[image: d:\Users\mwrawska\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\6ST3M3VN\Zestawienie_znakow_poziom_kolor_RPO_EFS.jpg]

REGULAMIN REKRUTACJI I UCZESTNICTWA W PROJEKCIE

„Laboratorium sukcesu - cykl zajęć dydaktyczno-wyrównawczych i rozwijających dla uczniów szkół podstawowych”

projekt realizowany przez Gminę Tokarnia – Zespół Obsługi Szkół w Tokarni
współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Małopolskiego na lata 2014-2020
Priorytet X Wiedza i kompetencje, Działanie 10.01 Rozwój kształcenia ogólnego,
Poddziałanie 10.01.03 Edukacja w szkołach prowadzących kształcenie ogólne

§ 1
POSTANOWIENIA OGÓLNE

1. Regulamin określa zasady rekrutacji i uczestnictwa w projekcie „Laboratorium sukcesu - cykl zajęć dydaktyczno-wyrównawczych i rozwijających dla uczniów szkół podstawowych” nr RPMP.10.01.03-12-0276/16 współfinansowanym przez Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego dla Województwa Małopolskiego na lata 2014-2020, Priorytet X Wiedza i kompetencje, Działanie 10.01 Rozwój kształcenia ogólnego.
2.Wnioskodawcą projektu jest Gmina Tokarnia, 32-436 Tokarnia 380.
3. Realizatorem projektu jest: Zespół Obsługi Szkół w Tokarni, 32-436 Tokarnia 380 oraz Zespół Placówek Oświatowych w Krzczonowie, 32-435 Krzczonów 82, Szkoła Podstawowa nr 2 w Tokarni, 32-436 Tokarnia 709, Szkoła Podstawowa w Skomielnej Czarnej, 32-437 Skomielna Czarna 267 Szkoła Podstawowa w Bogdanówce, 32-437 Bogdanówka 100 .
4. Biuro projektu mieści się w Urzędzie Gminy Tokarnia, 32-436 Tokarnia 380.
5. Szkolne Biura projektu mieszczą się w: Zespole Placówek Oświatowych w Krzczonowie, 32-435 Krzczonów 82, Szkole Podstawowej nr 2 w Tokarni, 32-436 Tokarnia 709, Szkole Podstawowej w Skomielnej Czarnej, 32-437 Skomielna Czarna 267, Szkole Podstawowej w Bogdanówce, 32-437 Bogdanówka 100 .
6. Okres realizacji projektu: 01.09.2017- 30.06.2019 r.
7. Zasięg projektu – uczniowie/uczennice klas podstawowych oraz nauczyciele/nauczycielki klas podstawowych w:
 Zespole Placówek Oświatowych w Krzczonowie, 32-435 Krzczonów 82
 Szkole Podstawowej nr 1 w Tokarni, 32-436 Tokarnia 709
 Szkole Podstawowej w Skomielnej Czarnej, 32-437 Skomielna Czarna 267
 Szkole Podstawowej w Bogdanówce, 32-437 Bogdanówka 100

§ 2
SŁOWNIK POJĘĆ I SKRÓTÓW

1. W niniejszym dokumencie stosowane są następujące skróty:
a) Projekt – projekt „Laboratorium sukcesu - cykl zajęć dydaktyczno-wyrównawczych i rozwijających dla uczniów szkół podstawowych”
współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego Województwa Podkarpackiego na lata 2014-2020 Priorytet IX Jakość edukacji i kompetencji w regionie, Działanie 9.2 Poprawa jakości kształcenia ogólnego
b) Regulamin – Regulamin rekrutacji i uczestnictwa w projekcie „Laboratorium sukcesu - cykl zajęć dydaktyczno-wyrównawczych i rozwijających dla uczniów szkół podstawowych” współfinansowanym przez Unię Europejską ze środków Europejskiego Funduszu Społecznego w ramach Regionalnego Programu Operacyjnego dla Województwa Małopolskiego na lata 2014-2020.
c) Uczeń/uczennica – osoba posiadająca status ucznia jednej z następujących szkół:
 Zespole Placówek Oświatowych w Krzczonowie, 32-435 Krzczonów 82
 Szkole Podstawowej nr 1 w Tokarni, 32-436 Tokarnia 709
 Szkole Podstawowej w Skomielnej Czarnej, 32-437 Skomielna Czarna 267
 Szkole Podstawowej w Bogdanówce, 32-437 Bogdanówka 100

d) Nauczyciel/nauczycielka – nauczyciel/nauczycielka jednej ze szkół, wymienionych w § 2 lit. c Regulaminu.
e) Uczestnik projektu – osoba zakwalifikowana do udziału w projekcie (uczeń/uczennica/nauczyciel/nauczycielka) zgodnie z zasadami określonymi w Regulaminie, bezpośrednio korzystająca z wdrażanej pomocy.
f) Zespół projektu – grupa osób odpowiedzialna za prawidłową i skuteczną realizację projektu, złożony z Kierownika Projektu, Koordynatorów szkolnych, Zespół Finansowy.
g) Komisja rekrutacyjna – w skład której wejdą nauczyciele przedmiotów matematyczno-przyrodniczych i koordynator szkolny, dokonująca oceny złożonych przez kandydatów formularzy zgłoszeniowych;
h) Kompetencje kluczowe niezbędne na rynku pracy – kompetencje, których wszystkie osoby potrzebują do samorealizacji i rozwoju osobistego, bycia aktywnym obywatelem, integracji społecznej i zatrudnienia, do których zalicza się następujące kompetencje kluczowe z katalogu wskazanego w zaleceniu Parlamentu Europejskiego i Rady z dnia 18 grudnia 2006 r. w sprawie kompetencji kluczowych w procesie uczenia się przez całe życie (2006/962/WE) (Dz. Urz. UE L 394 z 30.12.2006, str. 10):
 porozumiewanie się w językach obcych,
 kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne,
 kompetencje informatyczne,
 umiejętność uczenia się,
 kompetencje społeczne,
 inicjatywność i przedsiębiorczość.
Kompetencje matematyczne i podstawowe kompetencje naukowo-techniczne oraz kompetencje informatyczne są zaliczane do kompetencji podstawowych, pozostałe należą do katalogu kompetencji przekrojowych.

i) Uczeń w trudnej sytuacji materialnej – miesięczny dochód na osobę w rodzinie ucznia jest równy lub niższy 800,00 zł netto.
j) Skróty stosowane w Regulaminie:

RPO WM 2014-2020 – Regionalny Program Operacyjny Województwa Małopolskiego na lata 2014-2020
SP – Szkoła Podstawowa,
ZPO – Zespół Placówek Oświatowych,
TIK – Technologie informacyjno – komunikacyjne.

§ 3
ZAŁOŻENIA PROJEKTOWE I ORGANIZACYJNE

1.Celem głównym projektu jest rozwój kompetencji kluczowych w zakresie nauk matematyczno-przyrodniczych i informatyki wśród 360 uczniów szkół podstawowych z terenu gminy Tokarnia oraz podniesienie kwalifikacji i umiejętności nauczycieli w zakresie prowadzenia interaktywnych i innowacyjnych metod nauczania do 30 czerwca 2019 r.
Realizacja celu głównego projektu pozwoli na zniwelowanie barier rozwojowych uczniów ze specyficznymi potrzebami oraz pozwoli im rozwijać się w efektywny sposób ukierunkowany na odnalezienie się w przyszłości na wymagającym rynku pracy.
W ramach projektu uczestnicy będą mogli skorzystać z całkowicie bezpłatnej, kompleksowej pomocy:
a) formy wsparcia dla uczniów/uczennic (zajęcia pozalekcyjne z wykorzystaniem TIK):
 Uniwersytet Młodego Matematyka - zajęcia rozwijające kompetencje matematyczne dla klas IV - VI
 Uniwersytet Młodego Przyrodnika - zajęcia rozwijające kompetencje przyrodnicze dla klas IV - VI
 Uniwersytet Młodego Informatyka - zajęcia informatyczne dla klas IV - VI
 Zajęcia matematyczno-przyrodnicze dla klas I – III
 Zajęcia informatyczne dla klas I - III
b) formy wsparcia dla nauczycieli/nauczycielek:
 Programowanie w Scratchu - 16 godz
 Nowe technologie w warsztacie nauczyciela - 16 godz
 Nowoczesne metody nauczania – 8 godz.
 Rozwijanie potencjału ucznia w zakresie uczenia się matematyki – 8 godz.
 Zajęcia doświadczalne jako strategia pracy nauczyciela przedmiotów przyrodniczych - 16 godz.

c) W ramach projektu nastąpi wyposażenie/doposażenie bazy dydaktycznej szkół w powiązaniu z działaniami realizowanymi na rzecz uczniów i nauczycieli.

§ 4
GRUPA DOCELOWA I REKRUTACJA UCZESTNIKÓW

1. Uczestnikami projektu (odbiorcami wsparcia) mogą być wyłącznie uczniowie/uczennice i nauczyciele/nauczycielki następujących szkół:
 Zespół Placówek Oświatowych w Krzczonowie, 32-435 Krzczonów 82
 Szkoła Podstawowa nr 1 w Tokarni, 32-436 Tokarnia 709
 Szkoła Podstawowa w Skomielnej Czarnej, 32-437 Skomielna Czarna 267
 Szkoła Podstawowa w Bogdanówce, 32-437 Bogdanówka 100

2. Projektem objętych zostanie 385 osób, w tym:
 168 uczniów SP nr 2 w Tokarni
 168 uczniów ZPO w Krzczonowie
 168 uczniów SP w Skomielnej Czarnej
 112 uczniów SP w Bogdanówce
 25 nauczycieli

3. Nabór uczestników projektu odbędzie się we wrześniu 2017, nabór uzupełniający we wrześniu 2018 r.
4. Dopuszcza się możliwość przedłużenia rekrutacji w przypadku niezrekrutowania założonej w projekcie liczby uczestników poszczególnych grup wsparcia.
5. Dokumenty rekrutacyjne będzie można składać osobiście, w okresie rekrutacji w Szkolnych biurach projektu w dniach 18.09.2017 r. – 27.09.2017 r., w godzinach 8:00 – 13:00.
6. Proces rekrutacji będzie przebiegał z respektowaniem zasady niedyskryminacji zgodnie z art. 16 Rozporządzenia Rady (WE) nr 1083/2006 ustanawiającym przepisy ogólne dotyczące EFS. Płeć, rasa lub pochodzenie etniczne, religia lub światopogląd, niepełnosprawność, orientacja seksualna nie będzie wyznacznikiem przyjęcia bądź nieprzyjęcia osób do projektu. W projekcie przestrzegane będą pozostałe polityki i zasady wspólnotowe, w tym zasada równości szans i zrównoważonego rozwoju.
7. Każdy kandydat ma obowiązek złożenia w procesie rekrutacyjnym:
1). Formularza rekrutacyjnego – załącznik nr 1 do Regulaminu.
2). Oświadczenia uczestnika projektu – załącznik nr 2 do Regulaminu.
Formularz rekrutacyjny wraz z oświadczeniem podpisuje rodzic/opiekun prawny oraz uczeń (W przypadku uczniów klasy I nieumiejących pisać, wystarczy podpis rodzica/opiekuna prawnego).
8. Złożenie formularza rekrutacyjnego wraz z oświadczeniem oznacza, że kandydat i jego rodzic/opiekun prawny zapoznali się z Regulaminem, akceptują jego zapisy i zobowiązują się do ich przestrzegania.
9. Pod względem merytorycznym dokumenty zgłoszeniowe uczniów oceni komisja rekrutacyjna, działająca zgodnie z zasadą bezstronności, wg poniższych kryteriów.

10. Kryteria rekrutacji uczniów:
Ponieważ diagnozy wykazały konieczność objęcia wsparciem zarówno uczniów mających trudności w nauce jak również uczniów zdolnych, w projekcie będą miały zastosowanie dwa odrębne kryteria rekrutacji ze względu na rodzaj zajęć:
A – zajęcia wyrównawcze, B – zajęcia rozwijające, C - zajęcia dla klas I-III.
a) W przypadku dużej liczby chętnych dla zajęć typu A zastosowane zostaną następujące kryteria formalne/selekcji oraz wagi punktowe:
1). Niskie wyniki w nauce (średnia ocen z matematyki lub przyrody równa lub niższa 3,5 z poprzedniego roku szkolnego – średnia 2,0 –waga 5, średnia 2,5
– waga 4, średnia 3-waga 3, średnia 3,5 – waga 2.
2).Uczeń z opinią Poradni Psychologiczno Pedagogicznej lub opinia nauczyciela przedmiotu, uzasadniająca konieczność udziału w zajęciach wyrównawczych- waga 5
3).Płeć – dziewczynka – waga 4
4).Trudna sytuacja materialna ucznia (na podstawie oświadczenia rodzica/opiekuna, dochody równe lub niższe 800,00 zł netto na osobę w rodzinie) –
waga 3

Każde spełnione kryterium to 1 pkt x waga punktowa, w przypadku uzyskania przez uczniów takiej samej liczby pkt. na liście rekrutacyjnej, decyduje kolejność zgłoszeń.

b) W przypadku dużej liczby chętnych dla zajęć typu B zastosowane zostaną następujące kryteria formalne/selekcji oraz wagi punktowe:
1).Wysokie wyniki w nauce (średnia ocen z matematyki lub przyrody lub informatyki równa lub wyższa 4,0 z poprzedniego roku szkolnego – średnia 5 –
waga 5, średnia 4,5 – waga 4, średnia 4 -waga 3
2). Udział w konkursach przedmiotowych (matematyka lub przyroda lub informatyka w ostatnim roku szkolnym – zajęcie pierwszego miejsca – waga 5,
zajęcia 2 lub 3 miejsca – waga 4, udział w konkursie bez nagrody – waga 2
3).Trudna sytuacja materialna ucznia (na podstawie oświadczenia rodzica/opiekuna, dochody równe lub niższe 800,00 zł netto na osobę w rodzinie) –waga 4

Każde spełnione kryterium to 1 pkt x waga punktowa, w przypadku uzyskania przez uczniów takiej samej liczby pkt. na liście rekrutacyjnej, decyduje kolejność zgłoszeń.

c) W przypadku dużej liczby chętnych dla zajęć typu C zastosowane zostaną następujące kryteria formalne/selekcji oraz wagi punktowe:
1). Uczeń ze specjalnymi potrzebami edukacyjnymi (wg opinii nauczyciela wychowawcy kwalifikujący się do objęcia wsparciem) – opinia poradni Psychologiczno-Pedagogicznej – waga 5, opinia nauczyciela – waga 4
2). Trudna sytuacja materialna ucznia (na podstawie oświadczenia rodzica/opiekuna, dochody równe lub niższe 800,00 zł netto na osobę w rodzinie) – waga 3

11. Z prac komisji rekrutacyjnej sporządzony zostanie protokół.

12. Kryteria rekrutacji nauczycieli.

- nauczyciel przedmiotów matematyczno-przyrodniczych, edukacji wczesnoszkolnej lub informatyki
- brak odbytych kursów w proponowanym w projekcie zakresie.
Nauczyciele będą zobowiązani do wypełnienia Formularza rekrutacyjnego oraz oświadczenia uczestnika projektu.
Dokumenty należy złożyć w terminie od 18.09.2017 r. do 30.09.2017 r. w Szkolnym biurze projektu.

13. W celu rozpoczęcia udziału osoby w projekcie niezbędne jest podanie przez nią danych osobowych w zakresie wyznaczonym dokumentami programowymi. Podanie danych jest dobrowolne, aczkolwiek odmowa ich podania jest równoznaczna z brakiem możliwości udzielenia wsparcia w ramach projektu. Kandydat zakwalifikowany do udziału w projekcie staje się uczestnikiem projektu z chwilą rozpoczęcia udziału w pierwszej formie wsparcia w projekcie, pod warunkiem podania niezbędnych danych i dostarczenia dokumentów.

§ 5
OGÓLNE ZASADY REALIZACJI FORM WSPARCIA DLA UCZESTNIKÓW PROJEKTU

1. Przewidziane formy wsparcia dla grupy docelowej mają charakter nieodpłatny.
2. Uczniowie i nauczyciele mogą uczestniczyć w kilku formach wsparcia.
3. Zajęcia (poza wycieczkami/zajęciami terenowymi) będą odbywać się na terenie szkół do których uczniowie uczęszczają. Terminy i godziny realizacji zajęć dostosowane będą do najbardziej pożądanych przez odbiorców, przy uwzględnieniu założeń projektowych.
4. Szkoły udostępnią sale, zakupione wyposażenie i niezbędne materiały dydaktyczne do realizacji zajęć dla uczniów, zgodnie z ich charakterem i potrzebami programowymi. Większość zajęć będzie prowadzona przy użyciu nowoczesnego wyposażenia i narzędzi dydaktycznych w celu podniesienia atrakcyjności zajęć i zwiększenia m.in. motywacji do nauki.

§ 6
ZASADY REALIZACJI I RODZAJE FORM WSPARCIA DLA UCZNIÓW

1. W ramach projektu przewidziano następujące formy wsparcia dla uczniów:

	Nazwa zajęć
	Planowana liczba grup
	Planowana liczba uczniów w grupie
	Planowana liczba uczestników
	Łączna liczba godzin

	Uniwersytet Młodego Matematyka - zajęcia rozwijające kompetencje matematyczne dla klas IV - VI
	22 (11A + 11B)
	8 uczniów
	176
	22x 67godz. = 1474 godz.

(1 h/tyg)

	Uniwersytet Młodego Przyrodnika - zajęcia rozwijające kompetencje przyrodnicze dla klas IV - VI
	22 (11A + 11B)
	8 uczniów
	176
	22x 67godz. = 1474 godz.

(1 h/tyg

	Uniwersytet Młodego Informatyka - zajęcia informatyczne dla klas IV - VI
	11A
	8 uczniów
	88
	11 x 67 godz. = 737 godz.

(1 h/tyg)

	Zajęcia matematyczno-przyrodnicze dla klas I – III
	11C
	8 uczniów
	88
	11 x 67 godz. = 737 godz.

(1 h/tyg)

	Zajęcia informatyczne dla klas I - III

	11C
	8 uczniów
	88
	11 x 67 godz. = 737 godz.

(1 h/tyg)

§ 7
PRAWA I OBOWIĄZKI UCZESTNIKA PROJEKTU

1. Uczestnik projektu ma prawo do:
a) nieodpłatnego uczestniczenia we wszystkich formach wsparcia, na które został zakwalifikowany,
b) korzystania z materiałów zapewnionych w okresie udzielanego wsparcia.
2. Uczestnik zobowiązany jest do:
a) aktywnego udziału w pełnej ścieżce nabywania/podnoszenia kompetencji w ramach projektu oraz bieżącego informowania Wnioskodawcy o wszystkich zdarzeniach, mogących zakłócić bądź uniemożliwić jego dalszy udział w projekcie,
b) uczestniczenia w formach wsparcia w pełnym zakresie przewidzianym programem, przy minimum 80% obecności,
c) regularnego, punktualnego i aktywnego uczestniczenia w formach wsparcia oraz kulturalnego zachowania,
d) złożenia usprawiedliwienia w przypadku nieobecności – dopuszcza się usprawiedliwione nieobecności spowodowane chorobą lub ważnymi sytuacjami losowymi – w przypadku uczestników niepełnoletnich – podpisanego przez rodzica/opiekuna prawnego,
e) wypełniania ankiet ewaluacyjnych/testów sprawdzających wiedzę itp. w zależności od wymogów programowych oraz zapisów wniosku o dofinansowanie,
f) udostępniania danych osobowych niezbędnych do realizacji projektu, w szczególności związanych z przeprowadzeniem rekrutacji, potwierdzaniem kwalifikowalności wydatków, udzielaniem wsparcia uczestnikom, zarządzania, ewaluacji, monitoringu, kontroli, audytu, sprawozdawczości oraz działań informacyjno-promocyjnych w ramach RPO WP 2014-2020, współfinansowanego z EFS oraz zapewnienia obowiązku informacyjnego dotyczącego przekazywania do publicznej wiadomości informacji o podmiotach uzyskujących wsparcie z RPO WM 2014-2020.
g) informowania o wszelkich zmianach danych kontaktowych celem umożliwienia wnioskodawcy projektu wywiązywania się z obowiązków dot. sprawozdawczości projektu
h) przekazania wnioskodawcy danych po zakończeniu projektu potrzebnych do wyliczenia wskaźników rezultatu bezpośredniego do 4 tygodni od zakończenia udziału w projekcie oraz uczestnictwa w ewentualnym badaniu ewaluacyjnym (w przypadku wytypowania).

§ 8
REZYGNACJA Z UDZIAŁU W PROJEKCIE

1. Wnioskodawca projektu tylko w uzasadnionych przypadkach, takich jak zmiana miejsca zamieszkania i związana z nią zmiana szkoły (w przypadku uczniów), zmiana miejsca zatrudnienia (w przypadku nauczycieli), zdarzenia losowe niezależne od uczestnika projektu (tj. choroba, wypadek) – nieznane Uczestnikowi projektu w momencie rozpoczęcia udziału w Projekcie dopuszcza rezygnację z udziału Projekcie w trakcie trwania danej formy wsparcia.
2. W przypadku, o którym mowa w pkt. 1, osoba rezygnująca z udziału w projekcie składa pisemną rezygnację, wraz z podaniem przyczyny (potwierdzonej stosownym dokumentem, np. drukiem L4), składa ją w szkolnym biurze projektu bądź w biurze projektu w Urzędzie Gminy.
3. Za rezygnację z udziału w Projekcie skutkującą skreśleniem z listy uczestników uznaje się:
a) naruszenia swoich obowiązków wymienionych w § 7 ust. 2 Regulaminu,
b) nieobecność w danej formie wsparcia przekraczających 20% planowanej liczby godzin do realizacji.
4. Osoba rezygnująca lub skreślona z udziału w projekcie wypełnia ankietę wyjścia/test i inne dokumenty potrzebne do sprawozdawczości, monitoringu i ewaluacji projektu.

§ 9
POSTANOWIENIA KOŃCOWE

1. Każda osoba biorąca udział w projekcie akceptuje warunki Regulaminu poprzez podpisanie formularza zgłoszeniowego.
2. Kwestie nieuregulowane w Regulaminie rozstrzygane będą przez zespół projektu.
3. W uzasadnionych przypadkach zastrzega się prawo zmiany Regulaminu.
4. Regulamin wchodzi w życie z dniem zatwierdzenia przez Wójta Gminy Tokarnia.
5. Regulamin jest dostępny do wglądu w siedzibie Urzędu Gminy w Tokarni, w Szkolnych biurach projektu oraz biurze projektu w Urzędzie Gminy.

Tokarnia, dnia 01-09-2017 r.
image1.jpeg
> 4 Fundusze

o Unia Europejska
EUI’OPG]S!(IG M‘ M ALO P O L S I(A Europejski Fundusz Spoteczny
rogram Regionalny

