

## REGULAMIN REKRUTACJI I UCZESTNICTWA W PROJEKCIE

**„Reagujmy na przemoc 3” realizowanego w ramach Programu Osłonowego „Wspieranie Jednostek Samorządu Terytorialnego w Tworzeniu Systemu Przeciwdziałania Przemocy w Rodzinie” ze środków Ministerstwa Rodziny, Pracy i Polityki Społecznej, edycja 2019**

### § 1

#### Informacje ogólne o Projekcie

1. Projekt pn. „Reagujmy na przemoc 3” realizowany jest przez Miasto Łomża, przy udziale Ośrodka Interwencji Kryzysowej z siedzibą w Łomży w ramach Programu Osłonowego „Wspieranie Jednostek Samorządu Terytorialnego w Tworzeniu Systemu Przeciwdziałania Przemocy w Rodzinie” w okresie **od 01.05.2019r. do 31.12.2019 r.**
2. Projekt współfinansowany jest z budżetu państwa, ze środków Ministerstwa Rodziny, Pracy i Polityki Społecznej na podstawie Porozumienia Nr 4/XX/DPS/2019 o wsparcie realizacji zadania publicznego z dnia 13 maja 2019r. zawartego pomiędzy Ministrem Rodziny, Pracy i Polityki Społecznej, a Miastem Łomża.
3. Biuro realizatora Projektu mieści się w siedzibie OIK przy ul. Wojska Polskiego 161. Biuro jest czynne od poniedziałku do piątku w godzinach 8.00 – 16.00.
4. Niniejszy Regulamin określa zasady rekrutacji kandydatów, zasady uczestnictwa w Projekcie oraz prawa i obowiązki Beneficjentów.
5. **Wszyscy uczestnicy Projektu to osoby zamieszkujące na terenie miasta Łomża.**
6. **Udział w Projekcie jest bezpłatny.**

### § 2

#### Słownik pojęć użytych w Regulaminie

Użyte w Regulaminie określenia oznaczają:

1. Projekt – należy przez to rozumieć Projekt pn. **„Reagujmy na przemoc 3”**, o którym mowa w §1 ust. 1.
2. Projektodawca – należy przez to rozumieć Miasto Łomża reprezentowane przez Ośrodek Interwencji Kryzysowej, ul. Wojska Polskiego 161, 18-400 Łomża.
3. Beneficjent – należy przez to rozumieć uczestnika Projektu.
4. Wsparcie w ramach Projektu – całość kursów, warsztatów oraz wykładów oferowanych przez Projektodawcę podczas trwania Projektu.
5. Regulamin – należy przez to rozumieć Regulamin uczestnictwa i rekrutacji w Projekcie.

### § 3

#### Cel Projektu

Celem Projektu jest rozwój działań profilaktycznych mających na celu podniesienie świadomości społecznej na temat zjawiska przemocy w rodzinie.

## § 4

### Charakter wsparcia realizowany w Projekcie

W ramach Projektu zaplanowano następujące działania:

1. **Rekrutacja** od 01.05.2019r. do 31.06.2019r. i **promocja Projektu** .
2. **Program profilaktyczny szkoleniowo- wdrożeniowy dla Specjalistów** obejmujący dwa warsztaty szkoleniowo- wdrożeniowe z zakresu zapobiegania przemocy i powielania złych wzorców środowiskowych oraz reagowania na skutki przemocy domowej, jak również przeprowadzenie przez uczestników Programu warsztatów lub wykładów skierowanych do młodzieży, rodziców, dorosłych lub specjalistów.
3. **Program profilaktyczny dla Kobiet obejmujący:**
  - a) Kurs Samoobrony,
  - b) Kurs Pierwszej Pomocy Przedmedycznej,
  - c) Warsztaty Umiejętności Wychowawczych:
 - „Pozytywna dyscyplina w wychowaniu“,
 - „Zamiast kar“,
 - „Radzenie sobie z trudnościami wychowawczymi“,
  - d) Warsztaty Umiejętności Społecznych:
 - „Radzenie sobie z trudnymi emocjami“,
 - „Asertywność“,
 - „Komunikacja bez przemocy“,
  - e) Warsztaty Profilaktyki Przemocy:
 - „Ochrona przed przemocą cz.1“,
 - „Ochrona przed przemocą cz.2“,
  - f) Wykłady dla Rodziców:
 - „Rodzicielstwo z pozytywną dyscypliną“,
 - „Budowanie osobistej mocy dziecka“,
 - „Trudne aspekty rodzicielstwa- jak sobie z nimi radzić?“,
 - „Efektywna komunikacja w rodzinie“,
  - g) Wykłady z zakresu Profilaktyki Przemocy:
 - „Rozpoznawanie przemocy w rodzinie i reagowanie na przemoc“,
 - „Zagrożenia i skutki związane z przemocą w rodzinie“,
 - „Zapobieganie stosowaniu przemocy w rodzinie“,
 - „Komunikacja bez przemocy w rodzinie“.
4. **Program profilaktyczny dla Młodzieży** polegający na realizacji warsztatów profilaktycznych dla młodzieży w szkołach i w Placówce Opiekuńczo- Wychowawczej.
5. **Program profilaktyczny dla Dorosłych** polegający na realizacji cyklu zajęć wykładowo- warsztatowych dla uczestników Dziennego Domu Senior+ i Środowiskowego Domu Samopomocy.
6. **Konkurs plastyczny.**
7. **Konferencja naukowo- wdrożeniowa.**

8. **Kampania informacyjno- edukacyjna.**
9. **Wyjścia integracyjne dla uczestników programów profilaktycznych:** Programu profilaktycznego dla Kobiet, podopiecznych Placówki Opiekuńczo- Wychowawczej i Środowiskowego Domu Samopomocy.
10. **Materiały do realizacji Projektu.**

## § 5

### Beneficjenci Projektu

#### 1. **Projekt skierowany jest do:**

- a) Specjalistów- przedstawicieli lokalnych instytucji, którzy wezmą udział w Programie profilaktycznym szkoleniowo- wdrożeniowym dla Specjalistów; ok. 25 osób zainteresowanych podwyższeniem kompetencji pomagania i wypracowywaniem spójnego systemu przeciwdziałania przemocy w rodzinie,
- b) Młodzieży, rodziców, specjalistów- odbiorców warsztatów/wykładów wdrażanych w ramach Programu profilaktycznego szkoleniowo- wdrożeniowego dla Specjalistów, ok. 200 osób,
- c) Kobiet- uczestniczek Programu profilaktycznego dla Kobiet; 30 osób zainteresowanych lepszym rozumieniem problematyki przemocy w rodzinie, nabyciem nowej wiedzy i umiejętności przydatnych w sytuacjach własnego zagrożenia przemocą bądź zareagowania na obserwowaną przemoc; w tym matki dzieci w wieku szkolnym i młodzieży, które nie doświadczają przemocy domowej, osoby zainteresowane wzmacnianiem umiejętności społecznych mających znaczenie przy budowaniu trwałych i konstruktywnych relacji społecznych, w tym przedstawicielek instytucji;
- d) Młodzieży ze starszych klas szkół podstawowych i średnich; ok. 100 osób będących odbiorcami warsztatów profilaktycznych z racji wieku narażonych na podejmowanie zachowań ryzykownych,
- e) Młodzieży przebywającej w Placówce Opiekuńczo-Wychowawczej; ok. 10 osób zainteresowanych wzmacnianiem czynników chroniących przed przemocą oraz zapobieganiem powielania nieprawidłowych wzorców rodzicielskich i środowiskowych,
- f) Seniorów i Osób z niepełnosprawnością; uczestników zajęć Środowiskowego Domu Samopomocy i Dziennego Domu Senior+, ok. 40 osób jako grupy szczególnego ryzyka zagrożenia przemocą,
- g) Uczniów szkół podstawowych, ok. 2000 osób, którzy wezmą udział w Konkursie plastycznym oraz oraz ich rodziców i odbiorców wyróżnionych prac w formie wystaw, które zostaną zorganizowane w wybranych szkołach i innych miejscach oraz ich rodziców,
- h) Przedstawicieli lokalnych instytucji, którzy wezmą udział w Konferencji naukowo- wdrożeniowej; ok. 80 osób; przedstawicieli instytucji mających również na celu dopracowanie spójnego systemu przeciwdziałania przemocy domowej, wypracowanie nowych wspólnych rozwiązań promujących życie wolne od przemocy i m. in. prawidłowe wzorce rodzicielskie,
- i) Mieszkańcy miasta Łomża, którzy skorzystają z wykładów otwartych, warsztatów, uczestniczący w konferencji; ok. 80 osób; osoby zainteresowane zgłębieniem wiedzy i umiejętności z zakresu profilaktyki przemocy domowej, poszerzeniem repertuaru prawidłowych metod wychowawczych, rozwojem umiejętności społecznych, w tym rodzice dzieci w wieku szkolnym i młodzieży,
- j) Mieszkańcy miasta Łomża, którzy zapoznają się z materiałami informacyjno- edukacyjnymi podczas Kampanii informacyjno- edukacyjnej oraz promocyjnymi; kobiety, mężczyźni, młodzież, użytkownicy internetu.

#### 2. **W Projekcie może wziąć udział osoba, która spełnia następujące warunki:**

- a) zamieszkuje na terenie miasta Łomża.
- b) jest osobą pełnoletnią (wyjątek stanowią wychowankowie przebywający w Placówce Opiekuńczo – Wychowawczej – dopuszczalna jest zamiana wychowanków, w przypadku opuszczenia Placówki przez jednego z uczestników Projektu, dzieci i młodzież szkolna w zakresie działań realizowanych w szkołach).

## § 6

### Rekrutacja do Projektu

1. Działania rekrutacyjne prowadzone będą w siedzibie realizatora Projektu tj.: Ośrodka Interwencji Kryzysowej w Łomży.
2. Rekrutacja będzie miała charakter otwarty, uczestnicy będą zgłaszać się dobrowolnie i w jej wyniku do Programu zakwalifikowanych zostanie 30 kobiet spełniających kryteria uczestnictwa. Na wypadek rezygnacji z Programu utworzona zostanie lista rezerwowa. Na wsparcie wymienione w § 4 pkt. 2, 4 i 5 utworzone zostaną odrębne listy.
3. Zgłoszenia przyjmowane będą osobiście, pocztą oraz drogą elektroniczną (e-mailem).
4. Informacja o Projekcie, dokumenty aplikacyjne dostępne będą na stronie www OIK, Urzędu Miasta i stronie BIP.
5. W przypadku zgłoszeń drogą mailową i telefoniczną zgłoszenie traktowane będzie jako wiążące w momencie dostarczenia oryginału Karty Zgłoszeniowej oraz pozostałych dokumentów rekrutacyjnych do siedziby OIK.
6. Nie dostarczenie wyżej wymienionych dokumentów będzie skutkowało skreśleniem Kandydata/ki z listy zgłoszeniowej.
7. Etapy Rekrutacji:
  - a) I etap- weryfikacja Kart Zgłoszeniowych,
  - b) II etap- stworzenie listy uczestników,
  - c) III etap- po przekroczeniu liczby miejsc utworzenie listy rezerwowej. Osoby z tej listy skorzystają z udziału w Projekcie, w przypadku gdy ktoś zrezygnuje z listy podstawowej. Uczestnicy zostaną poinformowani o wynikach rekrutacji.

## § 7

### Kwalifikacja uczestników do Projektu

1. Kwalifikacja uczestników do Projektu będzie odbywała się na podstawie złożonych przez Beneficjentów dokumentów rekrutacyjnych.
2. O zakwalifikowaniu Beneficjenta do Projektu będą decydować następujące kryteria:
  - a) poprawne i kompletne wypełnienie Karty Zgłoszeniowej;
  - b) kryteria zawarte w § 5 niniejszego regulaminu określające profil Beneficjenta;
  - c) płeć Beneficjenta - w pierwszej kolejności kwalifikowane będą kobiety (Program zakłada udział 30 kobiet).
  - d) w przypadku, gdy liczba chętnych, spełniających kryteria formalne przewyższy zakładaną liczbę, utworzone zostaną listy rezerwowe według ww. kryteriów. Osoby te będą kwalifikowane w przypadku rezygnacji osób z list podstawowych. Podstawą kwalifikowania z list rezerwowych będzie ten sam status osób.

3. Zgłoszenia przyjmowane drogą telefoniczną i e-mail będą wpisywane na listę i będą traktowane na równi ze zgłoszeniami złożonymi w wersji papierowej z zachowaniem zasad § 6 pkt. 5 niniejszego Regulaminu.
4. Beneficjenci uczestniczący w programach prowadzonych w instytucjach dla grup zorganizowanych nie wypełniają kart zgłoszeniowych.

## **§ 8**

### **Warunki uczestnictwa w Projekcie**

1. Osoba przystępująca do Projektu, która złożyła poprawnie wypełnioną Kartę Zgłoszeniową, ma obowiązek uczestniczenia we wszystkich zaproponowanych i zadeklarowanych formach wsparcia.
2. Dla uczestników Projektu przewidziane są formy wsparcia, które określone zostały w § 4.
3. Uczestnik Programu zakończy pozytywnie udział w Projekcie będąc obecnym na wszystkich przewidzianych formach wsparcia. Dopuszczalna liczba godzin nieobecności nie powinna przekroczyć 50% godzin zaplanowanych na daną formę wsparcia (każda sytuacja będzie rozpatrywana indywidualnie przez Koordynatora Projektu).
4. Osoby uczestniczące w Projekcie mają prawo do:
  - a) wglądu i modyfikacji swoich danych osobowych udostępnionych na potrzeby Projektu,
  - b) bezpłatnego udziału w Projekcie, min. w tym m.in.: kursie samoobrony, kursie pierwszej pomocy przedmedycznej, wykładach i warsztatach,
  - c) otrzymania zaświadczenia potwierdzającego zdobyte umiejętności.
5. Osoby uczestniczące w Projekcie zobowiązują się do:
  - a) zapoznania się i przestrzegania zapisów niniejszego Regulaminu,
  - b) regularnego uczestnictwa we wszystkich formach wsparcia, zgodnie z zaplanowanym harmonogramem – udział w usługach zaplanowanych w ramach Projektu jest obowiązkowy,
  - c) potwierdzania uczestnictwa we wszystkich zaplanowanych formach wsparcia poprzez każdorazowe złożenie własnoręcznie podpisu na liście obecności lub innych dokumentach potwierdzających odbycie wsparcia,
  - d) bieżącego informowania Koordynatora o wszystkich zdarzeniach mogących zakłócić jego dalszy udział w Projekcie, w tym poinformowania Koordynatora o rezygnacji z uczestnictwa w Projekcie (w formie pisemnej),
  - e) wypełniania ankiet monitorujących i ewaluacyjnych dotyczących realizacji Projektu.

## **§ 9**

### **Prawa i obowiązki Beneficjenta**

1. Udział Beneficjentów w Projekcie jest bezpłatny, współfinansowany ze środków Ministerstwa Rodziny, Pracy i Polityki Społecznej.
2. Zakres wsparcia oferowanego Beneficjentowi w ramach Projektu obejmuje działania opisane w § 4.
3. Uczestnikom Projektu nie przysługuje dodatek szkoleniowy, ani zwrot kosztów dojazdu.
4. Beneficjent zobowiązany jest do:
  - a) aktywnego uczestnictwa we wszystkich zajęciach w wybranych grupach tematycznych,
  - b) wypełniania ankiet i kwestionariuszy dostarczanych przez realizatorów zajęć,
  - c) niezwłocznego informowania o przeszkodach uniemożliwiających udział we wszystkich przewidzianych formach wsparcia,

- d) usprawiedliwiania wszystkich nieobecności.
- 5. Beneficjent ma prawo do:
  - a) zgłaszania uwag i oceny zajęć, w których uczestniczy,
  - b) otrzymania niezbędnych materiałów na zajęcia,
  - c) otrzymania zaświadczenia o uczestnictwie w zajęciach.

## § 10

### Warunki rezygnacji z udziału w Projekcie

1. Rezygnacja z udziału w Projekcie możliwa jest bez ponoszenia odpowiedzialności, w przypadku gdy rezygnacja nastąpiła z ważnych powodów osobistych, niemożliwych do przewidzenia w chwili podpisania niniejszego Regulaminu (np. choroba, zdarzenie losowe, itp.) i następuje poprzez złożenie oświadczenia przez uczestnika Projektu w formie pisemnej.
2. Realizator zastrzega sobie prawo do skreślenia Uczestnika z listy uczestników w przypadku naruszenia przez niego niniejszego Regulaminu oraz zasad współżycia społecznego, w szczególności w przypadku naruszenia nietykalności cielesnej innego uczestnika Projektu lub pracownika Biura Projektu, udowodnionego aktu kradzieży lub wandalizmu.
3. W przypadku rezygnacji Beneficjenta z udziału w zajęciach z przyczyn nieuzasadnionych lub skreślenia z listy uczestników Projektu spowodowanego niewypełnieniem postanowień zawartych w niniejszym Regulaminie, Projektodawca może żądać od Beneficjenta zwrotu poniesionych kosztów jego uczestnictwa.

## § 11

### Postanowienia końcowe

1. Regulamin obowiązuje przez okres trwania realizacji Projektu, tj. od 01.05.2019 r. do 31.12.2019 r.
2. Realizator Projektu zastrzega sobie prawo zmiany Regulaminu.
3. Wszelkie zmiany Regulaminu wymagają formy pisemnej pod rygorem nieważności.

| | |
|--------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|
| Biuro Realizatora Projektu:<br>Ośrodek Interwencji Kryzysowej<br>ul. Wojska Polskiego 161<br>Tel/fax. 86 216 98 20<br>e-mail: pomoc@oik.lomza.pl | Biuro Realizatora Projektu:<br>Urząd Miejski<br>Pl. Stary Rynek 14<br>Tel. 86 215 67 00<br>e-mail: ratusz@um.lomza.pl |
|--------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------|