

GR pro vzdělávání a kulturu
Program celoživotního učení

NAEP
Národní agentura pro evropské
vzdělávací programy

DZS
Dům zahraničních služeb

MŠMT
MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

Grundtvig

Erasmus

Comenius

Jean Monnet

Grundtvig

Leonardo da Vinci

Jean Monnet

Erasmus

Zpráva o účasti České republiky
v Programu celoživotního učení 2007 – 2011

Grundtvig

Jean Monnet

Comenius

Leonardo da Vinci

Obsah

1	Politický kontext Programu celoživotního učení	5
2	Představení Programu celoživotního učení	7
3	Jednotlivé podprogramy Programu celoživotního učení	9
3.1	Comenius	9
3.2	Erasmus	10
3.3	Leonardo da Vinci	12
3.4	Grundtvig	13
3.5	Průřezový program	13
4	Finanční stránka Programu celoživotního učení	14
4.1	Finanční prostředky na granty a dofinancování v letech 2007 – 2011	14
4.2	Finanční prostředky na administraci v letech 2007 – 2011	16
4.3	Vývoj finančních prostředků	16
5	Mobilita v rámci Programu celoživotního učení	17
5.1	Mobilita účastníků vyjíždějících z ČR	17
5.1.1	Comenius	17
5.1.2	Erasmus	25
5.1.3	Leonardo da Vinci	31
5.1.4	Grundtvig	36
5.1.5	Průřezový program	38
5.1.6	Přípravné návštěvy	41
5.2	Mobilita účastníků přijíždějících do ČR	43
5.2.1	Comenius	43
5.2.2	Erasmus	47
5.2.3	Leonardo da Vinci	48
5.2.4	Grundtvig	49
5.2.5	Průřezový program	49
5.2.6	Další aktivity kromě mobilit	50

6	Program celoživotního učení v národním kontextu	52
6.1	Vývoj podprogramů v letech 2007 – 2011	52
6.1.1	Comenius	52
6.1.2	Erasmus	53
6.1.3	Leonardo da Vinci	53
6.1.4	Grundtvig	53
6.2	Národní priority Programu celoživotního učení v letech 2010 – 2011	54
6.2.1	Comenius	54
6.2.2	Erasmus	54
6.2.3	Leonardo da Vinci	54
6.2.4	Grundtvig	55
6.2.5	Průřezový program	55
6.3	Příklady dobré praxe v ČR	56
6.3.1	Comenius	56
6.3.2	Erasmus	56
6.3.3	Leonardo da Vinci	57
6.3.4	Grundtvig	58
6.3.5	Průřezový program	58

ISBN: 978-80-87335-30-7

Rok 2011 byl pro Program celoživotního učení velkým přelomem: jeho současná podoba byla poprvé konfrontována s konkrétními návrhy na jeho novou podobu, kterou bude mít v rámci nového finančního rámce Evropské unie po roce 2013. Od spuštění současné generace programu v roce 2007 se ekonomický kontext dramaticky změnil. Vypuknutí finanční krize na konci roku 2008 způsobilo zpomalení a pokles globální ekonomiky, zároveň ale vedlo i k vytvoření několika stimulačních opatření k znovunastartování evropské ekonomiky, jejichž zaměření významně ovlivnilo i strukturu a cíle nové strategie pro růst a zaměstnanost – Strategie Evropa 2020.

Žádného ze záměrů a hlavních cílů **Strategie Evropa 2020** nebude pravděpodobně dosaženo bez výrazných investic do lidského kapitálu. Pět ze stěžejních iniciativ Strategie Evropa 2020 závisí na modernizaci vzdělávání a odborné přípravy: Mládež v pohybu, Agenda pro nové dovednosti a pracovní místa, Digitální agenda, Unie inovací a Platforma pro boj proti chudobě.

Rozvážné a účinné investice do vzdělávání a přípravy mladých lidí obecně jsou životně důležité nejen pro oživení evropského pracovního trhu, ale také pro vyrovnání se se společenskými výzvami budoucnosti, jako jsou stárnutí populace nebo přechod ke znalostní ekonomice s efektivními zdroji. Vzdělávání a odborná příprava pomáhají zajišťovat pracovní místa, prosperitu a kvalitu života. I proto se dostaly mezi hlavní priority Strategie Evropa 2020. Prostřednictvím naplňování cílů Strategie Evropa 2020 mají být zajištěny zásadní investice do lidského kapitálu, v případě vzdělávání a odborné přípravy především do mladých lidí, kteří ponесou v budoucím vývoji Evropy zodpovědnost za její růst a prosperitu.

Tato nová evropská strategie, která nahradila Lisabonskou strategii, si klade zásadní otázku: kde chceme, aby se Evropa nacházela v roce 2020? Odpověď spočívá především v podpoře inteligentního a udržitelného růstu podporujícího začlenění. Naplňování této společné vize by mělo pomoci Evropě k tomu, aby se stala konkurenceschopnější znalostní ekonomikou 21. století. Proto také strategie navrhuje několik konkrétních cílů, kterých by měla EU dosáhnout do roku 2020. Dva z cílů byly převzaty ze **Strategického rámce pro evropskou spolupráci ve vzdělávání a odborné přípravě ET 2020** (Education and Training 2020), přijatého během českého předsednictví v Radě EU v květnu 2009, a sice:

- do roku 2020 snížit podíl osob předčasně ukončujících vzdělávání a odbornou přípravu pod 10 %;
- do roku 2020 zvýšit podíl osob ve věku 30 – 34 let s dokončeným terciárním vzděláním minimálně na 40 %.

Program celoživotního učení nepochybně položil základy k tomu, aby členské státy EU vytyčených cílů mohly dosáhnout, zejména díky podpoře modernizace a atraktivnění evropských vzdělávacích systémů a vybavování mladých lidí dovednostmi a kompetencemi, které mohou získat především vlastní zkušeností v jiné evropské zemi.

Nový program na období 2014 – 2020

Evropská komise zveřejnila 23. listopadu 2011 návrh nového programu Erasmus pro všechny na období 2014 – 2020. Ten by měl integrovat několik stávajících programů (Program celoživotního učení, Mládež v akci, Tempus, Erasmus Mundus, Edulink a Alfa) a měl by zahrnovat spolupráci se sousedními zeměmi a mimo jiné nově podpořit i oblast sportu.

Hlavními deklarovanými cíli návrhu integrovaného programu jsou větší ucelenost a posílení celoživotního učení prostřednictvím propojení formálního vzdělávání a neformálního učení v rámci vzdělávání a odborné přípravy; rozšíření možností pro strukturované partnerství mezi nejrůznějšími vzdělávacími sektory, včetně zapojení dalších relevantních aktérů a dosažení větší flexibility s ohledem na reálný dopad. Celková finanční alokace navrhaná Evropskou komisí by měla být o více než 70 % vyšší než finanční alokace na období 2007 – 2013.

S počátkem roku 2012 byla zahájena diskuse na půdě Rady EU o tom, jak členské státy vnímají návrh Evropské komise a jak by měl být návrh nového programu upraven či doplněn. Je nutno podotknout, že na Radě EU a v Evropském parlamentu se plánuje intenzivní diskuse během celého roku 2012. V době tisku této publikace je proto těžké odhadnout, jakou nový program bude mít podobu. Přesto můžeme zmínit naše představy o budoucí podobě navrhaného programu:

- ČR vítá návrh navýšení rozpočtu. Vzhledem k tomu, že máme velký počet kvalitních žádostí, díky navýšení rozpočtu bude možné uspokojit i jejich větší počet.
- ČR oceňuje provázanost návrhu se strategickými dokumenty EU. Program by měl efektivněji napomáhat naplňování politických a strategických cílů, a to jak na evropské, tak i na národní úrovni.
- Nový název programu Erasmus pro všechny nepovažuje ČR za vhodně zvolený s ohledem na jeho očekávaný dopad na širokou veřejnost i odborníky. Bude velmi těžké vysvětlit nastalé změny, jelikož Erasmus je spojován pouze s vysokoškolskou mobilitou. Důležité cílové skupiny tak pravděpodobně získají dojem, že jsou opomíjeny.
- ČR bude usilovat o zachování dosavadní „značky dobré kvality“ jako Comenius, Leonardo da Vinci, Grundtvig, Mládež v akci a nikoli pouze Erasmus.

Přestože vyjednávání o novém programu jsou teprve na počátku, věříme, že se podaří prosadit, aby se navázalo na dosažené úspěchy v oblasti projektů evropské mobility a spolupráce.

Tato publikace si klade za cíl vám představit, jakým způsobem byl Program celoživotního učení realizován v ČR v letech 2007 – 2011. Vzhledem k tomu, že jádrem programu je mobilita, dozvíte se, kolik osob vyjelo od nás do zahraničí, jaké jsou nejoblíbenější aktivity či destinace a které regiony jsou nejaktivnější. Vybrali jsme několik projektů jako příklady dobré praxe. Pokud tedy o programu zatím mnoho nevíte, můžete se na konkrétních příbězích dozvědět o zkušenostech a zážitcích z evropské spolupráce. Věříme tedy, že tuto publikaci ocení jak dlouholetí příznivci Programu celoživotního učení, tak i ti, kteří se o něm teprve dozvěděli a třeba najdou chuť se do něj zapojit.

Program celoživotního učení (známý pod zkratkou LLP – Lifelong Learning Programme) je vzdělávací program EU. Vznikl na základě rozhodnutí Evropského parlamentu a Rady č. 1720/2006/ES vydaného dne 15. listopadu 2006 a je vyhlášen na období 2007 – 2013. Program celoživotního učení nahrazuje program Socrates a Leonardo da Vinci z předchozího období.

Obecným cílem Programu celoživotního učení je přispívat prostřednictvím celoživotního učení k rozvoji Evropy jako vyspělé znalostní společnosti s udržitelným hospodářským rozvojem, s větším počtem a vyšší kvalitou pracovních míst a s větší sociální soudržností při zajištění dobré ochrany životního prostředí pro budoucí generace. Program se zejména zaměřuje na podporu výměny, spolupráce a mobility mezi vzdělávacími systémy a systémy odborné přípravy v rámci Evropy tak, aby se staly zárukou světové kvality. Zasazuje se tedy mimo jiné o podporu studia jazyků, mezikulturního dialogu, aktivního občanství, dále podporu tvořivosti, konkurenceschopnosti a komunikačních technologií. Program má napomoci zvyšovat kvalitu ve všech oblastech vzdělávání a odborné přípravy v Evropě a zároveň napomáhat posilovat úlohu celoživotního učení.

Cílové skupiny Programu celoživotního učení:

- děti, žáci, studenti a účastníci dalšího vzdělávání;
- učitelé, školitelé a jiní pracovníci účastníci se kteréhokoli aspektu celoživotního učení;
- osoby na trhu práce;
- instituce nebo organizace poskytující možnosti vzdělávání v souvislosti s Programem celoživotního učení nebo v rámci jeho podprogramů;
- osoby a subjekty zodpovědné za systémy a politiky týkající se kteréhokoli aspektu celoživotního učení na místní, regionální a celostátní úrovni;
- podniky, sociální partneři a jejich organizace na všech úrovních, včetně obchodních organizací a obchodních a průmyslových komor;
- subjekty poskytující poradenské, konzultační a informační služby související se všemi aspekty celoživotního učení;
- sdružení působící v oblasti celoživotního učení včetně sdružení studentů, učňů, žáků, učitelů, rodičů a účastníků dalšího vzdělávání;
- výzkumná střediska a subjekty zabývající se otázkami celoživotního učení;
- neziskové organizace, dobrovolné organizace, nevládní organizace.

Program celoživotního učení je rozdělen na jednotlivé podprogramy dle zaměření oblasti vzdělávání:

4 podprogramy			
<p>COMENIUS</p> <p>zaměřený na předškolní a školní vzdělávání až do úrovně ukončení středního vzdělání</p>	<p>ERASMUS</p> <p>zaměřený na vysokoškolské vzdělávání a odborné vzdělávání na vysokoškolské úrovni</p>	<p>LEONARDO DA VINCI</p> <p>zaměřený na odborné vzdělávání a odbornou přípravu</p>	<p>GRUNDTVIG</p> <p>zaměřený na vzdělávání dospělých a celoživotní učení</p>
<p>PRŮŘEZOVÝ PROGRAM se skládá ze čtyř hlavních činností:</p> <ul style="list-style-type: none"> - spolupráce a inovace politik, - podpora studia jazyků, - informační a komunikační technologie, - šíření a využívání výsledků v oblasti celoživotního učení. 			
<p>Program JEAN MONNET zahrnuje akce Jean Monnet a provozní granty pro evropské instituce.</p>			

Aktivity Programu celoživotního učení se dělí na aktivity centralizované, které jsou zajišťovány Evropskou komisí prostřednictvím Výkonné agentury pro vzdělávání, kulturu a audiovizuální oblast, a dále aktivity decentralizované, které jsou řízeny na národní úrovni. Realizace velké části programu je prováděna na úrovni jednotlivých států. Decentralizované aktivity jsou zajišťovány národními agenturami, které určí příslušné ministerstvo (neboli národní autorita), do jehož gesce Program celoživotního učení spadá. Národní agentura zodpovídá za úspěšné provádění programu na národní úrovni a za zajištění účelného řízení finančních

prostředků EU. Úkoly národních autorit a národních agentur jsou definovány Rozhodnutím Komise K (2007) 1807 ze dne 26. dubna 2007. Minimální požadavky na standardy vnitřní kontroly platné pro národní agentury a na řízení životního cyklu projektů s cílem zabezpečit řádné a účelné řízení finančních prostředků EU jsou stanoveny v Příručce pro národní agentury pro implementaci Programu celoživotního učení, která je součástí smlouvy uzavřené mezi Komisí a národní agenturou. Příručka vytváří referenční rámec pro klíčové kontroly, které vykonává Komise a národní autorita v rámci dohledu nad národní agenturou.

V České republice je národní autoritou Programu celoživotního učení Ministerstvo školství, mládeže a tělovýchovy (dále jen MŠMT) a národní agenturou je Národní agentura pro evropské vzdělávací programy (dále jen NAEP), která je součástí Domu zahraničních služeb (dále jen DZS).

DZS je příspěvková organizace zřízená MŠMT, která plní úkoly při zajišťování školských, vzdělávacích a dalších styků se zahraničím podle pokynů ministerstva. NAEP koordinuje vzdělávací programy mezinárodní spolupráce. Úkolem NAEP je vytvářet informační systém o vzdělávacích programech EU a o jiných mezinárodních aktivitách, poskytovat informační a konzultační služby týkající se svěřených programů, organizovat národní a mezinárodní semináře a konference, propagovat české školství v zahraničí a vydávat informační materiály.

3

Jednotlivé podprogramy Programu celoživotního učení

3.1 Comenius

Podprogram Comenius je zaměřen na předškolní a školní vzdělávání až do úrovně ukončení středního vzdělání (MŠ, ZŠ, ZUŠ, SŠ, VOŠ). Jeho cílem je rozvíjet znalosti a porozumění mezi mladými lidmi a pedagogickými pracovníky s ohledem na rozmanitost evropských kultur a jazyků a pomáhat mladým lidem získávat základní životní dovednosti a schopnosti nezbytné pro osobní rozvoj, pro budoucí zaměstnání a pro aktivní evropské občanství. Grantovými prostředky podporuje mezinárodní spolupráci mateřských, základních i středních škol, na regionální úrovni pak spolupráci jejich zřizovatelů (obcí nebo krajů). Dále program nabízí aktivity umožňující žákům starším 15 let studium na zahraniční škole, studentům vysokých škol pedagogického směru a pracovníkům ve vzdělávání účast na stážích, kurzech, seminářích nebo konferencích v zahraničí.

Cílové skupiny podprogramu Comenius:

- děti, žáci a studenti ve školním vzdělávání - od mateřských po střední školy;
- školy zařazené ve školském rejstříku;
- učitelé, budoucí učitelé a další pracovníci v těchto školách;
- osoby a instituce zodpovědné za organizaci a poskytování vzdělání na místní, regionální a národní úrovni;
- vysoké školy, které vzdělávají učitele a budoucí učitele;
- další instituce a organizace navázané na školní vzdělávání na regionální úrovni.

Aktivity podprogramu Comenius

- **Projekty Partnerství Comenius Regio** – finančně podporují bilaterální mezinárodní spolupráci na úrovni regionů. Umožňují úřadům s působností ve školním vzdělávání, školám a dalším organizacím z obou regionů spolupracovat a vyměňovat si zkušenosti. Cílem partnerství je zlepšení systémů, řízení a vzdělávacích možností v oblasti školního vzdělávání. O grant mohou v České republice žádat obce a kraje jakožto zřizovatelé škol na místní a regionální úrovni. Dále musí být do projektu zapojena minimálně jedna škola a jedna další organizace s vazbou na školní vzdělávání v dané obci nebo kraji (knihovna, sdružení mládeže, sportovní klub atp.). Cílovou skupinou pro tuto aktivitu jsou instituce a osoby zodpovědné za řízení a podporu školního vzdělávání v regionu, ředitelé škol, učitelé a pracovníci dalších institucí zapojených do projektu.
- **Projekty Partnerství škol (multilaterální nebo bilaterální)** - nabízejí žákům, studentům a učitelům z různých zemí možnost zpracovávat společně zajímavá témata související se životem v jednotlivých partnerských zemích a s výukou na daném typu škol. Jejich cílem je rozvoj osobnosti, jazykových

dovedností a klíčových kompetencí všech účastníků projektu. O grant mohou požádat základní, mateřské a střední školy (včetně škol speciálních, uměleckých a odborných) zařazené v Rejstříku škol a školských zařízení MŠMT. Cílovou skupinou pro tuto aktivitu jsou žáci, studenti a pedagogičtí pracovníci.

- **Asistentský pobyt Comenius** - umožňuje budoucím učitelům pracovat po období 3 až 10 měsíců v zahraniční škole a získat tak praktické dovednosti ve výuce, zlepšit si znalosti cizích jazyků, informovat se o jiných evropských zemích a jejich vzdělávacích systémech. Cílovou skupinou pro tuto aktivitu jsou studenti a absolventi pedagogických směrů vysokých škol a vyšších odborných škol vzdělávajících budoucí učitele.
- **Hostitelské instituce** - v rámci aktivity Asistentský pobyt Comenius je aktivitou, která umožňuje školám požádat o umístění zahraničního asistenta, budoucího učitele libovolného předmětu. Cílem je obohatit výuku na mateřských, základních i středních školách o nové metody, zlepšit jazykové dovednosti žáků a přidat výuce evropský rozměr. Cílovou skupinou pro tuto aktivitu jsou školy zařazené do Rejstříku škol a školských zařízení MŠMT.
- **Další vzdělávání pedagogických pracovníků** - umožňuje jednotlivcům zúčastnit se vzdělávacích aktivit (stínování práce profesního kolegy, kurzy, stáže, konference) v zahraničí. Cílem je podpořit profesní růst osob zapojených do školního vzdělávání. Cílovou skupinou pro tuto aktivitu jsou učitelé, ředitelé a další pracovníci škol, inspektoři, pracovníci úřadů působících v oblasti školního vzdělávání, nezaměstnaní učitelé nebo učitelé vracející se po určité době k profesi.
- **Individuální mobilita žáků** - umožňuje žákům nebo studentům studovat po dobu 3 až 10 měsíců na zahraniční škole. Podmínkou pro zapojení do této aktivity je, aby vysílající i hostitelská škola byly součástí stejného běžícího nebo už ukončeného projektu Partnerství škol Comenius. Cílovou skupinou pro tuto aktivitu jsou žáci a studenti starší 15 let. Individuální mobilita žáků je nová aktivita, která je v České republice implementována teprve od roku 2010.
- **Stáže pro studenty** - v rámci této aktivity měly instituce zaměřené na vzdělávání pedagogických pracovníků možnost získat grant na zahraniční stáže pro své studenty, budoucí učitele. Žádosti o projekt v této aktivitě byly naposledy předkládány ve výzvě 2008.

3.2 Erasmus

Podprogram Erasmus pokrývá oblast vysokoškolského vzdělávání a odborného vzdělávání na vysokoškolské úrovni. Jeho hlavním cílem je zlepšení kvality a zvýšení objemu spolupráce mezi vysokoškolskými institucemi a mezi vysokoškolskými institucemi a podniky.

Erasmus je jedním z neznámějších vzdělávacích programů Evropské unie, který od svého zahájení v roce 1987 pomohl zajistit studium nebo pracovní stáž v zahraničí už více než 2 milionům evropských studentů. Do podprogramu je zapojeno přibližně 90 % evropských univerzit. Česká republika se do podprogramu zapojila v roce 1998 a do současné doby v rámci Erasmu vycestovalo do zahraničí přibližně 50 000 českých studentů.

V roce 2012 proběhnou v celé Evropě oslavy 25 let podprogramu Erasmus.

Podprogram Erasmus je otevřen všem vysokým školám v ČR (veřejným, státním i soukromým) a vybraným vyšším odborným školám (instituce souhrnně označujeme jako vysokoškolské instituce). Podmínkou pro zapojení do podprogramu je Erasmus University Charter (EUC), který uděluje na základě žádosti instituce Evropská komise. Jedná se o listinu, která školu opravňuje k účasti v podprogramu Erasmus a k podávání žádostí o financování aktivit podprogramu. Decentralizované aktivity Erasmu jsou zaměřeny především na mobility studentů a zaměstnanců vysokých škol.

Cílové skupiny podprogramu Erasmus:

- studenti, pedagogové a zaměstnanci vysokých škol;
- školitelé z podniků.

Aktivity podprogramu Erasmus:

V rámci mobility studentů jsou možné tři typy mobilit:

- **Studijní pobyty** na zahraniční vysokoškolské instituci v délce 3-12 měsíců. Pobyty jsou realizovány na základě bilaterálních smluv mezi vysokoškolskými institucemi. Studium v zahraničí je plně uznatelné v rámci studijního programu na domácí instituci – za předměty absolvované v zahraničí obdrží student kredity.
- **Pracovní stáže** v zahraničním podniku nebo v jiné organizaci v délce 3-12 měsíců. Stáže zajišťuje domácí vysokoškolská instituce nebo jí určená zprostředkovatelská organizace. Student v zahraničí vykonává práci na plný úvazek na základě předem dohodnutého pracovního plánu stáže. Pracovní stáž musí být uznatelná jako součást studijního programu na domácí instituci – uznání může mít podobu přidělení kreditů nebo alespoň záznamu v dodatku k diplomu.
- **Intenzivní jazykové kurzy EILC**, tzn. kurzy méně používaných jazyků EU pro studenty vyjíždějící na studijní pobyt nebo pracovní stáž Erasmus. Kurzy se konají vždy před začátkem semestru v dané zemi.

Mobilita zaměstnanců umožňuje výjezdy pedagogů i jiných zaměstnanců vysokoškolských institucí, konkrétně se jedná o:

- **Výukové pobyty** vysokoškolských pedagogů na zahraniční vysoké škole v délce 5 dnů až 6 týdnů.
- **Školení** zaměstnanců vysokoškolských institucí (pedagogických, administrativních i jiných pracovníků) na zahraniční vysokoškolské instituci nebo v podniku, jehož cílem je výměna zkušeností a získání nových dovedností a znalostí pro profesní rozvoj zaměstnanců.

Každá instituce, která mobility podprogramu Erasmus realizuje, má nárok na grant na Organizaci mobilit. Jedná se o finanční příspěvek k nákladům instituce, které jsou spojeny s vysíláním a přijímáním studentů a zaměstnanců podprogramu Erasmus.

Podprogram Erasmus dále nabízí financování projektů:

- **Intenzivních programů**, tj. krátkých studijních programů, kterých se účastní domácí i zahraniční studenti a pedagogové. Na projektu spolupracují minimálně tři vysokoškolské instituce ze tří různých států zapojených do Programu celoživotního učení. Všechny instituce musí mít Erasmus University Charter, přičemž jedna z těchto institucí je koordinátorem projektu. Programy mají nejčastěji podobu workshopů nebo letních škol.
- **Organizace Intenzivních jazykových kurzů EILC v České republice**. Organizátoři získávají grant na realizaci jazykových kurzů pro přijíždějící zahraniční studenty podprogramu Erasmus.

3.3 Leonardo da Vinci

Podprogram Leonardo da Vinci se zaměřuje na výukové a vzdělávací potřeby všech osob účastnících se odborného vzdělávání a přípravy na jiné než vysokoškolské úrovni a na instituce a organizace nabízející nebo podporující odborné vzdělávání a přípravu.

Cílové skupiny podprogramu Leonardo da Vinci:

- osoby účastnící se všech forem odborného vzdělávání a přípravy na jiné než vysokoškolské úrovni;
- osoby na trhu práce;
- instituce a organizace poskytující možnosti odborného vzdělávání a přípravy;
- učitelé, školitelé a jiní pracovníci v těchto institucích a organizacích;
- sdružení a zástupci osob účastnících se odborného vzdělávání a přípravy, včetně sdružení učňů, rodičů a učitelů;
- podniky, sociální partneři a další zástupci pracovního života, včetně obchodních komor a dalších odborových organizací;
- subjekty zajišťující konzultace, poradenství a informační služby související s různými aspekty celoživotního učení;
- osoby a subjekty zodpovědné za systémy a politiky týkající se jakéhokoli aspektu odborného vzdělávání a přípravy na místní, regionální a národní úrovni;
- výzkumná centra a instituce zabývající se problematikou celoživotního učení;
- vysokoškolské instituce;
- neziskové organizace, dobrovolnické organizace a nevládní organizace.

Aktivity podprogramu Leonardo da Vinci:

- **Přípravné návštěvy** – mají za cíl umožnit budoucím partnerům projektu/aktivity pracovní setkání za účelem definování cílů a zaměření projektu, vypracování plánu aktivit a rozpočtu a zpracování žádosti o grant. Přípravná návštěva může mít formu návštěvy budoucí partnerské instituce nebo účasti na kontaktním semináři.
- **Projekty mobility** – jsou zaměřeny na odborné vzdělávání a přípravu v zahraničí, a to především prostřednictvím odborných stáží a výměn v podnicích a vzdělávacích institucích pro 3 cílové skupiny:
 - mezinárodní stáže v podnicích nebo vzdělávacích institucích pro osoby v počátečním odborném vzdělávání;
 - mezinárodní stáže v podnicích nebo vzdělávacích institucích pro osoby na trhu práce;
 - stáže a výměny zaměřené na další profesní rozvoj pracovníků v odborném vzdělávání a přípravě.
- **Projekty partnerství** – jsou novou aktivitou v podprogramu Leonardo da Vinci od roku 2008. Zaměřeny jsou na rozvoj spolupráce mezi organizacemi působícími v oblasti odborného vzdělávání a přípravy. Cílem těchto projektů jsou stáže studentů, učitelů a pracovníků v odborné přípravě uskutečněné mezi partnerskými organizacemi a dále tvorba produktu (vzdělávací materiály, osnovy, odborné konference aj.).
- **Multilaterální projekty/Přenos inovací** – jsou projekty mezinárodní spolupráce většího rozsahu zaměřené na adaptaci a začlenění inovací z předchozích projektů Leonardo da Vinci nebo jiných projektů do systému odborné přípravy na národní, místní, regionální nebo oborové úrovni. Adaptovat a začlenit znamená upravit konkrétní inovační obsah pro potřeby specifické cílové skupiny, vzdělávacího systému či kulturního prostředí.

3.4 Grundtvig

Podprogram Grundtvig se zaměřuje na výukové a vzdělávací potřeby osob ve všech formách vzdělávání dospělých. Ze široké palety jeho aktivit mohou čerpat jak jednotlivci (školaři, učitelé, řídící a administrativní pracovníci z oblasti vzdělávání dospělých či studenti andragogiky), tak organizace působící jakoukoliv formou a intenzitou v oblasti vzdělávání dospělých (školy, nadace, vzdělávací asociace, úřady práce, výzkumná centra, neziskové či dobrovolné organizace, poradenské a konzultační servisy apod.) a v neposlední řadě také široká dospělá veřejnost.

Aktivity podprogramu Grundtvig:

- **Projekty partnerství** – výměna zkušeností nejméně 3 zahraničních organizací s činností v oblasti vzdělávání dospělých (např. na téma bariér ve vzdělávání, učení seniorů či znevýhodněných osob, jazykového či ICT vzdělávání dospělých, distanční výuky, vzdělávání etnických menšin apod.).
- **Dobrovolnické projekty** – organizace zahraniční výměny dobrovolníků 50+ v libovolné neziskové oblasti na dobu 3–8 týdnů.
- **Mobility osob** – aktivita, díky které mohou vycestovat do zahraničí pracovníci v oblasti vzdělávání dospělých, a to na **vzdělávací kurz, stáž, konferenci** nebo **asistovat při výuce dospělých**.
- **Workshopy** – pro organizace příležitost vyzkoušet si zorganizování workshopu pro dospělé, pro širokou dospělou veřejnost jde pak o příležitost pro vycestování do zahraničí za neformálním vzděláváním (workshopy probíhají v rámci Evropy na rozličná témata atraktivní pro dospělé, jako jsou jazykové a komunikační dovednosti, film, fotografie, sport, astronomie, ICT, ruční práce a mnohá další).

3.5 Průřezový program

Hlavní aktivitou Průřezového programu jsou především **Studijní návštěvy**. Podprogram **Studijní návštěvy (Study Visits for Education Specialists – SVES)** je zaměřen na podporu evropské spolupráce prostřednictvím studijních návštěv, jejichž cílem je výměna zkušeností, získání nových informací a navázání přímých kontaktů v oblasti všeobecného a odborného vzdělávání.

Cílovou skupinu podprogramu tvoří především tzv. *decision-makers*, tj. ti, kteří se přímo podílejí nebo mají vliv na utváření vzdělávací politiky a vzdělávacího systému v České republice. Podprogram není určen pro učitele.

Cílové skupiny Průřezového programu – Studijní návštěvy:

- ředitelé a zástupci mateřských, základních a středních škol všech typů včetně VOŠ;
- inspektoři;
- úředníci z místní, regionální a státní správy;
- pracovníci pedagogických fakult;
- vedoucí pracovníci v oblasti odborného vzdělávání;
- pracovníci poradenských a akreditačních center;
- zástupci úřadů práce a obchodních komor;
- pedagogičtí poradci;
- další odborníci v oblasti vzdělávání.

Aktivity Průřezového programu - Studijní návštěvy:

- **SVES 1** - týdenní studijní návštěvy v zemích EU, EFTA a Turecku. Skupina bývá složena z přibližně 8 - 15 osob z různých zemí a účastníci mají možnost seznámit se s jinými vzdělávacími systémy, diskutovat na různá témata a prezentovat české školství a vzdělávání v zahraničí.
- **SVES 2** - organizace studijních návštěv v České republice. Do této aktivity se mohou zapojit instituce, které mají zájem organizovat studijní návštěvu pro zahraniční odborníky v tuzemsku.

4

Finanční stránka Programu celoživotního učení

4.1 Finanční prostředky na granty a dofinancování v letech 2007 – 2011

Tabulka č. 1: Rozpočet přidělený EK na granty (v EUR)

2007	Comenius	2 555 346
	Erasmus	7 712 739
	Leonardo da Vinci	4 215 287
	Grundtvig	487 514
	Průřezový program	74 382
	Celkem	15 045 268

2008	Comenius	2 887 000
	Erasmus	9 679 584
	Leonardo da Vinci	4 714 000
	Grundtvig	536 000
	Průřezový program	98 310
	Celkem	17 914 894

2009	Comenius	3 425 716
	Erasmus	9 016 000
	Leonardo da Vinci	5 140 541
	Grundtvig	933 809
	Průřezový program	91 000
	Celkem	18 607 066

2010	Comenius	3 473 950
	Erasmus	9 722 000
	Leonardo da Vinci	5 450 000
	Grundtvig	987 000
	Průřezový program	91 000
	Celkem	19 723 950

2011	Comenius	3 269 000
	Erasmus	10 873 000
	Leonardo da Vinci	6 396 000
	Grundtvig	864 000
	Průřezový program	93 000
	Celkem	21 495 000

- V roce 2007 činil celkový rozpočet přidělený Evropskou komisí na granty 15 045 268 EUR. V roce 2008 byl rozpočet na granty navýšen na 17 914 894 EUR (o 19,07 % ve srovnání s rokem 2007). Nejvíce byl navýšen rozpočet podprogramu Erasmus, ze 7 712 739 EUR na 9 679 584 EUR. V roce 2009 došlo k dalšímu zvýšení rozpočtu na granty na 18 607 066 EUR (o 3,86 % ve srovnání s rokem 2008). Navýšen byl rozpočet zejména v podprogramu Grundtvig (z 536 000 EUR na 933 809 EUR). V roce 2010 byl celkový rozpočet navýšen na 19 723 950 EUR (o 6,00 % ve srovnání s rokem 2009) a v roce 2011 na 21 495 000 EUR (o 8,98 % ve srovnání s rokem 2010).

Tabulka č. 2: Dofinancování aktivit Programu celoživotního učení z prostředků státního rozpočtu (v Kč):

Rok	Podprogram Erasmus	Program Jean Monnet	Celkem
2007	265 383 066	nebylo realizováno	265 383 066
2008	209 294 964	1 265 000	210 559 964
2009	272 874 760	1 526 533	274 401 293
2010	274 668 702	1 821 813	276 490 515
2011	262 637 589 ¹	nebylo realizováno	262 637 589
Celkem	1 284 859 081	4 613 346	1 289 472 427

¹ Výše rozpočtu na rok 2011 dle Předběžného zúčtování dotace (údaje k 31.12.2011). Finální výše dofinancování podprogramu Erasmus pro rok 2011 bude upřesněna až na základě Konečného zúčtování dotace v únoru 2012.

Dofinancování podprogramů Erasmus a Jean Monnet probíhá dle schválených zásad. V rámci podprogramu Erasmus probíhá dofinancování mobility studentů a zaměstnanců u všech veřejných vysokých škol a o finanční prostředky na dofinancování požádá rektor vysoké školy Ministerstvo školství, mládeže a tělovýchovy prostřednictvím národní agentury. Prostředky, které jsou vysoké škole poskytnuty, použije vysoká škola pro účastníky podprogramu Erasmus na stipendia a na cestovní náhrady. Za výběr studentů dofinancovaných v mobilitách studentů a zaměstnanců zodpovídá příslušná vysoká škola, přičemž vybraní studenti

a zaměstnanci musí splňovat kvalifikační podmínky podprogramu Erasmus pro mobilitu studentů a zaměstnanců. Dofinancování podprogramu Erasmus prostřednictvím Ministerstva školství, mládeže a tělovýchovy umožňuje poskytnout stipendia většímu počtu vyjíždějících studentů a také udržet výši stipendií na určité úrovni tak, aby mohli vyjet do zahraničí i sociálně slabší studenti. Tato aktivita přispívá k úspěšnému naplňování cílů programu. Dofinancování programu Jean Monnet bylo pro rok 2011 pozastaveno.

4.2 Finanční prostředky na administraci v letech 2007 – 2011

Tabulka č. 3: Prostředky na administraci Programu celoživotního učení (v tis. Kč)

Období	Ze státního rozpočtu	Z rozpočtu EU	Celková výše příspěvku
2007 – 2011	126 149	116 430	242 579

Celkový příspěvek na administraci Programu celoživotního učení se stanovuje s ohledem na počet podpořených projektů. Ve sledovaném období došlo k nárůstu o 11 833 tis. Kč.

Výše příspěvku na administraci z MŠMT vzrostla v roce 2011 v porovnání s rokem 2007 o 27,3 %. Evropská komise a MŠMT se na financování administrace Programu celoživotního učení podílí zhruba stejným dílem.

Celkově bylo na Program celoživotního učení za období 2007 – 2011 ze státního rozpočtu vynaloženo 1 415 622 tis. Kč. Tato částka pokrývá jak český příspěvek na administraci programu, tak dofinancování projektů podprogramu Erasmus a Jean Monnet.

4.3 Vývoj finančních prostředků

Jak je patrné z předchozích tabulek, tak rozpočet EU na granty ve všech podprogramech Programu celoživotního učení (LLP) se každoročně navyšuje, aby mohla být uspokojena zvyšující se poptávka po aktivitách.

Od roku 2009 došlo ke změně rozdělování finančních prostředků na decentralizované projekty partnerství. Evropská komise nejprve alokuje všem členským zemím LLP pouze část jejich celkového rozpočtu. Zbývající procento se ponechá v tzv. rezervním fondu, který se dodatečně rozdělí členským zemím LLP až poté, co se na základě výběrového řízení ukáže, které země mají přebytek kvalitních projektů partnerství, na něž rozpočet nestačí.

Tento systém umožňuje efektivnější distribuci rozpočtu mezi jednotlivé členské země LLP a schválení většího množství kvalitních

projektů. ČR nyní díky zavedení rezervního fondu a velkému počtu kvalitních projektů může podpořit větší počet žádostí než v předchozích letech.

V případě podprogramu Erasmus v roce 2008 došlo v několika zemích k dodatečnému navýšení rozpočtu z externích zdrojů EU, což způsobilo reálný pokles rozpočtu v roce 2009 v ČR, protože v roce 2009 již k čerpání z těchto zdrojů nedošlo.

5

Mobilita v rámci Programu celoživotního učení

Národní agentura pro evropské vzdělávací programy zajišťuje zejména aktivity LLP zaměřené na usku-
tečňování mobilit, které jsou popsány v této kapitole. Výjimku tvoří aktivita Multilaterální projekty/
Přenos inovací spadající do podprogramu Leonardo da Vinci, jejímž hlavním cílem je přenos nových
postupů a produktů do zemí jednotlivých členů partnerství. Další výjimkou jsou Evropská jazyková cena
Label a aktivita eTwinning. Tyto aktivity jsou samostatně popsány v bodě 5.2.6.

5.1 Mobilita účastníků vyjíždějících z ČR

5.1.1 Comenius

a) Comenius: přehled zahraničních mobilit za jednotlivé roky a aktivity

Všechna čísla vztahující se k Výzvě pro předkládání návrhů 2011 (dále jen výzva) jsou platná k datu
31. 12. 2011, kdy výzva nebyla ještě ukončena.

Graf č. 1: Comenius - celkový počet mobilit ve všech aktivitách za výzvy 2007 – 2011

Ve dvou následujících grafech je uvedeno srovnání počtu mobilit uskutečněných v jednotlivých aktivitách podprogramu Comenius ve výzvách 2007 – 2011. Největší objem finančních prostředků je každoročně věnován Multilaterálním partnerstvím škol, také počty účastníků vyjíždějících v rámci této aktivity jsou nejvyšší. Jsou započítány minimální počty mobilit, ke kterým se škola zavazuje. V rámci projektů školy často realizují mobility nad rámec povinného minimálního počtu, které nejsou obsaženy v tomto grafu. Další „skryté“ mobility probíhají v rámci projektů eTwinning, kde školy často realizují partnerská setkání z jiných finančních zdrojů na základě prokazatelné kvality spolupráce přes internet.

Počet mobilit ve výzvě 2011 je uveden k datu 31. 12. 2011. Celkový počet mobilit bude ještě narůstat do ukončení této výzvy. Pro projekty partnerství představují uvedená čísla předpokládaný objem mobilit uskutečněných do konce projektového období vždy k 31.7. příslušného roku.

Do celkového počtu mobilit ve sledovaném období je zahrnuta i aktivita Stáže pro studenty. Žadosti o projekt v této aktivitě byly naposledy předkládány ve výzvě 2008.

Graf č. 2: Comenius - celkový počet mobilit v jednotlivých aktivitách za výzvy 2007 – 2011

Graf č. 3: Comenius - počet mobilit v aktivitě Multilaterální partnerství škol ve výzvách 2007 – 2011

Počet mobilit ve výzvě 2011 je uveden k datu 31. 12. 2011. Celkový počet mobilit bude ještě narůstat do ukončení této výzvy.

b) Comenius - počty účastníků mobilit ve výzvách 2007 – 2011 podle typu žádající instituce

Tabulka č. 4: Comenius - počty účastníků mobilit ve výzvách 2007 – 2011 podle typu žádající instituce

Žádající instituce	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
MŠ	86	64	16	52	52
ZŠ	1355	1168	1388	1531	1415
SŠ	1136	1761	1909	1869	1803
VŠ	33	36	35	37	34
Ostatní	2	1	126	137	208
Celkem	2612	3030	3474	3626	3512

Graf č. 4: Comenius - počty účastníků mobilit ve výzvách 2007 – 2011 podle typu žádající instituce

V rámci podprogramu Comenius se mobilit nejčastěji účastní žáci, studenti, učitelé a další pedagogičtí pracovníci ze středních a základních škol. Nejvíce osob vyjíždí ze středních a základních škol v rámci projektů Partnerství škol; a to až 3000 osob ročně. Druhou nejvíce využívanou aktivitou je Další vzdělávání pedagogických pracovníků. Jejím prostřednictvím každoročně vyjíždí kolem 300 pracovníků ze školských institucí na odborné kurzy v zahraničí.

Tabulka č. 5: Comenius - Partnerství - počty schválených projektů dle typu žadající instituce ve výzvách 2007 – 2011

Žadající instituce	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
MŠ	12	5	2	4	2
ZŠ	126	64	72	74	62
SŠ	106	85	87	74	80
Ostatní*	0	0	6	6	9
Celkem	244	154	167	158	153

* Zapojení zřizovatelů škol (krajů a obcí) v projektech Partnerství Comenius Regio od výzvy 2009.

Graf č. 5: Comenius - Partnerství - počty schválených projektů dle typu žadající instituce ve výzvách 2007 – 2011

Z uvedené tabulky a grafu vyplývá, že nejčastějšími předkladateli projektů v rámci podprogramu Comenius jsou základní a střední školy.

Od roku 2009 mají možnost se zapojit do nové aktivity Partnerství Comenius Regio i zřizovatelé škol (obce, kraje). Tyto instituce předkládají projekt, kterého se na regionální úrovni účastní i další organizace – minimálně jedna škola a jedna další organizace, jejíž činnost souvisí s oblastí školního vzdělávání (např. mládežnický klub, knihovna, sportovní oddíl).

c) Comenius: počty schválených projektů partnerství dle regionu žadajících institucí

Tabulka č. 6: Comenius - počty projektů Partnerství škol dle regionu žadající instituce ve výzvách 2007 – 2011

Region	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Hlavní město Praha	28	19	14	21	19
Středočeský	23	16	16	13	11
Jihočeský	16	6	6	10	5
Plzeňský	7	4	8	8	5
Karlovarský	4	2	1	3	3
Ústecký	13	6	7	9	11
Liberecký	4	8	7	4	2
Královehradecký	15	7	10	13	10
Pardubický	9	7	7	2	9
Vysočina	11	12	12	7	15
Jihomoravský	26	17	13	19	16
Olomoucký	22	10	28	7	16
Zlínský	32	10	12	14	12
Moravskoslezský	34	30	26	28	19
Celkem	244	154	167	158	153

Graf č. 6: Comenius - počty projektů Partnerství škol dle regionu žadající instituce ve výzvách 2007 – 2011

Projekty Partnerství škol jsou realizovány ve všech krajích České republiky. Nejvíce projektů probíhá v Moravskoslezském kraji, nejméně projektů v Karlovarském kraji. Vliv na tuto statistiku má také velikost jednotlivých krajů.

Pracovníci Národní agentury hodnotí za každou výzvu zapojení jednotlivých krajů a realizují cílené informační kampaně a informační semináře v nejméně zapojených krajích. Tyto aktivity pomáhají zvyšovat počty žadatelů v těchto krajích.

d) Comenius: nejčastěji volené tematické oblasti projektů v letech 2007 – 2011

Tabulka č. 7: Comenius - nejčastěji volené tematické oblasti projektů v letech 2007 – 2011

Tematická oblast	výzva 2008	výzva 2009	výzva 2010	výzva 2011
mezikulturní vzdělávání	8,4%	12,9%	9,2%	8,2%
kulturní dědictví	9,1%	8,5%	10,4%	7,4%
evropské občanství	14,9%	6,5%	9,5%	9,9%
životní prostředí	5,8%	10,5%	5,9%	8,9%
výuka a studium cizích jazyků	5,2%	7,7%	8,8%	8,7%
ICT/nové technologie	5,2%	8,7%	7,0%	5,9%
životní prostředí	14,3%	5,2%	7,0%	6,6%
zvýšení motivace a výsledků studentů	3,9%	5,4%	6,8%	4,3%
aktivní občanství	4,5%	4,2%	2,9%	7,1%
výtvarná výchova	5,2%	3,4%	5,2%	4,8%
pedagogika a vzdělávací systémy	3,2%	3,2%	4,7%	4,6%
zdravý životní styl	2,6%	4,0%	2,3%	2,0%
ostatní	17,5%	19,8%	20,5%	21,4%

Z hlediska tematických oblastí projektů jsou nejčastěji volenými tematickými oblastmi: Kulturní dědictví, Mezikulturní vzdělávání a Evropské občanství. Tato témata umožňují školám zaměřit projekt široce na různá témata, která se týkají kultury partnerských zemí, objevovat rozdíly a podobnosti v rámci Evropy.

e) Comenius: cílové země podle počtu vyjíždějících osob

Individuální mobility (zahrnující Asistentské pobyty, Další vzdělávání pedagogických pracovníků a Individuální mobilitu žáků) realizované v rámci podprogramu Comenius jsou aktivitami, u nichž lze evidovat země, do kterých jednotliví účastníci vyjíždějí. Nejčastěji volenými cílovými zeměmi jsou Velká Británie, Španělsko a Francie.

Tabulka č. 8: Comenius - Asistentské pobyty – cílové země

	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Španělsko	5	4	6	6	6
Velká Británie	4	1	3	3	5
Francie	4	3	4	0	4
Švédsko	2	2	4	3	2
Portugalsko	4	1	1	4	2
Rakousko	0	3	2	1	2
Dánsko	0	1	0	3	3
Norsko	1	0	1	2	2
Německo	2	1	1	1	1
Itálie	0	1	0	3	1
Belgie	1	1	1	1	1
Finsko	0	2	1	1	0
Ostatní*	2	3	3	6	2

* Malta, Slovinsko, Turecko, Bulharsko, Nizozemí, Irsko, Polsko, Estonsko, Maďarsko

Graf č. 7: Comenius - Asistentské pobyty - cílové země instituce

Žadatelé o Asistentský pobyt Comenius nejčastěji volí hostitelské školy ve Španělsku, Velké Británii a Francii. Další častou destinací jsou skandinávské země. V posledních letech ovšem vzrůstají počty asistentů i v ostatních méně vybraných zemích jako např. Estonsko, Bulharsko či Maďarsko. Ve většině případů se daří umístit asistenty do země, kterou uvedou ve svých přihláškách na prvním místě. Většina asistentů preferuje pobyty na ob-

dobí celého školního roku. Účastníci asistentských pobytů si po návratu cení zejména získání pedagogické praxe, poznání různých vyučovacích metod, zlepšení nebo osvojení si jazyka hostitelské země, poznání systému tamního školství a také jiné kultury a navázání kontaktů mnohdy na celý život. Oceňují také význam pobytu pro jejich osobnostní růst.

Tabulka č. 9: Comenius - Další vzdělávání pedagogických pracovníků – cílové země

	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Velká Británie	102	136	175	176	164
Irsko	33	37	36	41	28
Německo	19	26	13	24	15
Francie	16	12	10	17	18
Španělsko	2	6	16	19	15
Malta	16	6	11	16	14
Rakousko	10	11	7	8	13
Švédsko	2	0	4	5	4
Turecko	0	2	2	3	5
Itálie	6	3	6	3	2
Ostatní	11	9	6	7	11

Graf č. 8: Comenius - Další vzdělávání pedagogických pracovníků - cílové země

Žadatelé o Další vzdělávání pedagogických pracovníků preferují vzdělávací aktivity ve Velké Británii, Irsku, Německu, Francii a Španělsku. Nejčastějším typem mobility je účast na vzdělávacím kurzu. Stále vzrůstající zájem je také o aktivitu job-shadowing, která umožňuje poznat praktickou rovinu školského systému v zahraničí.

Individuální mobilita žáků je novou aktivitou v podprogramu Comenius a její implementace začala výzvou 2010. Výběr zemí, do kterých mohou žáci vycestovat, je omezen na nabídku partnerských zahraničních škol z předchozích nebo probíhajících projektů Partnerství škol Comenius. Do aktivity nebyly od počátku zapojeny všechny země Programu celoživotního učení, své zapojení postupně potvrzovaly. Ve výzvě 2011 bylo zapojeno 17 zemí Programu celoživotního učení. Dosud se podařilo realizovat nejvíce mobilit ve Francii a Španělsku.

Velkou měrou k tomu přispívá také délka a kvalita spolupráce mezi vysílající a přijímající

školou/školy. Znalost prostředí škol na obou stranách je zde také důležitým faktorem ve vztahu k výběru cílové destinace.

Do aktivity se mohou zapojit žáci/studenti všech typů škol, kteří v den odjezdu na studijní pobyt dosáhnou minimálně 15 let. Doposud se v České republice studijních pobytů účastnili pouze studenti středních škol.

Studenti většinou vyjíždějí na minimální dobu tří měsíců. V jednom případě vycestovali žáci i na celý školní rok.

Tabulka č. 10: Comenius - Individuální mobilita žáků – cílové země

Cílová země	výzva 2010	výzva 2011
Finsko	1	2
Francie	7	5
Španělsko	9	7
Itálie	0	2
Celkem	17	16

Graf č. 9: Comenius - Individuální mobilita žáků - cílové země

5.1.2 Erasmus

a) Erasmus: počet schválených projektů v jednotlivých aktivitách podprogramu Erasmus

Jak vyplývá z uvedeného grafu č. 10, v rámci šestiletého období LLP je zjevný trend zvyšujícího se zájmu o aktivity podprogramu Erasmus, a to jak o mobility, organizaci intenzivních jazykových kurzů, tak organizaci intenzivních programů. Přetrvávající zájem je zaznamenán i v aktivitě konsorcií, tj. zprostředkovatelských organizací, které zajišťují pracovní stáže pro studenty vysokoškolských institucí. Aktivita konsorcií přítomná není v rámci států zapojených do LLP příliš rozšířena, např. v akademickém roce 2009/2010 byly projekty konsorcií realizovány pouze ve 12 zemích LLP.

Graf č. 10: Erasmus - počet schválených projektů dle jednotlivých aktivit

b) Erasmus: počet schválených žádostí o mobility podle typu žadající instituce

Od počátku fungování LLP jsou zapojeny do podprogramu Erasmus všechny veřejně vysoké školy (26), od roku 2008 jsou zapojeny i všechny státní vysoké školy (2). Patrný je nárůst zájmu v případě soukromých vysokých škol, které mají v současnosti (rok 2011/2012) větší podíl v zapojení do podprogramu než veřejně vysoké školy (29).

Další nárůst zájmu ze strany soukromých vysokých škol se předpokládá i vzhledem k tomu, že v současné chvíli v České republice existuje 46 soukromých vysokých škol. Účast vyšších odborných škol v podprogramu Erasmus také zaznamenala nárůst. V současné době je ze 186 existujících vyšších odborných škol v České republice zapojeno do podprogramu Erasmus 8.

Graf č. 11: Erasmus - počet schválených žádostí o mobility dle typu žadající instituce

c) Mobilita studentů – statistické údaje

Nejvýznamnější aktivitou podprogramu je **mobilita studentů**. Celkový počet vysílaných i přijímaných studentů se každým rokem zvyšuje. V roce **2009/2010** vycestovalo do zahraničí **5 975 studentů**. Podle předběžných údajů ze závěrečných zpráv škol v roce **2010/2011** vycestovalo do zahraničí **6 431 studentů**. V období let 1998-2010 bylo do zahraničí vysláno celkem **51 273 českých studentů**. Zároveň dochází k postupnému vyrovnání poměru vysílaných a přijímaných studentů. Důvodem zvyšujícího se počtu zahraničních studentů je větší nabídka předmětů vyučovaných v cizích jazycích a vyšší počet bilaterálních smluv se zahraničními školami.

Tabulka č. 11: Erasmus - počty studentských mobilit v letech 2007 - 2010

Akademický rok	Studijní pobyty	Pracovní stáže	Celkem
2007/2008	5 335	252	5 587
2008/2009	5 440	605	6 045
2009/2010	5 338	637	5 975
2010/2011	5 587	844	6 431

V roce 2009/2010 bylo vysláno 5 338 studentů na studijní pobyty a 637 studentů na pracovní stáže. Dlouhodobě nejnavštěvovanější zemí je Německo (cca 16 % všech mobilit studentů), dále pak Francie a Španělsko. Zahraniční studenti přijíždějí nejčastěji z Německa, Francie a Španělska. V posledních letech dochází k velkému nárůstu studentů z Polska. Nejčastěji jezdí čeští studenti v rámci podprogramu Erasmus studovat společenské vědy, obchod a právo (37 %), na druhém místě humanitní vědy a umění (23 %) a na třetím místě technické vědy, výrobu a zdravotnictví (12 %). V případě pracovních stáží studenti často pracují v odvětví kulturní, zábavní a rekreační činnosti (např. v muzeích či hotelech; 15 %), dále stejně často provozují profesní, vědecké a technické činnosti (14 %) a velmi často v zahraniční organizaci pracují v oboru zdravotní a sociální péče (např. jako zdravotní sestry či lékaři; 11 %).

Graf č. 12: Erasmus - cílové země studentů v letech 2007 - 2010

Graf č. 13: Erasmus – studijní pobyty studentů – nejčastější obory studia v letech 2007 - 2010

Graf č. 14: Erasmus - pracovní stáže studentů – nejčastější ekonomické činnosti v letech 2007 - 2010

V posledních letech je patrný posun od kvantity ke kvalitě pobytů, prioritou škol je vysílat studenty na partnerské školy, které nabízejí kvalitní studijní programy a kurzy, které odpovídají studijnímu programu studenta na domácích vysokých školách a mohou být v plném rozsahu uznány. Snahou je rozvíjet především nabídku studijních pobytů v angličtině, o které je stále největší zájem.

Mobilita studentů má velký přínos pro samotné studenty i pro další rozvoj mezinárodní spolupráce vysokých škol. Zahraniční stáž přináší

studentům zkušenosti s jinou organizací studia a novými výukovými metodami. Studenti v zahraničí absolvují odborné kurzy, které zvyšují jejich znalosti po odborné i jazykové stránce. Erasmus dává studentům šanci nejen studovat, ale i žít v cizí zemi, poznat její kulturu a sociální prostředí. V mnoha případech je podprogram Erasmus podnětem pro rozvoj další mezinárodní spolupráce. Studenti se zkušeností z podprogramu Erasmus hledají často další možnosti výjezdů do zahraničí. Vysoké školy proto využívají např. rozvojových programů MŠMT k rozšíření možností výjezdů mimo podprogram Erasmus.

d) Mobilita zaměstnanců – statistické údaje

Velmi oblíbenou aktivitou na našich vysokoškolských institutích je i **mobilita zaměstnanců**. V roce **2009/2010** vycestovalo do zahraničí **2 219 zaměstnanců**. Podle předběžných údajů ze závěrečných zpráv škol v roce **2010/2011** vycestovalo do zahraničí **2 676 zaměstnanců**. V období let 1998 - 2010 bylo do zahraničí vysláno celkem **18 037 zaměstnanců**. Učitelé získávají v zahraničí zkušenosti s jinou organizací výuky, odlišným přístupem studentů ke studiu a jinými výukovými metodami, což ve svém důsledku přináší větší otevřenost učitelů a ochotu inovovat výuku na domácích institucích. Učitelé se v průběhu výukových pobytů zdokonalují v cizích jazycích, navazují nové profesní kontakty a poznávají prostředí zahraničních vysokých škol. Mobility učitelů přispívají k rozvoji vzájemné spolupráce mezi partnerskými školami, k vývoji společných učebních osnov a zlepšení realizace výměny studentů.

Tabulka č. 12: Erasmus - počty zaměstnaneckých mobilit v letech 2007 - 2010

Akademický rok	Výukové pobyty	Školení	Celkem
2007/2008	1 781	161	1 942
2008/2009	2 109	493	2 602
2009/2010	1 810	409	2 219
2010/2011	2 067	609	2 676

V roce 2009/2010 bylo vysláno cca 1 810 učitelů na výukové pobyty a 409 zaměstnanců na školení v zahraničí. Výukové pobyty a školení jsou realizovány nejčastěji na Slovensku (cca 16 % všech mobility zaměstnanců), v Německu a Polsku. Výuka probíhá nejčastěji v délce 5 dní. Pedagogové vyjíždějící na mobilitu podprogramu Erasmus jezdí na partnerské vysokoškolské instituce nejčastěji vyučovat humanitní vědy a umění (23 %), společenské vědy, obchod a právo (20 %) a do třetice přírodní vědy, matematiku a informatiku (18 %).

Graf č. 15: Erasmus - cílové země zaměstnanců v letech 2007 - 2010

Graf č. 16: Erasmus – výukové pobyty učitelů – nejčastější obory výuky v letech 2007 - 2010

Tabulka č. 13: Erasmus - počty vyjíždějících osob dle cílových zemí

Mobilita studentů na studijní pobyty

	AT	BE	BG	CZ	DE	DK	EE	ES	FI	FR	GR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	287	172	25	x	1038	170	22	459	334	663	115	43	77	9	245	49	2	10	227	83	140	248	13	166	101	78	111	428	5	6	9	5 335
2008/2009	294	188	28	x	873	191	32	521	350	674	135	35	84	10	225	53	2	18	206	120	149	257	9	206	130	73	113	445	3	4	12	5 440
2009/2010	313	196	22	x	797	208	35	524	310	616	133	37	72	18	228	62	0	10	214	136	136	275	4	202	136	76	110	443	3	14	8	5 338
2010/2011*	279	203	27	x	805	205	35	591	314	613	122	47	87	15	208	51	2	19	236	176	142	322	9	222	145	75	151	439	3	26	18	5 587

Mobilita studentů na pracovní stáže

	AT	BE	BG	CZ	DE	DK	EE	ES	FI	FR	GR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	10	13		x	42	2	2	17	14	61	3		5		13			1	10	2	4	6		2	1	10		34				252
2008/2009	47	41	1	x	99	10	0	53	22	94	14	3	5	2	31	1	2	0	20	6	6	15	4	5	6	27	4	82	1		4	605
2009/2010	39	45	0	x	112	7	0	77	16	85	24	4	6	1	17	0	0	0	27	5	8	15	1	12	7	17	9	89	0	1	13	637
2010/2011*	55	59	1	x	142	4	0	93	22	112	12	4	11	2	25	2	0	1	32	19	13	27	0	10	11	33	12	132	1	2	7	844

Mobilita zaměstnanců na výukové pobyty

	AT	BE	BG	CZ ⁺	DE	DK	EE	ES	FI	FR	GR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	79	43	24		264	18	7	121	88	150	36	19	18	2	73	34		13	34	20	158	75	14	23	38	239	83	101		2	5	1 781
2008/2009	73	39	44	22	262	22	15	139	108	136	39	38	12		80	32		18	44	21	218	110	24	18	42	356	98	88	2	5	4	2 109
2009/2010	62	28	39	11	229	14	14	132	78	130	45	30	6		74	29		17	17	19	173	75	14	24	49	326	98	68		2	7	1 810
2010/2011*	71	44	47	26	235	13	24	157	75	126	35	33	5	2	82	38	0	17	21	18	231	74	10	14	51	427	92	85	0	8	6	2 067

Mobilita zaměstnanců na školení

	AT	BE	BG	CZ	DE	DK	EE	ES	FI	FR	GR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	7	8	2	x	16		1	9	9	19	4	2			10	3			5	5	4	6		3	3	13	3	22	3	4		161
2008/2009	18	7		x	62	8		28	24	39	13	4	10	3	20	8		2	17	11	18	21	2	11	1	42	16	70		1	37	493
2009/2010	9	8	2	x	43	8	3	27	19	38	11	6	3	2	9	1		1	7	7	10	6		12	8	22	17	61		7	62	409
2010/2011*	20	13	1	x	51	9	5	59	25	39	11	6	14	10	23	1	1	3	9	18	21	19	0	9	19	39	28	107	2	1	46	609

* Předběžné údaje, aktuální k 31.12.2011.

^ Jde o pozvané odborníky ze zahraničních podniků.

Jak ukazuje graf a tabulky s cílovými zeměmi zaměstnanců, pedagogové, ale i další zaměstnanci vysokoškolských institucí, nejčastěji volí za svou cílovou zemi Slovensko, Německo a Polsko, což je dáno jazykovou a sociokulturní propojeností ČR s uvedenými státy. Studenti zase nejčastěji volí pro svůj studijní pobyt nebo pracovní stáž Německo, Francii a Španělsko. ČR se tak shoduje s evropským trendem mobility podprogramu Erasmus, kde trojici nejlíbenějších zemí evropských studentů tvoří také tyto země.

5.1.3 Leonardo da Vinci

a) Leonardo da Vinci: počty účastníků podle jednotlivých let výzvy a aktivit

V podprogramu Leonardo da Vinci jsou vyjádřeny v časové řadě počty účastníků zahraničních mobilit v Projektech partnerství a Projektech mobility, proto se uvedené tabulky a grafy týkají zejména těchto dvou aktivit.

Tabulka č. 14: Leonardo da Vinci - počty účastníků podle jednotlivých let výzvy a aktivit

Aktivita	2007	2008	2009	2010	2011	Celkem
Mobility - Osoby v počátečním odborném vzdělávání	1957	1801	2377	1367	33	7535
Mobility - Osoby na trhu práce	162	85	131	146	0	524
Mobility - Pracovníci v odborném vzdělávání a přípravě	514	485	229	220	8	1456
Projekty partnerství	0	184	368	472	444	1468
Celkem	2633	2555	3105	2205	485	10983

Pozn.: Realizace mobilit v rámci výzvy 2011 byla teprve zahájena, proto tabulka obsahuje pouze částečné údaje. Mobility v rámci výzvy 2010 mohou být realizovány do května 2011, celkové počty se ještě navýší.

Graf č. 17: Leonardo da Vinci - počet účastníků odborných stáží v zahraničí v Projektech mobility

V rámci Projektů mobility schválených v roce 2007 absolvovalo odbornou stáž v zahraničí celkem 2633 účastníků (včetně doprovodných osob), v rámci výzvy 2008 se jednalo o 2371 účastníků (včetně doprovodných osob) a v rámci výzvy 2009 o 2737 účastníků (včetně doprovodných osob). Počet účastníků zahraničních mobilit z výzvy 2010 může být ještě navýšen vzhledem k tomu, že realizace projektů bude končit v květnu 2012. Údaje k počtu účastníků pro výzvu 2011 obsahují informace vyplývající ze závěrečných zpráv předložených Národní agentuře do 31.12.2011. Projekty z výzvy 2011 budou realizovány až do 31.5.2013, jedná se tedy pouze o zlomek uskutečněných mobilit.

Nejvíce účastníků absolvovalo odbornou stáž v zahraničí v cílové skupině Osoby v počátečním odborném vzdělávání. Jedná se především o žáky středních odborných škol, středních odborných učilišť a praktických škol. Vzhledem k mírnému navýšení rozpočtu podprogramu Leonardo da Vinci v letech 2007 – 2011 bylo možné každoročně podpořit více účastníků.

V rámci výzvy 2008 bylo v Projektech partnerství realizováno 184 zahraničních mobilit. Jednalo se především o žáky a učitele středních odborných škol, vedoucí zaměstnance malých a středních podniků, neziskových organizací a občanských sdružení. V rámci výzvy 2009 bylo v Projektech partnerství realizováno 368 zahraničních mobilit a v rámci výzvy 2010 došlo k navýšení na 472 zahraničních mobilit. V projektech výzvy 2011 je plánováno 444 mobilit.

Oproti výzvě 2008 a 2009 došlo k navýšení počtu účastníků z malých a středních podniků. Na druhou stranu je třeba vzít v úvahu, že náklady na realizaci zahraničních mobilit vedoucích zaměstnanců a klíčových pracovníků malých a středních podniků několikanásobně převyšují náklady na realizaci zahraničních mobilit žáků a učitelů středních odborných škol. Většina středních odborných škol je schopna při stejné výši grantových prostředků vyslat na zahraniční mobility více účastníků.

b) Leonardo da Vinci: počty účastníků podle regionu účastníka (Projekty mobility) a počty zahraničních mobilit (Projekty partnerství)

Tabulka č. 15: Leonardo da Vinci - počty účastníků podle regionu účastníka (Projekty mobility) a počty zahraničních mobilit (Projekty partnerství)

Kalendářní rok / Aktivita	Severozápad	Severovýchod	Jihovýchod	Moravskoslezsko	Střední Morava	Praha	Střední Čechy	Jihozápad	Celkem
2007/Mobility	368	310	488	210	264	381	172	127	2 320
2008/Mobility	373	331	390	393	274	312	148	158	2 379
2009/Mobility	315	300	352	312	123	275	179	108	1 964
2010/Mobility	273	347	407	453	329	287	265	198	2 559
2011/Mobility	291	309	264	306	171	170	177	86	1 774
2008/Partnerství	72	4	16	44	36	12	0	0	184
2009/Partnerství	0	96	44	60	52	92	0	24	368
2010/Partnerství	48	32	44	80	36	184	48	0	472
2011/Partnerství	12	64	40	68	60	156	20	24	444
Celkem	1752	1793	2045	1926	1345	1869	1009	725	12 464

Graf č. 18: Leonardo da Vinci - počet odborných stáží v zahraničí dle regionu účastníka

Pozn.: Graf zahrnuje pouze odborné stáže, tedy výjezdy účastníků v rámci Projektů mobility.
V Projektech partnerství může cestovat stejná osoba opakovaně a nelze přesně určit skutečný počet fyzických osob.

V letech 2007 – 2011 absolvovalo v Projektech mobility odbornou stáž v zahraničí téměř 11 000 žáků a studentů, osob na trhu práce a pracovníků v odborném vzdělávání. Nejvíce 2 045 účastníků vyslaly školské a vzdělávací instituce z regionu Jihovýchod (zahrnuje Jihomoravský kraj a kraj Vysočina). Významný faktor ovlivňující vysoký počet účastníků zahraničních mobilit z regionu Jihovýchod představuje administrativní, informační a finanční podpora, kterou poskytuje školským institucím vedení krajského úřadu Jihomoravského kraje a kraje Vysočina. Nejméně 677 účastníků pocházelo z regionu Jihozápad (zahrnuje Jihočeský a Plzeňský kraj).

Poslední tři roky se podprogram Leonardo da Vinci systematicky zaměřuje na informační kampaň a cílené oslovení vzdělávacích institucí, zejména středních odborných škol a středních odborných učilišť z regionu Jihozápad, včetně stanovení národních priorit pro tento region. V rámci Projektů partnerství bylo v letech 2008 - 2011 realizováno celkem 1 468 zahraničních mobilit. Nejaktivněji se do mezinárodních projektů zapojily instituce z regionu Praha (444 mobilit) a Moravskoslezsko (252 mobilit). Svou roli hraje umístění organizačních složek státu v Praze a dále také vysoká hustota obyvatel a ekonomická aktivita v regionu Praha a Moravskoslezsko. Nejméně aktivní byly se 48 mobilitami instituce z regionu Jihozápad (zahrnuje Jihočeský a Plzeňský kraj).

c) Leonardo da Vinci: počty účastníků podle tematických oblastí (dle oborů stáží v Projektech mobilit)

Tabulka č. 16: Leonardo da Vinci - počty účastníků podle tematických oblastí (dle oborů stáží v Projektech mobilit)

Tematická oblast	výzva 2007	výzva 2008	výzva 2009	výzva 2010
Vzdělávání	1828	1769	1490	1744
Hotelnictví a cestovní ruch	236	154	325	171
Veřejná správa	132	66	28	62
Průmysl a doprava	92	167	185	131
Zemědělství a lesnictví	77	6	84	50
Zdravotnictví a sociální péče	63	59	162	109
Ostatní	205	150	310	181
Celkem	2633	2371	2584	2448

V rámci výzvy 2007 absolvovalo odbornou stáž v zahraničí nejvíce účastníků v oboru vzdělávání. Tomuto oboru se věnovali všichni účastníci cílové skupiny pracovníci v odborném vzdělávání a přípravě. V cílové skupině osoby v počátečním odborném vzdělávání jsou nejvíce do odborných stáží zapojeny účastníci v oboru cestovních služeb. V rámci výzvy 2008 se všechny zahraniční mobility pracovníků v odborném vzdělávání a přípravě týkaly oblasti vzdělávání. V ostatních cílových skupinách absolvovalo odbornou stáž v zahraničí nejvíce účastníků v oblasti průmyslu, dopravy a cestovního ruchu. Druhou nejvíce zastoupenou oblastí byla veřejná správa, zdravotnictví a sociální péče.

Graf č. 19: Leonardo da Vinci - zaměření na tematické oblasti v rámci stáží

■ 2007 ■ 2008 ■ 2009 ■ 2010

Pozn.: Graf zobrazuje počty účastníků dle výzev. Pro výzvu 2011 nejsou data k dispozici.

Všechny zahraniční mobility pracovníků v odborném vzdělávání a přípravě v rámci výzvy 2009 se týkaly opět vzdělávání. Nejvíce účastníků však vycestovalo z oblasti cestovního ruchu, průmyslu a dopravy. Stejná situace nastala i v rámci výzvy 2010, ve které převažují účastníci ze sektoru cestovních služeb. Odbornou stáž v zahraničí absolvovalo nejvíce účastníků v oblasti cestovního ruchu, protože je pro tuto oblast nejsnazší nalézt zahraničního partnera, jedná se např. o hotely, restaurace, informační a turistické kanceláře.

Poměrně vysoké zastoupení účastníků odborných stáží v zahraničí v oblasti průmyslu a dopravy vyplývá z převahy průmyslové výroby v České republice orientující se na export. Realizace odborné stáže v zahraničí v cílové skupině pracovníci v odborném vzdělávání a přípravě není možná v jiné oblasti než vzdělávání.

d) Leonardo da Vinci: nejvyhledávanější cílové země (Projekty mobility)

Tabulka č. 17: Leonardo da Vinci - nejvyhledávanější cílové země (Projekty mobility)

	2007	2008	2009	2010	2011	Celkem
Německo	877	762	736	796	478	3649
Slovensko	351	239	205	327	235	1357
Velká Británie	158	132	145	279	250	964
Itálie	207	152	162	268	168	957
Španělsko	175	146	151	153	131	756
Rakousko	161	83	56	101	67	468

Graf č. 20: Leonardo da Vinci - nejvyhledávanější cílové země

V rámci Projektů mobility patří mezi nejvyhledávanější cílové země Spolková republika Německo, Slovensko a Velká Británie. V letech 2007 – 2011 vyslaly české instituce na odbornou stáž do SRN 3 649, na Slovensko 1357 a do Velké Británie 964 žáků a studentů, osob na trhu práce a pracovníků v odborném vzdělávání. Rozhodující význam má schopnost účastníků stáže komunikovat v příslušném cizím jazyce. V případě hostitelských organizací ze Slovenska, resp. Německa a Rakouska hraje roli geografická poloha

a vysoká úroveň odborné přípravy. Hostitelské popř. zprostředkovatelské organizace z Velké Británie, Itálie a Španělska jsou zase otevřené spolupráci s českými vysílajícími organizacemi, resp. jsou vyhledávány pro realizaci odborných stáží v oblasti hotelnictví a cestovního ruchu. Ostatní země zapojené do Programu celoživotního učení hostí stážisty z České republiky v menší míře.

5.1.4 Grundtvig

a) Grundtvig: přehled zahraničních mobilit za jednotlivé roky a aktivity

V období 2007 – 2011 obdrželo grant v rámci mobilit osob (vzdělávací kurzy, stáže, konference a asistentské pobyty) celkem 256 osob. Rovněž bylo schváleno 203 projektů partnerství, v jejichž rámci vyjelo do zahraničí více než 2 500 učitelů dospělých a jejich dospělých studentů. V daném období byly realizovány také 3 dobrovolnické projekty, prostřednictvím nichž vycestovalo do zahraničí 16 dobrovolníků starších 50 let.

Graf č. 21: Grundtvig - mobility osob v letech 2007 – 2011

O jednotlivé aktivity v rámci mobilit osob (v podprogramu Grundtvig zahrnuje „vzdělávací kurzy“, „asistentské pobyty“ a „stáže a konference“) je od roku 2007 stále stoupající zájem. Nárůst počtu žádostí od roku 2007 do roku 2011 je o 28 %, přičemž ve výzvě roku 2007 vyhověla Národní agentura s ohledem na kvalitu žádostí a disponibilní grantové prostředky 34,7 % žádostí, ve výzvě roku 2008 36,4 %, 2009 50 %, 2010 36,2 % a 2011 39,7 % přijatým žádostem o individuální granty.

b) Grundtvig: Mobility osob podle tematického zaměření vzdělávací akce

Graf č. 22: Grundtvig - mobility osob podle tematického zaměření vzdělávací akce v letech 2007 – 2011

V rámci mobility osob podprogramu Grundtvig se staly v období let 2007 – 2011 nejžádanějšími tématy vzdělávacích akcí metodologie výuky cizích jazyků (43 %), didaktika (18 %) a management vzdělávání dospělých (15 %). V rámci Evropského roku dobrovolnictví 2011 byl zaznamenán ve srovnání s předchozími roky zvýšený zájem o tematiku dobrovolnictví (2 % schválených žádostí), a to zejména formou konferencí a vzdělávacích kurzů – zájem o toto téma bylo v předchozích letech pod 1 %.

Graf č. 23: Grundtvig - mobility osob podle země konání vzdělávací akce v letech 2007 – 2011

c) Grundtvig: Mobility osob podle země konání vzdělávací akce

Nejžádanějšími cílovými destinacemi v podprogramu Grundtvig – mobilitách osob – jsou Velká Británie (34 %), Německo (13 %), Itálie (7 %), Francie (6 %), Malta (6 %) a Španělsko (6 %), přičemž komunikačním jazykem je nejčastěji angličtina, na dalších místech pak němčina a francouzština.

5.1.5 Průřezový program

a) Studijní návštěvy: přehled zahraničních mobilit za jednotlivé roky

Graf č. 24: Studijní návštěvy - počet podaných a schválených žádostí v letech 2007 – 2011

V období 2007 – 2011 se do programu studijních návštěv přihlásilo 745 zájemců. Celkem bylo schváleno 393 žádostí. Prioritou při hodnocení a schvalování žádostí byla vedle kvality samotné žádosti (přínos pro organizaci a žadatele a možnost šíření získaných zkušeností) i zapojení poskytovatelů a také ochota žadatele zorganizovat studijní návštěvu v České republice. Zájem o studijní návštěvy je v daném období stabilní. V období let 2007 – 2011 bylo v průměru ročně přijato 149 žádostí a z toho schváleno 79 žádostí, a to s ohledem na kvalitu žádostí a disponibilní rozpočet programu studijních návštěv pro dané výzvy.

b) Studijní návštěvy: počty schválených žádostí dle regionu

Graf č. 25: Studijní návštěvy - počet podaných a schválených žádostí v letech 2007 – 2011

Mezi kraje, z nichž bylo v letech 2007 – 2011 nejvyšší zastoupení na studijních návštěvách, patří hlavní město Praha (33 %) a Středočeský kraj (16 %), dále pak Moravskoslezský kraj (9 %) a kraj Jihomoravský (8 %).

Studijní návštěvy odborníků ve vzdělávání jsou zaměřeny na odborné i všeobecné vzdělávání. V rámci tohoto vymezení zavedla Evropská komise od roku 2009 následujících 8 tematických okruhů:

1. Klíčové kompetence pro všechny.
2. Zlepšování přístupu, rovných příležitostí, kvality a efektivity ve vzdělávání a odborné přípravě.
3. Udržování atraktivnosti výuky a zlepšování kvality managementu.
4. Vzdělávání a příprava pro zaměstnatelnost.
5. Implementace společných evropských nástrojů, principů a rámců pro celoživotní učení, včetně celoživotního poradenství.
6. Trendy a výzvy ve strategiích celoživotního učení.
7. Rozvoj vzdělávacích komunit zahrnujících všechny aktéry v oblasti vzdělávání a odborné přípravy.
8. Propagace přeshraniční spolupráce v celoživotním učení.

Graf č. 26: Studijní návštěvy dle tematických okruhů v roce 2010

Graf č. 27: Studijní návštěvy dle tematických okruhů v roce 2011

Žadatelé projeví zájem o všechny tematické okruhy, přičemž největší zájem byl o následující tematické oblasti: 1. Klíčové kompetence pro všechny (33 %), 2. Zlepšování přístupu, rovných příležitostí, kvality a efektivity ve vzdělávání a odborné přípravě (23 %), 3. Vzdělávání a příprava pro zaměstnanost (13 %).

V roce 2011 je nově zavedeno pouze 5 tematických okruhů:

1. Posílení spolupráce mezi světem vzdělávání a světem práce.
2. Podpora základního i navazujícího odborného rozvoje učitelů, vzdělavatelů a manažerů působících v oblasti vzdělávání.
3. Podpora získávání klíčových kompetencí skrze vzdělávací a rozvojový systém.
4. Sociální inkluze a genderová rovnost ve vzdělávacím systému, zahrnující též integraci migrantů.
5. Rozvoj strategie celoživotního učení a mobility.

Žadatelé projevili ve výzvě 2011 zájem o všechny tematické okruhy, přičemž největší zájem byl o témata: 1. Posílení spolupráce mezi světem vzdělávání a světem práce (30 %), 2. Podpora získávání klíčových kompetencí skrze vzdělávací a rozvojový systém (30 %), 3. Podpora základního i navazujícího odborného rozvoje učitelů, vzdělavatelů a manažerů působících v oblasti vzdělávání (20 %).

Grafy z obou let ukazují stálý zájem především o téma klíčových kompetencí a rovných příležitostí. Nově se v období 2010 - 2011 projevila zájem o téma rozvoje strategie celoživotního učení a mobility, které navazuje na téma vzdělávání a přípravy pro zaměstnatelnost.

Ve výzvě 2010 a 2011 se studijních návštěv zúčastnilo 154 účastníků. Největší zájem o tento program vykazují ředitelé základních a středních škol, zástupci MŠMT a České školní inspekce, univerzit a dalších vzdělávacích institucí, ale i zástupci krajských úřadů a úřadů práce. Někteří se do programu hlásí opakovaně a sami se stávají organizátory studijních návštěv v České republice (viz aktivita SVES 2).

c) Studijní návštěvy: nejoblíbenější cílové země podle počtu vyjíždějících

Graf č. 28: Studijní návštěvy - cílové destinace v letech 2010 - 2011

V rámci studijních návštěv byl největší zájem o návštěvy organizované v Německu (11 %), Velké Británii (10 %), Turecku (9 %) a Španělsku (8 %). Zájem o studijní návštěvy v těchto destinacích vyplývá z velkého počtu návštěv, které jsou v těchto státech nabízeny a organizovány.

5.1.6 Přípravné návštěvy

Přípravné návštěvy mají za cíl umožnit budoucím partnerům projektu či aktivity zúčastnit se pracovního setkání za účelem definování cílů, zaměření projektu, vypracování plánu aktivit a rozpočtu, zpracování žádosti o grant. Přípravná návštěva může mít formu návštěvy budoucí partnerské instituce nebo účasti na kontaktním semináři.

Tabulka č. 18: Přípravné návštěvy LLP - počet účastníků, kteří vyjeli v letech 2007 – 2011 v jednotlivých podprogramech a údaje dle kraje, ve kterém má sídlo vysílající instituce (NUTS 3)

Podprogram/ Rok výzvy	Hlavní město Praha	Středočeský kraj	Jihočeský kraj	Plzeňský kraj	Karlovarský kraj	Ústecký kraj	Liberecký kraj	Královéhradecký kraj	Pardubický kraj	Vysočina	Jihomoravský kraj	Olomoucký kraj	Zlínský kraj	Moravskoslezský kraj	Celkem
Comenius/2007	7	5	2	-	-	-	1	3	2	4	5	3	3	5	40
Comenius/2008	7	9	2	3	2	4	1	5	4	7	7	11	5	9	76
Comenius/2009	8	3	2	2	1	3	-	6	1	1	12	8	6	3	56
Comenius/2010	6	9	-	1	2	3	3	3	0	3	6	3	5	7	51
Comenius/2011	3	5	2	2	-	1	1	2	-	-	-	2	1	4	23
Erasmus/2008	-	-	-	-	-	-	-	-	-	1	-	-	-	-	1
Erasmus/2009	5	1	-	-	-	-	-	-	-	-	1	1	-	-	8
Erasmus/2010	3	-	-	-	-	-	-	-	-	-	1	1	-	1	6
Erasmus/2011	1	-	-	1	-	-	-	-	1	-	1	-	-	1	5
Grundtvig/2007	7	1	1	2	1	-	1	1	-	-	-	-	2	8	24
Grundtvig/2008	6	-	-	-	-	1	3	1	1	-	1	-	-	4	17
Grundtvig/2009	3	1	-	2	1	2	2	-	-	1	3	-	1	1	17
Grundtvig/2010	3	-	-	-	-	-	1	-	-	1	-	-	-	-	5
Grundtvig/2011	1	1	-	-	-	-	1	-	-	-	-	-	-	3	6
Leonardo/2007	-	-	-	-	-	1	-	1	2	1	1	-	3	4	13
Leonardo/2008	3	3	1	1	-	1	2	1	2	2	-	-	1	1	18
Leonardo/2009	6	4	1	1	-	1	1	-	1	-	2	-	2	4	23
Leonardo/2010	4	1	-	-	-	1	2	1	3	2	-	2	3	5	24
Leonardo/2011	4	2	1	2	1	2	-	-	1	-	-	-	1	1	15
Celkově	77	45	12	17	8	20	19	24	18	23	40	31	33	61	428

Zastoupení institucí účastnících se Přípravných návštěv, respektive kontaktních seminářů, víceméně odráží účast těchto typů institucí v projektových aktivitách v jednotlivých podprogramech LLP. Aktivita Přípravné návštěvy je nejčastěji využívána základními a středními školami k přípravě projektů v rámci podprogramu Comenius a naopak nejméně je využívána vysokými školami

v podprogramu Erasmus, protože tyto disponují dalšími možnostmi, jak připravit projekty. Co se týče zastoupení jednotlivých krajů, neaktivněji se zapojují pražské, moravskoslezské, jihomoravské a středočeské instituce. Nejslabší účast napříč jednotlivými podprogramy naopak vykazují instituce z Jihočeského a Karlovarského kraje.

Graf č. 29: Přípravné návštěvy LLP - počet krajů zapojených za období 2007 – 2011

Graf č. 30: Přípravné návštěvy LLP - cílové destinace za období 2007 – 2011

Nejčastěji navštěvovanou zemí je i v rámci Přípravných návštěv Německo. Z dat lze také vyčíst zájem českých institucí o projektovou spolupráci s Velkou Británií, Tureckem, Francií a Itálií. Vyšší počet návštěv u dalších dvou zemí - Belgie a České republiky lze vysvětlit účastí na kontaktních seminářích pořádaných v těchto zemích.

5.2 Mobilita účastníků přijíždějících do ČR

5.2.1 Comenius

Aktivita Asistentký pobyt Comenius a aktivita Individuální mobility žáků jsou jedinými aktivitami v podprogramu Comenius, ve kterých lze sledovat kolik účastníků z určité země přijíždí do České republiky.

a) Comenius: Počet přijíždějících žáků do ČR v rámci Individuální mobility žáků

Tabulka č. 19: Comenius - Individuální mobilita žáků

	výzva 2010	výzva 2011
Žáci/studenti přijíždějící do ČR	26	9

Počet přijíždějících žáků ve výzvě 2011 je uveden k 31.12.2011. Většina mobilit v rámci této výzvy bude realizována v prvním pololetí roku 2012, plánovaný počet mobilit za výzvu 2011 by měl dosáhnout počtu 20 žáků. Počet přijíždějících žáků ve výzvě 2011 je menší než ve výzvě 2010 z důvodu neschválení některých zahraničních škol z daném partnerství národní agenturou příslušné

země (většina výměn v projektech je koncipována recipročně; v případě, že jedna ze škol není schválena, mobilita se pak odehrává jednostranně).

Ve výzvách 2010 a 2011 byly hostitelskými institucemi v ČR v rámci Individuální mobility žáků pouze střední školy.

b) Comenius: Hostitelské instituce v rámci Individuální mobility žáků dle regionů ČR

Tabulka č. 20: Comenius - Individuální mobilita žáků - hostitelské instituce dle regionů ČR

Regiony ČR	výzva 2010	výzva 2011
Hlavní město Praha	1	2
Středočeský kraj	2	1
Jihočeský kraj	1	0
Plzeňský kraj	1	0
Královéhradecký kraj	1	0
Zlínský kraj	1	1
Moravskoslezský kraj	1	0

c) Comenius: žáci/studenti podle země původu v rámci Individuální mobility žáků

Tabulka č. 21: Comenius - Individuální mobilita žáků – přijíždějící studenti podle země původu

	výzva 2010	výzva 2011
Finsko	1	0
Francie	19	5
Itálie	0	1
Norsko	1	0
Španělsko	5	3

Graf č. 31: Comenius - individuální mobilita žáků - přijíždějící žáci/studenti podle země původu

Comenius: Asistentký pobyt

a) Comenius: Počet asistentů přijíždějících do České republiky

Tabulka č. 22: Asistentký pobyt Comenius – asistenti přijíždějící do České republiky

Comenius/asistenti přijíždějící do České republiky	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Počet	18	12	20	19	19

b) Comenius: hostitelské instituce dle oblastí vzdělávání

Největší zájem ze strany asistentů přijíždějících do České republiky přetrvává o práci na středních školách.

Tabulka č. 23: Comenius - hostitelské instituce dle oblastí vzdělávání

Oblast vzdělávání	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Mateřské školy	1	0	4	0	2
Základní školy	6	4	5	6	8
Střední školy	11	8	11	13	9

Graf č. 32: Comenius - hostitelské instituce dle oblastí vzdělávání ve výzvách 2007 – 2011

c) Comenius: hostitelské instituce dle regionů České republiky

Tabulka č. 24: Comenius - hostitelské instituce dle regionů ČR

Regiony ČR	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Hlavní město Praha	5	3	2	2	1
Středočeský kraj	2	1	3	2	2
Jihočeský kraj	1	1	1	1	1
Plzeňský kraj	1	1	0	1	2
Ústecký kraj	1	1	2	1	1
Královéhradecký kraj	2	1	2	3	1
Pardubický kraj	1	1	0	0	0
Vysočina	2	1	0	0	2
Jihomoravský kraj	2	0	3	3	2
Olomoucký kraj	1	1	2	1	3
Karlovarský kraj	0	1	0	0	0
Liberecký kraj	0	0	1	0	0
Zlínský kraj	0	0	3	2	2
Moravskoslezský kraj	0	0	0	3	2

Většina asistentů byla do ČR umístěna na základě své druhé a další priority zadané v žádosti. Jeden z faktorů, který ovlivňuje rozhodnutí asistentů, je nabídka hostitelské školy v ČR. Zájem ze strany asistentů je o velká města (zejména Praha a Brno), celkově umístění asistentů do jednotlivých regionů České republiky je rovnoměrné. Do ČR přijíždějí také asistenti, kteří si naši republiku uvedli ve svých prioritách na prvním místě. Jedná se zčásti o studenty slovanských jazyků nebo studenty s rodinnými, přátelskými či jinými vazbami v ČR.

d) Comenius: přijíždějící asistenti podle země původu

Tabulka č. 25: Comenius – přijíždějící asistenti dle země původu

Země asistenta/tky	výzva 2007	výzva 2008	výzva 2009	výzva 2010	výzva 2011
Belgie	3	0	1	1	0
Estonsko	0	0	0	1	0
Finsko	0	0	1	1	0
Francie	3	2	3	3	2
Irsko	1	1	0	0	0
Itálie	1	2	1	1	1
Maďarsko	0	0	0	0	0
Německo	1	0	2	3	4
Polsko	1	1	2	1	0
Portugalsko	2	0	0	1	1
Rakousko	0	0	1	0	0
Rumunsko	0	0	0	2	1
Slovensko	0	0	2	1	0
Slovinsko	0	0	0	0	1
Španělsko	1	1	1	3	1
Švédsko	0	0	0	1	0
Turecko	2	4	2	0	5
Velká Británie	3	1	3	0	3

V letech 2007 – 2011 se do hostitelských škol podařilo umístit nejvíce asistentů z Turecka, Francie, Německa a Velké Británie. Školy jsou stále otevřené přijmout asistenty z jakékoli země zapojené do Programu celoživotního učení a nepreferují rodilé mluvčí frekventovaných jazyků jako jsou angličtina, francouzština a němčina. Zájem ze strany škol o zahraniční asistenty je v každé výzvě vyšší než počet zahraničních asistentů přijíždějících do České republiky.

5.2.2 Erasmus

a) Erasmus: počty přijíždějících osob dle zemí původu

Tabulka č. 26: Erasmus - počty přijíždějících osob dle zemí původu

Mobilita studentů na studijní pobyty

	AT	BE	BG	DE	DK	EE	ES	FI	FR	GR	HR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	85	76	58	339	21	9	425	120	410	112		45	36	1	142	72	2	24	56	17	406	240	15	39	57	195	274	129		2	1	3408
2008/2009	72	72	59	349	20	18	503	111	450	148		47	29	2	158	79	2	19	55	29	442	291	18	42	63	234	319	127	1	4	1	3764
2009/2010	69	81	69	357	25	22	578	144	491	182	8	55	38	2	176	84	3	22	59	23	463	291	21	49	67	245	369	140	2	0	2	4137

Mobilita studentů na pracovní stáže

	AT	BE	BG	DE	DK	EE	ES	FI	FR	GR	HR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	12	7		54	1		13	7	40	4		1			14	9			10		17	8		2		82	19	11				311
2008/2009	19	5	1	55	3		29	10	44	16		4			20	8			12	2	41	18		1	4	95	10	10				407
2009/2010	16	8	1	74	12	4	33	11	46	9		7			16	14		2	9	5	53	27	2	2	6	101	15	6				479

Mobilita zaměstnanců na výukové pobyty

	AT	BE	BG	DE	DK	EE	ES	FI	FR	GR	HR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	47	29	28	154	5	7	48	53	107	4		17	9		27	24		11	22	8	175	31	9	11	6	144	84	57	1	3	2	1123
2008/2009	35	20	34	117	2	3	57	41	111	13		20	2	1	26	35		15	13	19	250	26	16	12	26	200	79	72	0	2	3	1250
2009/2010	29	21	34	120	4	7	57	43	125	7	1	19	6	0	18	26		13	8	13	231	37	18	5	25	217	92	68	1	1	4	1250

Mobilita zaměstnanců na školení

	AT	BE	BG	DE	DK	EE	ES	FI	FR	GR	HR	HU	IE	IS	IT	LT	LU	LV	NL	NO	PL	PT	RO	SE	SI	SK	TR	UK	LI	CY	MT	Celkem
2007/2008	1		1	9		2	7	14	3	1				2		6		25		4	18	2		2	1	29	16	2				145
2008/2009	1	1	3	7		1	11	18	5	1		6	1	0	3	8		11		1	99	2	4	10	2	45	31	4		1		276
2009/2010	1	1	8	9		0	14	14	3	8		9	1	0	1	9		8	1	12	79	5	1	1	2	47	29	3		2		268

5.2.3 Leonardo da Vinci

a) Leonardo da Vinci: počty účastníků přijíždějících do ČR (Projekty mobility)

Tabulka č. 27: Leonardo da Vinci - počty účastníků přijíždějících do ČR (Projekty mobility)

	2007	2008	2009	2010	2011	Celkem
Osoby v počátečním odbor. vzdělávání (IVT)	1100	1019	570	761	483	3933
Osoby na trhu práce (PLM)	231	281	55	282	281	1130
Pracovníci v odbor. vzdělávání a přípravě (VETPRO)	272	203	74	144	126	819
Celkem	1603	1503	699	1187	890	5882

Počty stážístů přijíždějících do České republiky z ostatních zemí byly v projektech 2007 a 2008 téměř vyrovnané. V současné době došlo k mírnému poklesu počtu přijíždějících účastníků do České republiky.

Přesnost údajů však závisí na datech vkládaných do systému zahraničními agenturami. Počty stážístů za rok 2011 zahrnují účastníky projektů realizovaných v rámci výzev 2009 a 2010.

Tabulka č. 28: Leonardo da Vinci - počty účastníků přijíždějících do ČR podle zemí v % (Projekty mobility 2007 – 2011)

	Osoby v počátečním odborném vzdělávání (IVT)	Osoby na trhu práce (PLM)	Pracovníci v odborném vzdělávání a přípravě (VETPRO)
Rakousko	1	2	5
Belgie	1	2	2
Německo	30	8	18
Španělsko	1	42	4
Maďarsko	1	1	2
Itálie	2	8	8
Nizozemí	5	2	2
Norsko	1	1	2
Polsko	7	1	15
Portugalsko	1	5	2
Slovensko	42	2	22
Turecko	7	10	2
Velká Británie	1	16	16

Graf č. 33: Leonardo da Vinci/Projekty mobility - počty účastníků přijíždějících do ČR dle jednotlivých let

5.2.4 Grundtvig

Významnou součástí podprogramu Grundtvig se staly aktivity neformálního vzdělávání dospělých (nové aktivity v podprogramu Grundtvig od roku 2009), tj. workshopy a dobrovolnické pobyty osob 50+, za kterými přijíždějí do České republiky účastníci téměř z celé Evropy.

Ve výzvách 2009 až 2011 bylo schváleno celkem 22 workshopů, kterých se mohlo zúčastnit až 440 osob ve věku 18+ ze zahraničí. V roce 2009 mělo příležitost se zúčastnit workshopů v České republice 140 zahraničních zájemců, v roce 2010 až 100 zájemců a v roce 2011 až 200 zájemců 18+.

V tomto období byly realizovány také 3 dobrovolnické projekty, prostřednictvím kterých absolvovalo svůj dobrovolnický pobyt v České republice celkem 16 aktivních zájemců 50+ let (4 dobrovolníci přijeli z Irska, 6 z Německa a 6 z Velké Británie).

Graf č. 34: Grundtvig - zahraniční účastníci neformálního vzdělávání v ČR

5.2.5 Průřezový program

V rámci aktivity SVES 2 se v období 2007 – 2011 realizovalo 31 studijních návštěv, které organizovaly české školy a instituce. V období 2007 – 2011 přijelo ze zahraničí do České republiky celkem 275 účastníků ze 30 evropských zemí. Rozdělení účastníků dle zemí, z kterých vycestovali podrobně ukazuje graf.

Graf č. 35: Celkový počet účastníků SVES 2 v ČR v rámci Průřezového programu v období 2007 – 2011

Zájem o spolupráci s Českou republikou projevily v tomto období zejména turecké školy, odkud také přijelo nejvíce účastníků (13 % všech účastníků studijních návštěv organizovaných v České republice). Silnou skupinu tvořili rovněž experti ze Španělska (12 %), Německa (11 %), Velké Británie (8 %), Itálie (6 %), Francie (7 %) a Rumunska (6 %).

5.2.6 Další aktivity kromě mobilit

Leonardo da Vinci - Multilaterální projekty/Přenos inovací

Multilaterální projekty/Přenos inovací podporují mezinárodní spolupráci při přípravě obsahově, časově i finančně náročnějších výstupů. Nejsou orientovány na uskutečňování mobilit, ale jejich cílem je přenášení a zavádění nových postupů a produktů do zemí partnerů, čímž mohou ovlivnit kvalitu systému odborného vzdělávání a přípravy, a to zejména v souladu s potřebami trhu práce.

Evropská jazyková cena Label

Cílem Evropské jazykové ceny Label je podporovat nové a výjimečné aktivity zaměřené na výuku a studium cizích jazyků a prostřednictvím tohoto ocenění zajistit jejich větší publicitu, inspirovat další učitele k přejímání těchto aktivit do výuky a celkově zvýšit zájem o oblast jazykového vzdělávání. Evropská jazyková cena Label vznikla jako iniciativa vycházející z dokumentu vydaného Evropskou komisí v roce 1995 – Bílá kniha: Učení a vzdělávání směrem ke vzdělanostní společnosti, ve kterém si EU vytyčila za cíl napomoci občanům členských zemí ovládnout kromě mateřštiny minimálně další dva cizí jazyky.

V České republice proběhlo již deset ročníků Evropské jazykové ceny Label, a to v letech 2002 – 2011. Od roku 2007 se celý program stal součástí Programu celoživotního učení. Jednou za dva roky je udělováno také individuální ocenění Evropský učitel jazyků. Od počátku pořádání soutěže v České republice byla Evropská jazyková cena Label udělena 65 projektům, ocenění Evropský učitel roku již získalo 23 osobností.

Aktivita eTwinning

eTwinning je evropská aktivita, která podporuje mezinárodní spolupráci škol (mateřských, základních a středních škol) na dálku prostřednictvím portálu www.etwinning.net - virtuální prostředí pro společné aktivity žáků i učitelů partnerských evropských škol. eTwinning je součástí Programu celoživotního učení. Národní středisko pro eTwinning, které je součástí NAEP, koordinuje tuto aktivitu, informuje, zajišťuje podporu vzdělávání, poradenství, certifikaci a další služby školám.

Školy se zájmem o spolupráci se registrují na portálu www.etwinning.net, kde získají informace pro realizaci společných projektů a inspirují se příklady dobré praxe. Po registraci získá každý učitel přístup na osobní desktop, který mu umožní komunikaci s potenciálními partnerskými školami, naplánování mezinárodního projektu a jeho následné zaregistrování. Učitelé mají přístup do databáze všech registrovaných evropských učitelů a tyto kontakty mohou využít i pro projekty Comenius a Leonardo da Vinci.

Přes osobní desktop vstupují zaregistrovaní učitelé také do elearningových kurzů (Learning Labs) či do skupin (Teachers Rooms), kde učitelé stejného profesního zaměření diskutují či ukládají vytvořené metodické materiály.

Evropské školy po registraci projektu eTwinning zahájí spolupráci, zapojí žáky do mezinárodní komunikace a spolupráce v rámci výuky ve školách. Pro realizaci projektu mají učitelé a jejich žáci k dispozici virtuální třídu Twinspace s mnoha ICT nástroji – diskusní fórum, interní e-mail, chat, sdílené dokumenty a další. Školy získávají certifikát o mezinárodní spolupráci, mohou si zažádat o certifikát kvality a účastnit se soutěží o ceny.

Tabulka č. 29: Aktivita eTwinning v číslech

	Celkový počet zapojených v Evropě	Celkový počet zapojených v ČR
zaregistrované školy	93 427	2 368
zaregistrovaní učitelé	155 703	4 368
zaregistrované projekty	63 010*	2 737

* Celkový počet zaregistrovaných projektů v Evropě od roku 2005

6.1 Vývoj podprogramů v letech 2007 – 2011

6.1.1 Comenius

Od svého vzniku prochází podprogram Comenius významnými změnami. V jeho rámci začaly být podporovány nové aktivity, které výrazným způsobem rozšířily oblast vzdělávání, kterou podprogram pokrývá. V roce 2009 byly předloženy první žádosti o projekty v rámci aktivity Partnerství Comenius Regio, která do programu přivedla nové předkladatele – zřizovatele škol (obce a kraje). Projekty Comenius Regio jsou zaměřené na zlepšení systémů, řízení a vzdělávacích možností v oblasti školního vzdělávání. První projekty v této aktivitě byly předloženy ve výzvě 2009. Rok poté pak byla poprvé implementována nová aktivita Individuální mobilita žáků, která významně rozšířila možnosti dlouhodobějších stu-

dijních pobytů pro žáky a studenty v rámci systému primárního vzdělávání. Doposud mohli vycestovat žáci společně s učiteli ve větších skupinách pouze na kratší dobu v rámci mobilit umožněných v aktivitě Partnerství škol Comenius. Tato nová aktivita však otvírá možnosti dlouhodobějších pobytů pro žáky a studenty, kteří dovršili 15 ti let, za účelem získání zkušeností se studiem a kulturou v jiné zemi a celkově k jejich větší samostatnosti. Podmínkou však je, aby domácí i hostitelská škola byly součástí stejného běžícího nebo již v minulosti ukončeného projektu Partnerství škol.

Z grafu lze vysledovat nárůst počtu nově zapojených škol v letech 2007 – 2011. V letech 2007 a 2008 jsou všechny školy považovány za prvožadatele. Od roku 2009 už některé školy žádaly opakovaně. Číslo 683 škol ve sloupci výzva 2011 vyjadřuje tedy celkový počet „newcomers“ - škol, které v letech 2007 – 2011 realizovaly alespoň jeden projekt Partnerství škol Comenius. Celkový počet realizovaných projektů v letech 2007 – 2011 je vyšší, protože školy mohou získat grant opakovaně.

Graf č. 36: Comenius - celkový počet nově zapojených škol

6.1.2 Erasmus

Novými aktivitami podprogramu Erasmus od roku 2007 jsou pracovní stáže studentů a odborná školení zaměstnanců vysokých škol. Pracovní stáže studentů mohou být realizovány v zahraničních podnicích nebo jiných typech organizací s cílem rozvíjet odborné a jazykové dovednosti studentů a pomoci studentům, aby se dokázali přizpůsobit požadavkům trhu práce v EU. Odborná školení umožňují pracovníkům vysokých škol získávat znalosti a konkrétní know-how ze zkušeností a příkladů dobré praxe dostupných v zahraničí, jakož i praktické dovednosti, které mají význam pro jejich současné zaměstnání. Oba nové typy aktivit přispívají k posilování spolupráce mezi vysokoškolskými institucemi a podniky.

6.1.3 Leonardo da Vinci

V letech 2007 – 2011 (k 31. 12. 2011) absolvovalo odbornou stáž v zahraničí více než 7500 účastníků z cílové skupiny *osob v počátečním odborném vzdělávání a přípravě*. Více než 3400 účastníků absolvovalo odbornou stáž v zahraničí, která byla kratší než 3 týdny. Pokud vezmeme v úvahu celkový počet osob v počátečním odborném vzdělávání a přípravě, tak by se v roce 2007 jednalo o 0,5 % , v roce 2008 o 1,35 % , v roce 2009 o 1,33 % , v roce 2010 o 1,88 % a v roce 2011 o 1,19 % všech žáků středních odborných škol, středních odborných učilišť a vyšších odborných škol, kteří v letech 2007 - 2010 nastoupili do 1. ročníků. S jistou mírou zjednodušení lze tvrdit, že odbornou stáž v zahraničí absolvuje přibližně 2 % všech žáků, kteří nastoupí na střední odborné školy a střední odborná učiliště.

6.1.4 Grundtvig

Podprogram Grundtvig se v průběhu své existence v České republice (již od roku 2001) stále dynamicky rozvíjí a jeho aktivity se stále rozšiřují. Na počátku fungování LLP se tento program zaměřoval především na pedagogické pracovníky z oblasti vzdělávání dospělých, na rozšiřování jejich obzorů a výměnu zkušeností se zahraničními kolegy. Prostřednictvím nových aktivit, jako jsou workshopy či dobrovolnické projekty, nabízí Grundtvig od roku 2009 atraktivní možnosti vzdělávacího pobytu v zahraničí nejenom pedagogickým pracovníkům, ale i všem dospělým, bez ohledu na typ jejich povolání. Cílem nových aktivit je zvýšit mobilitu dospělých občanů v rámci EU, upevnit tak jejich sebevědomí, zlepšit jazykovou vybavenost, inspirovat je k práci v mezinárodním prostředí a v neposlední řadě je motivovat k celoživotnímu učení a dalšímu vzdělávání.

Zajímavé možnosti zahraničních mobilit představují Projekty partnerství, které jsou od roku 2008 novou aktivitou v rámci podprogramu Leonardo da Vinci a které existují v podprogramech Comenius a Grundtvig od začátku LLP. Projekty partnerství vyplnily mezeru v existujících akcích podprogramu Leonardo da Vinci, tj. svým rozsahem se zařadily mezi Projekty mobility a Multilaterální projekty/Přenos inovací. Projekty partnerství je také možné využít pro pokračování spolupráce z Projektů mobility nebo mohou být prvním krokem směrem k náročnějšímu Multilaterálnímu projektu.

V rámci aktivity workshopy organizují české organizace vzdělávací workshopy pro zahraniční účastníky a čeští zájemci naopak vyjíždějí do zahraničí. Dobrovolnické projekty jsou úžeji zacíleny jen na občany ve věku 50+, kteří v rámci těchto projektů realizují 3 – 8 týdenní zahraniční dobrovolnické pobyty.

6.2 Národní priority Programu celoživotního učení v letech 2010 – 2011

Každá Národní agentura má možnost v průběhu procesu hodnocení kvality bodově zvýhodnit (maximálně však do výše 15 bodů) takové žádosti, které splňují národní priority. Národní priority pro udělování grantů v rámci jednotlivých aktivit podprogramů jsou vyhlašovány každoročně a vycházejí z kritérií a priorit stanovených na evropské úrovni. Národní priority jsou schvalovány Řídícím výborem příslušného podprogramu. Jejich obecným cílem je podporovat méně zkušené předkladatele a zvýhodnit je na základě určitých ukazatelů (jako je např. region, typ školy, jazyk či cílová země), které se na základě analýzy předcházejících výzev projeví ve schválených žádostech jako méně zastoupené.

6.2.1 Comenius

Udělením národních priorit v podprogramu Comenius byli v celém sledovaném období bodově podpořeni předkladatelé, kteří v rámci aktivity Další vzdělávání pedagogických pracovníků například žádali o kurz realizovaný v méně užívaném a vyučovaném cizím jazyce nebo žádali o všeobecný odborný kurz. V rámci aktivity Asistentské pobyty Comenius pak byli bodově podpořeni žadatelé, kteří například požádali o pobyt v některé z méně asistenty vybíraných zemí nebo budoucí učitelé jazyků v kombinaci s nejazykovými předměty.

6.2.2 Erasmus

V rámci podprogramu Erasmus byly v letech 2010 – 2011 národní priority určeny pouze pro aktivitu přípravných návštěv. U aktivit, které se týkají mobilit studentů a zaměstnanců, intenzivních programů a intenzivních jazykových kurzů se národní priority neurčují. Prioritou přípravných návštěv byla příprava spolupráce s podniky a jinými institucemi v oblasti pracovních stáží studentů, příprava spolupráce partnerských institucí v rámci mobilit, dále příprava intenzivního programu a účast na kontaktním semináři.

6.2.3 Leonardo da Vinci

Národní priority podprogramu Leonardo da Vinci pro udělování grantů v oblasti odborného vzdělávání a přípravy vycházejí z priorit a kritérií nastavených na evropské úrovni. Všechny aktivity podprogramu Leonardo da Vinci podporují v obecné rovině bližší spolupráci mezi poskytovateli odborného vzdělávání, podniky, sociálními partnery a dalšími příslušnými subjekty a blíže propojují odborné vzdělávání s praxí. V celém sledovaném období této zprávy patřila zvýšená pozornost zapojení organizací bez předchozí zkušenosti v podprogramu Leonardo da Vinci.

V roce 2008 byl při procesu hodnocení dále kladen důraz zejména na zapojení předkladatelů z malých a středních podniků.

V roce 2009 byly při procesu hodnocení uplatňovány národní priority, které v Projektech mobility podpořily kvalitní žádosti o projekt zahrnující technické obory jako např. elektrotechnika, strojírenství, stavebnictví, doprava a logistika. U Multilaterálních projektů/Přenos inovací byla prioritou dána žádostem o projekt zaměřených na import inovativního obsahu či výstupů z předchozích projektů.

V roce 2010 národní priority v Projektech mobility zvýhodňovaly žadatele organizující zahraniční pracovní stáže pro absolventy středních a vyšších odborných škol, nezaměstnané v evidenci úřadu práce, učitele odborného výcviku

a žáky nematuritních oborů. U Multilaterálních projektů/Přenosu inovací byla prioritou dána žádostem o projekt zaměřeným na import inovativního obsahu či výstupů z předchozích projektů do České republiky a projektům se zapojením výrobních podniků.

V roce 2011 byly při procesu hodnocení uplatňovány národní priority, které v Projektech mobility podpořily kvalitní žádosti o projekt zahrnující odbornost stáže ve zdravotnictví a sociální péči. U Multilaterálních projektů/Přenos inovací byly zvýhodněny projekty, do kterých byl zapojen český podnik z oblastí: zpracovatelský průmysl, výroba a rozvod elektřiny, plynu, tepla a klimatizovaného vzduchu, zásobování vodou, stavebnictví a zdravotní a sociální péče.

6.2.4 Grundtvig

V rámci individuálních grantů Grundtvig Mobility osob (vzdělávací kurzy, stáže, konference, asistentské pobyty) uděluje Národní agentura již od roku 2007 prioritní body žadatelům bez předchozí účasti v podprogramu Grundtvig, žadatelům se specifickými potřebami a od roku 2009 též žadatelům o kurzy vedené v jiném cizím jazyce než je angličtina. Z počátku fungování LLP dala Národní agentura prioritou rovněž žádostem o méně formální vzdělávací akce (stáže, stínování kolegy), které se objevovaly velmi zřídka. Od roku 2009 se však méně formální akce vyčlenily v rámci nově vzniklé aktivity Grundtvig Stáže a konference, proto Národní agentura od této priority postupně ustoupila.

U dobrovolnických projektů a workshopů Národní agentura uděluje prioritou organizacím bez předchozí zkušenosti v podprogramu Grundtvig. U projektů partnerství není stanovena žádná prioritita.

6.2.5 Průřezový program

Národní agentura se neustále snažila prostřednictvím národních priorit a preference prvožadatelů o zapojení široké cílové skupiny do programu Studijních návštěv. Prioritní byla témata rozvoje kompetencí, další vzdělávání, rozvoj a diseminace inovačních metod a výměna zkušeností v oblasti celoživotního učení. Cílem Národní agentury bylo též zapojení žadatelů všech věkových skupin včetně osob se speciálními potřebami do účasti na studijních návštěvách v zahraničí.

6.3 Příklady dobré praxe v ČR

6.3.1 Comenius

„Italská a česká kultura, která se zdá být tak vzdálená jedna od druhé, nabízí různé příležitosti kontaktů a vazeb. Proto naše škola spolu s partnerskou školou na Sicílii (Santo Stefano di Camastra) připravila společný projekt partnerství škol Comenius s názvem ‚Dante Alighieri gets to Třebíč and meets Jan Zahradníček‘. Od září 2008 do června 2010 žáci s pomocí pedagogů pracovali na projektu, jehož hlavním přínosem bylo zdokonalení v anglickém jazyce, osvojení základů jazyka italského, poznání odlišné kultury, zlepšení dovedností v týmové práci, v používání informačních a komunikačních technologií a celkový rozvoj klíčových kompetencí. V rámci projektu se také uskutečnily dvě desetidenní výměnné pobyty žáků, během kterých si vyzkoušeli své jazykové znalosti a dovednosti v praxi.

Partnerství začalo představením italského básníka Dante Alighieriho, a jeho odkazů na českou zemi. Kulturní vztahy mezi českými kra-

jinami a Itálií oživaly v průběhu staletí v oblasti historické, literární a lingvistické, jak to bylo ukázáno právě v projektu, kdy se opět obě kultury setkaly prostřednictvím Božské komedie od Dante Alighieriho, která byla přeložena Janem Zahradníčkem z Třebíče.

Osobnosti jako je Dante Alighieri a Jan Zahradníček byly samozřejmě základním kamenem mostu postaveným za účelem spojení obou zemí, v kterých žáci i učitelé poznali jejich základní aspekty, a porovnali podobnosti a rozdíly obou kultur prostřednictvím umění – keramiky Santa Stefana di Camastra a moravského křišťálu a porcelánu, sicilských folkových tanců a moravských tanců, dědictví UNESCO v Třebíči a na Sicílii.“

(Bilaterální Partnerství škol Comenius - Základní škola a mateřská škola, Třebíč, Na Kopcích 342 - Mgr. Pavel Pacal)

6.3.2 Erasmus

Mobilita studentů

„Studijní zahraniční pobyt v rámci programu LLP Erasmus je skvělá příležitost, jak si vyzkoušet život v zahraničí a získat přátele po celé Evropě. Je to nejlepší způsob, jak se dobře a rychle naučit cizí jazyk, protože to, co byste se v Čechách učili několik let, zvládnete v zahraničí za pár měsíců. Kromě portugalštiny jsem se podstatně zdokonalil i v angličtině, kterou jsem používal každý den při běžné komunikaci s profesory i ostatními studenty. Studium na zahraniční univerzitě probíhalo podobně jako v Pardubicích, nicméně rozdíly v kultuře, přístupu a podmínkách byly znatelné. Největším přínosem ale pro mě byli lidé. Zkušenost, kterou doma nezažijete. Těší mě vědomí toho, že vím, že se dokážu přizpůsobit cizí kultuře a postarat se sám o sebe v zemi vzdálené tisíce kilometrů od domova. Pobyt mi pomohl získat mezinárodní nadhled, chuť dál cestovat a poznávat nové lidi z celého světa.“

(Lukáš Jeništa, Universidade dos Acores, Portugalsko)

Mobilita zaměstnanců

„V rámci školení přes program Erasmus jsem se zúčastnila týdenního partnerského semináře na Technical University of Denmark v Lyngby. Seminář byl skvěle zorganizován a byl na velmi vysoké úrovni. Program zahrnoval prezentace, diskuse, konzultace, prohlídku kampusu, ale také kulturní program. Pořadatelé se ukázali jako velmi dobří hostitelé, vstřícní a přátelští lidé. Obohatil mě o mnoho nových poznatků po stránce pracovní a jazykové, ale i po stránce osobní – nové kontakty, poznání nového prostředí, města, země.“

(Referentka oddělení mobilních programů, Technical University of Denmark v Lyngby)

Intenzivní programy

Jedním z intenzivních programů, které se uskutečnily v létě roku 2011, byl projekt Vysoké školy ekonomické v Praze s názvem Psychology of Entrepreneurship. Koordinátorem programu byl Martin Lukeš Ph.D., který na VŠE dlouhodobě působí a projekt organizoval již druhým rokem. Ocenil přínos takového programu pro studenty, kteří, jak sám říká, byli velmi spokojeni a u řady z nich se zvýšil zájem o podnikání. „Studenti velmi ocenili možnost potkat se se studenty z jiných zemí, vyměnit informace z různých trhů a zemí, společně pracovat nad praktickými úkoly a přípravou podnikatelských konceptů“, hodnotí Martin Lukeš, Ph.D. přínosy intenzivního programu, na němž spolupracovali i podnikatelé a investoři a dodává, že zájem studentů převyšoval kapacitní možnosti přibližně dvakrát. Nadšení pro takovýto program dokládají i vyplněné dotazníky účastníků, kteří jej považují za účelně strávený čas v průběhu prázdnin, chválí i výbornou organizaci a přínos pro budoucí profesní život.

„Studenti v rámci projektu často pracovali v týmech, kdy měli různé úkoly související s tématy psychologie podnikání. Například každá skupina dostala zadaný styl plánování, podle kterého měla za úkol prodat na ulici co nejlépe balíček papírových kapesníků. Pak se diskutovalo o tom, jaký ze způsobů plánování byl neefektivnější a proč. V jiném úkolu např. popisovaly skupiny studentů podnikatelské příležitosti, které jsou specifické pro jejich zemi. Největší úkol, se kterým se museli utkat, byla příprava podnikatelských konceptů a jejich prezentování před odbornou komisí tvořenou kromě koordinátora programu také pozvanými investory z praxe, kteří mají reálnou zkušenost s investováním do začínajících firem. Studenti představili například koncepty Brandless (trendový potisk obuvi se zajímavým konceptem marketingu), Silver project (nadstandardní služby pro movité seniory) či Create to celebrate (prodej balíčků různých doplňujících se produktů na dětské oslavy)“, popisuje koordinátor aktivní účast studentů na projektu.

6.3.3 Leonardo da Vinci

Projekt mobility

V podprogramu Leonardo da Vinci je každoročně realizováno mnoho velmi kvalitních projektů, které jsou pravidelně vyhodnocovány a prezentovány při různých příležitostech. Za všechny uvádíme jako příklad projekt Střední průmyslové školy strojnické, Plzeň. Náplní projektu byla tvůrčí spolupráce plzeňské školy a několika německých škol. Na společných setkáních žáci navrhli a realizovali jeřábový robot a třídící automat, který je možno řídit i prostřednictvím Internetu – nový mohutný trend v průmyslové automatizaci. Jednalo se o komplexní činnost – od výroby strojních částí a jejich kompletaci přes vybavení elektronikou až po programování a připojení na Internet. Cílem bylo navyknout žáky týmové spolupráci, rozvíjet jejich praktické dovednosti, naučit je využívat teoretické znalosti, seznámit je s nejmodernější technikou, zdokonalit jejich jazykové znalosti a navázat nové kontakty. Robot i automat jsou dále využívány v rámci výuky jako učební pomůcky přístupné prostřednictvím Internetu i žákům spolupracujících škol. Projekt „e-Ants“ byl bavorskou vládou vyhlášen za nejlepší projekt roku 2007. Národní agentura ocenila v roce 2010 tento projekt „Pečetí kvality“. Další informace o projektu lze nalézt na webových stránkách <http://www.eants.webzdarma.cz/>.

(„e-ANTS“ Evropská automatizovaná síť výukových systémů)

6.3.4 Grundtvig

Dobrovolnický projekt

Dobrovolnický projekt „My se nedáme!“ byl zaměřen na realizaci pilotního vysílání a přijímání dobrovolníků 50+. Projektu se podařilo reagovat na současné změny ve společnosti a mezi jeho dílčí cíle patřilo zejména přijetí 4 dobrovolníků z Irsku a vyslání 4 dobrovolníků z České republiky, vytvoření průvodce o dobrovolnictví osob 50+, vznik mezinárodního partnerství a výměna zkušeností mezi dobrovolnickými organizacemi z Irsku a z České republiky.

„Náš pilotní dobrovolnický projekt se oficiálně jmenoval „My se nedáme“. Přišlo nám, že trefně vystihuje vůli starších dobrovolníků učit se novým věcem, jít s dobou a být aktivní. Domnívali jsme se, že senioři potřebují naši podporu, aby se nebáli zkoušet nové věci. Jak jsme se mylili! Naši dobrovolníci se nebáli ničeho, byli moudří, stále nám rozšiřovali obzory a byli stále plni elánu a dobré nálady. Jak moc my všichni, celá Evropa, potřebujeme seniory! My jsme si to díky tomuto projektu uvědomili, a tak už našemu projektu neřekneme jinak než „FiftyUP“.

(komentář realizátorky projektu Markéty Mertlové- „My se nedáme!“ organizace Česká sekce Defence for Children International (DCI) – Sdružení zastánců dětských práv)

6.3.5 Průřezový program

Studijní návštěva SVES 2

Využití a propojit obě aktivity programu dokázala účastnice z Hotelové školy a VOŠ hotelnictví a turismu a Jazykové školy s právem státní jazykové zkoušky v Poděbradech. Účast na studijních návštěvách ji vysoce motivovala k organizaci studijních návštěv v České republice a získané zkušenosti využila v přípravě pěti úspěšných akcí, které organizuje již od roku 2006. V roce 2006 její škola zrealizovala první studijní návštěvu na téma Nové technologie jako nástroj kvality ve vzdělávání. V následujícím roce zorganizovala tato škola další studijní návštěvu pro účastníky ze zahraničí, a to na téma Školy a městské komunity společně proti kriminalitě a špatnému chování. Tato studijní návštěva byla pro velký úspěch a na doporučení účastníků navržena do programu i v dalším roce, tentokrát pod názvem Školy a komunity v boji proti násilí a špatnému chování. Další studijní návštěva byla uspořádána v roce 2010 na téma Environmentální výchova a odborná příprava – klíč k pokladům. Zatím poslední studijní návštěva byla uspořádána v roce 2011 na téma Propojení teorie a praxe, dovedností a práce.

Je třeba zdůraznit, že studijní návštěvy nejsou omezeny pouze na kontakt se školou organizátora, ale do programu každé studijní návštěvy jsou zapojeny další místní školy, radnice a také další instituce v rámci regionu, protože se jedná o komunitní akce. Ukazuje se, že zvyšující se účast zaměstnanců organizací na studijních návštěvách má svá nepřehlédnutelná pozitiva. Za příspěví zkušeností načerpaných během studijního pobytu je organizace schopna studijní program sama připravit.

(Hotelová škola a VOŠ hotelnictví a turismu a Jazyková škola s právem státní jazykové zkoušky, Poděbrady)

Kontakt:

Dům zahraničních služeb
Národní agentura pro evropské vzdělávací programy
Na Poříčí 1035/4, 110 00 Praha 1
Ministerstvo školství, mládeže a tělovýchovy
Odbor pro záležitosti EU
Karmelitská 7, 118 00 Praha 1

Publikováno s finanční podporou Evropské komise a Ministerstva školství, mládeže a tělovýchovy.

Vydává: Dům zahraničních služeb
Náklad: 500 ks
Praha 2011

ISBN: 978-80-87335-30-7

Za obsah publikace odpovídá výlučně autor.
Publikace nereprezentuje názory Evropské komise.

Grundtvig

Erasmus

Comenius

Jean Monnet

Grundtvig

Leonardo da Vinci

Jean Monnet

Erasmus

Dům zahraničních služeb

Národní agentura pro evropské vzdělávací programy

Na Poříčí 1035/4, 110 00 Praha 1

Ministerstvo školství, mládeže a tělovýchovy

Odbor pro záležitosti EU

Karmelitská 7, 118 00 Praha 1

Grundtvig

Jean Monnet

Comenius

Leonardo da Vinci