[image: image1.jpg]EVROPSKA UNIE
Evropské strukturdini a investiéni fondy
‘Operaéni program Viyzkum, vyvoj a vzdélavani


Principy MAP 
Komunikační strategie MAP v ORP Soběslav
Principy MAP
Princip spolupráce

V rámci MAP spolu plánují a spolupracují minimálně tři strany: zřizovatelé, poskytovatelé a

uživatelé.

· Zřizovateli jsou míněny především obce a kraje, příp. soukromoprávní zřizovatelé škol zapsaných v rejstříku škol, a zřizovatelé dalších vzdělávacích zařízení.

· Poskytovateli jsou jednotlivé MŠ a ZŠ a dále pak organizace mimoškolního vzdělávání.

· Za uživatele jsou považováni děti a žáci MŠ a ZŠ, rodiče a zaměstnavatelé.
Princip zapojení dotčené veřejnosti do plánovacích procesů

V praxi rozlišujeme při zapojování dotčené veřejnosti a při výměně informací s ní čtyři stupně spolupráce s veřejností: zajištění přístupu veřejnosti k informacím, aktivní informování občanů, konzultace s občany (oboustranná komunikace za účelem sběru připomínek, zjištění postoje veřejnosti k dokumentu), spoluúčast veřejnosti na plánování. Je důležité upozornit, že jednotlivé části se vzájemně doplňují a vytvářejí provázaný systém. Při zapojování spolupracujících subjektů a další veřejnosti do místního akčního plánování mají své místo všechny tyto části.

Princip dohody
Výsledný MAP je svého druhu dohoda, ve které se (přinejmenším) tři strany (viz princip spolupráce) navzájem shodnou na prioritách v oblasti vzdělávání pro příslušné území MAP. Svobodny a informovaný souhlas musí byt výsledkem svobodné rozpravy a demokratické spolupráce. Dohoda musí byt nejen o záměrech, ale také o způsobu a postupu realizace odsouhlasených aktivit.
Princip otevřenosti

Vzdělávání je celoživotní proces, který se neodehrává jen v prostředí školy, ale jeho stále významnější část představuje vzdělávání mimo školu, tj. neformální a informální vzdělávání. Jedním ze základních předpokladů k efektivnímu propojování procesů ve vzdělávání je jejich otevřenost. Tvorba a realizace MAP musí respektovat zásady rovných příležitostí a možnosti aktivní participace všech dotčených zájmových skupin. Otevřenost MAP by měla přispívá k budování důvěry a rozvoji spolupráce mezi partnery, uznání výstupů dílčích aktivit a podpoře přenositelnosti příkladů dobré praxe mezi MAP navzájem.

Princip SMART

Cílem MAP je především stanovovat priority v oblasti vzdělávání a následně se soustředit na jejich realizaci. Realizace musí byt proveditelná, a proto by měla byt sestavena jako SMART: 

S – specifická, tj. s popisem konkrétních opatření a kroků, 

M – měřitelná, tj. s uvedenými indikátory, které jsou měřitelné a vypovídající, 

A – akceptovaná, tj. projednána v partnerství MAP, odsouhlasená a s jasně vymezenými kompetencemi i povinnostmi, 

R – realistická, tj. musí odrážet skutečné potřeby, plán musí byt proveditelný a zdroje dostupné, 

T – termínovaná, tj. návrhy opatření mají svůj jasny termín.

Princip udržitelnosti

Tvorba MAP nesmí byt účelovou aktivitou, ale měla by sloužit k nastavení a rozvoji dlouhodobých procesů spolupráce aktérů v oblasti vzdělávání na místní úrovni. Plánování je opakující se proces, ve kterém je nutné sledovat průběh realizace, vyhodnocovat dosahování cílů a přijímat nová opatření a plány, které povedou k nápravě či dalšímu zlepšení a rozvoji.

Princip partnerství
Partnerství je vztah mezi dvěma nebo více subjekty, který spočívá ve spolupráci těchto subjektů při přípravě a následné realizaci plánu. Obsahem spolupráce partnerů je společná tvorba, koordinace, organizace, řízení, monitorování a vyhodnocování plánu. Partnerství je založeno na sdílené odpovědnosti a na demokratických principech rozhodování při tvorbě a řízení plánu. Podíl partnerů na společném plánu nemusí byt stejný. Účast musí být opodstatněná a nezastupitelná. Jejich přínos pro tvorbu či realizaci plánu musí spočívat v zajištění aktivit, bez jejichž realizace by nebylo dosaženo cílů a zároveň je nemůže zajistit sám vlastními zdroji a silami jediný subjekt.
Komunikační strategie

Cílem je poskytnutí informací o významu a cílech projektu MAP v ORP Soběslav, o zkvalitňování vzdělávání na dotčeném území a o metodě komunitního plánování. Důležité je zapojení maximálního počtu aktérů do projektu MAP, a proto došlo ke zmapování možných informačních kanálů a médií. Hlavním zprostředkovatelem informací jsou pravidelně aktualizované www stránky se všemi dokumenty včetně kontaktů, aktualit, zápisů z jednání pracovních skupin a řídícího výboru a tiskové zprávy.

Zřizovatelé škol jsou průběžně informování prostřednictvím připomínkové sítě.

Prostřednictvím médií je veřejnost informována především o:

· procesu a cílech MAP,
· principu komunitního plánování,
· možnostech zapojení do procesu MAP,
· dostupnosti a kvalitě předškolního a základního vzdělávání,
· dostupnosti a kvalitě zájmového a neformálního vzdělávání,
· výhledu zkvalitnění vzdělávání dětí a žáků do 15 let. 

Základní podmínkou pro efektivní plánování a komunikace je zapojení dotčené veřejnosti. Cílem zapojování je začlenit do plánovacích procesů všechny aktivní zájemce, klíčové aktéry i širokou veřejnost. Je nezbytné, aby činnosti a aktivity zaměřené na zapojení veřejnosti a její informování byly logicky provázané s ostatními činnostmi v plánovacím procesu.
V rámci oblasti zapojování veřejnosti a občanů a výměny informací s nimi se rozlišují 4 stupně spolupráce s veřejností:

- zajištění přístupu veřejnosti k informacím,
- aktivní informování občanů,
- konzultace s občany (oboustranná komunikace za účelem sběru připomínek),
- spoluúčast veřejnosti na plánování.
Obecné principy:
· šíře možností přístupu k informacím – PROSTŘEDKY,
· dosažitelnost, dostupnost – ROZSAH,
· jednoduchost srozumitelnost, zřetel ke schopnosti uživatele – FORMA,
· různost metod – METODY,
· zpětná vazba – KONTROLA,
· oboustranný tok.
Informace jsou poskytovány přes:

· školy,
· organizace zájmového a neformálního vzdělávání,
· městské a obecní úřady,
· internet.
Zásady zpracování informací:

· účelnost,
· jednoduchost formulací, výstižnost,
· sjednocení pojmů (slovníček).
Metody komunikace a předávání informací:

· aktivní informování,
· pasivní informování,
· osobní rozhovory,
· emailová pošta,
· telefonické rozhovory,
· sdělení v médiích, tiskové zprávy,
· besedy, diskuze, kulaté stoly,
· dotazníková šetření.
Zpětná vazba

Nedílnou součástí komunikační strategie je ověření účinnosti. Informační a komunikační strategie nemůže být jednosměrným procesem. Reakce aktérů a veřejnosti jsou zásadní pro další plánování a vytvoření funkčního partnerství. Zpětná vazba je prováděna například prostřednictvím osobních návštěv územních metodiků u aktérů zapojených do projektu.

Kroky vedoucí k naplnění komunikační a informační strategie

Před samotným zahájením projektu oslovit zástupce ZŠ, MŠ, ZUŠ a organizací mimoškolního vzdělávání. Pro tyto účely je využita emailová komunikace, telefonický rozhovor a osobní setkání. Vytvoření adresáře všech relevantních aktérů ve vzdělávání dětí a žáků, sem zahrnout ZŠ, MŠ, střediska volného času, základní umělecké školy, neziskové organizace, organizace neformálního a zájmového vzdělávání, případně aktivní rodiče a zástupce z řad aktivní veřejnosti. Tyto adresáře slouží výhradně pro potřeby komunikace v rámci projektu a nebudou dále nijak šířeny ani zveřejňovány. Následují oficiální setkání aktérů a realizačního týmu.

Na začátku projektu vydat tiskovou zprávu informující o možnosti zapojení uživatelů v řídícím výboru, pracovních skupinách i v rámci připomínkové sítě. Dále oslovit zástupce všech zřizovatelů s nabídkou účasti v řídícím výboru a v pracovních skupinách. Informace předat prostřednictvím emailu.

Zaslání tiskové zprávy o zahájení projektu do místních novin (obecní zpravodaje). Zveřejnění informací o projektu na webu realizátora projektu.

Osobní schůzky se všemi řediteli škol s cílem vysvětlit význam a cíle MAP a zapojit je do procesu.
Realizace prvních setkání skupin, účastníci podrobně seznámeni s projektem a jeho významem.

Předání základních informací o projektu co největšímu množství obyvatel regionu (prostřednictvím médií).

Informování o průběhu realizace projektu a průběžných výstupech.

Na všech materiálech název (případně registrační číslo) projektu a informace o zdroji finančních pomoci a prostředků.

Komunikace ve všech platformách probíhá za pomocí všech vhodných prostředků.

Kontaktní údaje na členy realizačního týmu jsou veřejně přístupné na internetových stránkách projektu.

Za provádění komunikační strategie jsou zodpovědní členové realizačního týmu projektu. Nástroje komunikace jsou využívány s ohledem na aktuální potřebu získání nebo přenos informace.
Projekt „MAP v ORP Soběslav“, CZ.02.3.68/0.0/0.0/15_005/0000334

