

**REGULAMIN REKRUTACJI I UDZIAŁU W PROJEKCIE
"Akademia kreatywnego rozwoju"**

nr projektu: POWR.03.01.00-00-U015/17-00

realizowanego w ramach

Programu Operacyjnego Wiedza Edukacja Rozwój

Oś III. Szkolnictwo wyższe dla gospodarki i rozwoju

Działanie 3.1 Kompetencje w szkolnictwie wyższym

§ 1

Postanowienia ogólne

1. Projekt jest współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.
2. Projekt jest realizowany od dnia 1 sierpnia 2018 roku do dnia 31 grudnia 2019 roku.
3. Celem głównym projektu jest podniesienie kompetencji uczniów w zakresie nauk matematyczno-przyrodniczych przy wsparciu technologii informacyjno-komunikacyjnych poprzez realizację zajęć pokazowych, warsztatowo-laboratoryjnych, rachunkowych, komputerowych oraz wykłady popularno-naukowe.
W ramach projektu realizowane będą działania umożliwiające uczniom rozwój kompetencji kluczowych i umiejętności uniwersalnych niezbędnych na rynku pracy, rozwijających umiejętności matematyczno-przyrodnicze, informacyjno-telekomunikacyjne, rozumienia, uczenia się, pracy zespołowej, komunikatywności interpersonalnej, krytycznego, kreatywnego i logicznego myślenia, poprawnego argumentowania, postrzegania przestrzennego, percepcji muzycznej i ruchowej, operowania dostępnymi narzędziami badawczymi, wnioskowania, elastycznego dostosowywania się do zmieniających się warunków i wymagań rynku pracy.
4. W celu realizacji Projektu Uniwersytet Marii Curie-Skłodowskiej w Lublinie nawiązał formalną współpracę z podmiotem działającym na rzecz edukacji - Szkołą Podstawową nr 38 im. Henryka Sienkiewicza w Lublinie.

§ 2

Słownik pojęć

Wyjaśnienie pojęć użytych w niniejszym regulaminie:

1. Beneficjent (UMCS) – Uniwersytet Marii Curie-Skłodowskiej w Lublinie.
2. Projekt – "Akademia kreatywnego rozwoju".
3. Kierownik Projektu (KP) – osoba sprawująca nadzór merytoryczny nad realizacją programu zajęć w ramach Projektu oraz zarządzająca Projektem.
4. Specjalista administracyjny ds. sprawozdawczości i rozliczeń (SA) – osoba administrująca dokumentacją projektową i odpowiedzialna za kwestie finansowe związane z Projektem.
5. Komisja Rekrutacyjna (KR) – komisja powołana w celu przeprowadzenia kwalifikacji uczestników do Projektu.
6. Kandydat – uczeń deklarujący chęć przystąpienia do Projektu.
7. Uczestnik Projektu (UP) – osoba spełniająca wszystkie kryteria udziału w projekcie zakwalifikowana do udziału w Projekcie.
8. Szkoła – szkoła z terenu kraju biorąca udział w Projekcie.
9. Partner Współpracujący Projektu (PW) – Szkoła Podstawowa nr 38 im. Henryka Sienkiewicza w Lublinie, ul. Pana Wołodyjowskiego 13, 20-627 Lublin.
10. Biuro Projektu – Wydział Matematyki, Fizyki i Informatyki UMCS, Pl. Marii Curie-Skłodowskiej 1, pok.21, 20-031 Lublin.
11. Instytucja Pośrednicząca (IP) – Narodowe Centrum Badań i Rozwoju, ul. Nowogrodzka 47a, 00-695 Warszawa
12. EFS – Europejski Fundusz Społeczny.
13. TIK – technologie informacyjno-komunikacyjne.
14. Regulamin – niniejszy Regulamin określający zasady rekrutacji i udziału w Projekcie.

§ 3

Warunki uczestnictwa w projekcie

1. Projekt skierowany jest do 1300 uczniów szkół podstawowych i gimnazjalnych z terenu Polski w wieku 6-16 lat z zastrzeżeniem ust. 2.
2. Projekt obejmie wsparciem w min. 50% uczniów szkół zamieszkujących tereny wiejskie oraz w min. 2% osoby z niepełnosprawnością.
3. Projektem zostaną objęci uczniowie ze szkół, które na etapie składania przez Beneficjenta wniosku na konkurs ogłoszony przez IP zadeklarowały chęć przystąpienia do Projektu, motywując ją potrzebą doskonalenia kompetencji kluczowych i umiejętności uniwersalnych niezbędnych na rynku pracy wśród uczniów. Lista szkół zawarta jest w *załączniku 1*.
4. Przystąpienie ucznia do Projektu ma charakter dobrowolny i nieodpłatny.
5. Kandydat deklaruje chęć uczestnictwa w Projekcie składając wypełniony i podpisany przez siebie oraz rodzica lub prawnego opiekuna formularz rekrutacyjny. Podpis rodzica/prawnego opiekuna Kandydata na formularzu rekrutacyjnym jest jednoznaczny z wyrażeniem zgody rodzica/prawnego opiekuna Kandydata na przystąpienie ucznia do Projektu.
6. Kandydat przystępujący do Projektu oraz rodzic/prawny opiekun Kandydata są świadomi odpowiedzialności, w tym odpowiedzialności karnej, wynikającej z art. 297 § 1 Kodeksu karnego, za składanie nieprawdziwych oświadczeń, na podstawie których Kandydat został zakwalifikowany do udziału w Projekcie.

§ 4

Wsparcie realizowane w ramach projektu

1. W ramach projektu Beneficjent przeprowadzi zajęcia w zakresie nauk matematyczno-przyrodniczych przy wsparciu TIK w formie kursu edukacyjnego dla uczniów.
2. Zajęcia prowadzone będą w formie pokazów, warsztatów laboratoryjnych i/lub doświadczalnych, laboratoriów komputerowych, wykładu popularnonaukowego z pogadanką, laboratoriów rachunkowo-obliczeniowych, wycieczek po Muzeum Fizyki oraz pracowniach Instytutu Fizyki UMCS.
3. Zajęcia w ramach Projektu będą realizowane w 3 Panelach wiekowych:
 - 3.1. Panel I – uczniowie klas I-III szkół podstawowych, 4 grupy po 100 Uczestników Projektu,
 - 3.2. Panel II – uczniowie klas IV-VI szkół podstawowych, 4 grupy po 100 Uczestników Projektu,
 - 3.3. Panel III – uczniowie klas VII-VIII szkół podstawowych i Gimnazjum, 4 grupy po 125 Uczestników Projektu.
4. Realizowane zagadnienia merytoryczne i forma prowadzonych zajęć (wskazane w §4 pkt.2) w poszczególnych Panelach uwzględniają zróżnicowanie rozwoju intelektualnego, emocjonalnego i manualno-motorycznego uczniów – są dostosowane do możliwości poznawczych grup docelowych ze względu na wiek i realizowaną w szkołach podstawę programową.
5. Zajęcia przeprowadzone będą w dwóch modułach dla każdego z 3 Paneli:
 - 5.1. Panel I, Moduł A: Świat zmysłów,
 - 5.2. Panel I, Moduł B: Środki transportu,
 - 5.3. Panel II, Moduł C: Przestrzeń kosmiczna,
 - 5.4. Panel II, Moduł D: Potęga żywołów,
 - 5.5. Panel III, Moduł E: Rozwój energetyki,
 - 5.6. Panel III, Moduł F: Dźwięk i obraz.
6. Zajęcia odbywają się **w poniedziałki i piątki** od godz. 9:00 wg terminarza zajęć i harmonogramu dziennego określonych dla wszystkich Modułów i zawartych w *załączniku 2* do niniejszego Regulaminu.
7. Podczas realizacji zajęć uwzględniona zostanie problematyka związana z równością szans mężczyzn i kobiet, niedyskryminacji, dostępności dla osób z niepełnosprawnością. Wszyscy uczniowie bez względu na płeć i niepełnosprawność w równym stopniu będą zachęceni do aktywności na zajęciach, wypowiedzi, formułowania swoich opinii i poglądów.
8. Prowadzący zajęcia dokonają oceny wzrostu kompetencji uczniów na podstawie wyników ankiet przeprowadzonych wśród uczestników Panelu II i III, oceny przez osoby prowadzące zajęcia: rozwiązań zadań problemowych zaplanowanych do realizacji na zajęciach oraz pracy samodzielnej. Wzrost kompetencji uczestników Panelu I zostanie oceniony na podstawie wywiadów przeprowadzonych przez opiekunów uczniów, przedstawionych w formie opisowej KP po zakończeniu Modułu w danej grupie.
9. Kurs obejmować będzie
 - 9.1. Dla uczestników Panelu I: 12 godzin zajęć realizowanych w dwóch Modułach A i B, każdy po 6 godzin lekcyjnych dziennie,
 - 9.2. Dla uczestników Panelu II: 12 godzin zajęć realizowanych w dwóch Modułach C i D, każdy po 6 godzin lekcyjnych dziennie,

- 9.3. Dla uczestników Panelu III: 14 godzin zajęć realizowanych w dwóch Modułach E i F, każdy po 7 godzin lekcyjnych dziennie, zgodnie z harmonogramem dziennym zawartym w *Załączniku 2*.
10. Zajęcia zostaną przygotowane i przeprowadzone przez kadrę naukowo-dydaktyczną i naukowo-techniczną Beneficjenta, w ramach rozwoju trzeciej misji uczelni. Pracownicy prowadzący zajęcia posiadają odpowiednie kompetencje i doświadczenie w przygotowaniu oraz realizacji zajęć w zakresie nauk matematyczno-przyrodniczych przy wsparciu TIK, w tym wśród uczniów szkół podstawowych i gimnazjalnych.
 11. Każdy UP otrzyma materiały niezbędne do realizacji zajęć oraz materiały wspierające proces samodzielnego uczenia się w postaci Zeszytu doświadczeń.
 12. Każdy UP ma zapewnione wyżywienie: dwudaniowy obiad w formie zestawu pudełkowego, napoje i owoce, w dniu realizacji zajęć w Module, do którego został zakwalifikowany. Wyżywienie otrzymają również opiekunowie uczniów.
 13. UP objęci są ubezpieczeniem od następstw nieszczęśliwych wypadków (NNW) na czas przebywania ucznia na terenie Instytutu Fizyki UMCS, gdzie odbywają się zaplanowane dla UP zajęcia w Module, do którego został zakwalifikowany. **Zakres ubezpieczenia NNW zawarty został w załączniku 8. Ogólne warunki ubezpieczenia zawarte są na stronie internetowej projektu www.akr.umcs.pl.**
 14. UP spoza miasta Lublina mają zagwarantowany transport ze szkoły na UMCS oraz z UMCS do szkoły zgodnie z indywidualnymi ustaleniami z dyrekcją szkół, uwzględniającymi odległość od Uczelni oraz liczebność grup. Przewoźnik zapewnia ubezpieczenie NNW pasażerów w czasie transportu. Opiekę nad uczniami sprawują osoby wyznaczone na opiekunów przez Dyrekcje szkół.
 15. Zajęcia odbywają się w salach Instytutu Fizyki Wydziału Matematyki Fizyki i Informatyki UMCS, przystosowanych do realizacji zaplanowanych zajęć i wyposażonych w niezbędne zaplecze sprzętowo-aparaturowe. Sale są oznakowane.
 16. Uczestnicy Projektu uczestniczący w zajęciach Panelu III muszą zapoznać się z regulaminem BHP pracowni doświadczalnych i stosować się do zawartych w nim zapisów. Regulamin BHP będzie udostępniony Dyrekcji szkół w wersji elektronicznej drogą mailową. Uczeń podpisując się na zbiorczej liście przedstawianej przez Dyrekcję szkoły potwierdza zapoznanie się z regulaminem BHP.

§ 5

Rekrutacja

1. Rekrutacja do udziału w Projekcie przeprowadzana będzie wśród uczniów szkół, które na etapie składania przez Beneficjenta wniosku na konkurs ogłoszony przez IP zadeklarowały chęć przystąpienia do Projektu (zgodnie z listą zawartą w *załączniku 1*).
2. Warunkiem uczestnictwa ucznia szkoły podstawowej / gimnazjum w Projekcie jest spełnienie kryterium formalnego: wiek ucznia to 6-16 lat w chwili zgłoszenia do Projektu.
3. Uczestnik Projektu może brać udział tylko w jednym Panelu.
4. O przystąpieniu do Projektu mogą ubiegać się wszyscy uczniowie bez względu na płeć, wyniki w nauce, niepełnosprawność czy profil kształcenia.
5. Rekrutacja do Projektu prowadzona będzie w terminie 01.09. – 25.09.2018 r.
6. Kwalifikacja uczestników do Projektu odbędzie się na podstawie złożonych w wersji papierowej formularzy rekrutacyjnych. Druk formularza rekrutacyjnego (wersja elektroniczna) dostępny jest na stronie internetowej Projektu www.akr.umcs.pl oraz w dyrekcji szkół wymienionych w *załączniku 1* oraz stanowi *załącznik 3* do niniejszego Regulaminu.
7. Kandydat musi wyrazić wolę przystąpienia do Projektu wypełniając czytelnie formularz rekrutacyjny (*załącznik 3*). Formularz musi być podpisany przez Kandydata i jego rodzica lub prawnego opiekuna.
8. Złożenie podpisu Kandydata i rodzica / opiekuna prawnego pod formularzem rekrutacyjnym jest jednoznaczne z potwierdzeniem zapoznania się z niniejszym Regulaminem i akceptacją jego zapisów.
9. Za dostarczenie formularzy rekrutacyjnych do Biura Projektu w terminie wskazanym w § 5 pkt. 5 odpowiada Dyrekcja szkoły. Dyrekcja szkoły przygotowuje zbiorczą imienną listę Kandydatów z kierowanej placówki i składa pod nią podpis. Dyrekcja szkoły deklaruje tym samym uwzględnienie w realizowanym przez uczniów programie zajęć szkolnych uczestnictwa podopiecznych w Projekcie oraz wyraża zgodę na udział uczniów w Projekcie.
10. Kwalifikacji do Projektu dokona 3 osobowa Komisja Rekrutacyjna w skład której wejdą: Kierownik Projektu i Specjalista administracyjny ds. sprawozdawczości i rozliczeń oraz przedstawiciel Szkoły Podstawowej nr 38 im. Henryka Sienkiewicza w Lublinie.
11. W procesie wyłonienia Uczestników Projektu spośród Kandydatów obowiązywać będą następujące kryteria:
 - 11.1. formularz rekrutacyjny został wypełniony poprawnie oraz podpisany przez Kandydata i jego rodzica / opiekuna prawnego – kryterium rekrutacyjne formalne,

- 11.2. wiek Kandydata to 6-16 lat – kryterium rekrutacyjne formalne,
- 11.3. Kandydat jest uczniem szkoły wymienionej w *załączniku 1* i jego dane personalne znajdują się na zbiorczej liście przedstawionej przez Dyрекcję Szkoły Podstawowej / Gimnazjum,
- 11.4. Szkoła Podstawowa/Gimnazjum zgłosiła grupy składające się z minimum 12 osób spełniających kryteria rekrutacyjne formalne. Szkoła może zgłosić maksymalnie 150 osób, przy czym nie więcej niż 52 osoby na jeden Panel,
- 11.5. Minimum 50% limitu miejsc wypełnią uczestnicy z terenów wiejskich oraz min. 2% uczestników stanowić będą osoby z niepełnosprawnością,
- 11.6. Umożliwienie uczestnictwa co najmniej 1 grupy (min. 12 uczniom) każdej ze szkół wymienionych w *załączniku 1* pod warunkiem spełnienia powyższych kryteriów.
12. Komisja Rekrutacyjna na podstawie złożonej dokumentacji sporządza listę Uczestników Projektu oraz listę rezerwową stosując kryteria zawarte w §5 pkt.11.
- 12.1. Lista Uczestników Projektu zawierać będzie: dane osobowe zakwalifikowanych Kandydatów ze wskazaniem przypisania do Panelu oraz zaplanowanym terminem zajęć.
- 12.2. Lista rezerwowa sporządzana zostanie w przypadku większej liczby (niż limit 1300 uczestników założony w Projekcie) zgłoszeń uczniów spełniających kryteria rekrutacyjne, ze wskazaniem przypisania do Panelu, ale bez wskazania terminu zajęć.
- Informacje o liście Kandydatów zakwalifikowanych na Uczestników Projektu z danej szkoły Komisja Rekrutacyjna przekaże drogą mailową w wersji elektronicznej oraz tradycyjną pocztą w wersji papierowej do Dyrekcji Szkół Podstawowych/Gimnazjum w terminie do 02.10.2018 r.
13. Kandydaci, którzy znajdują się na liście Uczestników Projektu, zobowiązani są uzupełnić dokumentację uczestnictwa w projekcie o:
- 13.1. deklarację uczestnictwa (*załącznik 4*) wypełnioną i podpisaną przez ucznia i jego rodzica / prawnego opiekuna,
- 13.2. oświadczenie dotyczące przetwarzania danych osobowych (*załącznik 5*) oraz oświadczenie dotyczące udostępnienia wizerunku (*załącznik 6*) podpisane przez ucznia i jego rodzica / prawnego opiekuna,
- 13.3. formularz danych SL2014 (*załącznik 7*),
- Dokumentację powyższą Dyrekcje szkół zobowiązane są zebrać od uczniów i dostarczyć na adres Biura Projektu w terminie do 12.10.2018 r.
14. UP z Paneli II i III mają obowiązek wypełnić ankiety kompetencji, które zostaną rozesłane drogą mailową do Dyrekcji szkół. Ankietę kompetencji wstępnych UP przedstawiają w dniu rozpoczęcia się zaplanowanych dla nich zajęć w pierwszym z Modułów.
15. W przypadku niewypełnienia w trakcie rekrutacji limitu dostępnych miejsc w ramach Projektu, przeprowadzona zostanie rekrutacja uzupełniająca wg powyższych reguł, przy czym przystąpić do niej będą mogli uczniowie ze szkół niewymienionych w *załączniku 1*. Informacje o rekrutacji uzupełniającej zostaną umieszczone w dniu 15.10.2018 r. na stronie internetowej projektu www.aks.umcs.pl oraz rozesłane drogą mailową do szkół podstawowych i gimnazjalnych z woj. lubelskiego. O zakwalifikowaniu do Projektu decydować będzie wówczas kolejność zgłoszeń.
16. Niedopełnienie obowiązku uzupełnienia dokumentacji wskazanej w §5 pkt.13 przez Kandydata zakwalifikowanego do uczestnictwa w Projekcie jest jednoznaczne z jego rezygnacją z udziału w Projekcie.
17. W przypadku rezygnacji Uczestnika z udziału w Projekcie, rodzic lub opiekun prawny ucznia powinien poinformować mailowo lub listownie o tym fakcie Beneficjenta. Dane kontaktowe znajdują się na stronie Projektu www.aks.umcs.pl
18. W przypadku rezygnacji UP zgłoszonej minimum 14 dni przed rozpoczęciem realizacji zajęć w Panelu, do którego uczeń został zakwalifikowany, jego miejsce Komisja Rekrutacyjna zaproponuje uczniowi z listy rezerwowej. Uczeń zakwalifikowany do uczestnictwa z listy rezerwowej jest zobowiązany uzupełnić dokumentację uczestnika wskazaną w §5 pkt.13 najpóźniej do dnia rozpoczęcia zajęć w Panelu, do którego został zakwalifikowany.

§ 6

Obowiązki uczestnika Projektu

1. Uczestnik Projektu zobowiązuje się do:
- udziału w całym cyklu zajęć (Panelu) przewidzianych do realizacji dla danej grupy w ramach Projektu, wg wskazanego dla niego terminarza,
 - udziału w badaniu wzrostu kompetencji poprzez wypełnienie początkowej i końcowej ankiety oceny wzrostu kompetencji (dotyczy uczestników Panelu II i III),
 - punktualnego i aktywnego uczestnictwa w zajęciach realizowanych w ramach Projektu,
 - stosowania się do zaleceń, instrukcji i uwag prowadzących zajęcia,
 - zapoznania się z regulaminem BHP pracowni doświadczalnych (dotyczy uczestników Panelu III),

- f) poszanowania mienia udostępnionego mu na czas uczestnictwa w Projekcie,
 - g) składania podpisów na listach obecności na zajęciach,
 - h) potwierdzenia podpisem odbioru materiałów dydaktycznych i zaświadczenia potwierdzającego ukończenie zajęć,
 - i) bieżącego informowania Beneficjenta o wszystkich zdarzeniach mogących zakłócić dalszy jego udział w Projekcie, w tym przekazanie informacji o rezygnacji z udziału w Projekcie,
 - j) zgłaszania wszystkich zmian zawartych w dokumentach rekrutacyjnych, w tym danych adresowych,
 - k) zachowania należytej kultury w trakcie transportu oraz w trakcie spożywania posiłku zapewnionych przez Beneficjenta,
 - l) odnoszenia się z szacunkiem i kulturą do kolegów uczestniczących w Projekcie oraz do osób prowadzących zajęcia.
2. Beneficjent dopuszcza usprawiedliwienie nieobecności UP w zajęciach z przyczyn spowodowanych chorobą lub ważnymi sytuacjami losowymi. UP zobowiązany jest przedstawić pisemne usprawiedliwienie nieobecności Beneficjentowi.

§ 7

Zasady monitoringu i ewaluacji Projektu

1. W ramach realizacji Projektu prowadzony jest bieżący monitoring działań zaplanowanych w harmonogramie Projektu.
2. Beneficjent zobowiązany jest do pomiaru wskaźników realizacji celu Projektu. Pomiar wskaźników Projektu będzie następował w momencie rekrutacji do Projektu uczestników, w trakcie trwania Projektu oraz na zakończenie Projektu.
3. Beneficjent jest zobowiązany do monitorowania:
 - 1) Wskaźnika rezultatu:
 - a) liczba osób, które podniosły kompetencje w ramach działań uczelni wspartych z EFS,
 - 2) Wskaźników produktu:
 - a) liczba osób objętych kursami edukacyjnymi w ramach realizacji trzeciej misji uczelni,
 - b) liczba obiektów dostosowanych do potrzeb osób z niepełnosprawnościami,
 - c) liczba osób objętych szkoleniami / doradztwem w zakresie kompetencji cyfrowych,
 - d) liczba projektów, w których sfinansowano koszty racjonalnych usprawnień dla osób z niepełnosprawnościami,
 - e) liczba podmiotów wykorzystujących technologie informacyjno-komunikacyjne (TIK).
4. Źródłem danych do pomiaru wskaźników wymienionych w §7 pkt. 3 będą:
 - 1) formularze rekrutacyjne,
 - 2) listy obecności,
 - 3) protokoły z rekrutacji uczestników,
 - 4) deklaracje uczestnictwa,
 - 5) dzienniki zajęć,
 - 6) program kursu,
 - 7) raporty kwartalne,
 - 8) ankiety oceny wzrostu kompetencji,
 - 9) dokumentacja zdjęciowa,
 - 10) zaświadczenia ukończenia kursu,
 - 11) umowy z wykonywanych usług,
 - 12) protokoły odbioru usług,
 - 13) raporty z przeprowadzenia racjonalnych usprawnień dla osób z niepełnosprawnościami.
5. Informacje powyższe będą wykorzystywane do wywiązania się Beneficjenta z obowiązków sprawozdawczych z realizacji Projektu wobec Instytucji Pośredniczącej.

§ 8

Rezygnacja UP lub skreślenie z udziału w projekcie

1. UP może zrezygnować z udziału w Projekcie w wyniku ważnych zdarzeń losowych, dotyczących jego osoby, uniemożliwiających dalsze uczestnictwo w Projekcie.
2. Beneficjent może wykluczyć UP z udziału w Projekcie w przypadkach:
 - 1) naruszenia przez UP postanowień niniejszego Regulaminu,
 - 2) rażącego naruszenia porządku organizacyjnego podczas szkoleń,
 - 3) opuszczenia przez UP zajęć bez usprawiedliwienia,
 - 4) podania nieprawdziwych danych w dokumentach rekrutacyjnych.

§ 9

Postanowienia końcowe

1. Regulamin wchodzi w życie z dniem 1 sierpnia 2018 roku i obowiązuje do końca realizacji Projektu.
2. Beneficjent zastrzega sobie prawo do zmiany Regulaminu.
3. UP oraz jego rodzic / opiekun prawny potwierdzają zapoznanie się z Regulaminem i zobowiązanie do respektowania jego zasad składając podpis na formularzu rekrutacyjnym.
4. Podpis UP/jego rodzica lub opiekuna prawnego pod deklaracją uczestnictwa jest potwierdzeniem akceptacji warunków ubezpieczenia NNW, o którym mowa w § 4 pkt. 13.
5. Regulamin jest dostępny na stronie internetowej Projektu, w szkołach biorących udział w Projekcie oraz w Biurze Projektu.