

Niezbędnik Młodzieżowego Aktywisty

Kompleksowy poradnik skierowany
do młodzieżowych radnych

Niezbędnik Młodzieżowego Aktywisty

Kompleksowy poradnik skierowany
do młodzieżowych radnych

Warszawa 2022

Copyright © 2022 by Fundacja Inicjatyw Młodzieżowych
e-mail: kontakt@fim.edu.pl

Wszelkie prawa zastrzeżone.

ISBN 978-83-965110-0-3

Wydanie 1
Warszawa 2022

Projekt okładki, skład i łamanie

Valeryia Shylai

www.fim.edu.pl

fim.

Fundacja Inicjatyw
Młodzieżowych

Ogólnopolski
Kongres Dialogu
Młodzieżowego

Publikacja ma premierę podczas
Ogólnopolskiego Kongresu Dialogu Młodzieżowego
21.05.2022 r. w Warszawie

Finansowane przez
Unię Europejską

Piotr Mazurek
pełnomocnik rządu
ds. polityki młodzieżowej

Szanowni Państwo,

już w czerwcu tego roku będziemy obchodzić pierwszą rocznicę wejścia w życie ustawy wzmacniającej młodzieżowe rady przy jednostkach samorządu terytorialnego. Nowelizacja to kolejny instrument skutecznego włączania młodzieży w życie publiczne. Podobnie jak największe w historii Polski zeszłoroczne konsultacje społeczne *Strategii RP na rzecz Młodego Pokolenia*, w których udział wzięło ponad 30 tys. młodych osób z całego kraju.

Ustawa znacząco wzmocniła pozycję młodzieżowych rad i sejmików, a jej rozwiązania zostały przygotowane przy wsparciu środowisk młodzieżowych. Zgodnie z nowymi regulacjami młodzi Polacy mogą zakładać rady nie tylko na poziomie gmin, ale również powiatów i województw. Dodatkowo młodzież zyskała szereg nowych uprawnień i kompetencji, zapewniających realny wpływ na decyzje podejmowane w miejscu swojego zamieszkania – co zaowocowało powstaniem wielu nowych młodzieżowych rad na poziomie gmin i powiatów, a także sejmików oraz zwiększyło aktywność tych już istniejących.

Działalność lokalna jest również przepustką do włączenia się w procesy decyzyjne na poziomie ogólnokrajowym, a także międzynarodowym. Dzięki powołaniu Rady Dialogu z Młodym Pokoleniem – pierwszego w historii organu stałego dialogu

obywatelskiego pomiędzy młodym pokoleniem Polaków a najważniejszymi instytucjami państwowymi, a także dzięki utworzeniu młodzieżowych rad bezpośrednio przy ministerstwach i innych kluczowych ośrodkach decyzyjnych – młodzi ludzie mogą – jak nigdy wcześniej – uczestniczyć w procesach stanowienia prawa na wszystkich możliwych poziomach.

Niezbędnik Młodzieżowego Aktywisty to kolejne – obok poradnika *Jak założyć młodzieżową radę?* – narzędzie pomocne młodym Polakom, którzy pragną zdobyć praktyczną wiedzę o tym, jak rozpocząć działalność społeczną i obywatelską – zarówno na poziomie lokalnym, jak i krajowym.

W *Niezbędniku* znajdą Państwo wyczerpujące informacje m.in. na temat procesu zakładania młodzieżowej rady, obowiązków radnych, posiadanych przez nich kompetencji i przywilejów, a także profesjonalnej organizacji wydarzeń i innych inicjatyw społecznych.

Dziękuję Fundacji Inicjatyw Młodzieżowych za opracowanie i przygotowanie *Niezbędnika Młodzieżowego Aktywisty*. Jestem przekonany, że w niniejszym poradniku znajduje się wszystko, co potrzebne każdemu, kto chciałby skutecznie włączyć się w działalność na rzecz wspólnego dobra.

Piotr Rydzewski

prezes
Fundacji Inicjatyw Młodzieżowych

Cześć!

Nawet nie wiesz, jak się cieszę, że czytasz te słowa i masz możliwość zapoznać się z naszym *Niezbędnikiem Młodzieżowego Aktywisty*. Powstał on z ramienia Fundacji Inicjatyw Młodzieżowych w trakcie realizacji 8. cyklu Unijnego Dialogu Młodzieżowego.

Nasza fundacja została wskazana przez ministra edukacji i nauki prof. Przemysława Czarnka na organizację, której zadaniem jest koordynowanie procesu Unijnego Dialogu Młodzieżowego na poziomie Polski. Przypadł mi zaszczyt pełnienia funkcji przewodniczącego Krajowej Grupy Roboczej ds. Unijnego Dialogu Młodzieżowego.

Jednym z owoców naszych działań jest właśnie poradnik, który został stworzony przez młodych dla młodych. Nie wiem, na którym etapie swojej działalności społecznej lub politycznej jesteś, ale jeśli dopiero zaczynasz swoje działania np. w młodzieżowej radzie, to zapewniam, że po przeczytaniu *Niezbędnika* będzie Ci łatwiej odnaleźć się w działaniach oraz organizacji interesujących wydarzeń dla swojej lokalnej społeczności.

Jeśli jesteś już doświadczonym/doświadczoną młodą/ młodą aktywist(k)ą – ten poradnik również jest dla Ciebie. Znajdziesz w nim wiele inspiracji i dobrych praktyk, które możesz wykorzystać. Dodatkowo rozpoczęliśmy już pracę nad kolejnym poszerzonym wydaniem niezbędnika, więc jeśli chciał(a)byś dołączyć do naszego zespołu i podzielić się swoim doświadczeniem – to śmiało dawaj znać.

Słowa, które do Ciebie kieruję, piszę na kilka dni przed Ogólnopolskim Kongresem Dialogu Młodzieżowego, odbywającym się 21 maja w Warszawie.

Podczas wydarzenia, które intensywnie przygotowujemy, odbędzie się premiera i prezentacja naszego wspólnego dzieła.

Będziemy rozmawiać z autorami o tym, czy takie narzędzia dla młodych aktywistów są potrzebne i przydatne w codziennej działalności, a podczas warsztatów będziemy pracować nad kolejną wersją poradnika!

Jeśli nie mogłeś/mogłaś być z nami, to na Facebooku Fundacji Inicjatyw Młodzieżowych znajdziesz do odtworzenia zapisany materiał wideo.

Zapraszam Cię do śledzenia naszych działań i uczestnictwa w kolejnych inicjatywach realizowanych w ramach 9. cyklu Unijnego Dialogu Młodzieżowego.

6–7

**Słowo od pełnomocnika rządu ds. polityki młodzieżowej
Piotra Mazurka**

8–9

**Słowo od prezesa Fundacji Inicjatyw Młodzieżowych
Piotra Rydzewskiego**

WIEM

12–17 | Jakie prawa ma młodzieżowa rada?

Daniel Zero

WIEM

**18–23 | Polityka wzmocnienia młodzieżowych rad przy
JTS – wpływ ostatnich zmian ustawowych na ich kształt**

Przemysław Onoszko

WIEM

**24–29 | Dlaczego warto działać
w młodzieżowych radach?**

Piotr Wasilewski

WIEM JAK

**30–35 | Jak zarządzać i komunikować się
w młodzieżowej radzie?**

Paulina Nowak

WIEM JAK

36–41 | Podział zadań i struktura młodzieżowej rady

Kinga Niemiec

WIEM JAK

42–45 | Opiekun rady

Dominik Chodkowski

WIEM JAK

46–51 | Jak powinna wyglądać współpraca między młodzieżowymi radnymi a organem powołującym?

Adam Majewski

DZIAŁAM

52–57 | Jak znaleźć pomysły na działania?

Mikołaj Kostaniak

DZIAŁAM

58–63 | Jak zaplanować i przeprowadzić wydarzenie?

Karol Jędruszek

DZIAŁAM

64–69 | Wniosek o patronat. Wizytówka organizacji

Małgorzata Mitura

DZIAŁAM

70–77 | Wydarzenia organizowane przez młodzieżowe rady w skali kraju

Damian Izbicki

INSPIRUJĘ

78–85 | Nie daj się spóźnić do rady! Rozwój aktywności społecznej na przykładzie młodzieżowych rad

Paula Jakubik

INSPIRUJĘ

86–91 | Narzędzia przydatne w komunikacji i przy promocji inicjatyw społecznych

Paweł Urzenitzok

92–95 | BIO

96–97 | O Fundacji Inicjatyw Młodzieżowych

JAKIE PRAWA MA MŁODZIEŻOWA RADA?

Działalność w młodzieżowych radach funkcjonujących przy jednostkach samorządu terytorialnego¹ to wyróżnienie, prestiż, możliwość zdobycia doświadczenia oraz szansa na poznanie innych osób zaangażowanych społecznie. To wszystko w większym lub mniejszym stopniu można uzyskać, działając także w różnych organizacjach pozarządowych. Cechą wyróżniającą młodzieżowe rady jest jednak szczególna podstawa ich działania oraz szerokie uprawnienia.

W artykule przedstawimy wyłącznie elementarne założenia obowiązującego prawa z krótkim ich opisem. Zachęcamy jednak do samodzielnego zapoznania się z obowiązującymi przepisami, opiniami prawnymi i komentarzami. Kompleksowe zrozumienie podstaw prawnych działania młodzieżowych rad ułatwi Wam pełne wykorzystanie ich potencjału.

Gdzie szukać informacji na temat uprawnień?

Od 2001 r. młodzieżowe rady funkcjonowały na podstawie ustawy wyłącznie w gminach, natomiast od czerwca 2021 zmienione ustawy przewidują powoływanie rad na poziomie powiatów i województw. Informacji na temat uprawnień i obowiązków młodzieżowych rad i ich członków należy szukać w pierwszej kolejności w następujących aktach prawnych:

- art. 5b ustawy z dnia 8 marca 1990 r. o samorządzie gminnym (t.j. Dz. U. z 2022 r. poz. 559);
- art. 3e ustawy z dnia 5 czerwca 1998 r. o samorządzie powiatowym (t.j. Dz. U. z 2022 r. poz. 528);
- art. 10b ustawy z dnia 5 czerwca 1998 r. o samorządzie województwa (t.j. Dz. U. z 2022 r. poz. 547).

Treść powyższych przepisów można łatwo odnaleźć w internecie. Doradzamy wyszukiwanie ustaw na stronie: isap.sejm.gov.pl. Ważne, żeby szukać najbardziej aktualnych tekstów jednolitych. Dostęp do aktów prawnych jest zawsze bezpłatny.

¹ Jednostki samorządu terytorialnego, czyli gminy, powiaty i województwa – dalej JST.

Ze wskazanych przepisów wynika, że młodzieżowe rady przy JST to fakultatywne organy o charakterze konsultacyjnym, doradczym i inicjatywnym, reprezentujące młodzież odpowiednio na poziomie gminy, powiatu lub województwa. Fakultatywny charakter oznacza, że to od woli władz JST zależy, czy młodzieżowa rada w ogóle zostanie utworzona². Wniosek o utworzenie młodzieżowej rady może być bowiem bez konsekwencji odrzucony przez organ stanowiący (radę gminy/powiatu/sejmik województwa). Organ może wyrazić zgodę na utworzenie młodzieżowej rady z własnej inicjatywy lub na wniosek organu wykonawczego (wójta/burmistrza/prezydenta miasta/zarządu powiatu/zarządu województwa) albo podmiotów reprezentujących zainteresowane środowiska, w szczególności organizacji pozarządowych czy też samorządów uczniowskich lub studenckich.

Integralną częścią uchwały powołującej młodzieżową radę jest załącznik zawierający statut określający tryb wyboru jej członków, ich prawa i obowiązki, zasady działania, cele i zadania. Nie ma konieczności załączania projektu statutu do wniosku o powołanie rady. To organ stanowiący JST ma obowiązek nadania młodzieżowej radzie statutu. Z uwagi na ogromne znaczenie statutu dla funkcjonowania młodzieżowej rady zachęcamy do tworzenia jego własnej propozycji bądź proponowania w nim zmian³. Treść przykładowych statutów znajdziecie na stronie: <https://www.gov.pl/web/dlamlodych/mlodziejowerady>

Młodzieżowa rada jako organ kolegialny

Młodzieżowa rada funkcjonuje jako organ kolegialny, co oznacza, że z przysługujących jej uprawnień można korzystać, podejmując odpowiednie uchwały. Kwestie inicjatywy uchwałodawczej, podmiotu właściwego do sporządzenia projektu uchwały, postępowania z projektem uchwały oraz określenia sposobu wykonania uchwały powinny być przedmiotem regulacji statutowej młodzieżowej rady. Jej członkowie mają wpływ na podejmowane uchwały poprzez udział w dyskusjach i głosowaniach. To zaś przyczynia się do tego, że osoby wchodzące w skład młodzieżowej rady mają znacznie szerszy wachlarz możliwości niż osoby działające poza nią⁴.

2 Ł. Więclawski, D. Ziółkowski, *Status prawny członka młodzieżowej rady gminy*, „Samorząd Terytorialny” 2018, nr 9, s. 80.

3 R. Marchaj, *Młodzieżowa rada gminy*, „Przegląd Prawa Publicznego” 2022, nr 3, s. 89.

4 Więcej: O. Napiontek, J. Pietrasik, M. Szaniawska, *Młodzieżowa Rada Gminy. Aktywność obywatelska młodzieży w społeczności lokalnej*, Warszawa 2009, s. 9.

Do czego młodzieżowa rada ma prawo?

W ramach uprawnień konsultacyjnych i doradczych młodzieżowa rada ma prawo do:

- opiniowania projektów uchwał rady gminy/powiatu/sejmiku województwa dotyczących młodzieży;
- udziału w opracowaniu dokumentów strategicznych na rzecz młodzieży;
- monitorowania realizacji dokumentów strategicznych na rzecz młodzieży;
- podejmowania działań na rzecz młodzieży, w szczególności w zakresie edukacji obywatelskiej, na zasadach określonych przez radę gminy/powiatu/sejmik województwa;
- współuczestniczenia w działaniach związanych z tworzeniem i realizacją rządowych dokumentów strategicznych dotyczących polityki młodzieżowej.

Zakres spraw będących przedmiotem konsultacji nie może wykraczać poza katalog zadań JST. Zasięganie konsultacji młodzieżowej rady powinno mieć miejsce w szczególności w sprawach dotyczących edukacji, kultury, w sprawach związanych z rozwojem młodego pokolenia, organizowaniem imprez, spotkań propagujących ideę samorządową.

Statut młodzieżowej rady powinien zawierać również postanowienia dotyczące zasad jej współdziałania z organami właściwej JST (np. opiniowanie projektów uchwał regulujących sprawy mające wpływ na warunki rozwoju młodego pokolenia, inicjowanie działań dotyczących życia młodych ludzi, reprezentowanie interesów młodzieży wobec rady gminy, powiatu lub sejmiku województwa) oraz z młodzieżowymi radami innych JST, o ile statut taką współpracę dopuszcza⁵.

Korzystanie z wyżej wymienionych praw zagwarantowane jest w ustawach. Z kolei sposób realizacji przewidzianych uprawnień powinien określać statut młodzieżowej rady.

Inicjatywy uchwałodawcze

Charakter inicjatywny przejawia się w prawie do inicjowania procesu uchwałodawczego oraz możliwości kierowania zapytań lub wniosków

⁵ T. Moll [w:] *Ustawa o samorządzie gminnym. Komentarz*, wyd. III, red. B. Dolnicki, Warszawa 2021, art. 5(b).

do organu wykonawczego. Młodzieżowa rada ma możliwość zgłaszania do organu stanowiącego JST wniosku o podjęcie inicjatywy uchwałodawczej. Dzięki temu młodzież może wpływać na lokalne prawo. Realizowane jest to tak, że młodzieżowa rada składa do odpowiedniego podmiotu wnioski o podjęcie inicjatywy uchwałodawczej wraz z projektem uchwały. Sposób zgłoszenia wniosku oraz jego adresata określają statuty JST lub odrębna uchwała odpowiedniego organu stanowiącego. Dokumenty te powinny być dostępne w Biuletynie Informacji Publicznej (BIP). W przypadku wystąpienia problemu ze znalezieniem stosownego statutu bądź uchwały każdej osobie przysługuje prawo do wystąpienia o udostępnienie informacji publicznej, np. treści uchwały rady gminy. Wniosek taki należy złożyć w odpowiednim urzędzie.

Z kolei wniosek bądź zapytanie do organu wykonawczego, np. wójta, powinien być najpierw przyjęty w formie uchwały młodzieżowej rady. Ważne, żeby zawierała ona stan faktyczny (opis problemu) oraz pytania dotyczące sprawy. Adresat pytania lub wniosku musi w terminie 30 dni udzielić odpowiedzi.

Podsumowując, doradzamy przed rozpoczęciem działalności w młodzieżowej radzie dokładnie zapoznać się z odpowiednimi przepisami. Dodajmy, że każdy członek rady powinien znać statut, aby wiedzieć, w jaki sposób może korzystać z przysługujących mu praw.

**POLITYKA WZMACNIANIA
MŁODZIEŻOWYCH RAD PRZY JST**

Chcąc omówić znaczenie i rolę młodzieżowych rad przy JST, należy zwrócić uwagę na zmiany, jakie w tym zakresie wprowadziła Ustawa z dnia 20 kwietnia 2021 r. o zmianie ustawy o samorządzie gminnym, ustawy o samorządzie powiatowym, ustawy o samorządzie województwa oraz ustawy o działalności pożytku publicznego i o wolontariacie (dalej: ustawa)¹. Projekt ustawy został przyjęty w Sejmie niemal jednogłośnie².

Stan przed wejściem w życie ustawy o wzmocnieniu młodzieżowych rad przy JST

Już na samym początku warto przypomnieć, że w poprzednio obowiązującym stanie prawnym, tj. przed dniem wejścia w życie ustawy, kwestie związane z funkcjonowaniem młodzieżowych rad przy JST zostały uwzględnione jedynie w ustawie o samorządzie gminnym.

Brak było podobnego uregulowania w ustawie o samorządzie powiatowym oraz województwa. Nie oznacza to jednak, że na tych dwóch szczeblach samorządu terytorialnego młodzieżowe rady nie funkcjonowały. Działo się tak na podstawie uchwał organów stanowiących tych jednostek – rady powiatu czy sejmiku województwa.

Cele zmiany ustawy – więcej uprawnień dla młodzieżowych rad

Uwzględnienie funkcjonowania młodzieżowych rad przy samorządzie powiatowym oraz województwa było jednym z trzech podstawowych celów ustawy. Dwa pozostałe to: instytucjonalne wzmocnienie młodzieżowych rad przy JST oraz zapewnienie młodzieżowym radom sprawniejszego funkcjonowania przy możliwości zwiększenia oddziaływania na lokalne społeczności³.

1 Dz.U. 2021 poz. 1038.

2 Głosowało 451 posłów, z czego 446 było „za”, a tylko 5 „przeciw” (por. głosowanie nr 111 na 28. posiedzeniu Sejmu).

3 Uzasadnienie projektu zmiany ustawy o samorządzie gminnym, ustawy o samorządzie powiatowym, ustawy o samorządzie województwa oraz niektórych innych ustaw, s. 1.

Gmina, powiat oraz województwo zobowiązane są do podejmowania działań na rzecz wspierania i upowszechniania idei samorządowej wśród młodzieży poprzez angażowanie jej w sprawy dla niej istotne. Młodzieżowe rady mają charakter konsultacyjny, doradczy i inicjatywny. Warto zaznaczyć, że przed dniem wejścia w życie ustawy młodzieżowa rada gminy miała jedynie charakter konsultacyjny.

W oparciu o nadane w ustawie kompetencje jako młodzieżowi radni możecie zgłosić do uprawnionych podmiotów wnioski o podjęcie inicjatywy uchwałodawczej. Możecie również kierować zapytania lub wnioski w formie uchwały.

Jak powinna wyglądać uchwała?

Przygotowana przez Was uchwała powinna zawierać krótkie przedstawienie stanu faktycznego będącego jej przedmiotem oraz wynikające z tego pytania. Następnie wójt (burmistrz/prezydent miasta) lub osoba przez niego wyznaczona są obowiązani udzielić odpowiedzi na piśmie nie później niż w terminie 30 dni od dnia otrzymania uchwały.

Jakie obowiązki mają młodzieżowi radni?

Jako młodzieżowi radni macie także pewne zadania, do których zalicza się w szczególności:

- opiniowanie projektów uchwał dotyczących młodzieży;
- branie udziału w opracowaniu dokumentów strategicznych danej JST na rzecz młodzieży;
- monitorowanie realizacji podjętych działań strategicznych na rzecz młodzieży;
- podejmowanie innych działań na rzecz młodzieży, w szczególności w zakresie edukacji obywatelskiej.

Oprócz powyższego jako młodzieżowa rada możecie współuczestniczyć w działaniach związanych z tworzeniem i realizacją rządowych dokumentów strategicznych dotyczących polityki młodzieżowej.

Kto może utworzyć młodzieżową radę?

Przechodząc do kwestii nieco bardziej formalnych, omówimy w pierwszej kolejności to, kto może w ogóle utworzyć młodzieżową radę – jakie podmioty są do tego uprawnione.

W drugiej kolejności przejdziemy do omówienia problematyki statutu młodzieżowej rady.

Warto odnotować, że w poprzednio obowiązującym stanie prawnym kwestie formalne związane z powołaniem młodzieżowej rady były – delikatnie mówiąc – dość ubogie.

W powiecie czy województwie – jak już wiecie – w ogóle nie było regulacji ustawowych w zakresie młodzieżowych rad, natomiast w ustawie o samorządzie gminy przepis wskazywał jedynie, że „rada gminy na wniosek zainteresowanych środowisk może wyrazić zgodę na utworzenie młodzieżowej rady gminy”. Ponadto rada gminy nadawała młodzieżowej radzie statut określający tryb wyboru członków i zasady działania.

W obecnie obowiązującym stanie prawnym rada gminy/powiatu/sejmik województwa może wyrazić zgodę na utworzenie młodzieżowej rady z własnej inicjatywy lub na wniosek:

- wójta/zarządu powiatu/zarządu województwa;
- podmiotów reprezentujących zainteresowane środowiska, w szczególności:
 - organizacji pozarządowych lub podmiotów określonych w ustawie o działalności pożytku publicznego i o wolontariacie, działających na terenie danej gminy;
 - samorządu uczniowskiego lub samorządu studenckiego z terenu danej gminy.

Rada gminy/powiatu/sejmik województwa tworząc młodzieżową radę, nadaje jej statut określający w szczególności zasady działania, tryb i kryteria wyboru członków oraz zasady wygaśnięcia mandatu i odwołania członka młodzieżowej rady.

Podmioty wnioskujące o utworzenie młodzieżowej rady również mogą przedstawiać opinie w zakresie projektu statutu.

Zwroty ponoszonych kosztów

Można odnotować kilka ciekawych zmian z punktu widzenia samych młodzieżowych radnych. Członkowi młodzieżowej rady biorącemu udział w jej posiedzeniach lub w zorganizowanym wydarzeniu, na którym reprezentuje radę, zwraca się, na jego wniosek, koszty przejazdu na terenie kraju. W przypadku niepełnoletniego członka młodzieżowej rady – także jego rodzicowi lub opiekunowi prawnemu. Podstawą do zwrotu poniesionych kosztów są faktury czy bilety potwierdzające poniesione wydatki. Szczegóły w tym zakresie reguluje statut młodzieżowej rady.

Opiekun młodzieżowej rady

Ciekawą formułą jest możliwość korzystania z porad opiekuna. W statucie młodzieżowej rady mogą zostać określone wymagania, jakie powinien spełniać opiekun, a także zakres jego obowiązków oraz zasady odwoływania. Wyboru opiekuna dokonuje rada gminy/powiatu/sejmiku województwa spośród kandydatów wskazanych przez samą młodzieżową radę.

Kto pokrywa koszty obsługi młodzieżowej rady?

Kończąc wątek kwestii formalnych, wskazać należy także, że obsługę administracyjno-biurową młodzieżowej rady i koszty jej obsługi zapewnia urząd gminy/starostwo powiatowe/urząd marszałkowski.

Podsumowanie

Zmiany w prawie przyznały młodzieżowym radom dużo szersze kompetencje, wprowadziły ich instytucjonalne podstawy na szczeblu powiatu czy województwa. Dlatego też korzystajcie z Waszych uprawnień, inicjujcie powstawanie młodzieżowych rad tam, gdzie jeszcze ich nie ma, a następnie działajcie w zakresie, w jakim pozwala Wam na to ustawa. W przyszłości warto także postulować przyznanie inicjatywy uchwałodawczej młodzieżowym radom. Z pewnością wzmocniłoby to ich kompetencje oraz zwiększyło siłę oddziaływania na kształtowanie wśród swojej społeczności lokalnej dobrej polityki młodzieżowej.

**DLACZEGO WARTO DZIAŁAĆ
W MŁODZIEŻOWYCH RADACH?**

Od wielu naszych rówieśników słyszymy często pytania typu: Dlaczego tak właściwie angażujesz się społecznie? Jakie korzyści daje Ci działalność w młodzieżowej radzie? Co motywuje Cię do działania?

Ze względu na różnorodność działań naszych młodzieżowych organów doradczych nie ma jednej, właściwej odpowiedzi na te pytania. Postanowiliśmy jednak zebrać najczęściej pojawiające się czynniki motywacyjne i przedstawić je w jednym miejscu.

Czym jest motywacja? Piramida potrzeb Abrahama Maslowa

Zacznijmy od tego, co mówi nauka. Istnieje wiele teorii motywacji opartych na konkretnych badaniach. Tą najpopularniejszą jest teoria motywacji Abrahama Maslowa, który opracował słynną piramidę potrzeb. Badacz zawarł pięć głównych grup oczekiwań człowieka, które uszeregował od najprostszych do najbardziej złożonych. Rozpoczął od potrzeb fizjologicznych oraz bezpieczeństwa, po czym przeszedł przez potrzebę przynależności i miłości, aż po szacunek i samorealizację. Każdy z tych zbiorów zawiera się w Waszej codziennej działalności w młodzieżowej radzie.

To dlatego ważną rolę odgrywa chociażby posiadanie dobrze wyposażonego oraz wygodnego miejsca spotkań, w którym czujecie się dobrze (potrzeby fizjologiczne).

Działalność w młodzieżowej radzie może również zapewnić Wam spełnienie potrzeby bezpieczeństwa – dobry opiekun powinien przecież animować stabilne środowisko psychiczne i emocjonalne mimo pojawiających się naturalnie konfliktów.

Potrzebę przynależności zapewniacie najczęściej poprzez tworzenie zespołu, który powinien się wzajemnie wspierać – tak, aby każdy czuł misję do spełnienia.

Jeden z najważniejszych elementów motywacyjnych w młodzieżowej radzie to bezpośrednia odpowiedź na potrzebę szacunku – dążymy przecież do własnych osiągnięć jak i uznania

w oczach innych. To dzięki skutecznej promocji naszych projektów możemy zostać zauważeni na przykład przez lokalną społeczność, władze samorządowe lub media.

Potrzebą najwyższego rzędu w teorii motywacji Masłowa jest natomiast samorealizacja. To dzięki działalności w młodzieżowej radzie powinniśmy odczuwać własny rozwój oraz realizację potencjalnych możliwości, które pozwala nam odkrywać chociażby praca w grupie¹.

Jak widzicie, udział w pracach młodzieżowej rady może motywować i dawać satysfakcję właśnie przez to, że realizacja kolejnych projektów jest odpowiedzią na konkretne potrzeby codziennego funkcjonowania człowieka. Dlatego nieustannie przy każdym projekcie uświadamiajcie sobie, jaką realną zmianę wprowadzacie dla swoich rówieśników. To pozwoli Wam cieszyć się z mierzalnych efektów pracy i dawać energię do planowania i realizacji kolejnych projektów. Nie zapominajcie o tym, żeby na fali sukcesu poświęcić jednak czas na ewaluację każdego projektu. W ten sposób gromadzicie wiedzę projektową, która przyda Wam się przy realizacji kolejnych przedsięwzięć.

¹ https://mfiles.pl/pl/index.php/Czynniki_motywacyjne

Dlaczego warto działać społecznie? Korzyści krótko- i długofalowe

Kiedy jesteście aktywni w działalności społecznej, np. w ramach organizacji pozarządowej lub młodzieżowej rady, korzyści napływają zarówno w krótkim, jak i długim okresie. Dlaczego warto działać w młodzieżowej radzie? Odpowiedź na to pytanie podzielmy na dwie części: biorąc pod uwagę perspektywy długo- oraz krótkofalową.

Do czynników krótkofalowych można zaliczyć przede wszystkim to, że dzięki Waszej aktywności możecie:

- poznać przyjaciół o podobnych pasjach i zainteresowaniach oraz utrzymywać kontakt przy codziennym funkcjonowaniu;
- mieć lepsze warunki zdobywania wiedzy na temat funkcjonowania samorządu;
- uczestniczyć w lokalnych, regionalnych i ogólnopolskich wydarzeniach, które są poświęcone tematyce młodzieżowych rad, polityki młodzieżowej lub wolontariatu;
- mieć satysfakcję z poprawy funkcjonowania Waszej gminy wobec młodzieży chociażby w jednym aspekcie – bo na przykład doprowadziliście do zwiększenia kwot stypendiów naukowych dla rówieśników;
- reprezentować uczniów i studentów z terenu Waszej gminy w sprawach, które są dla nich ważne – czujecie dzięki temu, że jesteście potrzebni.

Jeszcze ważniejsze są korzyści długofalowe, które oddziałują na Was po pewnym czasie i sprawiają, że działalność w młodzieżowej radzie jest dla Was inwestycją w przyszłość:

- zwiększacie swoją wiedzę w zakresie nauk społecznych, a także samorządności oraz polityki lokalnej;
- poszerzacie Wasze kompetencje, w tym w szczególności kompetencje miękkie, takie jak praca w grupie, wystąpienia publiczne, umiejętność prezentowania;
- uzyskujecie ważny wpis do CV (najlepiej z zawarciem informacji o zrealizowanych projektach), który będzie doceniany na rynku pracy;
- poznajecie potencjalnych partnerów komercyjnych i niekomercyjnych do realizacji projektów w przyszłości (być może jako inny podmiot);
- uczycie się najlepszego możliwego wykorzystania swoich talentów i umiejętności podczas pracy w grupie, aby poznać rolę w projekcie, w której najlepiej się odnajdziecie.

To tylko niektóre z licznych korzyści, które możecie osiągnąć, działając w młodzieżowej radzie. Pamiętajcie, że nie przychodzą one łatwo i wymagają poświęcenia czasu i skupienia. Są jednak najlepszą inwestycją w przyszłość – nie będziecie żałować.

**JAK ZARZĄDZAĆ I KOMUNIKOWAĆ SIĘ
W MŁODZIEŻOWEJ RADZIE?**

Zostaliście wybrani do młodzieżowej rady, jesteście już po inauguracyjnej sesji, wybraliście swoich przedstawicieli – prezydium, składy komisji i ich liderów, gratulacje! Kilka pierwszych kroków już za Wami, ale co dalej? Być może do tej pory nie mieliście okazji zarządzać zespołem, projektami, motywować do działania, być przykładem dla grupy. Musicie wiedzieć, że działanie zespołowe w młodzieżowej radzie to klucz do sukcesu, a każdy młodzieżowy radny to głowa pełna pomysłów i innych doświadczeń, które mogą przydać się podczas realizowanych przez Was zadań.

Praca zespołowa kluczem do sukcesu

Jako liderzy pamiętajcie, że nie działacie w pojedynkę, ale zespołowo. Każdy z Was stanowi ważne ogniwo, od którego będzie zależała produktywność rady i jej sprawne funkcjonowanie. Musicie stanowić dobrze naoliwiony mechanizm, w którym będzie miejsce na sugestie każdego radnego. Może właśnie teraz zastanawiacie się, jakie kroki powinniście podjąć, by z grupy dopiero poznanych młodych osób stworzyć dobrze funkcjonujący organizm. Mamy dla Was kilka wskazówek, które – mam nadzieję – pomogą Wam w stworzeniu wymarzonego zespołu.

Integracja

Zacznijmy od początku, najważniejszy krok to integracja. Zorganizujcie wspólne spotkanie. O pomoc możecie poprosić opiekuna rady, który powinien ułatwić kwestię przestrzeni, w której będziecie mogli się spotkać. Jeśli Wasz opiekun jest pracownikiem urzędu gminy lub biura rady gminy, to macie wysoką szansę na spotkanie w klimatycznej sali urzędowego budynku oraz perspektywę kawy, herbaty i ciasteczek, które z pewnością uświetnią spotkanie integracyjne.

Dobra atmosfera

Udało Wam się zaplanować spotkanie, wszyscy pojawili się już w wyznaczonym miejscu. Kolejny krok to zbudowanie pozytywnej atmosfery, w której będziecie mogli wymienić się pomysłami i ustalić plan działania. Warto, aby każdy z radnych opowiedział swoją historię, która doprowadziła go do tego miejsca. Poznajcie się, tak po prostu!

Plan działania

Zróbcie burzę mózgów i ustalcie najważniejsze działania i plany na najbliższy kwartał, półrocze oraz całą kadencję. Stwórzcie plan i trzymajcie się go. Skupcie się na realizacji mniejszej liczby działań, ale doprowadźcie je do końca. Jeśli weźmiecie na siebie za dużo, bardzo szybko możecie zrazić się do pracy.

Podział zadań

Jeśli obraliście już kurs działania, kolejnym krokiem w zarządzaniu zespołem jest sprawienie, aby każda osoba zaangażowana w dane przedsięwzięcie czuła się potrzebna. Niech jedna osoba nie bierze na siebie wszystkich działań. Ustalcie ze swoją drużyną wspólną strategię. Rozdzielcie zadania tak, aby każdy robił to, w czym czuje się najlepiej. Niektórzy wolą prowadzić media społecznościowe, inni preferują wystąpienia publiczne. Komunikujcie się i rozmawiajcie ze swoim zespołem, tylko w taki sposób poznacie swoje potrzeby i unikniecie wielu nieprzyjemnych sytuacji. Jeśli na jakimś etapie realizowanego przez Was zadania pojawią się gorsze chwile lub któryś z radnych zacznie wątpić w swoją pracę, pamiętajcie, że wspólnie, jako liderzy, jesteście największym wsparciem zespołu i motywujecie do działania. Stanowicie serce Waszego wspólnego organizmu i pompujecie energię do działania.

Dodatkowe impulsy

Poza realizacją ustalonych celów wspólnie się rozwijajcie. Zorganizujcie szkolenie lub spotkanie z dorosłym radnym, który zmotywuje i zainspiruje Was do dalszych działań. Starajcie się nie tylko motywować, ale również zawsze dziękujcie za współpracę czy zrealizowane zadania. To bardzo ważny element, o którym nie możecie zapomnieć. Pewnie doskonale wiecie, jak pozytywny feedback wpływa na samopoczucie i sprawia, że jako ludzie czujemy się docenieni, spełnieni i pragniemy przystąpić do kolejnych działań, by czuć satysfakcję z zrealizowanych zadań.

Mała motywacja do działania

Jestem przekonana, że Wasza drużyna osiągnie wiele sukcesów, a komunikacja i dialog będą stanowiły podstawę Waszego wspólnego funkcjonowania.

Amerykański przemysłowiec, inżynier oraz założyciel firmy Ford Motor Company Henry Ford powiedział kiedyś następujące słowa:

*Spotkać się to początek;
zgadzać się to postęp;
pracować razem to sukces.*

Wasza rada już się spotkała, więc pierwszy krok za Wami! Teraz w Waszych rękach jest wypracowanie wspólnych pomysłów, rozwiązań i ich finalizacja. Jestem przekonana, że wspólnie dacie sobie radę. Pamiętajcie, aby być zawsze w kontakcie ze swoją drużyną, zawsze się wzajemnie słuchać, rozmawiać i wspierać, a w chwilach osobistego zwątpienia nie bać się prosić zespołu o radę czy pomoc.

Wszyscy za jednego i jeden za wszystkich!

**PODZIAŁ ZADAŃ I STRUKTURA
MŁODZIEŻOWEJ RADY**

Podział zadań w młodzieżowej radzie tylko z pozoru wydaje się prosty. Rozdział obowiązków musi być przemyślany tak, by praca w organizacji przebiegała efektywnie oraz by nikt nie czuł się pominięty bądź przeładowany. Codziennosc w funkcjonowaniu każdej organizacji młodzieżowej to wiele zadań do wykonania, decyzji do podjęcia, maili do wysłania, odebranie licznych pism czy prowadzenie social mediów. Niektóre zadania są cykliczne, inne dotyczą tylko jednego projektu.

Wyzwaniem staje się uporządkowanie zadań w taki sposób, by przyczyniały się do osiągnięcia założonych celów. Pomocne są w tym narzędzia organizowania codziennej pracy: podział obowiązków i odpowiedzialności, właściwe dobranie zespołów roboczych, zasady komunikacji, narzędzia monitorowania zadań.

Co daje podział działań?

- pozwala oszczędzić czas: ludzie wiedzą, co, kto i kiedy ma zrobić;
- ułatwia podejmowanie decyzji;
- przekłada się na efektywność pracy;
- pozwala sprawiedliwie rozdzielić obowiązki;
- zwiększa poczucie odpowiedzialności radnych za funkcjonowanie organizacji.

Zalety płynące z podziału zadań wydają się oczywiste, ale nie każdy lider zespołu (przewodniczący młodzieżowej rady) zdaje sobie z tego sprawę. Należy pamiętać, żeby tak rozdzielić obowiązki w Waszym zespole, aby każdy radny był w stanie w określonym terminie się z nich wywiązać. Pamiętajcie, by nie powodować przestoju w pracy zespołu – starajcie się nie dopuszczać do sytuacji, kiedy jedna osoba skończyła już swoją część pracy i beczynnie musi czekać na pozostałych członków.

Dobry przewodniczący powinien wykazać się znajomością zespołu oraz wiedzą na temat kompetencji radnych i starać się w zgodzie z tym rozdzielać zadania. Jeżeli zadania zostaną podzielone w ten sposób, to przełoży się to na jakość wykonanych zadań.

Liderze, deleguj obowiązki!

Niektórzy liderzy mają problem z delegowaniem zadań, co prowadzi do sytuacji, że biorą na siebie większość obowiązków. Żyją w przekonaniu, iż jako przewodniczący powinni zajmować się wszystkim po trochu. Czy tak powinno być? Z jednej strony tak, ponieważ przewodniczący ponosi odpowiedzialność za funkcjonowanie rady, jednak nie oznacza to, że powinien wszystko robić samemu. Najważniejszą rolą i obowiązkiem lidera jest sprawiedliwy podział zadań i kontrolowanie, by były wykonywane terminowo i z dbałością o każdy aspekt.

Aby dobrze skonstruować zespoły robocze, należy się zastanowić, czym na co dzień zajmuje się rada, jakie projekty prowadzi, czy są to wcześniej zaplanowane akcje, czy też inicjatywy, które powstają na bieżąco.

Propozycja podziału na zespoły

Bez względu na charakter działalności Waszej rady polecam podzielić się na konkretne zespoły problemowe. Oczywiście to tylko sugestia. Sami wiecie, jakie rozwiązanie sprawdzi się najlepiej w Waszym przypadku.

Najlepiej pracuje się w grupach od trzech do pięciu osób, wtedy komunikacja przebiega sprawnie i praca jest efektywna. Ważne, aby

każdy radny był aktywny w przynajmniej jednym zespole, a udzielał się w maksymalnie trzech. Takie ograniczenie pozwoli na uniknięcie sytuacji, w której ciągle udzielają się te same osoby, podczas gdy reszta może poczuć się niepotrzebna i niedoceniana.

Zespół do spraw komunikacji, promocji i organizacji

Jeden z ważniejszych, o ile nie najważniejszy z zespołów. Ten team dba głównie o wizerunek rady. Zajmuje się prowadzeniem mediów społecznościowych od A do Z. Tworzy grafiki do postów na Instagrama, Facebooka czy Twittera, pisze posty, planuje publikacje z wyprzedzeniem. To od niego zależy, jak jest postrzegana Wasza rada. Zdarza się tak, że rada aktywnie działa, organizuje akcje, pikniki, koncerty charytatywne, a w mediach społecznościowych nic się nie pojawia, co wpływa niekorzystnie na odbiór działalności organizacji.

Poza dbaniem o PR rady ten zespół kontaktuje się z mediami i zaprasza je na wydarzenia. Dbą również o dobry przepływ informacji między radnymi, tak by każdy wiedział, co obecnie dzieje się w innym zespole i czy gdzieś jest potrzebne wsparcie.

W tej drużynie sprawdzą się osoby zorganizowane, kreatywne, które mają lekkie pióro, oraz osoby z wysokim poczuciem estetyki, potrafiące albo chcące się nauczyć robić grafiki.

Zespół do spraw edukacji i przedsiębiorczości

Kolejny zespół, który warto powołać. Zajmuje się szeroko pojętym tematem edukacji młodzieży. Jest to drużyna, która dba o kontakt rady z samorządami uczniowskimi. Współpraca na tej płaszczyźnie jest bardzo ważna, ponieważ możecie dzięki niej docierać do większej liczby młodych. Samorządy stanowią osoby, które mają świetne pomysły i wiedzę, czego młodzi oczekują.

Jest to zespół, który wspiera też rozwój przedsiębiorczości. W ramach tej grupy roboczej możecie naprawdę się wykazać, organizować dni przedmiotów szkolnych, konkursy na projekty z zakresu ekonomii, przedsiębiorczości, dni lektur czy warsztaty z efektywnej nauki.

Zespół do spraw ekologii i klimatu

Nie możemy zapomnieć o tak ważnym i modnym temacie, jakim jest ekologia. Myślę, że nie potrzeba tu wielu słów. Po prostu zajmuje się tematami związanymi z ochroną środowiska, ekologią. Możecie np. zorganizować akcję sprzątania świata podczas Dnia Ziemi albo pokazać, jak przemysł modowy wpływa na klimat. Wszystko zależy od Waszej kreatywności!

Zespół do spraw współpracy zewnętrznej

Zajmuje się on współpracą z urzędami, domami kultury, radą miasta. Ważne jest, by mieć z tymi podmiotami kontakt, aby wiedzieć, jakie dają możliwości Waszej organizacji. Może to być udostępnienie sceny na koncert, pomoc w promocji czy wygospodarowanie funduszy dla Waszych inicjatyw. Ta drużyna zajmuje się także współpracą z radami, które funkcjonują na szczeblu krajowym, jak Rada Dialogu z Młodym Pokoleniem czy Rada Dzieci i Młodzieży przy Ministerstwie Edukacji i Nauki. To ten zespół zawraca się chociażby z prośbą o patronat do tych organizacji, śledzi na bieżąco ich akcje.

Oczywiście nie należy się ograniczać tylko do tych zespołów. W przypadku organizowania dużej akcji (jak chociażby kongres) warto zadbać o współpracę między zespołami oraz powołać zespół projektowy odpowiedzialny tylko za tę konkretną inicjatywę. Jest to ważne, by zaangażowali się wszyscy, którzy chcą mieć wpływ na realizację Waszego przedsięwzięcia.

OPIEKUN RADY

Zgodnie z przepisami prawa młodzieżowa rada może mieć opiekuna. Co więcej, szczegółowe wymagania, które ten musi spełniać, zakres obowiązków oraz zasady odwoływania może określać statut młodzieżowej rady¹.

Regulacja wyboru radnego

Ważne, aby szczegółowe wymagania, zakres obowiązków, sposób odwoływania opiekuna określić w statucie możliwie jak najszybciej, tj. na pierwszym posiedzeniu, na którym dokonuje się wyboru organów rady. Celem nadania uroczystego charakteru warto zastanowić się nad sformułowaniem roty ślubowania dla opiekuna.

Możliwość wskazania opiekuna wzmacnia podmiotowość rady, a także umożliwia wybór osoby cieszącej się największym zaufaniem organu.

Po co Wam opiekun?

Jego partycypacja w funkcjonowaniu rady może przełożyć się na efektywniejszy poziom jej pracy poprzez:

- doradzanie w przygotowaniu opinii dla organów jednostek samorządu terytorialnego;
- pomoc w kontaktach z organami samorządu terytorialnego. np. radą gminy/powiatu/miasta, wójtem/burmistrzem/prezydentem miasta/starostą/marszałkiem województwa;
- pomoc w pozyskiwaniu informacji o zagadnieniach, które są przedmiotem opinii wydawanych przez radę;
- pomoc w organizacji przedsięwzięć organizowanych przez radę;
- koordynowanie działalności rady (dbanie o przepływ informacji wewnątrz, rezerwację sali posiedzeń, przygotowanie i pilnowanie porządku obrad itd.)².

1 Ustawa z dnia 20 kwietnia 2021 r. o zmianie ustawy o samorządzie gminnym, ustawy o samorządzie powiatowym, ustawy o samorządzie województwa oraz ustawy o działalności pożytku publicznego i o wolontariacie (Dz.U. z 2021 r. poz. 1038).

2 Boratyn, D., *Rola opiekuna w działalności rad młodzieżowych – wyniki badań empirycznych*, „Colloquium pedagogika – nauki o polityce i administracji”, kwartalnik 1(41)/2021, s. 24-25.

Czy funkcję opiekuna może pełnić więcej niż jedna osoba?

Jak wskazują badania, w większości rad (75%) działa jeden opiekun, jednakże w stosunkowo dużej liczbie rad (16%) działa dwóch opiekunów, a w 5% rad jest trzech opiekunów. Można również znaleźć pojedyncze rady, w których działa czworo, a nawet pięcioro opiekunów³.

Kto powinien zostać opiekunem?

Osoba wykazująca się:

- empatią,
- aktywnym słuchaniem,
- dobrą organizacją pracy,
- dostrzeganiem potencjału jednostki,
- wiedzą z zakresu procedur panujących w komórkach administracyjnych organów samorządu terytorialnego,
- punktualnością,
- umiejętnościami nawiązywania i utrzymywania kontaktów,
- dostępnością (telefoniczną, mailową, fizyczną),
- zdolnością w rozładowywaniu napięcia/napięć,
- kulturą wypowiedzi⁴.

3 Wasilewski, P. i in. (2018). *O Młodzieżowych Radach. Analiza Młodzieżowych Rad w Polsce w roku 2018*. Warszawa. Dostęp on-line: <https://wschowa.info/storehouse/2018/07/PublikacjaOm%C5%82odzie%C5%BCowychradach-.pdf>.

4 Boratyn D., *Rola opiekuna w działalności rad młodzieżowych – wyniki badań empirycznych*, „Colloquium pedagogica – nauki o polityce i administracji” kwartalnik 1(41)/2021, s. 26-27.

**JAK POWINNA WYGLĄDĄĆ WSPÓŁPRACA
MIĘDZY MŁODZIEŻOWYMI RADNYMI
A ORGANEM POWOŁUJĄCYM?**

Decyzję o powołaniu młodzieżowej rady podejmują zawsze dorośli, np. radni gminy. To oni określają cele, kompetencje, tryb wyboru radnych oraz wszystkie inne istotne kwestie. Zatem właśnie na organie powołującym spoczywa główny obowiązek, aby wspierać oraz korzystać z efektów pracy młodych.

To dorośli – mając większe doświadczenie – powinni kształtować oraz tworzyć relacje. My młodzi musimy natomiast utrzymywać ten kontakt oraz dbać, aby był on wzajemny oraz partnerski. Poniżej przeczytacie kilka rad, które pomogą Wam stworzyć przyjazną atmosferę i osiągać wspólne cele.

Traktujcie organ, który Was powołał, jak partnera

To fundament Waszej przyszłej relacji. Zdarza się, że dorośli nie chcą współpracować z młodzieżą. Czasem patrzą na nas jak na niepotrzebnych czy niekompetentnych. Niektórzy widzą w nas zagrożenie, a nawet wrogów. Dawajcie dobry przykład, zawsze bądźcie otwarci na dialog. Patrzcie na dorosłych jak na starszych kolegów i koleżanki po fachu. U większości z nich znajdziecie szczerą chęć pomocy, więc korzystajcie z niej.

Starajcie się nawiązywać bezpośrednie relacje

Wybierzcie telefon zamiast e-maila, spotkanie na żywo zamiast online. Taki sposób komunikacji zbliży Was do dorosłych, a tym samym poprawi jakość współpracy. Wtedy spojrzycie na urzędników jak na ludzi – takich jak Wy, a nie jak na stopkę w e-mailu z nazwiskiem i stanowiskiem. Poproście o bezpośrednie numery telefonów komórkowych. Nie bójcie się dzwonić do dorosłych radnych. Oni najpewniej ucieszą się z takiego kroku i z chęcią pomogą w tym, z czym dzwonicie. Wtedy też zwiększycie szansę, że to oni zadzwonią do Was w przyszłości.

Spotykajcie się regularnie z organem powołującym

Dowiedzcie się, czego od Was oczekują dorośli: na czym im zależy, jak widzą Waszą współpracę. Śmiało podzielcie się własnymi

potrzebami. Ustalcie, z jaką osobą możecie się skontaktować, kiedy będziecie potrzebować konkretnego wsparcia, np. wydrukowania plakatów. Dobrą praktyką są cokwartalne spotkania, w czasie których podsumujecie swoją pracę. Podzielcie się wtedy tym, co udało Wam się osiągnąć, co zamierzacie oraz jakiej pomocy oczekujecie.

Bądźcie otwarci na dialog, ale utrzymajcie niezależność – to Wasza największa zaleta

Rozmawiajcie, dyskutujcie, spotykajcie się z zainteresowanymi, ale pamiętajcie, że macie prawo do własnego zdania. Waszym zadaniem jest podzielenie się swoją perspektywą, opinią, propozycją zmiany danego projektu czy decyzji. Warto zaznaczyć na początku współpracy, że niezależność jest dla Was ważna i że będziecie o nią dbać. Nie pozwólcie, aby wójt czy inny urzędnik zmuszał Was do zmiany zdania czy groził, że jeśli tego nie zrobicie, będzie Wam utrudniał realizację planu. To niedopuszczalne.

Jeśli tak się zdarzy, to „Rozumiemy pani/pana zdanie, weźmiemy je pod uwagę, ale decyzję podejmiemy samodzielnie”, powinno wystarczyć. Gdy zdarzy się sytuacja, w której ktoś zaoferuje Wam jakąś korzyść w zamian za podjęcie konkretnych działań, również stanowczo odmówcie. To wzbudzi do Was szacunek i zniechęci taką osobę do ponownej próby.

Warto konsultować się z dorosłymi

Są zazwyczaj bardziej doświadczeni oraz przyziemniej patrzą na świat. Jeśli macie jakąś wątpliwość, nie wiecie, czy Wasz pomysł jest możliwy do zrealizowania lub po prostu chcecie poznać opinię osoby patrzącej z innej perspektywy, zadzwońcie do opiekuna lub urzędnika konkretnej komórki w Waszym urzędzie. Przed telefonem przygotujcie sobie pytania, żeby rozmowa miała merytoryczny charakter. Uważnie

słuchajcie, potem podzielcie się uwagami dorosłego z innymi młodzieżowymi radnymi i wspólnie zdecydujcie, czy skorzystacie z tych wskazówek.

Nie pozwólcie sobą manipulować. Nie bądźcie dekoracją dorosłych

Dorośli – szczególnie politycy – chętnie będą robić sobie z Wami zdjęcia i pokazywać, że Was wspierają. Nic w tym złego, chyba że jest to wyłączny cel ich kontaktu. Unikajcie tego. Skupiajcie się na własnych celach oraz kwestiach merytorycznych.

Realizujcie przede wszystkim cele i zadania zawarte w Waszym statucie czy innym dokumencie powołującym

Powszechnym zjawiskiem jest organizowanie przez młodzieżowe rady wydarzeń sportowych, kulturalnych lub charytatywnych. Czasem rady skupiają się na prowadzeniu ankiet, debat bądź konferencji. Bardzo rzadko opiniują czy bezpośrednio doradzają dorosłym. Upewnijcie się, że robicie to, do czego zostaliście powołani. To przejaw profesjonalizmu, który wzbudzi szacunek u dorosłych.

Poproście o dopisanie Was do urzędowej listy mailingowej

Dzięki temu prostemu krokowi nie ominiecie wydarzeń odbywających się w Waszej gminie, powiecie czy województwie. Zdobądźcie nie tylko informacje na temat pikników, koncertów czy zbiórek charytatywnych, ale również o spotkaniach zespołów czy komisji, w których biorą udział dorośli radni. Pamiętajcie, że macie ustawowe prawo opiniowania projektów uchwał dotyczących młodzieży, więc warto z niego korzystać. Jest to też świetna okazja, żeby poznać szczegóły pracy dorosłych i wyciągnąć z nich coś wartościowego dla Was.

Zadbajcie o sprawne przekazanie niedokończonych planów i dotychczasowych ustaleń następcom

Kiedy będzie kończyła się Wasza bieżąca kadencja, poproście opiekuna czy inną osobę, która z Wami współpracowała, o zorganizowanie szkolenia wprowadzającego. To bardzo ważne. Warto korzystać z już wypracowanych i skutecznych ścieżek komunikacji i współpracy. Częstym – negatywnym – zjawiskiem przy wymianie kadencji jest bufor czasowy, w którym nowi radni od początku budują swoją relację z dorosłymi, nie korzystając z dorobku poprzedników.

JAK ZNALEŹĆ POMYSŁY NA DZIAŁANIA?

Zapewne niejednokrotnie zastanawialiście się nad pomysłami na działania, które moglibyście zrealizować. Zatem w jaki sposób zorganizować coś, co przyciągnie młodzież i na długo zostanie w jej pamięci, a Wasza młodzieżowa rada będzie zadowolona ze zrealizowanej inicjatywy? Odpowiedź jest prosta! Aby to, co robicie, było skuteczne, musicie odpowiadać na lokalne potrzeby. I choć nie odkrywamy w tym momencie Ameryki, to warto o tym nieustannie sobie przypominać. Pamiętajcie, że ważne nie jest to, co Wy chcecie, ale to, czego chcą ludzie, czyli Wasi odbiorcy.

Rozeznajcie się

Kluczowym jest, aby mieć oczy otwarte dookoła głowy. To, że jesteście w młodzieżowej radzie, świadczy o tym, że zaufali Wam rówieśnicy – koledzy i koleżanki lub osoby, których nawet nie znacie. Jesteście ich głosem, ambasadorami, którzy reprezentują ich interesy, znają ich potrzeby. Problemy, które są do rozwiązania, znajdują się wokół Was – wystarczy tylko podjąć działania, by je poznać, a następnie na nie odpowiedzieć. Wasze zaangażowanie w młodzieżowej radzie jest idealną możliwością, by w tych kwestiach działać.

Nierzadko szukamy pomysłów w internecie i różnych publikacjach. W tym przypadku skuteczniejsze będzie zapytanie o nie swoich rówieśników. Zbadajcie ich potrzeby. W jaki sposób? Konsultacje społeczne, ankieta online, spacer badawczy, rozmowy z młodzieżą, dyskusje w szkołach, ewaluacja wcześniejszych działań – to tylko niektóre z narzędzi, które Wam pomogą.

Zadbajcie o relacje i nawiążcie bezpośredni kontakt – pójďte do szkół i organizacji młodzieżowych, zorganizujcie debaty, dyskusje lub zwykłe spotkanie przy ognisku. Porozmawiajcie o tym, czego im brakuje, co przeszkadza, ale też o tym, co jest dla nich ważne. Ciekawym narzędziem może być także anonimowa skrzynka, w której młodzież będzie mogła zostawiać swoje pomysły na karteczkach. Ważna jest również ewaluacja, czyli wyciąganie wniosków ze zrealizowanych zadań. Usiądźcie ze swoim zespołem, podsumujcie, co się udało, a co należy dopracować. Miejcie na uwadze także różne uwarunkowania. Inne potrzeby będzie miała młodzież mieszkająca w dużym mieście, a inne mieszkająca na wsi. Dlatego najlepiej o nie zapytać samych zainteresowanych.

Twoje notatki

A large grid of dots for taking notes, consisting of 30 columns and 30 rows of small, light gray dots arranged in a regular pattern.

Znamy potrzeby! Ale co dalej?

Dalej znajdujecie rozwiązanie na określony przez Was problem. W szukaniu rozwiązań kluczowe jest to, abyście również angażowali swoich odbiorców.

Ważne są kreatywne spotkania zespołu, zadbajcie o to.

Do poprowadzenia warsztatu z burzą mózgów zaproście kogoś z zewnątrz. W ten sposób wypracujecie ciekawe rozwiązania na społeczne potrzeby młodzieży. A może coś więcej? Z pomocą może przyjść Walt Disney wraz ze swoją strategią. Zachęca on, byście Waszą sytuację do rozwiązania analizowali z trzech perspektyw: marzyciela, realisty i krytyka.

Marzyciel to faza kreatywna, w czasie której generujecie pomysły bez analizowania ich sensowności. Żaden pomysł nie jest zły – nie ograniczajcie się, zapiszcie lub narysujcie go na papierze.

Realista to faza planowania i konkretyzacji, w czasie której zastanawiacie się, co by było potrzebne, aby wcześniejsze pomysły urzeczywistnić.

Krytyk to ostatnia faza, polegająca na analizie ryzyka i doszukiwaniu się braków w wypracowanym pomysle.

Metodą twórczego rozwiązywania problemów jest także *design thinking*, którego celem jest dostarczanie innowacyjnych rozwiązań. Wykorzystuje specyficzne metody pracy pobudzające kreatywność. O tym rozwiązaniu przeczytacie więcej w niejednym poradniku.

Dokonajcie analizy SWOT (z ang. *strengths* – silne strony, *weaknesses* – słabe strony, *opportunities* – szanse, *threats* – zagrożenia). Stosujecie ją do badania wewnętrznego i zewnętrznego otoczenia organizacji, którym może być także Wasze młodzieżowe środowisko. Poznacie w ten sposób to, co dobre, ale też to, co wymaga zmiany. Zdefiniujecie szanse i zagrożenia, które warto brać pod uwagę.

Powyższe narzędzia mogą pomóc Wam w szukaniu rozwiązań na zauważone problemy oraz przygotowaniu strategii działania. Metody te są często elementem szkoleń z planowania strategicznego. Pomagają wyznaczyć cele, które powinniście osiągnąć, i zaplanować kluczowe działania.

Jak działać?

Dużo zależy od potrzeb. Jeżeli w swojej miejscowości spotykacie się z aktami wandalizmu, wyjdźcie naprzeciw i zaproście młodzież do namalowania muralu.

Uważacie, że system stypendiów sportowych i naukowych w Waszej gminie się nie sprawdza? Zorganizujcie spotkanie z uczniami i dyrekcją szkół, przeprowadźcie konsultacje społeczne i zmieńcie regulamin przyznawania stypendiów. Brakuje interesujących zajęć pozalekcyjnych? Zaproście do ich poprowadzenia rówieśników – niech podzielą się swoimi zainteresowaniami!

A może macie pomysły i chętnych do działań, ale brakuje pieniędzy? Napiszcie petycję, spotkajcie się z radą gminy i zawnioskujcie o wprowadzenie Młodzieżowego Budżetu Obywatelskiego.

Będąc młodzieżowymi radnymi, reprezentujecie nie tylko swój głos, ale przede wszystkim głos Waszego otoczenia. Jesteście rzecznikami, gdy znacie potrzeby. W ten sposób zmieniacie swoją małą ojczyznę, a co najważniejsze – Wasze działania są skuteczne.

**JAK ZAPLANOWAĆ
I PRZEPROWADZIĆ WYDARZENIE?**

Kluczem do stworzenia dobrego wydarzenia jest na początku wybór jego tematyki. Zanim zaczniecie cokolwiek planować, musicie wiedzieć, co chcecie ostatecznie zrealizować.

Wybierając tematykę, ważne abyście orientowali się w specyfice Waszej lokalnej społeczności. Im temat jest bardziej aktualny, dużo się o nim mówi, tym szansa na ostateczne powodzenie takiego wydarzenia jest większa.

Gdy wybraliście już tematykę, przechodźcie do procesu tworzenia wydarzenia. Taką operację możecie podzielić na kilka części. By było Wam łatwiej to sobie zwizualizować:

- część 1 – planowanie;
- część 2 – realizacja;
- część 3 – podsumowanie.

Omówmy je po kolei. Spójrzcie na stronę obok. Do karty poniżej wrócimy za chwilę.

KARTA PROJEKTU	
ELEMENT	PRZYKŁAD
TEMAT PROJEKTU	KONCERT UPAMIĘTNIAJĄCY POWSTANIE WARSZAWSKIE
CEL PROJEKTU	PROPAGOWANIE PATRIOTYZMU WŚRÓD MŁODZIEŻY
CELE SZCZEGÓŁOWE	1. UCZESTNICTWO 50 OSÓB PONIŻEJ 18. ROKU ŻYCIA, 2. STWORZENIE I KOLPORTAŻ 50 ULOTEK EDUKACYJNYCH O POWSTANIU WARSZAWSKIM
ZESPÓŁ PROJEKTOWY WRAZ Z ODPOWIEDZIALNOŚCIĄ	ADAM – FINANSE, KATARZYŃNA I MARCIN – PROMOCJA
BUDŻET	500 ZŁ WYNAJĘCIE SCENY, 300 ZŁ NAGŁOŚNIENIE

Planowanie

Wiele osób, zawodowo zajmujących się zarządzaniem projektami, powie, że planowanie to najważniejsza część całej operacji, od tego w dużej mierze zależy powodzenie bądź niepowodzenie projektu. Podczas planowania należy stworzyć przede wszystkim dwa bardzo istotne dokumenty: kartę projektu i plan projektu.

Karta projektu to najważniejszy dokument projektowy, każdy członek zespołu powinien się z nią zapoznać.

Przykładowy wzór znajdziesz na stronie obok.

Wraz z rozwojem projektów do karty projektu możecie dodawać kolejne informacje, takie jak: ryzyka, ograniczenia projektowe, wymagania interesariuszy, etapy projektów wraz z terminami realizacji. Karta projektu daje wysokopoziomowe spojrzenie na to, co i w jaki sposób chcecie osiągnąć. Następnym krokiem jest jednak zaplanowanie detali, czyli stworzenie planu projektu.

Plan projektu to nic innego jak wypisanie w punktach wszystkich niezbędnych zadań, które trzeba wykonać, aby projekt został zrealizowany. Dla ułatwienia możecie rozbijać plany na mniejsze, aby wszystko było schludne i czytelne.

Przykładowo projekt z realizacją koncertu możecie rozbić na kilka faz:

- prace koncepcyjne, np. jak ogólnie będzie wyglądał koncert;
- organizacja miejsca koncertu, np. przestrzeń, w której odbędzie się koncert;
- organizacja zespołów muzycznych, np. kto konkretnie zagra na koncercie;
- zdobycie sponsorów, czyli wsparcie finansowe dla Waszego wydarzenia;
- podsumowanie, rozliczenie całej imprezy.

Każdą z poszczególnych faz będziecie musieli rozbijać na punkty. Będą one stanowiły kroki, które muszą zostać podjęte podczas realizacji. Każdy punkt powinien zawierać również datę rozpoczęcia i ukończenia zadania. Są to niezbędne informacje, które pozwolą Wam utworzyć harmonogram realizacji wydarzenia.

Omówmy jedną z faz, organizację zespołów muzycznych:

- stworzenie listy zespołów muzycznych, które pasują tematycznie do koncertu (termin rozpoczęcia: 12.06.2022 r., termin zakończenia: 14.06.2022 r.);
- wysłanie zapytania do zespołów (15.06.2022 r. – 17.06.2022 r.);
- potwierdzenia uczestnictwa zainteresowanych zespołów (25.06.2022 r. – 2.07.2022 r.);
- bieżący kontakt z zespołami przed wydarzeniem (15.07.2022 r. – 1.08.2022 r.).

Rozbicie każdej fazy na mniejsze części ułatwi Wam pracę. Pozwoli też zwizualizować, jak wszystko będzie wyglądało na przestrzeni czasu. Widząc daty, jesteście też w stanie zauważyć, że realizacja jednego punktu wpływa na realizację innych, więc w przypadku opóźnień kolejne etapy są zatrzymane. Musicie brać to pod uwagę.

Analogicznie postępujecie z każdą inną fazą. Postępując się tymi fazami, możecie stworzyć również harmonogram projektu, w którym będziecie widzieć, bazując na terminach, jak wygląda realizacja. Dobrym narzędziem jest wykres Gantta.

Mówiąc już o harmonogramach, nie możemy nie wspomnieć o kamieniach milowych. Kamienie milowe to kluczowe zrealizowane zadania, które przybliżają Was do ostatecznego sukcesu. W przypadku koncertu takimi kamieniami milowymi z pewnością będą: znalezienie zespołów, które wystąpią, znalezienie przestrzeni koncertowej. Każdy projekt będzie miał swoje unikalne kamienie milowe. Jeśli udało Wam się już stworzyć kartę projektu, plan, harmonogram, zaplanować kamienie milowe, to możemy przejść do części drugiej, czyli realizacji.

Realizacja

Nawet najlepiej zaplanowany projekt nie zostanie zrealizowany bez należytej kontroli. Kluczową rolę odgrywa tu kierownik projektu. To on odpowiada za to, aby każdy punkt został zrealizowany w terminie, a ewentualne komplikacje rozwiązuje tak, aby nie miały one wpływu na końcowy rezultat bądź jak najmniej go zaburzały. Kierownik projektu jest mózgiem operacji. Dla ulepszenia swojej pracy kierownicy mogą korzystać z różnych narzędzi; wprowadzać zasady

komunikacji, np. komunikacja wewnątrzprojektowa odbywa się tylko na Slacku (komunikatorze, w którym każdy etap może mieć swój osobny kanał); organizować regularne spotkania członków zespołu projektowego; prosić o regularne raportowanie itd. Na tym etapie kierownik projektu ma dużą dowolność wyboru narzędzi. Członkowie zespołu projektowego muszą za to dbać o to, aby zadania, do których się zobowiązali, zostały wykonane na czas. Jeśli już uda się Wam przeprowadzić projekt tak, jak zakładaliście, możemy przejść do ostatniej części, czyli podsumowania projektu.

Podsumowanie

W podsumowaniu skupiacie się na tym, aby spojrzeć na projekt retrospektywnie. Weryfikujecie, czy cele zostały osiągnięte, komunikujecie ich realizację sponsorom, wypełnacie wszelką niezbędną dokumentację, która jest wymagana, aby odpowiednio się rozliczyć. Ponadto wyciągacie wnioski, co zrobiliście dobrze, co udało się, ale można na przyszłość poprawić, oraz nad czym trzeba na pewno popracować, bo kompletnie nie wyszło. Każdy projekt to możliwość nauki i ulepszania kolejnych działań. Nie bójcie się spojrzeć prawdzie w oczy i powiedzieć, co Wam nie wyszło. Ale też cieszcie się z ogólnego sukcesu!

Zapamiętajcie

Kluczową rolę w realizacji wydarzenia odgrywa zespół projektowy. Każdy zespół ma swojego lidera – kierownika projektu. Może mieć też liderów poszczególnych sekcji, np. kierownika promocji, kierownika finansów itd. Podstawowy projekt możecie podzielić na trzy części:

- **planowanie** – część, w której wszystko układacie, planujecie, tworzycie kamienie milowe, podział zadań, aby móc przejść do realizacji;
- **realizacja** – operacyjnie wykonujecie poszczególne czynności, by doprowadzić do ostatecznego sukcesu;
- **podsumowanie** – podsumowujecie wszystko, rozliczacie środki, porządkujecie dokumentację, weryfikujecie osiągnięcie celów, sprawdzacie, co Wam wyszło, a co nie wyszło i wyciągacie wnioski na przyszłość.

**WNIOSEK O PATRONAT.
WIZYTÓWKA ORGANIZACJI**

W życiu każdej organizacji przychodzi moment, gdy trzeba zorganizować pierwszy projekt. Konkurs, koncert czy akcja charytatywna – to tylko kilka przykładów. Zastanawiacie się wtedy, w jaki sposób zainteresować wydarzeniem media i sponsorów. Rekomendujemy, abyście przedstawili listę osób i instytucji, które objęły patronat honorowy nad Waszym projektem.

Jak się do tego zabrać?

Przede wszystkim zróbcie listę organizacji, do których wyślecie wnioski. Później sprawdźcie na stronach internetowych, czy można z nich pobrać szablony, albo czy istnieją elektroniczne generatory pism. Jeśli tak, dostosujcie się do wymogów formularza.

Jeśli na stronie nie ma takiego wzoru, możecie zadzwonić i dopytać, jakie wymogi formalne musicie spełnić oraz w jaki sposób wygląda procedura złożenia wniosku. W takim wypadku zastosujcie się ściśle do wskazówek. Usprawni to cały proces rozpatrywania wniosku, unikniecie próśb o uzupełnienie dokumentów i zaoszczędzicie czas.

Pamiętajcie, że osoba, która będzie czytać wniosek, może nie znać Waszej organizacji ani projektu. Opiszcie go jak najstaranniej. Wniosek o patronat to Wasza wizytówka. Zawrzyjcie w nim wszystkie wymagane informacje.

Nie zaniedbujcie sekcji związanej z opisem wydarzenia – jego przebiegiem i oczekiwanymi rezultatami.

Zadbajcie, aby był jasny, przejrzysty i nie zawierał błędów! To bardzo ważne – błędy ortograficzne i gramatyczne zniechęcają do dalszego czytania i nie wzbudzają zaufania. Sprawdźcie też, czy nie ma literówek w adresie ani imieniu, nazwisku i stanowisku adresata. Autokorekta nie zawsze pokazuje wszystkie błędy, zwłaszcza w przypadku nazwisk.

Napisałście wniosek. Co dalej?

Przygotowany i podpisany wniosek możecie wysłać pocztą tradycyjną lub elektroniczną. Ważne jest, abyście sprawdzili, na ile dni wcześniej trzeba złożyć wniosek o objęcie patronatem honorowym, aby został

rozpatrzone przed planowanym wydarzeniem. Większość instytucji i urzędów rozpatruje wnioski i przygotowuje odpowiedzi w ciągu 30 dni. Zwróćcie uwagę, aby nie przesłać dokumentów zbyt późno. Jeśli mimo wszystko zdarzy się Wam wysłanie dokumentów na ostatnią chwilę, zadzwońcie do przyszłego patrona, wyjaśnijcie sytuację i zapytajcie, kiedy możecie się spodziewać odpowiedzi.

Oprócz formularza wniosku o patronat warto dodać do składanych dokumentów pismo przewodnie z prośbą i dodatkowymi informacjami. Jeśli miałabym to do czegoś porównać – wniosek o patronat to CV, a pismo przewodnie będzie Waszym listem motywacyjnym. Możecie stworzyć swój własny szablon pisma przewodniego, który będziecie używać przy różnych okazjach, dopasowując go odpowiednio do potrzeb.

Odpowiedź na prośbę o patronat

W odpowiedzi na Wasze pismo możecie otrzymać informację na temat możliwości wykorzystania logotypu w materiałach promocyjnych i informacyjnych. Jeśli takiej informacji nie ma – zadzwońcie lub wyślijcie e-mail i dopytajcie, skąd i jakie pliki możecie pobrać. Umieśćcie informacje o patronatach honorowych na grafikach promujących event.

W przypadku, gdy otrzymaliście zgodę na patronaty honorowe i medialne, warto je rozdzielić graficznie i odpowiednio opisać. Jeśli prowadzicie kanały w mediach społecznościowych, możecie sukcesywnie komunikować o kolejnych organizacjach, które udzieliły Wam patronatu. Będzie to również doskonała okazja do regularnego przypominania Waszym odbiorcom o planowanym wydarzeniu.

W przypadku patronatów medialnych prawdopodobnie zostanie Wam przydzielony opiekun, dziennikarz. Jego zadaniem będzie zrelacjonowanie wydarzenia i opisanie go w mediach. Pamiętajcie, aby przekazać mu aktualne informacje dotyczące daty, godziny, miejsca akcji. Informujcie go, jeśli pojawią się jakieś zmiany. Możecie wysłać mu zaproszenie e-mailem. Do wiadomości warto dołączyć grafikę promocyjną oraz opis wydarzenia. Wyznaczcie jedną osobę, która będzie koordynatorem medialnym – zadba o mailingi, zaproszenia i będzie na bieżąco udzielać niezbędnych informacji.

Co po wydarzeniu?

Nie zapomnijcie o zaproszeniu przedstawicieli organizacji, od których otrzymaliście zgodę na objęcie patronatem honorowym Waszego projektu. Jest to dobra praktyka budowania zaangażowania i nawiązywania kontaktów w imieniu Waszej rady.

Ostatnim krokiem jest pisemne podziękowanie oraz sprawozdanie z realizacji wydarzenia. Możecie je wysłać e-mailem lub pocztą tradycyjną.

Jest to wisienska na torcie w dobrej komunikacji i współpracy. Pochwalcie się Waszym partnerom efektami pracy!

Jeśli macie w planach przedsięwzięcia, które będą organizowane regularnie, zapisujcie sobie informacje o patronach honorowych, aby przy okazji wypełniania nowych wniosków móc zawrzeć taką informację. Formularze często zawierają przeznaczone na to pole. Warto również napisać o wcześniejszych patronatach w piśmie przewodnim.

Trzymam kciuki za Wasze inicjatywy.
Powodzenia przy realizacji projektów!

Twoje notatki

A large grid of small, light gray dots arranged in a regular pattern, intended for taking notes. The grid covers most of the page area below the title.

A blue-tinted photograph of a group of people sitting at a table. In the foreground, there are two clear plastic water bottles and two glasses. A person's hands are visible on the left, holding a small object. The background is blurred, showing other people and what appears to be a meeting or event setting.

**WYDARZENIA ORGANIZOWANE PRZEZ
MŁODZIEŻOWE RADY W SKALI KRAJU**

Organizacja wydarzeń oraz podejmowanie inicjatyw to zawsze duże przedsięwzięcie wymagające dobrego planu, czasu i zaangażowania każdego członka rady. W poprzednich rozdziałach mogliście dowiedzieć się m.in. w jaki sposób znaleźć inspirację oraz jak zaplanować i przeprowadzić wydarzenie.

Teraz przedstawimy Wam, jakie akcje udało się zorganizować już istniejącym młodzieżowym radom w Polsce. Wydarzenia możecie organizować jednorazowo, ale też cyklicznie na różną skalę – np. w szkole, swojej miejscowości czy też nawet o zasięgu wojewódzkim lub ogólnopolskim. Każde, nawet najmniejsze wydarzenie, to okazja do reklamy i budowania wizerunku Waszej marki.

Pamiętajcie, że młodzieżowe rady mogą zajmować się ciekawymi i dużymi wydarzeniami, które często stają się pionierskimi w skali kraju. Zapoznajcie się z poniższą listą, może któraś z inicjatyw stanie się dla Was inspiracją do autorskiego przedsięwzięcia.

„Szkoła do hymnu”

Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej

Wydarzenie ogólnopolskie organizowane cyklicznie w Narodowe Święto Niepodległości we współpracy z Ministerstwem Edukacji i Nauki. Przedsięwzięcie jest kontynuacją inicjatywy „Rekord dla Niepodległej”, która była formą uczczenia przez młodzież 100. rocznicy odzyskania niepodległości RP. Akcja polega na odśpiewaniu w polskich szkołach o godzinie 11:11 *Mazurka Dąbrowskiego* i udostępnieniu zdjęć oraz filmów w mediach społecznościowych z oznaczeniem #SzkołaDoHymnu. W 2021 roku do akcji przyłączyło się blisko 4 mln uczniów i prawie 380 tys. nauczycieli z całego kraju.

Konferencja „Młodzi z klimatem”

Młodzieżowa Rada Krakowa

Inicjatywa, podczas której przedstawiciele krakowskich samorządów uczniowskich i radni młodzieżowi mieli okazję wypracować postulaty dotyczące edukacji klimatycznej oraz metody walki miasta ze zmianami klimatycznymi.

Okrągły stół o edukacji w gminie Dzierzgoń

Młodzieżowa Rada Miejska Gminy Dzierzgoń

Celem inicjatywy było wyrażenie przez młodzież opinii na temat stanu edukacji w gminie Dzierzgoń. Wydarzenie zgromadziło uczniów i dyrektorów szkół oraz władze samorządowe wszystkich szczebli. W trakcie okrągłego stołu zostało wypracowanych wiele cennych i konstruktywnych wniosków oraz postulatów, które z pewnością zostaną uwzględnione przez decydentów. Każdego roku okrągły stół dotyczy innego obszaru tematycznego.

Współpraca „U was w Lipsku i u nas w Krakowie”

Młodzieżowa Rada Krakowa

Współpraca z Młodzieżowym Parlamentem Lipska, w ramach której odbyły się projekty związane z kulturą, edukacją, klimatem oraz pamięcią o przeszłości, by budować lepszą przyszłość. Inicjatywy podejmowane z zagranicznymi środowiskami dają wiele korzyści.

Konkurs plastyczny „Oczami powstania”

Młodzieżowy Sejmik Województwa Śląskiego

Celem konkursu było uczczenie setnej rocznicy III powstania śląskiego, a także budowanie tożsamości regionalnej i rozwinięcie uzdolnień plastycznych młodego pokolenia. Konkurs polegał na stworzeniu pracy plastycznej przedstawiającej obraz powstania z własnego punktu widzenia.

Olimpiada wiedzy obywatelskiej

Młodzieżowa Rada Miejska Gminy Dzierzgoń

Konkurs skierowany był do lokalnej młodzieży. Uczestnicy mogli wykazać się wiedzą z zakresu samorządu, ustroju państwa i polityki.

Konferencja samorządów uczniowskich „Razem możemy więcej!”

Młodzieżowa Rada Krakowa

Konferencja miała na celu integrację środowiska samorządów uczniowskich, aby ułatwić i zmotywować do współpracy młodych społeczników. Młodzież poznała możliwości działania i rozwoju samorządów uczniowskich. Została poruszona również tematyka znaczenia i roli samorządu uczniowskiego jako pierwszego szczebla w drabinie samorządności.

„Koperty życia”

Młodzieżowy Sejmik Województwa Śląskiego

We współpracy z zarządem województwa śląskiego młodzieźowi radni rozprowadzali wśród seniorów blankiety, na których można znaleźć najważniejsze informacje o stanie zdrowia oraz dane kontaktowe do osób bliskich. Pomoże to służbom medycznym w skutecznym ratowaniu życia i zdrowia, szczególnie osób samotnych i przewlekle chorych.

#PoznajLokalnąHistorię

Młodzieżowa Rada Miejska Gminy Dzierzgoń

Inicjatywa polegała na udostępnieniu w mediach społecznościowych cyklu artykułów pod nazwą #PoznajLokalnąHistorię. Celem akcji było przybliżenie mieszkańcom ciekawostek i tajników lokalnej historii.

Kongres młodzieżowych rad miast, gmin, powiatów i sołectw pt. „Nic o nas bez nas”

Młodzieżowy Sejmik Województwa Śląskiego

Za sprawą takiego wydarzenia młodzież województwa śląskiego miała możliwość podjęcia debaty dotyczącej praw młodzieży, budowania kapitału społecznego oraz zaangażowania na rzecz wspólnoty lokalnej. W kongresie uczestniczyli także eksperci, m.in. rzecznik praw dziecka.

Konkurs „Nagroda przyjaciela młodzieży krakowskiej”

Młodzieżowa Rada Krakowa

Konkurs miał na celu wyróżnić osoby twórczo zaangażowane w pracę na rzecz młodzieży, które swoją postawą motywują i inspirują młodych obywateli do działania na rzecz społeczności lokalnej oraz stanowią dla nich autorytet.

Patriotyzm konsumencki

Młodzieżowa Rada Miejska Gminy Dzierzgoń

Akcja miała na celu uświadomienie mieszkańcom, jak ważne jest wspieranie lokalnych przedsiębiorców oraz kupowanie polskich produktów. Inicjatywa polegała na rozwieszaniu plakatów oraz rozprowadzaniu wśród społeczności materiałowych toreb z logiem rady i hasłem #KupujPolskie.

Panel dyskusyjny pt. „Bieżące wyzwania i problemy młodzieży”

Młodzieżowa Rada Krakowa

Panel był przygotowany w oparciu o wyniki ankiety skierowanej do krakowskiej młodzieży. Do inicjatywy i dyskusji nad sprawami młodych ludzi zostali zaproszeni eksperci.

Strategia ekologiczna #Dzierzgoń2028

Młodzieżowa Rada Miejska Gminy Dzierzgoń

Inicjatywa zakłada, że miasto Dzierzgoń w 2028 roku, w 740. rocznicę uzyskania praw miejskich, będzie miastem zieleni, wolnym od plastiku i smogu. Kolejnymi celami są: czyste powietrze, tysiąc nowo posadzonych drzew czy selektywna zbiórka minimum 70% wytworzonych odpadów.

Konkurs artystyczny #ObrońcyNiepodległej

Młodzieżowa Rada Muzeum II Wojny Światowej w Gdańsku

Ogólnopolski konkurs, którego celem było stworzenie przestrzeni dla dzieci i młodzieży do zagłębienia się w historię. Polegał na przedstawieniu za pomocą pracy plastycznej wybranego bohatera niepodległościowego. Nadesłano ponad 400 prac konkursowych, a ich autorami były osoby w różnym wieku, od kilkuletnich do osiemnastolatków.

„Dęby wolności”

Młodzieżowa Rada Miejska Gminy Dzierzgoń

Wydarzenie organizowane podczas świąt narodowych polegające na sadzeniu dębów w przestrzeni miasta. Celem inicjatywy jest kultywowanie pamięci o ważnych wydarzeniach oraz edukacja ekologiczna.

To tylko kilka przykładów zorganizowanych wydarzeń przez niektóre istniejące młodzieżowe rady w Polsce. Nie bójcie się podejmować inicjatyw i dawać z siebie maksimum zaangażowania, to przynosi tylko korzyści!

Twoje notatki

A large grid of small dots for taking notes, consisting of 30 columns and 30 rows of dots.

**NIE DAJ SIĘ SPÓŹNIĆ DO RADY!
ROZWÓJ AKTYWNOŚCI SPOŁECZNEJ
NA PRZYKŁADZIE MŁODZIEŻOWYCH RAD**

Wyobraźcie sobie, że jesteście w drugiej klasie liceum (zgadza się – nie macie jeszcze nawet 18 lat). Mieszkacie w miejscowości oddalonej od Warszawy około pół tysiąca kilometrów, a jutro musicie stawić się w stolicy na odebraniu nominacji do rady. Jedziecie?

Tak mniej więcej zaczęła się moja historia – 17-letniej dziewczyny, która dostała się do Rady Dzieci i Młodzieży przy (wtedy jeszcze) Ministrze Edukacji Narodowej. Czy był to odpowiedni wiek na rozwój w sferze aktywności społecznej? Gdyby zadać takie pytanie w przestrzeni publicznej, różnych od siebie odpowiedzi byłoby pewnie tyle, ilu samych odpowiadających. Reasumując – to zależy.

Dla jednych może być to idealny wiek na rozwinięcie swoich skrzydeł w sferze aktywizmu, ale ktoś inny, zamiast poklepać Was po plecach, wyrażając swoją aprobatę – postuka... ale siebie i to w czoło, bo uzna to za absurd. Załóżmy jednak, że skoro czytacie ten poradnik, to należycie do pierwszego grona. Chcę Wam przedstawić możliwe do wykorzystania okazje i wskazać, co powinniście zrobić, aby nie przespać swojej szansy nie tylko na sukces, ale i na rozwój zarówno w sferze społecznej, jak i politycznej.

Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej

Edukacja nie tworzy człowieka, pomaga mu się tworzyć

– Maurice Debesse

Rada Dzieci i Młodzieży Rzeczypospolitej Polskiej przy Ministrze Edukacji Narodowej działa od 2016 roku. Do jej głównych zadań należy wyrażanie opinii, w tym przedstawianie propozycji w kwestiach dotyczących dzieci i młodzieży w zakresie spraw oświaty i wychowania objętych działem administracji rządowej. Członkami rady mogą zostać uczniowie, którzy urodzili się między 1 października 2000 r. a 1 października 2008 r. Rada składa się z 32 członków (po dwóch z każdego województwa), a jej kadencja trwa rok. Zasady dotyczące naboru nie są skomplikowane – wystarczy wypełnić formularz zgłoszeniowy

i przedstawić w nim własną wizję działalności rady i przesłać go wraz ze swoim życiorysem.

Młodzieżowa Rada Klimatyczna

Zmiany klimatu to nie tylko problem na przyszłość. Wpływają na nas każdego dnia, wszędzie

– Vandana Shiva

Młodzieżowa Rada Klimatyczna jest organem doradczym i opiniodawczym działającym przy Ministerstwie Klimatu i Środowiska. Do rady może kandydować osoba fizyczna, która w dniu ogłoszenia naboru ma skończone 13 lat, a jednocześnie nie ma ukończonych 26 lat. Podczas ostatniej i jednocześnie pierwszej rekrutacji należało udzielić odpowiedzi na pytanie: Dlaczego chcesz być członkiem Młodzieżowej Rady Klimatycznej? Oceniana była przede wszystkim kreatywność przygotowanego uzasadnienia, prezentacja osoby oraz współpraca, komunikatywność i zaangażowanie w akcje środowiskowe zbieżne z celami działania Ministerstwa Klimatu. W skład Młodzieżowej Rady Klimatycznej wchodzi 27 osób.

Do zadań MRK należy między innymi wyrażanie opinii w zakresie spraw dotyczących klimatu i energii, w szczególności przedstawianie opinii na temat planowanych zmian polityki, strategii i zmian legislacyjnych w zakresie właściwości ministra, w tym propozycji rozwiązań, kreowanie i promowanie wśród młodzieży postaw proekologicznych i proklimatycznych oraz podnoszenie poziomu wiedzy wśród młodzieży w zakresie spraw dotyczących klimatu i energii.

W ramach Młodzieżowej Rady Klimatycznej funkcjonują trzy zespoły robocze:

- zespół ds. edukacji ekologicznej i klimatycznej;
- zespół ds. legislacji i programów prowadzonych przez Ministerstwo Klimatu i Środowiska;
- zespół ds. komunikacji i mediów społecznościowych.

Młodzieżowa Rada Ekologiczna

Jesteśmy ostatnim pokoleniem z prawdziwą szansą na uratowanie świata

– Laurence Overmire

Młodzieżowa Rada Ekologiczna jest ogólnopolską inicjatywą społeczno-edukacyjną działającą pod patronatem ministra środowiska, mającą na celu poprawę stanu środowiska naturalnego poprzez promowanie idei zrównoważonego rozwoju i zwiększanie świadomości ekologicznej społeczeństwa.

Do kompetencji Młodzieżowej Rady Ekologicznej przy ministrze środowiska należą wyrażanie opinii w zakresie spraw objętych działaniami administracji rządowej dotyczącej środowiska, a w szczególności przedstawianie opinii na temat planowanych zmian polityki, strategii i zmian legislacyjnych w zakresie właściwości ministra środowiska.

Członkiem rady może zostać osoba, która w dniu ogłoszenia naboru ma skończone 13 lat, a nie ma ukończonych 21 lat. Podczas rekrutacji do pierwszej kadencji należało, oprócz prezentacji siebie i swojego zaangażowania w akcje środowiskowe zbieżne z celami działania Ministerstwa Środowiska, odpowiedzieć na pytanie: Jak i dlaczego należy dbać o środowisko?

Młodzieżowa Rada Sprawiedliwości

Prawdziwy pokój to nie tylko brak wojny, to obecność sprawiedliwości

– Jane Addams

W skład rady wchodzi od 12 do 24 członków, którzy w dniu ogłoszenia naboru ukończyli 16 lat, a jednocześnie nie ukończyli 26 lat. Pierwsza tura naboru przeprowadzana jest w styczniu. Celem Młodzieżowej Rady Sprawiedliwości jest przede wszystkim kreowanie i promowanie wśród młodzieży postaw nastawionych na aktywne współdziałanie w rozwoju i budowaniu świadomości prawnej, a także włączenie młodzieży w dialog dotyczący wymiaru sprawiedliwości oraz kształcenia prawnego w Polsce.

Do kompetencji Młodzieżowej Rady Ekologicznej przy ministrze środowiska należą wyrażanie opinii w zakresie spraw objętych działaniami administracji rządowej dotyczącej środowiska, a w szczególności przedstawianie opinii na temat planowanych zmian polityki, strategii i zmian legislacyjnych w zakresie właściwości ministra środowiska.

Członkiem Rady może zostać osoba, która w dniu ogłoszenia naboru ma skończone 13 lat, a nie ma ukończonych 21 lat. Podczas rekrutacji do pierwszej kadencji należało, oprócz prezentacji siebie i swojego zaangażowania w akcje środowiskowe zbieżne z celami działania Ministerstwa Środowiska, odpowiedzieć na pytanie: Jak i dlaczego należy dbać o środowisko?

Młodzieżowa Rada Sportu

Jeśli chcesz zostać najlepszym biegaczem, jakim mógłbyś być – zacznij już teraz. Nie trać reszty życia na zastanawianie się, czy dasz radę

– Priscilla Welch

To jest ten moment, gdy możecie wyobrazić sobie Waszą mamę, która stoi przy łóżku w poniedziałek o 9:00 rano i mówi, że zaspaliście, ponieważ nabór do rady zakończył się 14 kwietnia. Jednak nie załamujcie się! Już teraz zapiszcie sobie w kalendarzu informacje o naborze, który najprawdopodobniej odbędzie się w przyszłym roku o podobnej porze, czyli wiosną.

Co niezwykle ciekawe, jest to najnowsza rada i w najbliższym czasie ma mieć miejsce jej pierwsza kadencja! Członkami rady mają zostać uczniowie oraz studenci w wieku od 16. do 26. roku życia. W skład Młodzieżowej Rady Sportu wejdą 32 osoby (dwie z każdego województwa).

Podczas rekrutacji należało przedstawić swoją wizję działalności rady oraz życiorys. Podobnie jak w przypadku pozostałych rad pod uwagę brane były również:

- zaangażowanie kandydata w wolontariat;
- zaangażowanie w społeczną działalność szkolną/studencką oraz życie społeczności lokalnych i życie publiczne;
- osiągnięte przez kandydata wyniki w nauce oraz sporcie.

Do głównych zadań rady należy wyrażanie opinii w zakresie spraw dotyczących sportu, w szczególności przedstawianie opinii i propozycji rozwiązań w obszarach planowanych zmian polityki, strategii i zmian legislacyjnych będących we właściwości Ministerstwa Sportu i Turystyki. Kadencja Młodzieżowej Rady Sportu trwa rok.

Wolisz zacząć od mniejszych kroków?

Jeżeli jesteś osobą, która nie lubi wypływać od razu na głęboką wodę, to wiesz, że w wielu miejscowościach funkcjonują młodzieżowe rady miasta, a w gminach, analogicznie, młodzieżowe rady gmin. Zasady naboru zazwyczaj są podobne jak te w ogólnopolskich radach i są określone w statutach danych rad.

Co robić, jeżeli w Twojej okolicy nie funkcjonuje żadna młodzieżowa rada?

Zawsze możesz wziąć sprawy w swoje ręce i udać się do władz miasta z pomysłem na stworzenie takiej rady. Do odważnych świat należy!

Motywacja

Będąc w liceum, na jednej z godzin wychowawczych nasza wychowawczyni włączyła nam pewien materiał z wystąpieniem psychologa, mówcy motywacyjnego. Do dziś pamiętam, że padły tam istotne słowa:

Kiedyś się bałem i nie robiłem, dziś się boję i robię.

Z perspektywy czasu sędzę, że mojej wychowawczyni ta kwestia spodobała się tak samo, jak mnie (jeśli nie bardziej), bo za każdym razem, gdy wahałam się, czy zrobić krok do przodu, jeśli chodzi o sferę mojej aktywności społecznej, przypominała mi o tych słowach. I właśnie nimi chciałabym podsumować wszystko, co zostało przeze mnie wyżej napisane. Jeśli więc doczytaliście do tego momentu, to gratuluję, bo właśnie tu odkrywam najważniejszą puentę! Strach będzie zawsze, to nieodłączny element podejmowanych przez nas działań i o ile możemy go minimalizować, tak uważam, że nigdy nie pozbędziemy się go w 100%. Dlatego po prostu to zróbcie! Spełniajcie swoje marzenia, dążcie do wyznaczanych przez siebie celów i... nie dajcie się spóźnić do młodzieżowej rady i tego, aby przeżyć życie tak, jak tego pragniecie!

FI NARZĘDZIA PRZYDATNE W KOMUNIKACJI
I PRZY PROMOCJI INICJATYW SPOŁECZNYCH

GOŚĆ

Działając w młodzieżowej radzie, z pewnością macie wiele ciekawych pomysłów na to, jak polepszyć otaczającą Was rzeczywistość. Aby pomóc Wam w realizacji inicjatyw, przygotowaliśmy spis bezpłatnych narzędzi, które przydadzą się w działaniu na rzecz lokalnej społeczności.

Wierzymy, że zarówno podczas projektowania, jak i realizacji projektów najważniejsza jest skuteczna komunikacja. Umożliwi Wam ona nie tylko sprawne przekazywanie informacji, lecz również pomoże w tworzeniu więzi, wzmocni relacje oraz poprawi zaufanie i jakość kontaktu. Postawiliśmy przede wszystkim na narzędzia, które umożliwią Wam efektywne przekazywanie informacji, czyli proste w użyciu i jak najlepiej dopasowane do potrzeb młodzieżowych rad. Oto one:

Messenger – najbardziej popularny komunikator. Warto wiedzieć, że aby z niego korzystać, nie trzeba mieć konta na Facebooku, wystarczy jedynie pobrać aplikację. Pozwala ona wysyłać wiadomości prywatne, jak również tworzyć grupy z innymi użytkownikami. Oprócz wysyłania tekstu umożliwia też nagrywanie wiadomości głosowych, przesyłanie plików i zdjęć. Messenger pozwala także na połączenie głosowe lub wideo. Możecie urozmaicić swoją komunikację przez wysyłanie GIF-ów lub ikon emoji, a także udostępnić innym lokalizację. Pobierzcie ją nie tylko na smartfony, lecz również na tablety lub komputery.

Discord – umożliwi przypinanie najważniejszych wiadomości oraz przypisywanie konkretnych ról. Darmowa wersja pozwala na przesyłanie plików do 8 MB, co nie jest problemem w przypadku wysyłania podstawowych plików. Limit uczestników w konferencjach wideo to 8 osób, w rozmowie audio 15, a liczba wiadomości, które możecie wysłać, jest nielimitowana. Komunikujecie się poprzez wiadomości bezpośrednie oraz czaty z większą liczbą osób. Minusem tego drugiego rozwiązania jest to, że łatwo można zgubić konkretną informację, natomiast możecie też kliknąć opcję wyświetlania najnowszych wiadomości.

Slack – posiada bardzo prosty w użyciu i przejrzysty interfejs, który można dowolnie modyfikować, co sprawia, że łatwo jest się do niego przyzwyczaić. Maksymalny rozmiar udostępnianego pliku to aż 1 GB. Możecie komunikować się na trzy sposoby: poprzez wiadomości bezpośrednie, kanały oraz wątki. Limit wiadomości, które jesteście w stanie przejrzeć, to 10 000. Nie wydaje się to problemem w celu realizacji nawet kilku projektów. Dodatkowo macie możliwość podłączenia aż do 10 aplikacji, przesyłania plików oraz łączenia się z drugą osobą poprzez wiadomości głosowe lub wideo.

Microsoft Teams – możecie w nim tworzyć zespoły oraz konferencje wideo i audio. Pliki istnieją w jednej przestrzeni roboczej i można je edytować w czasie rzeczywistym przez różnych członków zespołu. Nawet gdy nie macie konta Office, to i tak możecie dołączyć do spotkania jako gość za pomocą kliknięcia w udostępniony przez organizatorów link.

Dokumenty Google – umożliwiają edycję dokumentu w czasie rzeczywistym. Możecie wybrać osoby mające dostęp do pliku poprzez udostępnienie im linku lub wpisanie ich adresu e-mail, a następnie umożliwić im edycję, komentowanie lub jedynie wyświetlanie dokumentu.

Narzędzia przydatne przy promocji inicjatyw społecznych

Wiemy, że jednym z najważniejszych czynników decydujących o sukcesie inicjatywy, jest jej promocja. Do im szerszej grupy odbiorców dotrzecie, tym więcej osób weźmie udział w Waszym projekcie. Właśnie dlatego mamy dla Was podstawowe i łatwe w użyciu narzędzia, które umożliwiają szybkie stworzenie plakatu, grafiki promocyjnej na platformy społecznościowe czy też loga Waszej młodzieżowej rady. Zdajemy sobie sprawę, jak istotne jest tworzenie i obróbka grafiki, więc chcemy, żeby narzędzia, które Wam przedstawimy, były przede wszystkim intuicyjne i proste w użyciu.

Czasami, zakładając młodzieżową radę lub też chcąc odświeżyć jej wizerunek, mogą Wam się przydać narzędzia tworzące palety współgrających ze sobą kolorów i tego typu programy także zawarliśmy na naszej liście. Oto one:

Canva – łatwy w obsłudze i wygodny program, który oferuje stworzenie darmowych projektów oraz umożliwia skorzystanie z darmowych grafik stockowych. Edycja odbywa się online i pozwala udostępnić projekt innym osobom. Canva oferuje tysiące fontów, obrazów i elementów do wyboru. Główną zaletą korzystania z tego programu jest możliwość użycia ogromnej liczby różnorodnych szablonów takich jak plakaty, infografiki, zaproszenia, ulotki lub wpisy na platformy społecznościowe.

GIMP – edytor graficzny, który jest trudniejszy w użyciu niż Canva, jednak oferujący bardziej zaawansowane możliwości poprzez integrację z językami programowania. Minusem jest brak możliwości wybrania szablonów i korzystania z darmowej bazy zdjęć oraz zdecydowanie mniejszy wybór fontów.

Pixabay, Pexels – strony z darmowymi grafikami stockowymi, które pozwalają na skorzystanie z ponad 2 milionów wysokiej jakości darmowych zdjęć i filmów. Dodatkowo możecie wybrać obrazki na podstawie kolorów lub konkretnych tagów.

Visme – program umożliwiający tworzenie estetycznych

infografik, wykresów oraz prezentacji. Visme posiada również bogate opcje urozmaicenia materiałów poprzez łączenie slajdów, różnorodne animacje oraz przewijanie, a także korzystanie z gotowych szablonów.

Coolors – strona, która przyda się, gdy chcecie stworzyć identyfikację wizualną Waszej młodzieżowej rady poprzez dobranie palety kolorystycznej ze współgrającymi ze sobą kolorami. Największą zaletą korzystania z Coolors jest szybkość w stworzeniu projektu, bo cały proces trwa jedynie kilka minut.

BIO autorów

Daniel Zero – student prawa Uniwersytetu Warmińsko-Mazurskiego w Olsztynie. Były prezes Koła Naukowego Suicydologii WPIA UWM. Stypendysta Ministra Edukacji i Nauki za znaczące osiągnięcia naukowe. Czynnny uczestnik wielu konferencji, autor kilkunastu publikacji naukowych. Zainteresowania: prawo administracyjne, nowe technologie, historia.

Przemysław Onoszko – prawnik, absolwent WPIA UŚ w Katowicach. Doświadczenie zawodowe zdobywał w kancelariach prawniczych, departamencie prawnym Ministerstwa Rozwoju, Pracy i Technologii oraz przez 2 lata jako pracownik biura poselskiego. Koordynator Klubu Lidera Rzeczypospolitej w województwie śląskim. Obecnie asystent notariusza oraz prezes zarządu Fundacji Wolności i Rozwoju Społecznego.

Piotr Wasilewski – działacz społeczny, autor licznych akcji i projektów społecznych w sektorze edukacji, polityki młodzieżowej, ekonomii, historii i społeczeństwa obywatelskiego, współprzewodniczący Rady Dialogu z Młodym Pokoleniem, członek Rady Narodowego Instytutu Wolności – Centrum Rozwoju Społeczeństwa Obywatelskiego, członek zarządu Stowarzyszenia „Dla Polski”, członek Rady Działalności Pożytku Publicznego VI kadencji, dwukrotny stypendysta Prezesa Rady Ministrów oraz rektora Szkoły Głównej Handlowej w Warszawie.

Paulina Nowak – studentka administracji na Uniwersytecie Gdańskim. Zaangażowana w działalność społeczną i młodzieżową od ponad 7 lat. Swoją przygodę z polityką młodzieżową zaczęła w Młodzieżowej Radzie Miasta Gdańska, gdzie przez dwie kadencje pełniła funkcję przewodniczącej. Obecnie radna jednej z gdańskich dzielnic i członkini Rady Dialogu z Młodym Pokoleniem.

Kinga Niemiec – studiuje prawo na Wydziale Prawa i Administracji Uniwersytetu Warszawskiego, gdzie aktywnie działa w kołach naukowych: FinTech oraz w Kole Naukowym Prawa Nowych Technologii. Jest przewodniczącą zespołu ds. komunikacji, promocji i organizacji w Radzie Dialogu z Młodym Pokoleniem, a także członkinią zarządu Klubu Młodych Stowarzyszenia dla Polski.

Adam Majewski – mieszkaniec Warszawy działający na rzecz swojej lokalnej społeczności – dzielnicy Praga-Południe. Zajmuje się samorządnością i partycypacją młodych w życiu publicznym. Zdobył doświadczenie m.in. jako przewodniczący Młodzieżowej Rady Dzielnicy Praga-Południe m.st. Warszawy, ambasador zrównoważonego rozwoju Stowarzyszenia Narodów Zjednoczonych w Polsce, członek Rady Młodych przy 11. Światowym Forum Miejskim oraz parlamentarzysta w Parlamencie Młodych Rzeczypospolitej Polskiej.

Dominik Chodkowski – student prawa oraz familiologii na Uniwersytecie Mikołaja Kopernika w Toruniu. Zaangażowany w pracę w Młodzieżowej Radzie Sprawiedliwości I kadencji, uczestnik licznych konferencji naukowych oraz autor publikacji naukowych. Żywo interesuje się edukacją prawną i obywatelską. Swoje zainteresowania naukowe koncentruje na zagadnieniach z zakresu prawa konstytucyjnego, prawa rodzinnego, a także prawa antyprzemocowego.

Małgorzata Mitura – doradczynie wojewody podlaskiego, pełnomocniczka wojewody do spraw rozwoju społeczeństwa obywatelskiego. Członkini podlaskiej Rady Działalności Pożytku Publicznego. Aktualnie pełni funkcję wojewódzkiej koordynatorki ds. pomocy humanitarnej Ukrainie.

Damian Patryk Izbicki – działacz społeczny i instruktor Związku Harcerstwa Rzeczypospolitej. Uczestnik młodzieżowych projektów społecznych i współorganizator wielu uroczystości patriotycznych oraz wydarzeń skierowanych do młodych osób. Magister inżynier biotechnologii, w 2020 roku wyróżniony tytułem Superstudenta Politechniki Białostockiej za działalność charytatywną i dodatkową na uczelni oraz w środowisku pozauczelnianym. Wolontariusz laboratorium covidowego podczas pandemii koronawirusa.

Karol Jędruszek – student SGH. Działacz społeczny, w przeszłości prezes Stowarzyszenia KoLiber w Rzeszowie. Twórca pierwszego w Europie think-tanku skupionego na polityce młodzieżowej – Centrum Analiz Klubu Lidera Rzeczypospolitej. Młodzieżowy Delegat Polski do ONZ na 76. Sesję ZO. Członek I i II kadencji Rady Dialogu z Młodym Pokoleniem.

Mikołaj Kostaniak – z wykształcenia geograf. Z zamiłowania społecznik i samorządowiec, na co dzień pracuje z młodzieżą oraz organizacjami pozarządowymi, koordynuje i wspiera merytorycznie liczne projekty społeczno-kulturalne. Zarządza dwiema młodzieżowymi organizacjami, a od 2018 pełni mandat Radnego Rady Gminy Święciechowa.

Paula Jakubik – studentka prawa, członkini Europejskiego Stowarzyszenia Studentów Prawa ELSA. Stażystka w departamencie GovTech w Kancelarii Prezesa Rady Ministrów. Od 2019 r. zaangażowana w działalność społeczno-polityczną m.in. jako parlamentarzystka Parlamentu Młodych RP oraz członkini IV kadencji Rady Dzieci i Młodzieży przy MEiN.

Paweł Urzenitzok – student prawa amerykańskiego na Uniwersytecie Warszawskim i prawa na Uniwersytecie Śląskim w ramach Kolegium Indywidualnych Studiów Międzyobszarowych. Pasjonuje go sztuczna inteligencja, nowe technologie oraz nauka języków. Uwielbia działać na rzecz innych, dlatego jest członkiem Niezależnego Zrzeszenia Studentów, w którym zajmuje się promocją. Charakteryzuje go duże poczucie humoru i łatwość nawiązywania kontaktów.

Fundacja Inicjatyw
Młodzieżowych

FUNDACJA INICJATYW MŁODZIEŻOWYCH

Jesteśmy grupą młodych ludzi. Integrujemy i angażujemy środowiska akademicko-studenckie do działań społecznych.

Wśród podstawowych celów fundacji jest działalność edukacyjna w przestrzeni publicznej w zakresie m.in. patriotyzmu oraz historii Polski, a także promowanie postaw obywatelskich oraz społecznych.

Poprzez podejmowane inicjatywy docieramy do młodzieży szkolnej i akademickiej oraz absolwentów uczelni wyższych.

www.fim.edu.pl

Nasze flagowe projekty:

AKADEMIA LIDERÓW RZECZYPOSPOLITEJ

jest projektem szkoleniowym skierowanym do środowiska akademickiego, mającym na celu odkrywanie i wzmacnianie kompetencji młodych liderów. Szkolenia w ramach Akademii Liderów Rzeczypospolitej pozwalają na poszerzenie wiedzy, budowanie sieci kontaktów, promowanie wartości, jakimi są dobro wspólne i działanie na rzecz społeczeństwa.

www.akademialiderowrp.pl

Liczba absolwentów

3750

szkolenia I stopnia

730

szkolenia II stopnia

212

Szkoła Letnia Liderów

MAGAZYN AKADEMICKI „KONCEPT”

ukazuje się od listopada 2012 roku. Jest jednym z największych pism akademicko-studenckich wydawanych w Polsce.

Medium jest przeznaczone dla studentów, absolwentów, naukowców i kadry akademickiej.

Pismo jest dystrybuowane na uczelniach w nakładzie 30 000 egzemplarzy.

32

strony w numerze

250+

punktów dystrybucji

30 000

egzemplarzy nakładu

www.magazyinkoncept.pl

KLUB LIDERA RZECZYPOSPOLITEJ

KLUB LIDERA RZECZYPOSPOLITEJ

to ogólnopolski projekt zrzeszający młodych, którzy chcą działać na rzecz lokalnego społeczeństwa. Powstanie Klubu Lidera Rzeczypospolitej wynika z potrzeby integracji młodych liderów z całej Polski, a co za tym idzie nawiązania współpracy, wymiany doświadczeń, podniesienia kwalifikacji i wzajemnym wspieraniu się w działaniach, jakie podejmują na rzecz innych.

www.klubliderarp.pl

Zachęcamy do zapoznania się z broszurą o tym, jak założyć młodzieżową radę. Publikacja została przygotowana przez pełnomocnika rządu ds. polityki młodzieżowej Piotra Mazurka oraz Radę Dialogu z Młodym Pokoleniem.

Broszura jest kierowana do młodzieży zainteresowanej działalnością w radzie, jak i do samorządowców, którzy chcą ułatwić młodym ludziom funkcjonowanie w tego typu organach.

Jeśli spodobał Ci się poradnik
i chcesz być na bieżąco z informacjami
o podobnych inicjatywach, które realizujemy,
koniecznie polub nasze profile społecznościowe:

www: www.fim.edu.pl
Facebook: @FundacjaFIM
Twitter: @FundacjaFIM
TikTok: @fundacjafim
Instagram: @magazynkoncept

fim.

Fundacja Inicjatyw
Młodzieżowych