

**Regulamin rekrutacji i uczestnictwa w projekcie
„Europejski fachowiec”
realizowanego przez
Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie**

Projekt współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego

§1

Postanowienia ogólne

1. Projekt „**Europejski fachowiec**” o numerze 2016-1-PL01-KA102-025276 odbywa się w ramach projektu „*Staż zagraniczne dla uczniów i absolwentów szkół zawodowych oraz mobilność kadry kształcenia zawodowego*” realizowanego ze środków PO WER na zasadach Programu Erasmus+ sektor Kształcenie i szkolenia zawodowe.
2. Projekt „**Europejski fachowiec**” (zwany dalej „Projektem”) jest współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego.
3. Projekt jest przeznaczony dla **uczniów klas: III technik informatyk, III technik handlowiec, III technik hotelarstwa, III technik mechanik, III technik elektryk, II technik mechatronik, II technik ekonomista, II technik budownictwa w roku szkolnym 2016/2017**, którzy zechcą odbyć praktyki zawodowe w Saragossie (Hiszpania) lub na Malcie.
4. Realizatorem Projektu jest **Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie (ZSP)**.
5. Projekt realizowany jest od 1.12.2016 do 30.06.2018 r.
6. Praktyki uczestników projektu odbędą się w dniach: 8.05.2017-2.06.2017 r. dla klas: technik informatyk, technik mechanik, technik elektryk, technik hotelarstwa, technik handlowiec; oraz w dniach 2.10.2017 – 27.10.2017 dla klas: technik ekonomista, technik budownictwa i technik mechatronik. Dаты te nie uwzględniają okresu podróży do miejsc docelowych. Podanie dokładny dat wyjazdu i powrotu nastąpi po zakupieniu biletów lotniczych.
7. Każdorazowo użyte w treści niniejszego Regulaminu określenia: „uczestnik”, „uczeń” tyczą się zarówno osoby płci żeńskiej, jak i osoby płci męskiej. Na każdym etapie realizacji projektu przestrzegana będzie zasada równości szans.
8. Adres strony internetowej: www.ef.zsp.wieruszow.pl

§ 2

Uczestnicy projektu

1. W projekcie udział weźmie 45 uczniów ZSP, kształcących się w zawodach technik informatyk (9 osób), technik handlowiec (3 osoby), technik hotelarstwa (5 osób), technik mechanik (7 osób), technik mechatronik (5 osób), technik ekonomista (5 osób), technik elektryk (6 osób), technik budownictwa (5 osób).
2. Uczestnicy będą przydzieleni do krajów zgodnie z § 5 Regulaminu z zastrzeżeniem ograniczeń liczby uczestników w każdym z zawodów:
 - a. Malta - termin praktyk 8.05.2017-2.06.2017 r. - 15 uczestników: technik informatyk (7 osób), technik handlowiec (3 osoby), technik hotelarstwa (5 osób).
 - b. Hiszpania – termin praktyk 8.05.2017-2.06.2017 r. - 15 uczestników: technik elektryk (6 osób), technik informatyk (2 osoby), technik mechanik (7 osób).
 - c. Malta - termin praktyk 2.10.2017 – 27.10.2017 r. – 15 uczestników: technik mechatronik (5 osób), technik ekonomista (5 osób), technik budownictwa (5 osób).
3. Kandydaci, którzy chcą uczestniczyć w działaniach realizowanych w ramach Projektu, muszą spełniać **łącznie wszystkie** niżej wymienione warunki formalne:
 - a. być uczniem ZSP;
 - b. uczęszczać do jednej z klas: technik informatyk, technik handlowiec, technik hotelarstwa, technik mechanik, technik mechatronik, technik ekonomista, technik budownictwa, technik elektryk – wskazanych w §1 pkt. 3;
 - c. na koniec roku szkolnego 2015/2016 uzyskać co najmniej ocenę poprawną z zachowania;

Regulamin rekrutacji i uczestnictwa w projekcie „Europejski fachowiec”
realizowanego przez Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie

- d. zadeklarować gotowość do udziału w całym projekcie, obejmującym również fazę przygotowawczą (szkoleniową), poprzedzającą wyjazd oraz ewaluacyjną (włącznie z ewaluacją odbywającą się po powrocie z wyjazdu).

§ 3

Cel i założenia projektu

1. Głównym celem projektu jest zwiększenie potencjału uczniów ZSP na rynku pracy poprzez lepsze przygotowanie ich do pracy w swoim zawodzie.
2. Celami dodatkowymi Projektu są:
 - a. poprawa mobilności zawodowej uczniów;
 - b. poprawa znajomości języka angielskiego;
 - c. nauka tolerancji i poszanowania kultur;
 - d. rozwój kompetencji społecznych.

§ 4

Zakres i organizacja wsparcia

1. W ramach Projektu uczestnicy będą mogli odbyć czterotygodniowe praktyki zawodowe w Saragossie (Hiszpania) lub na Malcie w terminie ustalonym przez Szkołę.
2. W ramach projektu Uczestnicy wezmą obowiązkowo udział w przygotowaniu:
 - a. kulturowym – 15 godzin lekcyjnych szkolenia;
 - b. językowym – 30 godzin lekcyjnych zajęć z języka angielskiego (nauka praktycznego zastosowania języka, język biznesowy) oraz 15 godzin lekcyjnych języka kraju goszczącego (hiszpański/angielski)
 - c. konsultacjach pedagogiczno-zawodowych – 45 godzin lekcyjnych przeprowadzanych przed wyjazdem na mobilność.
3. Zajęcia odbywać się będą zgodnie z przyjętym harmonogramem i planem zajęć o ustalonej liczbie godzin. Harmonogram zostanie przekazany Uczestnikom po zakończeniu rekrutacji i przed rozpoczęciem zajęć.
4. W znalezieniu miejsca stażowego pośredniczyć będą organizacje partnerskie: Asociacion Mundus - Un Mundo a tus Pies z Hiszpanii oraz stowarzyszenie ImproveAway z Malty.
5. Uczestnicy zostaną poinformowani o formie i miejscu odbycia przez nich stażu; przy wyborze tym zostaną uwzględnione, w miarę możliwości, preferencje Uczestników.
6. W ramach projektu Uczestnikom pokryte zostaną koszty przejazdu i zakwaterowania oraz uczestniczenia w programie kulturowym (tj. wizyty w muzeach, wycieczki do innych miast, itp.), oraz przygotowawczym (kurs językowy, kulturowy, organizacyjny). Uczestnik będzie miał również zapewnione ubezpieczenie odpowiedzialności cywilnej do kwoty 100000 zł, następstw nieszczęśliwych wypadków 25000 zł, kosztów leczenia 80000 zł (w przypadku, jeżeli nie ma możliwości uzyskania karty EKUZ). Uczestnicy będą otrzymywać, co tydzień kieszonkowe (70 euro w przypadku Malty oraz 35 euro w przypadku Hiszpanii) na pokrycie kosztów żywienia. Uczestnicy z Hiszpanii otrzymają ponadto w dniach od poniedziałku do piątku wyżywienie w postaci śniadań oraz obiadokolacji.

§ 5

Rekrutacja

1. Udziale w projekcie decydować będzie liczba punktów rekrutacyjnych.
2. Punkty rekrutacyjne zostaną przyznane na podstawie następujących kryteriów:
 - a. Test językowy (z języka angielskiego, w którym będą przeprowadzane praktyki) – max 100 pkt.
 - b. Średnia z przedmiotów zawodowych w roku szkolnym 2015/2016 – max 200 pkt. (średnia mnożona przez 40)

Regulamin rekrutacji i uczestnictwa w projekcie „Europejski fachowiec”
realizowanego przez Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie

- c. Ocena z języka angielskiego w roku szkolnym 2015/2016 – max 100 pkt. (mnożona przez 20)
3. Osoby z największą liczbą punktów wypełnią listę uczestników. Kolejne osoby zostaną umieszczone na liście rezerwowej zgodnie z liczbą punktów, które otrzymały w rekrutacji. W przypadku równej punktacji o kolejności decydowała będzie w pierwszej kolejności wyższa średnia ocen z przedmiotów zawodowych, w dalszej ocena z języka angielskiego, a na końcu kolejność zgłoszeń.
 4. Każdy z uczestników w formularzu rekrutacyjnym określa preferowany kraj (Maltę lub Hiszpanię). Uczniowie są kwalifikowani do wyjazdu do określonego kraju na podstawie uzyskanych punktów rekrutacyjnych, w taki sposób, że: osoba posiadająca największą liczbę punktów na liście rekrutacyjnej zostaje zakwalifikowana do preferowanego kraju, chyba, że lista uczestników do danego kraju jest już pełna, wówczas zostaje ona przydzielona do drugiego kraju. Proces ten odbywa się analogicznie dla wszystkich uczestników projektu aż do wypełnienia list uczestników dla obu krajów z zastrzeżeniem ograniczenia liczby uczestników w każdym z zawodów opisanym w § 2 pkt. 2.
 5. Z listy osób zgłoszonych do udziału w projekcie wybranych zostanie 45 osób, które posiadają największą liczbę punktów rekrutacyjnych, przy czym maksymalna liczba uczestników z danego kierunku kształcenia nie może przekroczyć liczebności podanych dla poszczególnych zawodów w § 2 ust. 1.
 6. Miejsce na liście rezerwowej będzie zależne od uzyskanej liczby punktów rekrutacyjnych. Osoby z listy rezerwowej będą kwalifikowane do udziału w Projekcie w przypadku rezygnacji lub skreślenia osób z listy podstawowej. Podstawą kwalifikowania osób z listy rezerwowej będzie spełnianie kryteriów formalnych oraz kolejność na liście rezerwowej (ustalona według liczby zdobytych w rekrutacji punktów zgodnie z § 5 ust. 2) jak również wymóg w zakresie zawodu/profilu oznaczający, iż miejsce danego uczestnika zajmuje w pierwszej kolejności uczestnik o tym samym zawodzie/profilu.
 7. Nadzór nad rekrutacją pełnić będzie komisja składająca się z: wicedyrektora szkoły ds. praktycznej nauki zawodu, koordynatora projektu, asystenta koordynatora. Listy osób zakwalifikowanych do udziału w projekcie oraz listy rezerwowe wywieszane będą na drzwiach biura projektu (sala nr 20 na II piętrze w budynku szkoły) oraz na stronie internetowej projektu. Od decyzji Komisji będzie przysługiwało pisemne odwołanie z uzasadnieniem w terminie 7 dni od dnia ogłoszenia wyników rekrutacji do Dyrekcji Szkoły (Pani Dyrektor ZSP) . Decyzja Pani Dyrektor ZSP będzie ostateczna.
 8. Dokumenty aplikacyjne znaleźć można na stronie internetowej projektu (www.ef.zsp.wieruszow.pl) oraz u asystenta koordynatora projektu.
 9. Zgłoszenia udziału w Projekcie należy składać u asystenta koordynatora projektu.
 10. W celu dokonania zgłoszenia należy dostarczyć prawidłowo wypełnione i podpisane dokumenty:
 - a. formularz zgłoszeniowy;
 - b. Regulamin uczestnictwa w Projekcie zawierający własnoręcznie podpisane przez Uczestnika oświadczenie o zapoznaniu się z jego treścią i zaakceptowaniu warunków uczestnictwa w Projekcie (w przypadku osób niepełnoletnich na dokumentach aplikacyjnych musi się także znaleźć podpis opiekuna prawnego / opiekunów prawnych).
 11. Kompletnie wypełnione *Formularze zgłoszeniowe* (wyłącznie na udostępnionym wzorze) będzie przyjmował asystent koordynatora projektu w terminie od 3 stycznia 2017 do 10 stycznia 2017 roku w wersji wydrukowanej.

§ 6

Obowiązki uczestnika

1. Uczestnik zakwalifikowany do udziału w Projekcie i zamierzający wziąć w nim udział zobowiązany jest do zawarcia Umowy o Staż w Projekcie w terminie wskazanym przez Koordynatora.
2. Uczestnik Projektu zobowiązany jest do:
 - a. punktualnego i aktywnego uczestnictwa w działaniach realizowanych w ramach Projektu;
 - b. złożenia podpisu na liście obecności w trakcie zajęć;

Regulamin rekrutacji i uczestnictwa w projekcie „Europejski fachowiec”
realizowanego przez Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie

- c. wypełniania w trakcie szkoleń ankiet ewaluacyjnych;
 - d. bieżącego informowania Koordynatora projektu o wszystkich zdarzeniach mogących zakłócić dalszy jego udział w Projekcie;
 - e. zgłaszania wszystkich zmian zawartych w dokumentach rekrutacyjnych, w tym danych adresowych;
 - f. podpisanie całej dokumentacji projektowej w terminach umożliwiających poprawną realizację projektu;
 - g. wzięcia udziału w całym procesie ewaluacyjnym.
3. Koordynator dopuszcza usprawiedliwienie nieobecności Uczestnika w zajęciach w ramach poszczególnych działań z przyczyn spowodowanych chorobą lub ważnymi sytuacjami losowymi. Uczestnik zobowiązany jest przedstawić pisemne usprawiedliwienie w terminie 3 dni od zaistnienia nieobecności.
 4. Uczestnik projektu zobowiązuje się przestrzegać zasad bezpieczeństwa i stosować się do poleceń opiekunów oraz osób nadzorujących jego praktykę.
 5. Uczestnik projektu zobowiązuje się do jak najlepszego realizowania programu praktyk.
 6. Uczestnik zobowiązuje się do przestrzegania prawa i prawidłowego zachowywania podczas odbywania praktyk oraz wszystkich aktywności realizowanych podczas trwania projektu.
 7. Za ewentualne szkody – zniszczenie sprzętu należącego do osób trzecich, lub będących własnością ośrodka noclegowego lub organizacji, w której będą realizowane praktyki odpowiedzialność materialną ponoszą w sposób solidarny opiekunowie prawni uczestnika oraz on sam (w przypadku uczniów pełnoletnich).
 8. W przypadku podjęcia próby stosowania środków odurzających (narkotyki, alkohol, itp.) przez uczestnika, opiekun wzywa odpowiednie służby, praktyka zostaje przerwana, a uczestnik ponosi wszystkie koszty związane z jego udziałem w projekcie oraz powrotem do kraju. Wobec takiego uczestnika zostaną wyciągnięte dalsze konsekwencje.
 9. Opiekunowie prawni zobowiązują się do dostarczenia aktualnych numerów telefonów, które będą aktywne przez cały czas uczestniczenia ucznia w projekcie.
 10. Opiekunowie prawni oświadczają, że uczeń, który jest uczestnikiem projektu, jest zdrowy w dniu wzięcia udziału w projekcie.

§ 7

Skreślenie z listy uczestników i rezygnacja z udziału

1. Uczestnik projektu może zostać skreślony z listy uczestników przez Koordynatora w następujących przypadkach:
 - a. naruszenia przez Uczestnika postanowień Regulaminu;
 - b. rażącego naruszenia porządku organizacyjnego podczas Projektu;
 - c. nieusprawiedliwionej nieobecności podczas stażu;
 - d. opuszczenia przez Uczestnika bez usprawiedliwienia ponad 5% czasu (godzin) zajęć.
 - e. opuszczenia przez Uczestnika ogółem ponad 10 % czasu (godzin) zajęć, w tym także godzin/zajęć, które zostały przez Uczestnika usprawiedliwione;
 - f. niestosowania się do terminów wyznaczonych do realizacji odpowiednich działań projektowych (np. brak przesłania dokumentu CV w odpowiednim formacie, brak uzupełnienia ankiet projektowych, itp.).
2. Od decyzji Koordynatora przysługuje odwołanie do Dyrektora ZSP w terminie 5 dni licząc od dnia, którym powziął on informację o skreśleniu.
3. Uczestnik może zrezygnować z udziału w Projekcie, w ciągu 3 dni od daty otrzymania informacji o zakwalifikowaniu go do udziału w Projekcie. Na powstałe w ten sposób wolne miejsce zostanie zakwalifikowana osoba z listy rezerwowej.
4. Uczestnik, który rozpocznie udział w Projekcie, może zrezygnować tylko w wyniku ważnych zdarzeń losowych (np. poważna choroba).

Regulamin rekrutacji i uczestnictwa w projekcie „Europejski fachowiec”
realizowanego przez Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie

5. W przypadku rezygnacji Uczestnika lub skreślenia z listy zobowiązany jest on pokryć **wszystkie** koszty powstałe w związku z jego uczestnictwem do czasu rezygnacji, lub skreślenia z listy, tj. koszty procesu rekrutacyjnego, koszty szkoleń, transportu, czy organizacji stażu. W przypadku rozważania przez Uczestnika możliwości rezygnacji z projektu, Uczestnikowi przysługuje uprawnienie do złożenia pisemnego wniosku do Koordynatora w przedmiocie wskazania kwoty obejmującej koszty, o których mowa powyżej. Koordynator zobowiązuje się, w terminie 14 dni, przedstawić indywidualne wyliczenie kosztów oraz poinformować o tym Uczestnika na piśmie na adres wskazany we wniosku.

§ 8

Postanowienia końcowe

1. ZSP zastrzega sobie prawo zmiany Regulaminu w sytuacji zmiany wytycznych, warunków realizacji projektu lub innych dokumentów.
2. Aktualna treść Regulaminu będzie dostępna na stronie internetowej projektu (www.ef.zsp.wieruszow.pl).
- 3. Niniejszy Regulamin obowiązuje od dnia 03.01.2017.**

Oświadczam, że zapoznałem/am się z treścią Regulaminu uczestnictwa w Projekcie oraz akceptuję zawarte w nim warunki.

Będąc osobą pełnoletnią i nieograniczoną w zdolności do czynności prawnych udzielam Zespołowi Szkół Ponadgimnazjalnych im. Stanisława Staszica w Wieruszowie, nieodwołalnego i nieodpłatnego prawa do wielokrotnego wykorzystywania wizerunku w filmie oraz na zdjęciach realizowanych w trakcie trwania projektu "Europejski fachowiec" (1.12.2016-30.06.2018), bez konieczności każdorazowego zatwierdzania. Zgoda obejmuje utrwalanie, montaż, obróbkę oraz wykorzystanie, powielanie i emisję filmu oraz zdjęć za pośrednictwem dowolnego medium, w celu zgodnym z prowadzoną przez Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica działalnością. Zgadzam się także na przeniesienie prawa do wykorzystania wizerunku na zasadach określonych w niniejszej zgodzie na inne podmioty, w celach promocji, wykorzystania i upowszechniania rezultatów prowadzonej przez Zespół Szkół Ponadgimnazjalnych im. Stanisława Staszica działalności. Oświadczam, że wykorzystanie wizerunku zgodnie z niniejszą zgodą nie narusza niczyich dóbr osobistych ani innych praw. Oświadczam, że zapoznałem się z powyższą treścią i w pełni ją rozumiem oraz akceptuję.

.....
Miejscowość, data

.....
Podpis Uczestnika

.....
Miejscowość, data

.....
Podpis opiekunów prawnych