
„Sieciowanie”


Trzy rodzaje kapitałów (wg. P. Bourdieu)

• Kapitał materialny
• zasoby materialne

• Kapitał społeczny
• sieć relacji społecznych, norm dotyczących współżycia społecznego (np. 

norma wzajemności), zaufanie

• Kapitał kulturowy
• posiadane dobra kulturowe, ukończone szkoły, preferencje kulturalne 

i estetyczne


Networking

– proces wymiany informacji, zasobów, wzajemnego poparcia 
i możliwości, prowadzony dzięki korzystnej sieci wzajemnych kontaktów.

http://pl.wikipedia.org/wiki/Networking

– czyli sieciowanie to realizacja starej jak świat zasady, że dwóch to więcej 
niż jeden, trzech więcej niż dwóch, czterech... i tak dalej.

wg. Jean-Pierra Deru


Networking - wzajemne relacje

https://www.youtube.com/watch?v=VkW3w7NN5iE

https://www.youtube.com/watch?v=VkW3w7NN5iE


Od relacji do partnerstwa


Od relacji do partnerstwa


Od relacji do partnerstwa


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Współpracując z innymi stykasz się z logiką innych, uczysz się know-
how, wymieniasz pomysłami (także tymi na rozwiązywanie 
problemów) i w ten sposób możesz na bieżąco doskonalić 
funkcjonowanie swojej organizacji. Ale uwaga – do tzw. dobrych 
praktyk potrzebne jest krytyczne spojrzenie, aby nie powielać 
schematów, tylko patrzeć na nie zawsze świeżym okiem. Nie 
wszystkie rozwiązania dają się przenieść na każdy grunt.

1. Dużo dajesz, inwestujesz – dużo dostajesz w odpowiedzi.


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Nie przypadkowo, a świadomie, na podstawie faktycznych 
kontaktów, spotkań, wglądu w to, co robią inni. To świetna metoda 
kulturowej współpracy.

2. Sieciowanie umożliwia znalezienie i wybranie partnerów do projektów.


Zasadny mądrego sieciowania 
wg. Jean-Pierra Deru

Aby sieciowanie miało sens, organizacja musi precyzyjnie wyznaczać 
sobie cele, musi posiadać strategię, myśleć przyszłościowo. Na 
dłuższą metę nie da się funkcjonować spontanicznie. Organizacja 
wymaga przemyślanego zarządzania.

3. Sensowne sieciowanie = precyzyjny cel + strategia + wizja


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

4. Komunikacja z innymi podmiotami już na etapie wymyślania projektu.


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Języki! Znajomość przynajmniej pięciu języków jest kluczowa. 
Czasem znajomość podstawowych zwrotów lub zasad 
komunikowania się w danym kraju czy kulturze, może mieć wpływ 
na współpracę między organizacjami przy projekcie. Na przykład, nie 
ma sensu dzwonić do zaprzyjaźnionej organizacji we Włoszech o 
godzinie 15, gdy trwa tam właśnie popołudniowa sjesta. 
Nie chodzi też o pielęgnowanie stereotypów o danej kulturze, ale o 
świadomość jej specyfiki i umiejętne wypracowanie metod 
komunikowania i efektywnej współpracy. Da się!

5. Kompetencje komunikacyjno-językowe.


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Gdy kilka organizacji decyduje się na współpracę przy danym 
projekcie, konieczne jest bardzo precyzyjne określenie zakresu 
obowiązków każdej z nich. Najlepiej działać na zasadzie 
komplementarności „usług“ – każdy robi to, w czym jest najlepszy, 
najbardziej doświadczony. Podział kompetencji może następować 
już na etapie poszukiwania partnerów.

6. Podział zakresów obowiązków.


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Przy przystępowaniu do istniejącej sieci lub formowaniu nowej, 
konieczna jest świadomość własnych zasobów, możliwości 
i ograniczeń.

7. Świadomość własnych - zasobów, możliwości i ograniczeń.


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Początkowy etap formowania sieci ma często nieformalny charakter, 
jednak dalsze etapy powinny być sformalizowane.

8. Etapy formowania sieci.


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Nie narzekamy na problemy, ale je rozwiązujemy. Trafiając na 
przeszkodę nie poddajemy się, tylko próbujemy ją usunąć. 
Pasywność utrwala wadliwy stan rzeczy.

9. Zasada walki i aktywności!


Zasady mądrego sieciowania 
wg. Jean-Pierra Deru

Opracowała Agnieszka Słodownik

10. Jeśli boisz się ryzyka, jeśli nie chcesz dzielić się z innymi - daruj sobie 
sieciowanie.

http://www.culturecongress.eu/ngo/ngo_bestpractice_deru_rules


Sieci współpracy kulturalnej

specyfika funkcjonowania


Sieci współpracy kulturalnej

Forming: start, początek sieci.
Storming: chaos początków. Po pomysłach następuje pierwsza fala aktywności.
Norming: sieć zaczyna się pokazywać i stabilizować.
Performing: sieć wie, w jakim punkcie się znajduje, jak ma postępować i kim są 

jej członkowie.
Adjourning: najtrudniejszy i najdelikatniejszy etap: trzeba zdać sobie sprawę 

z tego, że życie sieci dobiega końca i że należałoby zacząć od nowa, na 
nowych podstawach, albo zająć się czymś innym.

etapy życia sieci współpracy kulturalnej


Sieci współpracy kulturalnej

Finansowe

wyzwania sieci współpracy kulturalnej

Zużycie materiału

Strategia

?!


Polecane publikacje

Ivan Misner: „The World’s Best Known Marketing Secret”

Grzegorz Turniak, Witold Antosiewicz "Praktyczny poradnik networkingu"

Roman Wendt, Grzegorz Turniak: „Profesjonalny networking, 
czyli kontakty które owocują”

Daphne Clifton: „Skuteczny networking”

Larry James „10 założeń networkingu. 
Jak w pełni wykorzystywać swoje znajomości”


Dziękuję za uwagę 

Łukasz Wojtacha

lukasz.wojtacha@ceiwr.com

505438962

mailto:lukasz.wojtacha@ceiwr.com

