

REGULAMIN UCZESTNICTWA W PROJEKCIE

„Wzmocnienie jakości kształcenia zawodowego w Szkołach TEB Edukacja w Płocku”

nr RPMA.10.03.01-14-9206/17

I Postanowienia ogólne

- I.1 Realizatorem Projektu „Wzmocnienie jakości kształcenia zawodowego w Szkołach TEB Edukacja w Płocku” nr RPMA.10.03.01-14-9206/17 (zwanego dalej: *Projektem*) jest TEB Edukacja Sp. z o. o. z siedzibą w Poznaniu, Al. Niepodległości 2, 61-874 Poznań (zwana dalej: *Realizatorem*).
- I.2 Projekt realizowany jest w ramach Priorytetu X Edukacja dla rozwoju regionu, Działania 10.3 Doskonalenie zawodowe, Poddziałania 10.3.1 Doskonalenie zawodowe uczniów Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014 – 2020.
- I.3 Projekt współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego oraz budżetu państwa.
- I.4 Projekt trwa od 29-01-2018 r. do 31-12-2020 r. i realizowany jest na terenie województwa mazowieckiego.
- I.5 Projekt przeznaczony jest dla Uczniów i Słuchaczy Szkół Realizatora na terenie województwa mazowieckiego w Płocku: Technikum TEB Edukacja w Płocku, Policealnej Szkoły TEB Edukacja w Płocku i Studium Medycznego TEB Edukacja w Płocku.
- I.6 Projekt adresowany jest do:
Uczniów Technikum TEB Edukacja w Płocku następujących kierunków:
a) Technik informatyk,
b) Technik organizacji reklamy,
c) Technik fotografii i multimediiów (dawniej: Fototechnik),
d) Technik weterynarii,
Słuchaczy Policealnej Szkoły TEB Edukacja w Płocku i Studium Medycznego TEB Edukacja w Płocku następujących kierunków:
a) Higienistka stomatologiczna,
b) Terapeuta zajęciowy,
c) Technik masażysta,
a także **Nauczycieli kształcenia zawodowego uczących w Szkołach TEB Edukacja w Płocku wymienionych powyżej.**
- I.7 Rekrutację Kandydatów prowadzi Realizator przez Biuro Projektu w Płocku, ul. Królewiecka 2, 09-400 Płock.
- I.8 Przystępując do Projektu w sposób przewidziany w Regulaminie uczestnictwa w Projekcie Uczestnik Projektu wyraża zgodę na jego postanowienia.
- I.9 Celem głównym Projektu jest nabycie i/lub podwyższenie kompetencji i kwalifikacji zawodowych zgodnie z zapotrzebowaniem rynku pracy przez 144 Uczniów (48K i 96M) Technikum TEB Edukacja w Płocku i 108 Słuchaczy (92K i 16M) Policealnej Szkoły TEB Edukacja w Płocku i Studium Medycznego TEB Edukacja w Płocku przez udział w dodatkowych specjalistycznych szkoleniach zawodowych, zdobycie niezbędnego doświadczenia zawodowego przez min. 80% z ww. osób (202 os., tj. 113K i 89M) poprzez udział w stażach zawodowych oraz nabycie przez

10 Nauczycieli pracujących w ww. Szkołach kompetencji w zakresie tematyki związanej z nauczaniem zawodem w ramach Projektu trwającego od 29.01.2018 r. do 31.12.2020 r.

I.10 Udział Uczestników Projektu w Projekcie jest bezpłatny.

II Definicje

Użyte w Regulaminie uczestnictwa w Projekcie pojęcia oznaczają:

- II.1 **Realizator** – TEB Edukacja Sp. z o. o. z siedzibą w Poznaniu, Al. Niepodległości 2, 61-874 Poznań.
- II.2 **Projekt** – Projekt „**Wzmocnienie jakości kształcenia zawodowego w Szkołach TEB Edukacja w Płocku**” nr **RPMA.10.03.01-14-9206/17** realizowany w ramach Priorytetu X Edukacja dla rozwoju regionu, Działania 10.3 Doskonalenie zawodowe, Poddziałania 10.3.1 Doskonalenie zawodowe uczniów Regionalnego Programu Operacyjnego Województwa Mazowieckiego na lata 2014 – 2020.
- II.3 **Wsparcie** – cykl zajęć organizowanych przez Realizatora w ramach Projektu zgodnie z założeniami wniosku o dofinansowanie, w ustalonych odrębnie grupach szkoleniowych i miejscach szkoleń.
- II.4 **Kandydat** – osoba ubiegająca się o zakwalifikowanie do udziału w Projekcie na podstawie zasad określonych w Regulaminie uczestnictwa w Projekcie (dotyczy zarówno Uczniów i Słuchaczy, jak i Nauczycieli).
- II.5 **Uczestnik Projektu** – Kandydat, który po spełnieniu wszystkich wymogów określonych w Regulaminie uczestnictwa w Projekcie został przez Realizatora zakwalifikowany do udziału w Projekcie (dotyczy zarówno Uczniów i Słuchaczy, jak i Nauczycieli).

III Zasady rekrutacji do Projektu

III.1 Projekt przeznaczony jest dla Uczniów i Słuchaczy Szkół Realizatora wskazanych w pkt. I.6, w tym:

- **36 Uczniów kierunku Technik informatyk** w Technikum TEB Edukacja w Płocku,
- **36 Uczniów kierunku Technik organizacji reklamy** w Technikum TEB Edukacja w Płocku,
- **36 Uczniów kierunku Technik fotografii i multimediów** (dawniej: Fototechnik) w Technikum TEB Edukacja w Płocku,
- **36 Uczniów kierunku Technik weterynarii** w Technikum TEB Edukacja w Płocku,
- **36 Słuchaczy kierunku Higienistka stomatologiczna** w Policealnej Szkole TEB Edukacja w Płocku i Studium Medycznym TEB Edukacja w Płocku,
- **36 Słuchaczy kierunku Terapeuta zajęciowy** w Policealnej Szkole TEB Edukacja w Płocku i Studium Medycznym TEB Edukacja w Płocku,
- **36 Słuchaczy kierunku Technik masaży** w Policealnej Szkole TEB Edukacja w Płocku i Studium Medycznym TEB Edukacja w Płocku,
- **a także 10 Nauczycieli kształcenia zawodowego** zatrudnionych ww. Szkołach prowadzących zajęcia na ww. kierunkach nauczania.

III.2 Kandydaci muszą spełniać wymogi zawarte w pkt. III.1 określające grupę docelową Projektu.

III.3 Oprócz kryteriów z punktu III.1 Kandydat dodatkowo musi:

- kompletnie wypełnić i czytelnie podpisać formularz zgłoszeniowy (*Załącznik nr 1*),
- czytelnie podpisać oświadczenie Uczestnika Projektu (*Załącznik nr 2*),
- czytelnie podpisać deklarację uczestnictwa w Projekcie (*Załącznik nr 3*),

- czytelnie podpisać umowę uczestnictwa w Projekcie w obecności pracownika Biura Projektu (*Załącznik nr 4*),
 - a także - *jeśli dotyczy* - dostarczyć kserokopię orzeczenia o stopniu niepełnosprawności.
- III.4 W przypadku osób niepełnoletnich dokumenty zgłoszeniowe muszą być podpisane także przez rodzica/ opiekuna prawnego nieletniego.
- III.5 Rekrutacja będzie prowadzona w sposób ciągły, aż do zakwalifikowania planowanej liczby Uczestników Projektu. W oparciu o kryteria rekrutacyjne Realizator stworzy listy rankingowe oraz listy rezerwowe dla każdej z form kształcenia osobno. W przypadku rezygnacji ze wsparcia Uczestnika Projektu w terminie nie późniejszym niż przed upływem 20% prowadzonych zajęć, na jego miejsce zostanie przyjęta osoba z listy rezerwowej.
- III.6 W przypadku większej liczby zgłoszeń Kandydatów oraz w celu zabezpieczenia frekwencji, na wypadek choroby lub zdarzeń losowych powodujących rezygnację Uczestników Projektu, przewiduje się utworzenie list rezerwowych.
- III.7 Kwalifikacja Kandydatów odbywać się będzie na podstawie złożonych dokumentów zgłoszeniowych.
- III.8 O zakwalifikowaniu Kandydata do udziału w Projekcie decyduje:
- zgodność danych podanych przez Kandydata z założeniami Projektu (kryterium grupy docelowej Projektu),
 - poprawne wypełnienie i złożenie formularza zgłoszeniowego wraz z wymaganymi w Regulaminie uczestnictwa w Projekcie dokumentami.
- III.9 Zgłoszenia dokonywane z naruszeniem powyższych postanowień nie będą rozpatrywane, a złożone przez Kandydata dokumenty zgłoszeniowe nie podlegają zwrotowi.
- III.10 Każdy zakwalifikowany Kandydat zostanie powiadomiony o wynikach rekrutacji drogą pisemną, mailową, telefonicznie lub osobiście.
- III.11 Rekrutacja Nauczycieli:
1. Kryterium formalne: Nauczyciel uczący w Szkołach TEB Edukacja w Płocku na kierunku Technik informatyk, Technik organizacji reklamy, Technik fotografii i multimediiów (dawniej: Fototechnik), Higienistka stomatologiczna lub Technik masażysta.
 2. Nauczyciel musi dodatkowo:
 - kompletnie wypełnić i czytelnie podpisać formularz zgłoszeniowy (*Załącznik nr 5*),
 - czytelnie podpisać oświadczenie Uczestnika Projektu (*Załącznik nr 2*),
 - czytelnie podpisać deklarację uczestnictwa w Projekcie (*Załącznik nr 3*),
 - czytelnie podpisać umowę uczestnictwa w Projekcie w obecności pracownika Biura Projektu (*Załącznik nr 6*),
 - a także - *jeśli dotyczy* - dostarczyć kserokopię orzeczenia o stopniu niepełnosprawności.

IV Założenia i warunki uczestnictwa w Projekcie – dotyczy Uczniów i Słuchaczy.

- IV.1 Projekt przewiduje realizację następujących form wsparcia dla Uczniów i Słuchaczy Szkół TEB Edukacja w Płocku:
- doradztwo edukacyjno-zawodowe (dla 252 Uczestników Projektu),
 - specjalistyczne szkolenia zawodowe dostosowane do kierunku kształcenia (dla 252 Uczestników Projektu) oraz
 - staże zawodowe (dla 202 Uczestników Projektu).

IV.2 **Doradztwo edukacyjno-zawodowe** (w wymiarze: 25 godz. doradztwa grupowego/gr. i 2 godz. doradztwa indywidualnego/os.) realizowane będzie w oparciu o program, który jest częścią produktu finalnego opracowanego w Projekcie innowacyjnym pt.: „*Kształtowanie kompetencji personalnych i społecznych w szkole zawodowej drogą do sukcesu na rynku pracy*” (łódzkie Centrum Doskonalenia Nauczycieli i Kształcenia Praktycznego), jak również z wykorzystaniem testów badających profil preferencji zawodowych oraz testów oceniających zdolności intelektualne.

IV.3 **Specjalistyczne szkolenia branżowe:**

a) dla Uczniów kierunku Technik informatyk, Technik organizacji reklamy, Technik fotografii i multimediiów (dawniej: Fototechnik):

- **kurs:** *grafika komputerowa* (60 godz./gr. x 9 grup):

ramowy program obejmuje: specjalistyczne zajęcia z obróbki obrazu (z zastrzeżeniem, iż program i poziom nauczania dostosowany będzie do potrzeb każdej z grup). Po odbyciu zajęć wszyscy Uczestnicy Projektu (kursu) podejną do zewnętrznego egzaminu *Adobe Certified Associate* umożliwiającego zdobycie *certyfikatu ACA* potwierdzającego posiadanie podstawowych umiejętności w zakresie obsługi narzędzi firmy Adobe do komunikacji cyfrowej oraz tworzenia i projektowania materiałów.

- **kurs:** *Autodesk Inventor – CAD/CAM i drukarka 3D* (60 godz./gr. x 9 grup):

ramowy program obejmuje: tworzenie i praca z projektem, środowisko szkicowania 3D, modelowanie części, import brył i edycja bezpośrednia, kształt swobodny, wprowadzenie do środowiska pracy programu, założenie nowego projektu w Inventorze, modelowanie detali, tworzenie dokumentów rysunkowych, przygotowanie instrukcji montażu, budowa i zasady działania drukarki 3D, dostosowanie parametrów do wydruku, wydruk modelu.

- **kurs:** *E-sport* (40 godz./gr. x 3 grupy):

ramowy program: programowanie gier, treningi e-sportowe, umiejętności miękkie (komunikacja, budowanie zespołu, rola lidera, współpraca w zespole, itd.).

b) dla Uczniów kierunku Technik weterynarii:

- **kurs:** *badania hematologiczne i biochemiczne krwi oraz mikrobiologia weterynaryjna* (40 godz./gr. x 3 grupy)

ramowy program: podstawowe parametry badań, pobieranie próbek, wykonywanie badań, obsługa sprzętu, analiza wyników.

c) dla Słuchaczy kierunku Higienistka stomatologiczna:

- **kurs:** *profesjonalne wybielanie zębów* (24 godz./gr. x 3 grupy):

ramowy program: przygotowanie do wykonywania zabiegów z użyciem profesjonalnego lasera do wybielania zębów.

- **kurs:** *asysta endodontyczna* (32 godz./gr. x 3 grupy):

ramowy program: asystowanie przy zabiegach, przygotowanie urządzeń i personelu, praca z pacjentem, asysta czysta i brudna, instrumentarium po zabiegu.

d) dla Słuchaczy kierunku Terapeuta zajęciowy:

- **kurs:** *krój i szycie* (40 godz./gr. x 3 grupy):

- ramowy program: przygotowanie do prowadzenia zajęć terapeutycznych poprawiających sprawność ruchową i manualną uczestników terapii z wykorzystaniem szycia.

e) dla Słuchaczy kierunku Technik masażysta:

- **kurs:** *diagnostyka i leczenie wad postawy* (32 godz./gr. x 3 grupy):

ramowy program: wady postawy, sposoby diagnozowania, ćwiczenia rehabilitacyjno-korekcyjne, korekcja wad.

- **kurs:** *masaż tkanek głębokich* (16 godz./gr. x 3 grupy):

ramowy program: zagadnienia teoretyczne i praktyczne związane z masażem tkanek głębokich, wykonywanie zabiegów.

- **kurs:** *masaż tensegracyjny* (16 godz./gr. x 3 grupy):

ramowy program: zagadnienia teoretyczne i praktyczne związane z masażem tkanek głębokich, wykonywanie zabiegów.

Zajęcia odbywać się będą w formie stacjonarnej, co do zasady w siedzibie TEB Edukacja w Płocku, lub w formie kształcenia na odległość. Zasady prowadzenia zajęć w formie kształcenia na odległość określa Zarządzenie Dyrektora ds. Projektów Europejskich TEB Edukacja z dnia 25.03.2020 r. w sprawie organizacji kształcenia z wykorzystaniem metod i technik kształcenia na odległość.

IV.4 Staże zawodowe:

- staże zawodowe będą zorganizowane u pracodawców z branży zgodnej z kierunkiem kształcenia,
- na czas odbywania stażu zawodowego sporządzona zostanie umowa trójstronna pomiędzy Realizatorem, przedsiębiorcą i Uczestnikiem Projektu. Umowa określać będzie liczbę godzin stażu zawodowego, okres i miejsce jego realizacji, wynagrodzenie stażysty, a także zobowiązanie do wyznaczenia opiekuna stażu po stronie podmiotu przyjmującego na staż. Zostanie również opracowany program stażu.
- realizacja stażu zawodowego odbywać się będzie zgodnie z zapisami *Regulaminu konkursu*, w odpowiedzi na który złożony został wniosek o dofinansowanie Projektu, jak również zgodnie z innymi dokumentami programowymi, w szczególności *Polskimi Ramami Jakości Staży i Praktyk*,
- stażysta otrzyma stypendium stażowe w wysokości 2 500,00 zł brutto za realizację stażu w wymiarze 150 godzin zegarowych.

IV.5 Realizator zastrzega sobie możliwość zmiany harmonogramu zajęć.

IV.6 Uczestnik Projektu jest zobowiązany do uczestnictwa w procesie rekrutacji.

IV.7 Uczestnik Projektu przed przystąpieniem do Projektu ma obowiązek złożyć komplet wymaganych dokumentów.

IV.8 Uczestnik Projektu uprawniony jest do nieodpłatnego udziału w Projekcie.

IV.9 Udział w prowadzonych zajęciach w ramach Projektu jest obowiązkowy. Uczestnik Projektu zobowiązany jest do potwierdzania swojej obecności własnoręcznym podpisem na liście obecności. Przystępując do Projektu Uczestnik Projektu zobowiązuje się do wzięcia udziału we wszystkich formach wsparcia adekwatnych do kierunku kształcenia opisanych w pkt. IV.1-IV.4.

IV.10 W trakcie etapu kształcenia Uczestnik Projektu zobowiązuje się do wypełnienia testów wiedzy sprawdzających poziom wiedzy przed rozpoczęciem szkolenia z danego zakresu, jak i po jego zakończeniu oraz, po zakończeniu etapu kształcenia, do przystąpienia do egzaminu wewnętrznego lub egzaminu zewnętrznego określonego dla danej formy wsparcia.

- IV.11 Warunkiem ukończenia szkolenia i uzyskania certyfikatu zaświadczonego o jego ukończeniu jest odpowiednia frekwencja, tzn. udział w co najmniej 80% zajęć, zdanie egzaminu wewnętrznego lub zewnętrznego oraz uzyskanie pozytywnej opinii po odbyciu stażu zawodowym (dotyczy osób uczestniczących w stażach zawodowych).
- IV.12 Uczestnik Projektu zobowiązany jest do wypełnienia w trakcie trwania szkolenia ankiet oceniających szkoleniowca, Realizatora oraz zakres merytoryczny zajęć, a także poddania się procesowi ewaluacji w trakcie i po zakończeniu szkolenia.
- IV.13 Każdy Uczestnik Projektu ma prawo do:
- udziału w Projekcie zgodnie z postanowieniami Regulaminu uczestnictwa w Projekcie,
 - otrzymania materiałów eksploatacyjnych (dotyczy Uczestników Projektu szkolenia: *krój i szycie*),
 - zgłaszania uwag dotyczących kształcenia oraz innych spraw organizacyjnych bezpośrednio trenerowi lub Realizatorowi,
 - oceny organizacji i przebiegu kształcenia oraz wykładów,
 - otrzymania certyfikatu potwierdzającego udział w Projekcie.
- IV.14 W przypadku osób niepełnosprawnych będących Uczestnikami Projektu, Realizator zapewni wdrożenie racjonalnych usprawnień adekwatnych do zdiagnozowanych schorzeń, mających na celu umożliwienie realizacji kształcenia.
- IV.15 Realizator zastrzega sobie prawo do skreślenia z listy Uczestników Projektu, którzy rażąco naruszają porządek organizacyjny przyjęty Regulaminem uczestnictwa w Projekcie.
- IV.16 W przypadku skreślenia z listy, Realizator może obciążyć Uczestnika Projektu całością kosztów jego uczestnictwa w Projekcie za okres od momentu skreślenia z listy lub złożenia przez Uczestnika Projektu oświadczenia o rezygnacji z udziału w Projekcie.
- IV.17 Każdy Uczestnik Projektu podlega procesowi monitoringu mającemu na celu ocenę skuteczności działań podjętych w ramach Projektu.

V Założenia i warunki uczestnictwa w Projekcie – dotyczy Nauczycieli:

- V.1 Projekt przewiduje realizację następujących form wsparcia (szkoleń) dla Nauczycieli kształcenia zawodowego w Szkołach TEB Edukacja w Płocku:
- a) Autodesk Inventor – CAD/CAM i drukarka 3D,
 - b) masaż tensesgracyjny, masaż tkanek głębokich, anatomia palpacyjna oraz
 - c) asysta endodontyczna.
- V.2 **Szkolenie: Autodesk Inventor – CAD/CAM i drukarka 3D** adresowane do 6 Nauczycieli kształcenia zawodowego:
- wymiar: 16 godz. kształcenia,
 - ramowy program: tworzenie i praca z projektem, środowisko szkicowania 3D, modelowanie części, import brył i edycja bezpośrednia, kształt swobodny, wprowadzenie do środowiska pracy programu, założenie nowego projektu w INVENTORZE, modelowanie detali, tworzenie dokumentów rysunkowych, przygotowanie instrukcji montażu, budowa i zasady działania drukarki 3D, dostosowanie parametrów do wydruku, wydruk modelu.
- V.3 **Szkolenie: masaż tensesgracyjny, masaż tkanek głębokich, anatomia palpacyjna** adresowane do 2 Nauczycieli kształcenia zawodowego:
- wymiar: 48 godz. kształcenia,

- ramowy program: zarówno zagadnienia teoretyczne, jak i praktyczne związane z zagadnieniami z zakresu masażu tensesgracyjnego, masażu tkanek głębokich i anatomii palpacyjnej, wykonywanie zabiegów.
- V.4 **Szkolenie: asysta endodontyczna** adresowane do 2 Nauczycieli kształcenia zawodowego:
- wymiar: 16 godz. kształcenia,
 - ramowy program: zarówno zagadnienia teoretyczne, jak i praktyczne, w tym m. in.: asystowanie przy zabiegach, przygotowanie urządzeń i personelu, praca z pacjentem, asysta czysta i brudna, instrumentarium po zabiegu.
- V.5 Harmonogram zajęć zostanie ustalony w porozumieniu z Nauczycielami i dostosowany do ich potrzeb.
- V.6 Nauczyciel przed przystąpieniem do Projektu ma obowiązek złożyć komplet wymaganych dokumentów.
- V.7 Nauczyciel uprawniony jest do nieodpłatnego udziału w Projekcie.
- V.8 Udział w prowadzonych zajęciach w ramach Projektu jest obowiązkowy. Nauczyciel zobowiązany jest do potwierdzania swojej obecności własnoręcznym podpisem na liście obecności. Przystępując do Projektu, Nauczyciel zobowiązuje się do wzięcia udziału we wszystkich formach wsparcia dedykowanych do danej grupy nauczycieli.
- V.9 Po pozytywnym zakończeniu etapu kształcenia, Nauczyciel zobowiązuje się do przystąpienia do egzaminu wewnętrznego lub egzaminu zewnętrznego określonego dla danej formy wsparcia.
- V.10 Warunkiem ukończenia szkolenia i uzyskania certyfikatu zaświadczającego o jego ukończeniu jest odpowiednia frekwencja, tzn. udział, w co najmniej 80% zajęć oraz zdanie egzaminu wewnętrznego lub egzaminu zewnętrznego.
- V.11 Nauczyciel zobowiązany jest do wypełnienia w trakcie trwania szkolenia ankiet oceniających szkoleniowca, Realizatora oraz zakres merytoryczny zajęć, a także poddania się procesowi ewaluacji w trakcie i po zakończeniu szkolenia.
- V.12 W przypadku osób niepełnosprawnych będących Nauczycielami, Realizator zapewni wdrożenie racjonalnych usprawnień adekwatnych do zdiagnozowanych schorzeń, mających na celu umożliwienie realizacji kształcenia.
- V.13 W przypadku skreślenia z listy, Realizator może obciążyć Nauczyciela całością kosztów jego uczestnictwa w Projekcie za okres do momentu skreślenia z listy lub złożenia przez Nauczyciela oświadczenia o rezygnacji z udziału w Projekcie.
- V.14 Każdy Nauczyciel podlega procesowi monitoringu mającemu na celu ocenę skuteczności działań podjętych w ramach Projektu.

VI Warunki rezygnacji

- VI.1 Z ważnej przyczyny Uczestnik Projektu, który został zakwalifikowany, może zrezygnować z udziału w Projekcie przed rozpoczęciem kształcenia, informując o tym Realizatora nie później niż na trzy dni robocze przed rozpoczęciem zajęć.
- VI.2 Rezygnacja z uczestnictwa w Projekcie w trakcie kształcenia może nastąpić z ważnej przyczyny i wymaga pisemnego usprawiedliwienia.

- VI.3 W przypadku rezygnacji z uczestnictwa w Projekcie w trakcie jego trwania, Realizator może żądać, aby Uczestnik Projektu przedłożył zaświadczenia lekarskie lub inne dokumenty usprawiedliwiające jego rezygnację.
- VI.4 W przypadku rezygnacji ze wsparcia w trakcie trwania Projektu, Uczestnik Projektu jest zobowiązany zwrócić podręczniki i inne otrzymane pomoce dydaktyczne Realizatorowi. W przypadku zwrotu zniszczonych, nienadających się do dalszego wykorzystania materiałów lub nie zwrócenia ich Realizatorowi, Uczestnik Projektu zobowiązany jest pokryć ich koszt zakupu lub przygotowania.
- VI.5 W przypadku rezygnacji z uczestnictwa w Projekcie w trakcie jego trwania lub wypowiedzenia umowy uczestnictwa w Projekcie przez Realizatora, Realizator może obciążyć Uczestnika Projektu kosztami jego uczestnictwa w Projekcie zgodnie z zapisami §5 Umowy uczestnictwa w Projekcie.
- VI.6 W przypadku rezygnacji z uczestnictwa w Projekcie przez Uczestnika Projektu, na jego miejsce zostanie zakwalifikowana pierwsza osoba z listy rezerwowej.

VII Postanowienia końcowe

- VII.1 Realizator nie ponosi odpowiedzialności za niewykonanie bądź nienależyte wykonanie swoich zobowiązań, jeżeli jest to spowodowane siłą wyższą, na którą Realizator nie ma wpływu. W rozumieniu Regulaminu uczestnictwa w Projekcie za przypadek siły wyższej uważa się sytuację, w której wykonanie zobowiązania Realizatora stało się niemożliwe wskutek zdarzeń zewnętrznych, nadzwyczajnych, niemożliwych do przewidzenia, i którym nie dało się zapobiec, w szczególności: strajki, zamieszki, wojna, akty terroru, powódź, epidemia, huragan.
- VII.2 W przypadku zaistnienia siły wyższej terminy określone w Regulaminie uczestnictwa w Projekcie lub umowie uczestnictwa w Projekcie mogą zostać przedłużone, a Realizator zobowiązany jest poinformować Uczestnika o wystąpieniu siły wyższej.
- VII.3 Realizator zastrzega sobie prawo jednostronnej zmiany Regulaminu uczestnictwa w Projekcie bądź wprowadzenia dodatkowych postanowień bez podania przyczyn. Regulamin uczestnictwa w Projekcie z wprowadzonymi zmianami dostępny będzie w Biurze Projektu oraz na stronie internetowej Realizatora. Uczestnik Projektu jest zobowiązany do śledzenia zmian w Regulaminie uczestnictwa w Projekcie i przestrzegania zawartych w nim postanowień.
- VII.4 Przetwarzanie danych osobowych Uczestnika Projektu następuje na podstawie oświadczenia Uczestnika Projektu.
- VII.5 Regulamin uczestnictwa w Projekcie wchodzi w życie z dniem opublikowania na stronie internetowej Projektu: www.teb.pl i obowiązuje przez okres realizacji Projektu.
- VII.6 W kwestiach nieuregulowanych w Regulaminie uczestnictwa w Projekcie stosuje się przepisy Kodeksu cywilnego oraz innych ustaw.

Załączniki do Regulaminu uczestnictwa w Projekcie:

- Załącznik nr 1 – Formularz zgłoszeniowy – Uczniowie i Słuchacze.
- Załącznik nr 2 – Oświadczenie Uczestnika Projektu.
- Załącznik nr 3 – Deklaracja uczestnictwa w Projekcie.
- Załącznik nr 4 – Umowa uczestnictwa w Projekcie – Uczniowie i Słuchacze.
- Załącznik nr 5 – Formularz zgłoszeniowy – Nauczyciele.

Załącznik nr 6 – Umowa uczestnictwa w Projekcie – Nauczyciele.

Załącznik nr 7 – Analiza potrzeb osób z niepełnosprawnościami.