

Popis podporovaných aktivit oblasti podpory č. 1.1

Popis jednotlivých aktivit oblastí podpory je pro žadatele pouze orientační, není závazný ani konečný.

- 1. Vytváření podmínek pro implementaci školních vzdělávacích programů ve školách a školských zařízeních, podpora aktivit metodických týmů, podpora pracovníků škol a školských zařízení zapojených do inovace ŠVP.**
 - Tvorba funkčních týmů škol včetně zapojení zástupců zaměstnavatelů při zavádění školního vzdělávacího programu s cílem jeho trvalého udržení, prohloubení a zkvalitnění.
 - Školení a podpora pracovních týmů při inovaci, evaluaci ŠVP, včetně přizvaných odborníků z praxe.
 - Vytváření metodik formou dobré praxe.
 - Transformace zkušeností mezi školami.
 - Vypracování modulových výukových programů a metodik etické výchovy v jednotlivých předmětech, jejich začlenění do Školního vzdělávacího programu.

- 2. Implementace nových kurikulárních dokumentů do praxe jednotlivých škol a osvětová a informační podpora kurikulární reformy zaměřená na širší pedagogickou i rodičovskou veřejnost na regionální úrovni.**
 - Podpora systému komunikace školy se sociálními partnery v regionu pro modernizaci kurikula školy.
 - Podpora tvorby školních kurikulárních dokumentů s cílem implementace potřeb regionu.
 - Podpora komunikace školy s veřejností prostřednictvím webových stránek školy s cílem stálé prezentace kurikulárních dokumentů školy.
 - Podpora tvorby metodických materiálů souvisejících s implementací kurikulárních dokumentů do praxe.
 - Podpora zavádění nových výukových metod vyplývajících z implementace kurikulární reformy.

- 3. Zavádění vyučovacích metod, organizačních forem a výukových činností včetně tvorby modulových výukových programů s důrazem na mezipředmětové vazby, které vedou k rozvoji klíčových kompetencí.**
 - Podpora aktivit, které kladou důraz na mezipředmětové vazby v rámci výukových témat a důraz na projektové vyučování včetně prvků trvalého systému vlastního hodnocení.
 - Podpora tvorby pracovních výukových materiálů a další dokumentace související se zaváděním nových vyučovacích metod.
 - Podpora vytváření multimediálních vzdělávacích programů a prezentací souvisejících s inovací vzdělávacích metod.

- Podpora tvorby metodických materiálů pro pedagogy souvisejících s využíváním multimediální techniky ve výuce.
- Podpora utváření a rozvoje sociálního partnerství nezbytného při tvorbě modulů s důrazem na rozvoj klíčových kompetencí žáků (zejména schopnosti: efekt. komunikovat, týmově spolupracovat a řešit problémy, podnikat, celoživotně se vzdělávat, nakládat s informacemi, vytváření postojů směrem k udržitelnému rozvoji ...).
- Tvorba metod rozvoje klíčových kompetencí s důrazem na ICT gramotnost, jazykovou vybavenost, udržitelný rozvoj apod. na středních školách.
- Podpora rozvoje osobnostních a odborných kompetencí žáků, podpora programů aktivního sociálního učení na středních školách.

4. Zavádění vyučovacích metod, organizačních forem a výukových činností, které zvyšují kvalitu výuky cizích jazyků (včetně e-learningu).

- Podpora tvorby výukových materiálů pro odborné předměty v cizím jazyce včetně e-learningových programů cizích jazyků na středních školách.
- Tvorba nástrojů pro vstupní testování vzdělávacích potřeb ve výuce cizích jazyků.
- Příprava nových výukových programů pro internetovou platformu e-learning a její zavedení do výuky cizích jazyků v podmínkách školy .
- Podpora výuky méně frekventovaných cizích jazyků (včetně e-learningu) – na základě otevřenosti trhu práce, podpory exportu, podpory rozvoje cestovního ruchu.
- Podpora vytváření podmínek pro zkvalitnění zázemí školy v cizojazyčné literatuře a publikacích včetně odborných.
- Podpora aktivit vedoucích ke zlepšení kvality vlastního vzdělávání předmětu cizí jazyk.
- Podpora aktivit vedoucích k využívání praktického jazyka v reálné situaci (využívání videokonferencí, řešení odborných zadání několika školami včetně zahraničních).

5. Zlepšování podmínek pro výuku technických oborů, včetně zvyšování motivace žáků ke vzdělávání se v těchto oborech.

- Komplexní podpora a motivace žáků základních a středních škol v ÚK ke vzdělávání v technických oborech, včetně deklarace možnosti návazného systému vzdělání s dosažením vyššího stupně vzdělání.
- Podpora celkového působení na žáky se zdůrazněním rozvojového zaměření ÚK na převažující technická povolání.
- Tvorba vzdělávacích programů ve spolupráci se zaměstnavateli tak, aby výsledný produkt řešil mezery v zaměření a profilaci oborů vzdělání pro potřeby vlastního trhu práce.
- Podpora vhodné formy komunikace firmy a školy s ohledem na potřebné úpravy výuky na SŠ a SOU iniciovaných ze strany zaměstnavatelů.

6. Zlepšování podmínek pro využívání ICT pro žáky i učitele, a to i mimo vyučování.

- Tvorba systému vzdělávacích programů pro ICT koordinátory středních škol a realizace školení podle standardu vyhlášky č. 317/2005 Sb..

- Podpora vzájemné e-komunikace: škola – učitel – žák – rodič.
- Podpora aktivit vedoucích k využívání elektronické třídní knihy.
- Podpora tvorby počítačových aplikací, interaktivních materiálů určených pro výuku žáků.

7. Využívání ICT ve všeobecně vzdělávacích a odborných předmětech.

- Podpora tvorby ICT programů a vzdělávacích modulů pro rozvoj technických dovedností cílových skupin.
- Podpora aktivit pro žáky a učitele vedoucích k seznámení se softwarem užívaným ve firmách a přenos získaných zkušeností do výuky.
- Tvorba a využití ICT produktů pro ověřování výsledků procesu vzdělávání.
- Podpora tvorby vlastních výukových programů a spolupráce se školami obdobného typu a vzájemné sdílení vytvořených produktů.

8. Spolupráce institucí počátečního vzdělávání na regionální úrovni s aktéry na trhu práce (včetně zahraničních) s možností uplatnění inovativních forem spolupráce (např. stáže studentů/učitelů u zaměstnavatelů).

- Podpora odborných praxí žáků středních škol (zejména SOŠ) u zaměstnavatelů (v ČR i zahraničí).
- Podpora exkurzí i krátkodobých stáží žáků ZŠ u zaměstnavatelů.
- Podpora provádění části praktické výuky formou stáží a krátkodobých seznamovacích stáží u zaměstnavatelů v regionu na všech stupních vzdělávání.
- Podpora studijních pobytů odborných pedagogických pracovníků k seznámení se s moderními používanými technologiemi, řídicími procesy a kontrolními systémy používanými firmami.
- Podpora aktivit vedoucích k vytvoření funkční komunikační platformy mezi zaměstnavateli a vzdělávacími institucemi.
- Podpora aktivit vedoucích k cílené propagaci požadovaných pracovních pozic na trhu práce směrem k žákům ZŠ a jejich zákonným zástupcům.

9. Spolupráce institucí počátečního vzdělávání s místní a regionální státní správou a samosprávou s možností uplatnění inovativních forem spolupráce (např. zapojení škol do komunitního rozvoje).

- Podpora aktivit vedoucích k vytvoření nástrojů a metodiky pro vybudování komunitní školy jako centra vzdělanosti.
- Podpora komunitní funkce škol zejména na území měst a obcí.
- Podpora aktivit vedoucích k zapojení škol do veřejně prospěšných aktivit měst, obcí a NNO zaměřených např. na udržitelný rozvoj.
- Podpora aktivit vedoucích k nastavení efektivní komunikace, propagace komunitních idejí včetně využití vzdělanostního a sociokulturního potenciálu školy jako centra informací a dalšího vzdělávání.
- Podpora aktivit zaměřených na spolupráci v oblasti pořádání stáží pro žáky škol v rámci místní a regionální státní správy a samosprávy.

- Podpora aktivit zaměřených na spolupráci škol s místní správou a samosprávou při tvorbě vzdělávacích materiálů, včetně e-learningových programů pro žáky v počátečním vzdělávání.

10. Rozvoj partnerství a síťování – partnerství, spolupráce a výměna zkušeností mezi školami a školskými zařízeními navzájem a mezi školami, školskými zařízeními, nestátními neziskovými organizacemi a dalšími aktéry v oblasti vzdělávání.

- Podpora tvorby sítí pro zlepšení vzdělávací nabídky.
- Podpora tvorby sítí se zaměřením na zlepšení kvality vnitřní evaluace škol.
- Podpora tvorby sítí se zaměřením na výměnu učitelů pro kvalitní výuku, se zaměřením na vzájemné „hospitace a náslechy“.
- Podpora tvorby sítí s možností výměnných pobytů žáků.
- Podpora tvorby sítí škol a organizací se zaměřením na udržitelný rozvoj.
- Podpora tvorby sítí škol s podobným odborným zaměřením.
- Podpora aktivit zaměřených na výměnu zkušeností včetně spolupráce na vývoji vzdělávacích programů.
- Podpora aktivit zaměřených na společné zavádění resp. ověřování nových forem pedagogické práce, vytváření komunikačních toků.
- Podpora aktivit vedoucích k vytvoření komunikační platformy trvalejšího charakteru mezi školami a školskými zařízeními a sociálními partnery.

11. Rozvoj kariérového poradenství ve školách, včetně vyhledávání žáků ohrožených nesprávnou volbou nebo předčasným odchodem ze systému vzdělávání a osvětové a informační činnosti směřující k žákům a rodičům zaměřené na racionalizaci volby další vzdělávací cesty.

- Podpora aktivit zaměřených na rozvoj kariérového poradenství ve školách, včetně vyhledávání žáků ohrožených nesprávnou volbou.
- Podpora aktivit zaměřených na rozvoj osvětové a informační činnosti škol a ostatních subjektů směřujících k žákům a rodičům z hlediska volby další vzdělávací cesty.
- Podpora propagace nedostatkových profesí (především technického směru) směrem k žákům základních škol.
- Podpora aktivit vedoucích k pozitivní motivaci dětí ZŠ prostřednictvím nových, inovativních metod včetně zapojení potencionálních zaměstnavatelů.
- Podpora tvorby průvodce k volbě povolání a úvodu do světa práce včetně jeho elektronické verze.
- Podpora spolupráce kariérových poradců na školách a zaměstnavatelů.
- Podpora zlepšení dostupnosti informací a kariérového poradenství pro žáky ZŠ z hůře dostupných oblastí regionu.
- Podpora aktivit vedoucích k vyhledávání žáků ohrožených nesprávnou volbou nebo předčasným odchodem ze systému vzdělávání.

- Vytvoření komplexní podpory pro žáky základních škol ukončujících povinnou školní docházku při rozhodování o volbě jejich budoucího profesního uplatnění za významného přispění rodičů, zaměstnavatelů a úřadů práce v Ústeckém kraji.
- Podpora aktivit vedoucích k navržení resp. zpracování ucelené metodiky, která bude efektivní pro poskytování pomoci v konkrétní lokalitě.
- Podpora aktivit zaměřených na přenos zkušeností práce s cílovou skupinou v evropském kontextu do praxe.
- Podpora tvorby fungující sítě relevantních institucí (školská a vzdělávací zařízení, pedagogicko – psychologické poradny, organizace státní správy a samosprávy).
- Podpora aktivit vedoucích k vytvoření sady speciálních poradenských programů.