


REGULAMIN REKRUTACJI I UCZESTNICTWA W PROJEKCIE

„Uczniowie Liceum Ogólnokształcącego w Ostrowi Mazowieckiej przygotowani do dalszej nauki i życia we współczesnym świecie” realizowany jest w ramach Programu Operacyjnego Kapitał Ludzki, Priorytetu IX. Rozwój wykształcenia i kompetencji w regionach, Działania 9.2. Podniesienie atrakcyjności i jakości szkolnictwa zawodowego

Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

§ 1

Postanowienia ogólne

Projekt pt. „Uczniowie Liceum Ogólnokształcącego w Ostrowi Mazowieckiej przygotowani do dalszej nauki i życia we współczesnym świecie” nr POKL.09.01.02-14-212/13 realizowany jest przez Beneficjenta: STIWEK Fundację na Rzecz Społeczeństwa, Tolerancji, Integracji, Wolności, Edukacji, Kultury z siedzibą w Warszawie przy ulicy Marszałkowskiej 18/8, w partnerstwie z Powiatem Ostrowskim z siedzibą w Ostrowi Mazowieckiej przy ulicy 3 Maja 68 w ramach Programu Operacyjnego Kapitał Ludzki 2007-2013, Priorytetu IX „Rozwój wykształcenia i kompetencji w regionach”, Działania 9.1 „Wyrównywanie szans edukacyjnych i zapewnienie wysokiej jakości usług edukacyjnych świadczonych w systemie oświaty”, Poddziałania 9.1.2 „Wyrównywanie szans edukacyjnych uczniów z grup o utrudnionym dostępie do edukacji oraz zmniejszanie różnic w jakości usług edukacyjnych”.

2. Projekt obejmuje działaniem Liceum Ogólnokształcące im. Mikołaja Kopernika mieszczące się w mieście Ostrow Mazowiecka przy ulicy Kościuszki 36, dla którego organem prowadzącym jest Powiat Ostrowski.

3. Siedziba Biura Projektu mieści się w Biurze Projektów Fundacji przy ulicy Boremlowskiej 25 w Warszawie.

4. Projekt zakłada udział 416 uczniów (w tym 262 kobiet i 154 mężczyzn) uczęszczających do Liceum wymienionego w §1 pkt 2. Projekt jest zgodny z zasadami równości szans kobiet i mężczyzn. Struktura grupy docelowej uczniów odzwierciedla strukturę uczniów w szkole i jest w stosunku do niej proporcjonalna.

5. Projekt jest realizowany w okresie od 1 sierpnia 2013 r. do 30 czerwca 2015 r. Realizacja zajęć odbywać się będzie po przeprowadzeniu rekrutacji i zatwierdzeniu list uczestników projektu przez Komitet Rekrutacyjny.

6. W ramach projektu będą realizowane następujące formy wsparcia:

6.1 Zajęcia wyrównawcze

Zajęcia z matematyki 4gr/10os/26tyg/2h

Zajęcia z fizyki 3gr/10os/26tyg/2h

Zajęcia z biologii 3gr/10os/26tyg/2h

Zajęcia z geografii 3gr/10os/26tyg/2h

Zajęcia z chemii 3gr/10os/26tyg/2h

Zajęcia z języka angielskiego 2gr/10os/26tyg/2h

Zajęcia z języka polskiego 2gr/10os/26tyg/2h

Zajęcia z historii 2gr/10os/26tyg/2h

"Uczniowie Liceum Ogólnokształcącego w Ostrowi Mazowieckiej przygotowani do dalszej nauki i życia we współczesnym świecie"

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego


Zajęcia z WOS 2gr /10os/26tyg/2h

Przewidziany jest udział 164 uczniów w tej formie wsparcia, w tym 98 kobiet.
6.2 Zajęcia doskonalące

Zajęcia z łaciny 8gr/10os/26tyg/2h
Zajęcia z języka niemieckiego 2gr /10os/26tyg/2h
Zajęcia z języka angielskiego 3gr /10os/26tyg/2h
Zajęcia z języka polskiego 2gr /10os/26tyg/2h
Zajęcia z historii 2gr/10os/26tyg/2h
Zajęcia z WOS 2gr/10os/26tyg/2h
Zajęcia z mat. 3gr/10os/26tyg/2h
Zajęcia z fizyki 2gr /10os/26tyg/2h
Zajęcia z chemii 2gr/10os/26tyg/2h
Zajęcia z biologii 2gr/10os/26tyg/2h
Zajęcia z geografii 2gr/10os/26tyg/2h
Zajęcia z informatyki 2gr/10os/26tyg/2h

W tej formie wsparcia przewidziany jest udział 192 uczniów w tym 119 kobiet

6.3 Zajęcia specjalistyczne

Zajęcia rozszerzające wiedzę uczniów w zakresie pierwszej pomocy przedmedycznej 2gr/30os/po45
Kurs programowania 2gr/30os/po 45h

W tej formie wsparcia przewidziany jest udział 60 uczniów w tym 30 kobiet

6.4 Zajęcia doskonalące dla uczniów zdolnych

Trening kreatywności 3gr/36os/po16h
Zajęcia dziennikarskie 1gr/12os/52tyg/2h
Astronomia 1gr/12os/52tyd/2h

W tej formie wsparcia przewidziany jest udział 36 uczniów w tym 21 kobiet

6.5 Wdrożenie systemu poradnictwa zawodowego

Warsztaty psychologiczne 6 gr/18os/15h

W tej formie wsparcia przewidziany jest udział 108 uczniów w tym 66 kobiet. Tą formą wsparcia zostaną objęci wszyscy uczniowie klas trzecich zakwalifikowani do innych zajęć w ramach projektu.

§2

Zasady rekrutacji uczestników projektu

1. Rekrutacja prowadzona będzie w dwu etapach
-W pierwszym roku trwania projektu od 01.08.2013 do 28.02.2014
-W drugim roku trwania projektu od 1.08.2014 do 28.02.2015
2. Każdy etap procesu rekrutacyjnego poprzedzony będzie informacją na Radzie Pedagogicznej oraz ogłoszeniami na tablicach informacyjnych szkoły i stronie internetowej projektu. Informacja będzie też przekazywana uczniom przez wychowawców klas w trakcie godzin wychowawczych.
3. Rekrutacja kandydatów prowadzona będzie w sekretariacie szkoły objętej projektem przez Komitet Rekrutacyjny w skład którego wchodzi: kierownik projektu, dyrektor szkoły oraz pedagog szkolny


4. Uczestnikiem projektu może być osoba, która jest uczniem Liceum Ogólnokształcącego im. Mikołaja Kopernika w Ostrowi Mazowieckiej, ul. Kościuszki 36 oraz która wyraża chęć uczestnictwa w projekcie.

5. Kandydat może być uczestnikiem więcej niż jednej formy wsparcia

6. Rekrutacja uwzględniac będzie następujące kryteria dostępu:

6.1 Dla zajęć wyrównawczych wymienionych w § 1 w pkt 6.1

1. średnia ocen ze wszystkich przedmiotów nauczania niższa niż 3,3 – w pierwszym etapie rekrutacji będzie uwzględniana średnia za rok szkolny 2012/2013 dla zajęć rozpoczynających się w semestrze zimowym roku szkolnego 2013/2014 lub średnia ocen uzyskana przez ucznia w semestrze zimowym roku szkolnego 2013/2014 dla zajęć rozpoczynających się w semestrze letnim roku szkolnego 2013/2014

2. ocena poniżej 3 z przedmiotu zajęć w dwu ostatnich semestrach – w pierwszym etapie rekrutacji będzie uwzględniona ocena z przedmiotu kierunkowego uzyskana w pierwszym semestrze roku szkolnego 2012/2013 oraz na koniec roku szkolnego 2012/2013 dla zajęć rozpoczynających się w semestrze zimowym roku szkolnego 2013/2014 lub ocena z przedmiotu kierunkowego uzyskana na koniec roku szkolnego 2012/2013 oraz w semestrze zimowym roku szkolnego 2013/2014 dla zajęć rozpoczynających się w semestrze letnim roku szkolnego 2013/2014

W zajęciach wyrównawczych wezmą udział uczniowie spełniający jedno z w/w kryteriów.

6.2 Dla zajęć doskonalących wymienionych w § 1 pkt 6.2

1. średnia ocen ze wszystkich przedmiotów nauczania wyższa niż 3,3 – w pierwszym etapie rekrutacji będzie uwzględniana średnia za rok szkolny 2012/2013 dla zajęć rozpoczynających się w semestrze zimowym roku szkolnego 2013/2014 lub średnia ocen uzyskana przez ucznia w semestrze zimowym roku szkolnego 2013/2014 dla zajęć rozpoczynających się w semestrze letnim roku szkolnego 2013/2014

2. ocena z przedmiotu kierunkowego min 3,7 (średnia ocen cząstkowych z danego przedmiotu uzyskanych w semestrze poprzedzającym rozpoczęcie zajęć)

3. deklaracja potencjalnego uczestnika zajęć chęci zadawania matury z danego przedmiotu na poziomie rozszerzonym

W zajęciach doskonalących wezmą udział uczniowie spełniający łącznie kryteria 1 i 2 lub kryterium 3. Pierwszeństwo uczestnictwa w zajęciach mają uczniowie spełniający łącznie kryterium 1 i 2 oraz kryterium 3

6.3 Dla zajęć specjalistycznych wymienionych w § 1 pkt 6.3

- kurs rozszerzające wiedzę w zakresie pierwszej pomocy przedmedycznej - średnia ocen ze wszystkich przedmiotów nauczania powyżej 4,0 oraz deklaracja o chęci kontynuowania nauki na studiach medycznych. Uwzględniana będzie średnia ocen uzyskana w semestrze poprzedzającym rozpoczęcie kursu

- kurs programowania - średnia ocen ze wszystkich przedmiotów nauczania powyżej 4,0 oraz ocena minimum bardzo dobra z informatyki. Uwzględniana będzie średnia ocen oraz ocena z informatyki uzyskane w semestrze poprzedzającym rozpoczęcie kursu

6.4 Dla zajęć doskonalących dla uczniów zdolnych wymienionych w § 1 pkt 6.4

- zajęcia dziennikarskie – średnia ocen ze wszystkich przedmiotów nauczania minimum 4,5 oraz ocena min bardzo dobra z języka polskiego oraz WOS.

- astronomia – średnia ocen ze wszystkich przedmiotów nauczania minimum 4,5 oraz ocena min bardzo dobra z fizyki i geografii.

- trening kreatywności – średnia ocen powyżej 4,5

Zarówno dla zajęć dziennikarskich i astronomii uwzględniane będą średnie ocen i oceny z przedmiotów kierunkowych uzyskanych w semestrze poprzedzającym rozpoczęcie zajęć.

6.5 Dla warsztatów psychologicznych wymienionych w § 1 pkt 6.5

- zgłoszenie się do uczestnictwa w warsztatach
ponadto

"Uczniowie Liceum Ogólnokształcącego w Ostrowi Mazowieckiej przygotowani do dalszej nauki i życia we współczesnym świecie"

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego


- w warsztatach wezmą udział wszyscy uczniowie klas 3 , którzy zostaną zakwalifikowani do udziału w jakiegokolwiek formie wsparcia wymienionych w w § 1pkt od 6.1 do 6.4

7.Dla wszystkich zajęć wymienionych w § 1pkt od 6.1 do 6.5 w przypadku gdy kandydaci będą spełniali w/w kryteria w jednakowym stopniu a chętnych będzie więcej niż miejsc na zajęciach komitet rekrutacyjny zwróci się o rekomendację do wychowawców klas dotyczące postawy i motywacji potencjalnych uczestników. Komitet rekrutacyjny podejmie ostateczną decyzję o wyborze w oparciu o ich opinie.

8.Na wszystkie zajęcia wymienione w w § 1pkt od 6.1 do 6.5 zostaną utworzone listy rezerwowe na których uczniowie zostaną uszeregowani zgodnie z kryteriami opisanymi dla każdego zajęcia.

Wolne miejsca zajmie pierwsza w kolejności osoba z listy rezerwowej, w przypadku gdy:

a)na poszczególne zajęcia zgłosi się zbyt mała liczba uczniów (dziewcząt i chłopów) spełniających kryteria

b)uczeń/uczennica zrezygnuje z udziału w projekcie/zostanie skreślony z listy Uczestników

8.Warunkiem uczestnictwa w Projekcie jest wypełnienie i podpisanie Deklaracji Uczestnictwa w Projekcie. Przyjmowane będą wyłącznie kompletne formularze, zawierające wszystkie dane i niezbędne oświadczenia woli (podpisy) Uczestnika a w przypadku jego niepełnoletności dodatkowo rodzica bądź opiekuna prawnego.

9.Złożone przez kandydata dokumenty nie podlegają zwrotowi.

10.W przypadku zbyt małej liczby Uczestników rekrutacja może zostać wznowiona w dowolnym momencie trwania projektu.

§3

Uczestnictwo w zajęciach

1. Uczestnik projektu zobowiązany jest do systematycznego i aktywnego uczestnictwa w zajęciach.
2. Uczestnictwo w zajęciach potwierdzane jest przez prowadzącego poprzez wpis na liście obecności w dzienniku zajęć.

3. Uczestnik projektu zobowiązuje się do uczestnictwa w co najmniej 80% każdego rodzaju zajęć na które został zakwalifikowany . W przypadku większej liczby nieobecności Komitet Rekrutacyjny może skreślić uczestnika z listy uczestników projektu. Usprawiedliwione będą nieobecności spowodowane chorobą, nagłymi wypadkami losowymi lub innymi uzasadnionymi przypadkami. Uczestnik niezwłocznie poinformuje prowadzącego zajęcia o przyczynach nieobecności, a prowadzący zdecyduje o zasadności usprawiedliwienia takiej nieobecności i dokona właściwego zapisu na liście obecności w dzienniku zajęć.

4. W przypadku rezygnacji uczestnika z udziału w projekcie lub jego skreślenia jego miejsce może zająć osoba z listy rezerwowej (wg kolejności na liście rezerwowej) dla danych zajęć o ile stopień zaawansowania realizacji tychże zajęć na to pozwoli. Decyzję o zakwalifikowaniu osoby z listy rezerwowej podejmuje przewodniczący Komitetu Rekrutacyjnego (Kierownik projektu) po konsultacji z prowadzącym zajęcia.

5. Uczestnik projektu jest zobowiązany do uczestnictwa w monitoringu i ewaluacji projektu, w szczególności do wypełniania ankiet i udzielania informacji dotyczących postępów w kształceniu (w postaci testów sprawdzających, ankiet przeprowadzanych na zajęciach).

§ 4

Postanowienia końcowe

1. Aktualna treść Regulaminu dostępna jest w Biurze Projektu, na stronie internetowej Beneficjenta (www.stiwek.org.pl), w sekretariacie szkoły objętej projektem. Realizator projektu zastrzega sobie prawo zmiany niniejszego regulaminu bądź wprowadzania dodatkowych postanowień. W przypadku zmian dokonanych w niniejszym regulaminie realizator poinformuje o tym fakcie na swojej stronie internetowej.

2.W sprawach nieuregulowanych niniejszym regulaminem zastosowanie mają odpowiednie zasady zawarte w Programie Operacyjnym Kapitał Ludzki, a także przepisy wynikające z właściwych aktów prawa wspólnotowego i polskiego w szczególności kodeksu cywilnego oraz ustawy o ochronie danych osobowych.

"Uczniowie Liceum Ogólnokształcącego w Ostrowi Mazowieckiej przygotowani do dalszej nauki i życia we współczesnym świecie"

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


3.Regulamin obowiązuje od dnia jego zatwierdzenia.