​

	[image: image2.png]rx

.k

ey

=z

[image: image2.png]
	COMENIUS

PARTNERSHIPS

ZK-05-2011-74, př. 3

počet stran: 57
[image: image1.png]

LIFELONG LEARNING PROGRAMME

COMENIUS

Application form 2011 for

Comenius Regio Partnerships

Please note that the tables referred to in certain fields of this form can be found in the annex.

	Programme
	Lifelong Learning Programme

	Sub-Programme
	COMENIUS

	Call for Proposals
	LLP Call for Proposals 2011

	Action
	COMENIUS REGIO PARTNERSHIPS

	Deadline
	21.02.2011

	National Agency of the coordinating region
	CZ1

	Project title
	Effective School Management

	Project acronym
	School Management

	
	

	Working language of the partnership
	English

	Number of participating regions
	2

	Total number of local partners (both regions)
	 9

	Name of the applicant institution in the coordinating region
	Vysočina

	Name of the applicant institution in the partner region
	Tampere

General information

Before completing this form, please read the relevant sections in the Lifelong Learning Programme Guide and the 2011 Call for Proposals published by the European Commission. Please consult also the website of your National Agency, which contains additional information on closing dates and National Agency addresses to which the application must be sent. A link to the European Call for Proposals, the Programme Guide and further information such as Frequently Asked Questions can be found on the Lifelong Learning Programme website:

http://ec.europa.eu/education/comenius/doc854_en.htm
Comenius Regio Partnerships consist of two partner regions, one of which acts as a "coordinator" for the project. The role of the coordinating region (Partner region 1) is purely administrative; both partner regions have the same rights and obligations with the partnership. In each partner region, the relevant authority is asked to involve at least one school and one other organisation in the project. The other organisation should make a significant contribution to the aims of the project. Only the authority has to sign and submit the grant application on behalf of its region. It manages the project in its region.

This application form should be completed by the relevant authority in the coordinating region (Partner region 1) of the proposed Comenius Regio Partnership, in close cooperation with the partner region (Partner region 2). It shall give full details of the Partnership including the details of all partners (regional/ local authorities and regional/ local partners), all planned mobilities and the grant requests for both partner regions. The coordinating region (Partner region 1) must send a copy of the completed form to the relevant authority in the partner region (Partner region 2). The authorities in both partner regions complete and sign the declaration and fill the information on the cover page of their individual copies. They submit their copy to their National Agencies by 21 February 2011 (date as postmark) attaching letters of intent from each of the organisations participating in their region. The partner region must not change any of the information contained in the form completed by the coordinating region; all copies must be identical except for the Declaration. Please note that the form should be completed well in advance before the deadline so that both participating regions are able to post its copy of the application on time.

Please note that each National Agency may request applicants to submit additional information in support of a Partnership application. Each partner region should check the details of the application procedure on the website of its National Agency before submitting the form.

checklist

Before submitting the application, please make sure that it fulfils the requirements listed below.

	· The application has been printed and sent by post in 3 originals to the address of the National Agency as well as by e-mail to comenius.partnerstvi@naep.cz.
· The application has been submitted by the applicant institution on the 21 February 2011 at the latest (postmark date).

· The application has been submitted using the correct application form.

· The application has been submitted according to the instructions published by the National Agency.

· The form is not hand written (except for the Declaration).

· The form has been completed in full.

· The form has been completed using one of the official languages of the EU.

· Part E (Requested funding) includes the Partnership type or the grant amount requested by the applicant institution for mobilities.

· Part E (Requested funding) includes a budget for additional project costs or states that no grant for additional project costs is requested.

· The partnership consists of two regions, each one located in one of the countries participating in the Lifelong Learning programme.

· At least one participating region is located in a Member State of the European Union at the starting date of the Partnership.

· Each applicant institution is eligible to receive funding from this National Agency to participate in a Comenius Regio Partnership.

· In each partner region, at least one school and one other organisation will be involved in activities (in addition to the applying local or regional authority).

· At least one of the schools involved in the Comenius Regio Partnerships in each applicant region is eligible in Comenius School Partnerships.

· The form has been signed by the legal representative of the applicant institution or a person duly authorised by the legal representative. Please note that in both regions (the coordinating region and the partner region) the applicant institution is the local or regional authority with a role in school education.

· Letters of intent from all organisations participating in the respective partner region have been attached to the signed copy submitted to the National Agency.

· Each participating institution has fulfilled its contractual obligations in relation to any earlier grants received from the National Agencies concerned. (exclusion criterion)
· The application includes a grant request in euros.

A. Applicant and other organisation data

A.1 – Organisation

	Role in the Project
	COORDINATING REGION / PARTNER REGION 1

	Legal Name
	Vysočina

	- in Latin characters
	

	Acronym – if applicable
	

	National ID Number – if applicable
	70890749

	Official address
	Žižkova 57

	Postal code
	587 33
	Town
	Jihlava

	Country
	Czech Republic
	Region
	Vysočina

	Website
	http://www.kr-Vysočina.cz

	National Agency
	Czech Republic

A.2 – Legal representative

	Name
	
	Mr
	Běhounek
	First Name
	Jiří

	Position
	Regional President

	Official address
	 - if not the same as above -

	Postal code
	586 01
	Town
	Jihlava

	Country
	Czech Republic
	Region
	Vysočina

	Telephone 1
	564 602 140
	Telephone 2
	

	E-mail
	behounek.j@kr-Vysočina.cz
	Fax
	

A.3 - Contact person

	Name
	
	Ms.
	Mikulikova
	First name
	Alena

	Department
	Department of Education, Youth and Sport

	Position
	Referent of EU grants programs

	Official address
	- if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+420 564 602 939
	Telephone 2
	

	E-mail
	mikulikova.a@kr-vysocina.cz
	Fax
	

B. Organisation and activities

B.1 Structure

	Geographical scope (Region, municipality, etc)
	Vysočina is a Region. The Vysočina Region is the 5th largest Region in the Czech Republic with about 510 000 inhabitants. The Regional capital is Jihlava.

	Organisation type
	PUB-REG

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

The Vysočina Region establishes and subsidizes, within its independent powers, a network of secondary schools, including technical schools and general schools. Nowadays, support of the effective school management is one of the main priorities of the Vysočina Region in the sphere of secondary education as we see it as an important factor for future development of schools. Since the number of pupils has been gradually decreasing, the Vysočina Region has come with different innovative projects to tackle this challenge and bring more effective management to schools. The Vysočina Region perceives the thematic area “effective school management” within the Comenius Regio project as a great chance to further contribute to this topic and help school management to find new links and opportunities. It could be an important tool for finding other ways to promote and streamline school management and create new relationships between educational institutions in both countries.

Please describe the role of your organisation in the project

Both, Tampere City and the Vysočina Region, are competent regarding education and training. Both places are fully responsible for successful managing the project – defining the content of each workshop, identifying methods used during the project, financial management, efficient publicity of the project and collecting results and their dissemination. Both places will give all possible support to future cooperation of involved schools and institutions on a base of European projects.

Each partner project activities are organized by a Regional project team – it is in charge of the key activities, mentioned above, but also for technical support – organizing transport, accommodation etc. Both teams together compose the steering committee. Members of steering committee are representatives of Tampere City / Tampere Upper Secondary Education (incl. Tampere upper secondary schools and Tampere College), partner school Tampereen normaalikoulu and Tampere Region Economic Development Agency TREDEA, the Vysočina Region, and Vysočina Education and partner institutions.
B.3 Other European Union grants Details of projects in which your organisation has participated with the financial support of the European Union and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	
	
	
	

	Is the Regions involvement result of a contact seminar or preparatory visit?
	X preparatory visit
· Contact seminar
	Agreement number:
PV-COM-2010-014

A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to coordinating Region/ Partner Region 1

	Legal Name
	Střední škola stavební Jihlava

	- in Latin characters
	

	Acronym – if applicable
	SŠS JIHLAVA

	National ID Number – if applicable
	60 545 267

	Official address
	Žižkova 20

	Postal code
	586 01
	Town
	Jihlava

	Country
	Czech Republic
	Region
	Vysočina

	Website
	http://www.ssstavji.cz

A.2 – Legal representative

	Name
	
	Mr
	Toman
	First Name
	Pavel

	Position
	Headteacher

	Official address
	 - if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+420-567 310 100
	Telephone 2
	+420-603 871 389

	E-mail
	ptoman@ssstavji.cz
	Fax
	+420-567 310 100

A.3 - Contact person

	Name
	
	Mr
	Toman
	First name
	Pavel

	Department
	

	Position
	Headmaster

	Official address
	- if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+420-567 310 100
	Telephone 2
	+420-603 871 389

	E-mail
	ptoman@ssstavji.cz
	Fax
	+420-567 310 100

B. Organisation and activities

B.1 Structure

	Profit
	
	Non-profit
	
	Public
	X
	Private
	

	Organisation type
	 EDU-SCHVoc

	Number of pupils
	767

B.2 Objectives and activities of the organisation
Stredni skola stavebni Jihlava offers pupils at age 15 four-year certificate programmes focused on constructions, two-year extension courses focused on woodwork and constructions, a variety of three-year apprentice programmes in the field of building industry and one two-year apprentice programme.

Stredni skola stavebni cooperates with many construction and wood firms in the section of practical training of apprentices and also four-year certificate students. The school management is involved in the project financed from ESF dealing with effective school management in the Vysočina Region. Project Effective could bring a new dimension in perception of other views on school management and enrich methods of human resource development.

Stredni skola stavebni deals with the quality of school management for a long time. There are only few schools in the Region Vysocina awardede of quality management system certificate. Czech Association for Quality Certification certified that the Quality Management System of Stredni skola stavebni has been assessed and found to be in accordance with the requirements of EN ISO 9001 : 2008 with respect to the following processes: Education in construction and timber fields. Stredni skola stavebni is very interested to compare the assessment of quality school management systems in Czech Republic and Finland.

Stredni skola stavebni was involved in many international project during last years – Socrates, Leonardo da Vinci, EEA grants-Norway grants, Austria-Czech grants etc. Many teachers and students were involved in these activities and there is possible to register impact on improvement of methods used and variety of approaches.

ches.
Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2003-2006
	Comenius
	CA1-SD-03-14

	Improving motivation of disaffected pupils aged 14-16, especially boys

	2007-2008
	Leonardo da Vinci
	CZ/07/LLP-LdV/IVT/134143
	Stáže studentů SŠ stavební Jihlava v HTBL Krems

	2008-2009
	EEA grants-Norway grants
	3/003/08/01
	Learning an Teaching for Life, interactive approach to teaching

	2010-2012
	Leonardo da Vinci
	CZ/10/LLP-LdV/IVT/134127
	Adaptation of apprentices in the working environment of the EU

A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to coordinating region/ Partner region 1

	Legal Name
	Střední škola obchodu a služeb Jihlava

	- in Latin characters
	

	Acronym – if applicable
	SŠOS Jihlava

	National ID Number – if applicable
	0420 567 587 411

	Official address
	Karolíny Světlé 2

	Postal code
	586 01
	Town
	Jihlava

	Country
	Czech Republic
	Region
	Vysočina

	Website
	http://www.ssos-ji.cz

A.2 – Legal representative

	Name
	
	Mr
	Číhal
	First Name
	František

	Position
	Headteacher

	Official address
	 - if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	0420 567 587 412
	Telephone 2
	0420603 824 040

	E-mail
	reditel@ssos-ji.cz
	Fax
	0420 567 587 423

A.3 - Contact person

	Name
	
	Mr
	Číhal
	First name
	František

	Department
	

	Position
	Headmaster

	Official address
	- if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	0420 567 587 412
	Telephone 2
	0420603 824 040

	E-mail
	reditel@ssos-ji.cz
	Fax
	0420 567 587 423

B. Organisation and activities

B.1 Structure

	Profit
	
	Non-profit
	
	Public
	
	Private
	

	Organisation type
	EDU-SCHVoc

	Number of pupils
	850

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

SSOS Jihlava is a new school with wide range of educational branches for example cooks, hairdressers, catering services, sport management, commercial training, technical lyceum, schools offers three and four year courses. Generally saying the school specializes in the field of education and training in services. The school is run by the state, and therefore free of charge. The classrooms for theoretical education, the workrooms, the special-training rooms, the boarding house, the school canteen, and the sports area are significant parts of the school. We provide theoretical and practical education for all our students. We offer accommodation at the boarding house (The first class hotel with en-suite bathrooms and high-level school meals in one building.). All our branches of education achieve great results not only in the regional but also in the national scale rating.
SSOS deals with the quality of school management for a long time. There are only few schools in the Region Vysocina awarded of quality management system certificate. Czech Association for Quality Certification certified that the Quality Management System of SSOS has been assessed and found to be in accordance with the requirements of EN ISO 9001 : 2008 with respect to the following process of education.

Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2006
	Leonardo da Vinci
	CZ/06/A/EX/134235
	Innovation in vocational education

	2006
	Leonardo da Vinci
	CZ/06/A/EX/134230
	Agro-food industry in the Netherlands Education

	2005-2006
	Leonardo da Vinci
	CZ/05/A/EX/134154
	Vocational education in Ireland

	2005-2006
	Leonardo da Vinci
	CZ/05/A/PL/134186
	Professional development of students and industry hairdresser beautician tailor the Slovak Republic. Professional development of pupils' analysis of food industry in Austria.

	2006-2008
	Leonardo da Vinci
	CZ/06/A/PL/134229
	Training of young professionals in Europe

	2007-2009
	Leonardo da Vinci
	CZ/07/LLP-LdV/IVT/134092
	Practice in the EU as a basis for professional development of students
Fonetický přepis

Slovník - Zobrazit podrobný slovník

	2009-2010
	Leonardo da Vinci
	CZ/08/LLP-LdV/IVT/134118
	Vocational education in the EU

	2009-2011
	Leonardo da Vinci
	CZ/09/LLP-LdV/IVT/134025
	Practice in the EU as a basis for professional development of students

	2010-2012
	Leonardo da Vinci
	CZ/10/LLP-LdV/IVT/134087
	Acquisition of skills in the EU

A.1 – Organisation
	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to coordinating region/ Partner region 1

	Legal Name
	Obchodní akademie a Hotelová škola Havlíčkův Brod

	- in Latin characters
	

	Acronym – if applicable
	OAHŠ HAVLÍČKŮV BROD

	National ID Number – if applicable
	60 126 817

	Official address
	Bratříků 851

	Postal code
	580 02
	Town
	Havlíčkův Brod

	Country
	Czech Republic

	Region
	Vysočina

	Website
	http://www.oahshb.cz

A.2 – Legal representative

	Name
	Mr
	
	Forman
	First Name
	Jiří

	Position
	Headteacher

	Official address
	 - if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+420-569 421 182
	Telephone 2
	+420-731 483 643

	E-mail
	forman@oahshb.cz
	Fax
	+420-569 428 813

A.3 - Contact person

	Name
	Mr
	
	Forman
	First name
	Jiří

	Department
	

	Position
	Headmaster

	Official address
	- if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+420-569 421 182
	Telephone 2
	+420-731 483 643

	E-mail
	forman@oahshb.cz
	Fax
	+420-569 428 813

B. Organisation and activities

B.1 Structure

	Profit
	
	Non-profit
	
	Public
	
	Private
	

	Organisation type
	EDU-SCHVoc

	Number of pupils
	679

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

Obchodní akademie a Hotelová škola Havlíčkův Brod provides wide educational offer focused on economy, gastronomy, business and entrepreneurial activities. The educational courses take place in the most modern special classrooms – multimedia, language, IT and classrooms for gastronomic subjects. Special training of pupils with vocational certificate takes place partly at school and partly at permanent establishment (firms).

The school educates students in four-year programmes with graduation (Lyceum of Economics, Business Academy, Secondary School of Hotel Management) and three-year apprenticeship with vocational certificate (Cook - waiter, Confectioner, Cook's work).

Obchodní akademie a Hotelová škola Havlíčkův Brod was created from the original three subjects. The way of managing school registered significant changes, school management would like to make familiar with the management of large educational institutions in Finland, where they have great experiences in this area.

In recent years the school was involved in a number of projects aimed at improving the quality of education, teacher training and school management or the use of modern teaching means.

Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2006- 2007
	Leonardo da Vinci
	CZ/06/A/PL/134246
	Slovenská a česká gastronomie

	2009- 2010
	Leonardo da Vinci
	CZ/09/LLP-LdV/IVT/134028
	Praxe v zahraničí – přínos pro odborné vzdělávání žáků

If more than one school in your region is involved in the project, please copy & paste the relevant sections of the form.
A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to coordinating Region/ Partner Region 1

	Legal Name
	Gymnázium Žďár nad Sázavou

	- in Latin characters
	

	Acronym – if applicable
	Gymnazium

	National ID Number – if applicable
	48895407

	Official address
	Neumannova 2

	Postal code
	591 01
	Town
	Zdar nad Sazavou

	Country
	Czech Republic
	Region
	Vysočina

	Website
	http://www.gymzr.cz

A.2 – Legal representative

	Name
	
	Mr
	Cepelak
	First Name
	Vlastimil

	Position
	Headteacher

	Official address
	 - if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+420-566 653 812
	Telephone 2
	+420-731 528 689

	E-mail
	cepelak@gymzr.cz
	Fax
	+420-566 625 720

A.3 - Contact person

	Name
	
	Mr
	Cepelak
	First name
	Vlastimil

	Department
	

	Position
	Headmaster

	Official address
	- if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	
	Telephone 2
	

	E-mail
	
	Fax
	

B. Organisation and activities

B.1 Structure

	Profit
	
	Non-profit
	
	Public
	X
	Private
	

	Organisation type
	 EDU-SCHVoc

	Number of pupils
	767

B.2 Objectives and activities of the organisation
Gymnazium is the secondary school, which is focused on the education of talented students in our region. The main aim of our teacher‘s effort is good-quality preparing all of our students to enter to the universities of all types.

There are about 480 pupils in 16 classes from the age at 13 to 19 years and 40 teachers in our school. The students learn many subjects like mathematics, physics, biology, chemistry, history and many others. They can choose two of these foreign languages: English, German, Russian, French or Spanish.

Gymnazium was involved in many international project during last years - Socrates, Norway grants, language courses in the United Kingdom and in Austria. Many teachers and student were involved in these activities.

Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2001-2003
	Comenius
	CA1-00-60
	Building Bridges After Tearing Down Walls

	2003-2006
	Comenius
	CA1-PV-12/02
	Project Heritage

	2006-2009
	Comenius
	CA1-SD-04-29
	Project ICT in the European Classroom - Teaching and Learning Strategies

	2010-2012
	Comenius
	COM-MP-2009-052
	Project Mission

A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER – OTHER ORGANISATION
	Linked to coordinating Region/ Partner Region 1

	Legal Name
	Vysočina Education, školské zařízení pro další vzdělávání pedagogických pracovníků a středisko služeb školám, příspěvková organizace

	- in Latin characters
	

	Acronym – if applicable
	

	National ID Number – if applicable
	70890749

	Official address
	Žižkova 20

	Postal code
	586 01
	Town
	Jihlava

	Country
	Czech Republic
	Region
	Vysočina

	Website
	http://www.vys-edu.cz

A.2 – Legal representative

	Name
	
	Mr
	Křivánek
	First Name
	Roman

	Position
	director

	Official address
	 - if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	00420736489749
	Telephone 2
	00420567215060

	E-mail
	krivanek@vys-edu.cz
	Fax
	00420567215060

A.3 - Contact person

	Name
	
	Mrs
	Metelková
	First name
	Markéta

	Department
	

	Position
	Project manager

	Official address
	- if not the same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	00420739055329
	Telephone 2
	00420567215060

	E-mail
	metelkova@vys-edu.cz
	Fax
	00420567215060

B. Organisation and activities

B.1 Structure

	Profit
	
	Non-profit
	
	Public
	X
	Private
	

	Organisation type
	EDU-InISrvTr

	Number of staff
	12

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

Vysočina Education is a teacher training organization established and financed by the Vysočina Region. The institution deals with different kinds of activities for in-service teachers – projects financed from ESF – support for CLIL methods, methods for interactive boards, certification of English language at schools, support for management for small village schools, support for management of schools set up by Regional authority. Vysočina Education also organizes activities supporting European projects, national curriculum changes and various educational seminars.

Except own activities Vysočina Education is a support organization for the Vysočina Region, it helps with international contacts and projects.

Vysočina Education closely cooperates with schools and is aware of their needs, more than 40 schools is involved in projects administrated by Vysočina Education.

At the moment Vysočina Education organizes activities in the Region - support for national curriculum reform at vocational schools. Vysočina Education has offices in 5 towns in the Region, the tools for dissemination and publicity are well organized, all employees are experienced in this field.

Please describe the role of your organisation in the project

Vysočina Education will appoint a project manager, who will cooperate and consult with a project coordinator / the Vysočina Region /. A project manager and Vysočina Education as an institution will be in charge of successful managing the project, mainly organization of workshops, collecting materials for brochures, efficient dissemination, publicity, logistic support for mobilities and coordination other members of Regional project team.

The Vysočina Region - Department of Education will lead the project but will be sustained in these tasks by Vysočina Education.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2009-2010
	FM EHP/Norska
	3/006/09/01
	Zero Program – nulová tolerance šikany na středních školách v Norsku a kraji Vysočina

If more than one other organisation in your region is involved in the project, please copy & paste the relevant sections of the form.

A.1 – Organisation

	Role in the Project
	PARTNER REGION 2

	Legal Name
	City of Tampere, Tampere Upper Secondary Education

	- in Latin characters
	

	Acronym – if applicable
	

	National ID Number – if applicable
	

	Official address
	P.O. Box 217

	Postal code
	33101
	Town
	Tampere

	Country
	Finland
	Region
	Länsi-Suomi

	Website
	http://www.tampere.fi

	National Agency
	FI1

A.2 – Legal representative

	Name
	Mr
	
	Suonio
	First Name
	Jorma

	Position
	Production Director for Upper Secondary Education

	Official address
	 - same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 3 565 611
	Telephone 2
	+358 50 330 2078

	E-mail
	Jorma.suonio@tampere.fi
	Fax
	+358 3 5656 7108

A.3 Contact person

	Name
	
	Ms
	Siirtonen
	First name
	Anna-Maija

	Department
	Tampere Upper Secondary Education

	Position
	International Relations Coordinator

	Official address
	- same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 3 565 611
	Telephone 2
	+358 40 800 4018

	E-mail
	anna-maija.siirtonen@tampere.fi
	Fax
	+358 3 5656 7108

B. Organisation and activities

B.1 Structure

	Geographical scope (region, municipality, etc)
	Tampere is the third largest city in Finland and the largest inland centre in the Nordic countries. Currently there are over 210,000 inhabitants in Tampere.

	Organisation type
	PUB-LOC -Public authority (local)

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

Please describe the role of your organisation in the project
City of Tampere/Tampere Upper Secondary Education will act as a partner. It will be responsible for the publication of the results of the project and for the organization of the final conference and a workshop.
Both, the City of Tampere and the Vysočina Region, are competent regarding education and training. Both places are fully responsible for successful managing the project – defining the content of each workshop, identifying methods used during the project, financial management, efficient publicity of the project and collecting results and their dissemination. Both places will give all possible support to future cooperation of involved schools and institutions on a base of European projects.

Each partner project activities are organized by a Regional project team – it is in charge of the key activities, mentioned above, but also for technical support – organizing transport, accommodation etc. Both teams together compose the steering committee. Members of steering committee are representatives of Tampere City / Tampere Upper Secondary Education (incl. Tampere upper secondary schools and Tampere College), partner school Tampereen normaalikoulu and Tampere Region Economic Development Agency TREDEA, the Vysočina Region, and Vysočina Education and partner institutions.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2008
	Comenius Partnership
	2008-1-FR1-COM06-00391 6
	Well-being at school

	2010
	Comenius
	2010-1-GB1-COM06-05631 4
	Student’s voice in Europe

	Is the regions involvement result of a contact seminar or preparatory visit?
	· Preparatory visit

· Contact seminar
	Agreement number:

A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to Partner region 2

	Legal Name
	Tampereen lukiokoulutus - Tampere General Upper Secondary Education

	- in Latin characters
	

	Acronym – if applicable
	

	National ID Number – if applicable
	

	Official address
	P.O. Box 217

	Postal code
	33101
	Town
	Tampere

	Country
	Finland
	Region
	Länsi-Suomi

	Website
	http://www.tampere.fi/english/educationandstudies/generaluppersecondaryeducation.html

A.2 – Legal representative

	Name
	Mr
	
	Suonio
	First Name
	Jorma

	Position
	Director of Upper Secondary Education

	Official address
	 - same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 3 565 611
	Telephone 2
	+358 50 330 2078

	E-mail
	Jorma.suonio@tampere.fi
	Fax
	+358 3 5656 7108

A.3 - Contact person

	Name
	
	Mrs
	Tiisala-Heiskala
	First name
	Eija

	Department
	Sammon keskuslukio (Sampo Upper Secondary School)

	Position
	Head teacher

	Official address
	Uimalankatu 5

	Postal code
	33540
	Town
	Tampere

	Country
	Finland
	Region
	Länsi-Suomi

	Telephone 1
	+358 3 565 611
	Telephone 2
	+358 400 992 801

	E-mail
	eija.tiisala-heiskala@tampere.fi
	Fax
	

B. Organisation and activities

B.1 Structure

	
	
	Non-profit
	X
	Public
	X
	
	

	Organisation type
	EDU-SCHSec

	Number of pupils
	4000

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

The City of Tampere offers general upper secondary education for approximately 3,200 students in upper secondary day schools and for 800 students in an upper secondary school for adults.
In Tampere there are seven city-maintained general upper secondary schools and a general upper secondary school for adults.
Many of the upper secondary schools focus on particular subjects, like the visual arts, music, natural sciences, physical education, communication, expressive arts, mathematics and ICT, internationality, languages, environmental studies and creative expression. Five of the upper secondary schools in Tampere have been authorised to carry out special assignments on a national level, in addition to working as institutions of general upper secondary education. These schools are thus allowed to allocate the class hours differently. Tammerkosken lukio focuses on the visual arts, and Sammon keskuslukio on physical education and communication. Tampereen lyseon lukio offers instruction in English leading to an IB diploma (International Baccalaureate). The following upper secondary schools have their own curricula with a focus area: Hatanpään lukio focuses on music, Hervannan lukio on mathematics and ICT, and Tampereen lyseon lukio on European studies.
An innovative type of studying with virtual learning environments is offered in the general upper secondary school distance learning programme maintained by Tampere general upper secondary adult school.
Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2009
	Comenius
	2009-1-DE3-COM06-05917 2
	Sport Verbindet

	2007
	Comenius
	07-FIN01-CO07-00044-1
	View – Water in Focus

If more than one school in your region is involved in the project, please copy & paste the relevant sections of the form.

A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to Partner region 2

	Legal Name
	Tampereen ammattiopisto (Tampere College)

	- in Latin characters
	

	Acronym – if applicable
	

	National ID Number – if applicable
	

	Official address
	P.O. Box 217

	Postal code
	33101
	Town
	Tampere

	Country
	Finland
	Region
	Länsi-Suomi

	Website
	http://www.tao.tampere.fi

A.2 – Legal representative

	Name
	Mr
	
	Tapani
	First Name
	Teppo

	Position
	Director of Vocational Education and Training

	Official address
	 - same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 3 565 617
	Telephone 2
	+358 50 308 8717

	E-mail
	teppo.tapani@tampere.fi
	Fax
	+358 3 5656 7108

A.3 - Contact person

	Name
	
	Ms
	Siirtonen
	First name
	Anna-Maija

	Department
	Tampere Upper Secondary Education

	Position
	International Relations Coordinator

	Official address
	- same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 3 565 611
	Telephone 2
	+358 40 800 4018

	E-mail
	anna-maija.siirtonen@tampere.fi
	Fax
	+358 3 5656 7108

B. Organisation and activities

B.1 Structure

	
	
	Non-profit
	X
	Public
	X
	
	

	Organisation type
	EDU-SCHVoc

	Number of pupils
	4600

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure
B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2010
	Leonardo da Vinci -IVT
	2010-1-FI1-LEO01-02609
	TipTop Lifestyle

	2009
	LdV VETPRO
	2009-1-FI1-LE001-01455
	TAO Staff

	2009
	LdV IVT
	2009-1-FI1-LE001-01457
	TAO Mobility

	2009
	LdV IVT
	2009-1-FI1-LEO01-01323
	DELICo – International Inspiration

	2008
	LdV IVT
	LLP-LdVIVT-08-FI-80006
	TipTop-Toolbox

	2008
	LdV VETPRO
	LLP-LdVVETPRO-08-8014
	ETIF –ECVET Tools Implementation in Forestry

	
	and many more…
	
	

If more than one other organisation in your region is involved in the project, please copy & paste the relevant sections of the form.
A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER - SCHOOL
	Linked to Partner region 2

	Legal Name
	Tampereen normaalikoulu

	- in Latin characters
	

	Acronym – if applicable
	TNK

	National ID Number – if applicable
	

	Official address
	Kuokkamaantie 16

	Postal code
	33800
	Town
	Tampere

	Country
	Finland
	Region
	Länsi-Suomi

	Website
	www.uta.fi/tnk

A.2 – Legal representative

	Name
	Mr
	
	Aarnio
	First Name
	Jari

	Position
	Head of Senior Secondary

	Official address
	 - same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 50 420 1478
	Telephone 2
	

	E-mail
	jari.aarnio@uta.fi
	Fax
	+358 3 2730 240

A.3 - Contact person

	Name
	Mr
	
	Aarnio
	First name
	Jari

	Department
	Tampereen normaalikoulu

	Position
	Principal

	Official address
	- same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 50 420 1478
	Telephone 2
	

	E-mail
	jari.aarnio@uta.fi
	Fax
	

B. Organisation and activities

B.1 Structure

	
	
	Non-profit
	X
	Public
	X
	
	

	Organisation type
	EDU-SCHsec, and also EDU-InTTr and EDU-InISrvTr

	Number of pupils
	550

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

Please describe the role of your organisation in the project

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.

B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	2001-2004
	Comenius
	02-FIN01-S2C03-00022-2
	Transnational Learning Network

	2004-2007
	Comenius
	06-FIN01-S2C01-00019-2
	Insights into our Common Future

	2008-
	Comenius
	
	European Foundations

If more than one school in your region is involved in the project, please copy & paste the relevant sections of the form.
A.1 – Organisation

	Role in the Project
	LOCAL/ REGIONAL PARTNER – OTHER ORGANISATION
	Linked to Partner region 2

	Legal Name
	Tampere Region Economic Development Agency - TREDEA

	- in Latin characters
	

	Acronym – if applicable
	TREDEA

	National ID Number – if applicable
	

	Official address
	Juhlatalonkatu 5

	Postal code
	33100
	Town
	Tampere

	Country
	Finland
	Region
	Länsi-Suomi

	Website
	http://www.tredea.fi/

A.2 – Legal representative

	Name
	Mr
	
	Tuulentie
	First Name
	Ari

	Position
	Managing director

	Official address
	 - same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 3 5653 4969
	Telephone 2
	+358 40 8004891

	E-mail
	ari.tuulentie@tredea.fi
	Fax
	+358 3 5653 4630

A.3 - Contact person

	Name
	Mr
	
	Tuulentie
	First name
	Ari

	Department
	

	Position
	Managing director

	Official address
	- same as above -

	Postal code
	
	Town
	

	Country
	
	Region
	

	Telephone 1
	+358 40 8004891
	Telephone 2
	

	E-mail
	ari.tuulentie@tredea.fi
	Fax
	

B. Organisation and activities

B.1 Structure

	Profit
	X
	
	
	
	
	Private
	X

	Organisation type
	ENT-TRD

	Number of staff
	43

B.2 Objectives and activities of the organisation

Please provide a short presentation of the organisation in relation to the thematic area covered by the project

Please describe the role of your organisation in the project

B.3 Other Community subventions

Details of projects in which your organisation has participated with the financial support of Community funding and which were related to education and training

	Year
	Programme
	Agreement number
	Project title

	
	
	
	

	
	
	
	

If more than one other organisation in your region is involved in the project, please copy & paste the relevant sections of the form.
Declaration
To be signed by the person legally authorised to enter into legally binding commitments on behalf of the applicant institution. This Declaration must be separately completed and signed by each applicant institution in its copy of the application.

I, the undersigned,

Request from my National Agency a grant for my organisation as set out in section E of this application form.

Declare that:

· All information contained in this application, is correct to the best of my knowledge.

· The organisation I represent has the adequate legal capacity to participate in the call for proposals.

EITHER
The organisation I represent has financial and operational capacity to complete the proposed action or work programme

OR

The organisation I represent is considered to be a "public body" in the terms defined within the Call and can provide proof, if requested of this status, namely: It provides learning opportunities and

· Either (a) at least 50% of its annual revenues over the last two years have been received from public sources;

· Or (b) it is controlled by public bodies or their representatives

I am authorised by my organisation to sign Community grant agreements on its behalf.

Certify that:

The organisation I represent:

· is not bankrupt, being wound up, or having its affairs administered by the courts, has not entered into an arrangement with creditors, has not suspended business activities, is not the subject of proceedings concerning those matters, nor is it in any analogous situation arising from a similar procedure provided for in national legislation or regulations;

· has not been convicted of an offence concerning its professional conduct by a judgment which has the force of ‘res judicata’;

· has not been guilty of grave professional misconduct proven by any means which the National Agency can justify ;

· has fulfilled its obligations relating to the payment of social security contributions or the payment of taxes in accordance with the legal provisions of the country in which it is established or those of the country where the grant agreement is to be performed;

· has not been the subject of a judgment which has the force of ‘res judicata’ for fraud, corruption, involvement in a criminal organisation or any other illegal activity detrimental to the Communities' financial interests;

· it is not currently subject to an administrative penalty referred to in Article 96(1) of the Financial Regulation (Council Regulation 1605/2002 of 25/06/02, as amended).

Acknowledge that:

The organisation I represent will not be awarded a grant if it finds itself, at the time of the grant award procedure, in contradiction with any of the statements certified above, or in the following situations:

· subject to a conflict of interest (for family, personal or political reason or through national, economic or any other interest shared with an organisation or an individual directly or indirectly involved in the grant award procedure);

· guilty of misrepresentation in supplying the information required by the National Agency as a condition of participation in the grant award procedure or has failed to supply this information.

In the event of this application being approved, the National Agency has the right to publish the name and address of this organisation, the subject of the grant and the amount awarded and the rate of funding.

I acknowledge that administrative and financial penalties may be imposed on the organisation I represent if it is guilty of misrepresentation or is found to have seriously failed to meet its contractual obligations under a previous contract or grant award procedure.

PROTECTION OF PERSONAL DATA
The grant application will be processed by computer. All personal data (such as names, addresses, CVs, etc.) will be processed in accordance with Regulation (EC) No 45/2001 of the European Parliament and of the Council of 18 December 2000 on the protection of individuals with regard to the processing of personal data by the Community institutions and bodies and on the free movement of such data. Information provided by the applicants necessary in order to assess their grant application will be processed solely for that purpose by the department responsible for the programme concerned. On the applicant's request, personal data may be sent to the applicant to be corrected or completed. Any question relating to these data, should be addressed to the appropriate National Agency to which the form must be submitted. Beneficiaries may lodge a complaint against the processing of their personal data with the European Data Protection Supervisor at any time. (http://www.edps.europa.eu/00_home.htm).

Signature: _______________________________ Date: ______________________

Name of signatory: __

Position within the organisation: __

Name of the applicant organisation: ______________________________________

Stamp of the organisation (if required by your National Agency):

C. Description of proposed partnership

Please note that this section must be completed jointly by both partner regions and must be identical in each copy submitted to each the National Agency
C.1 Summary

	Tampere City a kraj Vysočina připravili projekt s názvem - Efektivní řízení škol. Projekt je koncipován jako souhrn aktivit na podporu vedoucích pracovníků a zřizovatelů prostřednictvím sdílení zkušeností a výměny příkladů dobré praxe. Projektu se zúčastní 9 partnerských středních škol, které budou doplněny institucemi. Součástí projektu jsou dva workshopy, úvodní setkání a závěrečná konference, během kterých budou představeny oba vzdělávací systémy a budou diskutována tato témata: řízení lidských zdrojů, tvorba vizí, hodnocení, podpora vedení středních škol a vnější vztahy jako např. PR škol, kontakty se sociálními partnery atd. Workshopy jsou spojeny se stáží v Tampere a praktickým získáním zkušeností při návštěvách škol. Výstupem celého projektu bude sborník na CD s příklady dobré praxe a reflexí ze stáží vedoucích pracovníků. Žadatelé projektu – Tampere City a kraj Vysočina – zřizovatelé středních škol, využijí výstupy projektu pro zefektivnění řízení středních škol.

Tampereen kaupungin ja Vysočinan alueen välillä on valmisteltu projekti “Effective school management”. Projektin toimintoihin kuuluu kokemusten vaihtoa ja sen kautta hyvien käytäntöjen jakamista, mikä tukee koulujen johtoa ja paikallisviranomaisia heidän jokapäiväisessä työssään. Projektin toteuttajat koostuvat Tsekin Vysočinan alueen ja Tampereen seudun edustajista: Seitsemän oppilaitosta ja kaksi muuta toimielintä osallistuvat projektiin kumppaneina. Projektiin sisältyy aloituskokous, kaksi opintovierailua Vysočinasta Tampereelle, kaksi työpajaa ja päätösseminaari. Näissä tapahtumissa molempien maiden koulutusjärjestelmät esitellään, ja käsitellään seuraavia aiheita: henkilöstöjohtaminen, visioiden luominen, arviointi, koulujohdon tuki ja ulkoiset suhteet, kuten PR ja kontaktit yhteistyökumppaneihin. Työpajat linkittyvät Vysočinasta Tampereelle tehtyihin opintomatkoihin ja niiden aikana saatuihin oppilaitosvierailukokemuksiin. Projektin tuloksena on CD-muotoinen esittely koulujen johdolle hyvistä käytänteistä sekä projektin aikana tehtyjen opintovierailujen havaintoja. Projektin hakijat, Tampereen kaupunki ja Vysočinan alue, jotka ovat toisen asteen koulutuksen vastuullisia elimiä, hyödyntävät projektin tuloksia tehokkaampaan johtamiseen toisen asteen oppilaitoksissa. Samalla myös alueellinen yhteistyö projektikumppaneiden välillä tiivistyy.
	Abstract of the project in English:

Tampere City and the Vysočina Region prepared a project - Effective school management. The project is conceived as a set of activities supporting school leaders, local authorities by sharing experiences and exchanging good practice. 7 partner schools participate in the project, they are supplemented by 2 institutions. The project includes two study visits, two workshops, a kick-off meeting and a final conference, both educational systems will be presented during these activities and the following topics will be discussed: human resource management, creating visions, evaluation, support for school management and external relations for example PR, contacts with social partners, etc. The workshops are associated with study trips to Tampere and experiencing when visiting schools. The output of the project will be a CD brochure with examples of good practice and a reflection from study visits. Applicants - Tampere City and the Vysočina Region – responsible bodies for secondary schools will use the outputs for more effective managing at secondary schools.
Poslech
Fonetický přepis

Slovník - Zobrazit podrobný slovník

C.2 Context

What is the general context of each region involved in the proposed Partnership and with regard to education? Is there a specific context as for example specific economical problems, specific needs due to demographic, socio-economical or other factors (e.g. many young people at risk of social exclusion, lacking resources for pupils or learners with special needs, increase of the number of migrants and refugees)? If so, please explain

The main principles - quality and efficiency – were formulated by local authorities in both regions. There are 69 secondary schools, about 25 000 pupils and 2 800 teachers in the Vysočina region, the second partner Tampere city runs 8 secondary schools, educates 8500 pupils and employees 240 teachers.

High capacity of schools, lack of comparable learning outcomes, demographic and economic conditions affect the quality of education in the Vysočina region. The decreasing numbers of students brings to schools real hard completion, which cannot lead to increasing number of pupils in the classes as there is a dramatic reduction of pupils coming to secondary school – each year 6% /about 1300/. School managements only logically solve problems of their own schools, furthermore they realize the pressure of the school staff and parents, they do not develop cooperation with other institutions.

The described problem is connected with the demographic tendencies that became after 1989 when people changed their priorities and lifestyle, a birth rate is dramatically low nowadays.

 The local authorities decided to reduce number of secondary schools and create bigger institutions which can manage higher budget and would provide wider choice of services – adult education, part time courses, courses for refugees and etc. Secondary schools in the Czech Republic have a lot of independence, probably one of the largest in the EU, they deal with legal, economic, personnel, administration, building maintenance, catering, accommodation, supplementary activities, projects, and other issues.
All the mentioned challenges require new approaches to effective school management from schools and from local authorities responsible for secondary school.The applicants hope to find new ideas for their everyday work in this project.
Poslech

Fonetický přepis

Slovník - Zobrazit podrobný slovník
City of Tampere has general and vocational upper secondary schools all around the Tampere Region, some of them located in socio-economically disadvantaged areas, e.g. in suburb of Hervanta. During the years, these areas have benefited from ESF (European Social Fund) projects.

City of Tampere is also confronted with many kinds of specific needs from students, which the city is doing its best to meet. For example, special preparatory courses for immigrants are arranged to help immigrants to integrate into Finnish culture and education system. Pupils with different kinds of learning difficulties, or otherwise at risk of exclusion, are a problem and improvement of student guidance system is being developed with specialised staff and resources to avoid drop outs in all units. Some of the students with special needs are integrated into normal groups, some study in special needs groups.

Besides of these challenges City of Tampere also has very motivated students in many sectors and the reputation and attractiveness of upper secondary education (especially vocational education) in Finland has increased notably during the past few years. City of Tampere is also involved with many development projects nationally and internationally.
C.3 Objectives of the partnership and relevance to the objectives of the programme

1. What are the concrete objectives of the partnership?

2. Explain what subjects or problems you intend to address

3. What approach will you take to achieve your objectives?

Main objectives: sharing methods of the effective school management among the head teachers and other participants in the process of educating, we also intend to support authorities responsible for secondary schools in the decision making process.
School managers appreciate the outside reflection, new ideas for their work, sharing examples of good practice. Education providers will monitor project progress and they will use outcomes of the project for their work.

Achieving the goals:
- Sharing the experience of secondary education, learning management system MOODLE will be used as one of the tools of communication

- Enriching cooperation between the two partners at different levels – local authorities, institutions of further education and schools / excellent opportunity to find partners for community programs /, emphasis on European social values and active European citizenship

-Sharing tools of effective school management, exchange of good practice for example planning ahead, goal setting, making a major decision, maintaining persistence, delegating, achieving balance, introduction of new tools for school management, punctuality and realizing the value of time can all be considered skills of effective management.
It is extremely important for each school to identify additional opportunities for its development and know how to use them. This follows from the autonomy of schools, they must face the competition. The first step could be to improve school management, which will motivate all of its elements to improve. It is necessary to provide a suitable model of school management, through which schools can assess, plan and solve problems. Identification of strengths and weaknesses is important attribute for managing schools.

 The project intends to address these topics at workshops and during mobilities:

Doing right things – provide pupils with education, which help pupils successfully participate in the labour market and become successful European citizens
Doing things correctly - continuously improve the educational process.

 The school cannot rely on random achievements. Quality of schools must be managed and based on internal evaluation. The aim is to determine where the school is “moving”, as well as seeking an answer to the question "What next?".
Approach
All the the partners of the project intend to elaborate the ways of successful and effective school management.
First, a comparative approach will be implemented in order to make the subtopics operative for both Czech and Finnish institutions and to produce workshops - swapping existing practices in each of both places, along with study trips. The content of each of those workshops is defined by the project working plan.

 However, the partners of the project agreed upon the fact that the common production will not be a succinct list of existing practices. All the partners of the project will be asked to be as active as possible in their participation in workshops in order to make significant progress. Every participant will be asked to question its good practices in order to get together more easily the assets from each side.
A MOODLE program will be used in order to share the different inventoried practices.

The workshops will be also used as producing units for new common/shared tools, they will be described in a brochure.

The Comenius Regio Project will bring an added value to all schools in the Vysočina Region and Tampere City through involvement of local decision makers and officers.
C.4 Work programme and project management

1. Work programme

Please outline the main activities planned and the outcomes/results foreseen. Describe briefly the work programme of your partnership. Please note that a detailed list of activities has to be filled in section D.
The working plan is divided into an opening and a final meeting, two workshops and two study trips

1) Kick-off meeting - / Jihlava - October 2011/ - introduction of both education systems with emphasis on the management of secondary schools
The participants - representatives of the region and the city - authorities responsible for secondary education, secondary school heads, representatives of partner institutions, including informal partners (eg primary schools, universities, educational institutions ...)

Duration - 3 days (2 working days, 1 day regional specifics in education)
Output – specification of the communication strategy of the participating institutions, the description of educational systems with regional specifics - presentations on-line /MOODLE/ (Vysočina, Tampere - the structure of the secondary education, support for management and education, communication with social partnership – the Chamber of Commerce, NGOs ...)
1st day - formal opening meeting, welcome speeches, short power point presentations of all involved institutions – local authority, schools and other institutions from both places, official introducing the project, explanation of working plan

2nd day – introducing Czech schools system with special emphasis on the system managing secondary schools training in the Czech Republic, explaining situation in Vysočina – number of schools, study programmes, etc., visit of 2 Czech schools

3rd day – meeting regional specifics in education – small countryside schools
2) 1st Workshop - / Tampere - March 2012/ - Human resource management in schools in both places (the vision of schools, school self-evaluation, school climate), introduction to Finnish student welfare system – student counseling and support system/psychologist, student advisors, nursery, welfare officer-social worker
The participants - representatives of the region and the city - authorities responsible for secondary education, secondary school heads, representatives of partner institutions, including informal partners (eg primary schools, universities, educational institutions ...)

Duration - 3 days (2 working, 1 day cultural discovery with the focus on regional specifics)
1st day – introducing of managing schools in Tampere City (number of schools, study programmes), special emphasis on system of student welfare and school climate
2nd day – visit of 1 school – school climate in practice – visit of schools, techniques of evaluation, support system of psychologists, students advisors, welfare system
3rd day – regional specifics – adult education at secondary schools
Outputs - Comparative analysis - managers view and regional representatives - with an emphasis on specifics and innovation, possible transferability of methods of human source management at schools - /description of interesting approaches/.

2A) - Study Visit to Tampere (Mobility trip May 2012) focused on the topic workshop 1- 4 days - 4 participants - Output - evaluation and reflection for CD brochure
1 st day – visit of a partner school, introduction school policy and visions, human resource management principles, student welfare system, shadowing 1 lesson, feedback with the teacher
2nd day - visit of a partner school, introduction school policy and visions, human resource management principles, student welfare system, shadowing 1 lesson, feedback with the teacher

3rd day – cooperation secondary and primary schools, school climate, visit of primary school
4th day – adult education institutions – presentation of visions
2B) – retrospective photo exhibition, info panel May 2012
3) 2nd Workshop (Jihlava - October 2012) - Support for management of secondary schools and external relations (PR, social partnership, marketing of education)
The participants - representatives of the region and the city - authorities responsible for secondary education, secondary school heads, representatives of partner institutions, including informal partners (eg primary schools, universities, educational institutions ...)
Duration - 3 days (2 working, 1 day regional specifics)
1st day – introducing of managing schools in the Vysočina Region (number of schools, study programmes), special emphasis on PR, social partnership, marketing of education
2nd day – visit of 1 school – ideas for PR, social partnership at schools

3rd day – regional specifics
Output - Comparative Analysis - perceptions of participating partner institutions (school managers, and representatives of the region and Vysočina Education (Tampere upper secondary education...) - with an emphasis on specifics and innovation. Transferability of possible ways of support for the management of secondary schools and transferability of methods of external relations.

3A) - Study Visit in Tampere (Mobility trip March 2013) focused on the topic workshop 2 - 4 days - 4 participants - Output - evaluation and reflection for CD brochure

1 st day – visit of a partner school, introduction school policy and visions, external relations - social partnership, shadowing 1 lesson, feedback with the teacher

2nd day - visit of a partner school, introduction school policy and PR, communication with, shadowing 1 lesson, feedback with the teacher, ideas for marketing of education
3rd day – cooperation secondary and primary schools, visit of primary school
4th day – adult education institutions – presentation of visions

4) Final Evaluation Meeting (Conference – May 2013 Tampere) - presentation of the outputs of the project (workshops, study trips - mobility) and planning further cooperation in education / training in the two partner places

The participants - representatives of the region and the city - authorities responsible for secondary education, secondary school heads, representatives of partner institutions, including informal partners (eg primary schools, universities, educational institutions ...), decision-makers
Duration - 3 days (2 working days, 1 planning further cooperation)
1st day - retrospective reminder of workshops, final assessment, assessment of the project from the point of view of each involved partner
2nd day – meeting people from involved institutions, cultural discovery – visit of a local basic school

3rd day – final good bye at local office, planning further cooperation
5) Dissemination conference in Jihlava May 2013 – participants – members of different local educational institutions /the Region Vysočinaú
6) Outcomes May 2013 - CD brochure examples of good practice, evaluation and reflection of workshops and study visits - prepared by participants of mobilities and common activities. Poslech

Fonetický přepis

Slovník - Zobrazit podrobný slovník
2. Distribution of tasks

Please explain the distribution of tasks between participating regions and the inputs required from each of them. Indicate the specific role of each partner region and each involved institution or organisation and its contribution to the planned activities, results and outcomes.

The Vysočina Region - Department of Education, will lead the project and will be sustained in these tasks by Vysočina Education. the Vysočina Region will also pilot a steering committee.

Two steering committee meetings will be organized each year in September in order to kick off the project and later to assess the progression of the different steps of the project. The meeting will be organized as face to face meeting.

Tampere City will act as a partner. It will be responsible for the publication of the results of the project and for the organization of the final conference and a workshop.

Work groups for each workshop will be composed of the Regional project team

- will discuss participation of lecturers

- will hire external lecturers for certain workshops

- will prepare working plan of each workshop it means:

1. clear description of objectives, needs, content and duration

2. monitoring of the expected goals – questionnaires

3. validation of the competences acquired by the individual beneficiary and assessment of the general outcome – discussions with participants, questionnaires

4. logistic support

5. dissemination activities – control of collecting materials for brochure, each partner school will be responsible for collecting materials from 1 workshop for brochure, information on websites, information in local media

Each school and institution

- will appoint a contact person, this person will be a member of a Regional project team and the steering committee as well.

- is expected to participate actively in workshops

 - will prepare a short over view of school actions and activities for workshops

- all partners will present their institution, long standing programs
- will actively participate in mobilities

3. Project management and communication

Please describe briefly the way you intend to manage your project. Please explain how effective cooperation and communication between participating regions and the different actors in each region will be organised.

Each partner project activities are organized by a Regional project team, both teams together compose the steering committee. Members of steering committee are representatives of Tampere City / Tampere Upper Secondary Education (incl. Tampere general upper secondary schools and Tampere College), Tampereen normaalikoulu and TREDEA, the Vysočina Region, and Vysočina Education and partner institutions.

The steering committee will communicate and meet on a base of video conference if necessary to discuss tasks, the committee will evaluate implementation of monitoring indicators, prepare assessment of activities of the project and assess the progression.
Regional project team /RPT/: Regional coordinator, project manager, financial manager, administrators, contact persons

Regional project managers from both countries will communicate regularly, will discuss technical issues, working plan, financial topics and others.

RPT meets before all conferences and workshops and regularly once a month during the whole project, this team is responsible for nominating participants for mobilities and project activities. RPT plans activities and distributes tasks connected with conferences, workshops, preparation work for the CD output, etc. The meetings are convened by the project manager with agreement of the project coordinator.

The project has been prepared since December 2010, 2 preparation visits were organized /October 2010, December 2010/ in Tampere and in JIhlava. Effective project management was discussed and planned in detail during preparation visits.

Regional coordinators are responsible for achieving goals of the project, supervises a project manager, a financial manager and the whole team and communicates with the local authority office.

A Project manager coordinates activities, communicates with the partner project manager, coordinates the project work plan with the partner and partner institutions, coordinates work on the CD brochure, regular communicates with a financial manager. A financial manager is responsible for economical part of the project – paying invoices, communication with the bank and so on.

Each partner has administrators, they are supervised by a project manager – technical support for organizing conferences, seminars, mobility activities and subcontracting, responsible for information on official Regional websites, finalization of brochure, photo documentation.

Each school and institution has a contact person, all e-mail correspondence dealing with project issues is shared, each school and institution actively participates in conferences and workshops, each school prepares a reminder of 1 workshop for the CD brochure and a short introduction of all involved institutions.
C.5 Impact and European added value

1. What impact and benefits do you expect your Partnership activities to have on the different target groups (pupils, teachers, staff in school administration, etc) and on the participating institutions/ organisations?

2. In which way will the partnership project foster European cooperation in school education in the participating regions?

1)
Impact
Generally speaking, the Comenius Regio project will give both the Czech Region and the Finnish city the opportunity to all the institutions, by sharing their experiences, to begin a reflection, to nourish their practices in effective school management, and to compare tools for effective school management, of which other schools and regional and town authorities in both places could benefit.
More specifically, the impacts targeted for the different publics involved are the following:

Pupils:

- discover another culture through their teachers and headteachers
- if contacts between schools are established, pupils will have chance to participate in different communitarian projects

Pupils and students benefit from Comenius Regio Partnerships indirectly, their teachers and headteachers will use new tools and motivation coming from school management, lessons for pupils about partner region and town will be prepared. The project intends to support exchanging activities for pupils organized on the base of LLP project. Both competent authorities will give a practical support for partner search in both places - database of secondary schools willing to start partnership. The database will be organized by both local authorities on their webpage.

The schools- staff:

- improve school management by comparing practices, mutualization of advantages and the comparing tools

- developed cross-cultural knowledge

- live as an active European citizen-reinforced European perspective for schools

- ease application for European programs

The competent authorities in both places in terms of education and school management:

- develop mutual knowledge of each system of education in the perspective of developing new steps of cooperation in terms of education in the framework of the existing contacts between Tampere City and Vysočina in order to strengthen the existing links between both places and to enlarge its scope beyond exchanges of pupils between schools from both places.

- develop cross-cultural understanding between the departments of competent authorities and act on existing practices

-reinforce and enlarge the existing contacts and to extend their scope

-apply for European programs in educational and training issues for both places

Local responsible authorities have been trying to initiate school partnership even in this very beginning stage of the project, they tried to identify effective partnership. During the preparing of the project the contacts between both places have been intensified. Both involved partners organized 2 preparation visits in Vysočina and in Tampere.

2)
Reinforcement of European cooperation

Having mobilized institutions on the different steps of the project in the framework of a European program, this project will favor the development of strategies and policies related to the use of tools on European level in educational issues.

Each of the partner currently assist schools to apply for European programs, such as Comenius, Leonardo da Vinci or Erasmus. The Comenius Regio project will give authorities on both sides, thanks to the high visibility of the project, the opportunity of proving the strong interest of such a European cooperation project in the framework of EU programs and will contribute to encourage educational and training institutions to do the same.

 -reinforced European perspective for schools

- ease application for European programs

The competent authorities in both places in terms of education and school management:

- develop mutual knowledge of each system of education in the perspective of developing new steps of cooperation in terms of education in the framework of the existing informal contacts between Tampere City and Vysočina in order to strengthen the existing links between both places and to enlarge its scope

- develop cross-cultural understanding between the departments of competent authorities and act on existing practices thanks to the other’s critical eye

- favour the use of common tools built in the framework of exchanges with tools previously developed on European level

-reinforce and enlarge the existing contacts and to extend their scope

During the preparing of the project the contacts between both places have been intensified. Both involved places organized 2 preparation visits - in Vysočina and in Tampere.

3. How will you monitor and evaluate whether the aims of the partnership have been met and the expected impact has been achieved? Please outline the measures to monitor and evaluate your activities.

Effective monitoring and assessment will help ensure us get the most out of our Comenius Regio project. We will keep a close eye on how the project will be progressing, we will also be able to adapt our objectives and activities.

Our Partnership will be evaluated by school staff as well as local representatives. We will evaluate the partnership itself, as well as the project work undertaken.

Both places decided to declare monitoring indicators:

number of participants of workshops – supported persons - 60
number of people actively participating in workshops - 30
number of examples of good practice – 10

moodle communication platform

The steering committee will be responsible for implementation of indicators and for evaluating of each workshop and activity, the communication will be – video conferences and e-mail correspondence. After each activity all participants will be kindly asked to fill in an assessment form in order to get information about achieved goals and fulfilled expectations of each single person.

Partnership itself will be evaluated by Regional project team on the base of monitoring contacts between schools and institutions, each institution and school will be asked to inform about extra activities if any.
C.6 Relevance for the objectives of the programme

Please tick in the table below, the objectives of the Comenius programme that your Partnership will address, in addition to the first two (if any – leave blank if none):

	x
	To improve the quality and to increase the volume of mobility involving pupils and educational staff in different Member States (COM-OpObj-1)

	x
	To improve the quality and to increase the volume of partnerships between schools in different Member States, so as to involve at least 3 million pupils in joint educational activities during the period of the programme (COM-OpObj-2)

	x
	To encourage the learning of modern foreign languages (COM-OpObj-3)

	x
	To support the development of innovative ICT-based content, services, pedagogies and practice in lifelong learning (COM-OpObj-4)

	x
	To enhance the quality and European dimension of teacher training (COM-OpObj-5)

	x
	To support improvements in pedagogical approaches and school management (COM-OpObj-6)

C.7Topics

Please list the main thematic areas (maximum 3) of your Partnership using the terms mentioned in table E in the annex. In case none of the proposed classification fits to your theme, please add the topic under "Other":

	Nr
	Topic (maximum 3) – Table D -

	1
	European citizenship and European Dimension

	2
	School management, school autonomy

	3
	Quality and evaluation of education

C.8 Dissemination and use of results

How will you disseminate and use the results, experiences and, where applicable, products of the Partnership?

- in the participating regions?

- at national/ European level?

- others?

Communication about the project will be made in MOODLE platform during the two year duration of the project, several articles will be published in the local newspapers.

The Vysočina Region will regularly inform about the project on official websites and all partners will inform about the project on their websites. There will be 2 advertisements informing about the project in local newspapers. The final conference will be held in Tampere that is why local authorities in the Vysočina Region will organize a dissemination conference for all people involved in education sector after finishing the last activity. CD Brochures will be distributed to all the participants.

The Vysočina Region will arrange a retrospective photo exhibition at local authority office and a large panels with info and photos.

The results of the Comenius Regio project will be spread during the final conference in Tampere. The final conference will be opened to all the elected people and official representatives, namely in the field of education and formation, form both places. Regional press will be invited to the final conference.

The partners of the Comenius Regio project have also decided to prepare some publicity items /pens, notebooks, etc./ which will be distributed to all the participants during workshops and conferences.
In addition, results of the project can be disseminated in meetings organized by each national agency in order to make testimonies. It can also be made at a European level.

At national level in Tampere, Finnish project partners will disseminate the project in local and regional seminars as well as in different schoolings. The project will be promoted in partners’ websites and also social media will be considered and used for dissemination. Intermediate and final reports will be delivered to the National agency of Finland (CIMO) as well as to the Finnish National Board of Education.

At national level, Regional authorities of the the Vysočina Region will disseminate the results within KVZ /krajská vzdělávací zařízení – regular country meetings/.

C.9 Sustainability

Will European cooperation continue after the end of the funded partnership? Please outline your expectations concerning future cooperation between your regions and within the partner regions, the sustainability of results (e.g. implementation of good practice, use and further development of new tools or approaches) as well as other possible measures to sustain your activities

Thanks to the links which have been made through the ongoing European project, the Czech Partner is aware of the Tampere region being one of the most rapidly growing region in Finland, centre of know-how and intensive entrepreneurial activities, leading actor in industry and centre of the information society and culture with universities. The Vysočina Region can offer wide choice of leisure time activities, advanced car industry, forest industry, agriculture connected with secondary school support in terms of variety of secondary schools both general and vocational.

Both partners have already started common activities and they are going to continue regardless of the fact if the project is supported or not but the approving of the project will give more intensive dimension to all activities having been organized and being planned.

 The Vysočina Region has been cooperating in the e-Citizen II project (Interreg IVC) with City of Tampere and Baltic Institute of Finland, whose aim is to actively involve citizens into regional politics and decision making process at the regional level. The Vysočina Region has been further cooperating in the PreCo project within Seventh Framework Programme with Finnish partner Culminatum Innovation ltd. Project PreCo aims at enhancing innovation in pre-commercial public purchasing processes.

Important connections have been already made between Tampere University of Applied Sciences and College of Polytechnics in Jihlava as well. This cooperation could result in student exchanges and joint research during next years.

The Vysočina Region also plans to launch a business mission to Tampere region, and to invite the Mayor of the Tampere Region to Vysočina in the course of the year 2011. The intention is to establish solid political ties, which will help further development of cooperation. All described activities will continue after finishing the project as well.
The Vysočina Region intends to develop existing links, schools are ready to search partners for educational activities.
Implementation of partnerships between schools could lead to various school projects (mobility and partnership), local authorities will try to do their best in the field of partner search. The commutation platform MOODLE will be opened for contacts of school management.
D. Proposed activity data

Work programme: planned activities of each participating organisation

Please summarise in the table below the planned Partnership activities for both partner regions in the Partnership. Please present the activities for both academic years 2011/11 and 2012/13, in a chronological order. The eligibility period of activities starts on 1 August 2011 and ends on 31 July 2013.

D.1 Planned project activities (other than mobility)

	Partner region 1
	Approx. starting date
MM/YY
	Activity description

(organisation of an event, publication, study, website, etc.)

	Kraj Vysočina, Vysočina Education, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola Havlíčkův Brod, Gymnázium Žďár nad Sázavou
	10/2011
	Information on website

	Kraj Vysočina, Vysočina Education, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola Havlíčkův Brod, Gymnázium Žďár nad Sázavou
	11/2011
	Described school systems – info for partners, used in CD Brochure

	Vysočina Education
	11/2011
	MOODLE forum for communication and exchange ideas

	Kraj Vysočina
	05/2012
	Retrospective photo exhibition – the the Vysočina Region

	Kraj Vysočina, Vysočina Education, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola Havlíčkův Brod, Gymnázium Žďár nad Sázavou
	05/2012
	Evaluation, examples of good practice and reflection of study visits for the CD brochure, prepared by participants

	Kraj Vysočina, Vysočina Education, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola Havlíčkův Brod, Gymnázium Žďár nad Sázavou
	11/2012
	Evaluation, examples of good practice and reflection of study visits for the CD brochure, prepared by participants

	Kraj Vysočina, Vysočina Education, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola Havlíčkův Brod, Gymnázium Žďár nad Sázavou
	05/2013
	Dissemination conference – participants – members of different local educational institutions

	Kraj Vysočina, Vysočina Education, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola Havlíčkův Brod, Gymnázium Žďár nad Sázavou
	05/2013
	CD brochure - examples of good practice, evaluation and reflection of workshops and study visits - prepared by participants of mobilities and common activities

Add rows if necessary

	Partner region 2
	Approx. starting date
MM/YY
	Activity description

(organisation of an event, publication, study, website, etc.)

	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College)
	10/2011
	Information on website

	Tampere College
	10/2011
	Dissemination of the new project at National Internationalization days for Vocational Education and Training in Finland

	Tampere General Upper Secondary Schools
	11/2011
	Dissemination of the new project at National Internationalization days for General Upper Secondary Education in Finland

	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College)
	11/2011
	Described school systems – info for partners and CD brochure

	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College), Tampereen normaalikoulu, TREDEA
	11/2011
	MOODLE forum for communication and exchange ideas

	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College), Tampereen normaalikoulu, TREDEA
	05/2012
	Evaluation and reflection of study visits for the CD brochure, prepared by participants

	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College), Tampereen normaalikoulu, TREDEA
	11/2012
	Evaluation and reflection of study visits for the CD brochure, prepared by participants

	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College), Tampereen normaalikoulu, TREDEA
	05/2013
	CD brochure examples of good practice, evaluation and reflection of workshops and study visits - prepared by participants of mobilities and common activities

Add rows if necessary
D.2 Planned mobilities

What is counted as "a mobility" is one trip abroad by one person. Only transnational mobility
 (i.e. travel abroad) counts for the calculation of the minimum mobility numbers.
Please note that mobility activities can take place only between organisations included in this application or to events organised by the partnership project.

Mobility may normally only be undertaken by staff of the organisations included in this application. Please note that any participation of pupils in mobilities has to be justified with regard to the aims of the partnership. In case you plan to involve pupils in mobilities, please indicate this in the column "Planned mobility description". A justification has to be annexed to the application.
Partner region 1

	Approx. starting date

mm/yy
	Planned mobility description

(travel to a project meeting, seminar, conference, etc.)
	Sending Organisation

	Duration
	Destination (place and organisation)
	No of persons travelling

	03/2012
	Workshop
	Kraj Vysočina, Vysočina Edu, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola HB, G Žďár n. S.
	3
	Tampere
	8

	05/2012
	Study visit
	Kraj Vysočina, Vysočina Edu, SŠS Jihlava, SŠOS Jihlava,
	4
	Tampere
	4

	03/2013
	Study visit
	Kraj Vysočina, Vysočina Edu, SŠS Jihlava, SŠOS Jihlava, OA a Hotelová škola HB, G Žďár n. S.
	4
	Tampere
	4

	5/2013
	Final conference
	Kraj Vys., Vysočina Edu, OA a Hotelová škola HB, G Žďár n. S.
	3
	Tampere
	8

Add rows if necessary

Partner region 2

	Approx. starting date

mm/yy
	Planned mobility description

(travel to a project meeting, seminar, conference, etc.)
	Sending Organisation

	Duration
	Destination (place and organisation)
	No of persons travelling

	11/2011
	Kick-off meeting
	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College), Tampereen normaalikoulu, TREDEA
	
	Jihlava
	6

	10/2012
	Workshop
	Tampere Upper Secondary Education (incl. general upper secondary schools and Tampere College), Tampereen normaalikoulu, TREDEA
	
	Jihlava
	6

Add rows if necessary

E. Requested EU funding

E.1 Mobility

Funding requested and estimated number of persons participating in mobility (per participating organisation.

For each of the participating organisations, please select the "Partnership type" that best corresponds to your Partnership work plan for the whole 2 year duration. The Partnership type indicates the minimum number of mobilities to be conducted and the lump sum amount related to it.

Each lump sum type is linked to a minimum number of mobilities to be carried out during the grant agreement period – these minimum numbers have to be respected when entering the numbers of persons taking part in mobility activities into the table.

The lump sum amounts for each Partnership type are defined at national level and they can vary from one country to another. Please make sure that, for each of the participating institutions, you have selected the grant amounts applicable in the country and for the programme in question.

Please indicate the exact distance between the two applicant institutions (in km).

DISTANCE:

	2000km

	
	Partnership type

[Table E – mobility action types]
	Nr of planned mobilities
	Grant amount requested (€)

[Table G – National lump sum amounts]

	Partner Region 1
	COM-24M-L
	24
	17 000

	Partner Region 2
	COM-12M-L
	12
	10 000

E.2 Other (non-mobility) costs

In order to fill the following table please refer to part 4.E and 4.F of the LLP Guide. Please note that

· Indirect costs are not eligible for funding support in Comenius Regio Partnerships,

· Other (non-mobility) costs in Comenius Regio Partnerships can only be funded up to a maximum of 25.000 EUR per partner region,

· Travel and subsistence costs have to be covered by the mobility lump sum; this includes also local transport during the mobility.

When filling in the table, please make sure that you use the right cost category for your expenses and that you base your calculation on eligible costs only.

· Staff costs: costs relating to statutory or temporary staff, based on real daily staff cost rates which cannot exceed the maximum eligible daily rates indicated in the LLP Guide, part 4.F.
· Subcontracting: cost entailed by procurement contracts, including work such as translation, interpretation, printing. Subcontracting costs may not exceed 30% of the total eligible project costs including the lump sum amount for mobilities.
· Equipment: purchase, rent or lease of equipment if justified and necessary for the project. Please note that the costs should be depreciated in accordance with tax and accounting rules. Equipment costs may not exceed 10% of the total eligible project costs including the lump sum amount for mobilities.
· Other project costs on the basis of real costs: costs not covered by other cost categories like rental costs, purchase of consumables, travel costs for experts or speakers at conferences.

More detailed information on cost categories as well as the eligibility of costs can be found in the LLP Guide 2011, chapter 4.F.
Staff costs

	Partner region incurring the costs
	Staff category
	N° of working days
	Cost per working day (in EUR)
	Costs (in EUR)

	Partner Region 1
	Project manager
	25
	40
	1000

	Partner Region 1
	Administrator
	10
	40
	400

	Partner Region 1
	Administrator
	10
	40
	400

	Partner Region 1
	
	
	
	

	total
	1800

	Partner Region 2
	Project manager
	14
	268
	3752

	Partner Region 2
	Administrator (Project secretary)
	3
	185
	555

	Partner Region 2
	
	
	
	

	Partner Region 2
	
	
	
	

	total
	4307

Add rows if necessary

Subcontracting

	Partner region incurring the costs
	Service or task subcontracted
	Costs (in EUR)

	Partner Region 1
	Information panels – all involved institutions, brochure
	1300

	Partner Region 1
	Publicity, Info leaflets, advertisements in newspapers, small publicity items – pens, materials for conferences
	2000

	Partner Region 1
	Lecturers for workshops and conferences – (20 lessons)
	550

	Partner Region 1
	
	

	total
	3850

	Partner Region 2
	Lecturers for workshops and conferences (3 lectures)
	400

	Partner Region 2
	
	

	Partner Region 2
	
	

	Partner Region 2
	
	

	total
	400

Add rows if necessary
Equipment
	Partner region incurring the costs
	Equipment
	Costs (in EUR and after depreciation)

	Partner Region 1
	
	

	Partner Region 1
	
	

	Partner Region 1
	
	

	Partner Region 1
	
	

	total
	0

	Please indicate the depreciation rules applicable in your institution:

	Partner region 2
	
	

	Partner region 2
	
	

	Partner region 2
	
	

	Partner region 2
	
	

	total
	

	Please indicate the depreciation rules applicable in your institution:

Add rows if necessary

Other costs on the basis of real costs

	Partner region incurring the costs
	 Type of costs
	Costs (in EUR)

	Partner Region 1
	Small catering for conferences and workshops, teachers from different parts of the Region will participate in workshops without any refund of transport costs and food costs
	1200

	Partner Region 1
	Hiring rooms for workshops
	600

	Partner Region 1
	
	

	Partner Region 1
	
	

	total
	1800

	Partner region 2
	Catering costs for workshops and conferences
	3100

	Partner region 2
	Cultural activities
	2700

	Partner region 2
	
	

	Partner region 2
	
	

	total
	5800

Add rows if necessary

E.3 Total requested grant amount

Please indicate below the total project costs and the total amount of your grant request per partner region.

Please note that the grant will cover the lump sum amount for mobility plus maximum 75% of the total non-mobility costs of the project. Indirect costs are not funded in Comenius Regio Partnerships.

	
	Partner region 1
	Partner region 2

	A. Lump sum amount for mobilities
	17000
	10000

	

	· Staff costs
	1800
	4307

	· Subcontracting
	3850
	400

	· Equipment
	0
	0

	· Other direct costs
	1800
	5800

	B. Total non-mobility project costs
	7450
	10507

	

	Total project costs (A+B)
	24450 EUR
	20507

	

	Total grant amount (A+ max 75% of B)
	22587 EUR
	17880

Annex to 2011 Comenius Partnership Application Form – LLP reference tables

The tables below should be used when filling the 2011Comenius Partnership application form. Whenever a field in the application form refers to a table, the options available for filling the field can be found in the tables below. If a code is provided, please type in both the code and the description.
A. National Agencies
	AT1
	Austria

	BE1
	Belgium German-speaking community

	BE2
	Belgium French-speaking community

	BE3
	Belgium Dutch-speaking community

	BG1
	Bulgaria

	CH1
	Switzerland

	CY1
	Cyprus

	CZ1
	Czech Republic

	DE3
	Germany

	DK1
	Denmark

	EE1
	Estonia

	ES1
	Spain

	FI1
	Finland

	FR1
	France

	GR1
	Greece

	HR1
	Croatia

	HU1
	Hungary

	IE
	Ireland

	IS1
	Iceland

	IT2
	Italy

	LI1
	Liechtenstein

	LT1
	Lithuania

	LU1
	Luxembourg

	LV1
	Latvia

	MT1
	Malta

	NL1
	Netherlands

	NO1
	Norway

	PL1
	Poland

	PT1
	Portugal

	RO1
	Romania

	SE1
	Sweden

	SI1
	Slovenia

	SK1
	Slovakia

	TR1
	Turkey

	GB1
	United Kingdom

B. Languages

	BG - Bulgarian

	CS - Czech

	DA - Danish

	DE - German

	EN - English

	ET - Estonian

	FI - Finnish

	FR - French

	GA - Irish

	EL - Greek

	HU - Hungarian

	IT - Italian

	LV - Latvian

	LT - Lithuanian

	MT - Maltese

	NL - Dutch

	PL - Polish

	PT - Portuguese

	RO - Romanian

	SK - Slovak

	SL - Slovenian

	ES - Spanish

	SV - Swedish

C. Type of organisation
	ASC-ADLear – Adult learners association

	ASC-LCA – Local community association

	ASC-PAR – Parents' Association

	ASC-PUP – Pupils' Association

	ASC-RESEUI – Association of professors and researchers specialising in European Integration

	ASC-SCH – Schools association

	ASC-STD – Students Association

	ASC-TCH – Teachers Association

	ASC-TRNee – Trainee Association

	CONS-CNST - Consultancy

	CONS-CSLL - Counselling

	CONS-GUID – Centre for vocational training and guidance

	CONS-INF – Body providing guidance and information on Lifelong Learning

	EDU-ADLT – Adult education provider

	EDU-COMP – Company training department

	EDU-HE – Non-university higher education

	EDU-HEIVoc – Vocational training institute tertiary level

	EDU-InISrvTr – Institution for In-Service Teacher Training

	EDU-InTTr – Institution for Initial Teacher Training

	EDU-LIB - Library

	EDU-SCHArt – Secondary art education

	EDU-SCHNur – Pre-primary school

	EDU-SCHPrm – Primary school

	EDU-SCHSec – General secondary school

	EDU-SCHVoc – Vocational or technical secondary school

	EDU-SpNeed – Establishment for learners/ pupils with special needs

	EDU-UNIV – University or higher education institution

	EDU-VET – Vocational training centre or organisation

	ENT-BC – Broadcasting company

	ENT-ChCom – Chambers of Commerce

	ENT-CHCrft – Chambers of Craft

	ENT-CHInd – Chambers of Industry

	ENT-COMPSer – Company (Services)

	ENT-FIN – Financing body

	ENT-Large – Large enterprise (> 500 employees)

	ENT-PBL - Publisher

	ENT-Profs – Professional associations

	ENT-SME – Small and medium sized enterprises

	ENT-TRD – Trade organisation

	ENT-UNION – Social partners (e.g. trade unions)

	NFP-ASC – Non-profit association

	NFP-CULT – Cultural association (e.g. museum, art gallery)

	NFP-FND - Foundation

	NFG-NET – European Network

	NFP-NGO – Non-profit non-governmental organisation

	NFP-VOL – Non-profit organisation active in the field of voluntary work

	OTH - Other

	PUB-COMP – Public company

	PUB-HSP - Hospital

	PUB-LOC – Public authority (local)

	PUB-MUS - Museum

	PUB-NYC – National Youth Council

	PUB-REG – Public authority (regional)

	PUB-NAT – Public authority (national)

	RES-HE – Higher education research centres

	RES-NFP – Non-profit research institutions

	RES-PRV – Private research centres

	RES-PUB – Public research centres (not higher education)

D. Topics
	TOPIC-1 - Active citizenship

	TOPIC-2 - Addressing target group with special needs

	TOPIC-3 - Artistic education (also including Arts, Crafts and Music)

	TOPIC-4 - Assessment, certification, valuing learning

	TOPIC-5 - Basic skills

	TOPIC-7 - Combating failure in education

	TOPIC-8 - Comparing educational systems

	TOPIC-9 - Consumer education

	TOPIC-10 - Cultural heritage

	TOPIC-11 - Development of training courses

	TOPIC-12 - Education of specific target groups (children of occupational travellers, migrants, Roma)

	TOPIC-14 – Educational institution management

	TOPIC-15 – Environment/ sustainable development

	TOPIC-16 – Ethics, religions, philosophy

	TOPIC-17 – European citizenship and European Dimension

	TOPIC-18 – European Project management

	TOPIC-19 – Family/ parent education

	TOPIC-20 – Fight against racism and xenophobia

	TOPIC-21 – Foreign language teaching and learning

	TOPIC-22 – Gender issues, equal opportunities

	TOPIC-23 – Career guidance & counselling

	TOPIC-24 – Health education

	TOPIC-25 –New technologies, ICT

	TOPIC-26 – Inclusive approaches

	TOPIC-27 – Intercultural education

	TOPIC-28 – Intergenerational learning/learning in later life/senior citizens

	TOPIC-29 – Learning about European countries

	TOPIC-30 –Learning opportunities for people at the risk of social marginalisation

	TOPIC-31 – Physical education and sports

	TOPIC-34a – Methods to increase pupil motivation

	TOPIC -34b – Methods to increase students motivation

	TOPIC-35 - Other

	TOPIC-36 – Pedagogy and didactics

	TOPIC-37 – History and social science

	TOPIC-38 – Pedagogy of environmental pedagogy

	TOPIC-39 – Media and communication

	TOPIC-40 – Pedagogy for less widely taught and less used languages (LWULT)

	TOPIC-41 – Mathematics

	TOPIC-42 – Natural sciences

	TOPIC-43 – Pedagogy of science and technology

	TOPIC-44 – Pedagogy of special needs education

	TOPIC-47 – Quality and evaluation of education

	TOPIC-48 – Quality assurance strategies/ indicators and benchmarks

	TOPIC-49a – Raising pupils achievements

	TOPIC-49b – Raising students achievements

	TOPIC-50 – Regional identity

	TOPIC-51 – School cooperation with local community

	TOPIC-52 – School management, school autonomy

	TOPIC-53 – Second chance education

	TOPIC-54 – Social integration/ exclusion

	TOPIC-56 – Strategies for learning communities

	TOPIC-57 – Strategies for stimulating demand for learning

	TOPIC-59 – Training for inspectors

	TOPIC-60 – Violence at school – peace education

	TOPIC-61 - Volunteering

	TOPIC-63 – Development of common training contents and concepts

	TOPIC-64 – Economics, business, industry and commerce

	TOPIC-65 – Geography

	TOPIC-68 – Recognition of non-formal and informal learning

	TOPIC-69 – Reinforcing links between education and working life

	TOPIC-71 – Vocationally oriented language learning (VOLL)

E. Mobility action types

	COM-4M-S (minimum 4 mobilities) – short distance

	COM-4M-L (minimum 4 mobilities) – long distance

	COM-8M-S (minimum 8 mobilities) – short distance

	COM-8M-L (minimum 8 mobilities) – long distance

	COM-12M-S (minimum 12 mobilities) – short distance

	COM-12M-L (minimum 12 mobilities) – long distance

	COM-24M-S (minimum 24 mobilities) – short distance

	COM-24M-L (minimum 24 mobilities) – long distance

F. National lump sum amounts

	Country of participating organisation
	COM-4M
	COM-8M
	COM-12M
	COM-24M

	
	≤ 300 km
	>300 km
	≤ 300 km
	>300 km
	≤ 300 km
	>300 km
	≤ 300 km
	>300 km

	BE(fr)- Belgique
	2.000
	3.600
	4.000
	7.200
	5.000
	10.000
	10.000
	20.000

	BE(nl) – België
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	BE(de) – Belgien
	1.600
	4.000
	3.200
	8.000
	4.000
	10.000
	8.000
	20.000

	BG- Balgarija
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	CH - Switzerland
	1.600
	2.400
	3.200
	4.800
	4.000
	6.000
	8.000
	12.000

	CZ – Česká republika
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	8500
	17000

	DK – Danemark
	1.600
	3.000
	3.000
	6.500
	5.000
	10.000
	10.000
	19.000

	DE – Deutschland
	 2.000
	 4.000
	 4.000
	 8.000
	 5.000
	 10.000
	 10.000
	 20.000

	GR – Ellas
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	EE – Eesti
	1.600
	3.000
	3.200
	6.000
	4.800
	9.000
	9.600
	18.000

	ES- España
	1.800
	3.200
	3.600
	6.400
	4.500
	9.000
	9.000
	18.000

	FR – France
	1.500
	3.000
	2.500
	5.000
	4.000
	8.000
	10.000
	20.000

	IE – Eire / Ireland
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	18.000

	IT – Italia
	2.000
	3.000
	4.000
	6.000
	5.000
	7.500
	10.000
	15.000

	CY – Kypros
	NA
	4.000
	NA
	8.000
	NA
	10.000
	NA
	20.000

	LV – Latvija
	2.000
	3.200
	4.000
	6.400
	5.000
	9.600
	10.000
	19.200

	LT - Lietuva
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	LUX – Luxembourg
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	HR - Croatia
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	HU – Magyarország
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	MT – Malta
	NA
	3.600
	NA
	7.300
	NA
	9.500
	NA
	19.000

	NL – Nederland
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	AT – Österreich
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	PL – Polska
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	PT – Portugal
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	RO – Romania
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	SI – Slovenia
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	SK – Slovenská republika
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	FIN – Suomi / Finland
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	SE – Sverige
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	UK- United Kingdom
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	IS – Island
	NA
	4.000
	NA
	8.000
	NA
	10.000
	NA
	20.000

	LI – Liechtenstein
	2.000
	4.000
	4.000
	8.000
	5.000
	10.000
	10.000
	20.000

	NO – Norge
	2.000
	4.000
	4.000
	8.000
	5.000
	 10.000
	10.000
	 20.000

	TR – Türkiye
	1.800
	3.600
	3.600
	7.200
	4.500
	9.000
	9.000
	18.000

The institution is a member of steering committee, is responsible for an active involvement in all workshops and mobilities, has important role in dissemination of the results – prepares materials for brochure.

Through internationalization Tredea aims at strengthening the attractiveness of Tampere city region also outside Finland. Tredea’s role is also to enhance and develop the building of international cooperation and operating models with significant regions abroad, like Vysočina in Czech Republic.

Tampere College is one of Finland’s largest and most modern vocational colleges and it forms a part of Tampere Upper Secondary Education, which is owned by the City of Tampere. Tampere College’s annual number of students is over 4500. Of these, 700 are studying towards an upper secondary school degree. Tampere College has a total of 550 staff members.

Tampere College offers more than 40 basic qualifications in the fields of technology and transport; social sciences; business and administration; social and health care; natural sciences; tourism, catering and domestic services; and natural resources and the environment. Tampere College also offers a preparatory connection to working life for a growing group of immigrants and students from other cultures.

Tredea is a trade and development company of the Tampere city region. The Company maintains and strengthens the attractiveness of the region and ensures the prerequisites for successful business.

Tredea collects together and coordinates the regional development of trade in Tampere. It builds practical cooperation from companies’ perspective. Tredea guides the planning, decision-making and resources into a direction, where different sectors contribute to each others’ benefit: Development of the region into an attractive working environment and a good ground for companies to grow.

Tampereen normaalikoulu (Teacher Training School of the University of Tampere) is a general upper secondary school, which provides education from the upper classes of comprehensive school to senior secondary level (from the age of 13 up to 19). It is part of the School (Faculty) of Education of Tampere University and it takes an active part in the training of both prospective subject teachers and in-service teachers.

Tampereen normaalikoulu has been a UNESCO school since 1984. It is one of the forerunners in innovating, developing and testing new teaching methods, learning and the curricula. It has a special emphasis on international study programmes, on the understanding of other cultures and the ability to cooperate with other people in our own country and abroad.

Tampere is the third largest city in Finland and the largest inland centre in the Nordic countries. Currently there are over 210,000 inhabitants in Tampere. Tampere is one of the three most rapidly developing regions in Finland. It is a centre of leading-edge technology, research, education, culture, sports and business.

The upper secondary schools have active collaboration with other educational institutions, organisations and business life.

Combining general upper secondary education with vocational education and training has become more popular in recent years. Students have the opportunity to complete upper secondary school, the national matriculation examination and a vocational qualification within four years. Simultaneous education is possible in, among others, study sectors like metalwork and machinery, dressmaking and clothing, textiles, automation technology, ICT technology, forestry, nursing and care, and catering services.��General upper secondary education is provided by the Tampere upper secondary school for adults.

� At application stage only the relevant authority signs the application form. The regional/ local partners involved in the project will have to sign a letter of intent in which they express their intention to participate in the project.

� "In-country" mobility to or from Overseas Countries and Territories and ultra-peripheral regions of the EU will also be considered as transnational mobility, e.g. mobility by a beneficiary from mainland France to a partner in Martinique.

� Please indicate if the mobility is done by the local or regional authority, a school or other organisation.

� Please indicate if the mobility is done by the local or regional authority, a school or other organisation.

1

