[image: image2.png]Fundacja Rozwoju
Demokracji Lokalnej

1989 r.

Scenariusze i materiały szkoleniowe

dla kadry kierowniczej i pracowników operacyjnych JST

uczestniczących w projekcie

„Rozwijanie kompetencji kluczowych uczniów - szkolenia i doradztwo dla JST

w województwie kujawsko-pomorskim”

Opracowanie: Dorota Pintal

Przedstawiam scenariusze zajęć i materiały szkoleniowe dedykowane dla kadry kierowniczej i pracowników operacyjnych JST uczestniczących w projekcie „Rozwijanie kompetencji kluczowych uczniów - szkolenia i doradztwo dla JST w województwie kujawsko-pomorskim”. Komplet materiałów został dostosowany do różnych typów jednostek samorządu terytorialnego, z podziałem na gminy wiejskie i miejsko-wiejskie oraz gminy miejskie i powiaty. Scenariusze i materiały szkoleniowe zostały przygotowane do 5 modułów tematycznych:

1) diagnozowanie stanu lokalnej oświaty w JST, wskaźniki oświatowe i edukacyjne oraz ich wykorzystanie przez JST ,

2) zarządzanie strategiczne, tworzenie lokalnych planów strategicznych/strategii oświatowych,

3) proces wspomagania szkół i jego wykorzystanie do podnoszenia jakości pracy szkół,

4) rozwój kompetencji kluczowych uczniów i ich kształcenie przez szkoły,

5) finansowanie oświaty.

Materiał jest zgodny z programami szkoleniowo-doradczymi przygotowanymi przez Ośrodek Rozwoju Edukacji w ramach projektu pozakonkursowego pn. „Wsparcie kadry JST w zarządzaniu oświatą ukierunkowanym na rozwój szkół i kompetencji kluczowych uczniów – I etap” i odnosi się do 5 zjazdów obejmujących swym zakresem wskazane moduły tematyczne.

W przygotowanym zestawie materiałów wykorzystano, zgodnie z zaleceniami Zamawiającego, przykładowe scenariusze wypracowane przez Ośrodek Rozwoju Edukacji.

SCENARIUSZ NR 5
Moduł 5_ Gminy wiejskie i miejsko-wiejskie
Dzień 1 – ramowy program

	Lp.
	Tematyka
	Forma
	Czas trwania

	1.
	Środki na doskonalenie zawodowe nauczycieli źródłem finansowania rozwoju szkół. Finansowanie zadań oświatowych – nowe rozwiązania prawne.
	wykład
	90 minut

	2.
	Przykładowy model podziału środków na doskonalenie zawodowe nauczycieli w kontekście podniesienia jakości pracy szkół/placówek oświatowych.
Część I. Finansowanie kompleksowe wspomagania szkół/placówek oświatowych.
	warsztaty

	2x90 minut

	3.
	Przykładowy model podziału środków na doskonalenie zawodowe nauczycieli w kontekście podniesienia jakości pracy szkół.
Część II. Wykorzystywanie dostępnych zasobów organizacyjnych i finansowych.
	warsztaty

	90 minut

Dzień 2 – ramowy program

	Lp.
	Tematyka
	Forma
	Czas trwania

	1.
	Omówienie zadania wdrożeniowego
	warsztaty
	90 minut

	2.
	Monitorowanie wdrażania planów strategicznych
	warsztaty
	90 minut

	3.
	Opracowanie katalogu „kamieni milowych”
	warsztaty
	90 minut

	4.
	Bariery wdrożenia planów strategicznych
	warsztaty
	2x90 minut

Dzień 3 – ramowy program

	Lp.
	Tematyka
	Forma
	Czas trwania

	1.
	Prezentacja wybranych planów strategicznych
	warsztaty
	135 minut

	2.
	Wymiana doświadczeń i podsumowanie
	world cafe
	135 minut

Dzień 1 sesja 1
Środki na doskonalenie zawodowe nauczycieli źródłem finansowania rozwoju szkół oraz finansowanie zadań oświatowych – nowe rozwiązania prawne – wykład
Cel ogólny

Przypomnienie przepisów prawa dotyczących środków na doskonalenie zawodowe nauczycieli i możliwość ich wykorzystania w celu kształtowania kompetencji kluczowych uczniów.

Cele szczegółowe
Uczestnik szkolenia:

· analizuje aktualny stan prawny dotyczący wydatków na doskonalenie zawodowe nauczycieli;

· wymienia możliwe sposoby ich wydatkowania;

· planuje wydatki na doskonalenie zawodowe nauczycieli z uwzględnieniem podniesienia jakości pracy szkół.

Proponowana tematyka wykładu

1. Analiza słabych i mocnych stron obowiązujących przepisów prawa.

2. Optymalne dla rozwoju jakości pracy szkoły sposoby wydatkowania środków w rozdziale 80146.

3. Uczeń i jego potrzeby jako podmiot wszystkich działań szkoły w tym wspierania rozwoju zawodowego nauczycieli.
Załączniki:
Załącznik 1. Wyciąg z aktualnych przepisów prawa. Wydrukowany po 1 szt. dla każdego uczestnika (plik Z1_5_1_1)
Załącznik 2. Wzór uchwały. Wydrukowany po 1 szt. dla każdego uczestnika (plik Z2_5_1_1)

Załącznik 3. Wzór zarządzenia. Wydrukowany po 1 szt. dla każdego uczestnika (plik Z2_5_1_1)

Dzień 1 sesja 2
Przykładowy model podziału środków na doskonalenie zawodowe nauczycieli w kontekście podniesienia jakości pracy szkół/placówek oświatowych

Część I. Finansowanie kompleksowego wspomagania szkół/placówek oświatowych

Cel ogólny
Wzrost wiedzy o możliwościach realizacji zadań związanych z rozwojem kompetencji kluczowych uczniów w aspekcie finansowym i organizacyjnym, ze szczególnym uwzględnieniem określenia finansowania jednego z obowiązkowych zadań w planie rozwoju strategicznego oświaty czyli wspomagania procesowego szkół.

Cele szczegółowe

Uczestnik szkolenia:

· wymienia instytucje, które poprzez swoją działalność wspierają rozwój kompetencji kluczowych uczniów,
· wymienia źródła zewnętrzne (poza budżetem danej JST) które mogą zostać wykorzystywane do finansowania działań skoncentrowanych na rozwoju kompetencji kluczowych uczniów,
· wykorzystuje pozyskane informacje do pozyskania sojuszników, czy to w organizacji, czy to w finansowaniu działań przewidzianych w ramach opracowywanego planu rozwoju oświaty,
· określa koszty i wskazuje źródła finansowania zadania obowiązkowego w planie rozwoju oświaty czyli objęcia szkół procesowym wspomaganiem.

Treści – wymagania szczegółowe
1. Instytucje, których działalność wspiera rozwój kompetencji kluczowych uczniów.

2. Zewnętrzne źródła finansowania zadań oświatowych.

3. Budżetowanie zadań w planie strategicznym rozwoju oświaty na przykładzie procesowego wspomagania szkół.

Formy/metody/techniki

mini wykład, praca w grupach
Potrzebne materiały:

kartki A4, karteczki samoprzylepne, papier flipchart, mazaki, taśma

	Przebieg zajęć

	2x90’
	Instytucje, których działalność wspiera rozwój kompetencji kluczowych uczniów i zewnętrze źródła środków na realizację zadań oświatowych – 45 minut

Trener łączy uczestników w 4 grupy.

2 grupy wymieniają organizacje, których działalność może wspierać szkoły w rozwoju kompetencji kluczowych uczniów.

2 grupy wymieniają możliwości pozyskania środków zewnętrznych na realizację zadań oświatowych.

Po 15 minutach pracy grupy wymieniają się arkuszami i uzupełniają zapisy.

Grupy prezentują wypracowane materiały. Przy prezentacjach warto podkreślać doświadczenia poszczególnych samorządów we współpracy z instytucjami oraz w pozyskiwaniu środków zewnętrznych. Wymiana dobrych praktyk.

Budżetowanie zadań w planie strategicznym rozwoju oświaty – 60 minut

Trener podsumowuje zakończoną część. Podkreśla, że nie tylko środki własne JST i własne zasoby organizacyjne można wykorzystywać do podniesienia jakości pracy szkół i rozwoju kompetencji kluczowych uczniów.

Łączy uczestników w jednorodne grupy samorządowe.

Grupy pracują z wykorzystaniem przygotowywanych przez siebie planów rozwoju oświaty. Określają koszty planowanych działań i wskazują źródła ich finansowania, wykorzystanie zasobów organizacyjnych do wszystkich zadań poza wspomaganiem procesowym szkół.

Budżetowanie zadań na przykładzie procesowego wspomagania szkół – 45 minut

Trener przypomina o konieczności realizacji obowiązkowego zadania w projekcie czyli procesowego wspomagania szkół.

Przy aktywnym udziale uczestników ustala katalog kosztów niezbędnych do poniesienia przy realizacji procesowego wsparcia szkół.

W jednorodnych grupach samorządowych definiowane są sposoby ich realizacji (budżet JST, środki zewnętrzne, zasoby organizacyjne własne i zewnętrzne).

Podsumowanie – 30 minut

Rundka na zakończenie: każdy uczestnik wymienia co go zaskoczyło, zdziwiło podczas pracy, z czym spotkał się pierwszy raz na zajęciach i co zabiera ze sobą do wykorzystania w swojej jednostce samorządowej.

Załączniki:
Brak

Dzień 1 sesja 3
Przykładowy model podziału środków na doskonalenie zawodowe nauczycieli w kontekście podniesienia jakości pracy szkół

Część II. Wykorzystywanie dostępnych zasobów organizacyjnych i finansowych.

Cel ogólny

Uświadomienie znaczenia prawidłowej diagnozy potrzeb rozwojowych szkoły, przez dyrektora i radę pedagogiczną, w kontekście zabezpieczenia środków na doskonalenie zawodowe nauczycieli.

Cele szczegółowe
Uczestnik szkolenia:

· charakteryzuje pojęcie potrzeby rozwojowej szkoły,

· wymienia źródła danych z których korzysta dyrektor szkoły i rada pedagogiczna w celu zdefiniowania potrzeb rozwojowych placówek,

· analizuje wnioski składane do 30 listopada na doskonalenie zawodowe nauczycieli w kontekście potrzeb szkoły związanych z podniesieniem jakości jej pracy.
Treści – wymagania szczegółowe
1. Znaczenie właściwego zdefiniowania potrzeb rozwojowych szkół dla wzrostu jakości jej pracy.
2. Skąd JST ma czerpać wiedzę o potrzebach rozwojowych szkół?

3. Omówienie wzoru wniosku dyrektora szkoły w sprawie zabezpieczenia środków na doskonalenia zawodowe nauczycieli.
Formy/metody/techniki

mini wykład, praca indywidualna, praca w parach, runda bez przymusu, gadająca ściana

Potrzebne materiały:

kartki A4, karteczki samoprzylepne, papier flipchart, mazaki, taśma
	Przebieg zajęć

	90’
	1. Znaczenie właściwego zdefiniowania potrzeb rozwojowych szkół dla podniesienia jakości jej pracy – 10 minut
Trener prosi uczestników, aby podyskutowali w parach jak rozumieją pojęcie „potrzeba rozwojowa szkoły”.

Na arkuszu zapisuje odpowiedzi uczestników. Zwraca uwagę na znaczenie prawidłowego zdefiniowania potrzeb rozwojowych.

2. Skąd JST ma czerpać wiedzę o potrzebach rozwojowych szkół? – 20 minut
Trener zaprasza do ustalenia w parach odpowiedzi na pytanie i zapisania jednego przykładu na jednej karteczce samoprzylepnej. Po upływie kliku minut zbiera odpowiedzi i na karcie flipchart sporządza mapę dokumentów stanowiących źródło informacji nt. potrzeb rozwojowych szkoły/przedszkola.

Uwaga dla Trenera. Należy zadbać, aby znalazły się takie przykłady jak: raporty z ewaluacji, uchwały rady pedagogicznej dotyczące wniosków z nadzoru pedagogicznego, wymagania wobec szkół i placówek, wnioski dyrektora o dofinansowanie doskonalenia.

Następnie Trener prezentuje Załącznik 1 oraz Załącznik 2 i inicjuje dyskusję nt. stosowanych przez szkoły i JST dokumentów. Ćwiczenie ma na celu ustalenie, czy dotychczas stosowane dokumenty zawierały potrzeby rozwojowe szkoły.

3. Modelowy wniosek dyrektora – 40 minut

Trener przekazuje każdemu uczestnikowi wzór wniosku na doskonalenie zawodowe nauczycieli – Załącznik 3. Uczestnicy, pracując w ramach swoich JST, dokonują analizy dokumentu i określają jego mocne oraz słabe strony. Następnie Trener zbiera informacje nt. mocnych i słabych stron, zapisuje je na flipcharcie.

Biorąc pod uwagę słabe i mocne strony wniosku, uczestnicy w grupach przygotowują własny wzór (na plakacie).

4. Podsumowanie sesji – 20 minut.

Uczestnicy prezentują w formie gadającej ściany swoje propozycje. Analizują propozycje innych zespołów. Wracają do pracy w swoich grupach i dokonują ewentualnych korekt.

Załączniki:

Załącznik 1. Wzór uchwały Rady Pedagogicznej w sprawie wniosków dyrektora z nadzoru pedagogicznego. Wydrukowany dla każdego uczestnika (plik Z1_5_1_3)
Załącznik 2. Przykładowe wnioski składane przez dyrektorów do 30 listopada.(samorząd może przywieźć własne materiały. Wydrukowany dla każdego uczestnika (plik Z2_5_1_3)
Załącznik 3. Nowy wzór wniosku dyrektora składany do 30 listopada wypracowany w pilotażu. Wydrukowany dla każdego uczestnika (plik Z3_5_1_3)
Dzień 2 sesja 1

Omówienie zadania wdrożeniowego

Cel ogólny

Tworzenie przestrzeni do wymiany doświadczeń i wzajemnego uczenia się od siebie.
Cele szczegółowe

Uczestnik szkolenia:

· prezentuje efekty zadania wdrożeniowego,

· dokonuje refleksji w odniesieniu do własnych doświadczeń oraz doświadczeń innych uczestników,

· wybiera działania, które uważa za wartościowe do modyfikacji projektu planu swojej gminy.
Treści - wymagania szczegółowe

1. Prezentacja projektu planu rozwoju oświaty gminy lub planu wspomagania swoich szkół/placówek w zakresie kształtowania kompetencji kluczowych.

2. Dyskusja zogniskowana.

3. Krótkie podsumowanie dyskusji.
Formy/metody i techniki

dyskusja zogniskowana

Potrzebne materiały:

pisaki, flipchart, minutnik/zegarek
Środki dydaktyczne:

rzutnik, laptop

	Przebieg zajęć

	90’
	1. Powitanie, cele, organizacja wymiany doświadczeń - 5 minut

Trener odwołuje się do treści zadania wdrożeniowego przekazanego na koniec 4 modułu. Przedstawia sposób pracy podczas tej sesji. Omawia, w oparciu o narysowany na flipcharcie schemat (Załącznik 1), przebieg dyskusji zogniskowanej, aby przygotować uczestników do wymiany doświadczeń.

2. Fakty – doświadczenie – 35 minut

Trener informuje, że omówienie zadania wdrożeniowego rozpoczniemy od podzielenia się doświadczeniami, które towarzyszyły nam w trakcie konstruowania planu w formie 10-minutowych wystąpień przedstawicieli samorządów.
 W trakcie tych wystąpień można notować, zapisywać pytania, refleksje, inspiracje itp.

Uwaga! Warto ustalić kolejność wystąpień poszczególnych samorządów i zapisać ustalenia na karcie flipchart. Proponuję używanie minutnika/zegarka ze względu na ograniczony czas prezentacji.

3. Konsekwencje/ emocje - wspólna refleksja w odniesieniu do doświadczenia – 15 minut

Trener zadaje pytania, by umożliwić uczestnikom szkolenia podzielenie się refleksjami. Przykładowe pytania na etapie konsekwencji/ emocji:

Co Was zainspirowało / zaskoczyło pozytywnie?

Które działania planu ukierunkowane na rozwój kompetencji kluczowych wydają się Wam szczególnie istotne?

Na jakie trudności napotykaliście podczas tworzenia planu?

Jakie refleksje towarzyszą Wam po wysłuchaniu wystąpień?
4. Konceptualizacja/ rozwiązania – Czego nauczyło nas to doświadczenie? – 15 minut

Czas na rozważanie ewentualnych rozwiązań w oparciu o fakty i wspólną refleksję. Przykładowe pytania na etapie konceptualizacji/ rozwiązań:

Czego, na podstawie tego zadania, dowiedzieliście się o zarządzaniu zasobami ludzkimi?
Jaka nauka na przyszłość z tego płynie?
W jakich innych sytuacjach planistycznych możecie wykorzystać swoje doświadczenie?
5. Planowanie/decyzje – Na co na etapie konstrukcji planu należy zwrócić szczególną uwagę? – 15 minut

To moment uzmysłowienia sobie i ugruntowania możliwości aplikacji rozwiązań w praktyce, czyli doprowadzenia do wniosków i wdrożenia precyzyjnych dyrektyw zmian w zachowaniach na przyszłość.

Przykładowe pytania na etapie planowania/ decyzji:

Jakie rozwiązania jesteście gotowi przyjąć?

Jakie działania jako samorządy możecie podjąć, by urealnić wdrożenie wybranych rozwiązań/ pomysłów?

6. Podsumowanie i podziękowanie za wspólną dyskusję. – 5 minut

Załączniki:

Załącznik 1. Schemat dyskusji zogniskowanej. Materiał przeznaczony tylko dla Trenera (plik Z1_5_2_1)
Dzień 2 sesja 2

Temat: Monitorowanie wdrażania planów strategicznych

Cel ogólny

Monitorowanie jako narzędzie zarządzania strategicznego służąca dostarczaniu informacji zwrotnych umożliwiających ocenę postępu i założonej efektywności zaplanowanych zadań i działań.
Cele szczegółowe

Uczestnik szkolenia:

· charakteryzuje etapy monitorowania

· wymienia aspekty podlegające monitorowaniu,

· potrafi dobrać wskaźniki i mierniki stopnia realizacji zadań

· planuje harmonogram monitorowania, z wskazaniem osób odpowiedzialnych

· przejmuje odpowiedzialność za efektywne wdrożenie planu strategicznego.
Treści - wymagania szczegółowe
a) Określenie celowości, sposobu zbierania i rejestrowania informacji na temat wdrażania planowanych działań - monitorowanie, jako regularne zbieranie danych z realizacji działań rozwojowych:

b) opracowanie założeń do monitorowania planu strategicznego
c) wybór zadań do monitorowania
d) dobór wskaźników i mierników realizacji zadań,
e) określenie częstotliwości i zakresu monitorowania.
1. Pozyskanie opinii od interesariuszy i partnerów realizacji planu.
a) uwzględnienie opinii partnerów w procesie monitorowania,
2. udział przedstawicieli środowiska lokalnego w procesie monitorowania.

3. Uporządkowanie i analiza zebranych w toku monitoringu informacji oraz opracowanie wyników i wniosków do planu podnoszących/ potwierdzających zasadność wdrażanych działań.

a) propozycja modyfikacji celów/ zadań ujętych w planie.

b) rekomendacje do podniesienia efektów realizacji planu.

c) wskaźniki niwelowania trudności / działań nieefektywnych.
Formy/metody i techniki

praca w grupach, praca indywidualna, mapa myśli, gadająca ściana, runda bez przymusu
Potrzebne materiały:

prezentacja, plany uczestników, pisaki, flipchart, kartki A4

	Przebieg zajęć

	90’
	1. Wprowadzenie – 5 minut.
Trener nawiązuje do sesji omówienia zadania wdrożeniowego przez uczestników, zwraca uwagę, że istotną potrzebą warunkującą proces planowania jest mierzalność efektów zaplanowanych działań rozwojowych. Kolejnym etapem jest więc, zgodnie z metodyką budowy strategii, zaprojektowanie struktury monitorowania realizacji zaplanowanych zadań. Zwraca uwagę na odpowiedni dobór wskaźników i mierników, które służą do opomiarowania celów i zadań realizacji planu a tym samym mogą wskazywać konieczność działań. Podkreśla też wagę uspołecznienie procesu monitorowania.

2. Wskazanie zadań w procesie monitorowania - 40 minut.
Trener inicjuje dyskusję na forum w odniesieniu do pytania: Co można monitorować?. Zapisuje pomysły uczestników
w formie mapy myśli. Zwraca uwagę, aby na mapie znalazły się następujące działania: wykonywanie działań na bieżąco, dotrzymywanie terminów, systematyczne przekazywanie informacji na dany temat, kierowanie informacji do właściwych osób, wydawanie funduszy zgodnie z przeznaczeniem, spełnienie założonych wskaźników efektywności realizowanych zadań.
Następnie trener łączy uczestników w 4 - 5 osobowe grupy. W ramach każdej grupy uczestnicy poszukują odpowiedzi na pytania: Kogo można zaangażować w proces monitorowania? Jakich środków komunikacji można używać, aby usprawnić ten proces? W oparciu o wnioski z dyskusji uczestnicy tworzą plan komunikacji według poniższego schematu:
[image: image1.png]KTO? Cco?

Kto bedzie przekazywat informacje i tym Jakie to beda tresci?
samym przejmie odpowiedzialno$é? Czego bedg dotyczyty?
Dla kogo?

Adresat komunikatu

KIEDY?

Terminy i czestotliwosé przekazywania/ Jaka forma przekazu?
powtarzania komuikatu.

 Po zakończeniu zadania wywieszają plakaty w formie „gadającej ściany”.

3. Budowa planu monitorowania – 35 minut.

Trener zaprasza uczestników, by w grupach JST uzupełnili swoje plany o ich plan i harmonogram monitorowania. Uczestnicy konstruują plan wykorzystując tabelę - (Załącznik 2). Podczas tej pracy uczestnicy mogą korzystać ze wspólnie wypracowanej mapy myśli i „gadającej ściany.” Po zakończeniu zadania grupy prezentują efekty swojej pracy.

4. Zakończenie sesji - 5 minut.

Na koniec trener prosi w rundzie bez przymusu o odpowiedź na jedno z pytań: Czego dowiedziałam/em się podczas tej sesji? Co było dla mnie ważne? Co sobie uświadomiłam/em?

Załączniki:
Załącznik 1. Materiał do mini wykładu nt. monitorowania. Materiał przeznaczony tylko dla Trenera (plik Z1​_5_2_2)
Załącznik 2. Tabela przykładowej karty monitoringu. Wydrukowany po 1 egzemplarzu dla każdego JST (plik Z2_5_2_2)

Dzień 2 sesja 3

Temat: Opracowanie katalogu „kamieni milowych”

Cel ogólny
Wypracowanie katalogu „kamieni milowych” w harmonogramie wdrażania planu strategicznego.

Cele szczegółowe

Uczestnik szkolenia:

· wyjaśnia, czym są „kamienie milowe” w harmonogramie wdrażania planu strategicznego,

· tworzy katalog przykładowych „kamieni milowych”,

· określa „kamienie milowe” w opracowanym harmonogramie działań, np. w diagramie Gantta.

Treści - wymagania szczegółowe
1. "Kamienie milowe" i ich rola w fazie realizacji projektu.
2. Określenie "kamieni milowych" w konstruowanych planach JST.

3. Adekwatność wskazanych kamieni do celu ich wyboru.
Formy/metody i techniki

dyskusja, praca w grupach, analiza dokumentu, praca z tekstem

Potrzebne materiały:

plany uczestników, pisaki, flipchart, kartki A-4, karteczki samoprzylepne

	Przebieg zajęć

	90’
	1. Definicja i rola kamieni milowych – 15 minut.
Trener przedstawia definicję "kamieni milowych". W rundce bez przymusu prosi uczestników, o podanie przykładów zdarzeń w planach strategicznych, które można określić jako "kamienie milowe". Następnie wskazuję na rolę jaką pełnią "kamienie milowe" - kamień milowy używane jest do oznaczenia wydarzeń szczególnie ważnych, istotnych w trakcie realizacji planu strategicznego.

2. Określenie "kamieni milowych" w swoich planach - 50 minut.

Trener prosi uczestników, by w swoich grupach dokonali nazwania i zapisania zakończonych etapów w realizowanych planach, które mogą ich zdaniem, kwalifikować się do miana „kamieni milowych”. oraz wywieszenie arkuszy w formie „gadającej ściany".

Następnie trener prosi reprezentantów każdej grupy o analizę karty zapisanych „kamieni milowych” i porównanie z kartą „kamieni milowych” innej grupy - w kolorze kontrastowym należy dopisać „brakujące zapisy/nazwane określenia kamieni milowych” na pozostałych arkuszach.

3. Podsumowanie sesji - 20 minut.

Utworzony podczas ćwiczenia katalog kamieni milowych stanowi podsumowanie sesji. Trener podkreśla świadomość
i ważność każdego zakończonego etapu w projektowaniu planu pracy.
Trener prosi, by na samoprzylepnych karteczkach uczestnicy wpisali i zostawili ocenę przydatności uzyskanych podczas sesji informacji w skali ocen szkolnych 1- 6.

Załączniki:

Załącznik 1. Materiał do mini wykładu nt. kamieni milowych. Materiał przeznaczony tylko dla Trenera (plik Z1​_5_2_3)

Załącznik 2. Studium przypadku - kamienie milowe. Wydrukowany dwustronnie po 5 egzemplarzy na grupę (plik Z2_5_2_3)

Dzień 2 sesja 4 i 5

Temat: Bariery wdrożenia planów strategicznych
Cel ogólny

Identyfikacja barier/przeszkód na etapie planowania i realizacji planu strategicznego oraz sposoby ich minimalizowania.
Cele szczegółowe

Uczestnik szkolenia:

· charakteryzuje typy barier,
· identyfikuje przeszkody, które zaburzają realizację zadań na etapie planowania,

· identyfikuje możliwe bariery na etapie wdrażania zaplanowanych działań,

· wskazuje możliwości minimalizowania barier na etapie planowania i wdrażania,

· uświadamia sobie, że bariery/przeszkody są naturalnym czynnikiem w procesie wprowadzania zmiany i należy je traktować jako wyzwanie w realizacji zadania rozwojowego.

Treści - wymagania szczegółowe
1. Trudności napotkane podczas dotychczasowej realizacji projektu rozwojowego.

2. Sposoby radzenia sobie z dotychczasowymi problemami.

3. Typologia barier - bariery wdrażania na poziomie planowania oraz realizacji.

4. Szacowanie ewentualnych barier w trakcie realizacji przygotowanych planów.

5. Wypracowanie katalogu przydatnych pomysłów - jako możliwości przykładowych działań w przypadku pojawiania się trudności w realizacji zaplanowanych zadań.

Formy/metody i techniki

dyskusja, mini wykład, praca w grupach, „wirujące” plakaty
Potrzebne materiały:

plany uczestników, pisaki, flipchart, kartki A-4

	Przebieg zajęć

	2x 90’
	1. Określenie przeszkód - 70 minut.
Jakie trudności napotykaliście podczas realizacji dotychczasowych zadań w ramach programu szkolenia
i jak sobie z nimi radziliście?
Krok 1 (10 minut) - Trener łączy uczestników w pary. Prosi o zdefiniowanie pojęcia bariery. Uczestnicy w swobodnych wypowiedziach przedstawiają swoje definicje.
Krok 2 (40 minut) - Trener łączy uczestników w grupy składające się z przedstawicieli tych samych JST. Zadaniem jest przedyskutowanie, w grupach, odpowiedzi na poniższe pytania i zapisanie ich na karcie flipchart.

Przykładowe pytania:

Z kim współpracowaliście podczas swojej dotychczasowej pracy w tworzeniu planu strategicznego?
Jak układała się współpraca?
Jakie bariery dostrzegliście na etapie planowania?
Jak sobie z nimi radziliście?

Krok 3 - (20 minut) - Przedstawiciele grup przedstawiają efekty pracy na forum, dzięki temu powstaje bank barier
z przykładami radzenia sobie z nimi.

2. Typologia barier - bariery wdrażania na poziomie planowania oraz realizacji. - 15-20 minut.
Trener prezentuje mini wykład - pozyskana wiedza będzie stanowiła podstawę do dalszej pracy grup.

3. Bariery wdrożenia planów strategicznych - 80 minut.

Krok 4 - (10 minut) - Uczestnicy pracują w tych samych grupach JST. Dokonują analizy swoich planów strategicznych pod kątem odpowiedzi na pytanie:
 Jakie bariery przewidujecie w realizacji planów strategicznych swoich JST? - (zadania wdrożeniowego po module 4.)

Trener zbiera wypowiedzi uczestników i zapisuje każdą barierę na oddzielnym pasku papieru.

Krok 5 - (40 minut) - Trener łączy uczestników w cztery czteroosobowe grupy, którym rozdziela zapisane wcześniej na paskach papieru bariery. Zadaniem grup jest wygenerowanie rozwiązań do otrzymanych barier. Po upływie 10 minut grupy przekazują plakaty zgodnie z ruchem wskazówek zegara i generują kolejne rozwiązania do kolejnych problemów (10 minut). Podobnie postępują jeszcze dwa razy.

Krok 6 - (20 minut) - Wypracowany w formie plakatów materiał zostaje wywieszony na ścianie. Uczestnicy analizują zapisy, wskazują rozwiązania, które uważają za efektywne. Trener moderuje dyskusję.

Krok 7 - (10 minut) - Uczestnicy wracają do pracy w grupach składających się z przedstawicieli tych samych JST
w celu zapisania najcenniejszych rozwiązań w odniesieniu do ich planów strategicznych.

4. Podsumowanie sesji - 10 minut.
Trener dziękuje uczestnikom za zaangażowanie prosi, by uczestnicy w swobodnej wypowiedzi - rundka bez przymusu - podzielili się refleksją własną na temat przydatności wykonywanych ćwiczeń.

Załączniki:
Załącznik 1. Materiał do mini wykładu nt. barier. Materiał przeznaczony tylko dla Trenera (plik Z1​_5_2_4)
Dzień 3 sesja 1

Temat: Prezentacja wybranych planów strategicznych
Cel ogólny
Prezentacja przygotowanych planów strategicznych przez poszczególne samorządy.
Cele szczegółowe
Uczestnik szkolenia:
· wskazuje rozwiązania przyjęte w realizacji priorytetu związanego z doskonaleniem nauczycieli w formie kompleksowego wspomagania szkół w rozwijaniu kompetencji kluczowych uczniów,

· formułuje pytania, odnoszące się do prezentowanych przez JST planów strategicznych.
Formy/metody i techniki

dyskusja, prezentacja, sesja pytań i odpowiedzi
Potrzebne materiały:

kolorowe pisaki, flipchart, taśma malarska
	Przebieg zajęć

	135’
	1. Wprowadzenie, organizacja sesji - 15 minut.

Trener przedstawia sposób pracy podczas tej sesji. Omawia, w oparciu o narysowaną na flipcharcie kartę kryterialną (Załącznik) sposób oceny wystąpień grup. Ustala kolejność wystąpień grup oraz określa czas wystąpienia grupy na
10 - 15 minut.

2. Prezentacje wypracowanych planów - 90 min.

Każda grupa prezentuje na forum opracowany swój plan strategiczny. Pozostałe grupy dokonują oceny wg karty kryterialnej, gdzie zaznaczają przy każdym kryterium: jedną gwiazdkę, dwie gwiazdki i jedno życzenie.
Zgłoszone opinie/uwagi są zapisywane przez trenera na flipcharcie i po zakończonych prezentacjach wszystkich grup wspólnie przedyskutowane z całą grupą.

3. Podsumowanie i zakończenie - 30 minut.

 Zakończeniem jest podsumowanie pracy nad planami według pytań;
· Co było trudne?

· Co było zaskoczeniem?

· Co było najważniejsze?

· Co chcielibyście jeszcze dodać?
Trener dziękuje uczestnikom za aktywny udział w sesji i zaprasza na przerwę.

Załączniki:
Załącznik 1. Karta kryterialna oceny planu. Wydrukowany dla każdego uczestnika. (plik Z1​_5_3_1)
Dzień 3 sesja 2

Wymiana doświadczeń i podsumowanie

Cel ogólny

Wymiana doświadczeń i podsumowanie szkolenia.

Cele szczegółowe

Uczestnik szkolenia:

· dzieli się swoimi pomysłami oraz refleksjami z działań podejmowanych w obszarach objętych szkoleniem,

· współpracuje z innymi przedstawicielami JST z różnych gmin.
Formy/metody i techniki

world cafe

Potrzebne materiały:

kolorowe pisaki, flipchart, taśma malarska
	Przebieg zajęć

	135’
	World cafe
1. Trener wita uczestników spotkania i prezentuje jego cel. Krótko przedstawia zasady metody World Cafe (prezentacja przygotowania na podstawie niniejszego scenariusza). Przedstawia tematy, nad którymi uczestnicy będą pracować. Warto wcześniej zapytać samorządowców w jakim obszarach widzieliby potrzebę podzielenia się swoją wiedzą oraz przygotować pytania związane z tematem, pomagające w dyskusji. Wskazuje stoliki powiązane z danym tematem. W przypadku licznych zespołów, jeden temat może być reprezentowany przy dwóch stolikach. Zaprasza uczestników o zajęcie miejsc przy stoliku, którego tematyka jest dla nich najbardziej interesująca. Po zajęciu miejsc prosi, aby jedna z osób pełniła rolę sekretarza. Sekretarz pozostaje przy stoliku, nie zmienia miejsca w trakcie kolejnych rund oraz jego zadaniem jest zapisywanie propozycji uczestników. Informuje, iż sekretarz będzie także prezentował efekty pracy na forum.
Przykładowe tematy:

1) Jakie korzyści dostrzegam z uczestnictwa w projekcie?

2) Jakiego jeszcze wsparcia oczekuję na etapie wdrożenia planów rozwoju oświaty?

3) Co dotychczas wdrożyliście w swoich JST w kontekście kompleksowego wspomagania i kompetencji kluczowych
uczniów?

4) Jakie zmiany zaobserwowaliście w swoim środowisku będące wynikiem podjętych działań? (debaty/ badanie potrzeb…)

5) Dokończ zadanie: Dzięki uczestnictwu w pilotażu uświadomiłam/em sobie, że…

2. Rozpoczyna się pierwsza runda pracy, która trawa 15 minut. Sekretarz zadaje pytania związane z tematem. Uczestnicy przedstawiają swoje pomysły, sekretarz zapisuje je na arkuszu flipcharta. Po upływie wyznaczonego czasu osoba prowadząca prosi uczestników o wybór nowego stolika. Po skompletowaniu się kolejnej grupy sekretarz krótko omawia efekty pracy poprzedniego zespołu, zadaje pytania dotyczące tematu przy danym stoliku i rozpoczyna się dyskusja uzupełniająca wcześniejsze propozycje. Druga runda trwa również 15 minut. Prowadzący ponownie prosi o zmianę miejsca i rozpoczyna się trzecia runda (15 minut). W tym momencie można zakończyć pracę przy stolikach.

3. Po zakończeniu dyskusji w grupach następuje podsumowanie pracy na forum. Sekretarze każdej z grupy prezentują efekty pracy. Czas dla każdej z grup ok. 2 minuty.
Wskazówki dla trenera:

· zadbaj, aby sala na spotkanie była przestrzenna, gwarantowała swobodę w przemieszczaniu się uczestników,

· stwórz przestrzeń do spotkania, „wyspy” składające się ze stolików i krzeseł, wprowadź „kawiarnianą” atmosferę,

· zadbaj, aby liczba krzeseł odpowiadała liczbie uczestników i była po równo rozłożona przy każdym ze stolików,

· przy zmianie miejsc przez uczestników spotkania w kolejnych rundach, zadbaj, aby ich liczba przy danym stoliku nie przekraczała znacznie ilości dostępnych krzeseł,

· bądź strażnikiem czasu.
Podsumowanie spotkania - zakończenie cyklu szkoleń - 20 minut.
Trener zaprasza uczestników do indywidualnej autorefleksji z wykorzystaniem arkusza do metody walizka i kosz. Każdy uczestnik indywidualnie zawiera ze sobą umowę zapisując w walizce co zabiera ze sobą do swojej codziennej pracy oraz w koszu co ich zdaniem, uwzględniając specyfikę swojej JST, nie sprawdzi się. Następnie w rozmowach w parach wymieniają się swoimi spostrzeżeniami.
Ostatnim punktem spotkania jest wypełnienie kart ewaluacji szkolenia.

� Autorka koncepcji scenariusza Katarzyna Zychowicz

� Autorka koncepcji scenariusza Katarzyna Zychowicz

� Pintal D., Tomaszewicz D., Materiały szkoleniowe - przewodnik metodyczny do realizacji programów szkoleniowo – doradczych dla przedstawicieli jednostek samorządu terytorialnego, Ośrodek Rozwoju Edukacji, Warszawa 2017. [autorka koncepcji scenariusza Dorota Tomaszewicz]

� Pintal D., Tomaszewicz D., Materiały szkoleniowe - przewodnik metodyczny do realizacji programów szkoleniowo – doradczych dla przedstawicieli jednostek samorządu terytorialnego, Ośrodek Rozwoju Edukacji, Warszawa 2017. [autorka koncepcji scenariusza Maria Utracka]

� Autorka koncepcji scenariusza Maria Utracka

� Pintal D., Tomaszewicz D., Materiały szkoleniowe - przewodnik metodyczny do realizacji programów szkoleniowo – doradczych dla przedstawicieli jednostek samorządu terytorialnego, Ośrodek Rozwoju Edukacji, Warszawa 2017. [autorka koncepcji scenariusza Ewa Halska]

� Pintal D., Tomaszewicz D., Materiały szkoleniowe - przewodnik metodyczny do realizacji programów szkoleniowo – doradczych dla przedstawicieli jednostek samorządu terytorialnego, Ośrodek Rozwoju Edukacji, Warszawa 2017.

1

[image: image3.jpg]Unia Europejska

Europejski Fundusz Spoteczny

N

* ok

ok

[image: image4.jpg]Fundusze
Europejskie
Wiedza Edukacja Rozwoj

