

REGULAMIN PROJEKTU ERASMUS+ REALIZOWANEGO PRZEZ ZESPÓŁ SZKÓŁ PONADGIMNAZJALNYCH NR 20 IM. MARSZAŁKA JÓZEFA PIŁSUDSKIEGO W ŁODZI

I. INFORMACJE OGÓLNE

1. Projekt realizowany jest w okresie od 15.11.2016r. do 15.07.2018r. w ramach programu: Erasmus+
2. Charakterystyka projektu:

Motywy przewodni projektu jest zdobycie doświadczeń zawodowych w zakresie odnawialnych źródeł energii. Zagadnienia szczegółowe dotyczą rozwiązań technicznych stosowanych w branży OZE. Wszystkie działania podejmowane w ramach projektu są związane z podaną tematyką. Wykonywane zadania będą służyć pogłębianiu wiedzy, a równocześnie podnoszeniu kompetencji językowych. Wartością dodaną jest podnoszenie jakości pracy szkoły.
3. Projekt skierowany jest do uczniów klas technikum – TECHNIK URZĄDZEŃ I SYSTEMÓW ENERGETYKI ODNAWIALNEJ i TECHNIK ELEKTRYK (w przypadku braku chętnych uczniów lub ich odpowiedniej ilości z kierunku energetyki odnawialnej)
4. Projekt przewiduje pobyt dwóch grup uczniów w fabryce, w Niemczech (nieopodal Drezna)
5. Językiem roboczym projektu jest język niemiecki
6. Udział w projekcie jest dobrowolny oraz bezpłatny, gdyż jest realizowany ze środków Unii Europejskiej. Wyjazdy są opłacone z grantu otrzymanego przez szkołę (transport, zakwaterowanie, wyżywienie, dodatkowe ubezpieczenie, wycieczki), uczeń zobowiązany jest jednak posiadać kieszonkowe na własne wydatki nie pokrywane z grantu.
7. Ogólne cele projektu
 - Poznanie nowoczesnych technologii produkcji urządzeń branży OZE
 - Rozwijanie umiejętności komunikacji i posługiwania się językiem niemieckim;
 - Uświadomienie oraz przybliżenie uczniom i nauczycielom różnorodności kultur, języków i wartości europejskich;
 - Zaangażowanie uczniów w działania projektowe w celu kształtowania tolerancyjnych postaw wśród młodych ludzi;
 - Rozwój współpracy międzynarodowej;
 - Uświadomienie uczniom konieczności rozwijania swoich umiejętności komunikacyjnych i interpersonalnych.

II. ZASADY UCZESTNICTWA W PROJEKCIE.

1. Warunkiem uczestnictwa uczniów w projekcie jest:
 - a. terminowe i rzetelne wypełnianie powierzonych zadań projektowych:
 - b. obowiązkowa obecność na spotkaniach dotyczących realizacji projektu.
 - c. aktywny udział w pracach projektowych.
2. Uczniowie, którzy nie będą się angażować w realizację zadań mogą zostać skreśleni z grupy projektowej, czego skutkiem jest nie otrzymanie certyfikatu ukończonego szkolenia

III. KRYTERIA WYBORU UCZNIÓW DO MOBILNOŚCI W RAMACH PROJEKTU

1. Nienaganne zachowanie oraz dobre wyniki w nauce.
2. Komunikatywny stopień znajomości języka niemieckiego (zostanie przeprowadzony test w formie ustnej).
3. Opinia wychowawcy, nauczyciela przedmiotów zawodowych, pedagoga
4. Szeroko pojęte osobiste predyspozycje, jakie będą przydatne podczas zajęć w trakcie pobytu za granicą, np. komunikatywność, otwartość, i poszanowanie innych partnerów, reprezentujących inną kulturę, religię czy przekonania.
5. Stopień zaangażowania uczniów w wykonywanie zadań dotyczących projektu:
 - a) obecność na spotkaniach dotyczących realizacji projektu, udział w ewaluacji i rozpowszechnianiu rezultatu projektu,
 - b) jakość wykonywanych zadań projektowych,
 - c) przestrzeganie terminu realizacji zadań.
6. Zaangażowanie w rozwijanie umiejętności językowych (udział w konkursach, zajęciach rozwijających z języka niemieckiego).

IV. ZASADY WYBORU

1. Wyboru uczniów do wyjazdu dokonuje zespół rekrutacyjny, składający się, co najmniej z 3 osób: z przedstawiciela Dyrekcji szkoły, oraz dwóch nauczycieli zaangażowanych w wykonanie danego zadania.
2. W przypadku bardzo dużej liczby zainteresowanych udziałem w projekcie zostanie przeprowadzony test pisemny ze znajomości konstrukcji gramatycznych. W wyniku testu zostanie wybrana grupa uczniów, którzy przystąpią do egzaminu ustnego.
3. Dobór uczniów na wyjazdy do pozostałych krajów należy do wyłącznej kompetencji komisji rekrutacyjnej.
4. Terminy wyjazdów: 1 grupa – luty lub marzec 2017, 2 grupa – luty lub marzec 2018
5. Jeżeli uczeń zakwalifikowany do wyjazdu zgłosi rezygnację, na jego miejsce zostanie wybrany inny uczeń. W przypadku rezygnacji z wyjazdu ucznia zakwalifikowanego do tego wyjazdu bez uzasadnionej przyczyny (wyjątek stanowi choroba; nagła, trudna sytuacja rodzinna), koszty wynikające z tej rezygnacji ponosi rodzic / opiekun prawny ucznia.

7. Ogłoszenie wyników rekrutacji zostanie przekazane osobom zakwalifikowanym indywidualnie. Nastąpi to nie później niż do 18.11.2016r Dokumentacja rekrutacji będzie dołączona do dokumentacji projektu.
8. Wszelkie kwestie nieujęte w regulaminie będą rozstrzygane przez Dyrektora szkoły i opiekuna projektu.
10. Dyrektor szkoły i opiekunowie projektu nie odpowiadają za zmiany wynikające z przyczyn zewnętrznych lub od nich niezależnych.

V. ZASADY ZACHOWANIA SIĘ W CZASIE WYJAZDU

Każdy uczestnik wymiany reprezentuje swoim zachowaniem Zespół Szkół Ponadgimnazjalnych nr 20 w Łodzi im. Marszałka Józefa Piłsudskiego

1. W czasie wyjazdów grupowych w ramach projektu uczestników obowiązuje Regulamin Zachowania oraz regulamin wycieczek szkolnych.
2. Aby uczeń mógł wziąć udział w wyjeździe, jest zobowiązany do dostarczenia kompletu dokumentów (zgoda rodziców, karta informacyjna, dane do kontaktu telefonicznego i elektronicznego z uczniem i jego rodzicami/opiekunami itp.) w terminie określonym przez koordynatora oraz do pisemnego potwierdzenia zapoznania się z regulaminem uczestnictwa w wyjeździe. Ponadto, wymagana jest zgoda na udzielenie pomocy medycznej i posiadanie karty EKUZ .
3. Właściwe przygotowanie się do wyjazdu dotyczy każdego ucznia biorącego w nim udział; wiąże się to z kwestią zgromadzenia kompletu dokumentów, odpowiedniego ubioru, obuwia, itp.
4. Uczestnicy wyjazdu są zobowiązani do bezwzględnego przestrzegania poleceń koordynatora projektu i opiekunów.
5. Każdy uczestnik podlega bezwzględnie następującym zakazom:
 - a. zakaz samodzielnego oddalania się od grupy.
 - b. zakaz stosowania używek w jakiegokolwiek postaci. (alkohol, narkotyki każdej postaci, papierosy)
6. Uczestnicy wyjazdu dostosowują się do ustalonego programu i rozkładu czasowego dnia.
7. Uczestnicy wyjazdu przestrzegają przepisów BHP, przeciwpożarowych i kodeksu ruchu drogowego itp.
8. Obowiązkiem każdego uczestnika wyjazdu jest kulturalne zachowanie, dbanie o dobre imię szkoły i kraju. Uczestnicy nie naruszają godności uczestników reprezentujących inną kulturę, religię czy przekonania.
9. W przypadku złamania powyższych reguł, uczeń zostanie wykluczony z dalszego udziału w projekcie, jego ocena z zachowania ulegnie obniżeniu oraz zostaną zastosowane kary przewidziane w statucie szkoły.
10. Za wszelkie zniszczenia i szkody w miejscu zakwaterowania przez ucznia odpowiedzialność finansową ponoszą rodzice / prawni opiekunowie.

11. W momencie przybycia do obiektu noclegowego wszyscy uczestnicy muszą podporządkować się przepisom tam obowiązującym.
12. W czasie wyjazdów w ramach wymiany uczniowie nie mają prawa, bez zgody opiekuna, oddalać się z miejsca zakwaterowania i od grupy.
13. W przypadku nie stosowania się ucznia do zasad zachowania zawartych w regulaminie opiekun prawny ucznia ma obowiązek odebrać dziecko po kontakcie telefonicznym opiekuna grupy

VI. WYMAGANA DOKUMENTACJA:

Dokumentacja wyjazdów zagranicznych

1. Prawidłowo wypełniona karta wycieczki,
2. Numer polisy ubezpieczeniowej,
3. Zgłoszenie do Kuratorium Oświaty i organu prowadzącego o trasie i terminie wyjazdu
4. Lista uczestników sporządzoną w 3 egzemplarzach, która powinna zawierać:
 - a) imię i nazwisko uczestnika wycieczki,
 - b) data i miejsce urodzenia,
 - c) numer paszportu lub dowodu osobistego
 - d) adres zamieszkania,
 - e) imiona i nazwiska rodziców lub opiekunów prawnych,
 - f) numer telefonu rodziców,
5. Zgodę rodziców na uczestnictwo dziecka w programie z oznaczeniem terminu i miejsca wyjazdu,
6. Ubezpieczenie NW każdego uczestnika wycieczki,
7. Szczegółowy program szkoleniowy,
8. Przed wyjazdem Dyrektor szkoły wraz z opiekunem zapoznają uczestników i ich opiekunów prawnych z regulaminem, co potwierdza adnotacja z podpisem każdego uczestnika i opiekuna prawnego, że został zapoznany i zgadza się z zasadami zachowania się podczas wyjazdów grupowych.

VII. ZASADY UCZESTNICTWA

WYKAZ ZAŁĄCZNIKÓW DO REGULAMINU.

1. Zgoda rodzica/ prawnego opiekuna na udział dziecka w projekcie.
2. Zgoda na przetwarzanie danych osobowych i wykorzystanie wizerunku dziecka.
3. Zgoda na udział dziecka w wyjeździe zagranicznym i zgoda na udzielenie pomocy medycznej.

POSTANOWIENIA KOŃCOWE

1. W momencie zaistnienia nieprzewidzianych okoliczności, koordynator ma prawo zmiany postanowień powyższego regulaminu.

2. W przypadku zaistnienia kwestii spornych, podjęcie decyzji będzie należało do komisji złożonej z Dyrekcji szkoły, koordynatora i jednego z nauczycieli biorących udział w realizacji projektu.
3. Treść regulaminu jest dostępna u koordynatora projektu oraz na stronie internetowej szkoły (w zakładce Erasmus).

