

Zespół Szkół Gastronomicznych im. prof. E. Pijanowskiego stał się beneficjentem programu finansowanego ze środków Europejskiego Funduszu Społecznego, Program Operacyjny Wiedza Edukacja Rozwój (PO WER) w ramach projektu „*Staże zagraniczne dla uczniów i absolwentów szkół zawodowych oraz mobilność kadry kształcenia zawodowego*”, którego beneficjentem jest Fundusz Rozwoju Systemu Edukacji (FRSE) i przystępuje do realizacji projektu „*Trening czyni mistrza - praktyki zagraniczne szansą na lepszy start w dorosłe życie*”. Kwota dofinansowania to 707 442,62 PLN.

Projekt będzie realizowany od 1.09. 2016 do 30.06.2018 i zakłada uczestnictwo w zagranicznych praktykach zawodowych 4 grup uczniów, kształcących się z w zawodzie technik żywienia i usług gastronomicznych. Partnerem zagranicznym projektu jest Stowarzyszenie B.B.V. Eberswalde z ośrodkiem kształcenia zawodowego w Bad Freienwalde w Niemczech.

Głównymi celami projektu jest rozwój umiejętności zawodowych młodzieży poprzez udział w praktykach zagranicznych, zwiększenie mobilności młodzieży na europejskim rynku pracy, rozwijanie kompetencji językowych i społecznych. W projekcie wykorzystany zostanie Europejski System Akumulowania i Przenoszenia Osiągnięć w Kształceniu i Szkoleniu Zawodowym – ECVET. Na jego podstawie zdobyte podczas praktyk kwalifikacje zostaną potwierdzone certyfikatem ECVET oraz Europass Mobilność. Oczekiwany rezultatem projektu będzie ponadto podniesienie kompetencji organizacyjnych i społecznych praktykantów oraz wzrost ich umiejętności adaptacyjnych, poznanie specyfiki niemieckiego rynku pracy, przygotowanie do pracy w środowisku wielokulturowym również na innych europejskich rynkach. Kwalifikacje nabyte podczas praktyki w Niemczech zwiększą konkurencyjność stażystów jako przyszłych absolwentów na lokalnym, krajowym rynku pracy i ułatwią im poszukiwanie zatrudnienia lub założenie własnej działalności. Projekt „Trening czyni mistrza - praktyki zagraniczne szansą na lepszy start w dorosłe życie” wynika z analizy potrzeb rynku pracy, który poszukuje młodych ludzi z wysokim poziomem przygotowania zawodowego, w którym odbycie stażu za granicą stanowi dodatkowy atut.

Projekt „Trening czyni mistrza - praktyki zagraniczne szansą na lepszy start w dorosłe życie” to przedsięwzięcie finansowane z Europejskiego Funduszu Społecznego w ramach Projektu „*Staże 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. Działania projektowe realizowane będą na terenie Zespołu Szkół Gastronomicznych im. prof. E. Pijanowskiego w Warszawie, ul. Poznańska 6/8, jak również w Ośrodku Szkolenia Zawodowego B.B.V. Eberswalde w Bad Freienwalde.

Koordynatorami projektu są p. Agnieszka Kopij i p. Marzena Dymarska. Uczestnikami projektu będą uczniowie klas trzecich o profilu technik żywienia i usług

gastronomicznych, którzy spełniają wymogi rekrutacyjne, dopełnili wszelkich formalności zgłoszeniowych do projektu oraz pozytywnie przeszli proces rekrutacji.

Rekrutacja uczestników projektu przeprowadzona zostanie w I semestrze roku szkolnego 2016/17 (w okresie październik – grudzień 2016) i będzie miała charakter dwuetapowy.

Etap I

- powołanie komisji rekrutacyjnej – **do 28.10.17**
- kampania informacyjno-promocyjna na terenie szkoły – październik – listopad 2016 - (umieszczenie informacji o projekcie na stronie internetowej szkoły, kampania informacyjna wśród uczniów, informowanie rodziców o projekcie na zebraniu 8 listopada), plakaty wizualizacyjne
- organizacja spotkań informacyjnych dla uczniów i rodziców zainteresowanych wzięciem udziału w projekcie – celem spotkań jest przekazanie informacji na temat założeń projektu, zaplanowanych form wsparcia dla uczestników oraz przewidywanych korzyści płynących z udziału w projekcie. Podczas spotkań kandydaci będą mogli wypełnić formularz zgłoszeniowy.
- przyjmowanie zgłoszeń do projektu (wypełnione formularze zgłoszeniowe wraz z danymi rekrutacyjnymi) – **do 27.01.2017**

Etap II

- weryfikacja dokumentów zgłoszeniowych – **30.01. – 3.02.2016**
- ogłoszenie listy uczestników – **6.02.2017** - na podstawie przedstawionych dokumentów rekrutacyjnych komisja rekrutacyjna dokona wyboru uczestników projektu. Komisja wyłoni 4 grupy uczniów, w sumie 67 uczestników, którzy odbędą praktyki zawodowe w czterech kolejnych terminach. W sytuacji gdy pojawią się trudności z wyłonieniem założonej liczby uczestników w pierwszym naborze, zostanie przeprowadzona rekrutacja uzupełniająca. Formularz zgłoszeniowy dostępny będzie na stronie internetowej szkoły oraz u koordynatorów projektu (sale 225a i 322).

Podczas rekrutacji utworzone zostaną listy rezerwowe na wypadek, gdy któryś z uczestników z powodów losowych zrezygnuje z udziału w projekcie.

Przed przystąpieniem do projektu uczestnik zobowiązany jest do podpisania wszelkich wymaganych dokumentów, n.p: oświadczenie o akceptowaniu regulaminu projektu, oświadczenie odpowiedzialności za składanie oświadczeń niezgodnych z prawdą,


wyrażenie zgody na przetwarzanie danych osobowych w ramach projektu, oświadczenie o zgodzie na wykorzystywanie wizerunku

W przypadku uczniów niepełnoletnich wszystkie dokumenty podpisują uczestnicy, jak również ich opiekunowie prawni.

REGULAMIN PROJEKTU ORAZ ZASADY REKRUTACJI

Niniejszy regulamin określa zasady naboru uczestników oraz zasady uczestnictwa w projekcie **„Trening czyni mistrza - praktyki zagraniczne szansą na lepszy start w dorosłe życie”**, finansowanego ze środków **Europejskiego Funduszu Społecznego, Program Operacyjny Wiedza Edukacja Rozwój (PO WER)** w ramach projektu *„Stáže zagraniczne dla uczniów i absolwentów szkół zawodowych oraz mobilność kadry kształcenia zawodowego”*

Celem projektu jest umożliwienie uczniom szkół ponadgimnazjalnych zdobycia nowej wiedzy i umiejętności podczas stażu zagranicznego, który pozwoli na ich rozwój osobisty, podniesie kompetencje zawodowych i językowych, zwiększy szansę na zdobycie zatrudnienia na lokalnym rynku pracy.

Niniejszy regulamin określa prawa i obowiązki uczestników.

Udział w projekcie jest bezpłatny.

KRYTERIA UCZESTNICTWA

Uczestnikiem projektu może być osoba, która w dniu złożenia formularza zgłoszeniowego spełnia następujące kryteria:

- posiada status ucznia Zespołu Szkół Gastronomicznych im. prof. E. Pijanowskiego w Warszawie
- kształcą się w zawodzie technik żywienia i usług gastronomicznych oraz uczą się w szkole języka niemieckiego.
- jest obecnie, to znaczy w roku szkolnym 2016/17, lub będzie w roku szkolnym 2017/18 uczniem klasy trzeciej.
- nie był (lub jest) uczestnikiem innej mobilności zagranicznej finansowanej ze środków PO WER 2015 i 2016.

W oparciu o powyższe kryteria do projektu zostanie zakwalifikowanych 67 osób.

INFORMACJE O PROJEKCIE

1. Projekt realizowany jest w okresie od 1.09.2016 r. do 30.06.2018 r.

2. Wsparcie w ramach projektu otrzyma 67 osób zakwalifikowanych w postępowaniu rekrutacyjnym.
3. W ramach projektu wdrożone zostaną następujące działania przygotowawcze i wspierające:
 - a. Przygotowanie językowe - (20 godzin przed wyjazdem oraz 8 godzin w trakcie wyjazdu) - zajęcia mające na celu doskonalenie znajomości języka niemieckiego, w tym nabycie umiejętności konwersacji z współpracownikami oraz przyswojenie słownictwa zawodowego z zakresu gastronomii oraz poznanie kultury państwa docelowego.
 - b. Przygotowanie technologiczne – (10 godzin przed wyjazdem) – warsztaty mające na celu nabycie praktycznych umiejętności zawodowych przydatnych podczas odbywania praktyk zawodowych w Niemczech oraz zapoznanie się z potrawami i przepisami kuchni niemieckiej.
 - c. Zajęcia kulturowe- (realizowane w trakcie wyjazdu) - przybliżą uczestnikom projektu kulturę i specyfikę kraju, w którym odbywają praktykę. Program organizowany w formie aktywnej, mającej na celu zapoznanie uczestników z walorami kulturowymi i historycznymi i przyczyniający się do rozwinięcia kompetencji międzykulturowych.
 - d. Zajęcia integracyjne – (w trakcie wyjazdu) – mające na celu lepsze poznanie się uczestników, doskonalenie umiejętności społecznych, m.in. funkcjonowania w grupie, pracy w zespole.
4. Praktyki zagraniczne odbędą się w miejscowości Bad Freienwalde. Zaplanowano 4 tygodniowe praktyki dla 4 grup uczniów klas trzecich w terminach: w sierpniu 2017, wrześniu 2017, październiku 2017 oraz lutym 2018. Trzy pierwsze grupy liczyć będą 17 uczestników, a ostatnia 16 uczestników. Każdej grupie będzie towarzyszyć 2 opiekunów.

ZASADY REKRUTACJI

1. Rekrutacja ma charakter zamknięty, co oznacza, że ustala się graniczny termin przyjmowania zgłoszeń.
2. Rekrutacja składa się z dwóch etapów: I etap formalny oraz II etap merytoryczny.
3. Zgłoszenia do udziału w projekcie przyjmowane są przez koordynatorów projektu w salach 225a oraz 322 do **27.01.2017 do godziny 15.00**.
4. Uczestnicy, których formularze zgłoszeniowe nie spełnią wymogów formalnych, zostaną o tym poinformowani najpóźniej do 30.01.2016 i w dniach 30.01.16 – 3.02.2017 będą mieli możliwość uzupełnienia formularza.
5. Warunkiem uczestnictwa w procesie rekrutacji jest **złożenie formularza zgłoszeniowego** wraz z wymaganymi oświadczeniami.

6. Osoby potencjalnie zainteresowane uczestnictwem w projekcie będą miały okazję uczestniczyć w spotkaniach informacyjnych przybliżających warunki uczestnictwa w projekcie.
7. Osoby, których dokumenty spełnią wymagania formalne zostaną zakwalifikowane do II etapu rekrutacji, podczas którego nastąpi weryfikacja informacji podanych przez uczestników we wniosku zgłoszeniowym. Wnioski zostaną uzupełnione o opinię nauczyciela procesów technologicznych w gastronomii.
8. Wzór formularza zgłoszeniowego do projektu oraz lista niezbędnych dokumentów poświadczających możliwość ubiegania się o uczestnictwo w Projekcie będą dostępne u koordynatorów projektu oraz na stronie internetowej szkoły.
9. Złożone dokumenty zgłoszeniowe będą na bieżąco weryfikowane pod kątem formalnym

(dokumenty winny być wypełnione czytelnie na właściwych formularzach, kompletne, opatrzone datą i podpisem potencjalnego uczestnika Projektu, a także podpisem opiekuna prawnego).

9. Rekrutację prowadzić będzie powołana 5 osobowa Komisja Rekrutacyjna składająca się z Dyrektora ZSG, pełniącego rolę Przewodniczącego Komisji Rekrutacyjnej.
Skład komisji rekrutacyjnej: dyr. Jadwiga Wiśniewska, Marzena Dymarska, Agnieszka Kopij, Dominik Orłowski, Paweł Woźniak.
10. W wyniku procesu rekrutacji dla każdej z grup zostaną utworzone listy uczestników oraz listy rezerwowe (odrębne dla każdej z grup).
11. Decyzja o zakwalifikowaniu osoby do projektu zostanie zamieszczona na wniosku zgłoszeniowym i opatrzona podpisami komisji rekrutacyjnej.
12. Lista osób zakwalifikowanych do uczestnictwa w projekcie zostanie zamieszczona na stronie internetowej szkoły oraz wyświetlona na monitorze szkolnym.
13. Przystąpienie do procesu rekrutacji oznacza pełną akceptację regulaminu uczestnictwa w projekcie.
14. Jeśli zajdzie taka konieczność, wśród kandydatów, którzy otrzymają taką samą liczbę punktów rekrutacyjnych, może zostać przeprowadzona dodatkowa rozmowa rekrutacyjna, oceniająca motywację kandydata do udziału w projekcie oraz rozstrzygająca o zakwalifikowaniu kandydata do projektu.
15. W przypadku rezygnacji lub niedopełnienia wymogów formalnych przez osoby zakwalifikowane na ich miejsce wprowadzone zostaną osoby z listy rezerwowej.
16. O wyborze osoby z listy rezerwowej będzie decydować wynik rekrutacyjny. Dodatkowo dopuszcza się możliwość przeprowadzenia rozmowy rekrutacyjnej, mającej na celu ocenę motywacji kandydata do wzięcia udziału w projekcie.

PUNKTY REKRUTACYJNE

1. średnia ocen w ubiegłym roku szkolnym: (0 – 5p.)

2,5 – 2,9 - 1p.,
3,0 – 3,5 - 2p.,
3,6 – 3,9 - 3p.,
4,0 – 4,7 - 4p.,
≥ 4,75 - 5p.

2. ocena zachowania w ubiegłym roku szkolnym: (0 – 5p.)

naganne – 0p,
nieodpowiednie – 1p.,
poprawne – 2p.,
dobre – 3p.,
bardzo dobre – 4p.,
wzorowe – 5p.

3. ocena z języka niemieckiego w ubiegłym roku szkolnym: (0 – 5p.)

niedostateczny - 0p.
dopuszczający - 1p.,
dostateczny - 2p.,
dobry - 3p.,
bardzo dobry - 4p.,
celujący - 5p.

4. opinia technologa obejmująca umiejętności zawodowe, umiejętność pracy w grupie, frekwencję oraz zaangażowanie w zajęcia (0 – 5p.)

5. udział w konkursach językowych oraz zawodowych, z wiedzy objętej programem nauczania: (0 – 4p.)

- udział w konkursie szkolnym oraz zdobycie tyt. laureata (zajęcie 1,2,3 miejsca) – 1p.
- osiągnięcie w konkursie na szczeblu powiatowym tytułu finalisty lub laureata – 2p.
- osiągnięcie w konkursie na szczeblu wojewódzkim tytułu finalisty lub laureata – 3p.
- osiągnięcie w konkursie na szczeblu ogólnopolskim tytułu finalisty lub laureata – 4p.

6. trudna sytuacja rodzinna i materialna – (należy załączyć opis sytuacji rodzinnej) (2p.)

Łączna suma punktów rekrutacyjnych możliwa do zdobycia to 26p.

PROCEDURA ODWOŁAWCZA

1. Od negatywnej decyzji Komisji Rekrutacyjnej przysługuje odwołanie w ciągu 3 dni kalendarzowych od momentu ogłoszenia wyników. Odwołania złożone po terminie nie będą rozpatrywane.

2. W odwołaniu należy wskazać argumenty wraz z uzasadnieniem.
3. Odwołanie kierowane do Przewodniczącego Komisji Rekrutacyjnej należy złożyć u koordynatorów projektu .
4. Odwołanie zostanie rozpatrzone przez Komisję w ciągu 3 dni kalendarzowych, to jest do **10.02.2017** .
5. Powtórna ocena jest oceną ostateczną, od której nie przysługuje odwołanie.

ZASADY UCZESTNICTWA W PROJEKCIE

Za moment przystąpienia uczestnika do Projektu przyjmuje się chwilę ogłoszenia wyników rekrutacji.

1. Uczestnik projektu zobowiązany/na jest do:
 - a) złożenia kompletu wymaganych dokumentów rekrutacyjnych,
 - b) zapoznania się z niniejszym regulaminem i przestrzegania jego postanowień,
 - c) regularnego, punktualnego i aktywnego uczestnictwa w każdym etapie projektu, do którego zostanie zakwalifikowany, w terminach i miejscach wyznaczonych przez realizatora projektu,
 - d) rzetelnego przygotowywania się do szkolenia i spotkań,
 - e) szanowania i przestrzegania regulaminów i zasad określonych przez partnera zagranicznego obowiązujących w miejscu odbywania praktyk oraz zakwaterowania,
 - f) każdorazowego potwierdzania poprzez złożenie podpisu na stosownej liście swojej obecności, odbioru materiałów/certyfikatów,
 - g) rzetelnego przygotowywania się oraz przystępowania do przewidzianych testów/egzaminów weryfikujących postępy w nauce,
 - h) wypełniania wszelkich dokumentów związanych z realizacją projektu, monitoringiem, ewaluacją oraz upowszechnianiem rezultatów projektu w czasie trwania projektu i po jego zakończeniu,
 - i) bieżącego informowania koordynatora projektu o wszystkich zdarzeniach mogących zakłócić jego dalszy udział w projekcie,
 - j) bieżącego informowania Realizatora projektu o zmianie swojego statusu lub danych wskazanych na etapie podpisania deklaracji uczestnictwa,
 - k) posiadania w trakcie wyjazdu wszystkich wymaganych dokumentów, w tym Europejskiej Karty Ubezpieczenia Zdrowotnego

2. Każdy Uczestnik projektu ma prawo do:

- a) udziału w przygotowaniu technologicznym, kulturowym, językowym,
- b) udziału w 4 tygodniowych praktykach w Niemczech,
- c) zakwaterowania w Niemczech
- d) pełnego wyżywienia podczas pobytu w Niemczech,
- e) nieodpłatnego transportu z Polski do miejsca odbywania staży – Bad Freienwalde (Niemcy) i z powrotem. Każdy uczestnik ma prawo tylko do jednego przejazdu tam i z powrotem.
- f) pakietu ubezpieczeń (OC, AC, NNW),
- g) zgłaszania uwag i oceny zajęć, w których uczestniczy,
- h) otrzymania bezpłatnych materiałów szkoleniowych i innych pomocy dydaktycznych do zajęć,
- i) otrzymania certyfikatu/zaświadczenia potwierdzającego uczestnictwo w danej formie wsparcia w ramach Projektu,
- j) otrzymania wszystkich niezbędnych informacji o Programie, Projekcie, Beneficjencie, Partnerze (opiekunach, osobach odpowiedzialnych za realizację poszczególnych działań projektowych, w tym ich numerów telefonów i adresów e-mailowych) warunkach uczestnictwa w projekcie, wymaganych dokumentach, przydatnych danych teleadresowych,
- k) otrzymania indywidualnego wyposażenia przed wyjazdem (n.p.: słowniczka niemiecko-polskiego ze słownictwem branżowym, kompletu odzieży ochronnej, dzienniczka praktyk, nośnika danych USB, notatnika, długopisu),
- m) otrzymania dokumentu potwierdzającego odbycie praktyk zawodowych wraz z oceną praktyk w systemie ECVET
- n) otrzymania certyfikatu Europass Mobilność.

4 TYGODNIOWE STAŻE W NIEMCZECH

ZAWÓD: TECHNIK ŻYWIENIA I USŁUG GASTRONOMICZNYCH

1. Praktyki zostaną zorganizowane wspólnie z partnerem zagranicznym B.B.V. Bad Freienwalde e.V. w Niemczech w miejscowości Bad Freienwalde.

2. Praktyki przeznaczone są dla uczniów klas 3-ich, co jest zgodne z programem nauczania.

2. Praktyki będą się odbywały w terminach:

I Grupa (17 osób) – klasy 3-cie (**3c, 3d, 3e, 3f**). Termin wyjazdu: 23.07.2017 – 19.08.2017

II Grupa (17 osób) – klasa **3b**. Termin wyjazdu: 27.08.2017 – 23.09.2017,

III Grupa – (17 osób) – klasa **3a**. Termin wyjazdu: 8.10.2017 – 4.11.2017,

IV Grupa – (16 osób) – klasa **3c i 3d**. Termin wyjazdu: 28.01.2018 – 24.02.2018,

3. Praktyki będą się odbywały na stanowiskach związanych z kierunkiem kształcenia zawodowego.

4. Przed wyjazdem na staż każdy z uczestników podpisze umowę określającą warunki uczestnictwa w praktykach oraz zawierającą Porozumienie o programie zajęć oraz zostanie zobowiązany do przestrzegania Karty Jakości Mobilności.

5. Za wykonywaną pracę podczas praktyk uczestnicy nie otrzymają wynagrodzenia.

6. Praktyki będą trwały 4 tygodnie, nie więcej niż 8h dziennie, godziny pracy mogą obejmować weekendy, wczesne poranki oraz późne wieczory.

7. Uczestnicy będą mieli zapewnioną podróż do Niemiec i z powrotem, zakwaterowanie wraz z pełnym wyżywieniem, a także bezpłatny transport lokalny.

8. Uczestnikom zapewnione zostanie kieszonkowe, które przekazane zostanie osobiście, tygodniowo w formie gotówkowej za potwierdzeniem odbioru.

9. Potwierdzeniem indywidualnej ścieżki dla uczestników będzie certyfikat odbycia praktyk zagranicznych.

NIEOBECNOŚĆ, REZYGNACJA I PRZERWANIE UDZIAŁU W PROJEKCIE

1. Uczestnik/czka zobowiązany/na jest do:

- poinformowania o swojej przewidywanej nieobecności koordynatora projektu telefonicznie najpóźniej w przeddzień jej wystąpienia lub w terminie natychmiastowym od daty zaistnienia zdarzenia,

- 80% obecności w przygotowaniu językowym,

- 100% obecności w zajęciach technologicznych,


- niezwłocznego informowania pracodawcy lub przedstawiciela Partnera zagranicznego o przyczynie nieobecności na stażu

2. Skreślenie z listy uczestników.

Uczestnik zakwalifikowany do udziału w projekcie może zostać skreślony z listy uczestników, w przypadku gdy:

- w sposób rażąco naruszy Statut Szkoły lub regulamin projektu,
- zostanie skreślony z listy uczniów ZSG,
- nie będzie uczestniczył w programie przygotowawczym, nie usprawiedliwiając swojej nieobecności na zajęciach (minimalna frekwencja na zajęciach to 80%),
- nie przystąpi w wyznaczonym terminie do podpisania stosownych umów i oświadczeń wymaganych do realizacji projektu

POSTANOWIENIA KOŃCOWE

1. Regulamin jest dostępny na stronie internetowej zsg.edu.pl, oraz w bibliotece Zespołu Szkół Gastronomicznych.
2. Zespół Szkół Gastronomicznych im. prof. E. Pijanowskiego zastrzega sobie prawo do zmiany regulaminu.
3. Regulamin wchodzi w życie z dniem **4.11.2016 r.**

Załączniki:

1. Formularz zgłoszeniowy – Załącznik nr 1 (dostępny na stronie internetowej)
2. Wzór opinii technologa

Kolejne załączniki do projektu są w trakcie opracowywania i zostaną załączone w późniejszym terminie.