
 Sim

Stratešk
(e-p

mona Resma

ko načrtov
priročnik)

an

vanje

2

Kazalo

Povzetek ... 3

Priprava SN ... 4

Izdelava SN ... 8

Sprejemanje SN .. 11

Promocija SN .. 12

Nadaljevanje – izvajanje SN .. 13

Priloga 1 .. 14

Priloga 2 .. 18

Priloga 3 .. 19

3

Povzetek

Priprava in izdelava Strateškega načrta (SN) je za knjižnico kompleksen proces, prek katerega
knjižnica postavi jasen okvir za svoje delovanje in razvoj znotraj začrtanega obdobja.
Knjižnica lahko začne s pripravo SN, ko ima jasno opredeljeno poslanstvo in vizijo. Dodana
vrednost pri načrtovanju je vzpostavljen model ključnih kompetenc, s katerim knjižnica kaže
svojo pomembnost, privlačnost in ustvarjalnost, pri tem pa izkorišča svoje posebnosti, prednosti
in vire.

Strateško načrtovanje je razdeljeno na štiri poglavja:

Priprava SN
Izdelava SN
Sprejemanje SN
Promocija SN

4

Priprava SN

Določitev razlogov, zaradi katerih knjižnica pripravlja SN
Knjižnica mora poiskati odgovor na temeljno vprašanje, kakšne spremembe bo povzročil novi SN
v delovanju in razvoju knjižnice. Knjižnica pripravi ali uporabi dokumente, ki ji pomagajo pri
oblikovanju novih izhodišč:
- Poročilo o izvajanju SN za preteklo strateško obdobje: pomemben del poročila je pregled

neizvedenih ciljev in navedba razlogov za njihovo opustitev.
- SWOT analizo elementov, ki vplivajo na delovanje knjižnice (prednosti, slabosti, priložnosti,

nevarnosti).
- Raziskavo zunanjega okolja in segmentiranje uporabnikov.
- Analize anketnih vprašalnikov za uporabnike in zaposlene.

5

Določitev časovnega obdobja, za katero knjižnica pripravlja SN
Ker knjižnica pri pripravi SN izhaja iz nacionalnih in lokalnih razvojnih dokumentov na področju
kulture, je smotrno, da zamakne začetek strateškega obdobja za eno leto po sprejetju
nacionalnih in lokalnih dokumentov.
- Nacionalni program za kulturo
- Strategija razvoja kulture v občini
Knjižnica se pri pripravi SN opira tudi na Strategijo razvoja slovenskih splošnih knjižnic 2013‐
2020.

Identifikacija potreb lokalne skupnosti
Knjižnica z različnimi orodji (analize, raziskave, ankete) pridobiva podatke o potrebah lokalne
skupnosti in z oblikovanjem strateških ciljev odgovarja na te potrebe.
- Raziskava zunanjega okolja in segmentiranje uporabnikov
- Pregled dejavnikov v zunanjem okolju, ki bodo vplivali na delovanje knjižnice

Pripravljenost zaposlenih na spremembe
Priprava novega SN pomeni uvajanje sprememb na različnih področjih delovanja knjižnice.

6

Pripravljenost na spremembe temelji na zaupanju zaposlenih in njihovih pričakovanjih glede na
potrebe, vrednote in pričakovane rezultate sprememb. Poročilo o izvajanju SN za preteklo
strateško obdobje pokaže, ali so začrtane spremembe pozitivno ali negativno vplivale na
delovanje knjižnice.
Pri uvajanju sprememb skozi SN se je treba zavedati, da so resursi knjižnice omejeni ali pa že v
celoti razporejeni za podporo obstoječim aktivnostim. Ko na novo razporejamo resurse za nove
strateške cilje, je treba imeti jasno sliko o njihovem preusmerjanju, kritično je zlasti
prerazporejanje obstoječega delovnega časa zaposlenih na nove storitve in projekte.

Določitev odgovornosti za načrtovanje
Knjižnica izbere koordinatorja in vodjo delovne skupine (DS), ki bo pripravila SN, ter organ
knjižnice (strokovni kolegij), ki bo obravnaval posamezne faze v pripravi SN. Prek dela na
delavnicah, operativnih sestankih in oblikovanja manjših delovnih timov za posamezne cilje je
mogoče vključiti v pripravo SN širši krog zaposlenih.

Priprava terminskega načrta za pripravo SN
Ker priprava SN z vsemi fazami poteka dalj časa, je pomembna izdelava terminskega načrta z
določenimi nosilci za posamezne faze.

7

Priprava komunikacijskega načrta
Za knjižnico je ključnega pomena, da zaposleni sprejmejo in ponotranjijo cilje v SN. Za
komunikacijo je najbolj smiselno uporabiti obvestila prek notranjih komunikacijskih poti
(elektronska pošta, intranet, forum).
V terminskem načrtu se določi dinamika seznanjanja zaposlenih s pripravo SN in njihovega
vključevanja v pripravo:
- Ob objavi poročila o izvajanju SN za preteklo strateško obdobje zaposleni prek notranjih

komunikacijskih poti podajo prve predloge za oblikovanje strateških ciljev (za komuniciranje
v »živo« se lahko oblikuje tudi fokusna skupina zaposlenih).

- Objava strukture SN prek notranjih komunikacijskih poti in poziv zaposlenim k oddaji
pripomb in predlogov.

- Objava raziskave zunanjega okolja in segmentiranja uporabnikov prek notranjih
komunikacijskih poti.

- Razprava o delovni verziji SN prek notranjih komunikacijskih poti.
- Objava čistopisa SN prek notranjih komunikacijskih poti.
- Izdaja promocijske brošure.
- Predstavitev glavnih poudarkov iz SN vsem zaposlenim v knjižnici.

8

Izdelava SN

Oblikovanje strukture SN

SN mora biti jasen, jedrnat, verodostojen, dosleden in prepričljiv:

Jasen Enostaven za branje in razumevanje
Jedrnat Kratek in osredotočen
Verodostojen Natančen, točen in izvedljiv
Dosleden Oblikovan po v naprej sprejeti predlogi
Prepričljiv Dovolj prepričljiv, da zaposleni brez dodatnih

spodbud izvedejo posamezne aktivnosti

Struktura
Strateško
delovanja
Izhodišče
zakaj je
področja
Strateške
posamez
Strateški
 - Aktivn
(upor
nosilc
(1–5),

 - Pričak
upora
pričak

a SN
o področje: knjižn
a knjižnice.
e: v izhodiščih k p
izbrala prav to s
na delovanje in r
e usmeritve: pom
nega strateškega
 cilji: elementi vs
nosti: vsako akt
abniki, zaposleni,
ci, ki bodo aktivno
, ki glede na razpo
kovani učinki: s p
abnike, zaposlene
kovanih učinkov p

nica izbere od 5 d

osameznemu stra
strateško področj
razvoj knjižnice.
memben elemen
 področja.
akega cilja so opi
tivnost opredelju
, partnerji), časov
ost izvajali. Kot č
oložljive resurse d
pričakovanimi uči
e, partnerje, ustan
pri posameznem c

9

do 8 strateških po

ateškemu področ
je, in kakšen nam

nt, ki v nekaj ali

s aktivnosti, priča
ujejo ciljna skup
vni okvir, v katere
četrti element je
določi pomembno
nki opredelimo v
novitelja, lokalno
cilju (5).

odročij, ki pokriva

čju knjižnica opred
men bo imelo izv

inejah povzame

akovani učinki in k
pina, ki ji je ak
em mora biti akti
mogoče dodati š
ost aktivnosti.
vpliv, ki ga imajo
skupnost. Smotr

ajo celotno podro

deli odločitev o te
vajanje ciljev s te

vsebino vseh cil

kazalniki uspešno
ktivnost namenje
ivnost zaključena
e prioriteto izved

cilji in aktivnosti
rno je omejiti štev

očje

em,
ega

ljev

sti:
ena
, in
dbe

na
vilo

ales.klemen
Rectangle

- Kazaln
prek
delov
metod
organ

 zaniki uspešnosti:
knjižnične statis

vanja knjižnice. K
dologijo in orodj
nizacijske klime, b

a kazalnike uspeš
tike in drugih p
Kadar knjižnica u
ja za njihovo spr
enchmarking, itd

10

šnosti se uporablj
podatkov, ki so
porablja kvalitati
remljanje in evalv
.).

ajo numerične vr
pomembne za m
ivne kazalnike, m
vacijo (anketni v

ednosti, pridoblje
merjenje uspešno
mora imeti izdela
prašalniki, merje

ene
osti
ano
nje

11

Sprejemanje SN

Vrstni red sprejemanja SN
SN je najpomembnejši razvojni dokument knjižnice, ki ima določen vrstni red sprejemanja in
potrjevanja ter pri tem upošteva tudi zakonska določila:
- Delovna skupina pripravi osnutek dokumenta SN.
- Razprava o osnutku SN prek notranjih komunikacijskih poti knjižnice (v razpravo se lahko

posebej vključita še sindikat in Svet delavcev).
- Po razpravi delovna skupina pripravi predlog SN.
- Pristojni organ knjižnice (npr. strokovni kolegij) obravnava predlog SN.
- Direktor sprejme strateški načrt (Sklep o ustanovitvi javnega zavoda).
- Strokovni svet knjižnice ugotovi ustreznost (sprejetega) strateškega načrta (Sklep o

ustanovitvi javnega zavoda).
- Svet knjižnice da soglasje k (sprejetemu) SN (Sklep o ustanovitvi javnega zavoda).
- Ustanovitelj ugotovi usklajenost SN s strateškimi dokumenti občine (Sklep o ustanovitvi

javnega zavoda).
- Objava čistopisa SN na internetu in natis dokumenta.

12

Promocija SN

Izdelava promocijske brošure v slovenskem in angleškem jeziku

S promocijo SN knjižnica pokaže ustanovitelju in financerju, strokovni in širši zainteresirani
javnosti svojo zavezanost k razvoju storitev, ki so relevantne za vse prebivalce lokalnega okolja.

13

Nadaljevanje – izvajanje SN

V strateškem načrtu knjižnica opredeli razvojne cilje in strategije za njihovo uresničevanje ter
metode za stalno izboljševanje svojih storitev in proizvodov. Z izdelavo SN knjižnica prevede
različne ideje v aktivnosti, šele uspešno izvajanje aktivnosti pa opraviči ves napor, vložen v
pripravo SN.

V letnem programu dela knjižnica na podlagi SN opredeli letne cilje in aktivnosti za njihovo
uresničitev, v letnem poročilu o delu pa knjižnica predstavi izvedene cilje in morebitne težave pri
njihovem uresničevanju.

14

Priloga 1

Raziskava zunanjega okolja in segmentiranje uporabnikov

GEOGRAFSKO OKOLJE

Površina, prebivalci, gostota naseljenosti

Četrtna skupnost
(ČS)/občina

Površina v km2 Število prebivalcev Gostota preb. na km2
20X1 20X2 20X3 20X1 20X2 20X3

Vir: Statistični urad RS

DEMOGRAFSKO OKOLJE

Mreža knjižnice v lokalnem okolju (leto 20XX)
ČS/občina delovanje število krajevnih knjižnic število postajališč bibliobusa

Struktura gospodinjstev
ČS/občina Število gospodinjstev Št. članov v gospodinjstvu Povprečje

1 2 3 4 5+

15

Starostne skupine (leto 20XX)

 ČS/občina 0‐4 5‐9 10‐14 15‐19 20‐24 25‐29 30‐34 35‐39 40‐44 45‐49 50‐54 55‐59 60‐64 65‐69 70‐74 75‐79 80‐84 85‐89 90‐94

Vir: Statistični urad RS

Selitveni prirast med občinami na 1000 prebivalcev
Občina 20X1 20X2 20X3

Vir: Statistični urad RS

Otroci, vključeni v vrtce

Število po letih Indeks
Občina 20X1 20X2 20X3 20X1 20X2 20X3

Vir: Statistični urad RS

Otroci, vključeni v osnovne šole

Število Število po letih Indeks
Občina 20X1 20X2 20X3 20X1 20X2 20X3

Vir: Statistični urad RS

16

GOSPODARSKO OKOLJE

Indeks rasti povprečnih plač

Povprečna plača Indeks
Občina 20X1 20X2 20X3 20X1 20X2 20X3

Vir: Statistični urad RS

Stopnja brezposelnosti po občinah

Občina Razlika v stopnji registrirane brezposelnosti
20X1‐20X3

Stopnja registrirane brezposelnosti
(leto 20X3)

Vir: Statistični urad RS

SEGMENTIRANJE NA DEMOGRAFSKIH OSNOVAH

Starostne skupine
Spol

17

SEGMENTIRANJE NA OSNOVI UPORABE KNJIŽNIČNIH STORITEV

Aktivni člani po občinah v letu 20XX (deleži v odstotkih)
Krajevne
knjižnice

 Občine

Vir: Statistični podatki Mestne knjižnice Ljubljana

Obisk zaradi izposoje po občinah v letu 20XX (deleži v odstotkih)
Krajevne
knjižnice

Občine

Vir: Statistični podatki Mestne knjižnice Ljubljana

18

Priloga 2

Pregled dejavnikov v zunanjem okolju, ki bodo vplivali na delovanje knjižnice

Z vidika zunanjega okolja knjižnica opredeli v začrtanem strateškem obdobju tri pomembne dejavnike, ki bodo odločilno
vplivali na njeno delovanje in razvoj.

Ostali dejavniki:

Kulturna politika Republike Slovenije
Kulturna politika občine, kjer deluje knjižnica
Lokalna samouprava
Območnost
Sodelovanje in povezovanje z drugimi knjižnicami v Ljubljani in okolici
Sodelovanje in povezovanje z ostalimi knjižnicami v Sloveniji in tudi prek meja
Sodelovanje s knjižničarsko stroko
Sodelovanje in povezovanje z organizacijami s področja javnega delovanja
Pomemben element je opredelitev Prispevka knjižnice v lokalni skupnosti, kjer knjižica za prepričevanje javnosti o svojem
pomenu, uporablja kot orodje tudi zagovorništvo.

19

Priloga 3

STRATEŠKO PODROČJE
Izhodišče:
Strateške usmeritve:
CCIILLJJ 11::
Aktivnosti Ciljna skupina Časovni okvir Nosilci

Pričakovani učinki:
Kazalniki uspešnosti:

