


„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa Inwestująca w obszary wiejskie”.

REGULAMIN REKRUTACJI w projekcie „Inteligentne specjalizacje w promocji lokalnego dziedzictwa”

§ 1. Postanowienia ogólne

1. Niniejszy regulamin określa zasady uczestnictwa w projekcie „Inteligentne specjalizacje w promocji lokalnego dziedzictwa”.
2. Projekt finansowany jest w ramach poddziałania 19.3 „Przygotowanie i realizacja działań w zakresie współpracy z lokalną grupą działania” objętego Programem Rozwoju Obszarów Wiejskich na lata 2014-2020.
3. Celem projektu jest wzrost rozpoznawalności i atrakcyjności obszaru działania dwóch LGD poprzez opracowanie innowacyjnych metod promocji lokalnego dziedzictwa na obszarze działania partnerów projektu: LGD "Vistula - Terra Culmensis - Rozwój przez Tradycję" oraz LGD " Zakole Dolnej Wisły" (Obszar Projektu), zwanych dalej partnerami projektu lub organizatorem.
4. Operacja zakłada opracowanie Kodeksu Dobrych Praktyk w zakresie innowacyjnych metod promocji lokalnego dziedzictwa. Podstawą do opracowania Kodeksu będą warsztaty zorganizowane w celu wypracowania katalogu inteligentnych specjalizacji w zakresie promocji lokalnego dziedzictwa. Katalog ten posłuży za wzór do naśladowania osobom zajmującym się promocją, zachowaniem i komercjalizacją lokalnego dziedzictwa, wytwórcom lokalnych produktów, osobom działającym w obszarze turystyki, rozrywki itp. opartych na lokalnych, unikalnych zasobach. Wprowadzenie innowacyjnych, inteligentnych rozwiązań w obszarze dziedzictwa lokalnego doprowadzi do wzrostu konkurencyjności obszaru oraz ochrony i zachowania historycznych i przyrodniczych walorów części województwa Kujawsko-Pomorskiego.
5. W projekcie uczestniczy 5 lokalnych grup działania z terenu UE.
 - a) Lokalna Grupa Działania „Zakole Dolnej Wisły”, Polska – lider projektu
 - b) Lokalna Grupa Działania „Vistula-Terra Culmensis - Rozwój przez Tradycję”, Polska
 - c) Local Action Group "Gaujas Partnerība", Łotwa
 - d) Local Action Group "Jurkante", Łotwa
 - e) Local Action Group "Gorski Kotar", Chorwacja
6. Postanowienia niniejszego regulaminu dotyczą polskich partnerów projektu, wymienionych w § 1, ust. 5 a i b.

§ 2. Działania w projekcie

1. Operacja zakłada opracowanie Kodeksu Dobrych Praktyk w zakresie innowacyjnych metod promocji lokalnego dziedzictwa. Dla uczestników projektu przygotowano następujące działania:
 - a) wyjazd studyjny na Łotwę – maj 2019
 - b) wyjazd studyjny do Chorwacji – wrzesień 2019
 - c) warsztaty „Kodeksu Dobrych Praktyk” w Polsce – sierpień 2019
 - d) warsztaty „Design thinking” – listopad 2019
 - e) warsztaty „Branding marki” – grudzień 2019


„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa Inwestująca w obszary wiejskie”.

2. Szerszy opis poszczególnych elementów projektu dostępny będzie na stronach internetowych partnerów projektu najpóźniej w czasie rekrutacji. Terminy poszczególnych zadań mogą jeszcze ulec zmianie.

§ 3. Warunki uczestnictwa

1. Uczestnikami projektu mogą być:

- 1) z obszaru działania Lokalnej Grupy Działania „Zakole Dolnej Wisły”:

- a) lokalni liderzy, animatorzy i przedsiębiorcy, w tym członkowie LGD,
- b) producenci produktów lokalnych,
- c) osoby działające w dziedzinie ochrony dziedzictwa lokalnego,
- d) osoby defaworyzowane (głównie kobiety, osoby niepełnosprawne, osoby młode: poniżej 40 roku życia, osoby starsze: powyżej 50 roku życia).

Osoby wymienione w pkt a, b, c i d muszą być pełnoletnie i mieć miejsce zamieszkania na terenie LGD, lub być pracownikami instytucji, przedsiębiorstw lub innych podmiotów mających siedzibę lub oddział na terenie LGD „Zakole Dolnej Wisły”;

- 2) z obszaru działania Lokalnej Grupy Działania „Vistula-Terra Culmensis - Rozwój przez Tradycję”:

- a) lokalni liderzy, animatorzy, członkowie LGD,
- b) lokalni przedsiębiorcy - producenci produktów lokalnych, wykorzystujący lokalne zasoby w prowadzeniu działalności gospodarczej,
- c) osoby/podmioty działające w dziedzinie ochrony dziedzictwa lokalnego,
- d) osoby należące do grupy defaworyzowanej: osoby w wieku do 35 roku życia lub powyżej 50 roku życia; kobiety; osoby niepełnosprawne.

Osoby wymienione w pkt a, b, d i d muszą być pełnoletnie i zamieszkiwać obszar działania LGD "Vistula-Terra Culmensis", a w przypadku kiedy osoby te będą reprezentantami zgłoszonymi przez podmioty, siedziba lub oddział tych podmiotów musi znajdować się na obszarze LGD "Vistula-Terra Culmensis", za wyjątkiem gmin wiejskich: Chełmno i Grudziądz (podmioty te mają siedzibę na terenie miast, jednak profil swojej działalności skierowany jest do osób i podmiotów z obszarów wiejskich; obszary te wchodzą w skład LGD "Vistula-Terra Culmensis").

2. Określona grupa miejsc zostanie zarezerwowana dla osób funkcyjnych w projekcie – partnerów projektu (tzw. personel kluczowy), gwarantujących przełożenie doświadczeń z udziału w projekcie na dalszą działalność partnerów projektu lub pełniących w projekcie określone funkcje. Proces rekrutacyjny opisany w niniejszym regulaminie nie obejmuje personelu kluczowego, o którym mowa powyżej.
3. Liczba osób do wyłonienia w procesie rekrutacyjnym:
- a) Wizyta studyjna na Łotwie. Liczba uczestników – 28 (14 osób z LGD Zakole, 14 z LGD Vistula)
 - b) Wizyta studyjna w Chorwacji. Liczba uczestników – 12 (6 osób z LGD Zakole, 6 z LGD Vistula)
 - c) Warsztaty „Kodeks Dobrych Praktyk”. Liczba uczestników – 20 (10 osób z LGD Zakole, 10 z LGD Vistula)


„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa Inwestująca w obszary wiejskie”.

- d) Warsztaty „Design thinking” i „Branding marki”. Liczba uczestników – 20 (10 osób z LGD Zakole, 10 z LGD Vistula)
- e) Warsztat „Kodeksu Dobrych Praktyk” - 20 (10 osób z LGD Zakole, 10 z LGD Vistula)
- 4. Udział w projekcie jest nieodpłatny z zastrzeżeniem § 3 ust. 5 i zawiera przejazd, zakwaterowanie, wyżywienie oraz ubezpieczenie.
- 5. W przypadku rezygnacji z wizyty studyjnej na Łotwie lub w Chorwacji na mniej niż 14 dni przed początkiem wizyty i w razie niemożności zapewnienia zastępstwa z listy rezerwowej ani w żaden inny sposób, uczestnicy są zobowiązani do pokrycia kosztów wyjazdu, przypadających na 1 uczestnika.

§ 4. Komisja Rekrutacyjna

- 1. Każda z LGD uczestnicząca w projekcie (partnerzy projektu) powołuje Komisję Rekrutacyjną, osobno, na własne potrzeby. Komisja składa się z 5 osób.
- 2. Członków Komisji powołują Zarządy poszczególnych LGD – partnerów projektu.
- 3. Do zadań Komisji należy:
 - 1) weryfikacja złożonych kart rekrutacyjnych,
 - 2) ocena punktowa zgodnie z przyjętymi kryteriami
 - 3) sporządzenie listy osób zakwalifikowanych do uczestnictwa w poszczególnych wizytach studyjnych oraz warsztatach, a w przypadku większej liczby zgłoszeń sporządzenie listy rezerwowej.
- 4. Z przeprowadzonej rekrutacji członkowie Komisji sporządzają protokół.
- 5. Decyzja Komisji Rekrutacyjnej jest ostateczna.

§ 5. Zasady rekrutacji

- 1. Osoby zainteresowane udziałem w projekcie muszą wypełnić i złożyć w biurze LGD – partnerów projektu (której obszar zamieszkują lub co do której spełniają przesłanki określone w § 3 ust. 1) podpisaną kartę rekrutacyjną na warunkach określonych w ogłoszeniu o naborze do projektu, która zamieszczone zostanie na stronach internetowych partnerów projektu.
- 2. Na podstawie złożonych kart rekrutacyjnych i punktacji przyznanej przez Komisję Rekrutacyjną uczestnicy zostaną zakwalifikowani do uczestnictwa w działaniach zaplanowanych w projekcie.
- 3. Nabór uczestników zagranicznych wyjazdów studyjnych odbędzie się na podstawie dwóch osobnych procesów rekrutacyjnych.
- 4. Osoby biorące udział w zagranicznych wizytach studyjnych zobligowane są do uczestnictwa w minimum 2 warsztatach wymienionych w §3 ust. 3 pkt c, d i e. Pierwszeństwo w wyborze warsztatów mają osoby, które w procesie rekrutacji uzyskały większą ilość punktów.
- 5. Uczestnicy zakwalifikowani do udziału w wyjeździe studyjnym zostaną poinformowani drogą e-mailową lub telefonicznie lub w inny skuteczny sposób.
- 6. Złożenie przez uczestnika podpisanej karty rekrutacyjnej w biurze LGD jest równoznaczne z zaakceptowaniem niniejszego Regulaminu.
- 7. Zarząd danego LGD (partnerów projektu) może ogłosić dodatkowy nabór w przypadku wolnych miejsc.

§ 6. Kryteria wyboru uczestników projektu


„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa Inwestująca w obszary wiejskie”.

1. O zakwalifikowaniu uczestnika do udziału w projekcie, w tym poszczególnych wizytach studyjnych będą decydowały poniższe kryteria.
Obszar merytoryczny - doświadczenie w promocji, komercjalizacji i ochronie walorów dziedzictwa lokalnego, poprzez:
 - a) udział w działaniach LGD (partnerów projektu) w zakresie określonym w obszarze merytorycznym:
 - jako uczestnik – 1 punkt, max. 5 punktów, co oznacza, iż każdemu działaniu wykazanemu w oświadczeniu przyznany zostanie 1 punkt. Punktów można uzyskać maksymalnie 5 bez względu na liczbę działań.
 - jako współorganizator – 2 punkty, max. 10 punktów, co oznacza, iż każdemu działaniu wykazanemu w oświadczeniu przyznane zostaną 2 punkty. Punktów można uzyskać maksymalnie 10 bez względu na liczbę działań.
 - b) udział w działaniach określonych w obszarze merytorycznym:
 - na poziomie wojewódzkim – 1 punkt, max. 5 punktów, co oznacza, iż każdemu działaniu wykazanemu w oświadczeniu przyznany zostanie 1 punkt. Punktów można uzyskać maksymalnie 5 bez względu na liczbę działań.
 - ogólnopolskim – 2 punkty, max. 10 punktów co oznacza, iż każdemu działaniu wykazanemu w oświadczeniu przyznane zostaną 2 punkty. Punktów można uzyskać maksymalnie 10 bez względu na liczbę działań.
 - c) osiągnięcia bądź wyróżnienia w zakresie określonym w obszarze merytorycznym potwierdzone zaświadczeniami, certyfikatami itd. – 1 punkt, max. 5 punktów, co oznacza, iż za każde dostarczone wraz z kartą rekrutacyjną zaświadczenie lub certyfikat lub inny dokument z którego będzie wynikało osiągnięcie lub wyróżnienie w zakresie określonym w obszarze merytorycznym przyznany zostanie 1 punkt. Punktów można uzyskać maksymalnie 5 bez względu na liczbę dokumentów.
 - d) opis doświadczeń w promocji, komercjalizacji i ochronie walorów dziedzictwa lokalnego – od 1 do 5 punktów, ocena Komisji Rekrutacyjnej.
 - e) opis zamierzeń, w ramach których uczestnik zamierza wykorzystać wiedzę nabytą w projekcie – od 1 do 5 punktów, ocena Komisji Rekrutacyjnej.
 - f) status osoby defaworyzowanej (zgodnie z definicją zawartą w § 3 ust. 1 pkt 1 ppkt d - dla uczestników z obszaru działania LGD „Zakole dolnej Wisły” oraz zgodnie z definicją zawartą w § 3 ust. 1 pkt 2 ppkt d - dla uczestników z obszaru działania LGD „Vistula – Terra Culmensis – Rozwój przez Tradycję”) – 1 pkt. (dotyczy tylko osób fizycznych).
2. Status „współorganizatora” posiada osoba biorąca udział w działaniach organizacyjnych w przygotowaniach bądź obsłudze imprezy (np. przygotowuje zaproszenia, przygotowuje degustację produktów lokalnych itp.). Status „uczestnika” posiada osoba, która uczestniczy w imprezie (działaniu) jako widz, obserwator, gość.
3. Kryteria oceniane będą na podstawie następujących dokumentów
 - 1) kryterium a) na podstawie oświadczenia w karcie rekrutacyjnej
 - 2) kryterium b) na podstawie oświadczenia w karcie rekrutacyjnej
 - 3) kryterium c) na podstawie załączonych kopii zaświadczeń, certyfikatów itd.
 - 4) kryteria d) i e) na podstawie opisu w karcie rekrutacyjnej.
 - 5) kryterium f) na podstawie oświadczenia.
4. Dokumenty, o których mowa w ust. 3 pkt. 3 składane są przez uczestnika wraz kartą rekrutacyjną. Dokumenty te nie podlegają uzupełnieniu, a w przypadku ich braku uczestnikowi nie będą przyznane punkty.


„Europejski Fundusz Rolny na rzecz Rozwoju Obszarów Wiejskich: Europa Inwestująca w obszary wiejskie”.

5. Oświadczenia, o których mowa w ust. 3 pkt. a, b i c będą elementem składowym karty rekrutacyjnej. Oświadczenia te nie podlegają uzupełnieniom, a w przypadku braku ich wypełnienia w karcie rekrutacyjnej lub braku podpisu uczestnika pod danym oświadczeniem nie będą przyznane punkty.
6. Opisy, o których mowa w ust. 3 pkt. 4 będą elementem składowym karty rekrutacyjnej. Opisy te nie podlegają uzupełnieniom, a w przypadku ich braku nie będą przyznane punkty.
7. W przypadku równej liczby punktów zdobytych przez kilku kandydatów decyduje data i godzina złożenia formularza rekrutacyjnego w biurze LGD.

§ 7. Obowiązki uczestników projektu

1. Każdy Uczestnik jest zobowiązany do:
 - a) przestrzegania niniejszego Regulaminu,
 - b) uczestnictwa w projekcie, w tym wizytach studyjnych zgodnie z jego programem ustalonym przez Organizatora,
 - c) punktualnego i regularnego uczestnictwa w spotkaniach,
 - d) udzielenia Organizatorowi wszelkich niezbędnych i wyczerpujących informacji związanych z udziałem w projekcie, w tym przede wszystkim informacji o stanie zdrowia pozwalającym na uczestnictwo w projekcie,
 - e) wypełniania listy obecności, ankiet oraz wszelkich innych dokumentów dotyczących realizacji działań wymienionych w § 2 ust. 1 regulaminu,
 - f) stosowanie się do wskazań opiekuna grupy,
 - g) godnego zachowania, przestrzegania norm porządkowych, prawnych oraz kulturowych i obyczajowych obowiązujących w odwiedzanym kraju.
2. Uczestnik projektu wyraża zgodę na przetwarzanie danych osobowych, dokumentację fotograficzną z udziału w projekcie oraz wykorzystanie swojego wizerunku do celów informacyjno-promocyjnych dotyczących realizacji projektu przez partnerów projektu. Za wyrażoną zgodę nie przysługuje wynagrodzenie.
3. Organizator rekomenduje posiadanie przy sobie w czasie zagranicznych wizyt studyjnych karty EKUZ na wyjazdy do krajów UE.
4. Organizator nie ponosi żadnej odpowiedzialności za skradziony, zniszczony lub zagubiony bagaż uczestnika wizyt studyjnych.
5. Za wszelkie szkody powstałe z winy własnej uczestnik ponosi pełną odpowiedzialność prawną i finansową.

§ 8. Postanowienia końcowe

1. W sprawach nieuregulowanych Regulaminem decyzje podejmuje Zarząd odpowiedniej dla uczestnika, Lokalnej Grupy Działania – partnera projektu.
2. Niniejszy Regulamin wchodzi w życie z dniem ogłoszenia i obowiązuje przez czas realizacji projektu.
3. Organizatorzy zastrzegają sobie prawo zmiany Regulaminu w sytuacji zmiany warunków realizacji projektu lub w innych sytuacjach nieprzewidzianych i niezależnych od Organizatora.
