


Zarządzanie on-line

Podstawowe kwestie

— Warszawa, 22 maja 2012 —

Publikacja dla warsztatów „Zarządzanie on-line w organizacji pozarządowej”
organizowanych w ramach konferencji Sektor 3.0

Autorka tekstu: Agata Jałosińska
Ilustracje i skład: Piotr Chuchla


www.technologie.org.pl

Prawa autorskie do tekstów posiada Fundacja TechSoup. Teksty dostępne są na licencji Creative Commons-Uznanie autorstwa-Na tych samych warunkach 3.0. Treść licencji jest dostępna na stronie: www.creativecommons.org/licenses/by-sa/3.0/pl/.


Duże pytania - kwestie horyzontalne

Oddajemy w Wasze ręce przegląd najważniejszych tematów, jakie pojawiają się przy wprowadzaniu technologii do świata organizacji pozarządowych. Temat zarządzania organizacją jest niezwykle szeroki - dlatego oprócz warsztatów, przygotowaliśmy tę publikację i zbiór linków w serwisie Delicious.

Chcemy Was zachęcić do tego, żebyście spojrzeli na omówione technologie przychylnym okiem i wykorzystali/wykorzystały ich potencjał najlepiej jak się da. Według nas w temacie zarządzania on-line nacisk powinien być położony na „zarządzanie”, a nie na „on-line”. Dlatego warto najpierw zwrócić uwagę na sposób zarządzania Waszą organizacją, a potem dopiero dobrać do tego odpowiednie narzędzia.


1. Bezpieczeństwo

Nie musisz być specem od IT, żeby zadbać o bezpieczeństwo siebie i swoich danych osobowych.

Bezpieczne korzystanie z technologii to temat, który powinien pojawiać się nie tylko w kontekście bankowości online. Uwaga i świadomość konsekwencji naszych działań powinna towarzyszyć nam w codziennym korzystaniu z Internetu i komputera. Co to znaczy? Zachęcamy Cię, żebyś spojrzął/spojrzała na swój komputer jak na proste urządzenie, które nie zrobi niczego bez Twojej zgody i nad którym jesteś w stanie zapanować.

W momencie podłączenia się do Internetu stajemy się jednym z wielu użytkowników sieci. Wejście na każdą stronę internetową wymaga od naszego komputera przestania wielu informacji, w których zawarte są m.in. dane identyfikacyjne (informacje o naszym połączeniu z Internetem), dane o stronie którą chcemy obejrzeć, dane o naszych preferencjach (np. język tekstu), a także dane odebrania pakietu z treścią dostosowaną do naszego urządzenia. W Internecie - ogromnej sieci komunikacyjnej, dane przesyłane są

non-stop (a my nie musimy tego widzieć, bo nie wpływa to na nasze korzystanie z sieci). Podstawową zasadą bezpieczeństwa przy korzystaniu z Internetu jest zapamiętywanie swoich haseł i loginów samodzielnie, a nie zostawianie ich w przeglądarkach. Kiedy przeglądarki, zapamiętują nasze hasła, stają się one widoczne praktycznie w każdym momencie korzystania z sieci (np. hasło do Facebooka będzie możliwe do wyjęcia z przeglądarki nawet, gdy nie jesteśmy zalogowani na tym serwisie społecznościowym).

ZASADA NR 1: Nie zapamiętuj haseł w przeglądarkach

A skoro przy hasłach jesteśmy, to wprowadźmy zasadę następną: dobrze by było, gdyby te hasła nie brzmiały następująco: „asd123”, „qwertyuiop”, „abcd1234”, „imienazwisko”, „dataurodzenia”, czy znany wszem i wobec „admin1”. Nasze hasła są naszą ochroną, nie muszą jednak być utrudnieniem. Dla tych, którzy mają pamięć i lubią łamigłówki, istnieje kilka metod budowania haseł, np. jeśli nasze dotychczasowe hasło brzmiało „rudykot”, to napiszmy je wstukując litery przesunięte o jeden klawisz w prawą stronę, czyli zamiast „rudykot” powstanie „tifulpy”. Trudne do zgadnięcia? Raczej tak, a do zapamiętania nie tak bardzo.

Dla tych, którzy nie chcą sami budować skomplikowanych haseł powstały programy, które te hasła wymyślają i zapamiętują w sposób szyfrowany (bezpieczniejszy niż ten poprzez standardowe połączenie). Kilka takich programów znajdziecie w Deliciousie przygotowanym na tę konferencję.

ZASADA NR 2: Twórz rozbudowane hasła, różne dla poszczególnych serwisów

Podczas instalowania programów (np. do obróbki zdjęć, dźwięku) czy urządzeń (np. drukarek, skanerów) jesteśmy zachęcani do tego, by dołączać do swoich przeglądarek „toolbary”.

Z reguły informacje o nich pojawiają się w przedostatnim etapie instalacji, równoległe z pytaniem o utworzenie skrótu do programu na pulpicie. Zgodę na ich instalację, zazwyczaj, podejmuje się za nas – do nas należy odznaczenie tej decyzji. Toolbary to programy, które po zainstalowaniu wchodzą w skład naszych przeglądarek. Pojawiają się w pasekach zadań, zawierają okna wyszukiwarek i przyciski, które teoretycznie mają nam pomóc w korzystaniu z sieci lub zainstalowanego programu/urządzenia. Tak naprawdę toolbary zbierają informacje o tematach, które wyszukiujemy i przekazują je do twórców programów od których pochodzą. Dodatkowo zaśmiecają połączenie, blokując przesyłanie danych. To powoduje, że Internet i przeglądarka działają wolniej, a nasz komputer obciążony jest realizacją dodatkowych zadań.

ZASADA NR 3: Nie instaluj toolbarów

Z Internetem łączymy się najczęściej za pomocą przeglądarek, z których najpopularniejsze to Internet Explorer, Firefox, Opera i Chrome. Połączenie następuje za pomocą protokołów: http lub https. Protokół http umożliwił powstanie sieci Internet, ze względu na zuniformizowany sposób przesyłania danych pomiędzy poszczególnymi komputerami. Wraz z rozwojem tej sieci, zwiększeniem liczby użytkowników i powstaniem nowych usług oferowanych przez sieć, potrzebne były nowe sposoby transmisji danych. Https to protokół umożliwiający przesyłanie danych w sposób zaszyfrowany, to znaczy: nie-czytelny dla osób trzecich. W momencie, gdy nasza przeglądarka łączy się z siecią za pomocą połączenia https jesteśmy bezpieczniejsi, a nasze dane trudniej dostępne. Praktycznie każda z przeglądarek umożliwia przeglądanie sieci w ten sposób – funkcję tę można znaleźć w dziale opcje/narzędzia. Polecamy korzystanie z niej na stałe. Warto też aktualizować przeglądarki. Złośliwość losu powoduje, że komunikat o nowej wersji pojawia się wtedy, kiedy musimy coś bardzo szybko znaleźć i nie mamy czasu na ponowne uruchomienie przeglądarki po aktualizacji. Jednak nie aktualizując przeglądarek, zgadzamy się na mniejszy poziom własnego bezpieczeństwa. Każda aktualizacja to naprawienie wcześniej występujących błędów. Im częściej przeglądarka jest aktualizowana, tym lepiej dla nas.

ZASADA NR 4: Korzystaj z połączeń https i aktualizuj przeglądarki

Podczas codziennego korzystania z sieci wielokrotnie wchodzimy i wychodzimy z naszych skrzynek pocztowych, Facebooka, innych serwisów. Za każdym razem, gdy wyłączamy przeglądarkę bez wylogowania się z danego serwisu nasze dane pozostają dostępne na linii naszego połączenia z danym serwisem. Oznacza to, że dane te są dostępne dla osób trzecich, nawet jeśli nie mamy otwartej przeglądarki. Warto zatem wylogowywać się po skończeniu pracy, będzie to dla nas bezpieczniejsze.

ZASADA NR 5: Wylogowuj się z kont po skończeniu korzystania z serwisów i stron

Ostatnia zasada jest najprostszą z możliwych: postępujemy zgodnie ze zdrowym rozsądkiem i czytamy to, co jest napisane na ekranie. Nikt nie zostawia kluczy w drzwiach do mieszkania (a hasła w przeglądarkach tak), nie wychodzimy z domu zostawiając go otwartym (ale często zapominamy się wylogowywać przed zamknięciem przeglądarki), zmieniamy drzwi na nowe, gdy stare się popsują (ale nie chce nam się aktualizować przeglądarek), wolimy nie podpisywać dokumentów bez czytania (ale w Internecie prędzej klikniemy OK niż sprawdzimy, na co się zgadzamy). Warto próbować podchodzić do technologii jak do codziennego narzędzia pracy, które znamy i nad którym możemy zapanować. Z każdym krokiem będzie coraz łatwiej i potem już tylko ciekawiej!

ZASADA NR 6: Zachowaj rozsądek i czytaj to, co jest napisane na ekranie


2. Dostępność

Na rynku znajdziemy programy, które pomogą w praktycznie każdej działalności organizacji pozarządowej: tworzeniu faktur, zarządzaniu czasem i projektem, rozmów online i w księgowości. Co zrobić, jeśli programów do wyboru mamy kilka i nie wiemy, na który się zdecydować? Ważnym kryterium wyboru programu jest jego dostępność (z ang. accessibility). Pod tym hasłem mieści się szeroki zakres funkcji i użyteczności, jakie dany program powinien posiadać, aby być najwygodniejszym w użytkowaniu.

Przede wszystkim program powinien być dostosowany do systemu operacyjnego, jaki posiadamy na komputerach i laptopach w organizacji. Już na pierwszym etapie wyboru, musimy zwrócić uwagę na to, czy na naszym sprzęcie zainstalowany jest Windows, Linux, iOS i z którym z nich, nasz przyszły produkt, jest kompatybilny. Wybierany przez nas program powinien pasować do posiadanej wersji systemu operacyjnego (w przypadku Windowsa 32 i 64-bit). Niektórzy producenci dystrybuują wersje programów dostosowane do różnych systemów operacyjnych – warto zwrócić na nie uwagę, jeśli członkowie organizacji nie używają jednego rodzaju oprogramowania.

Kolejną kwestią jest sprawdzenie jak często dany program jest aktualizowany i czy pobierana jest opłata za zaktualizowanie posiadanej wersji. Aktualizacja to podniesienie użyteczności programu, wzbogacenie o nowsze funkcje i z reguły poprawienie błędów występujących w poprzednich edycjach. Warto zadbać, żebyśmy raz decydując się na program mogli korzystać z niego przez dłuższy czas. Konieczność zmieniania programu po przyzwyczajeniu się do obecnego nie jest najlepszym rozwiązaniem, choć czasem koniecznym.

Jeżeli często pracujemy w modelu rozproszonym (z domów, podróży służbowych) warto się zastanowić nad wykorzystaniem programów umożliwiających pracę zdalną – takich, w których na jednym dokumencie równocześnie może pracować kilka osób. Co więcej, każda z nich ma dostęp do tej samej wersji dokumentu i gdy dany użytkownik dopisuje informacje, pojawiają się one u wszystkich pozostałych automatycznie. Takie rozwiązania są możliwe dzięki pracy w tzw. chmurze. Te programy pozwalają również na wykonanie jakiejś części pracy gdy nie jesteśmy podłączeni do sieci, a potem zaktualizowanie wyniku po podłączeniu. Nie zatrzymuje to pracy w wypadku słabszego połączenia z siecią, bądź jego braku.

Jeśli chodzi o dostępność, należy również zadbać o to, aby nowy program był dostosowany do potrzeb członków i członkiń organizacji. Istnieją programy dostosowane do potrzeb osób niedowidzących i niewidomych, wyposażone w syntezatory mowy lub opcję powiększania tekstu/obrazu.

Z serwerem możemy się komunikować za pomocą FTP, czyli protokołu do przesyłania plików. Żeby to zrobić na naszym komputerze musimy mieć zainstalowany tzw. klient ftp (czyli odpowiedni program) za pomocą którego łączymy się z serwerem. Jeżeli wszyscy członkowie organizacji mają zainstalowane u siebie programy FTP, mogą swobodnie umieszczać informacje na serwerze i mieć do nich równoległy dostęp.

Bardzo popularną formą dzielenia się informacjami, która umożliwiła wiele zmian w sposobie pracy organizacji pozarządowych i nie tylko, jest przechowywanie informacji w tzw. chmurze. Co to znaczy? Działa to odwrotnie do opisanego wcześniej mo-delu, w którym cała informacja zapisana została na jednym serwerze: gdy pracujemy w chmurze, nasza informacja zostaje podzielona na mniejsze części i każda z tych mniejszych części przechowywana jest na innym serwerze. Na tej zasadzie działają np. dokumenty udostępniane on-line (GoogleDocs, Piratepad). Zapisujemy jego adres w postaci linka, którego możemy przestać wszystkim zainteresowanym. Od tego momentu mają oni dostęp do tego pliku, mogą obserwować zmiany i je wprowadzać. Wszystko jest zapisywane automatycznie, ale nie na naszych komputerach. Dzięki tej technologii możliwe jest przeniesienie wielu zadań do pracy zdalnej, wykonywanej np. z domu. Możemy w ten sposób wspólnie przygotowywać oficjalne teksty, projekty lub inne dokumenty. Należy być uczulonym na dane, które powierzymy tej formie przechowywania informacji. Nie powinno się w takich dokumentach trzymać danych osobowych, ani innych danych wrażliwych, które powinny być chronione.

Model chmury pozwala również na eliminację problemu zakupu licencji do programów. Możliwe staje się skorzystanie z konkretnego programu, np. arkusza kalkulacyjnego on-line i w zależności od dostawcy tego arkusza będziemy płacić za poszczególne użycie albo będzie on darmowy. Dostawca programu może też przygotowywać pełne pakiety, z których my wybieramy te, które nas interesują. Dzięki udostępnieniu w sieci usług, aplikacji i programów możemy korzystać z nich wtedy, kiedy tego potrzebujemy.


4. Przeglądarka/APP mobilna/ APP desktopowa

Te trzy narzędzia: przeglądarka, aplikacja mobilna i aplikacja desktopowa to trzy sposoby na komunikację w wersji on-line.

Z przeglądarkami mamy do czynienia najdłużej – nie wyobrażamy sobie korzystania z sieci bez Internet Explorera, Mozilli Firefox czy Google Chrome. Umożliwiają nam one łączenie się z siecią i korzystanie z jej zasobów, czytanie i wprowadzanie nowych treści.

Aplikacje, to technicznie rzecz biorąc programy, które stworzone są do realizowania konkretnych celów, np. połączenia się z bankiem lub kontem pocztowym. Dziś możemy się łączyć z siecią nie tylko za pomocą komputerów, ale i telefonów czy tabletów, potrzebne były więc aplikacje, które przenosiłyby funkcjonalności znane nam z komputera do telefonu. Przykład? Program do zarządzania czasem jest obsługiwany na trzy sposoby: przez przeglądarkę, przez aplikację desktopową (czyli na pulpit) i przez aplikację mobilną (czyli na telefon lub tablet). Jeśli korzystam aktualnie z przeglądarki mogę dany program otworzyć w nowej karcie albo nowym oknie przez wpisanie jego adresu w oknie przeglądarki.

Jeśli nie posiadam połączenia z siecią, jestem przy komputerze i chcę dopisać nowe zadania mogę to zrobić za pomocą aplikacji desktopowej. Wprowadzam je, a po podłączeniu do sieci program automatycznie synchronizuje listę zadań na moim koncie. Tak samo z telefonem – bez względu na to, czy mam Internet, czy nie, mogę wprowadzić nowe rzeczy do programu, a on po podłączeniu do sieci sam zaktualizuje listę zadań. Czyli: mam jedną listę zadań, która jest przypisana do mojego konta i mam do niej dostęp przez przeglądarkę, program zainstalowany na komputerze i aplikację w telefonie.

Tak samo, jak z programami, aplikacje są dostosowane do systemów operacyjnych. Niektórzy producenci tworzą je od razu na wszystkie systemy, inni tylko na wybrane. Oznacza to, że np. użytkownicy Linuxa mogą mieć programy, których nie będą mieć użytkownicy Windowsa, tak samo jak użytkownicy Androida (system operacyjny telefonów komórkowych) będą mieć inne aplikacje niż użytkownicy iOS (system operacyjny iPhone).

Korzystanie z programów, które posiadają możliwość łączenia się przez aplikacje desktopowe, przeglądarki i aplikacje mobline jest przydatne w życiu organizacji pozarządowej. Przede wszystkim do szybkiego aktualizowania nowych informacji - kiedy jesteśmy w podróży z telefonem, a bez komputera. Gdy w naszym zespole korzystamy na różny sposób z technologii - jedni wolą komputery, drudzy tablety - mamy możliwość zapewnienia wszystkim dostępu do tego samego programu. Połączenie możliwości jakie oferuje praca w chmurze z różnorodnością narzędzi ułatwia proces komunikacji w zespołach organizacji pozarządowych.

Warto też pamiętać, że z programów można korzystać na kilka sposobów: są konta darmowe z podstawowymi funkcjonalnościami, rozbudowane z większą ilością funkcji, konta pro. Wybierając program pomyślmy, jak będziemy z niego korzystać. Dostosujmy go do swoich potrzeb, żeby nie kupować czegoś, co nie będzie nam potrzebne.


5. Otwarte/Zamknięte

Warto zrozumieć czym różni się otwarte i zamknięte oprogramowanie i jakie może to mieć konsekwencje dla naszej organizacji.

Podstawowym wyróżnikiem otwartego oprogramowania jest możliwość samodzielnego zmieniania i rozbudowywania programu, o ile oczywiście posiadamy do tego odpowiednie, programistyczne, kompetencje. Analogicznie, zamknięte oprogramowanie, to takie, którego nie zmienimy. Kod źródłowy programu/aplikacji pozostaje dla użytkownika niedostępny. Fakt, że nie wszyscy jesteśmy programistami nie oznacza jednak, że otwarte oprogramowanie jest tylko dla najbardziej zaawansowanych.

Otwarte oprogramowanie jest dostępne za darmo – dotyczy to zarówno programów, jak i systemów operacyjnych. Najczęściej tworzone są one i rozbudowywane samodzielnie przez ich użytkowników, a następnie udostępniane w sieci. Aktualizowane są te najpopularniejsze i te, nad którymi pracuje najwięcej osób, np. Mozilla Firefox czy Thunderbird. Szansa na to, żeby nieaktualizowany program posiadał duże zaplecze i pomoc techniczną, jest mniejsza. W praktyce liczy się to, ile osób z danego programu korzysta. Częstsze aktualizacje zapewniają większe bezpieczeństwo w użytkowaniu programu, ale jeśli po aktualizacji coś nam nie będzie działać (np. świeża wersja systemu operacyjnego nie wspiera jeszcze Skype'a) pozostają dwie możliwości: albo korzystamy z pomocy na forach internetowych albo staramy się to naprawić samodzielnie, co jest stosunkowo trudne. Często można też wykupić wsparcie techniczne lub dostosowanie programów do potrzeb organizacji od wyspecjalizowanych firm.

Zamknięte oprogramowanie jest dużo bardziej popularne niż otwarte. Przede wszystkim ze względu na łatwość użytkowania i przyzwyczajenie – w szkole, w pracy, w domu korzystamy przeważnie z systemu Windows. W przypadku programów i systemów operacyjnych opartych na zamkniętym oprogramowaniu mamy do czynienia z gotowymi produktami, które nie wymagają naszej ingerencji. Na ogół, dla przeciętnego użytkownika są łatwiejsze w korzystaniu. Użytkownicy zamkniętego oprogramowania podkreślają często, wygodę instalacji, łatwość używania programów oraz dostępność zrozumiałej pomocy czy wsparcia technicznego, gdy coś nie działa. Zapleczem dla tych systemów jest firma i produkty wypuszczane po seriach testów. Użytkownik kupuje gotowy pakiet, który instaluje na swoim komputerze. Oprogramowanie jest płatne – płacimy za licencję przy zakupie, często też musimy płacić za aktualizacje do nowszych wersji. Niektórzy producenci zamkniętego programowania właśnie dlatego wspierają organizacje pozarządowe np. w Programie Technologie non-profit dzięki któremu organizacje pozarządowe mogą pozyskiwać dotacje na oprogramowanie i sprzęt.

Zamknięte i otwarte oprogramowanie to oczywiście nie tylko najwięksi, najbardziej znani na rynku gracze, kwestia ta dotyczy każdego oprogramowania, którego organizacja używa, także wtedy, gdy zamawia się napisanie programu od podstaw. Naczelną zasadą, podobnie jak w kwestii bezpieczeństwa, jest uważne czytanie umów licencyjnych i umów na zawierane usługi (np. na napisanie specjalnego oprogramowania). Wiele organizacji, nie tylko pozarządowych, miało poważny problem z oprogramowaniem, które stało się praktycznie bezużyteczne, ze względu na warunki licencji lub np. każda, najmniejsza nawet zmiana na nowej stronie internetowej, słono kosztowała.

Pamiętajmy też, że decydując się na jeden z systemów operacyjnych, wybieramy jednocześnie sposób pracy w naszej organizacji. Na przykład, jeśli decydujemy się na Linuxa, nie będziemy mogli korzystać z produktów Adobe, a jeśli zdecydujemy się na Windowsa, będziemy musieli zapłacić za licencję zależną od ilości komputerów. Każdy z tych systemów ma swoje plusy i minusy, warto zastanowić się czego nasza organizacja potrzebuje, jakie są kryteria przydatności sprzętu i po dobrej analizie podjąć decyzję.

Krótki przewodnik po Delicious

Na potrzeby tego warsztatu przygotowaliśmy zbiór linków zebranych na koncie w serwisie Delicious. Wśród tych linków znajdziecie zarówno artykuły dotyczące zarządzania on-line w organizacji pozarządowej jak i zbiór praktycznych porad i narzędzi, które przydadzą się w Waszej pracy. Zamieszczamy krótki poradnik jak korzystać z konta w Delicious:


To główna strona serwisu Delicious (www.delicious.com). Za pomocą tego serwisu możemy stworzyć swoją bibliotekę adresów internetowych, które opiszemy wg własnych kategorii, np. zarządzanie projektem. Dzięki temu, że wiele osób buduje swoje biblioteki tworzy się globalny katalog stron internetowych. Można go przeszukiwać za pomocą kategorii – wpisując w polu wyszukiwarki (pkt.1) „zarządzanie projektem” znajdziemy wszystkie strony, które zostały skatalogowane za pomocą tej kategorii przez użytkowników serwisu Delicious.

The screenshot shows the Delicious interface for a user named 'zarzadzanie_ngo'. The main content area lists several saved links:

- Recent:** 'Zamówienia publiczne a stowarzyszenia i fundacje' (1 save), 'LastPass - Password Manager, Form Filler, Password Management' (1400 saves), and 'Email Marketing Skutecznie - GetResponse' (22 saves).
- May 14, 2012:** 'LastPass - Password Manager, Form Filler, Password Management' (1400 saves).
- May 11, 2012:** 'Organizacje społeczne i aplikacje internetowe „w chmurze” – perspektywa międzyna...'

The right sidebar shows the user's profile: 'zarzadzanie_ngo', joined 20 Apr 2012, with 60 links. Below this is a 'TAG BUNDLES' section with a 'TAGS' list sorted by count:

- narzędzia: 27
- zarządzanie wiedzą: 23
- komunikacja: 21
- zarządzanie projektem: 16
- przegladarka: 16
- zarządzanie ludźmi: 14
- rozproszona organizacja: 12
- zarządzanie finansami: 9
- zarządzanie czasem: 8

Pod adresem www.delicious.com/zarzadzanie_ngo znajdziecie bibliotekę stron stworzoną dla celów tego warsztatu. Po lewej stronie widzicie listę linków, które zamieściliśmy na koncie (pkt.2). Po prawej stronie znajdują się kategorie (pkt.3) za pomocą których możecie wyszukiwać interesujące Was informacje. Jeśli teraz wpiszeć w polu wyszukiwarki „zarządzanie projektem” będziecie przeszukiwać tylko te strony, które zebraliśmy na koncie zarzadzanie_ngo (Search zarzadzanie_ngo links, czyli przeszukaj linki użytkownika „zarzadzanie_ngo”).

Zachęcamy do tego, aby założyć konto w tym serwisie i samodzielnie tworzyć biblioteki, oraz korzystać w celu znajdowania nowych informacji.

Spis treści:

Duże kwestie.....	2
Bezpieczeństwo.....	3
Dostępność.....	6
Chmura/Serwer.....	8
Przeglądarka/APP mobilna/APP desktopowa.....	10
Otwarte/Zamknięte.....	12
Krótki przewodnik po Delicious.....	14