

Komunikační strategie pro vodní a mokřadní druhy ptáků v ČR

Česká společnost ornitologická 2016

Vodní a mokřadní druhy ptáků jsou důležitou a nenahraditelnou součástí naší krajiny a jejího bohatství. Všechny druhy mokřadů představují významná stanoviště pro ptáky, kteří jich využívají jako svá hnízdiště, pohnízdni shromaždiště, migrační zastávky, nocoviště či jako zimoviště. Spolu s nimi je ohrožena i řada dalších druhů živočichů a rostlin na toto prostředí vázaných. V současné době představují mokřady jeden z neohroženějších ekosystémů světa. Jsou ohroženy nejen přímou likvidací, ale také degradací vlivem nevhodného nebo příliš intenzivního využívání. Obzvláště v posledních několika desítkách let jsme tak i v České republice svědky úbytku mnohých ptačích druhů vázaných právě na tento typ stanoviště.

1. Hlavní cíle komunikační strategie

- zvýšit povědomí a úroveň vědomostí společnosti o jednotlivých druzích vodních a mokřadních druhů ptáků, jejich nárocích, životním prostředí, problémech, se kterými se potýkají, a možnostech jejich řešení
- tlumočit přímé propojení dobrého statusu ochrany vodních a mokřadních druhů ptáků a jejich biotopů s kvalitou života lidí v přímé návaznosti na probíhající klimatickou změnu
- podnítit k aktivitě na soukromé i odborné úrovni – nabídnout možnosti zapojit se do ochrany mokřadů pro všechny cílové skupiny
- zabezpečit stálou informovanost veřejnosti o problematice ochrany vodních a mokřadních druhů ptáků
- podporovat vytvoření legislativních podmínek a možností získávání finančních zdrojů pro zlepšení stavu ochrany vodních a mokřadních druhů ptáků

Výsledkem dobré implementace komunikační strategie je zvýšení povědomí nejširší laické i odborné veřejnosti o problematice ochrany vodních a mokřadních druhů ptáků a její zapojení do jejich ochrany. To je i součástí celkového cíle ochrany mokřadů, kterým je podporování zlepšení stavu lokalit s výskytem vodních a mokřadních druhů ptáků.

2. Klíčová sdělení

2.1 Všeobecná klíčová sdělení:

- mokřady patří mezi nejohroženější ekosystémy na Zemi, i přesto, že patří k těm nejcennějším
- vodní a mokřadní druhy ptáků jsou klíčovou součástí našich ekosystémů a představují nenahraditelné hodnoty – přesto jsou čím dál více ohroženy a jejich počty dlouhodobě klesají
- ochranou vodních a mokřadních druhů ptáků a jejich biotopů podporujeme přirozené funkce krajiny, které jsou prospěšné i pro lidi, jak z krátkodobého, tak i z dlouhodobého hlediska
- vodní a mokřadní druhy ptáků jsou vázané na konkrétní ohraničená území výskytu, z nichž všechna potřebují ochranu, nejen jako hnízdiště ale i jako pelichaniště, migrační zastávky a zimoviště
- při ochraně vodních a mokřadních druhů ptáků a jejich biotopů je nutná spolupráce všech zainteresovaných – odborníků, veřejnosti, vlastníků a uživatelů, státní, veřejné správy, samospráv i neziskového sektoru; její součástí je i mezinárodní spolupráce
- chránit ptáky mokřadů i mokřady obecně jde i v podmínkách Česka, máme úspěšné příklady, které je žádoucí následovat

2.2 Specifická klíčová sdělení pro jednotlivé cílové skupiny:

2.2.1 Veřejná správa		
Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none"> • mokřady představují specifické hodnoty s širokými ekosystémovými funkcemi (nejen produkčními – koupání, zadržení vody, estetika, turismus, ...) • vodní ptáci jsou významným indikátorem biologického a funkčního stavu mokřadů 	<ul style="list-style-type: none"> • zpřístupnit nejnovější aktuální poznatky pro rozhodování, pro pochopení významu vodních a mokřadních druhů ptáků a vytváření podmínek na jejich ochranu • propagovat funkce mokřadů v adaptaci na klima • tlumočit nutnost a výhody dotační podpory šetrného hospodaření • v případě samospráv – upozornit na význam konkrétních území v jejich katastrech s možností jejich ochrany a jejich vzdělávacího/turistického potenciálu 	<ul style="list-style-type: none"> • popularizační článek • článek v odborném tisku • odborné publikace (tištěné/elektronické) • osobní jednání • Conservation Evidence • školení, seminář, konference • propagační předměty

Příklady konkrétních komunikačních výstupů pro veřejnou správu:

- odborná zpráva o stavu vodních a mokřadních druhů ptáků v ČR aktualizovaná v intervalu 5 let
- seznam klíčových lokalit pro jejich ochranu i s managementovými doporučeními pro národní, regionální a lokální úroveň
- přehled inspirativních legislativních podmínek a praktických postupů ze zahraničí, zejména sousedních zemí

2.2.2 Soukromí vlastníci a uživatelé (zejména v zemědělství a rybářství)

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none"> • mokřady představují specifické hodnoty s širokými ekosystémovými funkcemi (nejen produkčními – koupání, zadržení vody, estetika, turismus, ...) • přírodě blízké hospodaření přináší řadu výhod, i ekonomických • ptáky jsou přirozenou součástí ekosystémů a mají vliv na jeho správné fungování 	<ul style="list-style-type: none"> • zabezpečit informovanost o možnostech čerpat finanční prostředky na hospodaření prospěšné ptákům • vysvětlit důležitost přírodě blízkého hospodaření a jeho přínosů (mj. i získání „eko“ značky, zlepšení PR) • upozornit na vzácné a ohrožené druhy vyskytující se na dotčených pozemcích • prezentovat možnosti jiného/paralelního využití pozemků (turistika, vzdělávání) 	<ul style="list-style-type: none"> • mediální kampaň • film • příručka, brožura • osobní jednání • školení, seminář, konference • propagační předměty

Příklady konkrétních komunikačních výstupů pro soukromé vlastníky a uživatele:

- příručka dobré praxe pro hospodaření na rybnících a pozemcích s výskytem vodního ptactva
- informačně-motivační kampaň o hospodaření prospěšném ptactvu a mokřadům všeobecně a možnostech jeho financování (osobní kontakt, informační leták, přednáška na semináři, článek v tematických časopisech)
- webstránky s přehledem úspěšných projektů a přehledem možností financování
- určovací příručka na vodní a mokřadní druhy ptáků

2.2.3 Lokální organizace, nestátní neziskové organizace

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none">• mokřady a vodní ptáci jsou důležité téma, na kterém je potřeba spolupracovat	<ul style="list-style-type: none">• informovat o tom, co kdo dělá, jaké programy a kampaně se realizují, o možnostech využití materiálů a poznatků k společnému cíli	<ul style="list-style-type: none">• popularizační článek• článek v odborném tisku• leták, skládačka• webstránky• sociální média• newsletter• Conservation Evidence• občanská věda• školení, seminář, konference

Příklady konkrétních komunikačních výstupů pro lokální organizace, nestátní neziskové organizace:

- průběžné a závěrečné zprávy z monitorovacích programů a projektů občanské vědy
- informační kampaň konkrétních projektů/programů
- propagační předměty propagující jednotlivé projekty/programy
- výukové materiály

2.2.4 Občanští vědci

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none">• bez zapojení dobrovolníků by nebylo možné získat údaje, které jsou výstupem projektů občanské vědy• s nasbíranými daty se pracuje, jsou užitečná• každý má možnost zapojit se do projektů ochrany mokřadů a mokřadních druhů ptáků a podílet se na zlepšení jejich stavu	<ul style="list-style-type: none">• motivovat k zapojení do programů občanské vědy, resp. pokračování v zapojení• prezentovat výsledky z projektů občanské vědy	<ul style="list-style-type: none">• popularizační článek• článek v odborném tisku• rozhlas, televize• tištěná zpráva• leták, skládačka• webstránky (portál projektů občanské vědy)• sociální média• newsletter• email, telefon, osobní jednání• osobní společné setkání• propagační předměty

Příklady konkrétních komunikačních výstupů pro občanské vědce:

- pravidelné průběžné a závěrečné zprávy z monitorovacích programů a projektů občanské vědy
- určovací příručka na vodní a mokřadní druhy ptáků
- informativní leták a webstránky projektu/programu

2.2.5 Vědci, studenti VŠ		
Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none"> výzkum vodních a mokřadních ptáků je aktuálním tématem i předmětem zahraniční spolupráce vědecké poznatky jsou nevyhnutným podkladem pro rozhodovací procesy i praktickou ochranu mokřadů 	<ul style="list-style-type: none"> poznat otázky, které je třeba zodpovědět pro praktickou ochranu mokřadů zvyšovat povědomí vědecké komunity o využití údajů z výzkumu vodních a mokřadních ptáků dostat problematiku do centra pozornosti a zkoumání – témata bakalářských, diplomových a dizertačních prací podporovat zahraniční výměnu informací a spolupráci v oblasti výzkumu a ochrany vodních a mokřadních ptáků 	<ul style="list-style-type: none"> článek v odborném tisku popularizační článek tištěná zpráva leták, brožura sociální média (Facebookové studentské skupiny) Conservation Evidence občanská věda osobní jednání, přednáška konference

Příklady konkrétních komunikačních výstupů pro vědce a studenty VŠ:

- odborná zpráva o stavu vodních a mokřadních druhů ptáků v ČR aktualizovaná v intervalu 5 let
- průběžné a závěrečné zprávy z monitorovacích programů a projektů občanské vědy
- zprávy z praktických projektů využívajících vědecké poznatky
- přehled informací o zahraničních vědeckých projektech a mezinárodní spolupráci (EBCC, IWC, EBBA2)*

* EBBA2 – Europaen Breeding Bird Atlas 2, Druhý Evropský atlas hnízdního rozšíření ptáků, EBCC – European Bird Census Council, Evropská rada pro sčítání ptáků, IWC – International Waterbird Census, mezinárodní sčítání vodních ptáků

2.2.6 Žáci ZŠ a SŠ, dětské zájmové kolektivy

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none"> vodní a mokřadní ptáci jsou zajímavým tématem a prostřednictvím jejich studia je možné pochopit i širší souvislosti a další zákonitosti přírodních procesů 	<ul style="list-style-type: none"> podnítit k zapojení do programů občanské vědy (monitoring hnízdního rozšíření vodního ptactva, mezinárodní lednové sčítání, měření průhlednosti vody na rybnících...) motivovat k vlastní aktivitě, zejména na lokální úrovni (praktická ochrana mokřadů) inspirovat k studiu problematiky i do budoucna (přírodovědné odbory) 	<ul style="list-style-type: none"> leták, brožura, plakát webstránky multimédia přímé oslovení pedagogů (semináře, newsletter, email) občanská věda exkurze, vycházky, tábory propagační předměty

Příklady konkrétních komunikačních výstupů pro žáky a dětské zájmové kolektivy:

- výukové programy (tištěné i elektronické)
- určovací příručka na vodní a mokřadní druhy ptáků
- multimédia obsah (interaktivní hry, galerie fotografií, ...)
- on-line nástroje (wikipedie, atlas, ...)
- plakát popisující propojení výskytu a nároků vodních ptáků a dalších druhů živočichů
- vycházky a exkurze

2.2.7 Veřejnost

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none">• mokřady jsou důležité pro každodenní život, zdraví, budoucí dostatek vody, jídla, ...• vodní a mokřadní druhy ptáků jsou zajímavou a přitažlivou skupinou, studium které nám přiblíží důležité přírodní procesy týkající se nás všech	<ul style="list-style-type: none">• informovat o nejdůležitějších nových poznatcích a probíhajících programech	<ul style="list-style-type: none">• popularizační článek• rozhlasová relace• TV relace• leták, brožura, plakát• webstránky• sociální média• exkurze, vycházky• občanská věda• propagační předměty

Příklady konkrétních komunikačních výstupů pro veřejnost:

- články na webstránkách a v médiích, příspěvky v rozhlasu a televizi
- průběžné a závěrečné zprávy z monitorovacích programů a projektů občanské vědy
- určovací příručka na vodní a mokřadní druhy ptáků
- brožura o ptácích mokřadů mezinárodního významu ČR
- vycházky a exkurze
- infostánky a další osobní prezentace

2.2.8 Média (celostátní, regionální, lokální)

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none">• mokřady jsou aktuální a důležité téma, které zajímá veřejnost, a má smysl o něm psát	<ul style="list-style-type: none">• včas informovat o důležitých novinkách, aby mohli plnohodnotně informovat veřejnost	<ul style="list-style-type: none">• popularizační článek• tisková zpráva / konference• tištěné zprávy, brožury, letáky• webové stránky• sociální média• newsletter• přímé oslovení• vycházky, exkurze• akce a kampaně• propagační předměty

Příklady konkrétních komunikačních výstupů pro média:

- tiskové zprávy a konference
- průběžné a závěrečné zprávy z monitorovacích programů a projektů občanské vědy
- webstránky a sociální média s aktuálním obsahem a odkazy

2.2.9 Donoři		
Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none"> • příspěvek (finanční/věcný/dobrovolná práce) věnovaný na podporu vodních a mokřadních druhů ptáků má zásadní význam pro jejich výzkum a ochranu 	<ul style="list-style-type: none"> • informovat, co se v ochraně vodních a mokřadních druhů ptáků dělá, proč je to důležité, a co je třeba finančně podpořit 	<ul style="list-style-type: none"> • popularizační článek • rozhlas, televize • závěrečné a průběžné zprávy • leták, skládačka • webstránky • sociální média • newsletter • email, telefon, osobní jednání • propagační předměty

Příklady konkrétních komunikačních výstupů pro donory:

- zpráva o stavu vodních a mokřadních druhů ptáků v ČR aktualizovaná v intervalu 5 let
- výběr lokalit/druhů s konkrétními opatřeními pro možnou podporu
- webstránky s přehledem úspěšných projektů
- vycházky a exkurze zejména na lokality vybrané pro podporu

2.2.10 Zahraniční organizace (státní, nestátní), mezinárodní organizace (sekretariáty úmluv, nadnárodní neziskové organizace)

Specifická klíčová sdělení	Specifické cíle	Komunikační prostředky
<ul style="list-style-type: none">• popis obsahu projektů, které v ČR probíhají• zabezpečení participace na mezinárodních projektech a programech (např. monitorovacích anebo vzdělávacích)• potřeba společného postupu při zabezpečování financování z nadnárodních zdrojů	<ul style="list-style-type: none">• zabezpečení vzájemné výměny nejnovějších informací a vytvoření podmínek pro mezinárodní spolupráci• zabezpečení informovanosti o úspěšných projektech v oblasti výzkumu a ochrany vodních a mokřadních druhů ptáků v ČR• zabezpečení výměny zkušeností a řešení problémových otázek	<ul style="list-style-type: none">• popularizační článek• odborný článek• sociální média• multimédia• webstránky v anglickém jazyce• propagační předměty

Příklady konkrétních komunikačních výstupů pro zahraniční a mezinárodní organizace:

- vybrané výstupy v angličtině, případně dalších jazycích

3. Komunikační prostředky

3.1 Přehled jednotlivých komunikačních prostředků

Novináři a média

Tisk (celostátní, regionální, deníky, časopisy – s důrazem na přírodovědné časopisy Živa, Vesmír, Naše příroda, Bedrník, Ochrana přírody, Ptačí svět, noviny samospráv, reklamní noviny)

Rozhlas (zprávy, odborné pořady, příspěvky na pokračování)

Televize (zprávy, tematické pořady, pořady/rubriky na pokračování)

Zahraniční – komunikace zejména v angličtině, s důrazem na média v sousedních zemích

Tiskoviny

tištěné průběžné a závěrečné zprávy (např. z projektů občanské vědy), brožury, plakáty, letáky, skládačky, vědecké publikace

Online nástroje

webstránky – využít stávající stránky věnující se problematice vodních a mokřadních druhů ptáků, nebo vytvořit nové

sociální média (Facebook, Twitter, Tumblr, Instagram)

multimédia (spořiče obrazovky, online hry, kvízy, fotogalerie, elektronické pohledy)

elektronický newsletter

on-line atlas ptáků

Wikipedie

web Conservation Evidence

Osobní kontakt

osobní jednání

telefonní hovory

dopisy

emaily

vycházky a exkurze

akce a kampaně (i občanské vědy)

školení, konference a semináře

výukové programy

tábory

Propagační předměty

záložky, samolepky, kapesní kalendáře

kancelářské potřeby (notesy, tužky, USB flash disk)

textil (trička, čepice, šály)

Specificky je u propagačních předmětů důležité dodržování jednotné vizuální identity – v případě dlouhodobých programů např. vytvoření loga programu a jeho používání.

Všechny komunikační výstupy by měly být přizpůsobené zájmům a potřebám specifických cílových skupin a konkrétnímu použitému komunikačnímu nástroji či příležitosti.

3.2 Přehled váhy jednotlivých komunikačních prostředků podle cílových skupin:

-
 primární komunikační prostředek, hodnota 2 body
-
 sekundární komunikační prostředek, hodnota 1 bod

	Veřejná správa	Soukromí vlastníci a uživatelé	Lokální organizace, nestátní neziskové organizace	Občanští vědci	Vědci, studenti VŠ	Žáci ZŠ a SŠ, dětské zájmové kolektivy	Veřejnost	Média	Donoři	Zahraníční a mezinárodní organizace	SOUČET
Novináři a média											
Tisk											15
Rozhlas											12
Televize											12
Zahraníční média											2
Mediální kampaň											10
Tiskoviny											
Tištěné zprávy											14
Brožury, skládačky, letáky, plakáty											17
Vědecké publikace											5
Online nástroje											
Webstránky											17
Sociální média											16
Multimédia											7
Elektronický newsletter											10
On-line atlas											5
Wikipedie											5
Conservation Evidence											6
Osobní kontakt											
Osobní jednání											12
Telefonní hovory											5
Dopisy											5
Emaily											9
Vycházky a exkurze											7
Akce a kampaně (i občanské vědy)											11
Školení, konference a semináře											13
Výukové programy											2
Tábory											2
Propagační předměty											
											15

4. Implementace komunikační strategie pro vodní a mokřadní druhy ptáků

Pro úspěšné naplňování komunikační strategie na celostátní úrovni je nezbytné zapojení a spolupráce mnoha stran – jak veřejných institucí, tak i ze soukromého sektoru.

4.1 Seznam potenciálních partnerů

Ministerstvo životního prostředí ČR

Ministerstvo zemědělství ČR

Agentura ochrany přírody a krajiny ČR

správy národních parků

Česká společnost ornitologická

Český svaz ochránců přírody

záchranné stanice

vzdělávací instituce (univerzity, MŠ, ZŠ a SŠ, centra environmentální výchovy)

muzea (Kroužkovací stanice Národního muzea, Ornithis – Ornitologická stanice Muzea Komenského v Přerově)

veřejné výzkumné instituce (Výzkumný ústav vodohospodářský T.G. Masaryka)

Českomoravská myslivecká jednota, Český rybářský svaz, Rybářské sdružení ČR, Svaz ekologických zemědělců PRO-BIO

4.2 Komunikační koordinátor

Úspěšná implementace komunikační strategie předpokládá vytvoření a obsazení pozice komunikačního koordinátora. Mezi jeho hlavní pracovní náplň patří:

- zabezpečování plnění komunikační strategie
- vypracovávání, formulování a termínování dílčích cílů
- udržování databáze kontaktů (spolupracovníci, média, učitelé, veřejnost, vědci, veřejné instituce, mezinárodní a zahraniční organizace)
- koordinace všech zúčastněných organizací na všech úrovních (celostátní -> lokální)
- zabezpečování aktuálnosti informací dostupných na vybraných webových stránkách
- hodnocení úspěšnosti implementace komunikační strategie v stanovených časových intervalech

5. Hodnocení úspěšnosti implementace komunikační strategie

jednou za rok: roční hodnocení dosažených výsledků, které skupiny byly/nebyly osloveny, a z jakých důvodů; časový plán konkrétních výstupů na další rok

každých 5 let: vyhodnocení úspěšnosti implementace komunikační strategie formou sociologického průzkumu, včetně vyhodnocení efektivity použitých komunikačních prostředků a kanálů, aktualizace strategie podle aktuálních potřeb, trendů a možností (např. nové sociální média, nové cílové skupiny)

Podařilo se naplnit všechny cíle? Které z cílů se naplnit nepodařilo a proč?

Byli oslovené všechny cílové skupiny? Pokud ne, z jakých důvodů?

Byli použité správné komunikační prostředky na oslovení konkrétní cílové skupiny?

Hlavní hodnotící kritérium:

- množství lidí, u kterých proběhla změna (zvýšila se úroveň vědomostí, zapojili se do projektů občanské vědy, monitorovacích programů, dobrovolnických akcí...)

Pomocná hodnotící kritéria:

- monitoring médií
- návštěvnost webu, sledovanost sociálních médií
- počet vydaných tiskových zpráv
- počet odborných článků, příspěvků na konferencích, posterů
- počet vydaných a distribuovaných tiskových materiálů
- počet účastníků akcí (exkurze, vycházky, semináře)
- počet vyhotovených a distribuovaných propagačních předmětů