

REGULAMIN REKRUTACJI I UCZESTNICTWA w projekcie „Nowoczesne kształcenie ogólne w Gminie Łącko”

realizowanym w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego 2014-2020,
10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego,
Poddziałanie 10.1.3 Edukacja w szkołach prowadzących kształcenie ogólne

§1 Definicje

1. **Projekt** – projekt „Nowoczesne kształcenie ogólne w Gminie Łącko” realizowany w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego 2014-2020, 10 Oś Priorytetowa Wiedza i kompetencje, Działanie 10.1 Rozwój kształcenia ogólnego, Poddziałanie 10.1.3 Edukacja w szkołach prowadzących kształcenie ogólne.
2. **Beneficjent** – Urząd Gminy w Łącku, 33-390 Łącko 445.
3. **Uczestnicy projektu** – Uczniowie/Uczennice oraz Nauczyciele/Nauczycielki poniższych szkół objętych projektem:
 - a) Szkoła Podstawowa w Obidzy,
 - b) Szkoła Podstawowa w Kiczni,
 - c) Szkoła Podstawowa w Maszkowicach,
 - d) Zespół Szkolno – Przedszkolny w Czarnym Potoku, (Szkoła podstawowa)
 - e) Zespół Szkolno – Gimnazjalny w Łącku,
 - f) Zespół Szkolno – Gimnazjalny w Jazowsku,
 - g) Zespół Szkolno – Gimnazjalny w Zagorzynie (Szkoła podstawowa i Gimnazjum).którzy w wyniku przeprowadzonej rekrutacji zostali zakwalifikowani do udziału w projekcie.
4. **Komisja Rekrutacyjna** - komisja powołana w celu przeprowadzenia rekrutacji Uczestników/Uczestniczek projektu, w której skład wchodzić będą: Kierownik Projektu, Koordynator Szkolny i Specjalista ds. obsługi szkół.
5. **Biuro Projektu** - Urząd Gminy w Łącku, 33-390 Łącko 445, czynne w dni robocze: poniedziałek-piątek w godzinach 8:00-15:30
6. **Punkt rekrutacyjny** - Szkoła Podstawowa w Obidzy, Szkoła Podstawowa w Kiczni, Szkoła Podstawowa w Maszkowicach, Zespół Szkolno – Przedszkolny w Czarnym Potoku, Zespół Szkolno – Gimnazjalny w Łącku, Zespół Szkolno – Gimnazjalny w Jazowsku i Zespół Szkolno – Gimnazjalny w Zagorzynie, czynny w dni robocze od poniedziałku do piątku w godzinach 10:00-12:00.

§ 2 Informacje ogólne

1. Niniejszy Regulamin określa proces rekrutacji Uczestników/Uczestniczek oraz zasady ich udziału w projekcie.
2. Okres realizacji projektu - od 1 czerwca 2017 r. do 30 kwietnia 2019 r.
3. Głównym celem projektu jest:
 - a) podniesienie dostępności i jakości edukacji dzieci oraz młodzieży w zakresie kształcenia ogólnego uczęszczających do 5 szkół podstawowych i 3 gimnazjów w Gminie Łącko, osiągających wynik ze sprawdzianu po 6 klasie z matematyki poniżej średniej dla województwa małopolskiego,
 - b) podniesienie u 1000 uczniów i uczennic kompetencji kluczowych w zakresie matematyki, nauk przyrodniczych i kompetencji cyfrowych,
 - c) wzrost kompetencji wśród 80 nauczycieli w zakresie wykorzystania nowoczesnych narzędzi oraz technologii informacyjnych w okresie od II kwartału 2017 r. do II kwartału 2019 r.

§ 3 Przebieg i kryteria rekrutacji

1. Do projektu mogą zgłosić swój udział zgodnie z **kryteriami dostępu**:
 - a) dzieci i młodzież (poprzez swoich rodziców lub opiekunów prawnych), którzy są Uczniami/Uczennicami: SP w Kiczni; SP w Maszkowicach; SP w Obidzy; Zespołu – Szkolno Przedszkolnego w Czarnym Potoku (SP); Zespołu Szkolno – Gimnazjalnego w Łącku; Zespołu Szkolno – Gimnazjalnego w Jazowsku i Zespołu Szkolno - Gimnazjalnego w Zagorzynie (SP i Gim).
 - b) nauczyciele pracujący ww. szkołach, którzy chcą podnieść swoje kwalifikacje i przeszkolić się m.in. w zakresie wykorzystania nowoczesnych narzędzi i technologii informacyjnych i komunikacyjnych oraz pracy metodą eksperymentu.
2. W przypadku Uczniów zastosowany zostanie system preferencji, czyli w pierwszej kolejności do projektu będą kwalifikowani Uczniowie/Uczennice wg następujących kryteriów:
 - a) niepełnosprawni -na podstawie orzeczenia o niepełnosprawności lub posiadanej opinii Poradni Psychologiczno-Pedagogicznej o potrzebie kształcenia specjalnego lub indywidualnego– 5 punktów,
 - b) pochodzące z rodzin korzystających z pomocy Ośrodka Pomocy Społecznej – zaświadczenie z OPS - 5 punktów
 - c) pochodzące z rodzin wielodzietnych –oświadczenie- 5 punktów
(można uzyskać max 15 punktów)
3. W przypadku nauczycieli, w pierwszej kolejności będą rekrutowani nauczyciele przedmiotów matematycznych, przyrodniczych i informatycznych, a następnie nauczyciele pozostałych przedmiotów szkół objętych projektem.
4. W celu zgłoszenia do projektu Ucznia/Uczennicy należy dostarczyć do punktu rekrutacyjnego wypełniony i podpisany przez opiekuna prawnego komplet dokumentów rekrutacyjnych, składający się z:
Formularza rekrutacyjnego do projektu (załącznik nr 1 do niniejszego Regulaminu) wraz z załącznikami:
 - Oświadczenie o znajomości kryteriów kwalifikacyjnych i zgoda na przetwarzanie danych osobowych
 - Oświadczenie/Zaświadczenie potwierdzające, że osoba jest uczniem danej szkoły
 - Oświadczenie, że osoba pochodzi z rodziny wielodzietnej (jeżeli dotyczy)
 - Kopia aktualnego orzeczenia o niepełnosprawności (jeżeli dotyczy)
 - Kopia opinii poradni psychologiczno-pedagogicznej (jeżeli dotyczy)
 - Kopia zaświadczenia z Ośrodka Pomocy Społecznej o korzystaniu z pomocy (jeżeli dotyczy)
5. W celu zgłoszenia do projektu nauczyciela/nauczycielki należy dostarczyć do punktu rekrutacyjnego, wypełniony i podpisany komplet dokumentów rekrutacyjnych, składający się z:
Formularza rekrutacyjnego do projektu (załącznik nr 5 do niniejszego Regulaminu) wraz z załącznikami:
 - Oświadczenie o znajomości kryteriów kwalifikacyjnych i zgoda na przetwarzanie danych osobowych
 - Zaświadczenie potwierdzające, że osoba jest nauczycielem danej szkoły
6. Dokumentacja rekrutacyjna dostępna będzie do pobrania w punktach rekrutacyjnych w Szkołach, jak również na stronie www projektu (www.lacko.pl).
7. Przystąpienie do procesu rekrutacji oznacza pełną akceptację przez Kandydata/Kandydatkę niniejszego Regulaminu.
8. Rekrutacja – nabór Formularzy rekrutacyjnych trwać będzie przez 1 m-c w każdym cyklu rekrutacyjnym (raz w dany roku szkolnym)
9. W przypadku nie zrekrutowania jednak wymaganej liczby uczestników, rekrutacja prowadzona będzie w sposób ciągły.
10. Pierwszy cykl rekrutacyjny prowadzony będzie w okresie: VI-VII.2017 r.

11. Ocena formalna przyjętych formularzy- Specjalista ds. obsługi szkół dokonuje weryfikacji formularzy rekrutacyjnych wraz z załącznikami, pod kątem spełnionych kryteriów formalnych i dostępu. Sporządza Listę kandydatów spełniających wymagania formalne i kryteria dostępu.
12. Ocena merytoryczna formularzy – nadanie punktów preferencyjnych (dotyczy Uczniów).
13. Komisja rekrutacyjna wydaje decyzję o zakwalifikowaniu kandydata do projektu, wypełniając kartę oceny formularza rekrutacyjnego oraz tworzy Listę rankingową Uczestników projektu.
14. Osoby na liście rankingowej będą umieszczane zgodnie z ilością przyznanych punktów – preferencyjnych (dotyczy uczniów) lub wg. tematyki kształcenia (dotyczy nauczycieli). W przypadku uzyskania przez dwóch lub więcej Kandydatów tej samej liczby punktów, o kolejności na liście decyduje data złożenia dokumentów rekrutacyjnych (osoba, która złożyła dokumenty wcześniej, znajdzie się na liście wyżej od osoby, która złożyła je później).
15. Kandydaci, którzy z powodu braku miejsc nie zostali zakwalifikowani do udziału w Projekcie zostaną uwzględnieni na liście rezerwowej.
16. Opracowane zostaną dwa rodzaje List rankingowych w podziale na grupę docelową i dla każdej ze szkół indywidualnie.
17. Od decyzji Komisji Rekrutacyjnej przysługuje odwołanie poprzez złożenie wniosku o ponowne rozpatrzenie sprawy do 7 dni roboczych od dnia upublicznienia listy rankingowej osób zakwalifikowanych do udziału w projekcie. Wówczas Komisja Rekrutacyjna ma 4 dni robocze na rozpatrzenie wniosku od dnia jego otrzymania. Z procedury odwoławczej Komisja Rekrutacyjna sporządza protokół.
18. Beneficjent zastrzega sobie prawo takiego doboru Uczestników/Uczestniczek, spełniających kryteria zawarte w ust. 2, 3, 4 aby możliwe było zrealizowanie określonych we wniosku o dofinansowanie rezultatów i wskaźników.
19. Do projektu zostanie zakwalifikowanych łącznie 1000 Uczniów/Uczennic oraz 80 nauczycieli ze SP w Kiczni, SP Maszkowicach, SP w Obidzy, Zespołu Szkolno – Przedszkolnego w Czarnym Potoku, Zespołu Szkolno – Gimnazjalnego w Łącku, Zespołu Szkolno – Gimnazjalnego w Jazowsku i Zespołu Szkolno - Gimnazjalnego w Zagorzynie.
20. W przypadku rezygnacji Uczestnika/Uczestniczki zakwalifikowanego do projektu, na jego miejsce zostanie zakwalifikowany kolejny Uczestnik/Uczestniczka z listy rezerwowej na dane zajęcia.

§ 4 Zakres wsparcia oferowanego w ramach Projektu

1. Udział Uczestnika/Uczestniczki w projekcie jest bezpłatny.
2. Opiekun prawny Ucznia/Uczennicy zakwalifikowanego do udziału w projekcie w dniu rozpoczęcia pierwszych zajęć projektowych zobowiązany jest do podpisania Deklaracji uczestnictwa w projekcie (Załącznik nr 2) oraz umowy uczestnictwa w projekcie (Załącznik nr 3) jak również Oświadczenia uczestnika projektu (Załącznik nr 4).
3. Uczniowie/uczennice, których opiekunowie prawni nie podpiszą Deklaracji nie mogą zostać Uczestnikami /Uczestniczkami projektu.
4. Nauczyciel zakwalifikowany do udziału w projekcie w dniu rozpoczęcia pierwszych zajęć projektowych zobowiązany jest do podpisania Deklaracji uczestnictwa w projekcie (Załącznik nr 6) oraz Umowy uczestnictwa w projekcie (Załącznik nr 7) jak również Oświadczenia uczestnika projektu (Załącznik nr 8)
5. Nauczyciele, którzy nie podpiszą deklaracji nie mogą zostać Uczestnikami/Uczestniczkami projektu.
6. Uczestnik/Uczestniczka projektu jest zobowiązany zawiadomić Beneficjenta o zamiarze przerwania udziału w projekcie, składając pisemną informację i wyjaśnienie w tej sprawie w terminie do 5 dni roboczych

od momentu zaistnienia przyczyn powodujących konieczność przerwania udziału w projekcie. Jednocześnie jest zobowiązany do zwrotu otrzymanych materiałów dydaktycznych.

7. Niezgłoszenie rezygnacji z uczestnictwa, a także nieusprawiedliwiona nieobecność na zajęciach, przekraczająca 20 % zajęć skutkuje obowiązkiem zwrotu równowartości kosztów udziału w projekcie proporcjonalnie do czasu uczestniczenia w nim obejmujących w szczególności wynagrodzenie trenera, druk materiałów szkoleniowych i materiałów dydaktycznych.
8. Uczeń zakwalifikowany do uczestnictwa w projekcie może zostać skreślony z listy uczestników w przypadku:
 - a) rażącego naruszania zasad współzycia społecznego podczas zajęć projektowych,
 - b) nieusprawiedliwionego opuszczenia 20 % zajęć
 - c) opuszczenie 40 % zajęć - bez względu na to czy zostało to usprawiedliwione czy też nie.
9. Skreślenie ucznia/uczenicy lub nauczyciela/nauczycielki z listy uczestników/czek projektu dokonuje Kierownik Projektu, wskazując równocześnie pierwszą w kolejności osobę z listy rezerwowej, zakwalifikowaną do zastąpienia osoby skreślonej z listy.
10. Uruchomienie listy rezerwowej na zajęcia grupowe będzie możliwe jedynie w przypadku gdy:
 - a) do końca realizacji zajęć w danej grupie szkoleniowej pozostanie minimum 50% godzin przewidzianych na całą ścieżkę zajęć dla grupy
 - b) do końca realizacji warsztatów/szkoleń dla nauczycieli/nauczycielek pozostanie więcej niż 80% godzin zajęć
11. Uruchomienie listy rezerwowej na zajęcia indywidualne będzie możliwe bez względu na ilość wypracowanych godzin z danym Uczestnikiem/czką projektu.
12. W ramach projektu planuje się następujące formy wsparcia:
 - I. **Zajęcia dla uczniów szkół podstawowych w zakresie matematyki:**
 1. Zajęcia dydaktyczno-wyrównawcze z matematyki:
 - a) Zajęcia grupowe: 10 grup na rok szkolny, grupy od 5 do 10 osób, około 8 godzin lekcyjnych na miesiąc dla każdej z grupy.
 - b) Zajęcia indywidualne: 20 uczniów na rok szkolny, około 8 godzin lekcyjnych na każdą osobę w miesiącu.
 2. Zajęcia rozwijające dla uczniów zdolnych z matematyki (klasy od IV wzwyż)
5 grup Kół zainteresowań liczących po średnio 20 uczniów
 - a) Spotkania stacjonarne: około 6 godzin lekcyjnych na miesiąc/ 1 Koło
 - b) Zajęcia wyjazdowe: bezpłatne dwudniowe zajęcia wyjazdowe (1 wyjazd na półrocze/grupę)
 - II. **Zajęcia dla uczniów szkół podstawowych w zakresie przedmiotów przyrodniczych:**
 1. Koła zainteresowań z przyrody:
5 grup Kół zainteresowań liczących po średnio 20 uczniów
 - a) Spotkania stacjonarne: 6 godzin lekcyjnych na miesiąc/1 Koło
 - b) Zajęcia wyjazdowe: bezpłatne dwudniowe zajęcia wyjazdowe (1 wyjazd na półrocze/grupę)
 2. Zajęcia prowadzone w 5 grupach liczących po około 15-20 uczniów metodą projektu:
 - a) Nasz szkolny ogródek: dla 3 grup (SP Kiczni, SP Zagorzyn, SP Maszkowice), 24 godziny na 1 grupę, przez okres około 6 tygodni,
 - b) Zwierzęta zimą: dla 2 grup (SP Czarny Potok, SP Obidza), 64 godzin na 1 grupę, przez okres około 16 tygodni.

III. Zajęcia dla uczniów szkół podstawowych w zakresie kompetencji informatycznych:

1. Zajęcia dodatkowe z nauki programowania
Szkolne kółka programistyczne: 10 kół, średnio 15 osobowych, ok. 8 godzin w m-cu na każdą grupę.
2. Zajęcia z zakresu kompetencji informatycznych
Koła informatyczne: 10 kół, średnio 15 osobowych, ok. 4 godzin w m-cu na każdą grupę.

IV. Zajęcia z matematyki dla uczniów szkół gimnazjalnych:

1. Zajęcia dydaktyczno-wyrównawcze z matematyki:
Zajęcia grupowe: 15 grup na rok szkolny, grupy od 5 do 10 osób, około 8 godzin lekcyjnych na miesiąc dla każdej z grupy.
2. Zajęcia rozwijające dla uczniów zdolnych z matematyki
5 grup Kół zainteresowań liczących po średnio 20 uczniów
 - a) Spotkania stacjonarne: około 6 godzin lekcyjnych na miesiąc/ 1 Koło
 - b) Zajęcia wyjazdowe: 10 bezpłatnych dwudniowych zajęć wyjazdowych

V. Zajęcia dla uczniów szkół gimnazjalnych w zakresie przedmiotów przyrodniczych:

1. Koła tematyczne (biologia, chemia, fizyka, geografia):
5 grup Kół tematycznych liczących średnio po 20 uczniów
 - a) Spotkania stacjonarne: 6 godzin lekcyjnych na miesiąc/1 Koło
 - b) Zajęcia wyjazdowe: 10 bezpłatnych dwudniowych zajęć wyjazdowych (1 wyjazd /koło/rok)
2. Zajęcia prowadzone w 3 grupach liczących po około 10-15 uczniów metodą projektu:
 - a) Nasza ścieżka edukacyjna: dla 2 grup (GIM Łącko i GIM Jazowsko), 32 godziny na 1 grupę, przez okres około 16 tygodni,
 - b) Nasz Kosmos: dla 1 grupy (GIM Zagorzyn), 32 godzin na 1 grupę, przez okres około 16 tygodni.

VI. Zajęcia dla uczniów szkół gimnazjalnych w zakresie kompetencji informatycznych:

1. Zajęcia dodatkowe z nauki programowania:
Szkolne kółka programistyczne: 6 kół, średnio 15 osobowych, ok. 8 godzin w m-cu na każdą grupę, 4 godziny na dzień.
2. Zajęcia z zakresu kompetencji informatycznych:
Koła informatyczne: 10 kół, średnio 15 osobowych, ok. 4 godzin w m-cu na każdą grupę.

VII. Rozwój kompetencji zawodowych kadr (wsparcie dla nauczycieli)

Organizacja bezpłatnych dwudniowych szkoleń wyjazdowych dla nauczycieli szkół objętych projektem:

1. W zakresie wykorzystania nowoczesnych narzędzi i technologii informacyjnych i komunikacyjnych:
8 grup po 10 osób, czas trwania zajęć: 16 godzin/grupę.
2. Z zakresu pracy metodą eksperymentu: 4 grupy po 10 osób, czas trwania: 16 godzin/grupę
3. Zapewnienie zakwaterowania, wyżywienia i dojazdu, materiałów dydaktycznych

§ 5 Obowiązki

1. Do obowiązków Uczestnika/Uczestniczki w ramach realizacji umowy uczestnictwa w zajęciach /szkoleniach należy w szczególności:
 - a) punktualne i regularne uczestnictwo w zajęciach, potwierdzone podpisem na liście obecności,

- b) udział w badaniach ankietowych wykonywanych na potrzeby monitoringu projektu,
2. Poprzez zgłoszenie udziału w projekcie Uczestnik wyraża zgodę na przetwarzanie danych osobowych, zawartych w formularzu rekrutacyjnym, przez Beneficjenta, zgodnie z ustawą z dnia 29.08.1997 r. o ochronie danych osobowych (j.t. Dz. U. z 2002 r., nr 101, poz. 926 z późn. zm.). Jednocześnie Uczestnicy przyjmują do wiadomości, że Beneficjent jest administratorem danych osobowych i że przysługuje im prawo wglądu do danych osobowych i ich poprawiania oraz, że podanie tych danych jest dobrowolne.

§ 6 Postanowienia końcowe

1. Regulamin rekrutacji wchodzi w życie z dniem 04 czerwca 2017 r.
2. Beneficjent zastrzega sobie prawo zmiany Regulaminu w sytuacji zmiany wytycznych lub dokumentów programowych.
3. Wszelkie sprawy związane z interpretacją regulaminu rozstrzygane są przez Kierownika Projektu.
4. Nadzór nad realizacją Projektu, a także rozstrzyganie spraw nieuregulowanych Regulaminem, należy do Kierownika projektu.

Załączniki:

- Załącznik nr 1 do Regulaminu Rekrutacji i Uczestnictwa - Formularz rekrutacyjny do projektu (uczniowie)
Załącznik nr 2 do Regulaminu Rekrutacji i Uczestnictwa – Deklaracja uczestnictwa w Projekcie (uczniowie)
Załącznik nr 3 do Regulaminu Rekrutacji i Uczestnictwa – Umowa uczestnictwa (uczniowie)
Załącznik nr 4 do Regulaminu Rekrutacji i Uczestnictwa – Oświadczenie uczestnika projektu (uczniowie)
Załącznik nr 5 do Regulaminu Rekrutacji i Uczestnictwa - Formularz rekrutacyjny do projektu (nauczyciele)
Załącznik nr 6 do Regulaminu Rekrutacji i Uczestnictwa – Deklaracja uczestnictwa w Projekcie (nauczyciele)
Załącznik nr 7 do Regulaminu Rekrutacji i Uczestnictwa – Umowa uczestnictwa (nauczyciele)
Załącznik nr 8 do Regulaminu Rekrutacji i Uczestnictwa – Oświadczenie uczestnika projektu (nauczyciele)

Zatwierdziła Komisja Rekrutacyjna w składzie:

Kierownik Projektu: Joanna Piwowarska

Koordynator szkolny: Elżbieta Faron

Specjalista ds. obsługi szkół: Joanna Turek