[image: image1.png]m

Cen-!-%m , .
Aktywmnosci
Twérczej

[image: image2.png]- Erasmus+

REGULAMIN WYJAZDÓW MIĘDZYNARODOWYCH

I Zasady ogólne

1.Realizacja wyjazdów zagranicznych w ramach Programu Erasmus+ odbywa się na podstawie umowy pomiędzy Fundacją Centrum Aktywności Twórczej z siedzibą w Lasocicach (zwaną dalej Fundacją) a organizacjami partnerskimi.

2. O wyjazdach informuje Prezes Fundacji (lub wyznaczony do tego Międzynarodowy Koordynator). Priorytetowo są one kierowane do wolontariuszy Fundacji, a dalej do osób, które wykazały chęć uczestnictwa w tego typu wyjazdach.

3. Celem wyjazdu uczestnika jest aktywny udział w wydarzeniu międzynarodowym tj. seminarium, wymianie, szkoleniu oraz godne reprezentowanie Fundacji i własnego kraju.

4. Uczestnik zobowiązany jest do samodzielnego zakupu biletów na wyjazd międzynarodowy, o który się ubiega. W szczególnym przypadku (wyjazd pierwszy raz, brak dostępu do Internetu itd.) może poprosić o pomoc w zakupie Międzynarodowego Koordynatora, po wcześniejszym uzgodnieniu szczegółów pomocy. Jeśli jest możliwy zakup biletu grupowego, Fundacja organizuje transport i zakupuje bilet dla wszystkich uczestników.

W ramach programu wyjazdowego uczestnik dostaje 100% zwrot poniesionych kosztów podróży do maksymalnej kwoty obliczonej przez Komisje Europejska na podstawie tzw. kalkulatora odległości (czasami pomniejszony o tzw. participation fee dla organizacji goszczącej określone w tzw. Callu)

5. Uczestnik ponosi koszty wyjazdu w wysokości:

a) Bezzwrotnej opłaty administracyjnej ustalonej przez Zarząd Fundacji bezpośrednio dla każdego wyjazdu.

b) Kosztów podróży jeśli kwota przewyższa ta wyliczona przez kalkulator odległości.

c) Participation Fee podanej w Callu dla organizacji goszczącej.

6. Bezzwrotna opłata administracyjna w całości przeznaczana jest na obsługę danego projektu, jako że organizacja działa w oparciu o pracę wolontariacką non-profit. W szczególnych wypadkach uczestnik może zostać zwolniony z wniesienia opłaty administracyjnej.
7. W przypadku rezygnacji z uczestnictwa w wyjeździe międzynarodowym po zaakceptowaniu kandydatury Fundacja nie zwraca poniesionych kosztów.
Jeśli rezygnacja nastąpi po akceptacji kandydatury i na kilka dni przed wyjazdem międzynarodowym, uczestnik jest zobowiązany do znalezienia osoby na swoje miejsce.
8. Wniesiona opłata fee dla Fundacji może zostać zwrócona uczestnikowi w szczególnych sytuacjach losowych po przedłożeniu przez uczestnika wypełnionego i podpisanego oświadczenia Koordynatorowi Międzynarodowemu minimum 30 dni przed rozpoczęciem wyjazdu międzynarodowego.

II Kryteria rekrutacji uczestników

WYMIANY MIĘDZYNARODOWE I KONWENCJE

1. Kryteria naboru uczestników na wymiany międzynarodowe.

W pierwszej kolejności przyjmowane są osoby spełniające poszczególne kryteria:

a) Wysoka motywacja do uczestnictwa.

b) Zaangażowanie w prace organizacji.

c) Znajomość języka angielskiego na poziomie komunikatywnym.

d) Osoby, które nie uczestniczyły jeszcze w podobnym wydarzeniu.

W dalszej kolejności liczy się kolejność zgłoszeń. Młodzież z mniejszymi szansami traktowana jest piorytetowo.

2. Warunkiem bycia liderem grupy jest:

a) Wiek powyżej 20 lat.

b) Doświadczenie w projektach międzynarodowych (jako uczestnik).

c) Komunikatywny język angielski.

d) Wysoka motywacja i chęć podjęcia odpowiedzialności za grupę uczestników.

Mile widziane kwalifikacje do bycia opiekunem kolonii/kierownika oraz skończone studia humanistyczne.

SEMINARIA I SZKOLENIA

1.Kryteria naboru uczestników na wyjazd w celach szkoleniowych. W pierwszej kolejności przyjmowane są osoby spełniające poszczególne kryteria:

a) Wysoka motywacja do uczestnictwa.

b) Zaangażowanie w prace organizacji lub chęć rozwoju w niej.

c) Znajomość języka angielskiego na poziomie komunikatywnym.

W dalszej kolejności liczy się kolejność zgłoszeń.
III Rola uczestnika

Obowiązki uczestnika na projekcie międzynarodowym:

a) Aktywne uczestnictwo w zajęciach.

b) Przygotowanie wieczoru międzynarodowego oraz zaprezentowanie działalności Fundacji.

c) Przygotowanie indywidualnego sprawozdania zgodnie ze wzorem (Załącznik nr 1 do Regulaminu) oraz odesłanie na wskazany przez Międzynarodowego Koordynatora adres e-mail w ciągu 14 dni od daty zakończenia projektu.

d) Wpłata na konto Fundacji bezzwrotnej opłaty administracyjnej w terminie 5 dni od akceptacji.

e) Zakup biletu na możliwie najtańszy środek transportu w terminie 10 dni po dokonaniu opłaty oraz po otrzymaniu od Międzynarodowego Koordynatora po stronie Fundacji informacji wyrażającej zgodę na wybrane połączenie i zakup biletów.

f) Wykupienie ubezpieczenia od Nieszczęśliwych Wypadków NW.

Obowiązki lidera w projekcie międzynarodowym:

a) Udział w wizycie przygotowawczej i stworzenie INFOPACK dla uczestników (informacji o projekcie wraz ze zdjęciami) jeśli takiego nie przekaże Międzynarodowy Koordynator.

b) Skompletowanie informacji o uczestnikach (dane teleadresowe w razie wypadku).

c) Aktywne uczestnictwo w zajęciach.

d) Przygotowanie wieczoru międzynarodowego oraz zaprezentowanie działalności Fundacji wspólnie z uczestnikami.

e) Wkład w program wydarzenia (przygotowanie zabaw, pomoc organizatorom i pozostałym liderom w realizacji programu).

f) Udział w spotkaniach ewaluacyjnych w trakcie trwania projektu międzynarodowego.

g) Pomoc uczestnikom w przygotowaniu sprawozdania zgodnie ze wzorem (Załącznik nr 1 do Regulaminu).

h) Przygotowanie sprawozdania zgodnie ze wzorem (Załącznik nr 1 do Regulaminu) oraz odesłanie na wskazany przez Międzynarodowego Koordynatora adres e-mail w ciągu 14 dni od daty zakończenia projektu.
Załącznik nr 1

sprawozdanie

Imię i
nazwisko:

czas i miejsce:

tytuł projektu:

Proszę, opisz:

· swoje oczekiwania wobec udziału w tym wydarzeniu i to na ile zostały one spełnione

· tematykę i przebieg spotkania

· zastosowane metody/ gry, zabawy, warsztaty itd./

· pracę prowadzących/organizatorów

· zdobyte lub poszerzone wiadomości i umiejętności

· nowe kontakty

· plany na przyszłość – Twoje i/lub Twojej organizacji/grupy

· wszelkie inne uwagi

· Proszę, załącz:

1. Program wydarzenia

2. Kilka zdjęć
 Miejsce, data

 Imię, nazwisko, podpis
