[image:]

Załącznik nr 1
Zarządzenia Starosty
Rypińskiego Nr …………..
z dnia ……………..2018 r.

REGULAMIN REKRUTACJI
I
UCZESTNICTWA W PROJEKCIE

 „Dobry zawód – Lepsza przyszłość”

Rypin 2018 r.

RPO WK-P na lata 2014 – 2020, Oś Priorytetowa 10 Innowacyjna edukacja, Działanie 10.2 Kształcenie ogólne i zawodowe, Poddziałanie 10.2.3 Kształcenie zawodowe

§ 1
Informacje o Projekcie

1. Niniejszy regulamin określa zasady rekrutacji i uczestnictwa w projekcie pn. „Dobry zawód – Lepsza przyszłość”nr RPKP.10.02.03-04-0007/17,współfinansowanego ze środków Unii Europejskiej w ramach Regionalnego Programu Operacyjnego Województwa Kujawsko-Pomorskiego na lata 2014-2020,Oś Priorytetowa 10 Innowacyjna edukacja, Działanie 10.2 Kształcenie ogólne i zawodowe, Poddziałanie 10.2.3 Kształcenie zawodowe.
2. Beneficjentem projektu jest Powiat Rypiński.
3. Okres realizacji projektu: od 1.01.2018r. do 31.09.2019r.
4. Projekt jest dofinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.
§ 2
Cel projektu

1. Celem projektu jest głównie podniesienie jakości kształcenia zawodowego i dostosowanie do potrzeb rynku pracy poprzez realizację wsparcia dla 660 uczniów szkół zawodowych oraz 10 nauczycieli przedmiotów zawodowych z terenu Powiatu Rypińskiego do końca września 2019 r.
§ 3
Uczestnicy projektu

W ramach realizacji projektu wsparciem objęci zostaną uczniowie techników
i zasadniczej szkoły zawodowej, dla których organem prowadzącym jest Powiat Rypiński oraz Gmina Miasta Rypin, tj.:
a) Zespołu Szkół Nr 2 im. Unii Europejskiej w Rypinie:Technikum (technik ekonomista, technik logistyk, technik informatyk, technik mechatronik, technik usług fryzjerskich, technik żywienia i usług gastronomicznych), Zasadnicza Szkoła Zawodowa/Szkoła Branżowa I Stopnia (sprzedawca, kucharz oraz klasy wielozawodowe.);
b) Zespołu Szkół Nr 3 im. Bogdana Chełmickiego w Rypinie:Technikum (technik technologii żywności, technik żywienia i usługgastronomicznych, technik mechanizacji rolnictwa, technik informatyk, technik agrobiznesu, technik cyfrowych procesów graficznych, technik mleczarstwa.),
c) Zespołu Szkół Nr 4 im. Ziemi Dobrzyńskiej w Nadrożu:Technikum (technik geodeta, technik pojazdów samochodowych, technik budownictwa, technik architekturykrajobrazu),
d) Licem Plastycznego w takich specjalnościach jak: reklama wizualna, projektowanie graficzne, fotografia artystyczna

§4
Rekrutacja uczestników projektu

1. Rekrutacja prowadzona będzie wśród uczestników projektu opisanych w § 3zgłaszających chęć uczestnictwa w projekcie i spełniających kryteria rekrutacji określone w § 5.
2. Rekrutacja prowadzona będzie w każdym zespole szkółoraz liceum przez osoby prowadzące zajęcia we współpracy z Koordynatorem Szkolnymoraz Dyrektorem szkołyz poszanowaniem zasady równości szans kobiet i mężczyzn oraz z zasadą równości szans i niedyskryminacji, w tym dostępności dla osób z niepełnosprawnościami.
3. W każdym zespole szkół oraz liceum przeprowadzona zostanie kampania informacyjno-promocyjna. Spotkania informacyjne na temat projektu będą odbywały się w klasach, w których uczniowie się uczą, tak aby dotrzeć z informacją do każdej osoby, która będzie kwalifikowała się do udziału w projekcie.
4. Terminy rekrutacji:
- nabór do form wsparcia opisanych w § 6 ust. 1 odbędzie się w okresie :
[bookmark: _Hlk504473214]Rok szkolny 2017/2018 r. w okresie 01.02.2018 r. – 31.03.2018 r.
Rok szkolny 2018/2019 r. w okresie 01.09.2018 r. – 31.10.2018 r. oraz w okresie 01.02.2019 r. – 31.03.2019 r.
[bookmark: _Hlk504473292]- nabór do form wsparcia opisanych w § 6 ust. 2odbędzie się w okresie:
[bookmark: _Hlk504473308]Rok szkolny 2017/2018 r. w okresie 01.03.2018 r. – 31.05.2018 r.
Rok szkolny 2018/2019 r. w okresie 01.09.2018 r. – 31.10.2018 r. oraz w okresie 01.03.2019 r. – 31.05.2019 r.
- nabór do form wsparcia opisanych w § 6 ust. 3odbędzie się w okresie:
Rok szkolny 2017/2018 r. w okresie 01.04.2018 r. – 30.06.2018 r.
Rok szkolny 2018/2019 r. w okresie 01.04.2019 r. – 30.06.2019 r.
5. Wymagane dokumenty rekrutacyjne dla uczestników wszystkich form wsparcia to:
a) Deklaracja uczestnictwa w projekciewraz z Formularzem zgłoszenia do udziału w projekcie oraz Oświadczeniem uczestnika projektu (wzór stanowi załącznik Nr 1 do Regulaminu).
6. Dokumenty, o których mowa w pkt. 5 muszą zostać podpisane przez ucznia,
a w przypadku ucznia niepełnoletniego dodatkowo przez jego rodzica/opiekuna prawnego.
7. Dokumenty rekrutacyjne dostępne są: na stronach internetowych szkół biorących udział w projekcie, na stronie internetowej Beneficjenta, w pomieszczeniu wyznaczonym przez Dyrektora Szkoły(u Koordynatora szkolnego) oraz w Biurze Projektu prowadzonym przez Beneficjenta (Starostwo Powiatowe w Rypinie, ul. Warszawska 38, 87-500 Rypin, pokój 113 i 114).
8. Składanie dokumentów prowadzone będzie w każdym zespole szkół oraz liceumbezpośrednio do Koordynatora szkolnego.
9. Celem zapewnienia uczniom równego dostępu, rekrutacja prowadzona będzie dla każdego zespołu szkół oraz liceum oddzielnie według ustalonego ze szkołami parytetu liczby miejsc na poszczególne formy wsparcia.
10. Sporządzone zostaną listyuczestników zajęćoraz listy rezerwowe. Listy będą zatwierdzane przez Dyrektora szkoły (wzór stanowi załącznik nr 3 do Regulaminu).
11. Wszystkie osoby, które złożą dokumenty rekrutacyjne zostaną powiadomione
o wynikach rekrutacji ustnie w szkole przez poszczególnych Koordynatorów szkolnych.
12. Osoby z list rezerwowych będą kwalifikowane do zajęć pozalekcyjnych w przypadku skreślenia z listy podstawowej uczestników projektu według kolejności umieszczenia na liście rezerwowej, jednak tylko wówczas jeśli dane wsparcie zostanie przerwane w takim momencie, gdy będzie możliwe osiągnięcie efektów przez kolejnego uczestnika. Decyzja o możliwościach osiągnięcia tych efektów będzie podejmowana przez zespół zarządzający po zapoznaniu się z opinią Koordynatora szkolnego, osoby/podmiotu prowadzącego zajęcia /danego pracodawcy.
13. Skreślenie z listy uczestników zajęć następuje w przypadku:
a) opuszczenia przez zakwalifikowanego uczestnika powyżej 50% zajęć pozalekcyjnych,
b) przerwania przez zakwalifikowanego uczestnika udziału w projekcie,
c) utraty statusu ucznia w danym zawodzie w danej szkole,
d) w przypadku innych losowych wydarzeń.
14. Koordynator szkolny w danym zespole szkół oraz liceum objętym wsparciem po przeprowadzonej rekrutacji zobowiązany jest do sporządzenia Protokołu z rekrutacji.
15. W każdym zespole szkół oraz w liceum odbędzie się spotkanie Dyrektora, Koordynatora szkolnego oraz uczniów zakwalifikowanych do projektu inicjujące udział uczestników w wybranych formach wsparcia. Termin i miejsce spotkana wyznacza Dyrektor szkoły z zastrzeżeniem, że ww. termin nie może być późniejszy niż data rozpoczęcia pierwszej formy wsparcia w danym zespole szkół.
§ 5
Kryteria rekrutacji
1. Kryteria kwalifikujące do wsparcia:
a) przynależność do określonej grupy uczestników, opisanych w § 3, status ucznia w danym zawodzie w danej szkole;
b) złożenie poprawnie wypełnionych dokumentów rekrutacyjnych;
2. Kryteria premiujące:
- uczeń klasy III i IV (max 5 pkt),
- uczeń z lepszymi wynikami w nauce (na podst. średniej ocen z ostatniego zakończonego semestru) (max 5 pkt),
- frekwencja na zajęciach (max 5 pkt),
- uczeń spełniający szczególnepreferencjepracodawców (dot. tylko stażu) (max 5 pkt).
3. Sposób przyznawania wartości punktowych został określony w załączniku nr 2 do Regulaminu.
4. Uczestnicy zostaną uszeregowani według liczby punktów od największej do najmniejszej. Osoby z największą liczbą punktów zostaną zakwalifikowane na listę uczestników zajęć, pozostałe zostaną umieszczone na liście rezerwowej w kolejności według liczby punktów.
5. W przypadku wyrównanych wyników rekrutacji pierwszeństwo będą mieli uczniowie decydujący się na daną formę wsparcia kojarzeni z płcią przeciwną.
6. W przypadku równych wyników rekrutacji po uwzględnieniu warunków opisanych w ust. 3 i 4 decyduje kolejność zgłoszeń.
7. Weryfikacja ww. kryteriów prowadzona będzie na podstawie oświadczeń ucznia oraz dokumentów od dyrektora szkoły (Poświadczenie Dyrektora szkoły - wzór stanowi załącznik Nr 2 do Regulaminu).
[bookmark: _Hlk504562599]§ 6
Formy wsparcia

[bookmark: _Hlk504565188]1. Dodatkowe zajęcia pozalekcyjne i pozaszkolne (wyjazdy) ukierunkowane na uzyskanie oraz uzupełnienie wiedzy i umiejętności.Zajęcia zorganizowane zostaną we wszystkich zespołach szkół oraz liceum.Uczniowie będą mieli możliwość wzięcia udziału w kilku zajęciach, które realizowane będą zgodnie z zaplanowanymi formami wsparcia, wyszczególnionymi poniżej.
· Zajęcia planowane do realizacji w Zespole Szkół Nr 2 im. Unii Europejskiej w Rypinie:
1) Przepływ zasobów i informacji w organizacji - tech. logistyk, 2018r. - 14h, 1 gr
2) Zarządzanie środkami technicznymi.-tech. logistyk, 2018r.-15h, 1 gr
3) Księgowość komputerowa -tech. ekonomista., 2018 r.-58 h, 2 gr
4) Gospodarka sprzedażowo - magazynowa.-tech.ekonomista, 2018r - 58h, 2019r.-30h, 2 gr
5) Gospodarka magazynowa z wykorzystaniem programu SUBIEKT GT – tech. logistyk, 2018r - 58h, 2019r.-30h, 2 gr
6) Gospodarka magazynowo - sprzedażowa z wykorzystaniem programu SUBIEKT GT- zsz/sprzedawca – 2018r. 29h - 1gr
7) Wizaż i stylizacja- tech. usług fryzjerskich., 2018r - 58h, 2019r.-30h, 1gr
8) Zabiegi pielęgnacyjne dłoni, stóp- tech. usług fryzjerskich 2018 r.- 29h, 2019r.- 15h, 1gr
9) Henna brwi i rzęs, pielęgnacja brwi i rzęs- tech. usług fryzjerskich, 2018r.-29h, 2019r.-15h, 1gr
10) Kalkulacje gastronomiczne - tech. żywienia i usług gastronomicznych, 2018r.-58h, 1gr
11) Graficzne projekty z klasą -Corel Draw tech. informatyk, 2018r.-29h, 1gr
12) Tworzenie elementów stron w programie Adobe Flash- tech. informatyk., 2018r-29h, 1gr
13) Wyposażenie i zasady bezpieczeństwa w gastronomii –zsz/kucharz – 2018 r. -58h, 2019 r. -30h, 1 gr.
14) Język angielski. – tech. mechatronik,2018r.-58h, 2019r.-30h, 1gr
15) Język angielski - tech. logistyk,2018r.-116h, 2019r.-60h, 2gr
16) Język angielski – technik informatyk,2018r.-58h, 2019r.-30h, 1gr
17) Język angielski – technik żywienia i usług gastronomicznych,2018r.-58h, 2019r.-30h, 1gr
18) Język niemiecki – tech. ekonomista,2018r.-58h, 2019r.-30h, 1gr
19) Język niemiecki – tech. usług fryzjerskich,2018r.-58h, 2019r.-30h, 1gr
20) Język rosyjski – tech. logistyk,2018r.-58h, 2019r.-30h, 1gr
21) Wizyta studyjna do Centrum Pieniądza i Giełdy Papierów Wartościowych w Warszawie - tech. ekonomista, 2019 r., 1 gr, 30 ucz.
22) Wizyta studyjna w zakładzie produkcyjnym w Brodnicy - tech. logistyk, 2019 r., 1 gr, 30 ucz.
23) Wizyta studyjna w JABIL GLOBAL SERVICES Poland Sp. z o.o. Bydgoszcz - tech. informatyk, 2018 r., 1 gr, 30 ucz.
24) Wyjazd studyjny do fabryki Volkswagen - tech. mechatronik, 2018 r, 1 gr, 30 ucz.
25) Wizyta studyjna do firm WAGO i DMG MORI - tech. mechatronik, 2018 r., 1 gr, 30 ucz.
26) Zajęcia warsztatowe „Kulinarna autostrada do przyszłości” – Osada Karbówko.- tech. żywienia i usług gastronomicznych, 2018 r., 2 gr, każda po 10 ucz.
27) „Toruńskie hotele” - zsz/szkoła branżowa I stopnia/ kucharz oraz tech. żywienia i usług gastronomicznych, 2019 r., 1 gr, 40 ucz.
28) [bookmark: _Hlk504560524]„Toruński Festiwal Smaku” – zsz/szkoła branżowa I st. kucharz oraz tech. żywienia i usług gastronomicznych, 2019 r., 1 gr, 40 ucz.
29) Międzynarodowe Targi Gastronomiczne Euro Gastro w Warszawie - zsz/szkoła branżowa I st. kucharz oraz tech. żywienia i usług gastronomicznych, 2018 i 2019 r, 2 gr, każda po 30 ucz.,

· Zajęcia przewidziane do realizacji w Zespole Szkół Nr 3 im. Bogdana Chełmickiego w Rypinie:
1) Zakładanie i prowadzenie działalności gospodarczej-dla wszystkich kierunków kształcenia,2018r.-58h, 2019r.-30h, 1gr
2) Produkcja zwierzęca - tech.agrobiznesu,2018 r.-58h, 2019r.-30h, 1gr
3) Produkcja roślinna -tech.agrobiznesu,2018r.- 58h, 2019r.-30h,1 gr
4) Żywienie człowieka - tech. żywienia i usług gastronomicznych – 2018r.- 58h, 2019r.-30h, 1gr
5) Przetwórstwo spożywcze -tech.technologii żywności,2018r.- 58h, 2019r.-30h, 1gr
6) Cyfrowe techniki graficzne– tech cyfrowych procesów graficznych – 2018r.- 58h, 2019r.-30h, 1 gr
7) Sieci i systemy sieciowe - tech.informatyk, 2018r.- 58h, 2019r.-30h, 1gr
8) Tworzenie stron internetowych- tech.informatyk, 2018r.- 58h, 2019r.-30h, 1gr
9) Urządzenia techniki komputerowej -tech.informatyk,2018r.- 58h, 2019r.-30h, 1gr
10) [bookmark: _Hlk504562239][bookmark: _Hlk504561861]Język angielski – tech. informatyk i tech. cyfrowych procesów graficznych.,2018r.-58h, 2019r.-30h, 1gr
11) [bookmark: _Hlk504561435]Język angielski -tech. technologii żywności i tech. żywienia i usług gastronomicznych,2018r.-58h, 2019r.-30h, 1gr
12) Język niemiecki – tech. agrobiznesu i tech. mechanizacji rolnictwa,2018r.-58h, 2019r.-30h, 1gr
13) Język niemiecki - tech. technologii żywności i tech. żywienia i usług gastronomicznych–2018r.-58h, 2019r.-30h, 1gr
14) Język rosyjski - tech. agrobiznesu i tech. mechanizacji rolnictwa– 2018r.-58h, 2019r.-30h, 1gr
15) [bookmark: _Hlk504561625]Eksploatacja pojazdów rolniczych - tech. agrobiznesu i tech. mechanizacji rolnictwa – 2018 r. -58 h, 2019 r. -30h, 1gr
16) Eksploatacja maszyn rolniczych. –tech. agrobiznesu i tech. mechanizacji rolnictwa – 2018 r. -58 h, 2019 r. -30h, 1gr
17) Pracownia elementów rachunkowości–tech. agrobiznesu – 2018 r.-58h, 2019 r.-30h, 1gr
18) Pracownia technologii gastronomicznej - tech. żywienia i usług gastronomicznych2018 r. -58h, 2019 r.-30h, 1 gr
19) Projekty multimedialne - tech. cyfrowych procesów graficznych– 2018 r.-58h, 2019 r. -30h, 1 gr
20) Pracownia baz danych – tech. informatyk – 2018 r.-58h, 2019 r.-30h, 1 gr
21) Wizyta studyjna do firmy Iqor w Bydgoszczy - tech. informatyk, 2018 r., 1 gr, 22 ucz.
22) Wizyta studyjnaBistro Klonowica w Toruniu-tech. żywienia i usługgastronomicznych, 2018 r. 1 gr, 22 ucz.
23) Wyjazd - Good Game – Międzynarodowe Targi Gamingowe - Nadarzyn - tech. informatyk i tech. cyfrowych procesów graficznych, 2018 r., 1 gr., 22 ucz.
24) Wyjazd -Targi Mleko - Expo-Warszawa - tech. żywienia i usług gastronomicznych, tech. mleczarstwa i tech. technologii żywności, 2018 r., 1 gr. 40 ucz., 2018 r.
25) Wyjazd Centralne Targi Rolnicze Nadarzyn -tech. agrobiznesu i tech. mechanizacji rolnictwa, 2018 r., 1 gr., 22 ucz.
26) Zajęcia wyjazdowe - UTP Bydgoszcz - tech. agrobiznesu i tech. mechanizacji rolnictwa, 2018 r., 2 gr. każda po 12 ucz.
· [bookmark: _Hlk504565030]Zajęcia przewidziane do realizacji w Zespole Szkół Nr 4 im. Ziemi Dobrzyńskiej w Nadrożu:
1) Zajęcia poszerzające wiedzę z zakresu geodezji-tech.geodezji, 2018r.-29h, 2019r.-15h, 1 gr
2) Zajęcia z zakresu elektrotechniki-tech.pojazdów samochodowych, 2018r.-29h,2019r.-15h, 1 gr
3) Nowe technologie w motoryzacji-tech.pojazdów samochodowych, 2018r.-29h, 2019r.-15h, 1 gr
4) Język niemiecki-tech. pojazdów samochodowych,2018r.- 29h, 2019r.-15h, 1 gr
5) Język niemiecki-tech. geodezji,2018r.- 29h, 2019r.-15h, 1 gr
6) Język angielski-tech.pojazdów samochodowych,2018r.- 29h, 2019r.-15h, 1 gr
7) Zajęcia z zakresu pomiarów sytuacyjno-wysokościowych-tech. geodezji, 2018r.-58h, 2019r.-30h, 2gr
8) Zajęcia warsztatowe z zakresu uprawy i pielęgnacji roślin doniczkowych- tech. architektury krajobrazu, 2018r.-15h, 1gr
9) Zajęcia warsztatowe z zakresu rysunku technicznego- tech.budownictwa, 2018r.-15h, 1gr
10) Kosztorysowanie robót budowlanych - tech.budownictwa, 2018r.-15h, 1gr
11) Wizyta studyjna do Rafinerii Grupy Lotos Gdańsk - tech. poj. Samochodowych, 2018 r., 1 gr., 30 ucz.
· Zajęcia przewidziane do realizacji w Liceum Plastycznym w Rypinie:
1) Techniki starych mistrzów – 2018 r.- 58h, 2019 r. -30h, 1 gr
2) Zajęcia "Gęsina na św. Marcina" – 2018 r. -32h, 2 gr
3) Zajęcia " Targi AGRA " – 2018 r. -12h, 2019 r. -12h, 1 gr
4) Zajęcia "Dni RYPINA" – 2018 r. - 30h, 2019 r.-30h, 1gr
5) Zajęcia z zakresu modelowania 3D – 2018 r.- 58h, 2019 r. -30h, 2gr
6) Zajęcia wyjazdowe-plenerowe "Spotkanie z naturą" - 4 wyjazdy po 6h – 2018 r. - 24h, 2 gr po 8 ucz.

Zajęcia prowadzone będą w grupach liczących maksymalnie 15 uczniów, według harmonogramu ustalonego przez prowadzącego zajęcia/podmiot prowadzący zajęcia poza zajęciami szkolnymi w sposób umożliwiający uczniom pogodzenie obowiązków szkolnych z uczestnictwem w projekcie.
2. Wsparcie uczniów w zakresie zdobywania dodatkowych uprawnień zwiększających ich szanse na rynku pracy – kursy, warsztaty i szkolenia dla uczniów.Kursy i szkolenia zorganizowane zostaną we wszystkich zespołach szkół. Uczniowie będą mieli możliwość udziału w kilku zajęciach, które realizowane będą zgodnie z zaplanowanymi formami wsparcia, wyszczególnionymi poniżej.

· Kursy i szkolenia zaplanowane w Zespole Szkół Nr 2 im. Unii Europejskiej w Rypinie:
1) Kurs obsługi kasy fiskalnej- tech. ekonomista, zsz/szkoła branżowa I stopniasprzedawca – 2018 r. – 3 gr, każda po 10 ucz., każdy kurs po 15h
2) Warsztaty "Nowoczesne upięcia i koki" - tech. usług fryzjerskich – 2018 r. 1 gr, 12 ucz., 16h
3) Warsztaty "Nowoczesne techniki koloryzacji" - tech.usług fryzjerskich - 2018 r. 1 gr, 12 ucz., 16h
4) Warsztaty "Nowoczesne techniki strzyżenia damskiego" - tech. usług fryzjerskich - 2018 r. 1 gr, 12 ucz., 16h
5) [bookmark: _Hlk504567476]Warsztaty kulinarne "Krewetka i spółka" - zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych – 2018 r., 8h, 1 gr, 9 ucz., 2019 r.,8h, 1 gr 9 ucz.
6) [bookmark: _Hlk504568578]Warsztaty kulinarne "Stołowe rodeo" –- zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych – 2018 r,8h,. 1 gr, 9 ucz., 2019 r.,8h, 1 gr., 9 ucz.
7) [bookmark: _Hlk504568160]Kurs I stopnia kelner -zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych – 2018 r., 40h, 1 gr, 10 ucz.
8) Kurs II stopnia kelner – zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych – 2018 r., 40h, 1 gr,10 ucz.
9) Kurs III stopnia kelner -zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych – 2019 r, 40h, 1 gr, 10 ucz.
10) Kurs I, II, III stopnia barman - zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych - 2018 r., 2 gr każda po 10 ucz., każdy kurs po 40h, 2019 r., 40 h, 1 gr., 10 ucz.
11) Kurs I stopnia baristy - zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych, 2018 r., 24 h, 1 gr., 10 ucz.
12) Warsztaty z kuchni molekularnej- zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych, 2018 r., 8 h, 1 gr., 10 ucz.
13) Warsztaty sushi –zsz/szkoła branżowa I stopnia/kucharz oraz tech. żywienia i usług gastronomicznych, 2018 r., 8h, 1 gr., 10 ucz.
14) Szkolenie SEO - tech. informatyk, 2018 r., 7 h, 1 gr., 12 ucz.
15) Kurs lutowania układów elektronicznych IPC - tech. mechatronik, 2018 r., 48h, 1 gr., 10 ucz.
16) Kurs na frezarce CNC - tech. mechatronik, 2018 r., 40 h, 1 gr., 14 ucz.
17) Kurs na tokarce CNC - tech. mechatronik, 2018 r., 40 h, 1 gr., 14 ucz.
18) Kurs SEP - tech. mechatronik, tech. informatyk, 2018 r., 40h, 1gr., 30 ucz.
19) Kurs SEP - zsz/szkoła branżowa I stopnia, 2018 r., 40 h, 1 gr., 30 ucz.
20) Kurs spawania MAG - tech. mechatronik, 2019 r., 120 h, 1 gr., 15 ucz.
21) Kurs spawania TIG - tech. mechatronik, 2019 r., 140 h, 1 gr., 15 ucz.
22) Kurs spawania MAG dla - zsz,/szkoła branżowa I stopnia, 2018 r., 120 h, 1 gr., 15 ucz.
23) Kurs spawania TIG - zsz/szkoła branżowa I stopnia, 2018 r., 140 h, 1 gr., 15 ucz.

· Kursy i szkolenia zaplanowane w Zespole Szkoł Nr 3 im. Bogdana Chełmickiego w Rypinie:
1) [bookmark: _GoBack]Kurs kombajnisty - tech. mechanizacji rolnictwa i tech. agrobiznesu, 2018 r., 47 h, 1 gr., 10 ucz.
2) Kurs na ładowarki teleskopowe - tech. mechanizacji rolnictwa i tech. agrobiznesu, 2018 r., 67h, 1 gr., 10 ucz.
3) Kurs na wózki widłowe - tech. mechanizacji rolnictwa i tech. agrobiznesu, 2018 r., 67h, 1 gr., 10 ucz.
4) Kurs sommelierski - tech. żywienia i usług gastronomicznych, 2018 r., 20h, 1 gr. 10 ucz.
5) Kurs baristy - tech. żywienia i usług gastronomicznych, 2018 r., 20 h, 1 gr. 10 ucz.
6) Kurs carvingu. - tech. żywienia i usług gastronomicznych, 2018 r., 16 h, 1 gr., 10 ucz.
7) Kurs kelnerski- tech. żywienia i usług gastronomicznych, 2018 r., 16 h, 1 gr., 10 ucz.
8) Kurs barmański - tech. żywienia i usług gastronomicznych, 2018 r., 40 h, 1 gr., 10 ucz.
9) Kurs HACCP - tech. technologii żywności, 2018 r., 10 h, 1 gr., 10 ucz.
10) Akademia kulinarna Chełmickiego - tech. żywienia i usług gastronomicznych, 2018 r. i 2019 r., 60 h, 1 gr. 10 ucz.
· Kursy i szkolenia zaplanowane w Zespole Szkół Nr 4 im Ziemi Dobrzyńskiej w Nadrożu:
1) Kurs spawania MAG - tech. pojazdów samochodowych, 2018 r., 120h, 1 gr., 10 ucz.
2) Kurs spawania TIG- tech. pojazdów samochodowych, 2018 r., 140h, 1 gr., 10 ucz.
3) Kurs AutoCad - tech geodezji i tech. budownictwa, 2018 r., 40h, 1 gr., 20 ucz.
4) Kurs obsługi koparko-ładowarki - tech. budownictwa, 2018 r., 200h, 1 gr., 6 ucz.
Zajęcia prowadzone będą według harmonogramu ustalonego przez prowadzącego zajęcia /podmiot prowadzący zajęcia poza zajęciami szkolnymi w sposób umożliwiający uczniom pogodzenie obowiązków szkolnych z uczestnictwem w projekcie.

3. Wysokiej jakości staże zawodowe.
Staże zawodowe będą odbywali uczniowie wszystkich zespołów szkół i liceum. Łącznie wsparciem objętych zostanie 136 stażystów (ZS Nr 2 – 65 ucz.; ZS Nr 3 – 45 ucz.; ZS Nr 4 – 10 ucz.; Liceum Plastyczne – 16 ucz.).
Staże prowadzone będą u pracodawców, którzy zgłoszą się w odpowiedzi na ogłoszenie o możliwości realizacji staży. Staże będą się odbywały na terenie województwa kujawsko-pomorskiego.Wysokiej jakości staże będą prowadzone dla uczniówtechników. Staże prowadzone będą dla rozszerzenia programów praktyk obowiązkowych dla danego zawodu, wykraczających poza zakres kształcenia zawodowego praktycznego, będą odpowiadały na zapotrzebowanie zgłaszane przez pracodawców w zakresie podnoszenia umiejętności praktycznych dla danego zawodu.
Uczniowie odbędą 150hstażu w okresie nie dłuższym niż 1 m-c., w czasie wolnym od nauki i jednocześnie dostosowanym do systemu pracy u danego pracodawcy. Nakoniec stażu wydany zostanie odpowiedni dokument potwierdzający odbycie stażu i nabycie kompetencji. Wysokiej jakości staże podlegać będą również badaniu uzyskania zatrudnienia przez uczestnika po zakończeniu udziału w projekcie/ na zakończeniu edukacji-badanie przeprowadzone zostanie na podstawie oświadczenia ucznia.
4. Więcej informacji na temat poszczególnych form wsparcia wymienionych w ust.1-3 można uzyskać u Koordynatora projektu w poszczególnych zespołach szkół i liceum oraz u osób prowadzących zajęcia.
§ 7
Prawa i obowiązki uczestników projektu

1. Udział w projekcie jest dla uczniów bezpłatny, współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.
2. Projektodawca zapewnia uczestnikom na potrzeby realizacji zajęć pomoce dydaktyczne.
3. Projektodawca na potrzeby realizacji projektu nie zwraca kosztów dojazdu uczestnika, biorącego udział w wymienionych w § 6 ust. 1-2 formach wsparcia.
4. Każdy uczestnik ma prawo:
- zapoznać się z programem oraz wymogami każdej wybranej przez uczestnika formy wsparcia,
- wyboru oferty zgodnej z indywidualnymi potrzebami rozwojowym i edukacyjnymi oraz możliwościami psychofizycznymi,
- korzystania z pomocy dydaktycznych wykorzystywanych do zajęć, w których uczestniczy w ramach Projektu,
- uzyskiwania informacji zwrotnej na temat swoich postępów w trakcie realizacji danej formy wsparcia.
5. Uczestnik jest zobowiązany do:
- regularnego i aktywnego uczestniczenia w formach wsparcia,na które został zakwalifikowany oraz ukończenia wybranych form wsparcia,
- udziału w weryfikacji umiejętności i wiedzy (kompetencji lub kwalifikacji) zdobytych podczas uczestniczenia w wybranych formach wsparcia (testu/sprawdzianu/egzaminu zaplanowanego dla danej formy wsparcia),
- udziału w badaniach ankietowych przeprowadzanych w ramach projektu, zarówno w trakcie jego trwania, jak i po jego zakończeniu,
- do składania dodatkowych oświadczeń w trakcie realizacji projektu, niezbędnych do uczestnictwa w projekcie,
- do bieżącego informowania o zmianach danych zawartych w dokumentacji rekrutacyjnej, w tym w szczególności w danych teleadresowych,
-do zapoznania się z postanowieniami niniejszego Regulaminu, a przystąpienie do procesu rekrutacji jest równoznaczne z zaakceptowaniem i przestrzeganiem przedmiotowego Regulaminu.
7. Uczestnik projektu ponosi odpowiedzialność za składanie oświadczeń niezgodnych z prawdą.
§ 8
Zasadazrównoważonegorozwoju
Wnioskodawca zamierza poinformować członków Zespołu Zarządzającego oraz personel projektu o sposobach oszczędzania energii przy realizacji projektu.W ramach zajęć pozalekcyjnych n-le przekażą uczniom informacje na temat zrównoważonego rozwoju celem uświadomienia uczniom odpowiedzialności zaśrodowisko naturalne. Programy niektórych zajęć pozalekcyjnych będą uwzględniały tematykę zrównoważonego rozwoju, w tym szczególności zasady oszczędności energii i powtórnego wykorzystania surowców.
§ 9
Przepisy końcowe

1. Nadzór organizacyjny i merytoryczny nad realizacją projektu sprawował będzie Koordynator Projektu oraz Asystent Koordynatora przy współpracy Koordynatorów szkolnych i Dyrektorów szkół.
2. Projektodawca zastrzega sobie prawo do wprowadzania zmian w niniejszym Regulaminie.
3. Wszelkie zmiany wymagają formy pisemnej.
4. Regulamin obowiązuje w okresie realizacji wszystkich form wsparcia skierowanych do uczniów w ramach realizacji projektu tj. od 01.02.2018 r. –31.08.2019 r.
5. W przypadkach nieuregulowanych niniejszym Regulaminem decyzje podejmuje Koordynator Projektu.

Załączniki:
1. Deklaracja uczestnictwa w projekcie
2. Poświadczenie Dyrektora Szkoły
3. Lista uczestników i lista rezerwowa
1
image1.jpeg
Fundusze : .
Europeiskie WOJEWODZTWO Unia Europejska
Pe) KUJAWSKO-POMORSKIE Europejski Fundusz Spoteczny

Program Regionalny

