مدیر پروژه1200

75$25$25$25$بیل1201

150$50$50$50$چرخ دستی1202

مواد مصرفی1300

90$30$30$30$دانه1301

دیگر هزینه‌های مستقیم1400

150$50$50$50$حمل و نقل1401

15$5$5$5$آبیاری درختان کاشته شده1402
1,155$385$385$385$جمع هزینه‌های مستقیم

0$هزینه‌های غیرمستقیم2000

0$حقوق ماهانه2100

750$250$250$250$مدیرعامل2101

75$25$25$25$نگهبان2102

75$25$25$25$نظافتچی2103

تجهیزات و مواد اداری۲۲۰۰

 163فصل چهارم: مدیریت امور مالی

1,500$0$0$1,500$کامپیوتر۲۲۰۱

100$0$100$0$میز و مبلمان۲۲۰2

75$25$25$25$متفرقه۲۲۰3

0$مواد مصرفی۲۳۰۰

75$25$25$25$سوخت خودرو۲۳۰۱

60$20$20$20$نوشت‌افزار۲۳۰۲

0$هزینه‌های غیر مستقیم دیگر۲۴۰۰

120$40$40$40$برق۲۴۰۱

300$100$100$100$اجاره۲۴۰۲

30$10$10$10$آب۲۴۰۳

60$20$20$20$چای۲۴۰۴

105$35$35$35$نقدینه خرد۲۴۰۵
3,325$575$675$2,075$جمع هزینه‌های غیرمستقیم

4,480$960$1,060$2,460$جمع هزینه کل

درآمد

900$300$300$300$وزارت محیط زیست۳۰۰۰

3,150$0$0$3,150$آکسفام۳۰۰۱

300$100$100$100$محله پروژه۳۰۰۲

4,350$400$400$3,550$درآمد کل۳۰۰۳

130-560-660$-1,090$تراز

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 164 

پیوست 22
نمونه تطبیق حساب بانکی

باقی در صفحه بعد

موجودی بانک
بر اساس صورتحساب مورخه 30 سپتامبر 2003

12,645.20

منهای: چکهای صادرشده اما نقدنشده تا 30 / 9/ 2003
تاریخچک شماره

1302003 /9 /22200.00
1322003 /9 /222,070.00
1332003 /9 /2262.50
1352003 /9 /22162.00

]-2,494.50[

10,159.70کل موجودی نقدی

خلاصه دفتر حساب بانکی
10,158.58موجودی بانک در 30 سپتامبر 2003

16.29اشتباه در چک شماره 40

0.07-اشتباه در چک شماره 91

4.00-اشتباه در چک شماره 97
]+12.22[

منهای: تمبر مالیات روی صورتحساب‌ها
0.20ژانویه

1.50فوریه

1.50مارس

1.10آوریل

1.80می

0.80ژوئن

0.90ژوئیه

 165فصل چهارم: مدیریت امور مالی

1.80اوت

1.50سپتامبر
]-11.10[

10,159.70تعدیل تراز دفتر حساب بانکی در 30 سپتامبر 2003

تایید کننده:آماده کننده:

امضا:امضا:
عنوان شغلی:عنوان شغلی:

توجه: با اتمام تطبیق بانکی، مسئول امور مالی باید نتیجه را بررسی کند تا ببیند چه آیتم هایی نیاز به
رسیدگی دارد و چه اقدامی پس از آن لازم است از جمله ثبت در دفتر کل هر جا لازم است.

پیوست 23

گزارش تطبیقی بودجه با هزینه تمام شده

دوره زمانی این گزارش:
ارز پایه محاسبه:

تایید کننده:آماده کننده:
نام:نام:

امضا و تاریخ:امضا و تاریخ:
عنوان شغلی:عنوان شغلی:

ملاحظات اختلاف رقم در
بودجه

هزینه تمام
شده

اقلام بودجه کد

هزینه‌ها

هزینه کل:

درآمدها

درآمد کل:

تراز حساب:

فصل پنجم:
 مدیریت نیروی انسانی

۵.۱ چشم‌انداز فصل
مدیریت شایسته افراد برخلاف آنچه اغلب تصور می‌شود اصلا سر راست و ساده نیست.
این فصل راهنمایی‌هایی ارائه می‌کند در این‌باره که چطور به سیاستی در مدیریت نیروی
انسانی برسیم که سازه‌های اساسی مدیریت کارآمد افراد را دربرداشته باشد، از عملکرد

شایسته افراد اطمینان حاصل کند و آن‌ها را از طریق کارشان از نظر شخصی رشد دهد.
همانند سند خط مشی سازمان در فرآیندهای مالی، قابل توصیه است که سند واحدی
سیاست‌های همه شامل که باشید داشته انسانی نیروی مدیریت سیاست زمینه در هم
سازمان در زمینه مدیریت و رشد افراد یا نیروی انسانی باشد. سازه‌های نه‌ گانه اصلی یا

سرعنوان‌های اصلی چنین سندی در نمودار صفحه بعد آمده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 168 

سازه‌های نه‌گانه سیاست نیروی انسانی

۵.۲ فرصت‌های برابر و مسأله تنوع
بیش‌تر ان.جی.او ‌ها در دو اصل برابری فرصت‌ها و عدم تبعیض اشتراک دارند. این مفاهیم
در تعهد به این موضوع ریشه دارد که باید اطمینان حاصل کرد که در همه زمینه‌های
مربوط به استخدام و شرایط کاری »برابری« حاکم است و همه جوانب محیط و فرهنگ
کاری به »عدم تبعیض« آراسته است. ایده ارزش‌گذاری به »تنوع« هم به این اصول اضافه
به به عبارت دیگر، هر سازمانی که »تفاوت« را ترویج کند. به تعهد عملی تا می‌شود
تنوع و تفاوت ارج می‌نهد، نه تنها فرهنگ و اخلاقی را می‌پرورد که تبعیض و نابرابری
را تحمل نمی‌کند بلکه مجدانه می‌کوشد از تفاوت و تنوع استقبال کند و آن را بزرگ

می‌دارد.
تعهد به این اصول می‌تواند در قالب بیانیه عملکرد شایسته در مثلا همه قراردادهای

استخدامی وارد شود. چنین بیانیه‌ای می‌تواند این‌طور نوشته شود:

 169فصل پنجم: مدیریت نیروی انسانی

سازمان الف مبتنی بر فرصت‌های برابر در استخدام است. آشکارا با هر نوع از تبعیض،
به خاطر معلولیت، جنسیت، وضع تاهل یا تعداد فرزند، سن، نژاد، رنگ، ملیت، قومیت
یا تبار ملی و قومی، عقاید مذهبی، و جهت‌گیری جنسی، در همه جوانب کاری‌اش
مخالف است. این سازمان تنوع را در همه کارکنان و همیاران خود ترویج می‌کند

و ارج می‌نهد و این اصل را در برنامه‌های خود و فرهنگ سازمانی رعایت می‌کند.

سازمان ممکن است بخواهد ملاحظات دیگری را هم در تعریفی که از تنوع دارد وارد کند.

برای نمونه، اگر افرادی که داری اچ.آی.وی یا ایدز هستند در کشور محل فعالیت
سازمان با رفتاری غیرمنصفانه و با تبعیض روبرو می‌شوند، می‌توان صراحتا از آن‌ها

در بحث از پایبندی به تنوع یاد کرد.

این هم مهم است که هدف از اعلام آشکار تعهد به برابری فرصت‌ها، عدم تبعیض و
ترویج تنوع را مورد توجه قرار دهیم. فعالیت زیر می‌تواند در این جهت کمک کند.

فعالیت: هدف از سیاست برابری فرصت‌ها
مرور کنید: خط مشی برخی از نهادهای ملی و بین‌المللی دولتی و دیگر سازمان‌های غیردولتی
بین‌المللی و محلی را مرور کنید تا ببینید چه جنبه‌هایی هست که از این نهادها می‌توان تقلید

کرد یا از آن‌ها پیشی گرفت.
بررسی را بحث و باشد برای سازمان داشته منافعی که چنین سیاستی می‌تواند کنید: بحث
کنید. مثلا می‌تواند باعث شود کارکنان تمام قوای خود را در خدمت سازمان و مأموریت آن

بگذارند چون می‌بینند که حمایتی که شایسته آن‌اند دریافت می‌کنند.
در نظر بگیرید: اهمیت این نکته را در نظر بگیرید که اعضای تیم کارکنان سیاست اتخاذ شده
را در عمل پیاده کنند و در رفتار سازمانی خود و در باهمستانی که سازمان برایش کار می‌کند

آن را نشان دهند.

سازمان می‌تواند این نکته را هم روشن کند که عدم رعایت این سیاست را جدی می‌گیرد
و با رفتارها و اقدام‌هایی که خلاف روح سیاست سازمان است به عنوان موضوعی انضباطی
برخورد خواهد کرد. به‌علاوه، سازمان ممکن است بخواهد جنبه‌هایی را که در صفحه

بعد آمده در سند خط مشی خود و برنامه کاری‌اش وارد کند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 170 

مولفه‌های دیگر برای تقویت خط مشی تنوع

گزینش و استخدام
که ●● بدهید ترتیب اقداماتی

معیارهای شوید مطمئن
وظایف،)شرح گزینش
کارمند، مشخصات
هر برای لازم توانایی‌هایی
به را سازمان تعهد شغل(

تنوع نشان می‌دهد.

اقدام مراقبتی
سازمان ●● اگر نمونه، برای

و رشد برای فرصت‌هایی
ارائه کارکنان‌اش تربیت
می‌کند، باید اطمینان حاصل
در که گروه‌هایی که کرد
تشویق اقلیت‌اند سازمان
می‌شوند تا برای این دوره‌ها

درخواست بدهند.

دیدبانی ترکیب تیم کارکنان
مشخصات محرمانه‌ای از هر یک از کارکنان داشته ●●

و جنسیت قومی یا نژادی پیشینه آن در که باشید
کنید کنترل مرتبا و باشد آمده معلولیت و سن و
با افراد از متعادلی آمیزه تیم کارکنان ترکیب که

ویژگی‌های مختلف و متنوع باشد.

هدف‌گذاری
مثلا ●● می‌کنند معین را هدف‌هایی سازمان‌ها برخی

استخدام در برای افرادی که میان این‌که در برای
زنان شمار می‌کنند جستجو پنج‌ساله دوره یک

چقدر باشد یا افراد معلول چند نفر باشند.

آگهی استخدام
در ●● را جدید استخدام فرصت‌های همزمان به‌طور

بیش‌ترین تا کنید آگهی سازمان بیرون و داخل
به دست نامزدها بهترین پیدا کردن برای امکان را

آورید.
شوید ●● مطمئن که بگیرید نظر در را اقداماتی

در استخدام فرصت‌های به مربوط اطلاعات
دسترس گروه‌هایی که در سازمان کم‌تر نمایندگی

دارند گذاشته شده است.
به ●● را سازمان تعهد باید استخدام آگهی‌های همه

فرصت‌های برابر، تنوع و عدم تبعیض اعلام کند.

قبول شود هم می‌تواند یا رد باعث شده یک درخواست شغلی دقیق دلایلی که ثبت
باشد. استخدام کارکنان و در گزینش رویکرد شفاف ایجاد یک برای بااهمیتی ابزار
بیان این نکته در سند خط مشی که همه استخدام‌ها صرفا بر پایه شایستگی خواهد بود نیز

نشان‌دهنده جدیتی است که سازمان در نگاه به این مسائل دارد.
این اصول می‌تواند در قراردادهای همه کارکنان وارد شود چنان‌که می‌تواند در بیانیه

 171فصل پنجم: مدیریت نیروی انسانی

مأموریت سازمان نیز بیاید. قرارداد استخدام می‌تواند روشن کند که اگر کارمندان از زن
و مرد موضوع تبعیض‌هایی قرار گرفتند که در سند خط مشی آمده است می‌توانند مسأله
را با مدیر بالادستی خود یا یکی از امنا که از طرف هیأت مدیره مأمور رسیدگی به مسائل

نیروی انسانی است مطرح کنند.

۵.۳ گزینش و استخدام
یکی از مهم‌ترین فرآیندها در هر سازمانی گزینش و استخدام افراد مناسب برای شغل
مناسب است. برخی مسائل گزینش و استخدام که به فرصت‌های برابر، عدم تبعیض و
تنوع بر می‌گردد، در قسمت پیش بحث شد. با این‌همه، جنبه‌های دیگری هم هست که
نیازمند دقت و توجه است زیرا قابلیت و تناسب و تجربه و تعهد هر یک از کارکنانی که
سازمان استخدام می‌کند شاخص مهمی از ظرفیت سازمان برای اجرای اثربخش مأموریت

آن است.
در هنگام طراحی فرآیندهای گزینش و استخدام کارکنان جدید، مراحلی هست که
باید رعایت کرد. این مراحل را می‌توان در سند خط مشی سازمان درباره مدیریت نیروی

انسانی گنجاند. در زیر برخی راهنمایی‌ها درباره این مراحل می‌آید.

مرحله ۱: تحلیل نیازهای سازمان
شمار کارکنان و انواع آن‌ها را تا حدود زیادی برنامه استراتژیک سازمان تعیین می‌کند و

معمولا دربردارنده این نکات است:
قسمتی که به‌طور خلاصه مشخص می‌کند چه شماری از کارکنان و چه نوعی از ●●

کارها برای تحقق اهداف ملموس استراتژیک سازمان مورد نیاز است؛
یک ارزیابی از شکاف میان کارکنان مورد نیاز و نیروی موجود. ●●

اگر میان کارکنانی که سازمان در اختیار دارد و نیروی مورد نیاز هماهنگی نباشد، برنامه
استراتژیک ممکن است حوزه‌های اولویت‌دار را برای رشد و تربیت کارکنان مشخص

کند تا کمبودها را)از طریق دوره‌های آموزشی(جبران کند.
استخدام به از گاهی تغییر کند هر پیدا کند و این‌همه، هر قدر سازمانی توسعه با
نیروهای تازه نیاز خواهد داشت. مهم است که فراموش نکنید هر استخدامی باید پیوند
نزدیک با اجرا و تحویل برنامه‌ها از یک‌سو و مدیریت موثر مالی و نیروی انسانی از سوی
دیگر داشته باشد. نتیجه‌بخشی بیش‌تر بر زندگی بهره‌وران و مراجعان سازمان ضرورتا با

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 172 

استخدام شمار بیش‌تری از کارکنان تأمین نمی‌شود زیرا هر فردی نیازمند مدیریت شایسته
است تا عملکرد اثربخش داشته باشد.

مدیریت افراد کاری پیچیده و وقت‌گیر است. پیش از آن‌که برنامه‌ای برای استخدام
جدید بریزید، به آنچه سازمان واقعا از نظر مهارت‌ها و تجارب کارکنان نیاز دارد با دقت
توجه کنید. مهم است که هر پیشنهادی برای استخدام جدید را به هیأت مدیره ببرید و
پیش از آغاز فرآیند گزینش و استخدام تأیید هیأت مدیره را بگیرید. امنا هم به نوبه خود

باید پیشنهاد را با میزان منابع مالی موجود سازمان و اهداف استراتژیک‌اش بسنجند.

مرحله ۲: پیش‌نویس شرح وظایف
مالی استطاعت در جدید کارکنان استخدام که کرد موافقت مدیره هیأت که وقتی
استراتژیک ملموس اهداف تحقق و مأموریت‌اش انجام برای و سازمان است سازمان
فرد تهیه می‌شود و مشخصات برای شرح وظایف نیاز دارد، پیش‌نویسی به آن خود

مطلوب تعیین می‌شود.
هر قدر شرح وظایف منطق پست جدید را دقیق‌تر بیان کند، مسئولیت‌های مشخص
آن را روشن‌تر سازد، و مهارت‌ها و تجربه‌های مورد نیاز را بهتر تعریف کند، آسان‌تر
خواهد بود که شخص مناسب را برای آن پست پیدا کنیم. برخی نکات در مورد طراحی

شرح وظایف در زیر آمده است.

شرح وظایف
شرح وظایف می‌تواند شامل سازه‌های زیر باشد:

پس‌زمینه و منطق پست جدید ●●
این پست با بیانیه مأموریت سازمان و اهداف ملموس استراتژیک آنچه رابطه‌ای دارد؟

مسئولیت‌های مشخص●●
 از کسی که در این پست مشغول می‌شود دقیقا انتظار چه کاری می‌رود؟

مشخصات فرد مطلوب ●●
انجام برای تجاربی و مهارت‌ها چه چیست؟ پست این برای لازم مشخص توانایی‌های

مسئولیت‌های مشخص آن مورد نیاز است؟
دوره قرارداد ●●

قراردادی که به نامزد این پست ارائه می‌شود قرارداد محدود است)مثلا دو سال قرارداد و قابل
تمدید(یا قرارداد نامحدود)مثلا قرارداد دائم و مشروط به عملکرد رضایت‌بخش و ارزیابی

کاری(؟

 173فصل پنجم: مدیریت نیروی انسانی

اگر سازمان تیم کاملی از کارکنان دارد و تحلیل استراتژیک نشان می‌دهد که در مرحله
فعلی نیازی به استخدام جدید ندارد، مهم است که این کارها انجام شود:

برای هر کسی که در لیست حقوق است شرح وظایف مکتوبی تهیه شود فارغ از ●●
این‌که سطح پست او چیست یا شمار ساعت‌هایی که در هفته کار می‌کند چقدر

است)از جمله مثلا نظافت‌چی دفتر که فقط سه ساعت در هفته کار می‌کند(.
به‌درستی ●● تا شود بازنگری سالانه به‌طور افراد از یک هر وظایف شرح

منعکس‌کننده برنامه کاری او باشد.

هر از گاهی ممکن است ضروری باشد که شرح وظایف یکی از مشاغل تغییر کند یا
روزآمد شود. اگر این کار در ضمن دوره قرارداد فرد باشد، باید مراقب بود که سازه‌های
وظایف تغییرکرده به همان شغل اضافه شود. اگر این تغییرات به معنای ایجاد پست تازه‌ای
باشد، آن‌گاه ضروری خواهد بود که فرآیند گزینش و استخدام تازه‌ای پی گرفته شود و

قرارداد استخدامی تازه‌ای صادر شود.
هر گونه تغییر عمده در شرح وظایف جاری یک فرد باید در جریان ارزیابی سالانه

عملکردش با او بحث و توافق شود.
زمان مناسب برای تغییرات عمده در یک شرح وظایف معین وقتی است که شاغل
فعلی در آن پست سازمان را ترک می‌کند. تغییرات عمده همچنین ممکن است ناشی از
نتایج فرآیندهای برنامه‌ریزی استراتژیک باشد که بازنگری اساسی)یا تجدیدساختار(در
تکمیل تیم کارکنان را ایجاب کند. با این‌همه، فرآیند تجدیدساختار تقاضاهای سنگینی
با حمایت کامل تنها باید بنابراین برای همه کسانی که درگیر آن‌اند پدید می‌آورد و

هیأت مدیره انجام شود.

مرحله ۳: آگهی استخدام
در بیش‌تر موارد، عملکرد شایسته مقتضی آگهی کردن پست تازه به نحو وسیع در داخل
و خارج سازمان یعنی در میان ذی‌نفعان و باهمستان همیار و فراتر از آن است. با این‌همه،
اگر پست تازه فرصتی است برای این‌که فردی از کارکنان ارتقا پیدا کند آگهی کردن
آن در بیرون سازمان ضروری نیست. ولی هر طور که آگهی می‌شود، فرآیند کار باید

باز و شفاف باشد.
برای آگهی کردن فرصت شغلی در بیرون سازمان آگهی استخدام لازم است. این
آگهی باید خلاصه روشنی از شرح وظایف باشد و بیانیه کوتاهی درباره برابری فرصت‌ها

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 174 

و پایبندی به تنوع در آن بیاید.
نکات راهنمای زیر به شما کمک می‌کند که بدانید بهترین شیوه آگهی چیست و

بهترین محل آگهی استخدام کجا ست.

آگهی کردن فرصت شغلی
می‌کنند فکر که افرادی همه که کنید روشن و کنید منتشر سازمان داخل در را آگهی
برای فرصت این از می‌توانند دارند را شغل این برای لازم تجارب و مهارت‌ها توانایی‌ها،

درخواست دادن استفاده کنند.

یک لیست از سازمان‌های همیار، دیگر ان.جی.او ها، ان.جی.او‌ های بین‌المللی و مانند آن
تهیه کنید و آگهی استخدام و شرح وظایف را به همراه نامه‌ای برای مدیر یا مسئول نیروی
انسانی آن‌ها بفرستید. از آن‌ها بخواهید که آگهی را در تابلوی اعلانات خود نصب کنند و آن

را به همکاران خود در سازمان اطلاع دهند.

هزینه انتشار آگهی استخدام را در مجلات و روزنامه‌های محلی در نظر بگیرید یا در مطبوعات
ملی و چه بسا منطقه‌ای و بین‌المللی. هر قدر شغل آگهی شده برای مسئولیت بالاتری باشد باید

حوزه انتشار آگهی آن وسیع‌تر باشد.

از کارکنان و اعضای هیأت مدیره بخواهید که اطلاعیه استخدام و شرح وظایف آن شغل را
با سازمان‌ها و افرادی که فکر می‌کنند علاقه‌مند باشند در میان بگذارند.

اطمینان پیدا کنید که همه می‌دانند که مراحل گزینش و استخدام روشن و منصفانه خواهد
بود. اگر به فردی هم مستقیم مراجعه شد و ترغیب شد که درخواست بدهد خیلی مهم
است که بداند ترغیب او به آن معنا نیست که مزیت غیرمنصفانه‌ای به او داده خواهد شد.

مرحله ۴: هیأت گزینش
اگر قرار باشد که همه درخواست کنندگان از توجه و فرصت برابر برخوردار باشند لازم
است که هیأت گزینش از افراد مجربی تشکیل شده باشد. برخی مولفه‌هایی که می‌توان

در این مورد در نظر گرفت در نماخوان زیر آمده است.

 175فصل پنجم: مدیریت نیروی انسانی

هیأت گزینش
معمولا هیأت مدیره مسئول گزینش و استخدام مدیر عامل است.●●
برای دیگر مدیریت‌های ارشد و میانی مهم است که دست کم یکی از اعضای هیأت مدیره ●●

به هیأت گزینش دعوت شود و همراه مدیر عامل باشد. برخی سازمان‌ها فارغ از سطح شغلی
استخدامی‌ها این دعوت را انجام می‌دهند.

دست کم یکی از کارکنان باید در هیأت گزینش حضور داشته باشد و این مسئولیت را باید ●●
به صورت چرخشی بین کارکنان توزیع کرد. بنابراین همه کارکنان این فرصت را خواهند

داشت که مهارت‌های گزینش و استخدام را فراگیرند.
این هم می‌تواند مفید باشد که بتوانید فردی بیرون از سازمان را وارد این فرآیند کنید. چنین ●●

فردی می‌تواند نماینده یک سازمان همیار با ان.جی.او ی محلی و بین‌المللی یا نهادی دیگر
باشد.

انتخاب اعضای هیأت گزینش به نوع شغلی که آگهی شده بستگی دارد. مهم است که
اطمینان پیدا کنید که هیأت گزینش آمیزه خوبی از افراد مختلف از نظر جنسیت و سن
و تبار قومی و مانند آن است. اگر هیأت گزینش خودش متنوع نباشد، رعایت تعهد به

ترویج تنوع دشوارتر خواهد بود.

مرحله ۵: گزینش معیارها و رسیدن به نامزدهای اصلی
اگر مهارت‌ها و تجاربی که سازمان دنبال آن است در شرح وظایف به‌روشنی مشخص

شده باشد وظیفه هیأت گزینش آسان‌تر خواهد بود.

انتخاب نامزدهای اصلی
خوب است که هیأت گزینش میان خود درباره توانایی‌ها، مهارت‌ها و تجارب »اساسی« ●●

از یک طرف و »مطلوب« از طرف دیگر بحث کنند و لیستی تهیه کنند. بنابراین وقتی در
حال بررسی درخواست‌ها هستند می‌توانند بر اساس آن لیست امتیاز بدهند و نتیجه را با

دیگر اعضای هیأت در میان بگذارند.
دیگران ●● با هیأت عضو هر امتیازات شد انجام درخواست‌کنندگان به امتیازدهی وقتی

مقایسه می‌شود تا نهایتا به لیستی از چهار تا هشت نفر نامزد اصلی برسند.
هر نوع عدم توافق میان اعضای هیأت باید کاملا طرح و بحث شود تا میان آن‌ها اجماع ●●

حاصل شود ولی معمولا این مدیر استخدام‌کننده است که نظر نهایی را می‌دهد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 176 

مرحله ۶: مصاحبه
قواعد تخطی‌ناپذیری برای این‌که چطور فرآیند مصاحبه را طراحی کنیم وجود ندارد.
این کار به نوع شغل و مهارت‌ها و تجاربی که دقیقا مورد نیاز است بر می‌گردد. با این‌همه،
هر یک از نامزدهایی که به مرحله نهایی می‌رسند باید یک روند را طی کنند تا انصاف
رعایت شده باشد. عملکرد شایسته ایجاب می‌کند که پیش از تاریخ مصاحبه به نامزدها
اطلاع داده شود که چه نوع روندی را در پیش خواهند داشت تا بتوانند برای آن آماده

شوند.

نمونه: سازه‌های ممکن در مصاحبه استخدامی
آزمون آشنایی با امور مالی که آزمونی کتبی است برای سنجش قابلیت‌های هر نامزد ●●

در زمینه تخصص مالی.
آزمون کتبی که می‌تواند نوشتن مقاله‌ای با موضوع معین باشد یا به سوال‌های مشخصی ●●

نامزدها و قدرت تحلیل و تفکر ارتباط نوشتاری پاسخ بدهد. این آزمون مهارت‌های
استراتژیک آن‌ها را می‌سنجد.

مصاحبه گروهی که در آن دو یا چند نفر از اعضای هیأت گزینش به طرح مجموعه‌ای ●●
از سوال‌ها می‌پردازند که از پیش طراحی ‌شده تا ربط مهارت‌ها و تجارب نامزدها را با

شغل اعلام شده بسنجد.
مصاحبه فردی که می‌تواند یک نفر با هر یک از نامزدها داشته باشد تا برای مثال برخی ●●

مسائل شخصی را بسنجد مثل این‌که چقدر علاقه‌مند به سفر کردن است اگر شغل‌اش
ایجاب کند.

فعالیت گروهی که در آن همه نامزدها شرکت دارند و موضوعی به آن‌ها داده می‌شود تا ●●
در گروه بحث کنند. این روش کمک می‌کند تا هیأت گزینش بتواند مهارت‌های کار

تیمی و ارتباط دوسویه فرد با گروه را بسنجد.
اگر شغلی که اعلام شده نیازمند ارتباط عمومی است، می‌شود از نامزدها خواست تا یک ●●

سخنرانی کوتاه پنج دقیقه‌ای در موضوعی معین برای هیأت ایراد کنند.

مهم است که یک نظام امتیازدهی برای هر آزمون داشته باشید تا اعضای هیأت گزینش
بتوانند امتیازی را به هر یک از نامزدها بدهند و نهایتا فردی که حائز بیش‌ترین امتیاز شده

را انتخاب کنند.

 177فصل پنجم: مدیریت نیروی انسانی

برای نمونه، هر آزمون می‌تواند این‌طور امتیاز داده شود: عالی، متوسط، ضعیف؛ یا
الف، ب، ج؛ یا ۱، ۲، ۳. در آزمون‌هایی که شامل مجموعه‌ای از سوال‌ها ست، مثل
سوال‌های مصاحبه گروهی، هر سوال باید مطابق با نظام امتیازدهی انتخاب شده نمره
خودش را داشته باشد. آسان‌تر خواهد بود که مصاحبه‌کنندگان برگه‌ای داشته باشند

تا امتیاز هر یک از نامزدها را ثبت کنند.

بهترین روش این است که هر یک از اعضای هیأت گزینش در حین مصاحبه یا بلافاصله
بعد از این‌که هر نامزد مصاحبه می‌شود برگه امتیازی)مثل برگه زیر(را مستقل از دیگر

اعضا پر کنند.

نمونه: برگه امتیاز مصاحبه

اسم یا شماره نامزد:

ملاحظات امتیاز/ نمره آزمون/ فعالیت

سخنرانی

مصاحبه گروهی*

آزمون آشنایی با امور مالی

نمره/ امتیاز کلی

ملاحظات/مشاهدات کلی
* امتیاز داده شده برای هر سوال

مرحله ۷: گزینش
وقتی همه نامزدها فرآیند مصاحبه را گذراندند، اعضای هیأت گزینش باید در جلسه‌ای
امتیازات افراد را با هم مقایسه کنند و اگر نقد و نظر و مشاهده‌ای دارند بیان کنند. مهم
است که هرگونه اختلاف جدی بین امتیازهایی که اعضا به نامزدها داده‌اند مورد توجه

قرار گیرد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 178 

نظر یک عضو هیأت از امتیاز کلی‌اش است نامزد شماره ۱ ممکن نمونه، برای
الف/ب باشد و از نظر عضو دیگری ج/د. این تفاوت می‌تواند به‌سادگی به این خاطر
هم این اما پایین‌تر. یکی و می‌دهد بالاتری امتیازات معمولا که یک عضو باشد
ممکن است که دو عضو هیأت از فرآیند مصاحبه دو نکته مختلف را مورد توجه قرار

داده‌ باشند که در این صورت تفاوت امتیاز باید بحث شود.

معمولا خیلی دشوار نیست که اعضای هیأت گزینش درباره این‌که کدام نامزد بهتر از
همه بوده و باید کار را بگیرد به اجماع برسند. با این‌همه، اگر رسیدن به اجماع دشوار
باشد، قابل توصیه است که در پایان مصاحبه‌ها یک تصمیم مقدماتی بگیرند و سپس در
روز بعد دوباره جمع شوند و به ارزیابی‌ها نگاه تازه‌ای بیندازند. با وجود این، در نهایت،
ارزیابی مدیر استخدام‌کننده است که حرف آخر را می‌زند. بنابراین، برای مثال، اگر
سازمان دنبال منشی یا متصدی پذیرش باشد و مسئول دفتر مدیر استخدام‌کننده است، این

مسئول دفتر است که انتخاب‌اش تعیین‌کننده خواهد بود.

مرحله ۸: اطلاع دادن به نامزدها
خیلی مهم است که به همه نامزدهایی که در روند گزینش شرکت داشته‌اند بازخوردی
درباره کم و کیف کارشان داده شود فارغ از این‌که موفق بوده‌اند یا نبوده‌اند. برای این
کار، یادداشت‌هایی که در طول فرآیند گزینش برداشته شده باید بازنویسی شود و در

پرونده استخدام برای آن شغل برای چند ماه نگهداری خواهد شد.
در بیش‌تر موارد انتخاب بهترین نامزد برای شغل آگهی ‌شده و پیشنهاد کردن شغل به
آن نامزد ممکن است. با این‌همه، گاهی هم فرآیند گزینش به استخدام ختم نمی‌شود
زیرا هیچ‌کدام از نامزدها به اندازه کافی خوب نبوده‌اند یا برای آن شغل مناسب نبوده‌اند.
سازمان بنابراین ناگزیر است یک‌بار دیگر برای آن شغل آگهی کند و فرآیند گزینش

را تکرار کند.

مرحله ۹: پیشنهاد استخدام
معمول است که سازمان برای این‌که به کارمند جدید پیشنهاد استخدام بدهد آن را مشروط
به داشتن معرف مناسب کند. دو معرف به‌طور عادی خواسته می‌شود که یکی از آن‌ها باید
از مدیران آن فرد در شغل قبلی باشد. برای معرف‌ها شرح وظایف فرستاده می‌شود و از
آن‌ها خواسته می‌شود که نظر خود را درباره مناسب بودن آن فرد برای آن شغل ارائه کنند.

برخی از شرایط و مقرراتی که در زیر می‌آید در نامه استخدامی که برای کارمند

 179فصل پنجم: مدیریت نیروی انسانی

جدید فرستاده می‌شود، درج می‌شود. این نامه پس از آن‌که وی به‌طور شفاهی کار را
قبول کرد و پیش از امضای رسمی قرارداد به او داده می‌شود.

نامه استخدامی
نامه استخدامی معمولا:

روشن می‌کند که میزان حقوق چقدر است و حقوق چه موقعی پرداخت می‌شود)مثلا ●●
ماهانه در آخرین روز ماه(و چگونه این پرداخت انجام می‌شود)ترجیحا از طریق انتقال

بانکی(؛
هرگونه مالیات یا دیگر کسورات قانونی را مشخص می‌کند؛●●
جزئیات دوره آزمایشی را به دست می‌دهد؛●●
جزئیاتی را درباره هرگونه افزایش حقوق سنواتی روشن می‌کند)مثلا بعد از گذشت ●●

پایه به حداکثر تا زمانی‌که کارمند ماه آوریل هر سال(که اول از کار، در ماه شش
حقوقی خود می‌رسد به او اعطا خواهد شد مشروط به این‌که شامل هیچ‌گونه فرآیند

انضباطی نشود.

مرحله ۱۰: قرارداد استخدامی
قرارداد استخدامی سند مهمی است و به کارمند جدید باید توصیه کرد که:

قرارداد را با دقت بخواند؛●●
هرچه را که کامل متوجه نمی‌شود از مدیر استخدام‌کننده بپرسد؛●●
نسخه‌ای از قرارداد را در محلی امن نگهداری کند.●●

قرارداد افزون بر بیانیه مربوط به برابری فرصت‌ها و هر نوع پیش شرط‌های استخدامی،
معمولا شامل اطلاعاتی درباره شرایط و مقررات خدمت خواهد بود. برخی از این شرایط
و مقررات در قرارداد مشخص خواهد شد)نگاه کنید پایین‌تر به راهنمایی‌هایی که در این
زمینه آمده است(. باقی شرایط و مقررات می‌تواند در سند خط مشی سازمان در زمینه

نیروی انسانی ذکر شود که در قرارداد استخدامی به آن ارجاع خواهد شد.

۵.۴ شرایط و مقررات خدمت
شرایط و مقررات شامل شماری از نکات است مانند:

معارفه و دوره آزمایشی●●
ساعات کار روزانه و میزان ساعات کار در هفته●●
نظام حقوق و پرداخت‌های جبرانی●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 180 

استحقاقی‌ها و هزینه‌های سفر●●
مرخصی استعلاجی و شیوه پرداخت در دوره بیماری●●
مقررات مربوط به زایمان زنان و پدرشدن مردان●●
مرخصی سالانه●●
مرخصی اضطراری●●
استخدام یا کار همزمان در محلی دیگر●●
حداقل زمان لازم برای اخطار پایان خدمت)از طرف کارمند یا کارفرما(●●

۵.۴.۱ معارفه و دوره آزمایشی
و کار با آشنایی دوره عنوان به دوره‌ای استخدامی قراردادهای در که است معمول
با آشنایی پیدا کنید که کارمند جدید اطمینان است که مهم آزمایشی مشخص شود.
مناسبی کار خود را آغاز می‌کند. اگر فرآیند آشنایی او با محیط کار به‌خوبی طراحی شده
باشد تأثیر خوبی خواهد گذاشت. هر قدر که شغلی رتبه بالاتر و ارشدتری داشته باشد
زمان و فکر بیش‌تری نیاز دارد. با این‌همه، مطلوب آن است که همه کارکنان در دوره
آشنایی مستندات و توجیهات لازم را که در نماخوان زیر آمده دریافت کنند. هر چند که

رتبه‌های پایین‌تر احتمالا با برنامه‌های در دست اقدام در مراحل بعدی آشنا خواهند شد.

یک رونوشت از شرح وظایف و قرارداد استخدامی؛●●
تیمی ●● کار برنامه استراتژیک، برنامه سازمان، اداره شیوه سند رونوشت

به سالانه، چارت سازمانی، آخرین گزارش سالانه و هر سند دیگری که
شغل فرد جدید ارتباط دارد؛

رونوشتی از خط مشی سازمان در فرآیندهای مالی)بنگرید به فصل چهارم(●●
و سیاست نیروی انسانی و یا بخش‌های مربوط به شغل فرد از این اسناد.

مستندات

جلسه توجیهی با رئیس هیأت مدیره یا یکی از امنا؛●●
جلسه توجیهی با مدیر عامل یا یکی از مسئولان ارشد تیم؛●●
جلسات توجیهی با دیگر کارکنانی که کارشان به نحوی با کار فرد در شغل ●●

جدید مربوط است؛
جلسه توجیهی با کسانی که مسئول نیروی انسانی و امور مالی هستند.●●

جلسات
توجیهی

برای کارکنان پروژه‌ها: دیدار از محله‌ای که پروژه در آن اجرا می‌شود و ●●
گفتگو با بهره‌وران و / یا جلسه توجیهی با اعضای گروه هدف سازمان.

دیدار از
برنامه‌ها

 181فصل پنجم: مدیریت نیروی انسانی

این ایده خوبی است که برای کارکنان جدید زمانی را به عنوان دوره آزمایشی تعیین
کنید تا بتوانند به این تصمیم برسند که آیا شغلی که دارند مناسب آن‌ها است یا نیست
نه. یا اداره کند را کار می‌تواند آن فرد جدید ارزیابی کند که بتواند هم مدیریت و
جزئیات مربوط به دوره آزمایشی و مفاهیم مربوط به آن معمولا در قرارداد استخدامی

وارد می‌شود. نمونه از آن را در زیر می‌بینید.

نمونه: شرایط دوره آزمایشی
اولین شش‌ماه استخدامی دوره آزمایشی خواهد بود.●●
در این شش‌ماه انتظار می‌رود که فرد استخدام شده مناسب بودن خود را برای شغل‌اش ●●

نشان دهد و در ارزیابی عملکرد میانه سال شرکت کند.
در پایان شش‌ماه بررسی عملکردی انجام می‌شود که به یکی از سه توصیه زیر ختم ●●

خواهد شد:
استخدام فرد تأیید می‌شود و قرارداد ادامه می‌یابد، یا●●
دوره آزمایشی تمدید می‌شود)برای حداکثر هشت هفته دیگر(، یا●●
قرارداد استخدامی خاتمه می‌یابد.●●

۵.۴.۲ ساعات کار و میزان کار هفتگی
ساعات کار در قرارداد استخدامی وارد می‌شود و باید مطابق باشد با ساعات کاری که
دیگر کارفرمایان در منطقه تعیین می‌کنند)مثلا: ۳۸ ساعت در هفته، دوشنبه تا جمعه به‌جز
یک تا دو ساعت وقت ناهار؛ یا ۴۰ ساعت در هفته، دوشنبه تا شنبه با دو نصف روز کار

در چهارشنبه و شنبه(.
در نماخوان زیر شماری از گزینه‌هایی که سازمان می‌تواند در تنظیم ساعات کار در

نظر بگیرد آمده است.

ساعات کار انعطاف‌پذیر: ●●
هزینه و منافع نسبی ساعات کار متغیر را بررسی کنید.

ساعات کار اضافی: ●●
سیاست معینی را برای محاسبه ساعات کار اضافی کارکنان طراحی کنید.

کارکنان پاره‌وقت: ●●
مزایا و معایب استخدام کارکنان پاره‌وقت را بحث و بررسی کنید.

کار از خانه: ●●
سیاست سازمان را درباره کار افراد از خانه روشن کنید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 182 

مهم است که ببینید آیا می‌خواهید ساعت کار انعطاف‌پذیر باشد یا نه.

برای نمونه، برخی سازمان‌ها از همه کارکنان خود می‌خواهند بین ساعات ایکس
و ایگرگ)مثلا ۷ صبح تا ۷ شب(در دفتر حاضر شوند)مگر این‌که در سفر کاری
به دلخواه این ساعات کاری با باشند(. کارکنان می‌توانند ساعات موظف خود را
تنظیم کنند. مثلا می‌توانند زودتر به دفتر بیایند و زودتر هم بروند. دیگر سازمان‌ها

ساعت شروع و خاتمه واحدی را برای همه کارکنان در نظر می‌گیرند.

هزینه نسبی و منافع ساعت کار انعطاف‌پذیر و نظام واحد روزانه باید با دقت بررسی
شده باشد. اگر سیاست سازمان میزانی از انعطاف‌پذیری را اجازه دهد، ضروری است که
راهنمای روشنی در این خصوص وجود داشته باشد که چه کسی آن را اجازه می‌دهد و

میزان کار افراد به چه شیوه ثبت و نظارت می‌شود.
سوال پیچیده دیگر این است که آیا سازمان به کسانی که به درخواست مدیر خود
بیش‌تر از ساعت موظف کار می‌کنند اضافه کار پرداخت می‌کند یا در روز دیگری
ساعت کار کم‌تری می‌خواهد تا کار اضافه جبران شود. به این فکر کنید که اضافه کاری
یا ساعت کار کم‌تر برای جبران آن چگونه ثبت خواهد شد و چه کسی مسئول آن است.
به‌علاوه، سازمان لازم است سیاستی هم درباره کار در آخر هفته)یا جمعه(داشته باشد
برای کسانی که باید مثلا به سفر میدانی بروند. آیا کسی که از سفر کاری بر می‌گردد
یک روز استراحت خواهد داشت؟ این را هم باید روشن کرد که روز استراحت و تجدید

قوا باید بلافاصله بعد از سفر استفاده شود یا می‌توان آن را ذخیره کرد.
درباره ترتیباتی که مربوط به روز استراحت است سیاست سازمان باید روشن کند
که چه کسی تصمیم می‌گیرد که در شرایط مختلف مناسب‌ترین کار کدام است. برخی
سازمان‌ها برای مثال قاعده‌شان این است که توافق بین کارمند و مدیر بالادستی‌اش باید از

پیش و در جلسه ماهانه نظارت و راهنمایی صورت گیرد.
سازمان همچنین می‌تواند مشخص کند که روزهای جبرانی و استراحت نباید بدون
دلیل روی هم انباشته شود. برای مثال، حداکثر زمانی‌که می‌توان برای استراحت تعطیل
بود یک هفته کاری باشد. کارکنانی که می‌خواهند از این حد فراتر روند باید اول اجازه
مدیر بالادستی خود را بگیرند و اگر کسی که روزهای استراحت اش انباشته شده مدیر
عامل است باید از رئیس هیأت مدیره کسب تکلیف کند. این را هم می‌توان مقرر کرد

 183فصل پنجم: مدیریت نیروی انسانی

که روزهای استراحت ذخیره شده را باید تا پایان هر سال قرارداد گرفت)و به سال بعد
منتقل نکرد(.

هر سازمانی درباره افراد پاره‌وقت خود هم باید راهنمایی‌هایی تدارک بیند. سازمان
می‌تواند تصریح کند که این افراد باید انعطاف پذیر باشند و مثلا در جلساتی که حضور

همه کارکنان لازم است شرکت کنند.
درباره است شایسته سازمان که است این ندارد اهمیت کم‌تری که نکته آخرین
این‌که کارکنان می‌توانند از خانه کار کنند یا نه قواعدی داشته باشد و اگر می‌توانند

روشن کند که چه کسی باید در این خصوص اجازه بدهد.
انعطاف زمینه ساعات کاری قدر سازمان در باشیم هر داشته یاد به است که مهم

بیش‌تری نشان دهد، ثبت و نظارت آن دشوارتر خواهد شد.

۵.۴.۳ نظام حقوق و پاداش
برای اطمینان از برابری و شفافیت، قابل توصیه است که نظام حقوق طوری طراحی شود
افزایش سالانه. پایه، سال‌های خدمت، باشد: رتبه شغلی، حقوق این سازه‌ها که شامل
- افزایش حقوق سالانه بر اساس درصد معین)تا پنج سال برای قراردادهای دائم(و یا

درصد متغیر است)برای کارکنانی که بیش از پنج سال خدمت کرده‌اند(.

۵.۴.۴ استحقاقی و هزینه سفر
بیش‌تر ان.جی.او‌ ها دارای کارکنانی هستند که لازم است بر اساس شرح وظایف‌شان
سفر کنند. در چنین مواردی نیاز به پول نقد برای سوخت خودرو، تأمین خوراک و گاه
اقامت خواهند داشت. فرآیندهایی که به هزینه‌های استحقاقی و سفر بر می‌گردد)بنگرید
به فصل چهارم: مدیریت امور مالی(باید در قرارداد استخدامی به‌طور خلاصه مطرح شود.

۵.۴.۵ مرخصی استعلاجی و حقوق دوره بیماری
وقتی می‌خواهید سیاست سازمان را در مورد مرخصی بیماری و حقوق فرد بیمار تعیین
کنید، مهم است که هم به قوانین محلی توجه داشته باشید و هم به روش معمول دیگر
کارفرمایانی که در بخش شما دارای اعتبار هستند. غیبت به دلیل بیماری یکی از عوامل
عمده در هدر رفتن منابع سازمان است و بنابراین مهم است اطمینان حاصل شود که تنها
وقتی صورت گیرد که حق قانونی فرد است، حداقل اختلال را در کار سازمان ایجاد

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 184 

کند، و موجب آسیب رسیدن به فرد هم نشود. نماخوان زیر فرآیندهای کلیدی در بررسی
مرخصی بیماری را معرفی می‌کند.

فرآیندهای مربوط به غیبت استعلاجی
خبر دادن غیبت از کار●●
ثبت مرخصی بیماری●●
مدیریت بازگشت به کار پس از مرخصی●●
مستند ساختن شواهد بیماری●●

مهم است که قواعدی هم داشته باشید که روشن کند وقتی کارکنان می‌خواهند از کار
غیبت کنند، باید به چه کسی اطلاع دهند. برخی سازمان‌ها در این قواعد می‌خواهند که
اطلاع درباره غیبت در زمان خاصی داده شود. مثلا، دیرتر از سه ساعت قبل از شروع
ساعت کار نباشد. با این‌همه، اگر کارکنان شما در خانه تلفن نداشته باشند)یا اصولا از

تلفن استفاده نکنند(اعمال این قاعده دشوار خواهد بود.
شماری دیگر از سازمان‌ها از فرم گزارش غیبت استعلاجی استفاده می‌کنند که
فردی که بیمار بوده بعد از بازگشت به کار باید آن را پر کند و به مدیرش تسلیم کند.
این فرم در پرونده او نگهداری خواهد شد. مسأله دیگر این است که سازمان چگونه باید
اطمینان پیدا کند که غیبتی که صورت گرفته مشروع بوده است و ادامه پیدا نخواهد کرد

- تا تأثیر منفی بر دیگر کارکنان یا کار خود فرد نگذارد.
از پس بوده بیمار که فردی می‌کند الزام که دارند سیاستی سازمان‌ها برخی
مصاحبه‌ای درباره بیماری‌اش به کار برگردد. این مصاحبه را مدیر بالادستی فرد برگزار
می‌کند تا اطمینان پیدا کند که اقدامات ضروری در بازگشت او به کار انجام می‌شود و
او به قدر کافی سالم شده است که کارش را از سر بگیرد. برخی سازمان‌ها هم اگر شمار

روزهای غیبت از حد معینی بگذرد خواستار مستندات بیماری می‌شوند.

پزشک از نامه رسمی یا پزشکی سازمان‌ها خواستار گواهی برخی نمونه، برای
بیمارستان(می‌شوند اگر مدت غیبت از هفت روز بیش‌تر شود. به‌علاوه، بیمار)یا
اگر بیماری ادامه پیدا کند، یک اظهارنامه طلب می‌کنند که روشن کند فرد بیمار چه

زمانی برای بازگشت به کار آماده خواهد بود.

 185فصل پنجم: مدیریت نیروی انسانی

عملکرد شایسته در مورد بیماری کارکنان این است که اطمینان یابیم به دلیل غیبت ناشی
از بیماری یا جراحت حقوق ماهانه خود را از دست نمی‌دهند. لازم است سازمان مسأله
حقوق دوره بیماری را هم از منظر قوانین محلی و هم از دیدگاه عملکرد شایسته در نظر
بگیرد و آن را از منابع مالی موجود خود تأمین کند. معقول است که میزان پایه پرداخت
را تنظیم کنید و ضروری است که بودجه‌ای برای امور پیش‌بینی نشده داشته باشید تا این

پرداخت‌ها را پوشش دهد)بنگرید به فصل چهارم: مدیریت امور مالی(.

نمونه: میزان پرداخت دوره بیماری

نصف حقوق حقوق کامل میزان خدمت

دوماه)بعد از چهارماه خدمت(
دو ماه
سه ماه

چهار ماه
پنج ماه

شش ماه

یک ماه
دو ماه
سه ماه

چهار ماه
پنج ماه

شش ماه

یک سال
دو سال
سه سال

چهار سال
پنج سال

بیش از پنج سال

۵.۴.۶ مقررات مربوط به مادرشدن و پدرشدن
انسانی موادی درباره نیروی بیش‌تر سازمان‌ها در سند خط مشی خود درباره مدیریت
با این‌همه، گرچه شایسته‌ترین عملکرد داشتن سیاستی وضع حمل کارکنان زن دارند.
در زمینه زایمان است، محتوای دقیق آن را قوانین محلی و شیوه عمل دیگر ان.جی.او ‌ها
تعیین می‌کند. برخی از فرآیندهایی که می‌توان در نظر گرفت در نماخوان صفحه بعد

آمده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 186 

قواعد مربوط به مادرشدن
قواعدی که روشن کند چه زمانی زنی که باردار است باید به سازمان خبر دهد و به ●●

چه کسی خبر دهد)مثلا به مدیر بالادستی‌اش(.
فرآیندی برای ارزیابی این نکته که چقدر ادامه وظایف جاری زن برای بارداری او ●●

می‌تواند خطرساز باشد و بحث از قواعد اداری مربوط به مادرشدن.
راهنماهایی درباره این‌که چه مدت باید کارمندی در خدمت سازمان باشد تا بتواند ●●

یا بی‌حقوق(یا مرخصی ساعتی و با حقوق از مرخصی زایمان استفاده کند)چه
روزانه برای مراقبت‌های پزشکی ضمن زایمان و مانند آن داشته باشد.

قواعدی که روشن کند حداکثر روزها یا هفته‌های مرخصی زایمان چقدر است و ●●
اگر با حقوق است میزان پرداختی سازمان را معین کند.

قواعدی که روشن کند از چه زمانی در دوره بارداری می‌توان بسته به تاریخ زایمان ●●
به مرخصی رفت و چه زمانی باید اخطار لازم از طرف کارمند دریافت شود؛ قواعد
مشابهی نیز در این‌باره لازم است که چه زمانی فرد باید به کار بازگردد)اگر قصد

بازگشت دارد(و چه زمانی باید نامه بازگشت به کار را تسلیم کند.
انتظار می‌رود از زنی که تصمیم دارد بعد از زایمان به پست خود برنگردد، خواسته ●●

شود تا استعفای خود را بر اساس روندهای استاندارد تقدیم کند.

برخی سازمان‌ها برای کسی که بچه‌ای را به فرزندی می‌پذیرد هم حق مرخصی باحقوق
قائل می‌شوند. قواعد این موضوع می‌تواند در سند خط مشی وارد شود. به‌علاوه، مرخصی
پدرشدن یا مرخصی همسر هم برای کسی که شریک زندگی‌اش بچه‌دار شده در نظر
گرفته می‌شود تا بتواند در زمان زایمان و چند روزی پس از آن در کنار او باشد. این
مرخصی هم گاهی باحقوق است اما اگر تقاضای مرخصی بیش‌تر از میزان مقرر باشد

بدون حقوق خواهد بود.
عملکرد شایسته ایجاب می‌کند که در بودجه سالانه دست کم یک بسته مرخصی
زایمان و مرخصی همسر گنجانده شود. اگر تعداد کارکنان سازمان زیاد باشد این بسته

بیش‌تر خواهد بود.

۵.۴.۷ مرخصی سالانه
برخی از سازمان‌ها میزان مرخصی استحقاقی سالانه را از روزی که قرارداد شروع می‌شود
محاسبه می‌کنند. دیگر سازمان‌ها واحد سال مرخصی را برای همه کارکنان از ژانویه

 187فصل پنجم: مدیریت نیروی انسانی

تا دسامبر)تقویم میلادی(یا فروردین تا اسفند)تقویم خورشیدی(به‌طور یکسان معین
سازمان به سال میانه در که کارکنانی برای مرخصی میزان این صورت، در می‌کنند.
برای هم روش همین می‌شود. داده تناسب به می‌یابد خاتمه قراردادشان یا پیوسته‌اند

کارکنانی اعمال می‌شود که پاره‌وقت یا کم‌تر از تمام وقت کار می‌کنند.
علاوه بر مرخصی استحقاقی باید روشن کرد که کدام روزهای تعطیل عمومی و ملی به
مرخصی استحقاقی اضافه می‌شود چنان‌که باید معلوم کرد که چگونه این تعطیلات برای

کارکنان پاره‌وقت به تناسب محاسبه خواهد شد.
افراد مفید تعیین مرخصی استحقاقی کارکنان داشتن جدولی از طول خدمت در

است مانند نمونه‌ای که در این نماخوان آمده است.

نمونه: مرخصی سالانه

بیش‌تر از ده سال خدمت ده از و کم‌تر پنج از بیش‌تر
سال خدمت

زیر پنج سال خدمت

روز رتبه ۳-۱ ۳۰
روز ۲۶ ۶-۴ رتبه

روز ۲۵ ۳-۱ رتبه
روز ۲۳ ۶-۴ رتبه

رتبه ۱-۳ ۲۲ روز
رتبه ۴-۶ ۲۰ روز

برای پرهیز از موقعیتی که مرخصی‌های معوقه کارکنان انباشته شده باشد، بهتر است
سیاستی داشته باشید که معین کند چند روز از مرخصی سالانه را می‌توان از یک سال به

سال بعد منتقل کرد و در چه فاصله زمانی مرخصی‌ها را باید گرفت.

برای نمونه، سازمان می‌تواند بگوید که تا حداکثر ۲۵ درصد از روزهای مرخصی
سالانه می‌تواند به سال بعد منتقل شود اما باید ظرف سه ماه اول سال استفاده شود. اگر

مرخصی‌ها در این دوره گرفته نشد به معنای انصراف خواهد بود.

برای اطمینان از این‌که اثربخشی برنامه‌ها، سازمان، و تیم کاری با مرخصی رفتن افراد
باید سازمان نمی‌بیند، آسیب کاری شلوغ دوره‌های در به‌خصوص یا زمان یک در
فرآیندی را برای تأیید مرخصی در نظر بگیرد. این کار معمولا از طریق پر کردن یک

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 188 

فرم درخواست مرخصی انجام می‌شود که به امضای مدیر بالادستی هر فرد و احتمالا
مدیر عامل یا رئیس هیأت مدیره می‌رسد. بهتر است که کارکنان برنامه مرخصی رفتن و
درخواست خود را خیلی پیش‌تر از وقت تنظیم کنند؛ هر چند که این کار در همه اوقات

عملی نیست.

۵.۴.۸ مرخصی همدلانه
بسیاری از سازمان‌ها سیاستی هم دارند که بر مرخصی‌های همدلانه حاکم است؛ یعنی
درخواست مرخصی به دلایل خاص. ضروری است که این دلایل پیشاپیش تعریف شده

باشد.

شریک جدی بیماری یا بستگان مرگ شامل غیرمنتظره امور آیا نمونه، برای
زندگی و فرزند می‌شود؟ و تعریف این »بستگان«، »شریک زندگی« و »بچه« چیست؟

۵.۴.۹ شغل دوم
هرچند که کارکنان پاره‌وقت ممکن است کارفرمای دومی داشته باشند، درباره افراد تمام
وقت شایسته‌ترین عملکرد آن است که آن‌ها را از داشتن شغل دوم نهی کنید. سند خط
مشی و قرارداد استخدامی می‌تواند این نکته را روشن سازد که اگر کارکنان تمام وقت
بخواهند کار دومی داشته باشند حتی به صورت موقتی، باید از مدیر بالادست و/یا مدیر

عامل اجازه کتبی بگیرند.
همه کارکنان باید تعهدات قراردادی خود را روشن بدانند و نباید شغل دیگری اختیار

کنند که:
با منافع سازمان متبوع‌شان در تضاد قرار گیرد، یا●●
به اعتبار سازمان آن‌ها آسیب برساند، یا●●
سلامت آن‌ها را به خطر اندازد. ●●

۵.۴.۱۰ مهلت اخطارنامه
در هر سازمان بناگزیر مواردی پیش می‌آید که افرادی داوطلبانه بخواهند کار خود را رها
کنند یا سازمان بخواهد به دلیل عملکرد ضعیف یا دلایل دیگر فردی را از کار برکنار کند.
سند خط مشی سازمان در زمینه مدیریت نیروی انسانی باید فرآیندهای استعفا یا برکناری

را توضیح دهد. مهم است که در این موارد مولفه‌های صفحه بعد را در نظر بگیرید.

 189فصل پنجم: مدیریت نیروی انسانی

استعفا و برکناری
فرآیندهایی که فردی در زمان استعفا بخواهد دنبال کند کدام است؟●●
از چقدر پیش فرد باید به سازمان‌اش اخطارنامه بدهد که می‌خواهد استعفا دهد تا پست ●●

او بیش از حد خالی نماند و خودش هم حقوق)ماهانه(‌اش را از دست ندهد؟
از چقدر پیش سازمان باید به کارمندش اخطارنامه بدهد که کارش خاتمه خواهد یافت ●●

تا او بتواند آمادگی‌های لازم را برای ترک سازمان و یافتن شغل دیگری تدارک ببیند؟
فرآیندهای برکناری کارمند به دلایلی غیر از مسائل انضباطی چه خواهد بود؟●●
فرآیندهای برکناری کارمند به دلیل مسائل انضباطی چیست؟●●
یا ●● را ترک می‌کند می‌تواند خواستار توصیه‌نامه تحت چه شرایطی کسی که سازمان

معرفی‌نامه شود؟

کار ترک برای اخطارنامه مهلت که است توصیه قابل سازمان هموار مدیریت برای
برای کسانی که دوره آزمایشی خود را با موفقیت به پایان رسانده‌اند کاملا روشن باشد.
منصفانه‌ترین روش این است که همان مهلت برای اخطارنامه طرف مقابل در نظر گرفته
یا استعفا در خصوص دادن اخطار برای واحد وقت از یک کارفرما و)کارمند شود
برکناری پیروی کنند(مگر این‌که برکناری به خاطر سوءرفتار فاحش باشد و نتیجه یک

فرآیند انضباطی که در این صورت فرآیند برکناری فرق می‌کند.

نمونه: مهلت ضروری برای اخطارنامه

مهلت ضروری

سه ماه
یک ماه در سال اول خدمت، دو ماه بعد از آن

یک ماه

رتبه شغلی

۱ تا ۳
۳ تا ۶
۶ تا ۹

طبقه شغلی

عنوان
عنوان
عنوان

۵.۵ مدیریت عملکرد

این‌که کارکنان چگونه مدیریت می‌شوند یکی از مهم‌ترین عوامل تعیین‌کننده موفقیت
و نتیجه‌بخشی برنامه‌ها ست. بر این اساس، این موضوع حیاتی است که سازمان درباره
عناصر اصلی مدیریت نظام مدیریت عملکرد بحث و توافق کند و آن را در سند خط

مشی سازمان درباره مدیریت نیروی انسانی بیاورد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 190 

اصول
مهم است که به اصول مدیریت عملکردی که سازمان می‌خواهد دنبال کند توجه کنید.

نماخوان زیر برخی پرسش‌ها را که باید در نظر گرفت مطرح می‌کند.

اصول پایه

۳. توافق بر شیوه بررسی
سالانه ●● عملکرد بررسی زمانی چه

و نیم‌سال کارکنان انجام می‌شود؟
هر ●● عملکرد بررسی‌های نتایج آیا

فرد از کارکنان در پرونده او ثبت
بیش‌تر نیم‌سال بررسی یا می‌شود

غیررسمی خواهد بود؟

۱. ارزیابی منافع سازمان
منافع اصلی مدیریت عملکرد برای سازمان ●●

چیست؟
منافع اصلی مدیریت عملکرد برای کارکنان ●●

چیست؟

۴. آمادگی
کارکنان خود را چگونه باید برای ●●

بررسی عملکرد آماده کنند؟
ضروری ●● مهارت‌های سازمان آیا

برای بررسی را در اختیار دارد یا به
دوره آموزشی نیاز است؟

این دوره چگونه برگزار می‌شود؟●●

۲. توافق بر فرآیندهای کلیدی
که ●● می‌کند پیدا اطمینان چگونه سازمان

شفاف منصفانه، عملکردش مدیریت نظام
و پاسخ‌گو ست؟

مدیر ●● عملکرد بررسی مسئول کسی چه
عامل خواهد بود)مثلا رئیس هیأت مدیره(؟

بررسی ●● مسئولیت می‌تواند عامل مدیر آیا
واگذار دفتر به را جزء کارکنان عملکرد
درباره چگونه سازمان مدیران کند؟
عملکرد این کارکنان به مدیر عامل گزارش

می‌دهند؟

مدیریت عملکرد چیست؟
مدیریت عملکرد می‌تواند به روش‌های مختلف تعریف شود اما معمولا دارای سه سازه

یا عنصر اصلی است:
باید به ●● مدیریت روز-به-روز عملکرد افراد تا اطمینان حاصل شود که آنچه

دست آید به‌طور موثر و به‌موقع به دست می‌آید. این سازه نیازمند ارتباط خوب
دوطرفه میان کارمند و مدیر بالادستی اوست و بازخورد مثبت و انتقادی درباره

میزان قوت و ضعف کار او.

 191فصل پنجم: مدیریت نیروی انسانی

بررسی عملکرد یا ارزیابی برای سنجش این موضوع که فرد تا چه حد کار ●●
خود را بر اساس اهداف ملموس تعریف شده‌ای که در برنامه کارش بر سر آن

توافق شده انجام می‌دهد.
از ●● یک هر موجود تجربه و دانش مهارت‌ها، رشد طریق از کارکنان رشد

کارکنان تا آن‌ها هر چه اثربخش‌تر کارشان را انجام دهند.

نحوه برخورد با عملکرد ضعیف
بیش‌تر افراد در یک نظام مدیریتی که حمایت‌گر، منصفانه، شفاف و باز باشد بهترین
عملکرد خود را انجام می‌دهند. اما یکی از مشکل‌ترین مسائل نحوه برخورد با عملکرد

ضعیف یا پایین‌تر از انتظار فرد است.

نحوه برخورد با عملکرد ضعیف
هر مدیر بالادستی مسئول آن است که اطمینان یابد کارمند بخش او:

می‌داند چه جنبه‌ای از عملکردش چگونه و در چه دوره زمانی باید بهبود یابد.●●
می‌داند که به دست آوردن بهبود ضروری کارش چگونه ارزیابی و اندازه‌گیری می‌شود. ●●
می داند چه کسی در زمان لازم به او کمک می‌کند یا حمایت‌اش خواهد کرد.●●
با تاریخی برای بررسی میزان پیشرفت‌اش موافقت کرده است.●●

به‌علاوه، این مدیر:
)به ●● می‌شود قدردانی و اذعان فرد کار در بهبودی هر که می‌کند حاصل اطمینان

صورت شفاهی یا کتبی(.
کار فرد را بررسی می‌کند تا مطمئن شود که پیشرفت به دست آمده تداوم دارد.●●

اگر مدیر بالادستی در ضمن مدیریت روز-به-روز متوجه ضعف‌هایی در عملکرد فرد
می‌شود باید آن مسائل را صریح و آشکار در ارزیابی‌های ماهانه یا سه ماهه مطرح کند.
به این ترتیب، در جریان ارزیابی سالانه یا فرآیندهای بررسی عملکرد کسی شگفت‌زده

نمی‌شود.

بررسی عملکرد سالانه چیست؟
معمولا ارزیابی یا بررسی عملکرد سالانه شامل سازه‌هایی است که در نماخوان صفحه بعد

آمده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 192 

ارزیابی عملکرد سالانه
و ●● اصلی‌اش مسئولیت‌های نظر از گذشته سال طول در فرد عملکرد کلی ارزیابی

اهداف ملموس یا برنامه کاری که با آن موافقت کرده است.
بررسی هر یک از اهداف ملموس یا سازه‌های مختلف برنامه کار فردی او.●●
بحث و بررسی درباره عملکرد فرد با برجسته ساختن حوزه‌های قوت و حوزه‌هایی ●●

که نیاز به بهبود دارد.
فرصتی برای شنیدن از کارمند و نظرات‌اش درباره نحوه کار مدیر و حمایت‌اش از ●●

فرد و هرگونه تنش یا دشواری احتمالی.
اساس ●● بر رو پیش سال برای کارکند فردی رشد نیازهای درباره بررسی و بحث

اهداف ملموس جدید یا برنامه کاری تازه‌اش.

نحوه برخورد با عدم توافق
در صورتی که نحوه گفتگو بر سر عملکرد بین کارمند و مدیرش صادقانه، شفاف و باز
باشد، معمولا محل زیادی برای عدم توافق در جریان بررسی سالانه باقی نمی‌ماند. ولی

همیشه هم این‌طور نیست.
با صحبت انرژی بگذارید تا هرگونه عدم توافق را مهم است که مقداری وقت و
کردن درباره اختلاف ‌نظرها حل و فصل کنید و اطلاعات لازم درباره »تأیید« و »عدم
تأیید« عملکرد و رفتاری که دو طرف بر سر آن به تفاهم نرسیده‌اند را با کارمند خود در
میان بگذارید. اگر این کار به توافق بیش‌تری نینجامید آن‌گاه کارمند می‌تواند مسأله خود
را با مدیر بالادستِ مدیرش مطرح کند. اگر این طرف اختلاف مدیر عامل باشد، آن‌گاه

می‌توان با رئیس هیأت مدیره صحبت کرد.
درخواست می‌تواند شاکی کارمند ماند، بی‌نتیجه صحبت‌ها همه اگر نهایت، در

استفاده از فرآیند رسمی شکایت را که در بند ۵.۷ خواهد آمد مطرح کند.

۵.۶ رشد کارکنان
رشد کارکنان یکی از اثربخش‌ترین ابزارها برای اطمینان از آن است که سازمان قادر
است توانایی‌های بالقوه کارکنان‌اش را به بهترین صورت فعلیت بخشد و عملکرد آن‌ها

را ارتقا دهد.
مسأله محوری در رشد کارکنان تقویت دانش و مهارت‌ها و شیوه‌های کاری فرد

 193فصل پنجم: مدیریت نیروی انسانی

است تا به مهارت‌ها و تجربه و دانش تازه‌ای دست یابد و بتواند کار خود را به نحوی
اثربخش‌تر انجام دهد.

رشد دادن افراد فقط به معنای شرکت در دوره‌های رسمی مختلف نیست هر چند
راه‌های مختلف هم رسمی از یادگیری یعنی دارند. رشد مهمی نقش این دوره‌ها که
و هم غیررسمی؛ از راه کارگاه‌ها و دوره‌های کوتاه‌مدت، سرپرستی دیگران، آموزش
کار به دیگران یا کارآموزی در کنار دیگران، کسب تجربه ضمن کار، اشتراک نظرها
و مهارت‌ها و تجارب با همکاران و مراجعان و سازمان‌های همیار، تأمل شخصی درباره
خطاها و دستاوردها، دریافت این‌که چه چیز بهتر نتیجه می‌دهد یا کم‌تر، بهره‌گیری از
اشکال از برخی خواندن. و شخصی مطالعه راه از و هست(، امکان‌اش)اگر اینترنت

آموزش می‌تواند برنامه‌ریزی شود.

برای نمونه، اگر مسئول برنامه‌ها تازه مشغول به کار شده و تجربه کمی در تنظیم
پروپوزال برای پروژه‌ها دارد، مدیرش می‌تواند از فردی با تجربه در همان سازمان
یا سازمانی دیگر بخواهد مدتی با او در این زمینه کار کند. این فرد باتجربه مشاور
مسئول برنامه‌ها برای توصیه‌های خاص و مساعدت است. مشاور می‌تواند از مسئول
برنامه‌ها دعوت کند که در جریان تنظیم یکی از پروپوزال‌ها دستیار او باشد. به‌علاوه،
می‌تواند جلسات و کارگاه‌های خوبی را به او معرفی کند که اگر در آن شرکت کند
به رشد مهارت‌هایش کمک خواهد کرد و باعث اعتماد به نفس‌اش در کار می‌شود.

دیگر صورت‌های آموختن از راه تداوم یا به صورت خودجوش در طول کار روزانه یا
در اوقات فراغت حاصل می‌شود. مسأله آموختن بیش‌تر وابسته به نگرش ذهنی است –
خواست و تمنای آموختن بیش‌تر و بهبود کار – و هم به فرهنگ سازمان بر می‌گردد:
محیطی که آموختن را با پرهیز از »سرکوفت« و از راه اشتراک آموخته‌ها و عمل تشویق
کند. آموختن را از راه کار تیمی و با داشتن سیاست‌های روشن، مدیریت عملکرد قوی،

و تکیه به ساختار غیر هرمی می‌شود تشویق کرد.

۵.۷ طرح ناراحتی‌های کاری)شکایت(
برخی مواقع پیش می‌آید که بررسی عملکرد و دیگر مسائل را نمی‌توان از طریق گفتگو
سازمانی هر که است مهم دارد. نیاز رسمی‌تری فرآیندهای بلکه کرد فصل و حل

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 194 

سیاستی در این‌باره داشته باشد که کارکنان چگونه می‌توانند ناراحتی‌های کاری خود را
مطرح کنند. کارکنان هم لازم است بدانند هرگاه نیاز بود چگونه از آن خط مشی استفاده
کنند. در گذشته، تمام شاخه‌های چنین سیاستی زیرعنوان »خط مشی درباره شکایات«
قرار می‌گرفت. در دنیای امروز که پیچیده‌تر و آگاه‌تر است، این موضوع اذعان می‌شود
می‌کند ایجاد کار، شکایت‌هایی در مزاحمت و مانند زورگویی مسائل، از برخی که
که ماهیت دشوارتری دارند. از اینجاست که رویکرد تازه و نوآورانه‌تری در برخورد با

ناراحتی‌های کاری در بخش‌های عمومی، خصوصی و غیرانتفاعی در حال رشد است.

چرا داشتن خط مشی برای شکایات مهم است؟
داشتن خط مشی کارکنان را قادر می‌سازد ناراحتی‌های کاری خود را آسان‌تر ●●

مطرح کنند چه این ناراحتی مربوط به خود آن‌ها باشد و یا به دیگر جنبه‌های
عملیات سازمان برگردد.

در ●● ممکن استاندارد بالاترین به سازمان تعهد منعکس‌کننده مشی داشتن خط
صراحت، صداقت و پاسخ‌گویی است. هم‌جهت با همین تعهد است که کارکنان
پیش پا دارند سازمان کار جوانب از جدی ناراحتی اگر تا می‌شوند تشویق

بگذارند و آن را بیان کنند.

شکایت را باید پیش چه کسی برد؟
در اکثر قریب به اتفاق موارد، کارکنانی که ناراحتی و دغدغه‌ای دارند باید موضوع را
بتوانند با مدیر بالادستی خود در قدم اول مطرح کنند. به فرد شاکی باید اطمینان داده شود
که مدیرش موضوع را با جدیت دنبال خواهد کرد و با آن به‌طور مناسب برخورد می‌کند.
با این‌همه، در مواقع خاصی این روند اقدام ممکن است نامناسب باشد و بنابراین سیاست

سازمان باید روشن کند که شاکی می‌تواند به یکی از اعضای هیأت مدیره مراجعه کند.

چه زمانی می‌توان نارحتی کاری را مطرح کرد؟
مهم است که رابطه خوبی با کارکنان اساس قرار گیرد که آن‌ها تشویق شوند ناراحتی‌های
خود را درباره هر موضوعی که کارشان را مشکل می‌کند در همان اوایل پدید آمدن

مسأله مطرح کنند.
این هم مهم است که تأکید کنیم که سازمان هر نوع حفاظت لازم را از افرادی که

 195فصل پنجم: مدیریت نیروی انسانی

نگرانی واقعی خود را با نیت خیرخواهانه طرح می‌کنند انجام خواهد داد. باید کارکنان
با نیت خیرخواهی طرح کردند و تحقیق آن را تأیید باشند که اگر مشکلی را مطمئن
نکرد، اقدامی علیه آن‌ها انجام نخواهد شد. با این‌همه، باید برای کارکنان روشن شود که
اگر نظر مدیر فرد یا رئیس هیأت مدیره این باشد که فرد شاکی مسأله را از سر بدخواهی،
سبک‌سری و یا برای استفاده شخصی مطرح کرده است، ممکن است اقدام انضباطی در

پی داشته باشد.

»افشاگری« چیست؟
هرگونه نگرانی جدی که ممکن است درباره هر جنبه‌ای از کار سازمان یا رفتار کارکنان،
امنا یا دیگر کسانی مطرح باشد که از طرف سازمان به کاری مشغول‌اند، باید گزارش
شود. مهم است که در خط مشی سازمان این موضوع روشن شود که چنین نگرانی‌هایی
به یکی از سه در عمل یعنی چه. در نمونه زیر »نگرانی جدی« چیزی معرفی شده که

نکته‌ای که یاد می‌شود مربوط باشد.

نمونه: تعریف »نگرانی جدی«
موضوع نگرانی به مسأله‌ای خلاف سیاست‌های سازمان بر می‌گردد؛●●
نگرانی مربوط به کاهش استاندارد مقرر برای عملکرد است؛●●
موضوع به رفتار نامناسب مربوط می‌شود از جمله چیزی که فکر می‌کنیم:●●

 خلاف قانون است○○
 موجب خطر برای سلامت و ایمنی است○○
 به تخریب محیط زیست می‌انجامد○○
 فساد اداری یا رفتار غیراخلاقی است○○
 سوءاستفاده از مراجعان یا کاربران خدمات است.○○

این نوع نگرانی‌ها باید محرمانه تلقی شود و اگر شخص افشاگر بخواهد باید از هر تلاشی
اقتضا کند این‌همه، ممکن است هرگاه وقت با او دریغ نشود. از هویت برای حمایت
کند. شاهد عمل عنوان به یا کند تهیه افشاگر خواسته شود که شهادت‌نامه‌ای فرد از
این‌که مگر نمی‌شود تحقیق معمولا انجام شود ناشناس به صورت افشاگری‌هایی که
مدیر مسئول یا هیأت مدیره موافقت کند که شواهد به اندازه کافی وجود دارد که تحقیق

صورت گیرد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 196 

۵.۸ فرآیندهای انضباطی
از کارکنان انتظار می‌رود که در همه احوال حافظ شهرت خوب سازمان باشند و بالاترین
برای به‌خصوص موضوع این دهند. نشان خود خدمت دوره در را رفتاری استاندارد
سازمان‌هایی مهم است که برای ترویج حقوق و نیازهای مردمِ کم‌تر-برخوردار در جامعه
تأسیس شده‌اند. در این‌جا رفتار کارکنان باید در همه اوقات پاکیزه از رفتارهایی باشد که
مایه سرافکندگی می‌شود. همه کارکنان جدید وقتی در سازمان استخدام می‌شوند باید با
فرآیندهای انضباطی سازمان آشنا شوند. این موضوع همه کارکنان را فارغ از ارشدیت و

رتبه آن‌ها شامل می‌شود.
پرسش‌هایی که در نماخوان زیر آمده است، راهنماهایی برای بحث و تصمیم‌گیری

درباره فرآیندهای انضباطی به دست می‌دهد.

فرآیند انضباطی

فرآیند انضباطی چطور کار می‌کند؟
با ●● طوری باید فرآیند این مراحل همه

به سود و دقت عمل شود که سرعت
همه طرف‌های درگیر باشد.

انجام ●● برای است ممکن کارکنان
تحقیق یا به‌خاطر حمایت از دیگر افراد

با حفظ حقوق ماهانه معلق شوند.
هر ●● شامل می‌تواند انضباطی اقدام‌های

از آن بیش‌تر یا اقدام‌های زیر از یک
باشد:
اخطار شفاهی ○○
اخطار کتبی اولیه○○
اخطار شفاهی آخر○○
کم کردن از حقوق○○
تنزل رتبه○○
انتقال○○
اخراج با یا بدون اخطار قبلی○○

هدف از فرآیند انضباطی چیست؟
این فرآیند طراحی شده است تا:

یا ●● رفتارش که کارمندی به
شده نارضایتی موجب عملکردش
است کمک کند وضع خود را ارتقا

بخشد؛
و ●● مدیران مسئولیت‌های و حقوق

کارکنان را روشن سازد؛
مدیریتی ●● اثربخش حمایت موجب

اقدام برای نیاز راه این از تا شود
رسمی انضباطی کم‌تر شود.

 197فصل پنجم: مدیریت نیروی انسانی

حقوق کارکنان چیست؟
کارکنان انضباطی فرآیند از مرحله هر در

دارای این حقوق هستند:
مطلع ●● شده آن‌ها علیه که شکایتی از

شوند؛
دعوای خود را مطرح کنند و اگر لازم ●●

است خواستار حضور شاهدان شوند؛
با ●● یا همکاران‌شان از دوستان نفر یک

آن‌ها همراه باشد
تصمیمی که در مورد آن‌ها گرفته شده ●●

کتبا به اطلاع‌شان رسانده شود؛
به همه سوابق مربوط و نامه‌نگاری‌های ●●

روی پرونده دسترسی داشته باشند؛
از فرآیند تجدیدنظر استفاده کنند.●●

چه زمانی فرآیند انضباطی استفاده می‌شود؟
از استفاده باعث که حوزه‌هایی مهم‌ترین

فرآیند انضباطی می‌شوند عبارت‌اند از:
مسائل مربوط به توانایی کاری●●
سوءرفتار●●
سوءرفتار فاحش●●

تجدیدنظر
مهم است که سیاست مربوط به فرآیندهای انضباطی به کارکنان حق تجدیدنظرخواهی
برای نقض تصمیم گرفته شده بدهد. درخواست تجدیدنظر باید کتبا و در اسرع وقت انجام
شود)مثلا طی ده روز پس از ابلاغ کتبی تصمیم انضباطی(. اگر قرار باشد درخواست
تجدیدنظر هیأت یک که است لازم شود، رسیدگی منصفانه صورت به تجدیدنظر
هیأت عضو که کسانی کند. بازبینی را پرونده تا شود تشکیل مدیره هیأت سوی از
تجدیدنظر می‌شوند نباید همان کسانی باشند که در فرآیند انضباطی درگیر بوده‌اند و

می‌توانند افرادی خارج از سازمان باشند.

ثبت در پرونده
به دنبال هرگونه اقدام انضباطی باید یادداشتی در پرونده کارمند برای مدت معینی گذاشته
شود. بیش‌تر سازمان‌ها تعیین مدت را بر عهده تصمیم هیأت انضباطی و میزان وخامت

سوءرفتار می‌گذارند.

۵.۹ آزاررسانی و زورگویی در محیط کار
مدیریت زمینه در خود سیاست از بخشی اکنون ان.جی.او ‌ها از افزونی روز شمار
اختصاص می‌دهند. داشتن با مزاحمت و زورگویی برخورد به مسأله را انسانی نیروی

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 198 

چنین سیاستی نشان‌گر تعهد سازمان است به تدارک محیط سالم، امن و مولد برای همه
کارکنان. یعنی فرض بر این است که اگر زورگویی یا مزاحمت در محیط کار تحمل
شود سازمان نمی‌تواند آنچه را به آن متعهد شده به دست آورد. زورگویی و مزاحمت
معمولا به رفتاری تعبیر می‌شود که اجبار و تهاجم و خصومت در آن دیده می‌شود و به
نادیده گرفتن حقوق دیگران برای رعایت شدن منزلت‌شان می‌انجامد. در نماخوان زیر

نمونه‌هایی از این دست رفتارها آمده است.

برخی مشخصه‌های زورگویی و آزاررسانی
۱. مزاحمت برای افرادی که از چشم مزاحم متفاوت و / یا پایین‌دست دیده می‌شوند چون نژاد

و جنسیت و قومیت و مذهب آن‌ها فرق می‌کند یا دچار معلولیت‌اند.
۲. مزاحمت یا زورگویی یک کارمند به دیگری که می‌تواند صورت‌های مختلفی داشته باشد

از جمله:
تهاجم فیزیکی و خصومت●●
دست انداختن شخصی که فرد را تحقیر یا شرمنده می‌کند●●
خشونت زبانی شامل توهین شخصی، نظر برخورنده، متلک بار کسی کردن، تهدید، ●●

بدگویی یا طعنه
تجاوز به حریم خصوصی فرد، مثلا سرکشیدن به چیزهای شخصی فرد یا وارد زندگی ●●

خصوصی او شدن
کنار گذاشتن عمدی یک کارمند از گردهمایی‌های جمعی و حرفه‌ای در محیط کار ●●

۳. مزاحمت یا زورگویی به فرد از طرف مدیرش که می‌تواند شامل این دست رفتارها باشد:
تحقیر، مثلا سرزنش یک کارمند در مقابل دیگر کارکنان وقتی که این کار را بتوان ●●

به‌طور خصوصی انجام داد
خشونت زبانی، مثلا توهین شخصی به یک کارمند●●
قربانی کردن، مثلا با انگشت‌نما کردن کارمند در یک نقد غیرمنصفانه●●
خصومت، مثلا با رفتار تهاجمی یا تهدید مستقیم یک کارمند●●
بار گذاشتن زیاد و مداوم به دوش کارمند، تعیین اهداف ملموس غیرواقعی برای او، یا ●●

تغییر اهداف کاری‌اش بدون دلیل موجه
به کار گرفتن کارمند برای انجام کارهای نامتناسب که خارج از حوزه شغلی اوست، ●●

مثلا برای پادویی شخصی رئیس

 199فصل پنجم: مدیریت نیروی انسانی

مسئولیت‌ها
مهم است که سیاست‌نامه جلوگیری از آزار و زورگویی در محیط کار مسئولیت‌های
هر دو طرف کارمند و مدیر را شرح دهد. همه کارکنان باید کاملا روشن باشند که این
مسئولیت آن‌هاست تا از استانداردهای رفتاری مناسب پیروی کنند و به ایجاد محیطی
کمک نکنند که از آزار و زورگویی چشم‌پوشی می‌کند یا آن را تشویق می‌کند. آن‌ها
را که و هر موردی بایستند مقابل آزار و زورگویی دیگران است مناسب باید هر جا
مشاهده کردند به مدیر بالادستی خود یا)اگر ایجاب می‌کند(به هیأت مدیره گزارش
کنند. از همه بالاتر، این مسئولیت همه مدیران است تا از آزار و زورگویی هر جا که
ممکن است پیش‌گیری کنند و در مقابله با آن هر جا ضروری است دست به اقدام مناسب
بزنند. سیاست سازمان در این خصوص می‌تواند مسئولیت‌های مدیران را به شرحی که در

نمونه زیر آمده مشخص کند.

نمونه: مسئولیت‌های مدیر
مدیران به عنوان بخشی از وظایف معمول خود باید نسبت به احتمال آزار و زورگویی ●●

در سازمان هوشیار باشند.
مدیران باید به تصحیح هرگونه رفتاری که می‌تواند خلاف این سیاست باشد بپردازند ●●

و به کارکنان هر جا لازم است سیاست ضدیت با آزار و زورگویی را یادآور شوند.
آن‌ها باید اطمینان پیدا کنند که این سیاست با کارمندان تازه استخدام شده طی دوره ●●

معارفه‌شان در میان گذاشته می‌شود و در جلسات معمول و جلسات توجیهی به آن‌ها
یادآوری و تأکید می‌شود.

آن‌ها باید چارچوبی حمایتی برای هر کارمندی که از آزار و زورگویی شکایت می‌کند ●●
فراهم کنند.

آن‌ها باید برای برخورد با آزار و زورگویی به محض این‌که از آن مطلع می‌شوند به اقدام ●●
مناسب دست بزنند و هر جا لازم است اقدام انضباطی انجام دهند.

 آن‌ها باید هر موردی از آزار یا زورگویی که گزارش می‌شود یا مشاهده شده را ثبت ●●
و نگهداری کنند.

آن‌ها باید همه موارد آزاررسانی و زورگویی را با محرمانگی مناسب رسیدگی کنند و ●●
هر جا لازم است با هیأت مدیره مشورت کنند.

موارد آزاررسانی و زورگویی می‌تواند یا به صورت غیررسمی یا رسمی رسیدگی شود
چنان‌که نمونه‌وار در نماخوان صفحه بعد آمده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 200 

نمونه: فرآیندهای رسمی و غیررسمی
غیررسمی
یا زورگویی را مطرح کند ●● به آزاررسانی کارمندی که می‌خواهد مسأله‌ای مربوط

باید به مدیر بالادستی خود مراجعه کند یا به مسئول امور پرسنلی در کمیته اجرایی
هیأت مدیره.

در موارد کوچک یا تک موردی ممکن است که به صورت غیررسمی و محرمانه ●●
موضوع را بین دو طرف حل و فصل کرد. مثلا فرد می‌تواند از طرف مزاحم بخواهد

که از رفتار خصمانه‌اش دست بردارد.

رسمی
اگر رویکرد غیررسمی به نتیجه نرسد، یا اگر آزار و زورگویی به صورت جدی‌تری ●●

با مدیر بالادستی خود مطرح کند. اگر صورت گیرد، فرد می‌تواند مسأله را رسما
کارمندی از رفتار مدیر خود شاکی باشد باید موضوع را با مدیر ارشدتری مطرح کند

یا با هیأت مدیره در میان بگذارد.
فرد شاکی می‌تواند کسی دیگر را نامزد کند که از جانب او به طرح موضوع با مدیر ●●

مربوط بپردازد.
مدیری که موضوع به او گزارش می‌شود باید فورا تحقیق همه‌جانبه‌ای را ترتیب دهد ●●

و سپس به اقدام مناسب دست بزند. مدیران باید در این زمینه که اقدام انضباطی رسمی
لازم است یا نیست با هیأت مدیره مشورت کنند.

مدیر بررسی‌کننده باید اقداماتی انجام دهد که مطمئن شود انصاف و محرمانگی برای ●●
هر دو طرف دعوا رعایت می‌شود.

نتیجه یک شکایت مورد ●● نباید در این موضوع به‌خصوص مهم است که هیچ‌کس
اذیت و آزار قرار گیرد یا موضوع شکایتی)دیگر(از آزار و زورگویی شود.

اگر کارمندی از نحوه رسیدگی سریع و اثربخش به شکایت‌اش راضی نبود، باید مسأله را
از طریق فرآیند شکایات دنبال کند)به بخش ۵.۷ در بالا نگاه کنید(.

۵.۱۰ سلامت و ایمنی در محیط کار

منظور از داشتن خط مشی درباره سلامت و ایمنی چیست؟
برخی از دلایلی که برای داشتن سیاستی درباره سلامت و ایمنی مطرح است تا اطمینان

 201فصل پنجم: مدیریت نیروی انسانی

حاصل شود که استانداردهای سازمان در این زمینه مناسب است در نماخوان زیر آمده
است. علاوه بر این‌ها بسته به حوزه خاص کار سازمان و برنامه‌هایش دلایل دیگری هم

می‌توانید اضافه کنید.

نمونه: منظور از تنظیم سیاست درباره سلامت و ایمنی
همه ●● برای امن سیستم‌های و تجهیزات و ایمن و سالم کاری محیط دیدن تدارک

کارکنان، داوطلبان و اعضا
تسهیل اشتراک اطلاعات و دوره‌های آموزشی در زمینه سلامت و ایمنی●●
نشان دادن تعهد سازمان به سلامت، ایمنی و رفاه همه کارکنان و دیگر کسانی که وارد ●●

همکاری با آن می‌شوند
اطمینان یافتن از تطبیق معیارهای سازمان با قوانین ملی و بهترین عملکرد رایج در محل ●●

چه کسی مسئول است؟
قابل توصیه است که دو نفر از سازمان، یکی از کارکنان و یکی از اعضای هیأت مدیره،
می‌تواند مدیره هیأت عضو کنند. نظارت ایمنی و سلامت موضوع بر تا شوند نامزد
مسئولیت اصلی‌اش این باشد که از پیروی افراد از خط مشی سازمان در زمینه سلامت
و ایمنی اطمینان پیدا کند. عضو برگزیده از میان کارکنان می‌تواند مسئول رسیدگی به
صحت ترتیبات روزمره در زمینه سلامت و ایمنی در ساختمان‌های سازمان باشد و هر سال

یک ارزیابی در سنجش خطرهای ممکن انجام دهد.
با این‌همه، مهم است که تأکید شود همه کارکنان سازمان مسئول‌اند تا در همکاری با تیم
مدیریت به محیط سالم و ایمن کاری دست پیدا کنند و هوشیارانه مراقب خود و دیگران
باشند. از کارکنان باید خواسته شود تا هر نوع نگرانی درباره مسائل سلامت و ایمنی را با

دو نماینده ناظر سازمان مطرح کنند تا آن‌ها بتوانند اقدام مناسب انجام دهند.

۵.۱۱ نتیجه‌گیری
بعد از عملی ساختن توصیه‌های این فصل، سازمان باید توانسته باشد به سیاست روشنی در
زمینه مدیریت نیروی انسانی برسد تا کمک کند که باارزش‌ترین سرمایه‌اش – که نیروی
باشد که در محیطی قادر و باشد باانگیزه به‌خوبی مدیریت شود، کاملا انسانی است-

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 202 

خلاق و در عین حال ایمن کار کند. نماخوان زیر برخی از مزایای داشتن چنین سیاستی
را برای سازمان و کارکنان‌اش بر می‌شمارد.

مزایای داشتن سیاست مدیریت نیروی انسانی

مالی پشتیان نهادهای و بهره‌وران همیار، سازمان‌های کارکنان،
می‌دانند که نه تنها تبعیض در سازمان شما تحمل نمی‌شود بلکه تنوع

قدر دانسته می‌شود.

و فرصت‌ها برابری
تنوع

مناسب‌ترین کارکنان برای کار مناسب‌شان در روندی آزاد و شفاف
انتخاب می‌شوند.

گزینش و استخدام

همه اعضای تیم کارکنان می‌دانند که حقوق آن‌ها در زمینه پاداش و
مرخصی و دیگر مزایا چیست.

شرایط و مقررات

که می‌داند تیم و است شده توافق افراد عملکرد مدیریت اصول
فرآیندهای ارزیابی سالانه چگونه است و اختلاف نظرها چگونه رفع

می‌شود و با عملکردهای ضعیف چطور برخورد می‌شود.

مدیریت عملکرد

تا در محیطی که آموختن اصل است تیم ترغیب می‌شوند اعضای
دانش و تجربه تازه جستجو کنند.

رشد کارکنان

یا دارند کارکنان می‌دانند که شکایت چیست و زمانی‌که شکایتی
می‌خواهند »افشاگری« کنند چه باید بکنند.

شکایات

با یا سوءرفتار عملکرد ضعیف با که می‌داند سازمان در هر کسی
جدیت برخورد می‌شود و از حقوق و وظایف خود باخبر است.

فرآیندهای انضباطی

کارکنان می‌داند که زورگویی و آزار و مزاحمت تحمل نمی‌شود و
مدیران آن‌ها مسئولیت ویژه دارند که محیطی امن را برای کار همگان

فراهم کنند.

مزاحمت و
زورگویی

منظور از فرآیند سلامت و ایمنی برای همه روشن است و مسئولیت
نظارت بر آن به‌خوبی تعریف شده است.

سلامت و ایمنی

فصل ششم:
مدیریت پروژه

6.۱ چشم‌انداز فصل
به از پروژه و چرخه پروژه می‌پردازد و سپس نگاهی دارد تعاریفی ارائه به این فصل
این‌که چرا بسیاری از پروژه‌های توسعه محله کم‌تر از آنچه انتظار می‌رود موفق می‌شوند.
مطرح پروژه مدیریت برای عملی راهنمایی‌های بهترین از شماری بحث ادامه در
خواهد شد. این موضوع مورد توجه قرار می‌گیرد که ان.جی.او.‌ها چطور می‌توانند هم
درخواست‌های حمایت محله را ارزیابی کنند و هم به این نکته مهم توجه داشته باشند که

آن را در چارچوب پارامترهای برنامه استراتژیک و برنامه کار تیمی سالانه ببینند.
همچنین، برخی متدها برای برآورد نیازهای محله و انجام ارزیابی نیازهای محله
ارائه ابزار و شیوه‌های تحقیق محله‌ای. توصیه‌هایی از با مثال‌هایی ارائه می‌شود، همراه
می‌شود درباره این‌که چطور بهترین شیوه‌ها را برای تحقیق محله‌ای به کار گیریم و چطور
کار برنامه‌ریزی، اجرا و تحلیل نتایج تحقیق را انجام دهیم. گاهی تحقیق محله‌ای ابزاری
برای طراحی پروژه است هر چند که این تنها نقش آن نیست. این نوع تحقیق می‌تواند

برای طراحی استراتژیک و ارزیابی اثربخشی هم به کار رود.
نیمه دوم این فصل حاوی راهنمایی‌هایی است در این زمینه که چطور طرح مقدماتی
را برای پروژه پرورش دهیم و چطور منابع پشتیبانی مالی احتمالی را شناسایی کنیم و

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 204 

میزان علاقه کمک‌کنندگان بالقوه را بسنجیم و سرانجام چگونه پروپوزال کامل پروژه
بودجه این زمینه است که چطور از جمله حاوی راهنمایی در این قسمت بنویسیم. را
پروژه و طرح کار را بنویسیم و اطلاعات بیش‌تری را که معمولا نهادهای پشتیبانی مالی

می‌خواهند ارائه کنیم.

۶.۲ برنامه استراتژیک و مدیریت پروژه
محتوای این فصل به دو طریق با فصل سوم)برنامه‌ریزی استراتژیک(مربوط است. اول
این‌که برخی از شیوه‌ها و فعالیت‌هایی که اینجا آمده می‌تواند به روند کار در برنامه‌ریزی

استراتژیک کمک کند.

برای نمونه، بخشی از تحلیل محیط بیرونی)که در فصل سوم بحث شد(ممکن
است شامل این دو مقوله باشد: ارزیابی همه‌جانبه محله‌ای که به دستگیری نیاز دارد،

و برخورداری آن از حمایت سازمان در طول سه سال بعدی.

برخی از شیوه‌های پیشنهادشده در صفحات بعدی ممکن است به برنامه‌ریزی استراتژیک
و به سیستم‌های ارزیابی اثربخشی مربوط باشند و یا سیستم‌های نظارت و ارزشیابی.

دوم این‌که فصل سوم روشن می‌ساخت که چگونه سازمان‌ها می‌توانند استراتژی‌هایی
را پرورش دهند که به تحقق هدف‌های استراتژیک‌شان کمک کند. این موارد عبارت

بود از:
شبکه‌سازی با دیگران●●
تلاش برای تغییر یا تأثیرگذاری در خط مشی●●
ظرفیت‌سازی و تربیت نیرو●●
تقویت نهادی یا رشد سازمانی●●
تحقیق●●
پشتیبانی مالی مستقیم و تهیه کمک هزینه)گرانت(برای سازمان‌های محله‌ای●●

پروژه چیست؟
با وجود این‌که پروژه به صورت‌های بسیاری تعریف می‌شود، مفهوم پروژه اگر نه همه
این فعالیت‌های استراتژیک اما بیش‌تر آن‌ها را در بر می‌گیرد. پروژه شامل گام‌هایی است
که یک ایده برای کمک)به رفع نیاز معینی از محله(را به اقدامات عملی)استراتژی‌ها یا
پروژه معین(ترجمه می‌کند و در نتیجه زندگی مردم به نحوی موثر و مثبت تغییر می‌کند.

 205فصل ششم: مدیریت پروژه

در وسیع‌ترین معنای اصطلاحی، یک پروژه می‌تواند با چهار ویژگی تعریف شود:
استراتژیک ●● یا هدف با یک هدف عمومی دارد که بازده‌هایی یا بازده پروژه

تعریف می‌شود.
پروژه در طول دوره زمانی مشخصی برنامه‌ریزی، اجرا و ارزشیابی می‌شود.●●
پروژه دارای کارمایه‌های1 از پیش معینی از امکانات است)مالی یا مادی و انسانی(.●●
پروژه از راه‌های مشخصی برای کار استفاده می‌کند.●●

برخی پروژه‌ها پشتیبانی مالی مستقیم لازم ندارند اما به حمایت‌های غیرمالی قابل توجهی،
مثلا توصیه و مشاوره، نیاز دارند.

برای نمونه، پروژه داوطلبانه کوچکی می‌خواهد به مدرسه‌ای کمک کند تا بتواند
»روز جمع‌آوری زباله« در حمایت از محیط زیست برگزار کند. این پروژه ممکن
بسا چه و والدین و شاگردان و معلمان از داوطلبانه مشورت گرفتن به نیاز است

کارمندان یک ان.جی.او در محل داشته باشد.

به و می‌گذارد وقت ان.جی.او یک در پروژه مسئول که وقتی است همین‌طور
گروهی در محله کمک می‌کند تا خود را از طریق ابتکارهای ظرفیت‌سازی سازمان
دهند. اینجا هم نیازی به پشتیبانی مالی مستقیم نیست اما هزینه‌های خود را دارد؛ مثل
زمانی‌که مسئول پروژه صرف می‌کند. بسیاری از ان.جی.او ‌ها در می‌یابند که به خاطر
اهمیتی که این نوع حمایت‌ها در توانمندسازی دارند بیش‌تر کار روزانه آن‌ها صرف

این نوع از حمایت‌های غیرمالی می‌شود.

هم بزرگی سرمایه‌گذاری که دارد قرار بزرگی پروژه‌های طیف، دیگر انتهای در
این بهداشت یک روستا. در یا ساختن مرکز برای محله می‌طلبد؛ مثل ساختن مدرسه
موارد، ان.جی.او ممکن است منابع مالی را مستقیما تأمین کند)که خود غالبا واسطه‌ای
بین محله و یک نهاد بزرگ‌تر پشتیبانی مالی است(و مشورت‌ها و حمایت‌های ضروری
بازده2 برخی پروژه‌ها کاملا عینی و ملموس است، مثل نیز برای محله فراهم آورد. را
بازسازی یک ساختمان یا ساخت جاده روستایی؛ بازده دیگر پروژه‌ها غالبا اینقدر عینی

نیست.

1. Input
2. Output

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 206 

دچار که محله از کوچکی گروه‌های با که پروژه‌ای اصلی بازده نمونه، برای
اچ.آی.وی و ایدز هستند سر و کار دارد تا توانایی ارتباط و شبکه‌سازی آن‌ها را بالا

ببرد به همان آسانی قابل نشان دادن نیست که بنای یک ساختمان جدید.

پروژه‌ای که قرار است ظرفیت فعالیت‌های تغییرخواهانه1 سازمان‌های حقوق زنان را
ارتقا دهد تا بتوانند برای حقوق مالکیت زنان قانون تازه‌ای پیشنهاد کنند)که بازده

نهایی پروژه خواهد بود(کم‌تر از تعمیر پمپ آب محله ملموس است.

ارزشیابی تأثیر پروژه‌هایی که بازده و نتیجه ملموس دارند خیلی آسان‌تر است تا پروژه‌هایی
که قرار است شیوه رفتار و اندیشه و باور مردم را تغییر دهند. با این‌همه، ممکن است که
شاخص‌هایی برای اثربخشی یا دستاورد بیش‌تر پروژه‌ها تعریف کنیم که حتی کم‌ترین

سطح از ملموس بودن را هم پوشش دهد.

چرخه پروژه چیست؟
چرخه پروژه دایره‌ای است که آموختن در مرکز آن قرار دارد. هم از کامیابی‌ها و هم از

ناکامی‌ها می‌توان درس آموخت.

1. Advocacy

 207فصل ششم: مدیریت پروژه

در نماخوان زیر برخی اصول مدیریت پروژه بر اساس رویکرد مشارکتی پیشنهاد شده
است:

رویکرد مشارکتی:
طراحی پروژه شامل افراد محله خواهد بود نه این‌که کسی از کارکنان ان.جی.او آن ●●

را در دفتر کارش انجام دهد.
نظارت پروژه و ارزشیابی آن بیش از هر چیز با گوش کردن به موکلان یا بهره‌وران از ●●

نتایج کار انجام می‌شود.
تصمیم‌های اصلی پروژه با مشارکت گروه هدف و بهره‌وران و با اجماع آن‌ها گرفته ●●

می‌شود.
بلندمدت ●● تغییرات تا رفتار است تغییر در نگرش‌ها و پروژه یک سازه1 مهم در هر

پایدار بماند.

استراتژی‌ها و پروژه‌ها
سازمان‌ها به‌طور روزافزونی متوجه شده‌اند که اثرگذاری مثبت کار آن‌ها در تغییر زندگی
مردم وقتی بیش‌تر می‌شود که برنامه‌های‌شان ترکیبی از استراتژی‌های مختلف باشد. از
استراتژی‌هایی که کمک بر تا است »پروژه« کم‌تر بر تأکید روزها این که اینجاست

می‌کند محله‌ها آنچه را آرزو دارند به دست آورند.

برای نمونه: حمایت ان.جی.او از محله‌ای که می‌خواهد منابع آب خود را توسعه
دهد، ممکن است مثلا ترکیبی باشد از ظرفیت‌سازی و آموزش سازمان‌های وابسته به
محله در زمینه مهارت‌های پایه سازمانی و بازسازی محدود سد آب محل؛ تأمین مالی
محدودی برای آب آشامیدنی سالم‌تر؛ و حمایت از فعالیت‌های محله که هدف‌اش

فشار برای افزایش بودجه دولتی در توسعه منابع آب در محل‌های خاص است.

عقیده بر این است که چنین ترکیبی از فعالیت‌ها به پایداری بیش‌تر و کاهش وابستگی
می‌انجامد و اثرگذاری بلندمدت آن مردم بیش‌تری را در بر می‌گیرد تا صرف پشتیبانی

1. Component

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 208 

پایه‌ای بر ظرفیت‌سازی در سومالی‌ستان فرض نظارت مثلا کمیته پروژه. از یک مالی
مطرح کرده است مبنی بر این که رسیدن به اهداف رشد و توسعه به این معناست که مردم

در رشد خودشان دخیل باشند.
بنابراین، سازمان غیردولتی »به مردم کمک می‌کند تا زندگی‌شان را شکل دهند«.
اگر سازمانی در سطح ملی یا منطقه‌ای فعالیت می‌کند بیش‌تر برنامه‌هایش ممکن است
شامل ارائه گرانت به دیگر سازمان‌ها باشد که به این ترتیب به سازمان همیار1 آن تبدیل
می‌شود؛ این سازمان‌ها به نوبه خود راهی برای رساندن حمایت مالی و دیگر حمایت‌ها به

گروه‌های هدف در سطح محله و نهایتا بهره‌وران در محل معین پیدا می‌کنند.

با این‌همه، برخی سازمان‌ها تصمیم استراتژیک‌شان این است که مستقیما در سطح محله با
گروه هدف و بهره‌وران کار کنند. سوال اساسی که همیشه باید پرسید این است:

چطور یک ان.جی.او می‌تواند از بهترین راه به یک گروه هدف در سطح محله برسد که
آن را شناسایی کرده و می‌داند که بیش‌ترین نیاز به حمایت را دارد؟

ان.جی.او که دارند وجود جنینی مرحله در محله‌محور2 سازمان‌هایی اوقات گاهی
می‌تواند با آن‌ها کار کند. با این‌همه، غالبا ان.جی.او ‌ها باید توسعه در سطح محله را عملا
از هیچ شروع کنند یعنی با فعالیت برای حمایت از اعضای محله تا ساختار سازمانی خود

را شکل دهند و به رشد ابتکار عمل‌های خود بپردارند.
ان.جی.او می‌تواند اساسا با سازمان‌های همیار خود کار کند یا مستقیما با گروه‌های
هدف و دیگر ساختارهای موجود در محله کار کند یا این دو روش را با هم ترکیب کند.
اما هر طور که کار کند حمایتی که برای محله ارائه می‌کند باید به‌طور کلی ترکیبی از

استراتژی‌ها باشد.

چرا برخی پروژه‌ها اثرگذاری اندکی دارند؟
حدود ۸۰ درصد از پروژه‌های توسعه قبل یا بعد از تکمیل ناکام می‌مانند. این الزام می‌کند
که کارکنان این پروژه‌ها به‌طور جدی در این‌باره فکر کنند که چه چیزی بهترین اثر را
دارد و چه چیزی کم‌تر کارآمد است. دلایل زیادی وجود دارد که چرا پروژه‌های توسعه

1. Partner
2. CBOs

 209فصل ششم: مدیریت پروژه

کم‌تر از آنچه تصور می‌شود کامیاب‌اند. برخی از مهم‌ترین آن‌ها در نماخوان صفحه بعد
ارائه شده است:

چرا پروژه‌ها ناکام می‌شوند

از آغاز آن صرف نشده است. ●● تامل درباره کار پیش برای آمادگی و وقت کافی
ان.جی او‌ ها بدون برنامه‌ریزی کافی برای شروع پروژه‌ها شتاب کرده‌اند.

مشکلاتی در زمینه تدارکات وجود داشته است: پول کافی نبوده، وقت کافی نبوده، ●●
مدیر پروژه بیمار شده است و مانند آن.

ان.جی او مهارت کافی در طراحی پروژه و مدیریت آن - که لازمه‌اش آموزش و ●●
تمرین است - نداشته است.

ان.جی.او‌ها در متدهایی که استفاده می‌کنند تداوم نداشته‌اند. ●●

برخی از ان.جی.او‌ ها پروژه را فرصتی می‌بینند تا پول به دست آورند. برخی دیگر پروژه
تا پروژه را قبل اندکی از آن‌ها وقت صرف می‌کنند اما شمار را وسیله تغییر می‌بینند.
به معمولا تدارکاتی مشکلات کنند. طراحی گروه هدف همراه به و دقت با اجرا از

برنامه‌ریزی ضعیف مربوط است.

می‌دهد تشخیص سپس و می‌بندد سریع خیلی را بودجه ان.جی.او نمونه: برای
فعالیت‌های همه اجرای برای کافی وقت یا ندارد. تدارکات برای کافی پول که

ظرفیت‌سازی در بودجه دیده نشده است.

بیش‌تر مشکلات تدارکاتی می‌تواند با برنامه‌ریزی بهتر جلوگیری شود. آموختن از تجربه
یکی از بهترین عوامل موفقیت است. به‌علاوه، آموزش در زمینه مدیریت پروژه می‌تواند
بسیار مفید باشد و باید به یک یا دو نفر در سازمان محدود نشود. اگر فقط افراد اندکی
با را است که آموخته‌های خود مهم نیرو شرکت کنند تربیت می‌توانند در دوره‌های

دیگران در میان بگذارند.
گاهی اوقات علت پدید آمدن یک مشکل به‌روشنی تشخیص داده شده اما پروژه باز

هم نمی تواند به نتیجه برسد چون متد به کار گرفته ‌شده نامناسب است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 210 

چه چیزی بهتر جواب می‌دهد؟
در نماخوان زیر سی.بی.سی1 عواملی را طرح می‌کند که بر اساس یافته‌های این سازمان

مهم‌ترین سرنخ‌های موفقیت در مدیریت پروژه است:

اصول سی.بی.سی

راه‌هایی که سازمان ما این اصول را اجرا می‌کند اصول ما

و ●● نقش‌ها که کنید تصویب کار اداره شیوه برای سندی
مسئولیت‌ها را تعریف کند.

سبک مدیریتی انتخاب کنید که از مردم حمایت می‌کند.●●
میزان ●● بهره‌وران چگونه دهد نشان که بریزید طرحی

اثربخشی ان.جی.او را اندازه می‌گیرند.

۱. استراتژی مشارکتی به
کار ببرید

شاخص‌ها را معین کنید.●●
اعضای محله را در اجرای پروژه شرکت دهید.●●
بودجه لازم برای همه پروژه را تأمین کنید.●●

۲. پروژه را پایدار
طراحی کنید

با مشارکت‌کنندگان محله مشورت کنید و نظرشان را جویا ●●
شوید.

اطمینان پیدا کنید که درآمد حاصل از پروژه برای توسعه ●●
بعدی پروژه به کار گرفته خواهد شد.

۳. کار را بر پایه
همکاری محل و شرکت

کنندگان بنا کنید

سیاست‌ها و فرآیندهای مالی و اداری را تصویب و اجرا کنید. ●●
گزارش‌های مالی آماده کنید و با نهادهای پشتیبانی مالی و ●●

بهره‌وران در میان بگذارید.
از سازمان هر دو را ●● حسابرسی داخلی و حسابرسی خارج

انجام دهید.

۴. شفاف و پاسخ‌گو
باشید

کار به شیوه همیاری را عملی کنید.●●
با دیگر بازیگران اصلی پروژه همکاری کنید.●●
با محله هدف پروژه روابط قوی رسمی و غیررسمی ایجاد ●●

کنید.

۵. با رویکرد مشارکت
و همکاری و پذیرابودن

همیار پیدا کنید

1. CBC

 211فصل ششم: مدیریت پروژه

این نماخوان نیز برخی تنگناها در رویکرد مشارکتی به توسعه محله و مدیریت پروژه را
نشان می‌دهد:

تنگناهای رویکرد مشارکتی
چطور با آن برخورد کنید مسأله

روابط با نهادهای پشتیبانی مالی
وابستگی را از این راه‌ها کم کنید:●●
 فاندریزینگ محلی○○
 تهیه پول از راه فعالیت‌های درآمدزا○○
مشارکت محله در پرو‌ژه به صورت ○○

نقدی یا غیرنقدی
با شیوه سازنده صحبت کنید. از مقابله ●●

پرهیز کنید.

مشکلات با نهادهای پشتیبانی مالی
دستور کارشان غالبا محدود است به اهداف و ●●

حوزه‌های مشخص یا گروه‌های هدف معین.
ارزش‌های متفاوت●●
محدودیت میزان حمایت مالی، کوتاه بودن ●●

آن یا اختصاص آن به حوزه‌های معین
نیازهای ●● تأمین برای ناکافی انعطاف‌پذیری

مختلف.

روابط با ان.جی.او‌ ها و سی.بی.او ها
گوش ●● باشید. بردبار و انعطاف‌پذیر

کنید و با اعضای مختلف محله ارتباط
بگیرید.

به ●● را دخیل‌اند پروژه در که کسانی
دیالوگ داشتن تشویق کنید و اهمیت

آن را متذکر شوید.

یا)ان.جی.او ‌ها با سازما‌ن‌های محلی مشکلات
سی.بی.او ها(

اعضا در خدمت منافع خودشان هستند.●●
استفاده ●● مشارکتی روش از ‌ها ان.جی.او

نمی‌کنند.
ان.جی.او ‌ها شفاف نیستند. ●●
ارتقای ●● و آموزش بخش فاقد سازمان‌ها

ظرفیت در مهارت‌های مدیریت‌اند.
دستور کارها محدود به اهداف و حوزه‌های ●●

مشخص و گروه هدف‌های معین است.

روابط با محله
را ●● بالقوه کنش‌گران که بگیرید یاد

شناسایی کنید.
از افراد دردسرساز پرهیز کنید.●●
به مهارت‌ها و تجربه‌های مرتبط افراد ●●

تکیه کنید و از آن‌ها استفاده کنید.
که ●● موقعیتی و محل در یا گروه در

هستید دنبال انواع امکانات بگردید.
روی مشکلات تمرکز نکنید. دنبال راه ●●

حل‌ها باشید.

مشکلات با محله
اعضای بانفوذ)کهنسالان و پلیس و مقامات ●●

محلی(دنبال منافع خودشان هستند.
معنا ●● بدان این اما »منفعل«‌اند دیگر اعضای

ابتکار عمل‌های از آماده حمایت نیست که
خوب نیستند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 212 

 ۶.۳ ارزیابی نیازها
اگر ان.جی.او ی محلی گرانت بدهد یا برای ابتکار عمل‌های توسعه محله حمایت‌های
ظرفیت‌سازی ارائه کند، طبعا با تعداد زیادی درخواست مواجه خواهد بود. چطور این
درخواست‌ها می‌تواند ارزیابی شود؟ نقطه شروع، برنامه‌ریزی استراتژیک و برنامه کار
در روندهای و است ادامه‌دار استراتژیک برنامه‌ریزی که چند هر است. سالانه تیمی
جریان تابع به‌روزسازی‌های سالانه است و و باید انعطاف‌پذیر باشد همه برنامه‌های فعالیت

باید در چارچوب پارامترهای برنامه استراتژیک باشند.
خواستار که شد خواهد دریافت تازه‌ای درخواست‌های که است گریزناپذیر
گرانت‌های کوچک، ظرفیت‌سازی، مشاوره و دیگر کارمایه‌هاست. با این‌همه، بهترین
قاعده حاکم این است که فارغ از این‌که چقدر درخواستی خوب و جذاب است تنها
درخواست‌هایی بررسی شود که در چارچوب پارامترهای برنامه‌ریزی استراتژیک قرار

می‌گیرد و می‌تواند در طرح سالانه کار تیم وارد شود.
بر این اساس، وقتی درخواستی برای حمایت می‌رسد که لازمه‌اش صرف وقت فردی
از کارکنان است، پیش از شروع به بررسی باید این سه پرسش پرسیده شود و جواب آن‌ها

مثبت باشد:
آیا درخواست حمایت به حوزه‌ای مربوط می‌شود که هدف برنامه استراتژیک ●●

است و با استراتژی‌های سازمان برای پوشش آن حوزه همخوان است؟
آیا حمایتی که درخواست شده می‌تواند در چارچوب برنامه کار تیمی سالانه ●●

قرار بگیرد حتی اگر از قبل برایش برنامه‌ای ریخته نشده است؟
آیا درخواست مطرح شده می‌تواند با فعالیت‌های فردی و ضروری کار تیم و ●●

اهداف معین ‌شده برای کارکنان جمع زده شود؟

اگر جواب هر یک از پرسش‌های بالا »نه« یا »اطمینانی نیست« باشد، بهترین کار آن است
که درخواست برای حمایت و مساعدت را رد کنید و اگر ممکن است سازمان دیگری را
توصیه کنید که ممکن است بتواند به آن درخواست کمک کند. بسیاری از سازمان‌های
توسعه‌محور و انسان‌دوست »نه« گفتن را بسیار سخت می‌بینند اما اثربخشی مثبتی که با
تمرکز درست و جهت‌گیری روشن به دست می‌آید نباید با علاقه برای کمک به همه

افراد به خطر بیفتد.
به فورا می‌خواهد آنچه به رسیدن برای خاص محله یک به کمک است ممکن
آن برسد دشوار باشد. اما در برخی موارد فرصت‌های تازه‌ای پیدا می‌شود که می‌توان

 213فصل ششم: مدیریت پروژه

درخواست معینی را مجدد بررسی کرد و آن وقتی است که برنامه استراتژیک بازنگری
می‌شود و برنامه کار تیمی سالانه برای سالی که پیش روست مجدد ترسیم می‌شود.

اگر درخواست محله‌ای برای حمایت از توسعه خود ارزش بررسی مجدد داشته باشد
پرسش بعدی این خواهد بود که بهترین روش برای ارزیابی آن چیست. برخی از مهم‌ترین

ملاحظات در نماخوان زیر مطرح شده است.

ده پرسش اساسی
11 آیا پروژه و فعالیت‌های برنامه‌ریزی شده آن یا استراتژی‌اش به نیاز زمین‌مانده‌ای از محله .

توجه دارد؟
22 اثر احتمالی توجه به این نیاز زمین‌مانده چیست؟.
33 چه نوع حمایتی مورد درخواست محله از سازمان است؟.
44 چه سهمی خود اعضای محله برعهده می‌گیرند – اگر تناسب دارد – مثلا: تأمین کارگر .

برای بازسازی چاه آب محله.
55 ایده پروژه از کجا آمده یا شروع شده؟ آیا نظر گروهی از اعضای محله بوده یا نظر یک .

فرد؟ آیا ایده پیشنهادی دارای حمایت و توافق فراگیری در محله است؟
66 بهره‌وران اصلی چه کسانی خواهند بود؟ آیا زنان و دیگر گروه‌های حاشیه‌نشین در این .

طرح دیده شده‌اند یا حضور دارند؟
77 اثر زیست محیطی احتمالی طرح چه خواهد بود؟.
88 روابط جنسیتی چگونه ممکن است از این طرح اثر بپذیرد؟.
99 چه اتفاقی خواهد افتاد اگر سازمان حمایت مالی و غیرمالی خود را متوقف کند؟ آیا محله .

خود می‌تواند طرح را ادامه دهد یا فعالیت‌های مربوط به آن را پیش ببرد؟
چه سطحی از سازمان‌دهی در محله وجود دارد که اجرا و مدیریت اثربخش پروژه و 1010

فعالیت‌های طراحی شده آن را تضمین کند؟

سی.بی.سی پنج مرحله را برای کمک به درک نیازهای محله توصیه می‌کند:
۱. شناسایی وضعیت مسأله)با استفاده از ابزارها و تکنیک‌های ارزیابی نیازها(

۲. بررسی کردن با ذی‌نفعان تا معلوم شود چقدر آن‌ها مسأله را قبول دارند.
۳. در نظر گرفتن تمام زوایای وضعیت

۴. برقرار کردن رابطه علت و معلولی بین مسائل مختلف
۵. طراحی نمودار درختی مسأله و هدف

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 214 

بیش‌تر محله‌ها می‌توانند صدها مسأله و مشکل را شناسایی کنند. موضوع اصلی این است
که این مسائل باید اولویت‌بندی شود)بنگرید به فصل سوم: برنامه‌ریزی استراتژیک(.

گذشته از این‌که چه کسی جریان تحقیق را هدایت می‌کند – کنش‌گران محله یا
کارکنان ان.جی.او – اصول زیر برای زمانی‌که تحقیق در سطح محله صورت می‌گیرد

قابل توصیه است:

اصول تحقیق محله‌ای
احترام. همیشه با محله و اعضای آن با احترام رفتار کنید.

سادگی. در هدایت تحقیق ساده و صریح باشید.
میان با محله در را نتیجه کار تحقیق استفاده می‌کنید از رویکرد مشارکتی اگر بازخورد.
بگذارید. به نظرات آن‌ها گوش کنید و روش کارتان را هر جا لازم و متناسب است تعدیل کنید.

انتظارات. خیلی مراقب باشید که انتظارات را در زمان تحقیق بالا نبرید. وعده کاذب ندهید.

۶.۳.۱ برخی ابزارها برای ارزیابی نیازهای محله
اصلی حوزه‌های بفهمد؛ بهتر را محله که می‌کند کمک ان.جی.او به نیازها ارزیابی
نیازهای زمین مانده را شناسایی کند و بهترین استراتژی‌ها را برای توجه به آن‌ها معین کند.

راه‌های بسیاری برای انجام ارزیابی نیازها وجود دارد؛ از جمله:
که ●● می‌کنند ترسیم محله‌شان از نقشه‌ای محله اعضای محله. امکانات نقشه

امکانات آن را مشخص می‌کند. این نقشه کمک می‌کند که بحث درباره این‌که
چه امکاناتی موجود است و چه کاستی‌هایی وجود دارد ممکن شود.

مقایسه دو به دو. اعضای محله با همفکری لیستی از نیازها تهیه می‌کنند و هر ●●
نیازی را با نیازهای دیگر می‌سنجند تا بفهمند کدام نیاز مهم‌تر است. این روش
بهترین نتیجه را وقتی می‌دهد که چندین گروه با علایق مختلف این کار را انجام
دهند. مثلا زنان سالخورده، کشاورزان، جوانان هر کدام لیست مقایسه‌ای خود

را تهیه کنند.
رده‌بندی اولویت. اعضای محله نیازهای‌شان را لیست می‌کنند و اولویت آن‌ها ●●

را از خیلی فوری تا کم‌تر ضروری مشخص می‌کنند.
بحث گروهی. این روش خوبی است تا ایده‌ها مطرح و به بحث گذاشته شود. ●●

با این‌همه، در برخی موارد بحث می‌تواند زیر نفوذ چند فرد مشخص قرار گیرد.

 215فصل ششم: مدیریت پروژه

بنابراین مدیریت این بحث‌ها باید با دقت همراه باشد تا فرصتی برای همه فراهم
کند که نظرات خود را بیان کنند.

تقویم سالانه مشخص می‌کنند ●● از استفاده با محله اعضای فصلی. تقویم‌های
که در دوره‌های مختلف سال چه اتفاقی می‌افتد. برخی از نکات ممکن است
به ایامی مربوط شود که فصل باران است)و به پایین و بالا رفتن قیمت‌ها منجر
می‌شود(یا به کوچ چادرنشنیان بر می‌گردد، یا افزایش شماری از بیماری‌ها را

در پی دارد، و به کمیابی برخی کالاها یا میزان دسترسی به آن‌ها اشاره می‌کند.
شرح حال تاریخی. ترسیم خط تاریخی زندگی یکی از افراد محله می‌تواند ●●

و محله اولویت‌های و او زیست فضای کلی جریان چگونه که دهد نشان
دغدغه‌هایش در طول یک نسل و دو نسل تغییر کرده است. این کار را می‌توان با
ترسیم وقایع زندگی یکی از سالخوردگان و با محوریت مسأله‌های خاصی انجام
داد)مثلا وضع مدرسه و تحصیل: چه مدارسی در روستا وجود داشت وقتی او
به دنیا آمد و کدام بچه‌ها به مدرسه می‌رفتند و مانند آن(. دیگران هم می‌توانند
و هر کم و کنند اضافه تاریخی ترتیب روی مجموعه این به را نظرات خود

کسری را جبران کنند.
یا یک واقعه می‌تواند ●● فرد یا یک موردی. مطالعه موردی یک روستا مطالعه

اولویت‌ها را مشخص سازد و دغدغه‌هایی که در شرایط مختلف ظاهر می‌شود را
معین کند. از مردم بپرسید که در زمینه مورد مطالعه شما یا توضیح دهند چه اتفاقی
افتاد یا جریان را به صورت جمعی و هر کدام راوی یک نقش خاص1 بازگو کنند.

نمودار درختی مشکلات. ریشه‌ها و ثمرات مشکلات را به صورتی که در محله ●●
استنباط می‌کنند، می‌توان به صورت نمودار درختی ترسیم کرد.

گروه آزمون. یک مجموعه سوال آماده کنید و نمایندگان مختلفی از محله را ●●
برای بحث دعوت کنید.

پرسش‌نامه. مجموعه‌ای از پرسش‌های کتبی را با افراد مختلف در محله بحث کنید.●●
مصاحبه فردی و نیم-ساختاریافته. از چندین نفر از افراد محله بپرسید که فکر ●●

می‌کنند نیازهای محله چه چیزهایی است.
از محلی که قرار است ●● 2SWOC یا تحلیل قوت و ضعف »ت.ک.ت.ف«

1. Role-play
2. SWOC: Strengths, Weaknesses, Constraints, Opportunities

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 216 

برای‌شان کار کنید بپرسید که توانایی‌ها1 و کاستی‌های2 خود را به همراه تنگناها3
و فرصت‌های‌شان4 شناسایی کنند.

یاد به کرد. ترکیب غیررسمی مشاهده با می‌توان را ابزارها/شیوه‌ها این از کدام هر
داشته باشید که وقتی اطلاعات را گردآوری می‌کنید باید فکت‌ها را از نظرها جدا کنید.
از مردم نظرات‌شان را بپرسید اما همواره از آن‌ها بخواهید که فکت‌هایی که نظرشان را

مستدل می‌کند ارائه کنند.

نمونه: نقشه دم‌ دستی دهکده

این شیوه از بهترین و آسان‌ترین شیوه‌های مشارکتی برای شناسایی و تجزیه تحلیل نیازهای
محله شناخته می‌شود. در این شیوه ساکنان محل تشویق می‌شوند که با هم صحبت کنند و
تجربه‌هاشان را با هم در میان بگذارند و داستان کارهایی را که در محله به‌خوبی نهایی شده

و نیازها را بیان کنند. با این شیوه می‌توان اهداف زیر را به دست آورد:
باز کردن باب گفتگویی بین اعضای محله و بین آن‌ها با تیم ارزیابی.●●
از ●● از محل افرادی خارج به دارد که آن‌ها فرصتی وجود به محله که نکته این اعلام

کارهای سامان یافته خود و همچنین از نیازهای خود بگویند.
آغاز ساخت یک پایگاه داده‌ها5 برای کمک به گروه‌های محله تا مشکلات‌شان را رده‌بندی ●●

کنند و راه حل‌هایی را در نظر بگیرند که خود می‌توانند انجام‌اش را عهده‌دار شوند.

یک راه خوب برای شروع ارزیابی نیازها این است که محله نقشه‌ای دم دستی رسم کند و
کامیابی‌ها و ناکامی‌ها و مشکلات ادامه‌دار را در آن معین کند. بهتر است که این کار را دو یا
سه گروه انجام دهند و هر کدام نقشه خود را رسم کنند: شاید مردها، زن‌ها، جوان‌ها یا دیگر

گروه‌هایی که بتوان ترتیب داد.
این گروه‌ها می‌توانند نقشه را روی زمین رسم کنند، مدل‌های سه بعدی تهیه کنند یا
به‌سادگی نقشه را روی کاغذ ببرند. در پایان این فعالیت یک نفر باید مسئول شود تا کپی

خوبی از نقشه روی کاغذبرگردان6 تهیه کند یا نتیجه را به محله گزارش کند.

1. Strengths
2. Weaknesses
3. Constraints
4. Opportunities
5. Database
6. Flipchart

 217فصل ششم: مدیریت پروژه

نمونه: تاریخ دهکده

این شیوه تهیه لیستی از وقایع است که در یک روستا طی دوره زمانی مشخصی اتفاق افتاده
است. در اینجا هدف آن است که وقایع مهم در حیات روستا بازیابی شود. این شیوه برای سه

منظور مفید است:
به تیم ارزیابی نشان می‌دهد که وقایع مهم در تاریخ روستا چیست.●●
به اهالی روستا کمک می‌کند که نظرات‌شان را درباره وقایعی که خود موثرترین ●●

واقعه‌ها در گذشته‌شان می‌دانند با هم در میان بگذارند.
به جوانان محل درباره وقایعی که ممکن است آن‌ها از آن باخبر نباشند اطلاع‌رسانی ●●

می‌کند.

تعداد هرچه بیش‌تری از مردان و زنان کهنسال روستا را جمع کنید و از آن‌ها بخواهید تا وقایع
مهم حیات روستا را بازآفرینی کنند.

تا هر گروه به گروه‌های کوچک‌تری تقسیم کنید باشد که آن‌ها را ممکن است مفید
بتواند درباره یک واقعه مهم بحث کند.

در پایان این فعالیت یک تسهیل‌گر باید معین شود تا صورت نهایی تاریخ محله را روی
کاغذبرگردان بنویسد و سپس به اهالی روستا گزارش کند و بازخورد آن‌ها را بگیرد.

نمونه: دیدار با بهره‌وران هدف
اطلاعات می‌تواند می‌کنند، زندگی محله داخل در که با گروه‌های خاصی مستقیم تماس

ارزشمندی به دست دهد. دیدار با بهره‌وران هدف می‌تواند به پژوهش‌گران کمک کند تا:
به نظرات و مشکلات از زاویه دید گروه خاصی از مردم محل گوش کنند؛●●
اهداف معین برنامه را با گروه‌های هدف بالقوه در روستا در میان بگذارند؛●●
از بالا بردن انتظارات کسانی در محل که به گروه هدف تعلق ندارند و مناقشات بعدی ●●

جلوگیری کنند.

این روش می‌تواند با بهره‌وران هدف بالقوه نیز به کار رود تا نیازهای آن‌ها و راه‌های پاسخ‌گویی
به آن نیازها را به بحث بگذارد. تسهیل‌گری در گروه باید نکات اصلی توافق شده را در طول

دیدار ثبت کند)مثلا روی کاغذبرگردان(و در پایان نشست به جمع ارائه کند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 218 

نمونه: نمودار درختی مشکل
یک فرمت برای چکیده کردن مباحث محله نمودار درختی است. مشکلی که مورد بحث است

و علل آن و تأثیرات‌اش را در قالب یک درخت ترسیم کنید.

نمودار درختی مشکل به ما یادآوری می‌کند که علل یک مشکل به‌ندرت قابل رویت است.
بیش‌تر آنچه ما می‌بینیم تأثیرات آن مشکل است.

نمونه: بحث گروه آزمون
این شیوه از کار روشی مشارکتی و غیرساختاریافته برای گردآوری داده‌هاست. گروه‌های
آزمون1 یک مجموعه از پرسش‌های آماده شده دارند که راهنمای آن‌هاست برای بحث بین
نمایندگان منتخب محله. استفاده از بحث گروه آزمون می‌تواند این دستاوردها را داشته باشد:

بحث از یک موضوع یا مسأله خاص در محله؛●●
استفاده از دانش و تجربه وسیع و موجود در محله که به موضوع مورد بحث مرتبط ●●

است؛
درک بهتر از دیدگاه‌های مختلفی که گروه‌های مختلف درباره علل و راه چاره‌های ●●

یک مشکل خاص دارند.

در یک بحث گروه آزمون در روستا معمولا بین شش تا ده نفر شرک‌کننده حضور دارند و
نماینده گروه خاصی هم نیستند. آن‌ها برای شرکت در بحث انتخاب شده‌اند چون ویژگی‌هایی
دارند که با موضوع مورد بحث همخوان است. اعضای گروه آزمون برای بحث و اشتراک
نظرهای‌شان دعوت می‌شوند. برای شناسایی گرایش‌ها و الگوهای استنباطی آن‌ها می‌توان

بحث‌های گروهی را با همان شرکت‌کنندگان در زمان‌های مختلف سازمان‌دهی کرد.
برخی نکات مهم که باید در طراحی گروه آزمون در محله به آن‌ها توجه کرد از این

قرار است:
شرکت‌کننده‌ها باید چیزی درباره موضوع مورد بحث بدانند.●●
شمار شرکت‌کنندگان باید بین شش تا ده نفر باشد.●●
مصاحبه با شرکت‌کنندگان نیمه‌ساختاریافته است.●●
بحث‌ها باید مشارکتی باشد و سوال‌ها باید از نوع سوال‌های باز باشد.●●
پاسخ‌های گروه باید بازتاب اجماع نظر آن‌ها یا اختلاف نظر آن‌ها باشد نه اشاره به ●●

فکت‌ها یا داده‌های خاص.

1. Focus group

 219فصل ششم: مدیریت پروژه

نمونه: مصاحبه با مطلعان کلیدی

کارکنانی که در استخدام سازمان مجری هستند ممکن است هر روز با بهره‌وران هدف دیدار
داشته باشند. آن‌ها از این‌که چه مشکلاتی در روستا وجود دارد و محله درباره آن مشکلات

چه فکر می‌کند، درک خوبی پیدا می‌کنند. منظور اصلی از تماس با مطلعان کلیدی:
به دست آوردن اطلاعات دست اول از محله است؛●●
شنیدن نظرات مطلعان است بر اساس تجارب آن‌ها از کار در محله در این‌باره که: ●●

چگونه برنامه می‌تواند طوری پیش برود که نیازهای آن‌ها را به صورتی موثرتر پاسخ
دهد.

برای شناسایی نیازها و راه حل‌ها، با یک اهل نظر مصاحبه کنید)بزرگ محله، مقام دولتی،
بهیار سلامتی، پیشکسوت مذهبی، معلم مدرسه و مانند آن(که با محله هدف ارتباط دارد اما

از کسانی نیست که مستقیما از طرح بهره‌ور می‌شوند.

سعی کنید ذی‌نفعان پروژه را شناسایی کنید و آن‌ها را در نشست‌های همفکری1 شرکت
دهید تا بتوانند همه جوانب مشکلات را بشناسند و بحث کنند. مسائل بحث شده محله را
مرور کنید و مشکلات خاص را بازشناسی کنید. فعالیت‌های جاری را با فعالیت‌های مطلوب

مقایسه کنید و ببینید که چه نوع پروژه‌هایی می‌تواند مشکلات شناسایی شده را چاره کند.

1. Brainstorming

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 220 

نمونه:تحقیق فنی برای ارزیابی نیازها

نظرسنجی.1 راهی برای گردآوری اطلاعات با توجه کردن به موارد معین)مردم، مکان‌ها و
تاریخ‌ها(است. معمولا برای انجام نظرسنجی از پرسش‌نامه استفاده می‌شود.

ارزیابی سریع روستایی2. این نوع از تحقیق که در دهه ۸۰ میلادی پرورش یافته است، روشی
در گردآوری اطلاعات است که یک تیم از محققان محل و/ یا خارج از محل می‌توانند انجام
دهند و شامل این موارد است – گرچه محدود به آن نیست: مشاهده غیررسمی، مصاحبه‌های
فردی، مصاحبه‌های گروهی، نظرسنجی، فعالیت رده‌بندی، نقش-بازی، نقشه امکانات محله،

نقشه‌های دم دستی، و تقویم‌ها.

ارزیابی مشارکتی روستایی3. این نوع از تحقیق در دهه ۹۰ میلادی رشد یافت و مجموعه‌ای
از روش‌های تحقیق است که برای محله به کار می‌رود یا به همت محله انجام می‌شود. این
تحقیق شامل روش‌های ارزیابی سریع روستایی به همراه افزوده‌هایی چند در تکنیک و شیوه

است.

رویکرد مشارکتی آموختاری4. روشی از تحقیق است که در بریتانیا در میانه دهه ۹۰ میلادی
پرورش یافته است و از آموزش گروهی)بدون تقسیم رسمی به معلم و شاگرد(برای ارزیابی

مشکل یا رسیدن به راه حل استفاده می‌کند.

)Survey(1. نظرسنجی
2. RRA
3. PRA
4. PLA

 221فصل ششم: مدیریت پروژه

۶.۳.۲ پرسیدن پرسش‌های درست
و می‌کنید طراحی پرسش دیگر گفتگوی نوع هر یا آزمون گروه بحث برای وقتی

هدف‌تان به‌دست آوردن اطلاعات درست است این نکات را به خاطر داشته باشید:

پرسیدن سوال
سوال‌های هر موضوع را کنار هم جمع کنید. مثلا در میانه سوال‌هایی درباره نیازهای ●●

اجتماعی سوال‌هایی درباره مهارت‌های شرکت‌کنندگان در بازاریابی نپرسید.
مراقب باشید سوال‌هایی نپرسید که خیلی تکراری است.●●
مفصل ●● سوال جواب اگر نکنید. سوال وارد زیاد اطلاعات بگیرید. ساده را سوال‌ها

»چه بپرسید این‌که به جای نمونه، برای کنید. تقسیم سوال به چندین را آن می‌شود
خواندن برای آموزش‌هایی »چه بپرسید: دارید؟« و حساب خواندن در آموزش‌هایی

داشته‌اید؟« به این ترتیب، گروه می‌تواند هر بخش از سوال را جداگانه پاسخ دهد.
از ابهام بپرهیزید و سوال‌هایی مطرح نکنید که برای افراد مختلف معانی مختلف دارد. ●●

برای نمونه، »آیا سلامت هستید؟« سوال دشواری برای ارزیابی است چون افراد معیارهای
تغذیه، به می‌تواند سلامت است. مبهم سوال به‌علاوه، دارند. سلامت برای مختلفی
بیماری، عادات شخصی، بهداشت پیش‌گیری و مانند آن برگردد. به جایش بپرسید: »آیا

در سال گذشته به خاطر بیماری از کار غیبت داشته‌اید؟«
موقع طراحی سوال درباره پاسخ‌هایی که افراد خواهند داد پیش‌فرض مطرح نکنید. مثلا ●●

اگر قرار است بپرسید »چه نوع پروژه‌های درآمدزایی مورد علاقه شماست؟« دنبال‌اش
نپرسید که: »چه آموزش‌هایی در زمینه صابون‌سازی دارید؟« چرا که معنایش این است

که شما فرض می‌کنید پاسخ‌دهندگان به صابون‌سازی علاقه نشان خواهند داد.
سعی کنید که جریان سوال‌ها روان باشد. سوال‌های مربوط به یک موضوع را کنار هم ●●

طرح کنید. سوال‌هایی که یک سبک دارد)مثلا: سوال‌های دروغ/ راست، آری/ نه(را
یک‌جا بیاورید. همچنین وقتی سوال‌ها درباره یک ایده باشد با هم مطرح کنید و یک

سوال کلی درباره خطوط اصلی آن ایده هم در پایان بیاورید.
بعد از اتمام سوال‌ها آن‌ها را مرور کنید تا مطمئن شوید همه جوانب موضوع مورد نیاز ●●

تحقیق شما را می‌پوشانند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 222 

۶.۳.۳ اطلاعات تکمیلی
برخی منابع ممکن است اطلاعاتی را که از راه گروه هدف یا محله به دست آورده‌اید
فنی گردآوری اطلاعات دارد که اهمیت به‌خصوص وقتی این موضوع تکمیل کنند.

می‌کنید.

منابع و پشتوانه‌های دیگر اطلاعات

پشتوانه‌های اسنادی
پروژه‌های ●● ان.جی.او ‌ها که گزارش‌های دیگر

مشابه انجام داده‌اند
گزارش‌ها و داده‌های دولتی ●●
روزنامه‌ها●●
کتاب‌های فنی●●
پروپوزال‌های پروژه‌های قدیمی، موفق یا ناکام●●
گزارش‌ها و دیگر مواد کارگاه‌ها ●●

مراجع تماس
وزارت‌های مربوط●●
وزارت برنامه و تعاون ملی●●
شهرداری●●
بزرگان محله●●
مشاوران●●
سازمان‌های پشتیبان بالادست●●

۶.۳.۴ طراحی تحقیق محله‌ای
برخی تکنیک‌های تحقیق محله‌ای کم هزینه‌اند و سریع انجام می‌شوند و برخی پرهزینه‌اند
برای هر موقعیت و زمان‌بر. هر کدام مزایا و کاستی‌های خود را دارند. مهم است که
تکنیک و شیوه درست را استفاده کنید. موقع انتخاب مناسب‌ترین شیوه و تکنیک به این

نکات توجه کنید:
هر جا ممکن است از روش‌های مشارکتی کار میدانی و تحقیق استفاده کنید تا ●●

مشارکت محله را تشویق کنید.
نیازهای ●● درباره آن‌ها کنید: درگیر داده‌ها گردآوری فرآیند در را بهره‌وران

خودشان بیش‌تر از هر غریبه‌ای خبر دارند.
و ●● اطلاعات مختلف انواع تا کنید استفاده مختلف ابزارهای و روش‌ها از

چشم‌اندازها را تهیه کنید.

این زیرا می‌کند ترغیب را مشارکتی روش‌شناسی و شیوه‌ها از استفاده سی.بی.سی
این می‌رسد. محله‌محور و پایدار عمل‌های ابتکار به بیش‌تری احتمال با روش‌ها
رویکردها بر اساس حضور محله و مشارکت و گوش کردن به همه اعضای محله کار

 223فصل ششم: مدیریت پروژه

می‌کنند و کم‌تر رسمی و ساختارمند هستند. با این‌همه، برخی موقعیت‌ها ایجاب می‌کند
که اطلاعات کمیت‌سنج یا آماری گردآوری شود.

می‌شود که جستجو اطلاعاتی نوع به عمده به‌طور می‌شود انتخاب که شیوه‌هایی
زیر آمده است پرسش‌هایی که در جدول است. وابسته از گردآوردن آن‌ها منظور و

می‌تواند در این جهت مفید باشد.

مسائلی که باید در هنگام انتخاب شیوه در نظر گرفت

چه اطلاعاتی مورد نیاز است و چه کسی ممکن است آن را داشته باشد؟
پرسش‌های پرسیدنی را لیست کنید.●●
افراد کلیدی قابل مشورت را لیست کنید.●●

چه امکاناتی موجود است؟
به امکاناتی توجه کنید)انسانی و مادی و مالی(که در سازمان و در محله یا در گروه ●●

هدف در دسترس است)به برنامه استراتژیک مراجعه کنید(.
به برنامه کار تیمی سالانه مراجعه کنید و به طرح‌های کار فردی کارکنان و اهدافی که ●●

باید حاصل شود.

چه روشی برای گردآوری اطلاعات مورد نیاز مناسب‌ترین است و چه امکاناتی موجود
است؟
در نظر بگیرید که چه مقدار داده آماری – اگر هست – مورد نیاز است.●●
کدام ●● هر مزایای و زمان(و)پول آن‌ها هزینه نظر از را مختلف روش‌های و ابزارها

ارزیابی کنید.

برای استفاده از هر شیوه‌ای در میدان کار، سازمان باید بهترین آن‌ها را که با شرایط و
اهداف تحقیق)اطلاعات مورد نیاز(کاملا همخوانی دارند انتخاب کند. شیوه‌ها می‌توانند
آزمایش شوند و سپس هر جا ضرورت اقتضا می‌کند تغییر یابند. گاهی آموزش با استفاده
از یک شیوه معین مفید است، اما در بسیاری موارد بهره‌گیری و پالایش همزمان آن‌ها در
عمل بهتر جواب می‌دهد. وقتی مناسب‌ترین ابزارهای تحقیق انتخاب شد، خوب است که
آن‌ها را آزمون کنید و سپس هر جا ضروری است برای همخوانی با شرایط معین محله

آن‌ها را تعدیل کنید.
محترمانه و مثبت باید همکاری نوع هر و محله با همکاری یعنی محله‌ای تحقیق

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 224 

و ابزارها به بستگی خواهد داشت میدانی باشد. هم هزینه و هم چارچوب زمانی کار
تکنیک‌هایی که استفاده می‌شود. به یاد داشته باشید که هیچ تحقیقی هرگز به‌طور کامل
عینی نیست. روش‌ها و ابزارهایی که استفاده می‌شود دارای میزانی از جانبداری است.

جانبداری ممکن است در این زمینه‌ها پیدا شود:
وقتی ابزارهای تحقیق طراحی می‌شود: از چه کسانی پرسیده می‌شود، کجا ●●

زندگی می‌کنند، چه وقتی نظرسنجی برگزار می‌شود.
در طول کار میدانی: استفاده از تجهیزاتی که نامناسب با موقعیت است، نگرش ●●

محقق، ترجمه غیرمنطقی پرسش‌ها.
در تحلیل داده‌ها: آزمون‌های مختلفی که روی داده‌های واحد انجام می‌شود، ●●

متغیرهایی که به صورت‌های مختلف طبقه‌بندی می‌شوند.

بسیار دشوار است که به‌خصوص در هنگام استفاده از روش‌های کمیت‌سنج از جانبداری
دوری کنیم. بنابراین اهمیت دارد که چشم‌اندازهای همه بازیگران اصلی را بشناسیم و

جانبداری‌های احتمالی محقق و محله را در نظر داشته باشیم.
داده‌ها برای گردآوری مطرح شد، طرحی قسمت این در که اطلاعاتی اساس بر

بریزید تا نیازهای یک گروه هدف را بشناسد و سپس آن را اجرایی کنید.

طراحی و اجرای تحقیق محله‌ای
چه ابزارهایی برای تشخیص نیازهای محله یا گروه هدف استفاده خواهد شد؟●●
ابزار، ●● معرفی استفاده می‌شود؟)چه کسی چه کاری خواهد کرد: ابزارها چگونه این

تسهیل‌گری بحث، یادداشت‌برداری و مانند آن. فعالیت‌ها کجا و کی انجام می‌شود؟(
وقتی گردآوری داده‌ها تمام شد، از مردم دعوت کنید تا نیازها را خلاصه و اولویت‌بندی ●●

کنند تا ببینید که چقدر درباره آن‌ها اجماع دارند.
به این پرسش‌ها پاسخ دهید:●●

 چه کسانی از ان.جی.او در گردآوری داده‌ها شرکت داشتند؟○○
 چه کسانی از محله یا گروه هدف در گردآوری داده‌ها شرکت داشتند؟○○
 نیازهایی که گروه هدف شناسایی کرد چه‌ها بود؟○○
 مهم‌ترین نیازی که محله برای آن کمک می‌خواهد چه بود؟○○
 امکانات خود محله چیست؟○○
 چه راه حل‌هایی را گروه هدف شناسایی کرد؟○○

 225فصل ششم: مدیریت پروژه

۶.۳.۵ چگونه یافته‌های تحقیق را تحلیل کنیم
وقتی کار میدانی تکمیل شد، یافته‌های تحقیق باید تحلیل شود. تحلیل داده‌ها متضمن
تفسیر اطلاعات گردآوری شده است و تبدیل آن‌ها به فکت‌ها، رقم‌ها و مشاهده‌های مفید
که بتواند در طراحی پروژه و استراتژی به کار آید. اگر اطلاعات گردآورده تحلیل نشود
حجم زیادی اطلاعات خواهیم داشت بدون هیچ نتیجه مهمی که بتواند پایه عمل قرار
گیرد. چگونگی تحلیل داده‌ها بستگی دارد به نوع اطلاعاتی که گردآوری شده است.

نماخوان زیر هفت روش رایج در تحلیل آماری را فهرست می‌کند.

تحلیل آماری داده‌‌ها

متوسط)میانگین و میانه(●●
درصدگیری●●
جدول‌های بسامدی●●
صدک●●
انحراف معیار●●
داده‌های گروه‌بندی شده●●
اختلاف توزیع)دامنه، دامنه بین چارکی(●●

تحلیل داده‌ها برای اطلاعات گردآورده با استفاده از روش‌های کمیت‌سنج چندان سر
راست در نمی‌آید. مثلا، تحلیل داده‌های گردآورده از مشاهدات و بحث‌های گروهی، به
تحلیل یادداشت‌های نوشته شده و خلاصه نکات اصلی و ربط آن‌ها به مسأله‌ای که محله
می‌خواهد حل کند نیازمند است. تحلیل داده‌های کیفی اغلب روشن‌گری بیش‌تری از
یک مسأله دارد: به ارائه نمونه‌های عینی و روایت‌ها و بینش‌ها درباره روابط اجتماعی و

جز آن می‌پردازد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 226 

نماخوان زیر روندهایی را توصیف می‌کند که در تحلیل یافته‌های تحقیق محله‌ای به کار
می‌رود تا آن‌ها را تبدیل به ایده‌هایی برای عمل کند.

تبدیل داده‌های کیفی به عمل

۱. اولویت‌بندی یا رده‌بندی
اعضای محله همفکری می‌کنند تا نیازها را لیست و اولویت‌بندی کنند.●●
بحث می‌تواند در گروه‌های مختلفی انجام شود که هر یک علایق متفاوتی دارند مثلا زنان ●●

کهنسال، کشاورزان، جوانان، تا نیازها را رده‌بندی و مقایسه کنند.
تا کم‌تر-ضروری ●● فوری از را نیازهای خود تا می‌شوند قادر محله اعضای کار این با

رده‌بندی کنند.

۲. پالایش
همه نیازها و ایده‌های بااولویتی که از محله گردآوری شده لزوما نقشی در سازمان نخواهد ●●

داشت. این شیوه به مسئولان برنامه کمک می‌کند که نیازها و ایده‌های مختلف را بسنجند.
و ●● مأموریت با ببینیم که است این محله ایده‌های و نیازها پالایش و از سنجش منظور

اهداف کلان و کوتاه‌مدت سازمان چقدر تناسب دارد.

۳. تبدیل
نیازها و ایده‌های پیشنهادی محله باید به مفاهیم عینی تبدیل شوند.●●
مفاهیم باید ساده باشد تا بتواند با هر کسی در محله ارتباط برقرار کند و فهمیده شود.●●

۴. پردازش
پس از رسیدن به مفهوم یا طرح اولیه پروژه در هماهنگی با محله هدف، سازمان مجری ●●

باید آن را به صورتی معنادار)عملی(درآورد.
منظور از پردازش آن است که اجزای مورد نیاز برای پروژه معین شود و فرآینده طراحی ●●

پروژه روشن شود.

۵. نهایی‌سازی
در این مرحله طرح توصیفی اولیه پروژه با محله در میان گذاشته می‌شود تا بدانیم قبل از ●●

این‌که طراحی پروژه تکمیل شود چقدر می‌شود آن را بهبود بخشید.
این مرحله باید شامل تحلیل ریسک / مزایا باشد تا ریسک‌ها و مزایایی که ناشی از اجرای ●●

و داد کاهش را ریسک‌ها بتوان این‌که برای شود دانسته بود پیشنهادی خواهد پروژه
مزایای طرح را به حداکثر رساند.

سازمان مجری باید یک ارزیابی هزینه هم انجام دهد تا هر هزینه‌ای را که به تحقق اهداف ●●
طرح کمک نمی‌کند حذف کند.

 227فصل ششم: مدیریت پروژه

۶.۴ طرح مقدماتی
طرح مقدماتی1 فشرده‌ای از پروژه پیشنهادی است که باید پشتیبانان مالی بالقوه را قانع
نهاد پشتیبان مالی پس از این پروژه وجود دارد. اگر انجام برای نیازی واقعی کند که
دیدن طرح مقدماتی علاقه‌ای به پروژه نشان ندهد، زمان و انرژی برای تحقیق و نوشتن
پروپوزال کامل صرف نخواهد شد. اگر هم پشتیبان مالی علاقه نشان دهد، طرح مقدماتی
نقطه شروع خوبی برای تحقیق بیش‌تر و پروراندن یک پروپوزال کامل برای ارائه به نهاد

پشتیبان خواهد بود.
توانا زمینه این را در باارزشی است چرا که سازمان فعالیت نوشتن طرح مقدماتی
می‌کند که ایده‌های پروژه را گرد آورد و آن‌ها را برای بررسی اولیه نهادهای پشتیبان
بالقوه صورت نوشتاری ببخشد. طرح مقدماتی باید بیش‌تر از دو صفحه نباشد و سوال‌هایی

را پاسخ دهد که در نماخوان زیر آمده است:

پرسش‌هایی که باید طرح مقدماتی به آن پاسخ داده باشد

زمانی‌اش ●● چارچوب دارد؟ پایان و شروع نقطه آیا می‌شود؟ انجام پروژه زمانی چه
چیست؟

چگونه این پروژه اجرا خواهد شد؟ چه روش‌هایی استفاده می‌شود و از آن مهم‌تر چرا؟●●
هزینه پروژه خواهد بود؟ روشن کنید در غیاب بودجه چه کارمایه‌هایی از نهاد ●● چقدر

پشتیبان مالی درخواست دارید؟ درباره هزینه‌ها واقع‌بین باشید و هزینه‌ها را به‌طور غیرواقعی
بالا نشان ندهید چرا که باعث منصرف شدن پشیبان بالقوه خواهد شد.

چه کاری سازمان می‌خواهد انجام دهد؟ فشرده‌ای کلی از پروژه ارائه کنید اما درباره ●●
اهداف عمومی و اهداف عینی و ملموس آن توضیح جزئی بدهید.

چرا این پروژه اهمیت دارد؟ چرا لازم است دخالت کنیم؟ بر اساس داده‌های گردآورده ●●
اطلاعاتی کیفی)مشاهدات(و کمی)آماری(بدهید تا نیاز به پروژه را نشان دهید.

این ●● به چرا و پروژه‌اند بهره‌وران کسانی می‌شود؟ چه بهره‌ور پروژه این از کسی چه
مساعدت نیاز دارند؟

 وقتی این پرسش‌ها را جواب دادید ایده‌ها را به‌روشنی و کوتاهی روی کاغذ بیاورید. از
خودتان بپرسید:

1. Concept Paper

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 228 

آیا طرح مقدماتی روشن، ساده و به آسانی قابل فهم است؟●●
آیا مشکلات و راه حل‌های پیشنهادی به‌خوبی بیان شده است؟●●
آیا ضرورت پروژه به‌روشنی منتقل شده است؟●●

طرح مقدماتی را بازخوانی کنید تا غلط نداشته باشد و از دیگران در سازمان بخواهید تا
آن را بازنگری کنند. هر جا اقتضا می‌کند از بهره‌وران پروژه بخواهید تا آن را بخوانند و

نظر بدهند.
قبل از این‌که پروپوزال کامل را بنویسید طرح مقدماتی را با نمایندگان نهاد پشتیبان
مالی در میان بگذارید تا پروپوزال‌تان خطاب به نهاد معینی نوشته شود. این مسأله مهم
است چون نهادهای پشتیبان مالی شرایط و درخواست‌های مختلفی دارند که لازم است

در پروپوزال به آن توجه شود)فصل هشتم را ببینید: تبلیغات و جلب پشتیبانی مالی(.
وقتی شماری از نهادهای پشتیبان مالی شناسایی شد که ممکن است پشتیبان پروژه
شما باشند با آن‌ها دیدار کنید. به آن‌ها طرح مقدماتی را نشان بدهید و برنامه‌ها را با آن‌ها
به بحث بگذارید. از آن‌ها دعوت کنید که دیگر پروژه‌هایی را که سازمان شما اجرا کرده
یا در حال اجرای آن است از نزدیک ببینند و با کارکنان مرتبط با پروژه‌ها صحبت کنند.

نمونه‌ای از طرح مقدماتی در پیوست شماره ۱ این فصل آمده است.

۶.۵ پروپوزال کامل
زمانی که یک نهاد پشتیبان به حمایت مالی از پروژه علاقه نشان داد وقت آن است که
کار نگارش پروپوزال را شروع کنید. بسیاری از نهادهای پشتیبان اصول راهنمای خود را
برای پروپوزال‌نویسی دارند و پروژه‌هایی را که بر طبق آن اصول نوشته نشده و اطلاعات
مورد درخواست آن‌ها را نداشته باشد قبول نخواهند کرد. بنابراین، قابل توصیه است که
در همان مرحله اول کار از نهاد پشتیبان بپرسید که آیا اصول راهنمای مکتوبی دارند یا
اصولی عمومی که بتوانند در اختیار شما بگذارند. در این صورت به الزامات آن اصول و

توصیه‌ها با دقت پایبند باشید.
برخی نهادهای پشتیبان ممکن است نتوانند هزینه شماری از آیتم‌های بودجه پروژه را
تأمین کنند. برای نمونه، برخی از آن‌ها نمی‌توانند هزینه‌های جاری اداری را مثل حقوق
کارکنان تأمین کنند. بنابراین، معنایی ندارد که برای تأمین این دست هزینه‌ها به آن‌ها
مراجعه کنید. پیش از این‌که پروپوزال را بنویسید از محدودیت‌های نهاد دریافت‌کننده

کسب اطلاع کنید تا از کار غیرضروری پرهیز کرده باشید.

 229فصل ششم: مدیریت پروژه

۶.۵.۱ پروپوزال پشتیبانی مالی چیست؟
بیان با زبانی روشن و فشرده برنامه‌ای را ایده یا پروپوزال سندی است که یک پروژه
می‌کند. برخی سازمان‌ها در طرح پروپوزال همه سازه‌های کلیدی برنامه استراتژیک‌شان
را می‌گنجانند با این هدف که بودجه‌ای برای تمام برنامه‌های خود دریافت کنند. برخی
خود برنامه‌های از بخشی بودجه تأمین برای عمدتا را پروپوزال سازمان‌ها از دیگر

می‌نویسند.
دارد که نیازی وجود یا نشان دهد که چالشی مالی پشتیبان نهاد به باید پروپوزال
سازمان شما می‌تواند در چاره کردن آن به همیاری محله یا دیگر سازمان‌ها کمک کند.

این سند نشان می‌دهد که چرا باید برای این پروژه پول خرج کرد.

دلایل تأمین مالی پروژه
پروپوزال باید این نکات را نشان دهد:

با ●● روابط خوب فعالیت‌ها، از برای حمایت تحقیق درخور)تداوم، سازمان اعتبار
نهادهای پشتیبان مالی(؛

اعتبار رویکرد)طراحی و اجرای پروژه با حمایت محله و سهم‌گذاری آن(؛●●
انسجام ایده)عینی بودن و هماهنگی با ظرفیت سازمان و بینش آن(؛●●
صحیح ●● به‌طور و است غیرواقعی هزینه‌های از پیراسته)بودجه واقع‌بینانه بودجه

هزینه‌های اجرایی را پیش‌بینی می‌کند(.

پروپوزال‌نویسی می‌تواند فعالیتی جمعی باشد و ذی‌نفعان ممکن است در مراحل مختلف
طراحی فرآیندها به همفکری دعوت شوند. پروپوزال وقتی خوب نوشته شده است که
نیز محله و باشد تعریف کرده به‌روشنی را که هدف گرفته یا چالشی زمین‌مانده نیاز
با این پروژه کار کند دید روشنی داشته باشد. احتمالا درباره این‌که چطور می‌خواهد
طرح مقدماتی هم پیشاپیش با نهاد یا نهادهای پشتیبان مالی در میان گذاشته شده و آن‌ها

هم به دریافت پروپوزال نهایی علاقه نشان داده‌اند.
برای این‌که طرح مقدماتی را به یک طرح کامل ارتقا دهیم، پرسش‌های زیر می‌تواند
پروپوزال محتوای درباره روشنی فکر که کند کمک می‌تواند پاسخ‌ها باشد. مفید

درخواست مالی داشته باشیم.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 230 

توجیه طرح
چه مشکلی قرار است هدف قرار بگیرد؟

هدف ملموس
بهبود وضعیت بهره‌وران پس از اجرای طرح چه سیمایی خواهد داشت؟

فعالیت‌ها
سازمان چه کارهایی می‌تواند بکند که وضعیت را بهبود بخشد؟

ارزشیابی
شیوه ارزشیابی میزان موفقیت چگونه خواهد بود؟

بودجه
هزینه‌ها چیست؟

یا برنامه نوع به: دارد بستگی بخش‌ها این شمار دارد. مختلفی بخش‌های پروپوزال
پروژه‌ای که برایش درخواست پشتیبانی مالی می‌دهیم، ظرفیت سازمان، و معیارهای نهاد

پشتیبان مالی.

۶.۵.۲ چگونه پروپوزال پشتیبانی مالی را ساختار دهیم
این‌همه، با ندارد. مالی یک مدل واحد وجود پشتیبانی پروپوزال به برای ساختاردهی
اصولی هست که بیش‌تر سازمان‌ها و نهادهای پشتیبان انتظار دارند در پروپوزال رعایت
شده باشد. فهرست زیر سرخط مهم‌ترین سازه‌ها را به دست می‌دهد. شرح سرخط‌ها در

دنباله بحث خواهد آمد.

ساختار پروپوزال پشتیبانی مالی

پس‌زمینه●●
بیان مسأله / مشکل●●
توجیه طرح●●
اهداف عمومی و اهداف ملموس●●
فعالیت‌های برنامه‌ریزی شده●●
تقسیم مسئولیت‌ها●●
پایداری کار پس از پایان حمایت سازمان●●
اجرا●●

 231فصل ششم: مدیریت پروژه

برنامه نیاز است در پروپوزال کامل آورده شود در بیش‌تر اطلاعات و تحلیل‌هایی که
استراتژیک و طرح سالانه کار تیم آمده و باید از آنجا استخراج شود.

مرحله ۱: پس‌زمینه مقدمه طرح است و باید اطلاعات زیر را هر جا لازم است داشته باشد:
تاریخچه مختصری از سازمان●●
وضع کنونی گروه یا گروه‌های هدف●●
علت وضع کنونی)سیاسی یا اجتماعی-اقتصادی(●●
تحلیل بخشی: اطلاعات درباره بخش خاص●●

مرحله ۲: بیان مسأله / مشکل وضعیتی را توصیف می‌کند که بر یک گروه از مردم
در محلی خاص تأثیر گذاشته است. بیان روشن مسأله مرحله مهمی در نوشتن پروپوزال
است چون نهادهای پشتیبان مالی باید ببینند که پروژه شما مشکلی را در محل هدف قرار

خواهد داد. برای نوشتن بیان مسأله توصیه‌های زیر را در نظر بگیرید:
بیان مسأله و مشکل را با فکت و رقم همراه کنید.●●
از آماری استفاده کنید که روشن است و استدلال شما را تقویت می‌کند.●●
داده‌های گردآورده را مستند ارائه کنید.●●
اگر ممکن است روایت‌های بهره‌وران را به عنوان مثال‌های واقعی از مشکلی که ●●

وجود دارد نقل کنید.
توضیح مشکل را به گروه هدف در محل جغرافیایی مورد نظر محدود کنید.●●

مرحله ۳: پس از این‌که مسأله و مشکل بیان شد، نیازی که به اجرای پروژه است باید
نشان داده و اثبات شود؛ یعنی توجیه طرح که باید شامل این اطلاعات باشد:

مشکلاتی که باید هدف قرار گیرد؛●●
وضعیتی که بعد از پایان دوره حمایت مالی انتظار می‌رود؛●●
میزان هزینه‌ها ●● توجیه‌کننده پیش‌بینی می‌شود تأثیراتی که این‌که روشن کردن

است؛
مشارکت محله و حمایت آن از طرح؛●●
نوع بهره‌وران؛●●
پایدار بودن »اصلاح در وضعیت«ی که قرار است انجام شود.●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 232 

مرحله ۴: وقتی توجیه پروژه انجام شد، اهداف عمومی و اهداف ملموس می‌تواند
با مسأله و مشکلی که مالی خواهد گفت که پشتیبان نهاد به اهداف این معرفی شود.

شناسایی شده چگونه برخورد خواهد شد.
مالی پشتیبان نهاد به اهداف این پایانی است. پیش‌بینی شده نتایج اهداف عمومی
می‌گوید که این پروژه چگونه به بهبود کیفیت زندگی گروه هدف کمک خواهد کرد

و تأثیر درازمدت پروژه را تبیین می‌کند.
برنامه می‌خواهد به دست یا اهداف ملموس جزئیات بیش‌تری درباره آنچه پروژه
آورد به نهاد پشتیبان می‌دهد. اهداف ملموس خیلی محدودتر از اهداف عمومی‌اند و باید
از پنج‌گانه »قدم-سو« پیروی کنند)قابل دست‌یابی، دارای زمان، مشخص، سنجش‌پذیر،

واقع‌بینانه(1.

وقتی که اهداف ملموس را می‌پرورید این نکات را به یاد داشته باشید:
آنچه این پروژه یا برنامه تغییر می‌دهد●●
گروه هدف●●
جهت تغییر)افزایش/ بهبود، کاهش/ تنزل دادن(●●
میزان تغییری که قرار است به دست آید●●
چارچوب زمانی برای رسیدن به میزان تغییر مطلوب●●

به این دو مثال توجه کنید که ویژگی‌های پنج‌گانه »قدم-سو« را داراست:
بیماری‌های ناشی از آب به میزان ۲۰ درصد کاهش خواهد یافت.●●
ابتدایی ظرف سه سال به ۱۵ درصد افزایش خواهد ●● میزان ثبت نام در مدارس

یافت.

مرحله ۵: قدم بعدی مشخص کردن فعالیت‌هایی است که به تحقق اهداف عمومی و
اهداف ملموس کمک می‌کند. در این مرحله، جزئیات وظایف اصلی و فرعی باید داده

شود:
فعالیت‌ها را به مسأله پروژه و اهداف ملموس پیوند بزنید.●●
نشان دهید سازمان از امکانات انجام هر یک از فعالیت‌ها برخوردار است.●●
دلیل انجام هر فعالیت را توضیح دهید.●●
هر فعالیت را بر فعالیتی دیگر استوار کنید)همه فعالیت‌ها باید برای دست‌یابی به ●●

1. SMART: specific, measurable, attainable, realistic and time-bound

 233فصل ششم: مدیریت پروژه

نتیجه‌ای واحد تنظیم شود(.
برای هر فعالیت یک چارچوب زمانی مشخص کنید.●●

همه فعالیت‌ها نیازمند درون‌داد یا کارمایه‌اند به‌خصوص زمان و پول. کارمایه‌ها می‌تواند
از این قبیل باشد:

نیروی انسانی – با شمار کارکنان و شغل و قابلیت‌های آن‌ها●●
نیازهای مادی – با مقدار و نوع و کیفیت و اندازه آن‌ها●●
منابع مالی – حقوق و هزینه‌های جاری و هزینه‌های مستقیم●●
زمان – روزها و هفته‌ها و ماه‌ها●●

داشتن درک روشنی از این‌که کدام کارمایه‌ها برای هر یک از فعالیت‌ها ضروری است
اجرای پروژه را آسان‌تر می‌کند.

مرحله ۶: برای جلوگیری از مناقشات، مسئولیت هر یک از همیاران برای فعالیت‌ها باید
به‌روشنی مشخص شده باشد.

تقسیم مسئولیت‌ها
توافق شده، درباره گزارش‌های ●● بودجه‌ای است که تأمین مالی مسئول پشتیبان نهاد

آن در مسئولیت‌ها این که می‌کند تهیه را قراردادی و می‌دهد نظر پروژه پیشرفت
مشخص شده باشد.

با دیگر ●● پروژه است و مسئول همکاری اجرای)ان.جی.او(مسئول موفقیت سازمان
نهادهایی است که به صورت همیاری با سازمان کار می‌کنند.

پیمان‌کار)مثلا مهندس ساختمان(مسئول اجرا کردن دستورالعمل‌های سازمان است.●●
با سازمان در طول طراحی، اجرا، نظارت و ارزشیابی پروژه ●● مسئول کار گروه هدف

است. و مسئول برخی مساعدت‌های خاص)مثلا نیروی کار(و پایداری پروژه یا برنامه
بعد از اتمام دوره حمایت مالی است)مگر آن‌که اصولا پروژه فعالیت ادامه‌دار نباشد مثل

ساختن یک باب مدرسه روستایی(.

)های پروژه با ارتباط خاتمه نحوه درباره اطلاعاتی شامل باید پروپوزال :۷ مرحله
به زمینه این در ماند. خواهد پایدار پروژه آن نحوی چه به این‌که و باشد ادامه‌دار(

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 234 

توصیف جمع‌های محلی یا همیارانی بپردازید که بعد از اتمام حمایت مالی سازمان شما
فعالیت‌ها و مسئولیت کار را تحویل می‌گیرند.

مرحله ۸: اجرا فرآیندی است که کارمایه‌ها را به بازده و نتیجه تبدیل می‌کند. در پرورش
فرآیند اجرا به چارچوب زمانی فکر کنید: چقدر هر فعالیت به طول می‌انجامد؟ و چه

کسانی در هر فعالیت دخیل‌اند؟

۶.۵.۳ نوشتن طرح کار
قابل توصیه است که برخی از اطلاعات را در قالب »طرح کار« ارائه کنید نه به صورت
متن توضیحی. طرح کار می‌تواند بعدا هم راهنمایی برای مراحل)فازهای(مختلف اجرای
پروژه باشد. همان‌طور که پروژه پیشرفت می‌کند، طرح کار به ابزاری برای نظارت بر

پروژه تبدیل می‌شود.

آماده‌سازی طرح کار پروژه
فعالیت‌ها را به صورت تصادفی لیست کنید.●●
سپس آن‌ها را به ترتیب زمانی مرتب کنید. فعالیتی که اول باید اجرا شود اول لیست ●●

می‌شود.
جدول زمانی آغاز و پایان فعالیت را مشخص کنید و طول مورد انتظار هر فعالیت را ●●

تعیین کنید.
مشخص کنید که هر کارمایه مشخص چه موقع برای کدام فعالیت لازم است.●●

۶.۵.۴ نظارت و ارزشیابی
مهم است که پروپوزال پشتیبانی مالی شامل توصیفی از نظام نظارت و ارزشیابی پروژه
باشد. چنین نظامی باید قادر باشد نقاط ضعف را شناسایی کند تا با آموختن از آن‌ها امکان
تکرار آن‌ها را کم کند. نظارت باید یک روند ادامه‌دار باشد و در طراحی پروژه نشانده
شده باشد. ارزشیابی‌های دوره‌ای اضافی هم ممکن است به درخواست نهاد پشتیبان به
پروژه اضافه شود. اما باید مسئولی برای نظارت و ارزشیابی تعیین کرده باشید و روشن
کنید که نتایج کار چگونه با نهاد پشتیبان و دیگران در میان گذاشته خواهد شد)در بازدید

از پروژه در محل یا با گزارش‌های مکتوب(.

 235فصل ششم: مدیریت پروژه

۶.۵.۵ پروراندن بودجه
بهترین قالب برای بودجه استفاده از چارت است که در آن می‌توان آیتم‌های مورد نیاز
را روشن کرد، هزینه‌های آن‌ها را آورد، و مقدار و هزینه کل را محاسبه کرد. بودجه باید
شامل همه چیزهایی باشد که سازمان می‌خواهد نهاد پشتیبان هزینه آن‌ها را تأمین کند.

معمولا بودجه را می‌توان به اقلام زیر تقسیم کرد:

اقلام بودجه
11 مواد و مصالح.
22 نیروی کار.
33 امور اداری.
44 امور حمل و نقل.
55 نظارت و ارزشیابی.
66 کارگاه‌های محلی و مشاوره‌ها.
77 هزینه‌های پیش‌بینی نشده)معمولا ۵ تا ۱۰ درصد(.
88 هزینه کل.
99 میزان سهم‌گذاری سازمان.

میزان کل تقاضا برای سهم‌‌گذاری از نهاد پشتیبانی مالی1010

در خلاصه بودجه جمع کل هر بخش از هزینه‌هایی که در بالا یاد شد را بیاورید و آن را
در خلاصه پروژه بگنجانید)که همراه با درخواست تکمیل شده برای پشتیبانی مالی باید

فرستاده شود – نگاه کنید پایین‌تر(.
کار نیروی و مواد هزینه‌های از جمع اساس درصدی بر معمولا اداری هزینه‌های
محاسبه می‌شود. این درصد ممکن است بالا پایین شود اما نباید از ۱۵ درصد بیش‌تر باشد.
هزینه کل از می‌خواهند که درصدی سازمان‌ها از معمولا مالی پشتیبانی نهادهای
را خود بپردازند. این درصد هم بسته به آن نهاد بالا و پایین می‌شود. بودجه‌ای که ارائه
می‌کنید باید کامل و خالی از اغراق در ارقام باشد. نهادهای باتجربه در پشتیبانی مالی به

پروپوزال‌هایی که بودجه ناقص دارد یا ارقام آن واقعی نیست توجه نمی کنند.

۶.۵.۶ چگونه درخواست پشتیبانی مالی را پر کنیم
علاوه بر پروپوزال و بودجه، نهادهای پشتیبان معمولا از شما می‌خواهند که همراه با آن،
نامه توضیحی، صفحه عنوان و خلاصه پروژه هم تسلیم کنید. این اسناد به صورت یک

مجموعه باید به نهاد پشتیبان ارسال شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 236 

اطلاعات افزوده
نامه توضیحی)رویی(

نامه‌ای که برای توضیح باید همراه با پروپوزال فرستاده شود1 شامل این نکات است:
عنوان پروپوزال●●
شماره ارجاع)اگر چنین ارجاعی وجود دارد(●●
معرفی مختصری از سازمان متقاضی●●
درخواست بررسی و توجیه آن)سازمان متقاضی چه می‌خواهد و چرا(●●
اطلاعات تماس با سازمان متقاضی)نام و نشانی و شماره تلفن/فکس(●●

صفحه عنوان
اولین صفحه پروپوزال باید صفحه عنوان2 باشد که اطلاعات زیر در آن می‌آید:

عنوان پروژه یا برنامه●●
شماره ارجاع)اگر چنین ارجاعی وجود دارد(●●
نام سازمان متقاضی●●
میزان کل بودجه درخواستی)به دلار یا هر ارز دیگری که نهاد پشتیبان مشخص کرده است(●●
اطلاعات تماس با سازمان متقاضی)نشانی و شماره تلفن / فکس(●●

خلاصه پروژه
این بخش توضیح مختصری درباره پروپوزال اصلی است و باید این موارد را دربر گیرد:

معرفی سازمان متقاضی●●
اهداف عمومی و اهداف ملموس سازمان●●
چکیده‌ای از آنچه پیشنهاد شده است●●
توضیحی درباره این‌که اجرای کار چگونه خواهد بود●●
خلاصه بودجه●●
فشرده‌ای از برنامه نظارت و ارزشیابی●●

وقتی این مجموعه کامل شد، پروپوزال و اطلاعات افزوده باید به نهاد پشتیبانی مالی تسلیم
شود. حتما یک کپی از پروپوزال و دیگر اسناد پروژه برای حفظ سابقه بردارید. داشتن
کپی مرجع خوبی برای جواب به سوالات است و علاوه برآن مرجع مفیدی برای نوشتن

دیگر پروپوزال‌ها ست.

1. Cover letter
2. Cover page

 237فصل ششم: مدیریت پروژه

۶.۶ مدیریت پروژه
مدیریت یک پروژه یا برنامه بسیاری از همان مهارت‌ها و تجربه‌هایی را می‌طلبد که خدمت
در هر موقعیت مدیریتی نیاز دارد. بیش‌تر مسائل مدیریت سازمان در دیگر فصل‌های این
کتاب بحث شده است. در این قسمت برخی ویژگی‌ها را که خاص مدیریت پروژه است

خاطرنشان می‌کنیم.
ممکن است که مدیر عامل، با تصویب هیأت مدیره، به سمت مدیر پروژه منصوب
شود. ممکن است این مدیر یکی از کارکنان سازمان باشد که پیش‌تر بر اساس برنامه
یا معین پروژه‌ای زمینه دارای مسئولیت‌هایی در تیمی سالانه برنامه کار یا استراتژیک
بخشی از یک برنامه بوده است. در برخی موارد نادر هم وقتی مسئولیت‌های پروژه به‌طور
قبول کند عضو را نتواند آن از کارکنان سازمان باشد و هیچ‌کس بزرگ چشمگیری
جدیدی برای مدیریت پروژه استخدام می‌شود)البته باز هم با اجازه هیأت مدیره سازمان(.
هر کسی که مدیر پروژه باشد، زن یا مرد، مسئولیت کل نظارت بر این‌که پروژه به
اهداف ملموس خود – که در پروپوزال آمده - دست یابد را برعهده دارد. در نماخوان

زیر خطوط کلی برخی از مسئولیت‌های مدیر پروژه ترسیم شده است:

مسئولیت‌های مدیر پروژه
فعالیت‌ها: مراقبت از این‌که فعالیت‌های برنامه‌ریزی شده به‌موقع خود انجام می‌شود و نیازهای

بهره‌وران را پاسخ می‌دهد و خدماتی که ان.جی.او ارائه می‌دهد مرتبا بهتر می‌شود.
امکانات: نظارت بر کارآمدی و اثربخشی استفاده از منابع/ امکانات از جمله موادی که برای
پروژه اختصاص داده شده و هر نوع امکانات دیگری که خود سازمان در اختیار می‌گذارد.

فرآیندهایی که در فصل چهارم)مدیریت امور مالی(بحث شد باید کاملا به کار بسته شود.
نیروی انسانی و کارکنان: مراقبت از این‌که کارکنانی که برای پروژه استخدام شده اند، بر
اساس فرآیندهایی که در سیاست‌نامه یا خط مشی مدیریت نیروی انسانی سازمان)در فصل
تازه، استخدام کارکنان این موضوع شامل ارائه می‌کنند. را بهترین کار خود پنجم(آمده،
تیم‌سازی برای پروژه، واگذاری مسئولیت‌ها، نظارت و ارزشیابی پیشرفت فردی کارکنان و

حل مسأله است.
مدیریت خویشتن)جایی که مدیریت پروژه از دفتر و سازمان دور است(: هر چند که مدیر پروژه
در مقابل مدیر عامل یا گاهی مدیر ارشد برنامه‌ها پاسخ‌گو ست، رسیدگی به توانایی‌های مدیریتی
خود [از تشویق تفکر خلاق تا مدیریت زمان و مدیریت خشم] به صورت روز به روز واقعیت این

شغل است. این مهم است که مدیر پروژه الگوی خوبی در همه زمینه‌های مدیریت باشد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 238 

دیگر قابلیت‌هایی که مدیر پروژه‌ای که در سطح محله کار می‌کند باید داشته باشد از
این قرار است:

انگیزه برای سخت کار کردن●●
بردباری●●
حساسیت و توجه●●
اعتماد به نفس●●
مهارت‌های ارتباطی●●
تخصص در زمینه پروژه ●●
شناخت ان.جی.او یی که برای آن کار می‌کند.●●

چک لیست: مدیریت پروژه

اصول سازمان را مرور کنید تا مراقبت کنید که در امور داخلی و در همکاری با بهره‌وران
اعمال می‌شود.

نحوه توزیع مسئولیت‌ها و نقش‌ها بین کارکنان استخدامی را مشخص کنید. چارت ساختاری
سازمان می‌تواند در این خصوص مفید باشد)بنگرید به فصل هفتم(.

مراقبت کنید که شرح وظایف همه کارکنان استخدامی برای پروژه روشن باشد.
طرح کار مدیر پروژه و/یا اهداف ملموس کار فردی‌اش باید با مدیر بالادستی او توافق شده
باشد. همین شیوه را برای هر یک از کارکنانی که خاص پروژه استخدام شده‌اند به کار ببرید.

برای همه اسناد پروژه یک پرونده یا فایل پروژه باز کنید.
با کارکنان پروژه نشست‌های مرتب داشته باشید تا پیشرفت پروژه را بررسی کنید.

زمانی برای ملاقات با بهره‌وران اختصاص بدهید تا نظرها و بازخوردهای آن‌ها را دریافت
کنید.

با نهاد پشتیبان مالی در ارتباط باشید. علاوه بر گزارش‌های رسمی پروژه، نهاد پشتیبان ممکن
است علاقه‌مند باشد گزارش‌های غیررسمی و عکس از پیشرفت کار دریافت کند. اگر ممکن
است از آن‌ها دعوت کنید تا از پروژه دیدن کنند و با بهره‌وران حرف بزنند و با کارکنان پروژه

دیدار کنند.
بودجه سنگ بنای پروژه است و باید با نظارت دقیق و مضاعف کنترل شود. پول باید در همان
راهی صرف شود که توافق شده است. هر جا ضروری است که پول را در غیر محل خود

مصرف کنید همیشه اجازه کتبی بگیرید.

 239فصل ششم: مدیریت پروژه

همان‌طور که در فصل هفتم خواهد آمد)که درباره امور اداری است(داشتن یک نظام
طبقه‌بندی مطلوب از پرونده‌های اداری پیش‌نیازی اساسی برای کار دفتری موفق است.
مراقبت کنید که تمام اسناد پروژه به صورت منطقی و منظم فایل شده است. اسنادی که

باید سوابق‌اش محفوظ باشد در نماخوان زیر آمده است:

اسناد مهم پروژه
طرح مقدماتی●●
پروپوزال پروژه شامل بودجه پروژه●●
مکاتبات با نهاد یا نهادهای پشتیبان مالی؛ ارسالی و دریافتی●●
طرح‌های کار●●
صورت‌جلسه‌های نشست‌ها با کارکنان و بهره‌وران پروژه●●
گزارش‌های پیشرفت کار و مالی●●
ارزشیابی‌ها●●
شرح وظایف همه کارکنان پروژه●●
قراردادهای همه کارکنان پروژه●●
جداول ساعات کاری انجام شده / کارت‌های حضور و غیاب ●●
سیاهه موجودی مواد مصرفی]مثل سیمان و سیم[و وسایل]مثل بیل و ژنراتور[●●
اسنادی که به دوره‌های آموزشی بر می‌گردد)مثلا اسامی مربیان و شرکت‌کنندگان هر ●●

دوره؛ یادداشت‌های آموزشی؛ یادداشت‌های کارگاهی؛ جزوه و برگه‌های توزیع شده
و دیگر منابع و اطلاعات مربوط(

رونوشتی از برخی از این اسناد باید در دفتر مرکزی سازمان هم وجود داشته باشد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 240 

نتیجه‌گیری
اگر به راهنمایی‌هایی که در این فصل ارائه شد عمل شود، مزیت‌های آن چیزهایی است

که در زیر به اختصار آمده است:

مزایای مدیریت خوب پروژه

معین پروژه و استراتژیک برنامه بین روشن پیوند
پروژه که می‌دانند پروژه کارکنان است. آشکار
میان پیوند و می‌شناسند را پروژه چرخه و چیست

استراتژی‌ها و پروژه‌ها را درک می‌کنند.

مدیریت برنامه استراتژیک و پروژه

موفقیت اساسی لوازم که می‌دانند پروژه کارکنان
عوامل بر می‌توان چگونه و چیست پروژه‌ها

محدودکننده چیره شد.

رویکرد و تنگناها

آشنا کلیدی ابزارهای از شماری با پروژه کارکنان
استفاده و انتخاب را آن‌ها چطور می‌دانند و هستند
کنند. می‌دانند چگونه یافته‌های تحقیق را تحلیل کنند

و داده‌ها را به ایده‌هایی برای عمل ترجمه کنند.

ارزیابی نیازهای محله

را مقدماتی طرح چگونه می‌دانند پروژه کارکنان
بپرورانند و می‌دانند چه چیزهایی را دربر می‌گیرد.

طرح مقدماتی

کارکنان پروژه و دیگران می‌دانند چگونه پروپوزال را
ساختار بدهند و چه اطلاعاتی را ارائه کنند و چگونه

طرح کار و بودجه همراه آن را تهیه کنند.

پروپوزال کامل

با می‌کنند کار محله سطح در که پروژه کارکنان
مسئولیت‌های خاص خود آشنایند و می‌دانند چگونه
وظایف مدیریتی خود را پیش ببرند که به بهترین نتیجه

دست یابند.

مدیریت پروژه

 241فصل ششم: مدیریت پروژه

پیوست ۱

نمونه‌ای از طرح مقدماتی:
حل منازعه ان.جی.او ‌ها در سومالی‌ستان

خودمختار منطقه‌ای)که سومالی‌ستان
روابط فقدان دلیل به است(سومالی در
از بزرگی بخش دیگر، دول با دوجانبه
کمک‌هایش را از طریق سازمان‌های غیر
بیش‌تر بنابراین می‌کند؛ دریافت دولتی
کارهای مربوط به توسعه از طریق ان.جی.

او ‌ها انجام می‌شود نه دولت.
پشتیبانی بودن موجود همین دلیل به
مالی، ان.جی.او‌ های محلی از هر گوشه‌ای
سبز قارچ مثل زیاد تعداد به منطقه از
 ۴۰۰ از بیش حاضر، حال در شده‌اند.
ملی برنامه‌ریزی وزارت در ان.جی.او
بدون بسیاری دیگر ثبت شده است. ولی
ثبت حقوقی در حال فعالیت‌اند. کوسونگو
منطقه در ان.جی.او ۲۷ از کنسرسیومی

شمال غربی سومالی‌ستان است.
این سازمان فراگیر عمدتا برای تقویت
ان.جی.او ‌ها در سومالی‌ستان تأسیس شد
»ان. مقابل در می‌خواست همزمان اما
جی.او‌ های کیف به دست«)فاقد دفتر و
پروژه‌ای برای پول وقتی فقط که اداره(
هست وجود دارند، به سازمان‌هایی اعتبار
از شده‌ای ثابت پیشینه دارای که بدهد

فعالیت‌اند و شفافیت بیش‌تری دارند.
پنج با را خود اعضای کوسونگو
معیار می‌سنجد و طبق اساسنامه‌اش وظیفه
رفع زمینه در کمک‌هایی آن‌ها به دارد
تغییرخواهانه، فعالیت‌های منازعات،

آموزش، امکانات و اطلاعات ارائه کند.

برای کوسونگو گذشته، سال طول در
تحقق هدف خود در همه حوزه‌ها کار کرده
اما کارش در حل منازعات به‌خصوص اهمیت
داشته است. چهار منازعه مهم پدید آمده که
نهایتا از کوسونگو خواسته شد مداخله کند و

آن‌ها را حل و فصل کند.
متفاوت یکدیگر از همه منازعات این
بود، کوسونگو عضو دو بین اولی بودند.
دومی بین دو سازمان فراگیر دیگر در هرجیسه
)پایتخت سومالی‌ستان(، سومی در یک ان.جی.
یک چهارمی ما، اعضای از بین‌المللی ی او

منازعه داخلی در یک سازمان عضو دیگر.
منازعه‌های بسیاری این‌ها، بر افزون
کوچکتر هم در ان.جی.او‌ های محلی پیدا شد
که کوسونگو به حل و فصل آن‌ها نپرداخت.
رشد به باشد قرار محلی ان.جی.او ‌های اگر
قاعده‌مندی سازوکار باید دهند ادامه خود
برای حل مشکلات خود چه داخلی چه با یک

ان.جی.او یا نهادی دیگر داشته باشند.
به بیش‌تر منازعات ان.جی.او‌ های محلی
عدم می‌شود: مربوط حوزه سه این از یکی
درباره مناقشه مالی، مدیریت سر بر توافق
اختلاف و سازمان، حقوقی نظام و ساختار

درباره اساسنامه.
جنسیتی، مسائل از ناشی منازعات دیگر
با است. فنی دانش و عشیره‌ای، وفاداری‌های
آموزش‌های پایه درباره نظام حقوقی ان.جی.او،
اساسنامه و مدیریت مالی و بهبود آن‌ها می‌توان
کرد. جلوگیری منازعات این از بسیاری از

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 242 

برای نهاد مناسب‌ترین کوسونگو
این زیرا است کاری چنین تسهیل‌گری
سازمان کار دستور در درست موضوع
زمینه این در سازمان و شده تعریف
صاحب تجربه است. مدیرعامل کوسونگو
در حوزه بازداری از منازعه، فیصله بخشی
و حقوق بشر آموزش دیده است. بنابراین،
دو با را یک‌ساله پروژه‌ای کوسونگو
آماده می‌کند: پیشنهاد مشخص هدف
کردن بهتر هیأت مدیره)نهاد فیصله بخشی
منازعه(برای حل منازعات وقتی از آن‌ها
درخواست مداخله می‌شود، و پیش‌گیری
های ان.جی.او‌ در بیش‌تر منازعات از

محلی.
از مجموعه‌ای طریق از اهداف این
اولین آمد. خواهد دست به فعالیت‌ها
انواع از ارزیابی یک انجام فعالیت
دیگر و کوسونگو که است منازعات
در می‌کنند. تجربه محلی های ان.جی.او‌
»درک عنوان با کارگاهی ما دوم مرحله
برگزار عضو سازمان‌های برای منازعه«
فعالیت در ارزیابی نتایج تا کرد خواهیم
در بگذاریم. میان در آن‌ها با را اول
بخشی فیصله آموزش‌گر یک سوم قدم
منازعات را به کوسونگو دعوت می‌کنیم
و ما آموزش دهد مدیره هیأت به اول تا
سپس به مدیران عامل و هیأت مدیره‌های

سازمان‌های عضو ما آموزش‌های خود را ارائه
کند.

پس از این فعالیت‌ها، کوسونگو سه کارگاه
برای اعضای خود برگزار می‌کند: یکی درباره
دیگری مناسب، مالی سیاست پروراندن یک
درباره کار با اساسنامه، و آخری درباره نظام/

دارای که سازمان‌هایی برای حقوقی ساختار
با کوسونگو نهایت، در هستند. ضعیفی نظام
کل دادستان به‌خصوص سومالی‌ستان دولت
خواهد همکاری ملی برنامه‌ریزی وزارت و
منازعات فیصله‌‌بخشی راهنمای تا اصول کرد
را به نحوی تهیه کند که با عرف محلی و رویه

حقوقی سازگار باشد.
نتیجه مورد انتظار این پروژه در دو بخش
ان.جی. بیش‌تر توانمندی‌ بود: خواهد چنین

او‌ های محلی به دلیل کاهش سطح منازعات
داخلی، و روابط محکم‌تر دولت با سازمان‌های
به بخشی فیصله مورد در وقتی که غیردولتی
حاضر، حال در می‌کنند. همکاری منازعات
خوب بسیار و قدیمی اعضای از سازمان دو
جدی داخلی مشکلات گرفتار کوسونگو
هستند و قادر نیستند با ظرفیت کامل خود کار
این است که سازمان‌های عضو ما امید کنند.
ارتقای سطح آگاهی، و آموزش با بتوانند ما
و کنند ارائه بهره‌وران به بهتری خدمات
سومالی‌ستان درازمدت توسعه به همزمان

خدمت کنند.

فصل هفتم:
امور اداری

۷.۱ چشم‌انداز فصل
این فصل توصیه‌ها و راهنمایی‌هایی ارائه می‌کند که بر اساس آن می‌توان از داشتن پایه
اداری محکمی برای سازمان اطمینان یافت. بدون چنین پایه‌ای، آشوب و بی‌نظمی در
به)بنگرید دارد بیرون خود با ارتباطاتی که سازمان به‌جز است. تقریبا حتمی سازمان
فصل هشتم: تبلیغات و جلب پشتیبانی مالی(، افراد از بیرون سازمان هم مستقیم با سازمان
از طریق دیدار و تلفن و نامه‌نگاری ارتباط دارند. این فصل راهنماهایی ارائه می‌کند در
و باشند داشته احساس خوشایندی سازمان از بازدیدکنندگان تا کنیم این‌باره که چه
چطور سیستمی برای قرارهای ملاقات آنان تنظیم کنیم و یا پیام‌های تلفنی افراد را دریافت
کنیم. توصیه‌هایی درباره ارسال و دریافت نامه‌ها ارائه می‌شود و نیز درباره بهترین شیوه

ارتباطات داخلی کارکنان از طریق یادداشت و جلسات اداری.
سیستم کرد اداره‌اش و انداخت راه باید که اداری سیستم‌های مهم‌ترین از یکی
کارآمد پرونده‌ها ست. در این فصل با جزئیات توصیه‌هایی در این زمینه ارائه می‌شود.
به‌علاوه، خطوط راهنمایی هم درباره چگونگی انجام حسابرسی اداری مطرح خواهد

شد.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 244 

همه سازمان‌ها منابعی را به صورت کتاب و اسناد و اطلاعات جمع‌آوری می‌کنند.
بسیاری از سازمان‌های غیردولتی نیاز خواهند داشت که یک مرکز منابع و اطلاعات
داشته باشند تا بتوانند این منابع را به صورت منظم و قابل دسترسی برای همه کارکنان
منابع این این فصل جزئیات تفصیلی مدیریت و مراجعان در آنجا نگهداری کنند. در

مکتوب و خود مرکز هم ارائه می‌شود.

۷.۲ چارت ساختار سازمانی
چارت ساختار سازمان نموداری است که سازمان را به صورت شماتیک نشان می‌دهد
در فصل می‌شناساند. را یکدیگر با آن‌ها ارتباط نحوه و کارکنان‌اش و دپارتمان‌ها و
دوم)زمامداری سازمانی(نمونه‌ای از چارت ساختار را برای هیأت مدیره دیدید. برخی
سازمان‌ها چارت مشابهی را تهیه می‌کنند که ترتیبات اداری و سلسله مراتب مدیریت و
مسئولیت را نشان می‌دهد. دلایل تنظیم چارت سازمانی در شش نکته در نماخوان زیر

آمده است.

مناسبت و اهمیت چارت سازمانی

این چارت سطوح مدیریت و نحوه توزیع و اشتراک کار را روشن می‌کند.●●
پیدا ●● سازمان به بیش‌تری تعلق احساس می‌بینند چارت روی را خود وقتی کارکنان

می‌کنند.
چارت به کسانی که وارد سازمان می‌شوند ساختار آن و حوزه‌های اصلی کار را نشان می‌دهد.●●
چارت نمایش‌گر دپارتمان‌های مختلف و شمار کارکنان است.●●
بر اساس چارت واسپاری مسئولیت‌ها)از مدیر بالادستی به کارکنان(آسان‌تر خواهد بود.●●
ساختار مناسب به ان.جی.او کمک می‌کند تا به اهداف ملموس خود دست یابد. ●●

مفید است که کارکنان را در هنگام تنظیم چارت مشارکت دهید تا از این راه سطوح
مدیریت و تصمیم‌گیری در سازمان را بهتر درک کنند. وقتی که چارت تهیه شد هیأت
مدیره باید آن را تأیید کند. چارت خوب سازمانی متکی به تعریف درست ساختار است
و خطوط مسئولیت مدیریت، سطوح و شده واگذاری و مشترک کارهای بنابراین و
باید بسته به گزارش‌دهی)به مدیران بالادستی(همگی روشن است. چارت سازمان را

 245فصل هفتم: امور اداری

موقعیت)کانتکست(و به‌خصوص اهداف سازمان و عادات کار تیم تهیه کرد. ساختار
یگانه‌ای که بهترین باشد وجود ندارد: بهترین ساختار برای یک سازمان غیردولتی می‌تواند

از بهترین ساختار برای سازمانی دیگر بسیار متفاوت باشد.
پرسش‌هایی که در نماخوان زیر می‌آید می‌تواند به هنگام بحث از ساختار سازمانی

مفید افتد. نماخوان‌های بعدی توصیه‌هایی درباره ترسیم چارت ارائه می‌کنند.

فعالیت: برخی پرسش‌های کلیدی درباره ساختار

چه قواعدی برای بحث از مسائل و تصمیم‌گیری وجود دارد؟●●
چه نوعی از خط مشی عضویت مورد نیاز است؟●●
افراد مختلف)کارکنان، سازمان‌های همیار(چه نقشی در تصمیم‌گیری خواهند داشت؟●●
چه کسی در تصمیمات دخالت دارد و چگونه؟●●
ساختار تصمیم‌گیری در سازمان چگونه است؟ چه نوع هرم اداری یا سیستم اداره وجود ●●

دارد؟
چه نوع ساختاری برای سازمان می‌تواند بهتر از همه به سازمان برای دست‌یابی به اهداف ●●

و مأموریت‌اش کمک کند؟
بیانیه مأموریت و دیدگاه سازمان چگونه می‌تواند از طریق ساختار سازمانی تحقق یابد؟●●

فعالیت: ترسیم چارت سازمانی

اطلاعات لازم برای درج در چارت سازمانی را در نظر بگیرید. این اطلاعات می‌تواند شامل
برخی از موارد زیر یا همه آن‌ها باشد:

نام سازمان●●
تاریخ ترسیم چارت●●
سطوح مدیریت در سازمان●●
نام دپارتمان‌های سازمان●●
عنوان پروژه‌ها●●
نام کارکنان، عنوان شغلی و شاید عکس آن‌ها●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 246 

فهرست بازبینی: چارت ساختار سازمان
وقتی که چارت ترسیم شد، نکات زیر را چک کنید:

یکپارچگی: اسم همه افراد و/یا همه عنوان‌های شغلی آمده باشد.●●
وضوح: عنوان‌های شغلی از عنوان دپارتمان‌ها یا زیرمجموعه‌ها متمایز باشد.●●
جامعیت: اعضای سازمان، داوطلبان، کارکنان پاره‌وقت فراموش نشده باشند.●●
به‌روزرسانی چارت ●● باشد چه کسی مسئول به‌روزرسانی: روشن کنید که وقتی لازم

است.
محل نصب: فکر کنید که چارت را کجا باید نصب کرد)مثلا به صورت پوستری در ●●

ورودی سازمان(

پیوست ۱ را برای نمونه‌ای از چارت سازمانی ببینید.

۷.۳ ارتباطات دفتری
افراد خارج از سازمان از سه طریق با دفتر آن ارتباط برقرار می‌کنند:

از دفتر بازدید می‌کنند.●●
به دفتر تلفن می‌کنند.●●
به دفتر نامه می‌نویسند)یا ایمیل می‌فرستند(.●●

در این بخش توصیه‌هایی درباره مدیریت کارآمد این سه نوع ارتباط ارائه می‌شود.

نحوه مدیریت بازدیدکنندگان
برای خاصه باشند، دسترس‌پذیر که می‌کند ایجاب غیردولتی سازمان‌های طبیعت
تا بازدید کنند بهره‌وران و موکلان سازمان. دیگر اعضای جامعه هم می‌توانند از دفتر
درباره کار سازمان بیش‌تر بدانند و تقاضای مساعدت داشته باشند یا بخواهند مساعدتی
بکنند. گاهی مقامات دولتی یا نمایندگان دیگر ان.جی.او‌ ها یا نهادهای پشتیبان بین‌المللی
برای ملاقات و برگزاری جلسات به دفتر خواهند آمد. مهم است که اولین برداشت همه

این افراد از وضع دفتر مثبت باشد.

 247فصل هفتم: امور اداری

چه کنیم تا بازدیدکنندگان احساس مطبوعی داشته باشند؟
تابلویی در بیرون دفتر نصب کنید که در آن نام سازمان، ساعات کار و جزئیات تماس ●●

آمده باشد. بنابراین بازدیدکنندگان خواهند دانست که چه سازمانی در اینجا دفتر دارد
و چگونه می‌شود با آن تماس گرفت. برخی دفترهایی که کارکنان کم‌تری دارند بین
»ساعات کار« و »ساعات بازدید« فرق قائل می‌شوند تا از بار تقاضاهای زیاد برای بازدید

کم کنند.
تابلو یا نشانه‌ای برای هدایت به ورودی اصلی و محوطه پذیرش در معرض دید بگذارید.●●
اتاق افراد را با لوحه نام فرد و عنوان شغلی او مشخص کنید تا بازدیدکنندگان اتاقی را ●●

که در پذیرش به آن‌ها معرفی شده پیدا کنند.
محوطه‌ای برای پذیرش فراهم کنید که دست کم دو صندلی و میز کوچکی داشته باشد.●●
بروشورهای سازمان و گزارش سالانه آن را روی میز بگذارید تا بازدیدکنندگان بتوانند ●●

در زمان انتظار آن‌ها را بخوانند.
دفتر بازدید داشته باشید تا وقت ملاقات هر بازدیدکننده را بدانید. هر جا ممکن است به ●●

بازدیدکنندگان از قبل وقت ملاقات بدهید تا از بازدید سرزده پرهیز کنند.
تابلوهای اعلانات)تابلوی کنترل خودروها، تابلوی جلسات و مانند آن‌ها(را به زیبایی ●●

طراحی کنید تا به چهره دفتر جذابیت بیش‌تری بخشد.
می توانید تابلویی هم برای اعلام فعالیت‌های جاری سازمان نصب کنید. در این تابلو ●●

می‌توان عکس کارکنان)با شرح مناسب(یا همیاران، کارگاه‌هایی که در آن شرکت
کرده‌اند و عکس بازدیدکنندگان را آورد.

تهیه کرده‌اید، در معرض ●● اگر را استراتژیک برنامه مأموریت و بیانیه چارت سازمان،
بازدید بگذارید.

مراقبت کنید که محوطه پذیرش، هر قدر هم که کوچک، همیشه تمیز و منظم باشد.●●
هر کاری لازم است انجام دهید تا دفتر برای معلولان قابل دسترس باشد. ●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 248 

برای اطمینان از این‌که ساعات کار دفتر با حضور پیوسته بازدیدکنندگان مختل نمی‌شود،
باید سیستمی برای دادن قرار ملاقات داشته باشید. البته بازدیدکنندگانی خواهند بود که
سرزده به دفتر می‌آیند، اما سیستم قرار ملاقات بیش‌تر بازدیدها را پیشاپیش منظم می‌کند
و از این نظم هم کارکنان و هم بازدیدکنندگان سود می‌برند. نماخوان زیر توصیه‌هایی را

برای تنظیم این سیستم ارائه می‌کند.

سیستم قرار ملاقات

از کسانی که قصد بازدید دارند بخواهید که از پیش قرار ملاقات بگیرند تا کسی را که ●●
می‌خواهند ببینند در زمان معین برای ملاقات در دسترس باشد.

اطلاعاتی درباره سازمان آماده داشته باشید تا وقتی بازدیدکننده‌ای می‌آید به او بدهید ●●
از لیستی و سالانه، گزارش سازمانی، چارت سازمان، پروفایل مثلا بدهید؛ نشان یا

پروژه‌های تکمیل شده.
از بازدیدکنندگان بخواهید که دفتر بازدید از سازمان را امضا کنند، اسم و عنوان شغلی و ●●

سازمان متبوع خود، آدرس، شماره تلفن یا فکس و نشانی ایمیل‌شان را بنویسند.
بازدیدکنندگان می‌دهند گردآوری کنید و برای مراجعات آینده در ●● اطلاعاتی را که

فایلی نگهداری کنید.
آماده باشید تا به همراه بازدیدکننده گشتی دوستانه در سازمان بزنید و اگر لازم است او ●●

را برای دیدن محل پروژه‌ها همراهی کنید.
بعد از اتمام بازدید، نامه‌ای بفرستید یا تلفنی بزنید؛ این موضوع بی‌نهایت مهم است.●●

 249فصل هفتم: امور اداری

استفاده از برخی دفترها و فرم‌های اداری هم می‌تواند در مدیریت بازدیدها کمک خوبی
باشد)برای نمونه‌هایی از این دست به پیوست‌های آخر فصل نگاه کنید(. در زیر مروری

بر انواع سه‌گانه آن آمده است.

دفتر و فرم
۱. پیام‌های تلفنی

هرگاه کسی برای کارمندی زنگ می‌زند و او در دفتر نیست، مسئول دفتر)یا منشی اگر
دفتر منشی داشته باشد(باید نام فرد تلفن‌کننده را یادداشت کند و شماره تلفن او را بگیرد و
ساعت و تاریخ تلفن او را ثبت کند و اگر پیامی داشت پیام را هم بنویسد. کسی که پیام را

ثبت می‌کند باید نام خودش را هم بنویسد.

۲. دفتر قرار ملاقات‌ها
ثبت برای تنها باشد که یادداشت روزانه دفتر یا تقویم قرار ملاقات‌ها می‌تواند یک دفتر
قرارهای گذاشته شده استفاده می‌شود. مسئول دفتر یا منشی باید همه قرارها را ثبت کنند

و وقتی زمان قرار نزدیک می‌شود به شخصی که باید در آن ملاقات باشد یادآوری کنند.

۳. دفتر بازدیدکنندگان
دفتر بازدیدها می‌تواند یک دفتر ساده باشد. در این دفتر، بازدیدکنندگان اسم خود را امضا
می‌کنند، اسم سازمان‌شان را می‌نویسند، آدرس و شماره تلفن و فکس و نشانی ایمیل‌شان
را بازدیدکنندگان فقط کارت ویزیت‌شان از برخی را. بازدیدشان تاریخ را می‌گذارند و
می‌دهند. مسئول دفتر می‌تواند این کارت را به صفحه بازدیدها الصاق کند و بعدا این نکته
را هم اضافه کند که ملاقات‌شونده چه کسی بوده است و چه موضوعی بحث شده است.
اگر سازمان از کامپیوتر استفاده می‌کند، مسئول دفتر می‌تواند اطلاعات بازدیدکننده‌ها را در
پایگاه داده‌ها)دیتا‌بیس(یا برنامه صفحه گسترده1 وارد کند تا سازمان لیستی از نشانی‌های

افراد طرف تماس خود را داشته باشد.

مدیریت تماس‌های تلفنی
علاوه بر بازدیدکنندگان، شمار قابل توجهی از افراد با سازمان به صورت تلفنی تماس

1. Spreadsheet

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 250 

می‌گیرند. بنابراین مهم است که درباره چگونگی مدیریت این تماس‌ها به دقت فکر شده
باشد. نماخوان زیر توصیه‌هایی را در این زمینه در بردارد.

مدیریت تماس‌های تلفنی
برخی سازمان‌ها یک متصدی پذیرش یا منشی استخدام می‌کنند. اما اگر توان استخدام ●●

فردی برای این کار را ندارید کارمندان را به صورت چرخشی مسئول پاسخ‌گویی
به تلفن‌ها کنید.

وقتی تلفن را جواب می‌دهید اول مشخصات سازمان را بیان کنید. مثلا: »صبح بخیر/ ●●
سلام. اینجا دفتر سازمان ایکس است. چه کمکی از من ساخته است؟«

اگر کسی که تلفن‌کننده می‌خواهد در دفتر است، نام تلفن‌کننده را بپرسید و سپس ●●
دنبال همکار خود بگردید. اگر شخصی که تلفن‌کننده می‌خواهد مشغول باشد، از
پیام‌اش نمی‌تواند، اگر بگیرد. تماس دیرتر می‌تواند اگر که بخواهید تلفن‌کننده
بگویید که شخصی که او به بدهد، را اسم‌اش نخواهد تلفن‌کننده اگر بگیرید. را
بدهند را خود اسم نمی‌خواهند که کسانی اغلب نیست. دسترس در می‌خواهد

تلفن‌شان به کار مربوط نمی‌شود.
اگر شخصی که تلفن‌کننده می‌خواهد در دسترس نباشد، این را به تلفن‌کننده بگویید. ●●

بپرسید که آیا کمک را بگوید و اسم و عنوان شغلی‌اش او بخواهید که از سپس
دیگری از شما برای او ساخته است یا نه. اگر نه از تلفن‌کننده بخواهید که پیام بگذارد.
نام دریافت‌کننده پیام است و نام تلفن‌کننده و فرم پیام تلفنی را پر کنید که شامل
ساعت و تاریخ تلفن و متن پیام و همچنین شماره تلفن پیام‌دهنده و نهایتا نام کسی که

پیام را گرفته است. وقتی کسی پیام تلفنی می‌گذارد:
بعد از دریافت پیام ببینید آیا پیام اقدامی را ایجاب می‌کند یا صرفا باید به ○○

دریافت‌کننده برسد.
 اگر پیام صرفا باید به دریافت‌کننده برسد آن را بنویسید و آن را روی میز ○○

همکارتان بگذارید یا در صندوق نامه‌های او. بعدا پیگیری کنید که پیام را
دریافت کرده باشد.

هر چند که همیشه برخی تلفن‌های شخصی به دفتر یا از دفتر خواهد شد، اما خوب است
امور برای تلفن دفتر نابه‌جای استفاده از تا باشید این موضوع داشته برای که قواعدی

شخصی جلوگیری کنید.

 251فصل هفتم: امور اداری

کارآمد ساختن نامه‌نگاری‌ها
نامه‌هایی سازمان دفتر می‌گیرند، تماس تلفنی که کسانی و بازدیدکننده‌ها بر علاوه
می‌گیرد که باید به آن‌ها پاسخ دهد. ان.جی.او خود نیز ممکن است بخواهد نامه‌نگاری‌های
دوره‌ای داشته باشد تا اطلاعاتی مانند گزارش سالانه خود را به نهادهای معینی ارسال کند.
توصیه‌هایی که در زیر می‌آید کمک می‌کند تا از کارآمدی نامه‌نگاری‌های دفتر اطمینان

حاصل کنید.

ارسال و دریافت نامه‌ها
صورت‌های مختلف نامه‌ها

معیار مشخصی برای نامه‌ها تعیین کنید تا نامه‌ها سریع‌تر نوشته شود.●●
نامه نوشته شده را حتما از نظر املایی و انشایی بازخوانی کنید و چک کنید که شماره ●●

ارجاع داشته باشد و از نظر ظاهری مرتب باشد.

نامه‌ها دارای سه نوع اصلی است:
یادداشت – یک پیام غیررسمی است)که در داخل دفتر استفاده می‌شود(؛●●
نیمه‌‌رسمی)که تا حدودی با قید و بندهای معین نوشته می‌شود(– این نامه‌ای شخصی ●●

است برای کسی که نویسنده او را می‌شناسد؛
رسمی)با سبک و قید و بندهای معین(– نامه رویی یا معرفی برای یک مکاتبه رسمی ●●

)درخواست کار، گزارش، ارسال اسناد و مانند آن(، نامه‌ای که نویسنده دریافت‌کننده
)گان(را شخصا نمی‌شناسد، یا نامه‌های سازمان به نهادهای بین‌المللی.

شیوه درج نشانی روی پاکت نامه
نشانی فرستنده را یا در قسمت بالای سمت چپ در پشت پاکت بنویسید یا در بالای ●●

قسمت رویی پاکت)روی در پاکت که آن را می‌بندد(.
دست ●● با)اگر بیاورید. پاکت پشت وسط قسمت در را دریافت‌کننده نشانی و نام

می‌نویسید(خط‌تان خوانا باشد و جوهر تیره یا مشکی استفاده کنید، چون بسیاری از
کشورها از ماشین برای تفکیک نامه‌ها استفاده می‌کنند و اگر نشانی واضح نباشد تحویل

نامه با تأخیر روبرو خواهد شد.
جای خالی سفیدی در قسمت راست بالای پاکت برای تمبر بگذارید. ●●
اگر نامه از طریق سرویس پست ارسال می‌شود، ضروری نیست که شماره تلفنی روی ●●

پاکت نامه بگذارید. پست هرگز به شماره‌ای زنگ نمی‌زند تا نامه‌ای را تحویل دهد.
به‌علاوه، افراد ممکن است به دلیل حفظ حریم خصوصی‌شان مخالف این باشند که تلفن

آن‌ها روی پاکت نامه نوشته شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 252 

۷.۴ ارتباطات داخلی دفتر
فرستادن با یا دارند ارتباط با هم از طریق جلسات و گفتگو دفتر، کارکنان در داخل
یادداشت یا دادن و گرفتن پیام‌های تلفنی و نیز از راه همکاری‌های اداری)افرادی که در

یک تیم با هم کار می‌کنند(.

برگزاری جلسات اداری کارآمد
تصمیم عامل مدیر مثلا می‌شود. برگزار مرتب صورت به اداری جلسات از برخی
می‌گیرد که هر ماه یک یا دو جلسه عمومی با همه کارکنان برگزار کند. به‌علاوه، اگر
سازمان دارای کارکنانی باشد که برای پروژه‌ها کار می‌کنند، آن‌ها ممکن است جلسات
مرتبی برای بحث از مسائل برنامه‌ها برگزار کنند. به همین ترتیب، اگر ان.جی.او تیمی از
کارکنان دفتری داشته باشد آن‌ها هم جلساتی برای مسائل اداری جاری از جمله مالیه و
استخدام‌ها خواهند داشت. با این‌همه، قابل توصیه است که شمار جلسات را در حداقل
لازم نگه دارید چرا که وقت زیادی از کارکنان می‌گیرد و ممکن است کارآمدترین

روش برای انجام دادن امور سازمان نباشد.

دو توصیه برای برگزاری کارآمد جلسات:
یک تابلوی جلسات در دفتر سازمان داشته باشید تا نشان دهد که چه کسی در ●●

چه جلسه‌ای)داخل یا خارج سازمان(شرکت می‌کند. این تابلو به کسانی که
ببینند که آن فرد با فرد معینی دیدار کنند هم کمک می‌کند. اگر می‌خواهند
در جلسه‌ای شرکت دارد، خواهند دانست که چه زمانی برای دیدن او برگردند.

فرآیندی طراحی و تنظیم کنید که روشن کند اگر در خلال جلسه‌ای بازدیدکننده ●●
داشتید یا تلفنی شد و مواردی مثل آنچه باید کرد.

شیوه استفاده از یادداشت‌های اداری
سازمان‌ها بسته به این‌که تعداد کارکنان‌شان چقدر باشد، ممکن است برخی اطلاعات
را از طریق پیام‌ها و یادداشت‌های کاری و اداری در اختیار اعضای خود بگذارند. مثلا
سازمانی ممکن است برای توزیع گزارش‌های پروژه‌ها به اعضای خود از این ساز و کار

استفاده کند.

 253فصل هفتم: امور اداری

استفاده از یادداشت‌ها/ پیام‌های اداری
پیام‌های کوتاه داخلی را در تابلوی اعلانات دفتر سازمان نصب کنید تا همه ببینند.●●
سیستمی برای توزیع پیام‌های بلندتر یا نامه‌های داخلی طراحی کنید. یک روش این است ●●

که نام دریافت‌کنندگان را روی برگه‌ای به یادداشت الصاق کنید. هر فردی که پیام را
خواند نام خود را خط می‌زند و آن را به دیگری می‌دهد.

اداری ●● پیام‌های تا ببینید تدارک نامه‌هایش برای محلی یا نامه صندوق فرد هر برای
آسان‌تر توزیع شود. صندوق نامه / پیام می‌تواند یک جعبه ساده باشد یا انواع کازیه‌های

فلزی و قفسه‌های چوبی)که نامه‌ها به تفکیک در آن گذاشته شود(.

چطور محیط کاری خوبی ایجاد کنیم؟
همه توصیه‌هایی که تا اینجا مطرح شد به ایجاد محیط اداری مطبوع و منظم برای کار
کمک می‌کند. با این‌همه، این هم مهم است که برخی قواعد اساسی برای ترویج روابط
خوب کاری بین کارکنان وجود داشته باشد. در فصل مربوط به مدیریت نیروی انسانی به
برخی مزایای داشتن خط مشی در زمینه مزاحمت و زورگویی اشاره شد تا وقتی کسی از
کارکنان احساس کرد با رفتاری غیرمنصفانه روبرو شده بتوان با آن برخورد کرد. معقول
است که اصولی هم برای دیسیپلین شایسته در دفتر داشته باشید تا راهنمای کارکنان در

کار روزانه‌شان باشد.

دیسیپلین اداری

با صداقت و با لحن دوستانه و مودبانه با یکدیگر صحبت کنید.●●
به برنامه‌های کاری و قرار ملاقات‌هایی که هر کسی دارد احترام بگذارید.●●
برای یکدیگر حرمت قائل شوید.●●
وقتی کسی در اداره نیست کمک کنید که مسئولیت‌هایی که او داشته انجام شود.●●
مشکلات داخلی را به صورت حرفه‌ای حل و فصل کنید.●●
بردبار باشید و به یکدیگر اعتماد کنید و نسبت به هم با مدارا رفتار کنید.●●
امکاناتی را که در اختیار دارید با دیگران شریک شوید.●●
موقع خنده و شوخی احترام به دیگران را زیر پا نگذارید.●●
نظم و ترتیب داشته باشید. ●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 254 

هر چند که برخی از این نکات در مورد همه سازمان‌‌ها مصداق پیدا نمی کند ولی هر
سازمانی باید اصولی را که به کارش کمک می‌کند اتخاذ کند و روابط بین فردی را در
دفتر بهبود بخشد. به یاد داشته باشید که هر قدر افرادی که با هم کار می‌کنند رفتارشان

صمیمانه‌تر و دوستانه‌تر باشد، شادتر خواهند بود و بهتر کار خواهند کرد.

۷.۵ ثبت و نگهداری سوابق و اسناد
اولین قدم برای ایجاد یک نظام اداری محکم راه‌اندازی سیستم کارآمدی برای پرونده‌ها
و اسناد است. اگر اسناد سازمان به‌راحتی قابل بازیابی باشد و بر اساس سیستم خاص تنظیم
و در یک‌جا نگهداری شود، برای کارکنان یافتن اسناد و اطلاعاتی که لازم دارند آسان‌تر
خواهد شد. به‌علاوه، وقتی که زمان گزارش دادن به هیأت مدیره، پشتیبانان مالی یا اعضا

برسد، اطلاعات مورد نیاز برای نوشتن گزارش آماده و در دسترس خواهد بود.
از این می‌آید سیستم استانداردی را معرفی می‌کند که برای پیشنهادهایی که پس
بیش‌تر دفاتر سازمانی مناسب است. به‌طورکلی، بهترین کار این است که سوابق مربوط
به پروژه‌ها را از اسناد اداری جدا نگهداری کنید. همچنین، شماره‌گذاری پرونده‌ها هم
ایده خوبی است تا هم به آسانی پیدا شوند و هم به‌سرعت بتوان آن‌ها را سر جای خود
نمایه‌پردازی)یا ایندکس(برای سیستم برگرداند. دفترهای بزرگ حتی ممکن است
پرونده‌ها داشته باشند. برای نمایه‌پردازی اطلاعات، قسمت مربوط به ایجاد مرکز منابع و

اطلاعات)۷.۷(را ببینید.
کشوهای و کمدها در پرونده‌ها تقسیم با می‌تواند پرونده‌ها از نگهداری سیستم
مختلف تنظیم شود یعنی هر کشو برای نوع خاصی از اسناد باشد. از جعبه / کارتن هم
می‌توان استفاده کرد و آن‌ها را در قفسه‌بندی معینی جاگذاری کرد. نکته مهم این است
که همه پرونده‌ها باید در یک دو محل معین نگهداری شود و همه آن‌ها مرتب به‌روز
شود. هر جا مقدور باشد باید از کارکنان خواست که پرونده‌ای برای خود داشته باشند و
به صورت روزانه آن را مرتب کنند. بنابراین هر کدام نیاز خواهند داشت که سیستم کار

پرونده‌ها را بشناسند.

ایجاد سیستم کارآمد برای پرونده‌ها
برای اطلاعات از مختلفی انواع است که سازمان پیش آمد، روشن آنچه در فصل از
منظورهای مختلف خواهد داشت که کارکنان مختلف نیازمند دسترسی به آن‌ها هستند.

شرح این اطلاعات در نماخوان صفحه بعد آمده است.

 255فصل هفتم: امور اداری

انواع مختلف اطلاعات
بازگشت ایمنی، و سلامت به مربوط
کارکنان از غیبت بیماری، سوابق مرخصی
فرآیندها به مربوط اطلاعات کارکنان،

انضباطی و شکایات و مانند آن.

امور ●● سیستم به که اطلاعاتی و اسناد
سالانه، بودجه شامل است مربوط مالی
گزارش‌های هزینه و درآمد، فهرست‌های
اطلاعات اموال، ثبت انبار، موجودی
و استفاده و خودروها اطلاعات خرید،
ماهانه آن‌ها، صورت‌حساب‌های خدمات
بانکی، گزارش‌های مالی به پشتیبانان مالی

و مانند آن.

مربوط ●● حساب‌های و پروژه‌ها اطلاعات
به مربوط اطلاعات شامل کدام هر به

پشتیبانان مالی پروژه

هیأت ●● به که مطالبی و گزارش‌ها
اضافه به است شده تقدیم مدیره
مالی گزارش‌های صورت‌جلسه‌ها.
گزارش یا شده کامل و سالانه
گزارش و مدیره هیأت به حسابرسی
زیر در است که اسنادی از هم سالانه

این عنوان نگهداری می‌شود.

برنامه ●● به است مربوط که اسنادی
و تیمی سالانه برنامه کار استراتژیک،

برنامه‌های کاری افراد.

و ●● انسانی نیروی به که اسنادی
شرح شامل است مربوط استخدام
استخدام، قراردادهای وظایف‌ها،
استخدام، و گزینش به مربوط اسناد
ارزیابی و کارکنان ملموس اهداف
اطلاعات بازنگری‌ها، یا عملکرد

مقداری زمان بگذارید و ببینید که چه کسی در دفتر نیازمند دسترسی به چه نوع اطلاعاتی
است. این کار کمک می‌کند که مسئول دفتر بداند کجا و چگونه اطلاعات را سامان‌دهی کند.

فعالیت: دسترسی به اطلاعات

محل نگهداری / کسی که به آن نیاز دارد؟
توافق مورد فرعی عنوان‌های زیر و اصلی عنوان‌های وقتی
قرار گرفت، به هر یک از آن‌ها نگاه کنید و ببینید چه کسی
باید به آن اطلاعات دسترسی داشته باشد)مثلا هیأت مدیره،
امور مسئول عامل، مدیر مدیره، هیأت فرعی کمیته‌های
مالی، کارکنان پروژه، فرد کارمند، عموم مردم و مانند آن(.
پرونده‌ها و زیرعنوان‌هایی که دارای اطلاعات محرمانه است

را با ستاره‌ای مشخص کنید.

نوع اطلاعات
انواع از کنید تهیه لیستی
اطلاعات مختلفی که در بالا
یا دارد سازمان و شد یاد
داشته آینده در است ممکن
عنوان‌های به را آن‌ها باشد؛
اصلی و زیرعنوان‌های فرعی

تقسیم‌بندی کنید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 256 

در طی این فعالیت واضح خواهد شد که چه کسی به چه نوع اطلاعاتی نیاز دارد و باید
به آن دسترسی داشته باشد. روشن شدن این موضوع کمک می‌کند که کارکنان بدانند

چگونه اطلاعات مختلف را گروه‌بندی کنند.
بسیاری از اسناد و اطلاعات مربوط به مدیریت نیروی انسانی طبعا محرمانه‌اند. عملکرد
شایسته ایجاب می‌کند که برای مثال هر فردی از کارکنان دارای پرونده‌ای محرمانه باشد و
بتواند با اجازه مدیر)مدیر عامل برای اکثر کارکنان، و رئیس هیأت مدیره برای خود مدیر
عامل(به آن دسترسی داشته باشد. این پرونده‌ها باید به‌طور مجزا در کابینت‌های قفل‌دار

نگهداری شود و قواعدی که حاکم بر دسترسی به آن‌هاست باید روشن و شفاف باشد.

چه نوع سیستمی برای پرونده‌ها بهتر از همه است؟
پرونده‌ها سیستم تنظیم برای اصلی روش چهار است، آمده زیر نماخوان در چنان‌که

وجود دارد:

چهار سیستم تنظیم پرونده
ترتیب موضوعی)یا سنخ(

عنوان محتوا، اساس بر اسناد روش این در
می‌شوند. طبقه‌بندی دارند که زیرعنوانی یا
یک‌جا در مالی مکاتبات همه مثال برای
می‌آید و همه رسیدهای مالی در جایی دیگر

کلاسه‌بندی می‌شود.

ترتیب الفبایی
در این روش آیتم‌ها بر اساس ترتیب الفبای
عنوان آن‌ها طبقه‌بندی می‌شود. اسنادی که با
حرف الف شروع می‌شود اول می‌آید و بعد
اسنادی که با حروف ب شروع می‌شود و تا
آخر. اگر دو سند با یک حرف شروع شود
ترتیب تقدم و تأخر آن‌ها را حرف دوم تعیین

می‌کند.

ترتیب تاریخی
اسناد در این روش بر اساس ترتیب تاریخی
اکتبر اول مثال، برای می‌شوند. مرتب
می‌آید. ۱۹۹۸ دسامبر ۱۲ از پیش ۱۹۹۸
اسناد ۱۹۹۵ از پیش به ۱۹۹۰ مربوط اسناد
که می‌دهند ترجیح می‌گیرد. گروهی قرار
و ردیف پشت در را اسناد قدیمی‌ترین
تازه‌ترین آن‌ها را در جلوی ردیف بگذارند.
گفته معکوس زمان‌بندی روش این به

می‌شود.

به ترتیب شماره
می‌شود شماره‌بندی روش این در اسنادی
و طبق ترتیب آن شماره نگهداری می‌شود.
شماره‌های پایین‌تر معمولا پشت شماره‌های
می‌تواند شماره بزرگ‌تر می‌آیند. شماره‌ها
یا شده قید سند روی که باشد ارجاعی

شماره خود پرونده.

 257فصل هفتم: امور اداری

بیش‌تر یا از دو روش پرونده‌ها نگهداری برای سیستم باشید که می‌توان داشته یاد به
استفاده کرد.

برای نمونه، پرونده‌ها را می‌شود بر اساس سنخ آن‌ها تقسیم کرد)نامه‌ها، پروژه‌ها،
بخش اداری و مانند آن(و با ترتیب تاریخی مرتب کرد)اسناد جدیدتر پشت اسناد
تنظیم بهترین روش این‌که درباره از قبل قدیمی‌تر در روش زمان‌بندی معکوس(.

پرونده‌ها تصمیم بگیرید به نیازهای اطلاعاتی سازمان توجه کنید.

باعث خوب سیستم یک نگهداری و ایجاد اما است وقت‌گیر اسناد و سوابق تنظیم
صرفه‌جویی در وقت می‌شود. نمونه زیر از سیستم طبقه‌بندی بر اساس موضوع و عنوان

استفاده می‌کند و ذیل آن هر زیرعنوان با شماره مجزا مشخص شده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 258 

سیستم شماره‌دهی به پرونده‌ها بر اساس موضوع
۱۰۰- پرسنل

۱۱۰- پرونده‌های محرمانه افراد
۱۲۰- سوابق کارکنان)مرخصی‌ها و غیره(

۱۳۰- حقوق‌
۱۴۰ - سلامت و ایمنی

۲۰۰- امور مالی
۲۱۰- بودجه

۲۲۰ - خریدها
۲۳۰- ثبت اموال

۲۴۰- هزینه‌های سفر
۲۵۰- سوابق صندوق

۲۶۰- عواید مالی
۲۷۰ - حساب‌های بانکی

۲۸۰- حسابرسی مالی

۳۰۰ - نامه‌نگاری‌ها
۳۱۰- نامه‌نگاری با نهادهای دولتی

۳۲۰- نامه‌نگاری با نهادهای پشتیبان مالی
۳۳۰- نامه‌نگاری با همیاران پروژه‌ها

۳۴۰- نامه‌نگاری با دیگر ان.جی.او ها

۴۰۰ - اسناد سازمانی
۴۱۰- هیأت مدیره

۴۲۰- کمیته‌های فرعی
۴۳۰- برنامه‌ریزی استراتژیک

۴۴۰- اسناد دیگر

۵۰۰- اسناد پروژه‌ها
۵۱۰- پروپوزال ها

۵۲۰- پروژه‌های تکمیل شده
۵۳۰- پروژه‌های جاری
۵۴۰- پروژه‌های آینده

 259فصل هفتم: امور اداری

۶۰۰- بخش اداری
۶۱۰- صورت‌جلسه‌ها
۶۲۰- مکاتبات داخلی

۶۳۰- گزارش‌های بازدید کارکنان

تا بیندازید نگاهی زیر بازبینی فهرست به آماده شد، و پرونده‌ها طراحی وقتی سیستم
اطمینان پیدا کنید که چیزی فراموش نشده است.

فهرست بازبینی: سیستم نگهداری پرونده‌ها
مراقبت کنید که جای نگهداری پرونده‌ها در منطقی‌ترین محل باشد. مثلا، همه پرونده‌ها ●●

را در قفسه یا کابینت واحدی نگهداری کنید، یا همه سوابق اداری را در دفتر مسئول
اداری بگذارید، و پرونده‌های پروژه‌ها را پیش مدیر پروژه. مراقبت کنید که چه سوابقی
قلمداد منابع مواد آموزشی دوره‌ها جزء و روزنامه‌ها مثلا نیست. پرونده‌ها مواد جزء

می‌شوند نه پرونده.
اگر شمار پرونده‌ها خیلی زیاد است به محتوای آن‌ها نگاه کنید و آنچه را که ضروری ●●

این‌که یا بریزید. دور است بی‌اهمیت کاغذهای یا دارد رونوشت چند یا نیست
پرونده‌های قدیمی را از پرونده‌های جاری جدا کنید. در آغاز سال نو)ژانویه(فایل‌های
تازه‌ای می‌تواند به بخش پرونده‌های قدیمی و راکد منتقل شود. می‌توانید سال نو را با

پرونده‌های خالی شروع کنید.
اگر نام پرونده‌ها واقعا نشان‌گر محتوای آن‌ها نیست محتوا را چک کنید؛ یا نام پرونده را ●●

عوض کنید و اوراق نامربوط به آن پرونده را در پرونده تازه‌ای زیر نام تازه‌ای بگذارید
و یا)با حفظ نام فعلی پرونده(اوراق نامربوط را خارج کنید و به پرونده‌های مربوط به

خود اضافه کنید.
اگر پرونده‌ها شماره خورده است، مفید است که صورتی از عنوان پرونده‌ها و شماره ●●

آن‌ها تهیه کنید و به دیوار یا دیواره کمد آن‌ها نصب کنید تا یافتن هر پرونده آسان‌تر
شود.

وقتی سیستم نگهداری پرونده‌ها را طراحی مجدد می‌کنید، زمان خوبی خواهد بود برای ●●
این‌که سیستم نگهداری سوابق را بازنگری کنید و ببیند چقدر سازمان نیازمند حفظ آن

سوابق است.

هر سیستم بهینه شده‌ای برای نگهداری پرونده‌ها نیازمند رسیدگی است. به همکاران‌تان
در دفتر نشان دهید که سیستم چگونه بهینه‌سازی شده و آن‌ها چگونه می‌توانند در مراقبت

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 260 

از آن تلاش کنند. از آن‌ها در مورد سیستم پرونده‌ها نظرخواهی کنید تا آن‌ها بتوانند در
بهینه‌سازی باز هم بیش‌تر آن کمک کنند.

۷.۶ حسابرسی اداری

حسابرسی اداری چیست؟
حسابرسی داخلی سازمان وارسی کامل همه سیستم‌های اداری است به‌جز بخش پذیرش.
وارسی را مالی سازمان همه سیستم‌های است که مالی شبیه حسابرسی این حسابرسی
می‌کند)بنگرید به فصل چهارم: مدیریت امور مالی(و مهم‌ترین ابزار برای نظارت و
بررسی را آن‌ها بودن کارآ و بودن به‌جا که چرا است، اداری سیستم‌های ارزشیابی

می‌کند.
داخلی و خارجی. مسئول کار کسی از داخل حسابرسی اداری بر دو نوع است:
سازمان خواهد بود. این فرد باید برای سازمان شناخته شده ولی از بخش اداری و مالی
آن مستقل باشد. مثلا کسی از هیأت مدیره یا عضوی از سازمان که دارای تجربه اداری و
مالی است، گزینه خوبی خواهد بود. حسابرسی اداری داخلی برای وارسی سیستم قبل از

انجام حسابرسی خارجی لازم است.

زمان حسابرسی کی است و چقدر طول می‌کشد؟
حسابرسی اداری باید دست کم سالی یک‌بار انجام شود. اول باری که حسابرسی انجام
بعد این‌همه، با باید وارسی شود. باشد چون هر سندی می‌شود ممکن است وقت‌گیر
باشند، کرده برطرف را سیستم ضعف‌های مسئول کارکنان اگر حسابرسی، اولین از

حسابرس باید بتواند که همه چیز را ظرف چند روز وارسی کند.

حسابرس دنبال چه می‌گردد؟
اگر کند. استفاده زیر بازبینی فهرست از می‌تواند کار حسابرسی، حسابرس انجام در
حسابرس متوجه نقص و ضعفی در سیستم شود باید آن را به‌روشنی شرح دهد و بگوید
که چگونه می‌توان آن را برطرف کرد. برای حسابرسی مالی به فصل چهارم)مدیریت

امور مالی(نگاه کنید.

 261فصل هفتم: امور اداری

فهرست بازبینی: حسابرسی داخلی
سرویس خودرو، ●● به مربوط فرآیندهای

قابل برای سالانه چک و مالیات بیمه،
به‌روز و می‌شود اجرا بودن رانندگی

است.

د. فهرست موجودی
مدیریت ●● نحوه درباره مکتوبی سیاست

انبار وجود دارد.
سیاست مربوط به انبار اجرا می‌شود.●●

وقتی از موجودی استفاده می‌شود:
فرد مسئولی آن را امضا می‌کند.●●
فرم درخواست درست استفاده می‌شود.●●
در دفتر ثبت موجودی)مواد غیرمصرفی(●●

یا کارت کنترل به‌درستی وارد می‌شود.
موجودی انبار به‌صورت مرتب شمارش ●●

می‌شود.

ه. پرسنل و پرداخت‌ها
وجود ●● پرسنل درباره روشنی سیاست

دارد و اجرا می‌شود.
وظایف ●● شرح دارای کارکنان همه

مشخص هستند.
ارزیابی ●● برای شده‌ای تعریف سیستم

و دارد وجود عملکرد اندازه‌گیری و
استفاده می‌شود.

و ●● مکتوب قرارداد دارای کارکنان همه
امضا شده و به‌روز هستند.

پرداخت وجود دارد ●● اجازه‌های اسناد و
)مثل قرارداد و فرم ثبت ساعات کاری(.

الف. سیستم‌های داخلی
)یا ●● مدیره هیأت دارای ان.جی.او

هیأت امنا(است.
صورت ●● به سازمان ساختار چارت

مکتوب موجود است.
پیگیری ●● و بازنگری برای سیستمی

تهیه سازمان برای که گزارش‌هایی
شده وجود دارد و به آن عمل می‌شود.

ب. دارایی‌های ثابت
درباره ●● روشنی سیاست ان.جی.او

دارایی‌های ثابت دارد.
ثابت ●● دارایی‌های به مربوط سیاست

اجرا می‌شود.
صورت ●● به ثابت دارایی‌های همه

آمده دارایی‌ها ثبت دفتر در صحیح
است.

منظم ●● صورت به ثابت دارایی‌های
شمارش می‌شود و شمارش آن‌ها ثبت

می‌شود.

ج. مدیریت خودرو
برای ●● جامع سیاستی دارای ان.جی.او

نحوه استفاده از خودروهاست.
اجرا ●● خودروها به مربوط سیاست

می‌شود.
و ●● حمل ثبت دفتر دارای ان.جی.او

نقل برای خودروهاست که به‌درستی
و کامل پر می‌شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 262 

حسابرسی اداری را چگونه انجام دهیم؟
انجام حسابرسی اداری کار پیچیده‌ای نیست. مسأله اصلی این است که تمام و کمال و
روش‌مند باشد. در زیر چند نمونه آمده است که نشان می‌دهد چگونه این کار را انجام

دهید.

نمونه: حسابرس‌ها دنبال چه می‌گردند؟
آن که ببینید و بنگرید عملکرد استانداردهای به که است کافی حسابرسی انجام برای
دقیقا چه باید گزارش کند که نباشد، حسابرس این‌طور اگر است. یافته تحقق استانداردها

مشکلی وجود دارد.

در به‌درستی ثابت اموال همه ببیند آیا نمونه، اگر حسابرس دارد چک می‌کند که برای
دفتر ثبت اموال ثابت وارد شده است، ناگزیر است که تمام دارایی‌های ثابت را چک کند

و وضعیت آن‌ها و محل آن‌ها و شماره مسلسل آن‌ها و اموری از این دست را وارسی کند.

اگر برای مثال حسابرس ببیند که صندلی‌های تازه دارای برچسب شماره مسلسل نیستند، آن‌گاه
باید یادداشت کند که مسئول دفتر لازم است این کار را انجام دهد. وقتی حسابرسی تمام شد،
حسابرس باید گزارشی فراهم کند که حاوی یافته‌های اوست و آن را با کارکنان و هیأت مدیره
در میان بگذارد. سپس حسابرس باید لیستی از پیشنهادها فراهم کند که نشان دهد خطاهای

پیدا شده را چگونه باید تصحیح کرد.

مدیر عامل مسئول خواهد بود که مراقبت کند تا این پیشنهادها پیگیری و انجام شود.

۷.۷ برپاکردن مرکز منابع و اطلاعات
این قسمت راهنمایی است برای سازمان‌هایی که می‌خواهند مرکز منابع و اطلاعات داشته
باشند. بسیاری از سازمان‌های غیردولتی محلی دارای منابع و مآخذ اهدایی فراوانی هستند
و احتمالا در آینده هم از این دست منابع دریافت خواهند کرد تا دانش کارکنان خود را
ارتقا بدهند و عملکرد آن‌ها را بهبود بخشند. با این‌همه، معمولا تعداد کسانی که به این

منابع می‌توانند مراجعه کنند محدود است چون مجموعه آن‌ها دسترس‌پذیر نشده است.

مرکز منابع و اطلاعات چیست؟
مرکز منابع و اطلاعات جایی است که مراجع و مآخذ با نظم معین گردآوری می‌شود تا به

 263فصل هفتم: امور اداری

آسانی بتوان آن‌ها را پیدا کرد. مرکز منابع شامل کتاب، مجله، مواد آموزشی، روزنامه‌ها
نیز دیگر اطلاعاتی است که سازمان می‌خواهد آن‌ها را در دسترس بگذارد. بیش‌تر و
سازمان‌ها مواد مرجع فراوانی دارند اما در یک محل گردآورده نشده‌اند. اگر این منابع
کنار هم بیاید و بر اساس موضوع گروه‌بندی شود و برچسب بخورد، خیلی دستیاب‌تر
کمد قفسه‌های در خاصی(طبقه‌بندی)بدون را آن‌ها که وقتی به نسبت شد خواهد

نگهداری کنید.
تنها شامل کتاب که شامل ویدئو، کاست صوتی، خبرنامه‌ها، کتابچه‌ها و نه منابع
منبع کند کمک افراد به می‌تواند که اطلاعاتی هرگونه بود. خواهد هم بروشور
است. اقلامی که جزء منابع حساب نمی‌شود عبارت‌اند از: نامه‌ها، یادداشت‌های داخلی
و مدارک سازمان. محلی که برای نگهداری منابع در نظر می‌گیرید باید به اندازه کافی
بزرگ و جادار باشد تا همه آن‌ها را دربر گیرد و به‌علاوه باید محفوظ هم باشد – اتاقی

که می‌تواند در ساعات غیراداری قفل شود یا گوشه‌ای از یک اتاق مثلا.
است مراکزی دیدن منابع، برای مرکزی برپا کردن از قبل بهترین کارها از یکی
که دیگران در سازمان خود درست کرده‌اند تا ایده‌هایی بگیرید برای کارهایی که در
این زمینه شدنی است. پرسش‌هایی که در زیر می‌آید می‌تواند در دیدار از مراکز دیگر

سازمان‌ها پرسیده شود.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 264 

فعالیت: پرسش‌هایی که می‌توان مطرح کرد

محل نگهداری
محل نگهداری منابع اطلاعات در دفتر کجاست؟●●
آیا جایی برای افراد در نظر گرفته شده که منابع را مطالعه کنند و ناگزیر به امانت گرفتن ●●

نشوند؟

منابع
آیا فهرست و سیاهه‌ای از منابع موجود تهیه شده است؟●●
چه منابع غیرکتابی)ویدئو و کاست و مثل آن‌ها(در مرکز نگهداری می‌شود؟●●

کاربران
چه کسی می‌تواند از مرکز منابع و اسناد استفاده کند؟●●
استفاده‌کنندگان اصلی مرکز چه کسانی هستند؟●●
به‌طور میانگین چند نفر در هفته از منابع استفاده می‌کنند؟●●

امانت
کتاب‌هایی که مرتب امانت گرفته می‌شوند)یا به آن‌ها مراجعه می‌شود(چه کتاب‌هایی ●●

هستند؟
مدت دوره امانت برای کتاب‌ها چقدر است؟ چند کتاب در هر بار امانت داده می‌شود؟●●
فرآیند امانت گرفتن از مرکز چگونه است؟●●
چقدر از کتاب‌های امانت گرفته شده درست و سر وقت برگردانده می‌شود؟●●
چقدر از کتاب‌ها را امانت‌گیرندگان گم می‌کنند یا صدمه می‌زنند؟●●
شیوه تأمین حفاظت و مراقبت از مرکز منابع چگونه است؟●●

برگه‌نویسی
ترتیب و تنظیم منابع چگونه است؟●●
کتاب‌ها چگونه مرتب می‌شوند؟●●
آیا از نظام‌های جهانی فهرست‌نویسی استفاده می‌شود؟●●

مدیریت
چه کسی به‌طور روزانه مسئول نگهداری از منابع است؟●●
چه کسی درباره مدیریت مرکز منابع تصمیم می‌گیرد؟●●

تهیه منابع)دریافت منابع جدید(
منابع جدید چطور شناسایی میشود؟●●
منابع جدید چطور دریافت میشود و مراحل ثبت و ارائه آنها چگونه است؟●●

 265فصل هفتم: امور اداری

در نماخوان زیر گام‌های اصلی برای ایجاد مرکز منابع و اطلاعات معرفی شده است.

گام‌هایی که باید برداشت: ایجاد مرکز منابع و اطلاعات

۱. یک سیاهه از منابع موجود به صورت گروه‌بندی شده تهیه کنید)مثلا روزنامه‌ها، گزارش‌ها
و غیر آن(. مهم‌ترین اطلاعاتی که باید ثبت کنید عبارت است از: عنوان)نام کتاب یا منبع(،
مولف)کسی که آن را نوشته است(، ناشر)شرکت یا دانشگاه یا سازمانی که آن را تولید
کرده است(، طبقه موضوعی کتاب و منبع)موضوع اثر: تاریخ، اداری، سلامت و مانند آن(
و تعداد نسخه‌ای که از آن موجود است. برخی سیاهه‌ها تاریخ نشر و محل نشر را و نوع

منبع را هم ذکر می‌کنند)کتاب، خبرنامه، بروشور و مثل آن‌ها(و این‌که چند صفحه دارد.

۲. وقتی سیاهه منابع را تهیه کردید باید منابع را دسته‌بندی کرد تا آسان‌تر بازیابی شوند. راه‌های
زیادی برای دسته‌بندی منابع وجود دارد. مثلا:

تقسیم موضوعی. کتاب‌هایی که به یک موضوع مربوط است در یک محل گذاشته ●●
می‌شود.

تقسیم بر اساس نوع منبع. همه روزنامه‌ها یک‌جا و همه بروشورها یک‌جا می‌آید.●●
به ترتیب الفبایی. منابع بر اساس عنوان یا نام خانوادگی مولف چیده می‌شود.●●

یک روش استاندارد گردآوردن کتاب‌ها در یک محل به ترتیب موضوعی است. سپس،
در داخل هر رده موضوعی آن‌ها را بر اساس الفبای نام خانوادگی مولف می‌چینیم. در قدم
بعد، دیگر منابع)منابعی که کتاب نیستند(را کنار هم می‌گذاریم و به ترتیب موضوع تقسیم
می‌کنیم. هر موضوع را در داخل جعبه‌های خاص مجلات می‌گذاریم و روی آن برچسب
موضوع می‌زنیم مثلا سلامت، آموزش، آب و مثل آن. اگر تعداد منابع زیاد باشد، سیستم
پیشرفته‌تری از فهرست‌نویسی مورد نیاز خواهد بود. اما این نوع ترتیب که شرح داده شد

برای بیش‌تر مراکز کوچک منابع و اطلاعات مناسب است.

۳. اکنون به سیاهه‌ای که از منابع تهیه کرده‌اید رده‌بندی داده شده به هر منبع را اضافه کنید.

چطور سیاهه منابع را تنظیم کنیم؟
در نماخوان صفحه بعد برخی راهنمایی‌های دیگر برای تنظیم دقیق سیاهه منابع در سه

بخش آمده است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 266 

مرحله ۱
عنوان. نام یک منبع چیست و چطور ثبت می‌شود؟

معمولا، اگر عنوان کتاب)انگلیسی(با حرف تعریف “The” شروع می‌شود، این حرف ●●
در آخر عنوان قرار می‌گیرد)نه اول آن(. مثلا این عنوان:

The History of Somaliland
در سیاهه منابع اینطور ثبت می‌شود:

History of Somaliland, The
برخی کتاب‌ها یک عنوان اصلی دارند و در زیرعنوان اصلی یک عنوان فرعی. هر دوی ●●

این عنوان‌ها باید در سیاهه وارد شود و با نقطه ویرگول از هم جدا شوند. مثلا این کتاب
دارای دو عنوان است:

Building Partnerships for Participatory Development: A Report of a
Workshop Held in Hargeisa, Somaliland.

سیاهه ●● در موضوع این که است مهم است، چندجلدی مجموعه یک از کتاب اگر
مشخص باشد. مثلا: بنویسید جبر؛ کتاب اول و نه فقط جبر. عنوان و شماره مثل عنوان

اصلی و فرعی از هم جدا می‌شوند.
گاهی کتاب‌ها تجدیدنظر می‌شوند و اطلاعات‌شان به‌روز می‌شود. کتاب‌های درسی، ●●

فرهنگ بنابراین، می‌شوند. تجدیدنظر مرتبا تاریخی کتاب‌های و لغت، فرهنگ‌های
انگلیسی آکسفورد: نسخه بنویسید: فرهنگ انگلیسی آکسفورد دقیقا همان نیست که
بازنگریسته. در زمان ثبت مشخصات کتاب دنبال عبارت‌هایی مثل ویرایش جدید، نسخه
بازنگریسته، ویرایش دوم و مثل آن‌ها باشید. این مشخصات باید در سیاهه منابع وارد

شود.

مرحله ۲
مولف. چه کسی کتاب را نوشته است؟

مولف همیشه روی اثر ذکر نمی‌شود. مثلا روزنامه‌ها یا مجله‌ها و بروشورها یا خبرنامه‌ها ●●
به‌ندرت نامی از مولف می‌آورند. در مقابل، بیش‌تر کتاب‌ها با نام مولف همراه است.

)در کتاب‌های انگلیسی(دنبال کلمه “by” در صفحه عنوان باشید. »تصویرگری به قلم« ●●
معرف کسی است که تصویرهای کتاب را کشیده است. اما نام تصویرگر در سیاهه منابع
ما وارد نمی‌شود. "ویراسته‌ی" معرف نام کسی است که همه بخش‌های کتاب را فراهم
کرده است)معمولا در متون آموزشی(. اگر نامی از مولف در میان نباشد آن‌گاه می‌توان
نام ویراستار را استفاده کرد. اما بعد از نام او باید بنویسید »ویراستار«)در انگلیسی)ed تا

تمایزش از مولف روشن باشد.

 267فصل هفتم: امور اداری

اگر کتابی دو مولف داشته باشد، آن‌گاه باید نام هر دو بیاید. با این‌همه، اگر بیش از دو ●●
مولف داشته باشد فقط نام اولین مولف می‌آید و برای باقی نوشته می‌شود: و دیگران.

)در انگلیسی از اصطلاح لاتین et al استفاده می‌شود.(
وقتی که اسم مولف را می‌نویسید، اول اسم خانوادگی‌اش را بیاورید بعد اسم کوچک ●●

مرتب خانوادگی نام اساس بر را مولفان لیست دنیا در اطلاعات و منابع مراکز را.
می‌کنند. مثلا اگر مولف محمد ابراهیم اقبال باشد، نام‌اش این‌طور نوشته می‌شود: اقبال،
محمدابراهیم)و زیر حرف الف مرتب می‌شود(. اما اگر دو مولف باشند، آن وقت فقط
نام اولین مولف به این صورت نوشته می‌شود. مثلا: کلینتون، بیل و محمد ابراهیم اقبال

)و زیر حرف ک مرتب می‌شود(.
این ●● در اقبال(. محمد یا افلاطون مارکس،)مثلا است کسی اسم کتاب نام گاهی

صورت، عنوان کتاب دو نام خواهد داشت. وقتی که اطمینان ندارید چه کسی مولف
است و کدامیک عنوان، به داخل کتاب نگاه کنید و به روی جلد تا بفهمید کتاب درباره

کدامیک از آن‌ها ست.
اگر مولف فرد نیست بلکه سازمان است یا وزارتخانه‌ای است، در این صورت جابجا ●●

کردن نام خانوادگی و نام کوچک کاربرد نخواهد داشت.

مرحله ۳
ناشر. چه کسی کتاب را منتشر کرده است؟

منابع را معمولا شرکتی، دانشگاهی، یا سازمانی منتشر می‌کند. معمولا نام ناشر در پایین ●●
صفحه عنوان اثر می‌آید یا در پای عطف کتاب، یا در پشت جلد. دنبال کلماتی بگردید
مثل: شرکت، انتشارات، بنگاه نشر و مانند آن تا ناشر اثر را پیدا کنید. غالبا محل نشر و

سال نشر هم زیر نام ناشر ذکر می‌شود. مراقب باشید محل نشر را جای ناشر نگیرید!

وقتی که سیاهه کتاب‌ها و منابع تکمیل شد، می‌توان آن را به صورت‌های مختلف ارائه
کرد. یک راه این است که آن را تایپ کنید و در پوشه‌ای بگذارید که مراجعه‌کنندگان
استفاده کنند. اگر آن را به صورت کامپیوتری تهیه کرده‌اید، به‌راحتی می‌توانید آن را
مرتب کنید و یا ترتیب آن را جابجا کنید. بسیاری از مراکز منابع و اطلاعات سه ویرایش
از سیاهه منابع تهیه می‌کنند: یکی بر اساس موضوع، یکی بر اساس نام مولف، و دیگری بر
اساس عنوان منبع. وقتی اطلاعات کامل نباشد، باز هم پیدا کردن منبع با استفاده از جستجو
در داده‌های ثبت شده ممکن است. دیگر کلمات برای سیاهه مکتوب، »نمایه«)ایندکس(

یا »فهرست«)کاتالوگ(است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 268 

انواع نمایه

نمایه موضوعی
موضوعات به صورت الفبایی مرتب می‌شوند و محتوای هر موضوع)سلامت، آب، آموزش
و مانند آن(بر اساس نام خانوادگی مولف، و سپس عنوان منبع لیست می‌شود. این نمایه برای
یافتن کتاب در موضوع معین مفید است چون همه منابع یک موضوع را زیر آن نشان می‌دهد.

نمایه مولف
منابع در این نمایه بر اساس الفبای نام خانوادگی مولف مرتب می‌شود و پس از آن عنوان منبع
می‌آید. اگر مثلا سه کتاب داشتیم که نام خانوادگی مولفان آن‌ها واحد بود، کتاب‌ها را به
ترتیب الفبای نام کوچک آن‌ها مرتب می‌کنیم. اگر مولف واحد سه کتاب نوشته باشد کتاب‌ها
را به ترتیب الفبای عنوان می‌آوریم. نمایه مولف وقتی خوب است که مولف شناخته شده است

اما عنوان یا موضوع کتاب‌اش شناخته نیست.

نمایه عنوان
منابع در این نمایه بر اساس کلمه اول عنوان مرتب می‌شوند. اگر کسی عنوان کتاب را بداند این

نمایه به او برای پیدا کردن‌اش کمک می‌کند.

وقتی سیاهه همه منابع کامل شد باید آن را به‌طور مرتب روزآمد ساخت.

است ممکن و می‌رسد، جدید کتاب‌های می‌شود، گم کتا‌ب‌ها نمونه، برای
خطاهایی در ثبت منابع پیدا شود که باید تصحیح کرد)مثلا کتاب واقعا درباره آب

است نه بهداشت آب، یا نام مولف با املای نادرست نوشته شده است(.

کاربران هم باید بدانند چگونه سیاهه یا نمایه کتاب‌ها را استفاده کنند. داشتن سه ویرایش
از نمایه کتاب‌ها می‌تواند برای افرادی که هرگز چنین نمایه‌هایی را ندیده‌اند گیج‌کننده
باشد. بنابراین مراقبت کنید که همه مراجعه‌کنندگان نمایه‌ها)یا کاتولوگ(را دیده‌اند و

می‌دانند چطور از آن در یافتن اطلاعاتی که می‌خواهند استفاده کنند.

رده‌بندی منابع
مهم است که بدانید بهترین راه رده‌بندی منابع چیست تا بدانید کجا و کدام قفسه جای آن

 269فصل هفتم: امور اداری

است. در نماخوان زیر برخی پیشنهادها مطرح شده است.

رده‌بندی
قبل از این‌که سیستمی برای رده‌بندی تنظیم کنید به کتاب‌هایی که سازمان دارد نگاه ●●

انواع از لیستی سپس و بگذارید گروه یک در هم کنار را مشابه کتاب‌های کنید.
کتاب‌هایی که دارید تهیه کنید.

همه کتاب‌ها را در قدم اول می‌توان به دو دسته کلان داستان و غیرداستان تقسیم کرد. ●●
کتاب‌های غیرداستانی حاوی اطلاعات در موضوع معینی هستند مثلا تاریخ و علوم و یا
راهنمای ساختن چیزی هستند. کتاب داستانی کتابی است که قصه‌ای تخیلی دارد. این

نوع کتاب‌ها هم انواعی دارند مثل تاریخی و علمی-تخیلی و پلیسی-معمایی.
اگر ●● کنید. نگاه عنوان‌ها به اول کنید، رده‌بندی را منابع که چطور نباشد واضح اگر

غیرداستانی باشد معمولا عنوان‌اش سرنخ‌های خوبی درباره موضوع کتاب می‌دهد. راه
دیگر این است که محتوای کتاب را مرور کنید و ببینید از چه موضوعی حرف می‌زند.

در برخی کتاب‌ها رده‌بندی را ناشر در صفحه بعد از عنوان)صفحه حقوق یا شناسنامه ●●
کتاب(ذکر می‌کند. اطلاعات این صفحه را چک کنید تا جزئیات بیش‌تری پیدا کنید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 270 

نحوه مدیریت مرکز منابع و اطلاعات
توسعه مرکز منابع، و ثبت و حفظ سوابق، مدیریت روزانه منابع شامل مدیریت مرکز

است.

مولفه‌های مهم ناظر بر مدیریت منابع
یک سیستم مدیریت برای مرکز منابع ایجاد کنید. در نظر بگیرید که چه کسی باید آن ●●

را مدیریت کند و چه کسی می‌تواند از منابع امانت بگیرد و برای چه مدت و مسائلی از
این دست. اگر نمی‌دانید از کجا شروع کنید، از مرکز منابعی دیدن کنید که نظم و نسقی

دارد و می‌توان از شیوه کارش آموخت.
کاربران مرکز هم بسیار مهم است. وقتی همه منابع برچسب خورد، نمایه یا ●● آموزش

به دارد. وجود مرکز در منبعی چه بدانند می‌کند کمک کاربران به کتاب‌ها سیاهه
کسانی که مراجعه می‌کنند نمایه را نشان دهید و روش استفاده از آن را توضیح دهید.
نظامی چیده شده با چه کتاب‌ها بدانند تا هستند آموزش نیازمند هم مرکز کارکنان
است. اگر این موضوع را درست ندانند قادر نخواهند بود که کتاب‌ها را پس از استفاده

مراجعان به سر جای خود در قفسه برگردانند.
برای ●● کارهایی چه ببینید که است مهم افتاد، راه اطلاعات و منابع مرکز که وقتی

بهینه‌سازی آن می‌توان کرد. مثلا اگر مرکز مورد استفاده چندانی قرار نمی‌گیرد بررسی
کنید چرا. اگر افراد کتاب‌ها را بر نمی‌گردانند فکر کنید چطور می‌شود وضع را بهبود

بخشید.
وقتی مرکز منابع و اطلاعات استفاده مکرر پیدا کرد، مدیر آن می‌تواند نظارت کند ببیند ●●

چند کتاب و در چه موضوعاتی مورد استفاده قرار می‌گیرند. اگر مدیر بداند که مراجعان
چه می‌خواهند و چه نیاز دارند، آن‌گاه می‌تواند وقتی پول فراهم شد کتاب‌های بیش‌تری

در آن زمینه خریداری کند.

 271فصل هفتم: امور اداری

نمونه: مرکز منابع و اطلاعات »حفظ درختان سومالی‌ستان«

هدف مرکز منابع و اطلاعات حفظ درختان سومالی‌ستان این است که اطلاعات مربوط به
توسعه و محیط زیست را برای این ان.جی.او و دیگر سازمان‌های غیردولتی تهیه کند.

سازمان دوستان و همیاران همچنین و ح.د.س مدیره هیأت و اعضا، کارکنان، کاربران:
می‌توانند از مرکز منابع و اطلاعات آن استفاده کنند. با این‌همه، تنها کارکنان و اعضا و هیأت
مدیره می‌توانند از مرکز کتاب به امانت بگیرند. این مرکز هر روزه بین ساعات ۸ صبح تا ۳ بعد

از ظهر باز خواهد بود)به‌جز جمعه و تعطیلات عمومی(.

خط مشی امانت‌دهی منابع از این قرار است:
کارکنان می‌توانند هر منبعی را برای استفاده در دفتر برای مدت کوتاهی امانت بگیرند. ●●

منابع باید تا ساعت ۲ بعدازظهر به مرکز عودت داده شود.
کارکنان و اعضا می‌توانند کتاب‌های عمومی، کتاب‌های خارجی و درسی را برای مدت ●●

پنج روز امانت بگیرند. این کتاب‌ها را می‌توانند از دفتر بیرون ببرند.
منابع تنها بین ساعت ۸ صبح تا ۲ بعدازظهر باید به امانت داده یا بازگردانده شود. مدیر ●●

مرکز بازگرداندن یا امانت منابع را تأیید می‌کند.
هیچ‌کس نمی‌تواند بیش از دو کتاب در هر بار امانت بگیرد.●●

مسئولیت روزانه مدیر مرکز منابع و اطلاعات آن است که مرکز را از ۸ صبح باز کند، بر
نظافت مرکز نظارت کند، به مراجعان کمک کند، قوانین مرکز را برای آن‌ها توضیح دهد،
کتاب‌ها را به امانت بدهد و باز پس گیرد، کتاب‌ها را در پایان وقت مرتب کند و مرکز را در

ساعت ۲ بعدازظهر ببندد.

مسئولیت بخش اداری آن است که به گردآوری کتاب‌ها کمک کنند، به مدیریت مرکز یاری
رسانند، کتاب‌های جدید را دریافت کنند، به تهیه سیاهه کتاب‌ها کمک کنند، و در جلسات

اداری برای بحث از اثربخشی خط مشی‌های مرکز شرکت کنند.

تیم بخش اداری بعد از بازگشایی مرکز منابع و اطلاعات به‌طور منظم جلساتی خواهند داشت تا
ضمن بحث از اثربخشی سیاست‌ها، بررسی کند که چه مشکلاتی وجود دارد و چگونه می‌توان

مدیریت مرکز را بهبود بخشید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 272 

۷.۸ نتیجه‌گیری
اگر توصیه‌هایی که در این فصل آمد مورد توجه قرار گیرد و اجرایی شود، تیم کارکنان

می‌توانند انتظار داشته باشند که از مزیت‌هایی که در نماخوان زیر آمده بهره‌مند شوند.

مدیریت خوب امور اداری یعنی ...

از ساختار تصوری می‌توانند بازدیدکننده افراد و تیم کارکنان
سازمان سطوح گزارش‌دهی)و مسئولیت(پیدا کنند.

چارت ساختار
سازمانی

بازدیدکننده‌ها با خوشامدگویی روبرو می‌شوند، از وضع سازمان
مطلع می‌شوند و با حس خوب و مثبتی دفتر را ترک می‌کنند.

بازدیدکنندگان

بازدیدکننده‌ها دسترسی تضمین شده‌ای به اعضای سازمان دارند،
و می‌شود مختل کارشان سرزده دیدارهای با کم‌تر کارکنان

سوابق بازدیدکنندگان ثبت می‌شود.

سیستم قرار ملاقات

ثبت و گرفته می‌شود زده سازمان به که تلفن‌هایی پیام‌های
روبرو خوبی پاسخ‌گویی سرویس با تلفن‌کنندگان و می‌شود

می‌شوند.

سیستم پذیرش

قالب‌های مختلف و متناسبی برای پیام‌ها و نامه‌ها استفاده می‌شود
و کیفیت نامه‌نگاری بهبود می‌یابد.

نامه‌نگاری‌ها

تیم داخل ارتباطات تسهیل برای جلسات و داخلی پیام‌های
استفاده می‌شود.

ارتباطات داخلی

می‌شود، بایگانی مناسب نحو به اطلاعات از مختلفی انواع
قابل به آسانی این‌ها پرونده‌ها محفوظ‌اند و همه اسناد در همه

دسترسی است.

ثبت و نگهداری
سوابق و اسناد

به‌طور پیوسته به‌طور منظم نظارت می‌شود و سیستم‌های اداری
بهبود می‌یابد.

حسابرسی اداری

کتاب‌ها و دیگر اسناد بااهمیت سامان‌دهی، رده‌بندی و نمایه‌پردازی
می‌شود و به‌طور متناسب در قفسه‌ها چیده می‌شود تا کارکنان و

دیگران بتوانند وقتی آن‌ها را نیاز دارند به فوریت پیدا کنند.

مرکز منابع و
اطلاعات

 273فصل هفتم: امور اداری

پیوست ۱
نمونه‌ای از چارت ساختار سازمانی

رئیس و
هیات مدیره

مدیرعامل

حسابدار

صندوق‌دار مسئول امور
مالی

مدیر دفتر

مسئول دفتر

رانندهمسئول پذیرش

 مسئول ارشد
برنامه‌ها

 مسئول
 برنامه‌های

ارتقای زنان

 مسئول
 فعالیت‌های
تغییرطلبانه

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 274 

پیوست ۲

فرم پیام تلفنی

برای: -- پیام

خانم/ آقای --- برای شما زنگ زد.

ساعت:------------- صبح / بعدازظهر، در روز)تاریخ(: ---------------------

لطفا تماس بگیرید. شماره تلفن: -----------------------------------□□
مجددا تماس خواهد گرفت□□
برای دیدن شما می‌آید□□
□□--- گذاشت: پیام

تهیه‌کننده:

نام:---

--- امضا:

عنوان شغلی: --

 275فصل هفتم: امور اداری

پیوست ۳

دفتر قرارهای ملاقات

تاریخ------------

محل ملاقات با: زمان

 ۸ تا ۸:۳۰

۸:۳۰ تا ۹

۹ تا ۹:۳۰

۹:۳۰ تا ۱۰

۱۰ تا ۱۰:۳۰

۱۰:۳۰ تا ۱۱

۱۱ تا ۱۱:۳۰

۱۱:۳۰ تا ۱۲

۱۲ تا ۱۲:۳۰

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 276 

پیوست ۴

دفتر بازدیدکنندگان

تاریخ دیدار
تلفن/ فکس/

ایمیل
نشانی سازمان نام

 277فصل هفتم: امور اداری

پیوست ۵

نمونه‌های سبک نگارش در یادداشت و نامه

نامه نیمه‌رسمی

)memo(یادداشت

به: مدیران پروژه
از:

تاریخ: چهاردهم اوت ۱۹۹۹

بعدی به دوشنبه را نشست آموزشی برنامه زمان ما است که یادآوری برای فقط پیام این
انداخته‌ایم از ساعت ۸ صبح تا ظهر. امیدوارم که بتوانید در این دوره شرکت کنید.

)امضا ضروری نیست - گاهی اسم را می‌توان به صورت دست‌خط پای پیام نوشت(

چهاردهم اوت ۱۹۹۹

عیدید عزیز،
 با درود. این نامه را درباره سبک‌های مختلف نامه‌نگاری می‌نویسم که در دوره

آموزشی عصرانه یاد گرفته‌ام.
 بند دوم مثل همین بند از سر سطر شروع می‌شود اما بدون فاصله سفید بین دو

بند اول و دوم. امیدوارم که فرق بین سبک نامه نیمه‌رسمی و رسمی را رسانده باشم.
ارادت‌مند،
)امضا(

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 278 

ملاحظاتی درباره نامه نیمه‌رسمی:
هر بند از سر سطر شروع می‌شود و داخل می‌رود)از حاشیه صفحه فاصله دارد(.●●
می‌آید(●● آن با نامه مخاطب اسم کوچک)و می‌شود »عزیز« شروع با خطاب

سپس ویرگول گذاشته می‌شود.
پایان‌بندی نامه هم غیررسمی است: ارادت‌مند)یا: ارادت‌مند شما(، با احترام.●●
در آخر فقط اسم نویسنده با دست‌خط نوشته می‌شود)اسم تایپ نمی‌شود یا شغل ●●

و عنوان زیر آن اضافه نمی‌شود(.

صندوق پستی ۶۸۳
هرجیسه، سومالی‌ستان
۱۴ اوت ۱۹۹۹
تلفن: ۲۵۳-۲۲۰۰۰۶

آقای عبدالکریم احمد موجه
مدیر پروژه، سیرک هرجیسه

کمیته جوانان داوطلب هرجیسه
هرجیسه، سومالی‌ستان

۲۵۲-۲۱۳-۴۵۰۱

شماره ارجاع: ال.سی.تی/۹۸/۱۲۰/۲.۱

آقای موجه عزیز،

این نامه را به منظور نشان دادن سبک نامه رسمی می‌نویسم. هر بند از سر سطر شروع می‌شود
اما داخل نمی‌رود؛ برخلاف نامه نیمه‌رسمی.

وقتی بند دوم نامه را می‌نویسید، مجدد از سر سطر شروع می‌کنید اما با یک سطر فاصله
سفید. سطر اول این بند هم داخل نمی‌رود.

با احترام،
)امضا(

جین اسمیت
مشاور توسعه

 279فصل هفتم: امور اداری

ملاحظاتی درباره نامه رسمی:
دارد ●● از کاغذی که سربرگ نامه می‌توانید بالای تایپ آدرس‌تان در به جای

استفاده کنید.
نامه را در بالای اسم خود امضا کنید)نه کنار آن(و اسم خود را به‌طور کامل زیر ●●

امضا بیاورید؛ شغل و عنوان‌تان را هم زیر آن ذکر کنید.
در بریتانیا، عبارت »با احترام«1 در پایان و برای بستن نامه‌ای می‌آید که گیرنده را ●●

نمی‌شناسید. اما اگر گیرنده نامه را بشناسید از عبارت »ارادت‌مند شما«2 استفاده
می‌کنید. در آمریکا صورت ساده‌تر »ارادت‌مند«3 رایج‌تر است.

1. Yours sincerely
2. Yours faithfully
3. Sincerely

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 280 

پیوست ۶
فرم‌های قابل استفاده در مرکز منابع و اطلاعات

سیاه عنوان)نمایه‌ها(

رده‌بندی ناشر مولف عنوان

ثبت روزانه)هفتگی(امانتی‌ها

امضای
امانت
گیرنده

تاریخ
برگشت

نشانی
امانت
گیرنده

نام
امانت
گیرنده

تاریخ
امانت

عنوان
منبع

ثبت روزانه)هفتگی(امانتی‌ها

نشانی سازمان نام

 281فصل هفتم: امور اداری

پیوست ۷
فهرست بازبینی: مدیریت و گسترش مرکز منابع و اطلاعات

حفظ سوابق و مدارک
سوابق زیر باید در مرکز منابع و اطلاعات نگهداری شود:

نمایه‌های موضوعی، مولفان و عناوین●●
دفتر ثبت کتاب‌های امانت داده شده●●
دفتر ثبت امانت کوتاه‌‌مدت●●
دفتر حساب نقدی)برای جریمه دیرکرد کتاب و مانند آن(●●
لیست امانت‌گیرندگان مجاز●●

مدیریت روزانه
باز کردن مرکز صبح‌هنگام و اطمینان از تمیزی آن●●
وارسی سریع برای اطمینان از این‌که همه کتاب‌ها در محل درست خود قرار دارند ●●

و عطف آن‌ها به سمت بیرون است
باز کردن دفتر ثبت کتاب‌های امانت داده شده و بررسی این‌که آیا کتابی دیرکرد ●●

دارد یا چه کتاب‌هایی امروز و فردا باید برگردد. نام امانت‌گیرندگان و کتاب‌ها را
یادآوری کنید که موعد برگرداندن کتاب‌شان رسیده به گیرندگان نگاه کنید و

است.
مورد ●● و کتاب کنند استفاده سیاهه‌های کتاب‌ها از مراجعان که به کمک کردن

نیازشان را پیدا کنند.
مراقبت از ایمنی مرکز منابع در تمام اوقات●●
وارسی دفتر ثبت امانت‌های کوتاه‌مدت در ساعت ۱:۳۰ بعد از ظهر برای این‌که ●●

ببینید چه کتاب‌هایی هنوز برنگشته و به امانت‌گیرندگان یادآوری کنید که تا ساعت
۲ کتاب‌ها را برگردانند.

دریافت و تحویل کتاب‌ها بر اساس نیاز●●
روزآمد کردن سیاهه‌های سه‌گانه)مولف و موضوع و عنوان(هر وقت لازم است.●●
برگه‌نویسی کتاب‌های جدید، مهر زدن آن‌ها، برچسب زدن به آن‌ها و چیدن آن‌ها ●●

در قفسه
برنامه‌ریزی برای جلسات ماهانه مرکز و سازمان‌دهی و تسهیل برگزاری آن‌ها●●
مراقبت و به‌روزسازی تابلوی اعلانات مرکز به‌طور مرتب●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 282 

پیگیری کتاب‌های دیرکردی یا خسارت دیده؛ دریافت جریمه و به‌روزسازی دفتر ●●
حساب نقدی

تعمیر و صحافی کتابه‌ا هر وقت لازم باشد)مثلا با فنر پلاستیکی؛ فقط مراقب باشید ●●
که عنوان روی عطف کتاب پوشیده نشود(.

گرفتن فتوکپی هر وقت کاربران نیاز دارند و دریافت هزینه آن و وارد کردن در ●●
دفتر حساب نقدی

بستن و قفل کردن مرکز منابع در ساعت ۲ بعد از ظهر●●

گسترش مرکز منابع و اطلاعات
شناسایی و یافتن کتاب‌های جدید که مراجعان می‌خواهند و نیاز دارند●●
تنظیم سیستمی برای پذیرش بازدیدکننده‌های جدید از مرکز)ارائه گشت کوتاه، ●●

تهیه بروشور، نکاتی برای معرفی مرکز و مانند آن(
سفارش کاتالوگ‌های کتاب ناشران و مشترک شدن مجلات رایگان و خبرنامه‌ها●●
تدارک گشت آشنایی با مرکز و نحوه استفاده از آن برای ارائه به کاربران●●
گذاشتن موادی در معرض عموم)روی میز، دیوار یا در قفسه(که افراد را تشویق ●●

کند کتاب به امانت بگیرند
بازنگری سیاست‌های مرکز منابع واطلاعات برای یافتن راه‌های بهبود آن ●●
تبلیغ مرکز برای جلب کاربران بیش‌تر●●
افزایش دسترسی به روزنامه‌ها و معرفی منابع جدید●●
تازه ●● که منابعی درباره آن‌ها به اطلاع‌رسانی راه از مراجعان با مرکز رابطه بهبود

رسیده است
بهبود سیستم رده‌بندی منابع●●
و ●● نشده استفاده منابع تشخیص برای می‌شود گرفته امانت به که منابعی دیدبانی

جایگزین کردن آن‌ها با منابع جدید
صحافی مواد آموزشی کارگاه‌ها در مجلدات موضوعی برای این‌که آسان‌تر پیدا ●●

و استفاده شود
افزایش قفسه‌ها و امکانات نگهداری مجلات●●

 283فصل هفتم: امور اداری

پیوست ۸
سوابق و مدارک مرکز منابع و اطلاعات

نمایه‌های موضوعی، مولفان و عناوین باید یا در یک پوشه یا پوشه‌های مختلف نگهداری
شود اما همه آن‌ها باید برچسب داشته باشد تا به آسانی مورد استفاده قرار گیرد. از آنجا که این
نمایه‌ها پرحجم است نمی‌تواند هربار که منبع تازه‌ای می‌رسد کل آن به‌روز شود. مدیر مرکز
منابع باید مراقبت کند که منابع جدید به صورت دست‌نویس سیاهه شود و هر سه ماه فهرست

تازه‌ها تکثیر شود و هر وقت سیاهه کتاب‌ها تغییر کرد به آن اضافه شود.

دفتر ثبت امانت‌های هفتگی یک دفتر کل است که اطلاعات مربوط به کتاب‌هایی را که
امانت داده شده منبعی که برای هر امانت گرفته شده ثبت می‌کند. از مرکز پنج روز برای
امضای کسی که و برگشت، تاریخ منبع، عنوان کامل امانت‌گیرنده، نام امانت، تاریخ باید
امانت می‌گیرد ثبت شود. یک ستون هم باید در مقابل این اطلاعات در نظر گرفت تا مدیر
مرکز بتواند وقتی کتاب برگردانده شد، امضا کند و معلوم باشد که کتاب دیگر در اختیار فرد
امانت‌گیرنده نیست. بعد از امضای این قسمت دیگر کتاب در حوزه مسئولیت مدیر است و نه

امانت‌گیرنده.

دفتر ثبت امانت‌های روزانه هم یک دفتر کل است اما اطلاعات کتاب‌هایی را که برای یک
روز امانت داده می‌شود ثبت می‌کند. همان اطلاعات دفتر هفتگی اینجا هم باید باشد و همان

فرآیند هم برای تحویل و دریافت طی می‌شود.

دفتر حساب نقدی درست مثل یک دفتر کل صندوق است. از این دفتر برای نظارت بر درآمد
و هزینه مرکز منابع استفاده می‌شود. برای هر بده بستان مالی باید تاریخ آن، شرح آن)پرداخت
جریمه دیرکرد، هزینه صحافی و تعمیر کتاب، و مانند آن(، مبلغ پرداختی یا دریافتی و مانده
جاری ذکر شود. نقدینه مرکز باید از درآمد صندوق آن یا درآمد دستگاه فتوکپی جدا نگه

داشته شود.

لیست امانت‌گیرندگان مجاز باید به‌روز نگه داشته شود. بر اساس سیاست سازمان، فقط اعضا
و کارکنان می‌توانند کتاب به امانت بگیرند اما برخی مواقع دیگر همیاران یا مشاوران سازمان
هم مجاز خواهند بود که چنین کنند. مدیر مرکز منابع و اطلاعات باید لیستی از افرادی که

می‌توانند از مرکز امانت بگیرند داشته باشد تا بین سیاست و عملکرد تفاوتی پیدا نشود.

فصل هشتم:
تبلیغات و جلب پشتیبانی مالی

۸.۱ چشم‌انداز فصل
همه سازمان‌های غیردولتی می‌خواهند که خود را به طرق گوناگون به عنوان سازمانی
از دلایل مخاطبان مختلف‌شان معرفی کنند. یکی به نتیجه‌بخش برنامه‌های با آبرومند
آن‌ها برای این کار، و البته نه تنها دلیل آن، این است که معرفی عمومی سازمان به جلب
مالی آشکار منابع پیدا کردن و سازمان تبلیغ بین پیوند می‌کند. مالی کمک پشتیبانی
این راه از تبلیغ خود دارند. مثلا برای معرفی و اما سازمان‌ها دلایل دیگری هم است.
شمار اعضای خود را افزایش می‌دهند، به بهره‌وران احتمالی درباره خدمات سازمان
اطلاع‌رسانی می‌کنند، و با دیگر سازمان‌ها به صورت موثرتری شبکه‌سازی می‌کنند. این
فصل راهنمایی‌هایی در این‌باره ارائه می‌کند که چطور می‌توان از طریق اسناد و مدارک
مکتوب، برندسازی، برگزاری برنامه‌های عمومی، استفاده از رسانه، شبکه‌های مشترک،
و شرکت در کنفرانس‌ها به اهداف معرفی و تبلیغ سازمان دست یافت. تهیه بروشور و
از دیگر مباحث این فصل است. این هر دو ابزار تبلیغی در معرفی سازمان به خبرنامه

بیرون بسیار مفید است.
راهنمایی‌هایی هم در این‌باره ارائه می‌شود که چطور طرحی برای جلب منابع مالی
تهیه کنیم که درآمد کافی برای سازمان ایجاد کند و پروژه‌هایی که در برنامه استراتژیک

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 286 

سازمان یا در برنامه کار تیمی و بودجه سالانه‌اش آمده پشتوانه مالی داشته باشد.

۸.۲ ارتباط‌های بیرونی و تبلیغات
داشتن روابط بیرونی از راه مبادله اطلاعات و شبکه‌سازی برای هر سازمانی اهمیت دارد.
همه سازمان‌ها به تبلیغ نیاز دارند تا مردم آن‌ها را بشناسند. وقتی می‌خواهید استراتژی

تبلیغ را تنظیم کنید به این دو نکته توجه کنید:
سازمان می‌خواهد خود را به چه کسانی بشناساند؟●●
سازمان می‌خواهد مخاطبان‌اش چه چیزی از سازمان و کارش بدانند؟●●

هر سازمانی به‌طور معمول می‌خواهد بیش و پیش از همه خود را به بهره‌وران‌اش، کاربران
خدمات و مراجعان‌اش معرفی کند و نیز به دولت و دیگر سازمان‌های غیردولتی، نهادهای
پیشه در محل، و مردمی که در محل خدمت سازمان زندگی مالی، صاحبان پشتیبانی
می‌کنند. این مخاطبان هر کدام به داشتن انواع مختلفی از اطلاعات درباره سازمان نیاز

دارند.

برای نمونه، اعضای سازمان می‌خواهند درباره خدماتی که سازمان ارائه می‌کند
بدانند، مثلا کارگاه‌ها و دوره‌های آموزشی. دولت می‌خواهد بداند مأموریت سازمان
چیست و بهره‌وران‌اش چه کسانی هستند و سازمان در کجا کار می‌کند. نهادهای
کارهایش سوابق این‌که و شوند باخبر سازمان اعتبار از می‌خواهند مالی پشتیبانی

خوب است و ارزش حمایت کردن دارد.

هر گروه از مخاطبان برای دریافت اطلاعات به بسته‌بندی متفاوت و خاص خود نیاز
معمولا مالی پشتیبان نهادهای بشنوند. اعضا از دیگر اعضای سازمان می‌خواهند دارد.
دریافت اطلاعات را به صورت کتبی ترجیح می‌دهند. اگر هم از دفتر سازمان دیدن کنند،

می‌خواهند مدارکی را برای خواندن بیش‌تر یا برای مراجعه آتی با خود ببرند.
ابزارهای بسیار متنوعی می‌تواند در استراتژی تبلیغ استفاده شود که برخی از آن‌ها در

زیر آمده است.

مدارک کتبی
نهادهای پشتیبان مالی خوب است که عادت بازدیدکنندگان و این نوع مدارک برای
دارند گزارش بخوانند و مدارک را مطالعه کنند. مواد متفاوتی می‌تواند برای منظورهای

 287فصل هشتم: تبلیغات و جلب پشتیبانی مالی

مختلف تهیه و تنظیم شود. همه این دست مدارک باید نام کامل سازمان را بر خود داشته
باشند، نام کسی که خواننده بتواند با او تماس بگیرد در آن درج شده باشد و راه‌های
تماس)تلفن و فاکس(هم در آن‌ها ذکر شود. مدارکی را که به این ترتیب تهیه می‌کنید
فقط از طریق دفتر توزیع نکنید بلکه آن را بیرون از دفتر هم هر جا می‌توانید پخش کنید.
مدارک چاپی را به نهادهای پشتیبان مالی و گروه‌های فراگیر سازمان‌های مختلف و دیگر

سازمان‌هایی برسانید که می‌توانند آن‌ها را از طرف شما توزیع کنند.

 برخی مدارک مفید برای پخش در نماخوان زیر لیست شده است.

مواد تبلیغی
پروفایل یا چهره‌نمای سازمان ساختار سازمان،
از نقش‌ها و مسئولیت‌ها و سطوح مدیریت را
هیأت مدیره تا هر یک از کارکنان پروژه‌ها که

در سطح محله کار می‌کنند نشان می‌دهد.

سازمان درباره پایه اطلاعات حاوی بروشور
برانگیختن علاقه خوانندگان است و به هدف
کارگاه‌ها در که کارکنانی می‌شود. تنظیم
عمومی، برنامه‌های در یا می‌کنند شرکت

می‌توانند بروشور سازمان را توزیع کنند.

سازمان در یک نگاه)برگه اطلاعات(معرفی
شامل می‌تواند و است سازمان از چکیده‌ای
تکمیل فعالیت‌های از لیستی مأموریت، بیانیه
و هدف‌اش گروه و سازمان ساختار شده،

اطلاعاتی از این دست باشد.

بروشورهای پروژه‌ها مدارک اختصاصی‌تری
در را سازمان کار بروشورها نوع این هستند.
یک حوزه یا یک بخش موضوعی مثل حقوق
این بروشورها را می‌توان زنان شرح می‌دهند.
خاص حوزه آن به که افرادی با نشست در

علاقه‌مند هستند، در اختیار آن‌ها گذاشت.

سند شیوه اداره سازمان، اطلاعات مفیدی
اهداف‌اش و نحوه مدیریت سازمان درباره
و قدرت امنا و ترتیبات اداری سازمان)مثلا
عضویت و برگزاری جلسات(ارائه می‌کند.

برنامه استراتژیک نشان می‌دهد که سازمان
چه به دست‌یابی پی در آتی سال سه طی

چیزی است و چگونه آن را انجام می‌دهد.

گزارش سالانه کارهایی را که سازمان در
طول سال تکمیل کرده معرفی می‌کند. این
گزارش می‌تواند همراه با عکس و مطالعات
حاوی و باشد شده انجام کارهای موردی
از سوابق اعضای هیأت مدیره و چکیده‌ای
تجارب آن‌ها. به‌علاوه، صورتی از حساب
شده)حسابرسی سازمان سالانه کتاب و
باشد یا نه(و اطلاعاتی درباره نهادهایی که
از سازمان حمایت مالی کرده‌اند نیز در آن

می‌آید.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 288 

لوگو و برندسازی
هر چیزی که نشانه یا لوگوی سازمان بر آن نقش بسته باشد به دیگران کمک می‌کند
که آن را شناسایی کنند. برخی نمونه‌ها عبارت‌اند از تقویم، برچسب، گیره کاغذ، کلاه،
تی-شرت، پوشه، یا دفتر یادداشت روزانه. تابلوها و بنرها هم هر جا که کاربرد آن تناسب
داشته باشد، معرف سازمان به مردم خواهد بود و نشان می‌دهد که سازمان دارد در یک
موضوع معین کار می‌کند. نشانه سازمان برای کسانی که سواد خواندن ندارند هم ایجاد

شناسایی می‌کند چون آن‌ها می‌توانند با تصویر ارتباط برقرار کنند.

برنامه‌های عمومی
تبلیغ برای می‌تواند دارد(شرکت آن در)یا می‌کند برگزار سازمان که برنامه‌ای هر

استفاده شود. برخی نمونه‌ها از این قرار است:

روز بازدید عموم●●
دفتر سازمان را در روزهای بازدید عموم برای ورود مردم باز بگذارید و از آن‌ها
را سوال‌هایی و کنند صحبت کارکنان با دفتر از بازدید در که کنید دعوت
که درباره کار سازمان دارند مطرح کنند. بنر استفاده کنید و بروشور در اختیار
بازدیدکنندگان بگذارید و و ویدئوهایی از فعالیت‌های مربوط به برنامه سازمان
نمایش دهید و)محیطی فراهم کنید که در آن(مردم با هم آشنا می‌شوند و حول

محور سازمان شبکه شوند.

رونمایی پروژه یا مراسم خاتمه پروژه ●●
در آغاز یک پروژه عمده از مردم در حوزه‌ای که پروژه در آن اجرا می‌شود،
دعوت کنید تا در مراسم کوچکی شرکت کنند. برای پروژه‌های بزرگ می‌توان
تا سخنرانی مالی دعوت کرد پشتیبان نهادهای نمایندگان یا مقامات دولتی از
ارائه کنند و به این ترتیب جمعیت بیش‌تری به مراسم جلب شود. از نمایش بنر
از نمایش ویدئو؛ اگر ویدئویی از نیز بروشور غافل نشوید و ارائه و عکس و

فعالیت‌های مربوط به برنامه‌های سازمان دارید.

شرکت در مراسم محلی●●
وقتی قرار است در مراسمی محلی مربوط به حوزه کار سازمان شرکت کنید،

 289فصل هشتم: تبلیغات و جلب پشتیبانی مالی

بپرسید که نمایش بنرهای سازمان ممکن است یا نه و اگر ممکن است آن‌ها را
ببرید و نصب کنید. اگر تی-شرت خاص سازمان را دارید بپوشید و بگذارید

افراد بیش‌تری از مردم اسم سازمان و اهداف‌اش را بشناسند.

رسانه‌ها
یا دهند پوشش می‌کند برگزار سازمان که را خاصی برنامه‌های می‌توانند رسانه‌ها

گزارش‌هایی عمومی درباره کار سازمان منتشر کنند.
تلویزیون مخاطبان وسیعی دارد که بهره‌وران و حامیان مالی طرح‌های شما را هم ●●

دربر می‌گیرد. با این‌همه، پیام تبلیغی شما باید از پیش و به‌خوبی آماده باشد چون
گزارش‌ها معمولا کوتاه است.

چند ●● هر کنند توجه محلی مسائل به می‌توانند تلویزیون از بیش‌تر روزنامه‌ها
که گروه هدف آن‌ها متفاوت است. روزنامه می‌تواند گزارش‌های تصویری از
مراسم داشته باشد. مقالات روزنامه‌ها را می‌توانید در دفتر سازمان جایی بگذارید

که بسیاری از بازدیدکنندگان ببینند.

رادیو هم هر دو گروه بهره‌وران و حامیان مالی را پوشش می‌دهد و می‌تواند برای ●●
توزیع اطلاعات درباره فعالیت‌های تازه سازمان مفید باشد.

یا ●● دهد توضیح را سازمان کارهای که کنید تهیه کوچکی خبرنامه خبرنامه.
درباره مسائلی که مورد توجه گروه هدف شماست گزارش دهد.

پیوستن به شبکه‌ها
ان.جی.او ‌ها که از یا گروه‌هایی از سازمان‌ها یا شبکه‌ای فراگیر به یک سازمان تعلق
در بخش موضوعی خاصی فعالیت می‌کنند به سازمان اجازه می‌دهد که از فرصت‌های
و گروه‌هایی به‌علاوه، چنین سازمان‌ها برخوردار شود. تبلیغ کارهایش برای بیش‌تری
سازمان یا و بدهند سازمان به مالی حمایت احتمالی منابع درباره اطلاعاتی می‌توانند
می‌توانند کارهای بگذارند چنان‌که منابع(این)مسئولان آتی دیدارهای در جریان را
سازمان‌های یکدیگر را تبلیغ کنند. به این ترتیب، سازمان از پوشش تبلیغی سازمان‌های
این بهره‌مند می‌شود. عضویت در یا شبکه‌های سازمانی که در آن عضو است فراگیر
گروه‌های فراگیر مزیت دیگری هم دارد: این گروه‌ها می‌توانند اطلاعاتی درباره مسائل

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 290 

برقرار کردن باشد. برنامه‌های آن موثر به سازمان بدهند که ممکن است در توسعه‌ای
نتیجه مشابهی نیز با آن‌ها یا امضای یادداشت تفاهم با دیگر سازمان‌ها همیاری رسمی

خواهد داشت.

کنفرانس‌ها و کارگاه‌ها
شرکت در کنفرانس‌ها و کارگاه‌ها به دیگران می‌گوید که سازمان شما فعال است و به
پیگیری مسائل خاصی علاقه‌مند. با این مشارکت، افراد درباره حوزه‌های کاری سازمان
کسب اطلاع می‌کنند و اشتراک اطلاعات تسهیل می‌شود. کارگاه‌ها نیز جای خوبی برای
ملاقات دیگر افراد از جمله نمایندگان نهادهای پشتیبانی مالی است به‌خصوص نهادهایی

که در حوزه مشترک با سازمان شما فعال‌اند.

تبلیغ در محیط دفتر سازمان
حاوی که کنید نصب تابلوهایی شود. استفاده تبلیغ برای می‌تواند سازمانی هر دفتر
پروژه، دفتر در سازمان. ساختار و مأموریت شامل باشد سازمان درباره اطلاعاتی
عکس‌های پروژه را در معرض دید بگذارید و آن‌ها را مرتب روزآمد کنید تا پیشرفت
پروژه را نشان دهد. محل کوچکی را برای عرضه مواد تبلیغی در نظر بگیرید و از هر کدام
چند نسخه بگذارید تا اگر بازدیدکنندگان خواستند برای خود بردارند. نسخه‌هایی از سند
شیوه اداره سازمان، برنامه استراتژیک، و دیگر اسناد سازمان در دسترس داشته باشید تا

وقتی کسی درخواست می‌کند به او ارائه کنید.

۸.۳ تهیه بروشور
بروشور معمولا یک برگه است که سه‌بار تا خورده است. بروشورها دیدی کلی ارائه
ساده‌ترین از یکی بروشور برگه تهیه سازمان‌اند. درباره اطلاعاتی حاوی و می‌کنند
ها ان.جی.او‌ بیش‌تر دلیل، همین به ندارد. هم زیادی هزینه و است تبلیغی کارهای
تهیه نحوه درباره توصیه‌هایی زیر حاوی نماخوان می‌کنند. تهیه برای خود بروشوری

بروشور است.

 291فصل هشتم: تبلیغات و جلب پشتیبانی مالی

تهیه بروشور

آن‌ها ●● اطلاعات آسان و سریع ارائه برای
بیاورید. یا شماره‌دار تیتروار به صورت را
به‌خصوص لیست صورت به مطالب ارائه
و اهداف بخواهید که است خوب وقتی
را آن مالی حامیان یا سازمان پروژه‌های

معرفی کنید.

اطلاعات ●● از زیادی حجم که نکنید سعی
اگر کنید. وارد بروشور در را کلمات و
وقت بروشور خواندن کند فکر خواننده
را آن اصلا است ممکن می‌گیرد زیادی

نخواند.

به کار ●● بروشور تنظیم خلاقیت خود را در
عکس، است ممکن اگر مثلا بگیرید.
متن محدودی میزان و چارت و نمودار
و بیاورید دار شماره یا تیتروار لیستی و

رنگ‌های مختلف استفاده کنید.

همیشه املای متن تان را چک کنید و متن ●●
از قبل تایپی غلط‌های تصحیح برای را
بدهید هم را متن انگلیسی بخوانید. انتشار

کسی چک کند.

خیلی ●● بروشور صفحه‌آرایی و ظاهر
روی درست کلمات اگر است. مهم
یا باشد نشده جا ستون‌ها()و صفحه
برگه بروشور به‌خوبی و از جای درست
خیلی شما سازمان باشد، نخورده تا

حرفه‌ای به نظر نخواهد آمد.

ندارید، ●● رنگی در سازمان چاپ‌گر اگر
سایزها از بروشور حروف چیدن در
کنید. استفاده حروف مختلف انواع و
یک‌نواخت سبک یک با بروشور اگر
اما داشت. نخواهد منتشر شود جذابیت
حروف اندازه‌های انواع از استفاده در
کار این این‌که برای نکنید افراط هم
سعی می‌شود. حواس‌پرتی اسباب هم
کنید همه سرستون‌ها یک‌دست باشد و
سبک یک از هم عکس‌ها شرح همه

برخوردار باشد.

می‌کند ●● جلب را مخاطب نظر عکس
اما عکسی را انتخاب کنید که شفاف و
نامربوط یا تار باشد. عکس‌های روشن
به متن، رابطه متن را با خواننده مخدوش
شرح هم عکس‌ها همه برای می‌کند.

عکس بنویسید.

۸.۴ تهیه خبرنامه

دیگران با گذاشتن میان در برای زیادی اطلاعات که غیردولتی سازمان‌های برای
سازمان‌های شده، شبکه گروه‌های بزرگ، های ان.جی.او‌ است. عالی خبرنامه دارند
فراگیر همگی می‌توانند خبرنامه‌های موفقی داشته باشند. تهیه خبرنامه ممکن است کار

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 292 

وقت‌گیری به نظر برسد اما نیازی نیست که خبرنامه هر ماه منتشر شود. هر سه ماه هم که
منتشر شود به نظر کافی می‌آید. دست کم در آغاز کار. به‌علاوه، خبرنامه لازم نیست که
خیلی بلند باشد. می‌توانید خبرنامه را با انتشار برگه‌ای که فقط یک روی آن چاپ شده
شروع کنید. اگر کسی از میان کارکنان بلد باشد با نرم‌افزار مایکروسافت ورد1 کار کند،
نرم‌افزار طراحی این و ستون‌های از گزینه جدول‌ها استفاده با می‌توان خبرنامه خوبی
کرد. کاربرانی که مهارت‌های پیشرفته‌تری در استفاده از کامپیوتر داشته باشند، می‌توانند

خبرنامه‌ها را با استفاده از نرم‌افزار نشر مایکروسافت2 تهیه کنند.

توصیه‌هایی برای طراحی خبرنامه

در طراحی خبرنامه فقط از دو نوع حروف)فونت(استفاده کنید. ●●
همیشه در سرستون‌ها و عنوان‌ها یک نوع از حروف را استفاده کنید. همین‌طور تا ●●

می‌شود اندازه حروف را تغییر ندهید و قلم همه عنوان‌ها را یک‌دست به کار ببرید
)همه سیاه یا ایتالیک و غیر آن(.

همیشه در تمام مقالات از یک نوع حروف استفاده کنید. اندازه حروف را برای ●●
متن‌های اصلی)بدنه گزارش‌ها و مقالات(طوری انتخاب کنید که روشن و به

آسانی قابل خواندن باشد.
مراقبت کنید که حاشیه‌ها)یعنی فاصله لبه متن و ستون از کناره صفحه(همه‌‌جا ●●

یک اندازه باشد.
سعی نکنید متن پرحجمی را در صفحه بچپانید.●●
برای این‌که متن صفحه را به‌درستی پر کند و فضای بیش‌تری داشته باشد فاصله ●●

بین سطر را3 زیادتر بگیرید.

هدف که است این باشید داشته یاد به خبرنامه طراحی در باید که نکته‌ای مهم‌ترین
خبرنامه این است که افراد آنچه را نوشته شده بخوانند. توصیه‌های زیر وقتی مطلبی برای
خبرنامه می‌نویسید خوب است به یادتان باشد تا نوشته شما برای بیش‌ترین مخاطبان نوشته

شود.

1. Microsoft Word
2. Microsoft Publisher

Line spacing 3. با استفاده از

 293فصل هشتم: تبلیغات و جلب پشتیبانی مالی

محتوا و سبک

طوری بنویسید که هر قدر ممکن است کم‌تر به ویرگول نیاز داشته باشد. ویرگول‌ها ●●
جمله را دراز می‌کنند. جملات را تا می‌شود کوتاه بنویسید.

به همین ترتیب، بندها)پاراگراف‌ها(را کوتاه بگیرید.●●
با خود خبر شروع کنید. اولین سطر شما می‌تواند گسترده شده تیتر مطلب‌تان باشد. وقایع ●●

را به ترتیب زمانی‌که اتفاق افتاده‌اند ارائه کنید.
خبر خود را به هر خبر دیگری که در خبرنامه فعلی یا قبلی‌ها آمده پیوند بزنید)به آن‌ها ●●

ارجاع بدهید(.
سعی کنید عدد و رقم ارائه کنید. مثلا شمار افرادی که در یک مراسم شرکت کردند، ●●

تاریخ برگزاری همایشی که از آن صحبت می‌کنید، میزان پولی که به سازمان اهدا شده
است و مانند آن را بیاورید.

اگر فضای کافی دارید اطلاعات بیش‌تری درباره پیشینه چیزی که در خبر از آن حرف ●●
می‌زنید بیاورید. مثلا درباره سازمانی که در خبر از آن یاد شده می‌توان شرح بیش‌تری
انجام فعالیت‌های دیگری که تأسیس شده، تاریخی که سازمان تماس، آورد)طرف

می‌دهد، آنچه در برنامه سال پیش همین سازمان گذشت و مانند آن(.
هر جا که مناسب است این را ذکر کنید که مخاطب چطور می‌تواند اطلاعات بیش‌تری ●●

درباره خبر یا برنامه‌ای که نوشته‌اید به دست آورد. اگر سازمانی که از آن خبر داده‌اید
دارای تلفن باشد آن را بیاورید.

همه خبرنامه‌ها را به صورت پی در پی)مسلسل(شماره بدهید.●●

۸.۵ طرح و تنظیم برنامه‌ای برای جلب پشتیبانی مالی
بیش‌تر سازمان‌ها برای این‌که به اولویت‌هایی که ترسیم کرده‌اند برسند نیازمند طراحی

برنامه‌ای برای جلب منابع مالی هستند.

هدف از جلب پشتیبانی مالی چیست؟
مثلا می‌تواند که کنید روشن را مالی منابع جلب استراتژی از هدف که است مهم

هدف‌هایی از این قبیل باشد:
تنوع بخشیدن و افزایش شمار منابع درآمدی که سازمان دارد●●

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 294 

توسعه و گسترش، یا تجمیع و نگهداری نیروی کار فعلی و برنامه‌ها و خدمات●●
کاهش اتکا به منابع مالی یک منبع یا نهاد بین‌المللی ●●
تحکیم پایداری درازمدت سازمان●●

قابل توصیه است که پیش از آن‌که بخواهید استراتژی جلب منابع مالی را تنظیم کنید به
تعریف مشترک هدف‌های این کار دست پیدا کنید.

تحلیل پشتوانه مالی موجود
برای این‌که نیازهای سازمان در زمینه پشتوانه مالی را بسنجیم ضروری است که درآمدهای
موجود را در این چارچوب‌ها تحلیل کنیم: مقدار، منبع)نهاد پشتیبان(، دوره زمانی)مثلا
گرانت سه ساله از اول آوریل ۲۰۰۳ تا ۳۱ مارس ۲۰۰۶(و بندهای بودجه‌ای که هر منبع
پوشش می‌دهد)اگر حمایت‌اش ازحوزه معینی است(. این هم مهم است که جزئیات

هرگونه پشتوانه آتی و قابل پیش‌بینی را هم اگر دانسته است وارد کنیم.

بندی از بودجه که
تأمین می‌کند

دوره
زمانی

منبع / نهاد
پشتیبان

مبلغ

۱. تضمین شده

۲. مورد انتظار

وقتی تصویر پشتوانه‌های تضمینی و قابل انتظار روشن شد، کمبودها باید روشن شود به
این معنی که کدام بندهای بودجه تأمین مالی شده و کدام بندها نشده است. با شناسایی
که طراحی شود در جهتی می‌تواند مالی منابع برنامه جلب بودجه آیتم‌های تحلیل و

کمبودها را جبران کند.

تنظیم برنامه جلب منابع مالی را از کجا شروع کنیم؟
یک نقطه شروع خوب این است که ببینید چه تجربه‌هایی پیش از این بهترین نتیجه را به
بار آورده است. مدتی صرف وقت کنید تا بحث و تأمل کنید که چه کارهایی در جلب

منابع مالی برای سازمان بهتر از همه نتیجه داده است.

 295فصل هشتم: تبلیغات و جلب پشتیبانی مالی

برای نمونه، این فرآیند بحث و تأمل ممکن است به اینجا ختم شود که روش‌های زیر
قابل توصیه است:

مالی ●● پشتیبانی نهادهای از سازمان که افرادی طیف در بیش‌تری کاو و کند
می‌شناسد انجام شود.

لیستی از پشتیبان‌های احتمالی تهیه)و مرتب روزآمد(شود و برای این نهادها ●●
اطلاعاتی درباره سازمان و آنچه می‌کند به‌طور منظم ارسال شود.

پرسش‌هایی که در زیر می‌آید در موقع شناسایی پشتیبان‌های احتمالی مفید است.

پرسش‌هایی درباره نهادهای پشتیبانی مالی

آیا سازمان ما در همان بخشی از موضوعات کار می‌کند که این نهاد حمایت می‌کند؟●●
آیا پیش از این از سازمان حمایت کرده است؟●●
آیا قبلا از دیگر ان.جی.او ‌ها در منطقه ما حمایت کرده است؟●●
آیا بودجه مورد نیاز با امکاناتی که نهاد پشتیبان دارد سازگار است؟ با چارچوبی که آن ●●

نهاد برای اعطای کمک گذاشته هم سازگار است؟
تحت چه شرایطی نهاد پشتیبان درخواست‌های سازمان‌های غیردولتی محلی را قبول ●●

می‌کند؟
آیا نهاد پشتیبان برای سازمان شما شناخته شده است؟ چه طور؟●●
آیا سازمان شما روابط مستحکمی با نهاد پشتیبان دارد؟●●
آیا نهاد پشتیبان در همان منطقه جغرافیایی کار می‌کند که شما کار می‌کنید؟●●
با همان گروه‌های هدفی کار می‌کند که گروه هدف سازمان شما هم ●● نهاد این آیا

هست؟
آیا اهداف و ارزش‌های نهاد پشتیبان با اهداف و ارزش‌های سازمان شما همسو است؟●●

چه کارهایی برای جلب پشتیبانی موفق باید انجام داد؟
طراحی استراتژی جلب پشتیبان مالی برخلاف آنچه گاه تصور می‌شود کار سر راستی
نیست. برخی مولفه‌هایی که لازم است در این زمینه در نظر گرفت در نماخوان زیر آمده

است.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 296 

هزینه‌های جاری ثابت
برای این‌که از پشتیبان نهادهای بیش‌تر
هزینه‌های ثابت جاری پول بدهند اکراه دارند
هزینه‌های به‌خصوص دارند قانونی مانع یا
و دفتر، اجاره کارکنان، حقوق به مربوط
که می‌دهند ترجیح آن‌ها بیش‌تر آن. مانند
فعالیت‌های مستقیم برنامه‌ها را حمایت کنند. با
این‌همه، معمولا این نهادها قادرند که بخشی از
هزینه‌های جاری را که در بودجه سازمان آمده
تأمین کنند. برای مثال، یک نهاد پشتیبان ممکن
است ۱۵ درصد از هزینه‌های مسئول برنامه و ۵
تا ۱۰ درصد از هزینه‌های کلی مدیریت سازمان

و هزینه‌های دفتری را بپردازد.

رویکرد »یک برنامه/ یک بودجه«
پشتیبان نهادهای به که است این کار بهترین
مالی یک نسخه از بودجه سالانه را بدهید)به
تیمی کار برنامه و استراتژیک برنامه همراه
سالانه(تا این‌که بخواهید برای هر نهاد بودجه‌ای
)مطابق تقاضایی که از آن نهاد دارید(درست
کنید یا برای هر برنامه یک بودجه ارائه کنید.

ببیند می‌تواند پشتیبان نهاد آن ترتیب، این به
حمایت بودجه از بخشی چه برای دقیقا که
هم مالی گزارش‌دهی به‌علاوه، خواسته‌اید.
تنها سازمان چون بود خواهد کارآمدتر
در این‌همه، با دارد. حساب مجموعه یک
باشد ضروری است ممکن موارد برخی
)مثلا خاصی فعالیت یا پروژه برای که
مجزا صورت به کنفرانس(یک برگزاری
)اختصاصی(به نهاد پشتیبان مراجعه کنید. برای
پروژه بودجه تنظیم خصوص در راهنمایی
کنید. نگاه پروژه()مدیریت ششم فصل به

سرمایه‌گذاری
کار جلب پشتیبان اقتضا می‌کند که وقت و
پول قابل توجهی صرف شود و کار با جدیت
پی گرفته شود. این به معنای آن است که باید
آن به را کارکنان وقت از میزان مشخصی
بیرون در تماس طرف‌های داد، اختصاص
سازمان را گسترش داد، کسانی که بتوانند به
و روابط تازه‌ای رهنمون شوند پشتوانه‌های
هر داد. قرار توجه مورد را سازمان بیرونی
از سازمان حمایت نهادهایی که تعداد قدر
آن‌ها با کار باشد، بیش‌تر می‌کنند مالی
مدیریت در بیش‌تری وقت صرف نیازمند
و گزارش)نحوه هزینه‌کرد پشتوانه(و کار

اداری است.

اهداف استراتژیک
همه فعالیت‌های یافتن پشتیبان‌های مالی باید
استراتژیک جهت داده اهداف برای تحقق
پشتیبان نهادهای برخی که چند هر شود
حمایت در را خود خاص چارچوب‌های
یا عدم حمایت از بعضی فعالیت‌ها دارند. با
توجه به این موضوع، مهم است که تحقیق
کدام طرف از برنامه‌هایی نوع چه کنید
نهادها قابل حمایت‌اند و به نهادهایی رجوع
برنامه آن از بیش‌تری احتمال با که کنید

حمایت خواهند کرد.

پشتوانه دوبل
مراقبت کنید که پشتوانه‌هایی که از حامیان
بخش‌های برای یا می‌شود پیدا مختلف
برنامه یک تمام برای یا بودجه از معینی
در که است ضروری باشد. بودجه‌اش و
به حامیان نشان دهید که گزارش‌های مالی
برای هیچ بخشی دوبار)از دو جا(پول گرفته

نشده است.

 297فصل هشتم: تبلیغات و جلب پشتیبانی مالی

برخی استراتژی‌ها برای جلب پشتوانه مالی
پشتوانه مالی را از منابع مختلفی می‌توان فراهم کرد از جمله از منابعی که در زیر یاد شده

است.

پشتوانه‌های پروژه/گرانت که از طرف ان.جی.او‌ ها و نهادهای بین‌المللی تأمین می‌شود.
پیش از این‌که به این دست تأمین‌کنندگان مراجعه کنید خوب است در نظر بگیرید که:

چه سازه‌هایی از برنامه بهترین بخش آن برای ارائه به حامیان بین‌المللی است؟●●
شرط و شروط مربوط به گزارش‌دهی ممکن است زیاد باشد. هر چند که اغلب ●●

می‌توان آن شرایط اضافی را هم در سیستم جاری گزارش‌دهی وارد کرد.
کارهای اداری و مدیریتی مربوط به پشتوانه افزایش خواهد یافت. ●●

درآمدسازی
تلاش برای درآمدزایی از طریق برگزاری برنامه‌ها و ابتکاراتی مثل کارگاه‌های آموزشی
یا جشن برای جلب کمک مالی مقدار زیادی از وقت و همت کارکنان را طلب می‌کند و
به درآمد کوچکی می‌رسد به‌خصوص اگر سازمان شما کوچک باشد. با این‌همه، ارزش
افزوده این نوع کارها تبلیغی است که برای سازمان می‌کنید که به سهم خود می‌تواند

دیگر ابتکارات شما را برای جلب منابع مالی تقویت کند.

دریافت هزینه از کاربران
تصمیم به دریافت هزینه برای خدمات مستقیم به‌خصوص اگر تا به حال آن‌ها را رایگان
ارائه می‌کرده‌اید تردیدهایی را ایجاد می‌کند که آیا اصولا چنین کاری درست است یا نه
چون به خدماتی مربوط می‌شود که باید رایگان به مردم ارائه کرد. کار مشکلی است که
اصول شرکت و تجارت را که ریشه در تأمین سود دارد با ارزش‌های سازمان غیردولتی
پیوند بزنید که برای ترویج فراگیر بودن، مشارکت، دسترسی و بالا بردن مزایای اجتماعی

طراحی شده است.

در برخی سازمان‌ها دریافت هزینه برای خدمات غیرمستقیم می‌تواند گزینه مناسبی
سازمان‌ها برخی مثال، برای است. محدود کرد چنین بتوان که فرصت‌هایی اما باشد
اتاق‌های دفتر خود را، برای جلسات بعد از ساعت کار، به افراد علاقه‌مند اجاره می‌دهند.

دیگر سازمان‌ها برای ارائه مشاوره به مثلا دیگر نهادها دریافت هزینه طلب می‌کنند.

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 298 

کمک‌های خصوصی و فردی
برخی سازمان‌ها در بخش پایانی بروشورها و اوراق تبلیغی خود برگه اهدای کمک چاپ
می‌کنند تا کمک‌های کوچک افراد را جلب کنند. با این‌همه، محدودیت‌های قانونی
برای چنین کاری و چنان کمک‌هایی ممکن است وجود داشته باشد. معمولا ضرورت
خواهد داشت که به کوتاهی توضیح دهید کمک‌های اهدایی برای چه کاری مصرف
خواهد شد. همچنین، سازمان همان‌طور که اشاره شد باید اطمینان داشته باشد که توانایی

اداری برای مدیریت)دریافت و حسابرسی(این کمک‌ها را دارد.

شناسایی کمک کنندگان بزرگ و برقراری رابطه پایدار با این افراد می‌تواند عواید
قابل توجهی جلب کند و چه بسا این کمک‌ها ادامه‌دار و منظم بشود. با این‌همه، این کار
برای سازمان‌های کوچک که اعتباری محدود)ولو احتمالا رو به گسترش(دارند آسان
نخواهد بود. چرا که دشوار است بتوان چنان کمک‌کنندگانی را برای حمایت سر ذوق
آورد و اعتماد آن‌ها را جلب کرد. این هم آسان نیست که کسانی را مثلا در عالم تجارت

پیدا کرد که علاقه خاصی به حمایت از کارهای سازمانی معین داشته باشند.

کمک اهدای برای افراد حمایت جلب برای استراتژی تنظیم به این‌که از پیش
بپردازید، خوب است که آزمون کنید و مثلا برای لیست مشخصی از افراد و سازمان‌ها
بسته‌ای از اطلاعات درباره سازمان‌تان بفرستید. با این‌همه، بدیهی است که رمز موفقیت
اولیه و چه تداوم تماس‌ها. چنین با اسپانسرها ست؛ چه تماس در تماس‌های شخصی
کاری البته فشار کاری زیادی بر سازمان‌هایی می‌گذارد که نیروی انسانی محدودی دارند.

کمک‌های شرکت‌ها
شمار قابل توجه و رو به رشدی از شرکت‌ها و بازرگانی‌ها)کوچک و بزرگ(»صندوق
سرمایه‌گذاری اجتماعی« درست کرده‌اند یا »صندوق باهمستانی« دارند که برای آن‌ها
هم مزیت‌های مالیاتی و هم اجتماعی دارد. بیش‌تر این صندوق‌ها کمک به حوزه‌های
انعطاف‌پذیرترند و از آن‌ها هم برخی اما دارند را در دستور کار فعالیت از مشخصی

حوزه خاصی ندارند.

یک نقطه شروع خوب در این زمینه تنظیم لیستی از »شرکت‌های هدف محتمل« است.
وقتی چنین لیستی تهیه کردید سازمان باید این نکات را در نظر بگیرد:

ارسال یک بسته از اطلاعات درباره سازمان●●

 299فصل هشتم: تبلیغات و جلب پشتیبانی مالی

نظری ●● بدانید که دریافت‌کننده چه تا قرار ملاقات با یک بسته ارسال پیگیری
که هستید علاقه‌مند شما »آیا بپرسید: دارد. فرستاده‌اید که اطلاعاتی درباره

اطلاعات بیش‌تری درباره کار سازمان ما پیدا کنید؟«
دعوت از فردی مسئول در آن شرکت برای نشستی غیررسمی در دفتر شما تا ●●

اطلاعات بیش‌تری بگیرد. در این نشست از کاربران خدمات سازمان و بهره‌وران
هم دعوت کنید یا به همراه مهمان‌تان به بازدید از محوطه پروژه و کارکنان آن

و بهره‌وران بروید.
پیگیری شخصی در تماس با کسانی که در نشست غیررسمی یا بازدید شرکت ●●

داشته‌اند.

مهم‌ترین چیزی که باید در جلب پشتوانه مالی به یاد داشته باشید این است که این روند
با باید همیشه آمد اینجا در استقامت می‌طلبد. گزینه‌هایی که و انرژی و می‌برد زمان
کارمایه)یا درون‌داد(‌هایی که در هر کدام نیاز است در نظر گرفته شود تا به آنچه مطلوب

است برسد.

۸.۶ نتیجه‌گیری
این فصل راهنمایی‌هایی درباره بهترین راه تنظیم استراتژی برای تبلیغ سازمان و برنامه‌هایش
ارائه می‌کرد و این‌که برای استراتژی جلب پشتوانه‌های مالی از کجا شروع کنیم. این دو
استراتژی به هم پیوند دارد به این معنا که سازمانی با تاریخچه بلند و اعتبار خوب بیش‌تر
با تا سازمانی که کم‌تر شناخته شده است. و آسان‌تر می‌تواند پشتوانه مالی جلب کند
این‌همه، یکی از بهترین تبلیغ‌ها برای هر سازمانی کیفیت برنامه‌های آن است که به‌نوبه

خود پیوند نزدیکی با مدیریت شایسته آن دارد.

خواندنی‌ها و منابع بیش‌تر

نشانی وب‌سایت‌های مفید

)Accountability(پاسخ‌گویی
www.accountability.org.uk

)Action Aid(کنش کمک
www.actionaid.org/resources

)Charities Commission(کمیسیون خیریه‌های انگلستان و ویلز
www.charity-commission.gov.uk/supportingcharities

)CIIR(سی.آی.آی.آر
www.ciir.org

www.accountability.org.uk

www.actionaid.org/resources

www.charity-commission.gov.uk/supportingcharities
www.ciir.org

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 302 

)CIVICUS(اتحاد جهانی برای مشارکت شهروندی
www.civicus.org

)International IDEA(ایده بین‌الملل
www.idea.int

)INTRAC(مرکز بین‌المللی تربیت و تحقیق ان.جی.او
www.intrac.org/Intrac

)NOVIB(آکسفام هلند
www.novib.nl/

)OXFAM(آکسفام بریتانیا
www.oxfam.org.uk

)OXFAM International(آکسفام بین‌الملل
www.oxfam.org

)World Bank – Civil Society(بانک جهانی - جامعه مدنی
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/CSO

منابع و دستنامه‌های راهنما
که در سایت‌های بالا پیدا می‌شود

)Accountability(پاسخ‌گویی
درس‌های مقدماتی پاسخ‌گویی: حساب پس دادن اجتماعی و اخلاقی

Accountability Primer: Social and Ethical Accounting
درس‌های مقدماتی پاسخ‌گویی: زمامداری و پاسخ‌گویی

Accountability Primer: Governance and Accountability

www.civicus.org

www.idea.int
www.intrac.org/Intrac
www.novib.nl/
www.oxfam.org.uk
www.oxfam.org
http://web.worldbank.org/WBSITE/EXTERNAL/TOPICS/CSO

 303خواندنی‌ها و منابع بیش‌تر

درس‌های مقدماتی پاسخ‌گویی: پایداری
Accountability Primer: Sustainability

)CIVICUS(اتحاد جهانی برای مشارکت شهروندی
منابع زیر در قالب ورد و پی.‌دی‌.اف در وب‌سایت اتحاد موجود است:

برنامه‌ریزی فعالیت
بودجه‌ریزی: بخش ۱ و بخش۲

تنظیم استراتژی مالی
کنترل‌های مالی و پاسخ‌گویی

شیوه برخورد با رسانه‌ها
نظارت و ارزشیابی

چشم‌انداز برنامه‌ریزی
رسانه خود باشید

مروج سازمان خود باشید
برنامه‌ریزی استراتژیک

آیین نگارش پروپوزال پشتوانه مالی
اثربخش و قوی بنویسیم

ایده بین‌الملل
دموکراسی در سطح محلی: دستنامه ایده بین‌الملل درباره مشارکت، نمایندگی، مدیریت

منازعات و زمامداری
Democracy at the Local Level: The International IDEA Handbook on
Participation, Representation, Conflict Management and Governance

آکسفام هلند
منابع مشارکت شهروندی در زمامداری محلی)در حال گسترش(

آکسفام
Williams, Suzanne, Seed, Janet and Mwau, Adelina (1995) The Oxfam

Gender Training Manual

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 304 
Macdonald, Mandy, Sprenger, Ellen and Dubel, Irene (1997) Gender and

Organisational Change, Kit Publishers with Novib & Hivos.
Valk, Minke, van Dam, Henk and Khadar, Angela (2001) Institutionalising

Gender Equality: Commitment, Policy and Practice: A Global
Sourcebook, Kit Publishers with Oxfam GB.

انتشارات)به ترتیب سازمان/ ناشر(

کنش کمک
Braden, Su (April 2003) Participation – a promise unfulfilled? Building

alliance between people and government: Action research for
participatory representation.
Chapman, Jennifer and Wameyo, Amboka (January 2001) Monitoring and

evaluating advocacy: a scoping study.
ActionAid (2000) ALPS – accountability, learning and planning system.
Goyder, Hugh, Davies, Rick and Williamson, Winkie (1998) Participatory

impact assessment.

کمیسیون خیریه‌های انگلستان و ویلز
CC1 – Charity Commission Publications August 2003
CC3 – Responsibilities of Charity Trustees March 2002
CC3a – Responsibilities of Charity Trustees: A Summary January 2002
CC8 – Internal Financial Controls for Charities May 2001
CC20a – Charities and Fundraising – A summary March 2002
CC22 – Choosing and Preparing a Governing Document August 2002
CC24 – Users on Board: Beneficiaries who become trustees March 2000
CC48 – Charities and Meetings May 2003
CC60 – The Hallmarks of a Well-Run Charity January 2002
CC61 – Charity Accounts: The framework October 2002
CC64 – Receipts And Payments Accounts Pack 2001 November 2001
CC65 – Accruals Accounts Pack August 2001
RS1 – Trustee Recruitment, Selection and Induction March 2002
VA 5/01– Internal Financial Controls: Self Checklist for Charities

 305خواندنی‌ها و منابع بیش‌تر

اتحاد جهانی برای مشارکت شهروندی
‘Olive Publications’
Ideas for a Change: Part 1: How are you managing organisational change?

July 1997
Ideas for a Change: Part 2: Organisation diagnosis? December 1997
Planning for Implementation, 2001
Planning for Monitoring and Evaluation, 2002
Project Planning for Development, 1998
Evaluation: Judgement Day or Management Tool? 1996

)INTRAC مرکز بین‌المللی تربیت و تحقیق ان.جی.او)اینتراک
Jones, Carolyn (1997) PRA in Central Asia: Coping with Change, SBS

No.1, 1997.
Bakewell, Oliver, with Adams, Jerry and Pratt, Brian Sharpening the

Development Process: A Practical Guide to Monitoring and Evaluation,
Praxis Series No.1.

Smillie, Ian and Hailey, John (2000) Managing for Change: Leadership,
Strategy and Management in Asian NGOs.

Fowler, Alan (2000) The Virtuous Spiral: A Guide to Sustainability for
NGOs in International Development.

— (1997) Striking a Balance: A Guide to Enhancing the Effectiveness of
NGOs in International Development.

NGOMPS No.16, November 2003 Changing Expectations? The Concept
and Practice of Civil Society in International Development.

NGOMPS No.15, June 2002, People and Change: Exploring Capacity
Building in African NGOs.

NGOMPS No.14, February 2002, Knowledge, Power and Development
Agendas: NGOs North and South.

NGOMPS No.13, December 2001, Evaluating Empowerment: Reviewing
the Concept and Practice.

NGOMPS No.12, January 2001, Power and Partnership? Experiences of
NGO Capacity Building.

NGOMPS No.10, 1999, Financial Management for Development:

ظرفیت‌سازی برای سازمان‌های غیردولتی محلی 306 
Accounting and Finance for the Non-Specialist in Development
Organisations.

NGOMPS No.7, 1998, Demystifying Organisational Development:
Practical Capacity-Building Experiences from African NGOs.

NGOMPS No.6, 1998, Outcomes and Impact: Understanding Social
Development.

NGOMPS No.5, 1996, Andrew Clayton (ed.) NGOs, Civil Society and the
State: Building Democracies in Transitional Countries.

خبرنامه آنتراک)از انتشارات اینتراک(
Ontrac No. 25, August 2003, Special Edition: Communication and

Information Flows.
Ontrac No. 24, May 2003, NGOs as Part of Civil Society in Central Asia.
Ontrac No. 23, January 2003, The Rights-Based Approach to Development:

Fashion or Future?
Ontrac No. 22, September 2002, Evaluation, Accountability and Inclusion.
Ontrac No. 21, May 2002, NGO Autonomy or Dependence?
Ontrac No. 20, January 2002, Special Edition: The Concept and Practice of

Civil Society Strengthening.
Ontrac No. 19, September 2001, Advocacy from the Grassroots.
Ontrac No. 18, May 2001, Civil Society Strengthening.

مجموعه جستارهای مناسبتی)از انتشارات اینتراک(
OPS No.43, 2003, Leaders Changing Inside-Out: What Makes Leaders

Change?
OPS No.41, 2004, NGOs and the Implications of Adopting a Rights- Based

Approach.
OPS No.38, 2002, What makes CSO Coalitions Effective? Lessons from

Malawi.
OPS No.36, 2001, Practical Guidelines for the Monitoring and Evaluation

of Capacity Building: Experiences from Africa.

 307خواندنی‌ها و منابع بیش‌تر

آکسفام بریتانیا
Abu-Habib, Lina (1997) Gender and Disability: Women’s Experiences in

the Middle East.
Eade, Deborah (ed) (2002) ‘Development and Advocacy’, Development in

Practice Readers, 2002.
— (2000) ‘Development, NGOs and Civil Society’, Development in

Practice Readers, 2000.
— (1999) ‘Development and Social Action’, Development in Practice

Readers, 1999.
— (1997) Capacity Building: An Approach to People-Centred Development.
Nichols, Paul (1991) Social Survey Methods: A Guide for Development

Workers.
Pratt, Brian and Loizos, Peter (1992) Choosing Research Methods: Data

Collection for Development Workers.
Roche, Chris (1999) Impact Assessment for Development Agencies:

Learning to Value Change.
Rubin, Frances (1995) A Basic Guide to Evaluation for Development

Workers.

www.accountability.org.uk

	مقدمه
	فصل اول:
	 پایه‌ها
	۱.۱ چشم‌انداز فصل
	۱.۲ اهداف این راهنما
	۱.۳ رشد: تعریف و رویکرد
	۱.۴ اصول سازمانی
	۱.۵ تعریف مأموریت سازمان
	۱.۶ نتیجه‌گیری: پایداری و کامیابی سازمانی

	فصل دوم:
	زمامداری سازمانی
	۲.۱ چشم‌انداز فصل
	۲.۲ رهبری
	۲.۳ هیأت مدیره
	۲.۴ سند شیوه اداره سازمان
	۲.۵ نقش امنا
	۲.۶ شرایط مبنا (چشم‌انداز و محدوده کار)
	۲.۷ جلسات
	۲.۸ طراحی خط مشی سازمانی
	۲.۹ نتیجه‌گیری: هیأت مدیره کامیاب
	پیوست ۱

	فصل سوم:
	برنامه‌ریزی استراتژیک
	۳.۱ چشم‌انداز فصل
	۳.۲ چشم‌انداز یا افق سازمانی
	۳.۳ برنامه‌ریزی استراتژیک
	۳.۴ برنامه استراتژیک: ساختار
	۳.۵ برنامه کار تیمی سالانه
	۳.۶ اهداف عملکرد فردی
	۳.۷ برنامه‌های کار فردی
	۳.۸ نتیجه‌گیری

	فصل چهارم:
	مدیریت امور مالی
	۴.۱ چشم‌انداز فصل
	۴.۲ هدف از تدوین
	۴.۳ نقش‌ها و مسئولیت‌ها
	۴.۴ سیستم‌های حسابداری
	۴.۵ بودجه
	۴.۶ گزارش‌دهی و نظارت
	۴.۷ گزارش‌های مالی: جدول زمانی
	۴.۸ فرم‌های نمونه
	پیوست ۱

	فصل پنجم:
	 مدیریت نیروی انسانی
	۵.۱ چشم‌انداز فصل
	۵.۲ فرصت‌های برابر و مسأله تنوع
	۵.۳ گزینش و استخدام
	۵.۴ شرایط و مقررات خدمت
	۵.۵ مدیریت عملکرد
	۵.۶ رشد کارکنان
	۵.۷ طرح ناراحتی‌های کاری (شکایت)
	۵.۸ فرآیندهای انضباطی
	۵.۹ آزاررسانی و زورگویی در محیط کار
	۵.۱۰ سلامت و ایمنی در محیط کار
	۵.۱۱ نتیجه‌گیری

	فصل ششم:
	مدیریت پروژه
	6.۱ چشم‌انداز فصل
	۶.۲ برنامه استراتژیک و مدیریت پروژه
	 ۶.۳ ارزیابی نیازها
	۶.۴ طرح مقدماتی
	۶.۵ پروپوزال کامل
	۶.۶ مدیریت پروژه
	نتیجه‌گیری
	پیوست ۱

	فصل هفتم:
	امور اداری
	۷.۱ چشم‌انداز فصل
	۷.۲ چارت ساختار سازمانی
	۷.۳ ارتباطات دفتری
	۷.۴ ارتباطات داخلی دفتر
	۷.۵ ثبت و نگهداری سوابق و اسناد
	۷.۶ حسابرسی اداری
	۷.۷ برپاکردن مرکز منابع و اطلاعات
	۷.۸ نتیجه‌گیری
	پیوست ۱

	فصل هشتم:
	تبلیغات و جلب پشتیبانی مالی
	۸.۱ چشم‌انداز فصل
	۸.۲ ارتباط‌های بیرونی و تبلیغات
	۸.۳ تهیه بروشور
	
	۸.۴ تهیه خبرنامه
	۸.۵ طرح و تنظیم برنامه‌ای برای جلب پشتیبانی مالی
	۸.۶ نتیجه‌گیری

	خواندنی‌ها و منابع بیش‌تر

