	[image: image1.png]Fundusze
Europejskie
Program Regionalny

	[image: image2.png]M@ WOJEWODZTWO
@ SWIETOKRZYSKIE

	[image: image3.png]Unia Europejska

Europejski Fundusz Spoteczny

* %

** %

* ok

REGULAMIN REKRUTACJI I UCZESTNICTWA W PROJEKCIE

pn. „Akademia Samodzielności”

§ 1

Postanowienia ogólne

1. Przedmiotem niniejszego regulaminu są warunki uczestnictwa w projekcie „Akademia Samodzielności”.

2. Projekt „Akademia Samodzielności” realizowany jest w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego 2014-2020, Priorytet IX. Włączenie społeczne i walka z ubóstwem; Działanie: 9.2: Ułatwienie dostępu do wysokiej jakości usług społecznych i zdrowotnych; Poddziałanie 9.2.1: Rozwój wysokiej jakości usług społecznych.
3. Projekt jest współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego.

4. Projektodawcą jest Stowarzyszenie PROREW.

5. Stowarzyszenie PROREW realizuje Projekt przy współudziale Partnera Gminy Kielce/ Miejskiego Ośrodka Pomocy Rodzinie/ Ośrodka Rodzinnej Pieczy Zastępczej/ Zespołu Placówek im. Aleksandra Kamińskiego „Kamyk”/ Zespołu Placówek „Dobra Chata”

6. Biuro Projektu mieści się w Kielcach przy ul. Wesołej 51, pokój 122.

7. Udział Uczestników w Projekcie jest bezpłatny.

8. Projekt realizowany jest w okresie od 1 czerwca 2016 r. do 30 czerwca 2018 r.

9. Projekt jest skierowany do 112 osób z województwa świętokrzyskiego.

§ 2

Słownik pojęć

Użyte w niniejszym Regulaminie pojęcia, oznaczają:

· Projektodawca - Stowarzyszenie PROREW,

· MOPR - Miejski Ośrodek Pomocy Rodzinie w Kielcach,

· ORPZ - Ośrodek Rodzinnej Pieczy Zastępczej,

· Instytucja Zarządzająca - Urząd Marszałkowski Województwa Świętokrzyskiego,

· Projekt - „Akademia Samodzielności”,

· Uczestnik Projektu (UP) - osoba zakwalifikowana zgodnie z zasadami określonymi
w niniejszym regulaminie w § 1 ust. 9,

· UE - Unia Europejska,

· EFS - Europejski Fundusz Społeczny,

· RPOWŚ 2014-2020 - Regionalny Program Operacyjny Województwa Świętokrzyskiego 2014-2020.

§ 3

Cel projektu

Głównym celem projektu jest wsparcie procesu usamodzielniania się i integracji ze środowiskiem 55 wychowanków pieczy zastępczej w gminie Kielce w wieku 15 - 25 lat poprzez rozwój umiejętności i kompetencji społecznych, poruszania się po rynku pracy oraz podniesienie kwalifikacji i kompetencji 57 osób związanych ze świadczeniem usług społecznych.

§ 4

Uczestnicy Projektu

1. Projekt skierowany jest do trzech grup uczestników:

1) MŁODZIEŻ:

· w wieku 15 - 25 lat przebywająca w rodzinnej i instytucjonalnej pieczy zastępczej, która przygotowuje się do usamodzielnienia (50 osób w tym 30 kobiet i 20 mężczyzn),

· młodzież zamieszkująca w lokalach aktywizujących (5 mężczyzn
z niepełnosprawnością intelektualną),

2) PRACOWNICY JEDNOSTEK odpowiadających w Kielcach za wspieranie procesu usamodzielniania:

· Wychowawcy placówek opiekuńczo wychowawczych (17 osób, w tym 13 kobiet oraz 4 mężczyzn),

· Koordynatorzy rodzinnej pieczy zastępczej zatrudnieni w ORPZ (12 kobiet),

· Pracownicy socjalni zatrudnieni w MOPR (6 osób, w tym 5 kobiet oraz
1 mężczyzna),

· Osoby z doświadczeniem w pracy w obszarze pomocy społecznej, pełniący
w Projekcie funkcję mentora usamodzielnienia i kierownika merytorycznego zatrudnione w MOPR (2 kobiety)

3) OSOBY PEŁNIĄCE FUNKCJĘ RODZINY ZASTĘPCZEJ LUB PROWADZĄCE RODZINNY DOM DZIECKA - 20 kobiet.
§ 5

Zakres wsparcia

W ramach Projektu zrealizowane zostaną następujące formy wsparcia:

1st MŁODZIEŻ

a) Centrum Rozwoju Kompetencji Społecznych i Osobistych:

· konsultacje ze specjalistami według potrzeb (np. psycholog, doradca zawodowy, pedagog, seksuolog, logopeda) (18 godz./UP),

· warsztaty: Samodzielność i motywacja (10 godz./UP), Poczucie własnej wartości (10 godz./UP), Poradzenie sobie ze stresem (10 godz./UP), Efektywne rozwiązywanie problemów (10 godz./UP), Skuteczna komunikacja (10 godz./UP), Asertywność (10 godz./UP), Zarządzanie czasem (10 godz./UP),

· trening prowadzenia gospodarstwa domowego (20 godz./UP),

· wyjazdowy trening interpersonalny (36 godz./UP),

· warsztaty savoir-vivre (10 godz./UP),

· KLUB PRACA:

Dla młodzieży w wieku 15 - 17 lat:

· warsztaty: Budowanie ścieżki kariery zawodowej (12 godz./UP), Umiejętność sporządzania dokumentów aplikacyjnych (8 godz./UP), Kreowanie wizerunku (6 godz./UP), Praktyczne przygotowanie do rozmowy kwalifikacyjnej (8 godz./UP), Idea wolontariatu (4 godz./UP), Prawo pracy (3 godz./UP), Przedsiębiorczość i ekonomia społeczna
(6 godz./UP),

· indywidualne spotkania z doradcą zawodowym (4 godz./UP).
Dla młodzieży w wieku 18 - 25 lat:

· warsztaty: Umiejętność sporządzania dokumentów aplikacyjnych
(8 godz./UP), Kreowanie wizerunku (12 godz./UP), Praktyczne przygotowanie do rozmowy kwalifikacyjnej (15 godz./UP), Idea wolontariatu (6 godz./UP), Prawo pracy (6 godz./UP), Przedsiębiorczość
 i ekonomia społeczna (18 godz./UP),

· indywidualne spotkania z doradcą zawodowym (4 godz./UP),

· indywidualne spotkania z przedsiębiorcami (2 godz./UP),

· wizyty studyjne w zakładach pracy (4 godz./UP)

b) Trening samodzielności dla osób powyżej 18 roku życia w mieszkaniu treningowym (śr. 5,5 miesiąca/UP dla 12 osób) i lokalach aktywizujących (5 osób)

2nd PRACOWNICY

a) Szkolenia:

· Z zakresu neurorozwoju (8 godz./UP),

· Więź jako czynnik ochrony (20 godz./UP),

· Praca z nastolatkiem z niską samooceną (10 godz./UP),

· Terapia traumy i PTSD dzieci, nastolatków (36 godz./UP),

· Wsparcie usamodzielnianych wychowanków placówek opiekuńczo wychowawczych i rodzin zastępczych oraz trening umiejętności prowadzenia gospodarstwa domowego (40 godz./UP),

b) Kurs Dialog Motywujący (24 godz./UP),

c) Superwizja (28 godz./UP).
2. OSOBY PEŁNIĄCE FUNKCJĘ RODZINY ZASTĘPCZEJ LUB PROWADZĄCE RODZINNY DOM DZIECKA
 a) Szkolenia:

· Więź jako czynnik ochrony z elementami komunikacji interpersonalnej
(20 godz./UP),

· Jak sobie radzić z trudnymi zrachowaniami dzieci w rodzinach zastępczych,
adopcyjnych w placówkach (20 godz./UP),

· Praca z dzieckiem krzywdzonym (24 godz./UP),

· Szkolenie dotyczące uzależnień młodzieży (16 godz./UP),

· Wsparcie procesu usamodzielnienia i wyboru opiekuna usamodzielnienia
(10 godz./UP),

· Mieszkania treningowe - cel, założenia i rezultaty (30 godz./UP).
§ 6

Rekrutacja Uczestników Projektu

1. Rekrutacja zostanie zapoczątkowana akcją informacyjno-promocyjną. W placówkach opiekuńczo-wychowawczych i ORPZ zorganizowane zostaną spotkania informacje. Dodatkowo informację o rekrutacji do projektu oraz formularze rekrutacyjne rozpowszechniane będą przez opiekunów, wychowawców i koordynatorów rodzinnej pieczy zastępczej. Ponadto informacja o projekcie w formie plakatu zostanie wywieszona na tablicy ogłoszeń w MOPR, placówkach opiekuńczo-wychowawczych, ORPZ, siedzibie Projektodawcy oraz w Biurze Projektu.

2. Zostanie utworzona Komisja Rekrutacyjna, w skład której wejdą: kierownik projektu, psycholog, mentor usamodzielnienia, kierownik merytoryczny. Komisja Rekrutacyjna dokona weryfikacji dokumentów pod względem formalnym i merytorycznym.

3. Przekazanie wypełnionego formularza rekrutacyjnego nie jest równoznaczne
z zakwalifikowaniem się do udziału w Projekcie.

4. Weryfikacji formularzy rekrutacyjnych oraz dokumentów dodatkowych dokona Komisja Rekrutacyjna. Na podstawie wyników zostanie sporządzona lista Uczestników Projektu (oddzielnie dla młodzieży, pracowników jednostek i osób pełniących funkcję rodzin zastępczych/ prowadzących rodzinne domy dziecka) oraz lista rezerwowa.

5. Rekrutacja Uczestników Projektu będzie uwzględniać zasadę równych szans poprzez zapewnienie dostępu do udziału w projekcie wszystkim zainteresowanym bez względu na płeć, pochodzenie, stopień niepełnosprawności i inne czynniki dyskryminujące.

6. Rekrutacja młodzieży będzie prowadzona w 2 naborach:

· I nabór: lipiec - sierpień 2016 r. (po 25 osób, w tym 15 osób w wieku 18 - 25 lat
i 10 osób w wieku 15 - 17 lat);

· II nabór: czerwiec - sierpień 2017 r. (po 25 osób, w tym 15 osób w wieku 18 - 25 lat
i 10 osób w wieku 15 - 17 lat).

Łącznie zrekrutowanych zostanie 50 Uczestników Projektu. Osoby zamieszkujące
w lokalach aktywizujących (5 mężczyzn) otrzymują wsparcie przez cały okres trwania projektu i nie podlegają rekrutacji.

7. Przy podstawowym wyborze Uczestników Projektu Komisja Rekrutacyjna będzie weryfikować dokumenty:

· formularz rekrutacyjny, potwierdzający chęć uczestnictwa w projekcie
(w przypadku młodzieży niepełnoletniej formularz podpisuje także rodzic/ opiekun prawny - załącznik nr 1;

· opinia koordynatora rodzinnej pieczy zastępczej w przypadku wychowanka rodzinnej pieczy zastępczej lub wychowawcy placówki opiekuńczo - wychowawczej w przypadku wychowanka instytucjonalnej pieczy zastępczej - załącznik nr 3.

8. W rekrutacji młodzieży zastosowanie będą miały następujące kryteria:

1) Kryteria formalne:

a) wiek 15 - 25 lat,

b) pobyt w pieczy zastępczej,

c) wypełnienie i złożenie do Biura Projektu formularza rekrutacyjnego.

d) zamieszkanie na terenie województwa świętokrzyskiego

2) Kryteria merytoryczne:

a) niepełnosprawność

b) rodzaj pieczy zastępczej

c) okres pobytu w pieczy zastępczej

d) planowany czas do usamodzielnienia

e) niski poziom samodzielności

f) niedojrzałość emocjonalna

g) niekorzystna sytuacja rodzinna

h) motywacja do działu w proponowanych formach wsparcia

9. Komisja rekrutacyjna dokonuje oceny spełnienia kryteriów kwalifikujących do udziału
w projekcie na karcie oceny formalnej (załącznik nr 5 część I) oraz przyznaje punkty za spełnienie kryteriów merytorycznych na karcie oceny merytorycznej (załączniki nr 5 część II).

10. W przypadku uzyskania przez dwie lub więcej osób takich samych wyników,
o kolejności na liście Uczestników Projektu rozstrzyga punktacja uzyskana
z pkt 8 pkt 2 lit. e, f, g.

11. Rekrutacja pracowników i osób pełniących funkcje rodzin zastępczych/prowadzących rodzinne domy dziecka przeprowadzona zostanie w lipcu 2016 r. Łącznie zostanie zrekrutowanych 57 osób (37 pracowników i 20 osób sprawujących pieczę zastępczą).

12. Rekrutacja na podstawie formularzy rekrutacyjnych potwierdzających chęć uczestnictwa w projekcie (załącznik nr 2) oraz:

· w przypadku pracowników placówek opiekuńczo-wychowawczych, MOPR, lub ORPZ - rekomendacja dyrektora ww. instytucji wraz z potwierdzeniem zatrudnienia pracownika na określonym stanowisku (załącznik nr 4);

· w przypadku osób pełniących funkcję rodziny zastępczej lub prowadzących rodziny dom dziecka – dokument potwierdzający pełnienie ww. funkcji np.: postanowienie sądu, zaświadczenie z ORPZ, oświadczenie.

13. W przypadku większej ilości chętnych niż posiadane miejsca przeprowadzone zostaną przez Komisję Rekrutacyjną rozmowy kwalifikacyjne.

14. Listy osób zakwalifikowanych do udziału w Projekcie zostaną zamieszczone na stronie internetowej Stowarzyszenia i ponadto będą dostępne w Biurze Projektu. Osoby zakwalifikowane do udziału w Projekcie zostaną o tym powiadomione również drogą telefoniczną. Lista zakwalifikowanych Uczestników oraz lista rezerwowa zostaną ogłoszone nie później niż na 5 dni roboczych przed rozpoczęciem realizacji poszczególnych form wsparcia.

15. Osoba, która pomyślnie przejdzie proces rekrutacji, podpisuje Deklarację uczestnictwa
w projekcie. W przypadku osób niepełnoletnich dokument podpisuje także opiekun prawny. Podpisanie Deklaracji uczestnictwa powinno nastąpić w dniu pierwszych zajęć realizowanych w ramach wsparcia.

16. Za moment przystąpienia Uczestnika Projektu do Projektu przyjmuje się dzień udziału
w pierwszej formie wsparcia.

17. Uczestnik Projektu nie może uczestniczyć w podobnych formach wsparcia w ramach innego projektu współfinansowanego z EFS.
§ 7

Rezygnacja z udziału w Projekcie

1. Rezygnacja z udziału w Projekcie możliwa jest tylko w uzasadnionych przypadkach.

2. Uzasadnione przypadki, o których mowa w pkt. 1 niniejszego paragrafu, mogą wynikać
z przyczyn natury zdrowotnej lub działania siły wyższej i z zasady nie mogą być znane przez Uczestnika Projektu w momencie rozpoczęcia udziału w Projekcie.

3. Uczestnik, który został zakwalifikowany, może zrezygnować z udziału w Projekcie przed rozpoczęciem zajęć, informując o tym kierownika projektu nie później niż na trzy dni przed rozpoczęciem zajęć.

4. W przypadku rezygnacji z uczestnictwa w Projekcie jeszcze przed rozpoczęciem zajęć, osoby znajdujące się kolejno na liście rezerwowej otrzymają propozycję przystąpienia do udziału w Projekcie (jednakże wyłącznie w sytuacji, gdy rezygnacja nastąpi przed skorzystaniem z pierwszej formy wsparcia, tj. udziałem w pierwszych zajęciach).

5. Projektodawca zastrzega sobie prawo do skreślenia danej osoby z listy uczestników
w szczególnie rażących przypadkach naruszenia przez nią niniejszego Regulaminu, tj. przede wszystkim opuszczania zajęć bez wymaganego usprawiedliwienia lub nieodpowiedniego zachowania podczas zajęć. Decyzję o skreśleniu z listy uczestników Projektu podejmuje w takim przypadku kierownik projektu.

§ 8

Prawa i obowiązki Uczestników Projektu

1. Każdy Uczestnik Projektu ma prawo do:

a) udziału w bezpłatnych formach wsparcia zaplanowanych w Projekcie;

b) wglądu i modyfikacji swoich danych osobowych udostępnionych na potrzeby Projektu;

c) zgłaszania uwag i zastrzeżeń w formie pisemnej dotyczących realizacji Projektu bądź jego udziału w Projekcie, które będą rozpatrywane przez kierownika projektu;

d) otrzymania zaświadczenia albo innego dokumentu poświadczającego ukończenie zajęć/szkoleń.
2. Każdy Uczestnik Projektu jest zobowiązany do:

a) wypełnienia Deklaracji uczestnictwa w projekcie oraz innych dokumentów niezbędnych do realizacji Projektu, będących jednocześnie podstawą do tworzenia bazy w Centralnym Systemie Teleinformatycznym (SL 2014);

b) poddania się badaniom ankietowym w celu monitoringu i ewaluacji Projektu w czasie jego trwania oraz po zakończeniu;

c) regularnego, punktualnego i aktywnego uczestnictwa w zajęciach zgodnie
z otrzymanym harmonogramem oraz akceptacji terminów i miejsc spotkań wyznaczonych przez realizatorów Projektu;

d) potwierdzenia uczestnictwa we wszystkich zaplanowanych formach wsparcia poprzez każdorazowe złożenie podpisu na liście obecności;

e) systematycznego uczęszczania na wszystkie zajęcia oferowane w projekcie - dopiero 80% obecności na zajęciach powoduje zaliczenie udziału w danej formie wsparcia (warunkiem ukończenia projektu i otrzymania stosownego zaświadczenia jest udział
w co najmniej 80% zajęć);

f) stosowania się do poleceń i wskazówek kierownika projektu oraz osób realizujących poszczególne zadania wynikające z założeń Projektu;

g) usprawiedliwienia uzasadnionej nieobecności spowodowanej np. chorobą lub ważnymi sytuacjami losowymi. W przypadku choroby dokument usprawiedliwiający będzie stanowiła kopia zwolnienia lekarskiego; przyczyn losowych - pisemne wyjaśnienie (w przypadku niepełnoletnich uczestników - rodzica lub opiekuna prawnego); W przypadku opuszczania zajęć bez podania stosownego uzasadnienia lub zaświadczenia, Projektodawca zastrzega sobie prawo skreślenia danej osoby z listy uczestników projektu;

h) niezwłocznego poinformowania kierownika projektu o rezygnacji z uczestnictwa
w Projekcie. Rezygnacja z uczestnictwa w projekcie może nastąpić z przyczyn uzasadnionych i niezależnych od Uczestnika Projektu (np. w przypadku długotrwałej choroby uniemożliwiającej kontynuację uczestnictwa w projekcie). W takiej sytuacji uczestnik ma obowiązek złożyć pisemne oświadczenie o rezygnacji i jej przyczynach, które podpisuje wraz z rodzicem lub opiekunem prawnym w terminie nie dłuższym niż 7 dni od zaistnienia sytuacji.
§ 9

Postanowienia końcowe

1. W sprawach nieuregulowanych w niniejszym Regulaminie zastosowanie mają przepisy Kodeksu Cywilnego, przepisy prawa Wspólnot Europejskich dotyczące funduszy strukturalnych oraz przepisy prawa krajowego dotyczące RPOWŚ 2014 - 2020.

2. Regulamin dostępny jest dla zainteresowanych osób w na stronie internetowej Stowarzyszenia PROREW www.stowarzyszenieprorew.pl/akademia-samodzielnosci oraz w Biurze Projektu.

3. Ostateczna interpretacja zapisów Regulaminu w oparciu o stosowne dokumenty programowe dotyczące wdrażania RPOWŚ 2014 - 2020 należy do kierownika projektu.

4. Projektodawca zastrzega sobie prawo do nanoszenia zmian w Regulaminie, o których Uczestnicy Projektu zostaną niezwłocznie poinformowani. Wszelkie zmiany Regulaminu wymagają formy pisemnej pod rygorem jego nieważności.

5. Niniejszy regulamin wchodzi w życie w dniu 01.07.2016 r. i obowiązuje w czasie trwania Projektu.

6. Projektodawca zastrzega sobie prawo zaprzestania realizacji projektu w razie rozwiązania umowy o dofinansowanie z Instytucją Zarządzającą.

Projekt „Akademia Samodzielności” współfinansowany przez Unię Europejską w ramach Regionalnego Programu Operacyjnego Województwa Świętokrzyskiego 2014-2020 Europejski Fundusz Społeczny

[image: image1.png][image: image2.png][image: image3.png]