Załącznik nr 3 – Modelowy projekt w części III wniosku o dofinansowanie

Poniżej umieszczono wyjaśnienia w jaki sposób wypełniać poszczególne pola części III wniosku o dofinansowanie projektu. W ramkach umieszczone zostały także przykładowe (fikcyjne) zapisy wniosku Organu prowadzącego X.

3.1 Uzasadnienie potrzeby realizacji i cele projektu

Współczesny system edukacji staje przed wieloma nowymi zadaniami i wyzwaniami. Wiążą się one
z przemianami społeczno-kulturowymi i wynikającą stąd potrzebą otwarcia szkoły na dzieci
o zróżnicowanych potrzebach edukacyjnych, rozwojowych i kulturowych. Ma to szczególne znaczenie w pierwszym etapie edukacyjnym, gdyż wtedy kształtują się u uczniów postawy sprzyjające ich dalszemu rozwojowi i zdobywana jest podstawowa wiedza i umiejętności, niezbędne do kontynuowania nauki na dalszych etapach.

Sprostanie wyzwaniom, jakie niesie realizacja podstawy programowej wobec wszystkich uczniów, wymaga wdrożenia kompleksowego programu wspomagającego szkołę w procesie edukacji, uwzględniającego indywidualną pracę z dzieckiem w celu wspierania jego osobistego rozwoju.
Praca ta wymaga dostosowania treści, metod i środków nauczania do indywidualnych zdolności, umiejętności i zainteresowań uczniów na zajęciach obowiązkowych i dodatkowych, wzbogacających ofertę edukacyjną szkoły. Dzieci różnią się między sobą dojrzałością emocjonalną i społeczną, temperamentem czy preferowanym stylem poznawczym. Wykazują też różny bagaż doświadczeń, związanych z ich środowiskiem rodzinnym, a także różny poziom motywacji i samodzielności.
Ta sama metoda pracy, skuteczna wobec jednego ucznia, może zawodzić wobec innego.

Niektóre problemy nie są rozwiązywane na wczesnym etapie rozwoju dziecka, gdyż nie są odpowiednio wcześnie rozpoznawane. Przyczyną takiego stanu rzeczy jest brak odpowiednich narzędzi wspomagających nauczyciela i ucznia oraz niewystarczające przygotowanie części kadry nauczycielskiej do radzenia sobie ze specyficznymi potrzebami dzieci, jakie napotykają w swoich szkołach. Warunkiem niezbędnym do indywidualizacji pracy i opieki nad uczniem jest przygotowanie szkoły i nauczycieli do realizacji tego ważnego zadania we współpracy z rodzicami uczniów oraz we współdziałaniu ze wspierającymi szkołę instytucjami zewnętrznymi.

Badania m.in. gotowości szkolnej sześciolatków (CMPP-P - 2006) wskazują na potrzebę udzielania intensywnej pomocy logopedycznej około 60% sześciolatków. Zaburzenia o charakterze sensorycznym występują u około 30% populacji dzieci w młodszym wieku szkolnym, a zaburzenia dyslektyczne dotyczą do 15% populacji uczniowskiej (badania prof. Marty Bogdanowicz; Gdańsk – 2006). Niepełnosprawność dotyczy około 3% populacji uczniów, a szczególne zdolności dotyczą około 5% populacji uczniów. Z raportu Sześciolatki w Polsce 2006 – diagnoza badanych sfer rozwoju (badania dr Aldony Kopik; Kielce - 2007) wynika, że u 10% populacji występują wady wrodzone,
a choroby przewlekłe dotyczą do 30% populacji dziecięcej. Do innych zaburzeń należą: zaburzenia zmysłów (do 25% populacji), zaburzenia układu ruchu (do 10%). Pediatrzy wskazują, że 47% dzieci w wieku wczesnoszkolnym wymaga systematycznych działań medycznych, ale choroby somatyczne mają podłoże psychologiczne. Ponad 22% ankietowanych w czasie badania rodziców twierdziło,
że ich sześcioletnie dzieci korzystają z zajęć korekcyjnych i wyrównawczych. Najliczniejszą grupą uczniów ze specjalnymi potrzebami edukacyjnymi są uczniowie ze specyficznymi rozwojowymi zaburzeniami umiejętności szkolnych. Zaburzenia te mogą towarzyszyć dziecku stale lub czasowo,
np. z powodu adaptacji szkolnej, problemów emocjonalnych związanych z sytuacją rodzinną. Każde dziecko może mieć trudności szkolne, wynikające ze specyficznych rozwojowych zaburzeń umiejętności szkolnych. Dla prawie 60% uczniów klas I konieczne jest zaspokojenie specjalnych potrzeb edukacyjnych. Biorąc pod uwagę zakres potrzeb uczniów, rozpoczynających naukę
w szkołach w warunkach zmiany, zasadna jest realizacja projektu systemowego w województwach.

Organ prowadzący uzasadniając potrzebę realizacji projektu w pkt. 3.1.1 wniosku o dofinansowanie precyzyjnie wskazuje rozpoznane problemy, na które odpowiedź stanowi cel projektu, a do rozwiązania czy też złagodzenia których powinien przyczynić się projekt. W uzasadnieniu tym powinny znaleźć się dane obrazujące sytuację uczniów klas I-III szkół podstawowych w danym organie prowadzącym, ze szczególnym uwzględnieniem występujących deficytów, uzdolnień i zainteresowań uczniów, sposobów przeprowadzania wstępnej diagnozy oraz ich wpływu na pracę szkoły. Poniżej znajdują się przykładowe zapisy w części 3.1.1 wniosku o dofinansowanie organu prowadzącego, podane dane są fikcyjne.

3.1.1 Uzasadnienie potrzeby realizacji projektu

W Gminie X znajdują się dwie szkoły podstawowe, w których kształci się 85 uczniów i 95 uczennic (łącznie w klasach I-III – 180 dzieci). W szkole podstawowej nr 1 znajduje się jedna klasa I, jedna klasa II i jedna klasa III. W szkole podstawowej nr 1 w klasach I-III kształci się 25 uczniów i 30 uczennic (łącznie 55 dzieci). Szkoła podstawowa nr 2 jest natomiast większą szkołą. Są w niej dwie klasy I, jedna klasa II i jedna klasa III. W SP nr 2 kształci się 60 uczniów i 65 uczennic (łącznie 125 dzieci). W obu szkołach wprowadzone zostały Standardy I, II i III określone w „Zasadach przygotowania, realizacji i rozliczania projektów systemowych w zakresie indywidualizacji nauczania…” autorstwa Instytucji Zarządzającej PO KL. W obu szkołach istnieje zatem zespół nauczycieli, który opracowuje i realizuje działania ukierunkowane na indywidualizację procesu nauczania i wychowania uczniów klas I-III w kontekście wdrażania nowej podstawy programowej kształcenia ogólnego na I etapie edukacyjnym oraz opracowuje program nauczania dostosowany do potrzeb uczniów, uwzględniający indywidualizację pracy z dzieckiem, monitoruje realizację programu i ocenia skuteczność podejmowanych oddziaływań (Standard I). W obu szkołach, w ramach obowiązkowych zajęć realizowany jest dostosowany do potrzeb uczniów program nauczania, uwzględniający działania mające na celu indywidualizację procesu nauczania i wychowania uczniów, w tym ze specjalnymi potrzebami edukacyjnymi, zgodnie z nową podstawą programową kształcenia ogólnego na I etapie edukacyjnym (Standard II). W obu szkołach nauczyciele doskonalą swoje umiejętności zawodowe w zależności od potrzeb, wynikających z przeprowadzonego w szkole wstępnego rozpoznania i zaplanowanych do realizacji zajęć wspierających uczniów (Standard III).

W toku realizacji poszczególnych standardów oraz w wyniku przeprowadzonych w powyższych szkołach i klasach badań, analiz i wywiadów zdiagnozowane zostały poniższe problemy.

Do szkoły podstawowej nr 1 (klas I-III) uczęszcza 37 dzieci (20 chłopców i 17 dziewczynek)
z zaburzeniami umiejętności szkolnych, stanowi to 67% ogółu uczniów klas I-III w tej szkole. Główne zaburzenia w powyższym zakresie dotyczą umiejętności z zakresu edukacji matematycznej
i przyrodniczej. U 20% procent uczniów tych klas stwierdzono zagrożenie dysleksją (u 5 dziewczynek i 6 chłopców). Ponadto 69% dzieci z klas I-III w SP nr 1 ma problemy logopedyczne (20 dziewczynek i 18 chłopców). Inne problemy, jak np. zburzenia komunikacji społecznej występują w dużo mniejszym natężeniu w SP nr 1, dlatego w szkole w pierwszej kolejności niezbędne jest wprowadzenie mechanizmów, które rozwiążą trzy główne problemy SP nr 1 – trudności przyswajaniu treści, zaburzenia rozwoju mowy oraz zagrożenie dysleksją.

Opisane powyżej problemy stanowią istotną barierę w dalszym rozwoju dzieci i osiągnięciu przez nie sukcesów szkolnych. Eliminacja zidentyfikowanych barier w dostępie do edukacji na pierwszym etapie edukacyjnym jest niezwykle istotna z punktu widzenia poprawy jakości pracy szkoły, a co za tym idzie wzrostu efektów kształcenia. Analiza sprawdzianów przeprowadzanych na zakończenie edukacji w Szkole podstawowej nr 1 pozwala zauważyć, iż uczniowie szkoły uzyskali średni wynik punktowy zbliżony do średniej województwa. Najwięcej trudności sprawiła matematyka, stąd też potrzeba szerszego wsparcia tej dziedziny wiedzy, począwszy od najwcześniejszych lat szkolnych.

Ponadto, analiza wyników uczniów z orzeczoną dysleksją na tle wyników uzyskanych przez uczniów bez tej dysfunkcji wskazuje na duże dysproporcje w poziomie znajomości materiału, który stanowił przedmiot oceny.

Nieco inna sytuacja jest w Szkole podstawowej nr 2, która jest szkołą integracyjną, znacznie większą niż SP nr 1. W SP nr 2, w klasach I-III uczy się 24 dzieci z różnego typu niepełnosprawnościami (14 dziewczynek i 10 chłopców). Stanowi to około 19% ogółu dzieci uczęszczających do klas I-III SP nr 2. Wśród nich są dzieci z upośledzeniem lekkim i umiarkowanym, dzieci z zaburzeniami w zachowaniu (dzieci z ADHD) oraz zaburzeniami słuchu i wzroku, a także przewlekle chore. Z uwagi na specyfikę szkół integracyjnych wiele dzieci chorych (ale nie tylko) ma problemy w komunikowaniu się z otoczeniem. Dotyczy to głównie klas pierwszych. Problemy z komunikacją społeczną zdiagnozowano u 31 dzieci (20 chłopców i 11 dziewczynek), co stanowi 25% ogółu dzieci w klasach I-III SP nr 2. Ponadto, podobnie jak w SP nr 1, wiele dzieci jest zagrożonych dysleksją – 17% (10 chłopców i 11 dziewczynek), a także ma wady wymowy wymagające interwencji logopedy – 58% (48 chłopców i 24 dziewczynki). Dzieci z powyższymi problemami potrzebują indywidualnego podejścia, stąd potrzeba zapewnienia mechanizmów, które pozwolą zindywidualizować proces nauczania w SP nr 2.

Działalność edukacyjna Szkoły podstawowej nr 2 w stosunku do uczniów niepełnosprawnych opiera się na indywidualnych programach edukacyjnych, ustalonych dla każdego ucznia na podstawie oceny poziomu jego funkcjonowania. Jednocześnie szkoła zobowiązana jest do dostosowania metod, treści i organizacji nauczania do możliwości psychofizycznych uczniów. Przeprowadzona diagnoza funkcjonowania szkoły wskazała potrzeby dalszej koncentracji na działaniach mieszczących się w strefie indywidualnego rozwoju uczniów z różnego rodzaju niepełnosprawnościami, a także zminimalizowania ograniczeń w dostępie do edukacji uczniów ze zdiagnozowanymi dysfunkcjami. Ponadto SP nr 2 dąży do stworzenia kompleksowego środowiska wychowawczego mającego na celu wszechstronny rozwój jej uczniów, zarówno intelektualny, jak i społeczny. W tym kontekście nauczyciele odpowiedzialni za przeprowadzenie diagnozy jakości pracy szkoły zwrócili szczególną uwagę na potrzebę indywidualnego podejścia do kwestii komunikacji uczniów z otoczeniem, która ma ogromny wpływ na ich dalsze funkcjonowanie w społeczeństwie.

W kontekście wyrównywania szans edukacyjnych uczniów i uczennic niezwykle ważne jest również przekazywanie uczniom/uczennicom niestereotypowej wiedzy i szerokiego, niezależnego od płci, spektrum możliwych wyborów życiowych, a także uczenie szacunku do odmienności i różnić. Wczesna edukacja w tym zakresie pozwoli na wyeliminowaniu w przyszłości stereotypowego myślenia w podejściu do wyboru drogi zawodowej.

Realizacja projektu będzie miała wpływ na rodziców uczniów objętych wsparciem, poprzez zaangażowanie ich w mierzenie efektów prowadzonych działań projektowych. Ponadto, co też zostało wskazane w pkt. 3.5 jako wartość dodana, projekt przyczyni się do podniesienia jakości pomocy udzielanej przez szkołę rodzicom dzieci na I etapie edukacyjnym w szkołach podstawowych w Gminie X.
Cel projektu

Cel projektu systemowego powinien stanowić odpowiedź na zdiagnozowane i opisane w pkt. 3.1.1 problemy. Cel główny, jak i cele szczegółowe powinny charakteryzować się cechami zgodnymi z koncepcją SMART.

Projekty indywidualizacji nie wpisują się w listę wskaźników określonych dla Priorytetu IX PO KL. W związku powyższym Projektodawca powinien określić własne wskaźniki pomiaru celu głównego i celów szczegółowych, zgodnie ze specyfiką projektu. Poniżej znajdują się przykładowe zapisy ptk. 3.1.2 i 3.1.3 wniosku o dofinansowanie projektu.
3.1.2 Cel główny projektu

	3.1.2 Cel główny projektu
	Wskaźnik pomiaru celu
	Wartość obecna wskaźnika
	Wartość docelowa wskaźnika
	Źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru

	
	
	K
	M
	O
	K
	M
	O
	

	Wsparcie w okresie realizacji projektu indywidualnego rozwoju uczniów klas I-III szkół podstawowych nr 1 i nr 2 funkcjonujących w gminie X, dostosowane do zdiagnozowanych potrzeb edukacyjnych tych uczniów oraz ich możliwości psychofizycznych.
	Liczba szkół podstawowych z Gminy X, które wzięły udział w programie indywidualizacji nauczania w klasach I-III / liczba szkół, które osiągnęły IV i V standard kształcenia ogólnego dla klas I-III szkół podstawowych.
	-
	-
	0
	-
	-
	2
	- informacje przekazane przez dyrektorów szkół podstawowych dotyczące postępu realizacji projektu (częstotliwość pomiaru: 2 razy w trakcie trwania projektu - ocena mid term i ex post),

	
	Liczba uczniów SP nr 1 i nr 2 z Gminy x, które otrzymały wsparcie w ramach projektu

	0
	0
	0
	95
	85
	180
	- informacje zagregowane przez dyrektorów szkół podstawowych, przekazane po zakończeniu realizacji projektu;

3.1.3 Cele szczegółowe projektu

	3.1.3 Cele szczegółowe projektu
	Wskaźnik pomiaru celu
	Wartość obecna wskaźnika
	Wartość docelowa wskaźnika
	Źródło weryfikacji/pozyskania danych do pomiaru wskaźnika oraz częstotliwość pomiaru

	
	
	K
	M
	O
	K
	M
	O
	

	Zapewnienie każdemu dziecku, objętemu wsparciem w ramach projektu, oferty edukacyjno-wychowawczo-profilaktycznej, zgodnej z jego indywidualnymi potrzebami i możliwościami edukacyjnymi i rozwojowymi, w okresie do końca realizacji projektu.

	Liczba dzieci, które uczestniczyły w zaplanowanych w projekcie zajęciach dydaktycznych

	0
	0
	0
	95
	85
	180
	- listy obecności, które sprawdzane będą na każdych zajęciach. Poprzez osiągnięcie zaplanowanego wskaźnika rozumie się udział dzieci z klas I-III szkół podstawowych nr 1 i nr 2 w co najmniej 60% zajęć, przy czym dotyczy to dzieci, które zostały zakwalifikowane na podstawie przeprowadzonej diagnozy do uczestnictwa w konkretnym rodzaju zajęć. Fakt sporządzania list obecności będzie weryfikowany na bieżąco przez asystenta koordynatora projektu.

	Stworzenie warunków w szkołach objętych wsparciem, umożliwiających i wspomagających indywidualną pracę nauczyciela z uczniem, poprzez wyposażenie bazy szkoły w niezbędne materiały dydaktyczne.

	Liczba szkół, które doposażyły swoją bazę edukacyjną
	-
	-
	0
	-
	-
	2
	- faktury/ rachunki/ protokoły odbioru, potwierdzające dokonanie zakupu materiałów dydaktycznych.

	Zwiększenie dostępności i podniesienie jakości wsparcia i pomocy psychologiczno-pedagogicznej udzielanej dzieciom, w szczególności dzieciom o specjalnych potrzebach edukacyjnych w obu szkołach podstawowych Gminy X, w okresie realizacji projektu

	Liczba godzin indywidualnych porad psychologiczno-pedgaogicznych
	-
	-
	0
	-
	-
	180
	- dzienniki zajęć prowadzone przez pedagogów odpowiedzialnych za udzielenie porad psychologiczno-pedagogicznych.
- bieżąca weryfikacja przez dyrektora szkoły.

	
	Liczba dzieci, które zostały objęte wsparciem i pomocą psychologiczno-pedagogiczną
	0
	0
	0
	95
	85
	180
	- sprawozdania z przeprowadzonych konsultacji (częstotliwość ich tworzenia: co najmniej raz w stosunku do każdego ucznia, który został objęty wsparciem psychologiczno-pedagogicznym w ramach projektu).
- bieżąca weryfikacja przez dyrektora szkoły.

3.2 Grupy docelowe
W projekcie uczestniczyć powinni uczniowie i uczennice klas I-III, u których zdiagnozowano potrzeby edukacyjne, odpowiednio do rozpoznanych potrzeb, w zakresie specyficznych trudności w uczeniu się lub zajęć rozwijających uzdolnienia i zainteresowania. Przykładowy zapis w tej części wniosku może wyglądać następująco.
Projektem objęci zostaną uczniowie i uczennice klas I-III szkół podstawowych w Gminie X,
a zatem 180 dzieci (85 uczniów i 95 uczennice). W poszczególnych zajęciach specjalistycznych wezmą udział te dzieci, u których zdiagnozowano określone problemy. Każdy z uczestników projektu zostanie dodatkowo objęty wsparciem psychologiczno-pedagogicznym.

Dobór dzieci do uczestnictwa w projekcie został dokonany w oparciu o przeprowadzoną przez obie szkoły diagnozę. Wyniki diagnozy wykazały, iż niezbędne jest przeprowadzenie specjalistycznych zajęć, wspomagających pracę szkoły w zakresie indywidualizacji nauczania i wychowania uczniów klas I-III szkół podstawowych. Jednocześnie dyrektorzy szkół przeprowadzili wstępne spotkanie z rodzicami dzieci, podczas którego zaprezentowane zostały założenia projektowe. Rodzice z aprobatą podeszli do przedstawianych propozycji i wykazali zainteresowanie planowanym wsparciem projektowym.

Wybór grupy docelowej został podyktowany szczególnym charakterem projektów, w ramach których wspierana jest idea indywidualnej pracy z uczniem o specjalnych potrzebach edukacyjnych. Wśród uczniów wskazanych we wniosku szkół podstawowych z Gminy x znaczna większość to dzieci z zaburzeniami mowy (110 uczniów, w tym 44 dziewczynki i 66 chłopców). Obserwacje nauczycielskie wykazały, iż wpływ zaburzeń na trudności w nauce przejawia się we wszystkich przedmiotach wymagających od dziecka poprawności pisania, czytania, wypowiadania się. Najwięcej trudności sprawia jednak pisanie i czytanie. To jak się okazuje doprowadza do kolejnego zaburzenia w rozwoju dziecka, a mianowicie problemów z dysleksją. Zaburzenie to dotyczy 32 uczniów obu szkół (16 dziewczynek i 16 chłopców). Analiza egzaminów wewnętrznych przeprowadzonych w klasach I-III szkół objętych wsparciem w ramach projektu, których celem było zbadanie posiadanych przez uczniów klas I-III umiejętności wykazała, iż dzieci, u których stwierdzono dysleksję wykazywały powolne tempo myślenia, skłonności do powierzchownego uogólniania, niestałość uwagi i szybkie męczenie się wykonywaną pracą umysłową.

Zaburzenia w przyswajania treści matematycznych dotyczą 37 uczniów (20 chłopców i 17 dziewczynek) szkół podstawowych objętych wsparciem w ramach projektu. Dzieci te mają znaczne opóźnienia w zakresie przerobionego materiału, co więcej nadmierne trudności w nauce negatywnie wpływają na zdrowie psychiczne uczniów, powodując problemy natury emocjonalnej. Diagnoza przeprowadzona w każdej szkole wykazała, iż dzieci te mają problemy z koncentracją, a dodatkowo odznaczają się niskim poziomem motywacji.

Kolejną grupą zaburzeń, zdiagnozowaną przez pedagogów i wymagającą dodatkowego wsparcia są problemy uczniów w komunikowaniem się z otoczeniem. Kwestia ta dotyczy przede wszystkim szkoły podstawowej nr 2, która ma status szkoły integracyjnej. Problemy z komunikacją społeczną zdiagnozowano u 31 dzieci (20 chłopców i 11 dziewczynek). W efekcie uczniowie na skutek braku zrozumienia przez otoczenie wycofują się albo wymuszają zaspokajanie swoich potrzeb poprzez zachowania agresywne, co też w efekcie doprowadza do licznych konfliktów z rówieśnikami, a także w indywidualnych przypadkach – konfliktów na linii uczeń-nauczyciel.

Opisane powyżej problemy stanowią istotną barierę w dalszym rozwoju dzieci
i osiąganiu przez nie sukcesów szkolnych, w związku z czym istnieje ogromna potrzeba realizacji dodatkowych zajęć, celem wyeliminowania bądź złagodzenia wymienionych dysfunkcji.

3.3 Zadania
Beneficjent systemowy opisuje działania, które podejmie w ramach projektu w odpowiedzi na zdiagnozowane i opisane w pkt. 3.1.1 problemy. Zadania odzwierciedlają z jednej strony potrzeby poszczególnych szkół, z drugiej zaś stanowią realizację Standardu IV i V, o których mowa w „Zasadach…”. Beneficjent dla szkoły liczącej w klasach I-III do 69 uczniów realizuje przynajmniej 2 rodzajów zajęć z przedstawionego katalogu aktywności ujętego w standardzie V, natomiast w przypadku 70 uczniów i więcej, beneficjent realizuje przynajmniej 4 rodzajów zajęć z przedstawionego katalogu aktywności, ujętego w standardzie V. Projektodawca jest zobowiązany do przyporządkowania każdego zadania do wskazanych w pkt. 3.1.3 celów szczegółowych. Przykładowe działania, których realizację planuje Gmina X zostały zaprezentowane poniżej.
	Nr
	Nazwa zadania
	Szczegółowy opis zadania i produktów, które będą wytworzone w ramach jego realizacji
	Cel szczegółowy projektu

	1
	Doposażenie bazy dydaktycznej szkoły
	Wyposażenie będzie zgodne z potrzebami uczniów i uczennic powyższych szkół. Do obu szkół podstawowych zakupione zostaną: plansze i tablice edukacyjne do realizacji treści z zakresu edukacji matematycznej oraz gry dydaktyczne pozwalające poprzez zabawę poprawiać wymowę dzieci. Ponadto, z uwagi na specyficzne potrzeby uczniów i uczennic szkoły integracyjnej, do szkoły podstawowej nr 2 zakupione zostaną specjalne gry i plansze edukacyjno-wychowawcze z przeznaczeniem dla dzieci ze specjalnymi potrzebami edukacyjnymi. Obie szkoły doposażą swoją bazę dydaktyczną w sprzęt specjalistyczny (specjalistyczne oprogramowanie, pakiety do diagnozowania i korygowania dysfunkcji i dysharmonii rozwojowych, takich jak: wady wymowy, dysleksja, wady postawy i zaburzenia koordynacji ruchowej). Zakupione materiały dydaktyczne i sprzęt będą również służyć kształtowaniu w uczniach i uczennicach poczucia równości i zostaną wykorzystane w nauczaniu niestereotypowego postrzegania ról kobiecych i męskich w społeczeństwie. Poprzez realizację tego działania osiągnięty zostanie Standard nr IV opisany w „Zasadach przygotowania, realizacji i rozliczania projektów systemowych…” Projektodawca planuje przeprowadzić jedno postępowanie na zakup sprzętu, pokrywające zapotrzebowanie obu szkół.

	Stworzenie warunków w szkołach objętych wsparciem, umożliwiających i wspomagających indywidualną pracę nauczyciela z uczniem

	2
	Zakup usługi edukacyjnej
	Obie szkoły w Gminie X zrealizują zajęcia dodatkowe, wspierające indywidualizację procesu dydaktycznego, na podstawie opracowanych przez zespół nauczycieli obu naszych szkół programów indywidualizacji. W obu szkołach podstawowych realizowane będą następujące zajęcia:

- zajęcia dla dzieci ze specyficznymi trudnościami w czytaniu i pisaniu, w tym także zagrożonych ryzykiem dysleksji – w wymiarze 30 h w ciągu jednego roku szkolnego. Zajęcia prowadzone w grupach liczących po 5-6 osób. W SP nr 1 przewiduje się utworzenie 2 grup zajęciowych, natomiast w SP nr 2 5 grup zajęciowych.
 - zajęcia logopedyczne dla dzieci z zaburzeniami rozwoju mowy – w wymiarze 60 h w ciągu roku szkolnego 2011/2012. Podobnie, jak w przypadku pierwszej formy wsparcia zajęcia prowadzone będą w małych grupach, liczących po 5-6 osób. W SP nr 1 przewiduje się utworzenie 6 grup zajęciowych, natomiast w SP nr 2 5 grup zajęciowych.

Ponadto w szkole podstawowej nr 1 zorganizowane zostaną:
- zajęcia dla dzieci z trudnościami w zdobywaniu umiejętności matematycznych – projektodawca przewiduje utworzenie 5 grup zajęciowych. Każda z grup przejdzie 30 h kurs matematyczny. Zajęcia te będą się odbywały bezpośrednio po lekcjach.

Dodatkowo w Szkole podstawowej nr 2 przewidziano realizację następujących zajęć:
- zajęcia socjoterapeutyczne i psychoedukacyjne dla dzieci z zaburzeniami komunikacji społecznej – w wymiarze 60 h.

- specjalistyczne zajęcia terapeutyczne (hipoterapia i muzykoterapia) dla dzieci niepełnosprawnych – 40 h zajęć, grupy tworzone będą na podstawie zdiagnozowanych, indywidualnych potrzeb;

Ponadto w ramach projektu wszystkie dzieci objęte zostaną pomocą psychologiczną i pedagogiczną. Każde dziecko biorące udział w projekcie zostanie objęte co najmniej 1 h wsparciem psychologiczno-pedagogicznym. W ramach pomocy skierowanej do wszystkich dzieci zostaną zorganizowane warsztaty uczące postaw wzajemnego szacunku wobec siebie i partnerskich relacji między płciami, a także unikaniu przemocy. Warsztaty te będą przekazywać również niestereotypową wiedzę nt. możliwości wyborów życiowych niezależnie od płci. Działanie to będzie jednocześnie stanowiło realizację Standardu V określonego w ww. „Zasadach..”

Wybór wykonawców ww. usług zostanie przeprowadzony zgodnie z obowiązującymi przepisami ustawy Prawo Zamówień Publicznych, a także mając na uwadze wyjaśnienia IZ i MEN dotyczące zatrudniania i wynagradzania nauczycieli w projektach indywidualizacji.

	Zapewnienie każdemu dziecku, objętemu wsparciem w ramach projektu, oferty edukacyjno-wychowawczo-profilaktycznej, zgodnej z jego indywidualnymi potrzebami i możliwościami edukacyjnymi i rozwojowymi, w okresie do końca realizacji projektu.

	
	
	
	Zwiększenie dostępności i podniesienie jakości wsparcia i pomocy psychologiczno-pedagogicznej udzielanej dzieciom, w szczególności dzieciom o specjalnych potrzebach edukacyjnych w obu szkołach podstawowych Gminy X, w okresie realizacji projektu

	3
	WSPÓŁPRACA PONADNARODOWA
	
	

	4
	ZARZĄDZANIE PROJEKTEM
	Opis w punkcie 3.7
	

3.5 Oddziaływanie projektu

W kolumnie pierwszej „Oczekiwany efekt realizacji PO KL” projektodawca powinien wybrać z listy rozwijanej właściwy dla realizowanych zadań efekt realizacji. Jednakże, jeżeli w PO KL nie został określony efekt realizacji, w który wpisuje się dany projekt, to należy operować na wyższym poziomie zgodnie z układem PO KL, czyli na poziomie odpowiedniego celu szczegółowego. W przypadku projektów systemowych realizowanych w Poddziałaniu 9.1.2 Beneficjent ma możliwość określenia efektu realizacji projektu w odniesieniu do właściwego dla całego Priorytetu IX celu szczegółowego 2: zmniejszenie nierówności w jakości usług edukacyjnych, szczególnie pomiędzy obszarami wiejskimi i miejskimi (w zakresie kształcenia ogólnego).
GWA dopuszcza wstawianie własnych efektów w pkt. 3.5 nowego wniosku, więc w takim przypadku należy wpisać samodzielnie odpowiedni cel szczegółowy Priorytetu i uzasadnić, jak projekt wpisuje się w realizację tego celu (zgodnie z zapisami PO KL w zakresie sposobu realizacji tego celu).
	Oczekiwany efekt realizacji PO KL
	Opis wpływu realizacji celu głównego projektu i planowanych do osiągnięcia w jego ramach wskaźników na osiągnięcie oczekiwanego efektu realizacji Priorytetu PO KL

	Cel szczegółowy 2: zmniejszenie nierówności w jakości usług edukacyjnych, szczególnie pomiędzy obszarami wiejskimi i miejskimi (w zakresie kształcenia ogólnego)

	Realizacja projektu ukierunkowanego na indywidualną pracę w dzieckiem wpisuje się w określony dla Priorytetu IX cel szczegółowy poprzez wyrównywanie dysproporcji edukacyjnych w trakcie procesu kształcenia, począwszy od edukacji wczesnoszkolnej. Jednocześnie projektu systemowe przyczyniają się do zwiększenia jakości oferty edukacyjnej szkół dzięki możliwości dostosowania jej do indywidualnych potrzeb i oczekiwań uczestników projektu.

W wyniki realizacji projektu zostanie nawiązana ścisła współpraca z rodzicami dzieci, które zostaną objęte wsparciem. Rodzice będą zaangażowani również w mierzenie efektów prowadzonych działań projektowych.

3.6 Potencjał i doświadczenie projektodawcy

Gmina X posiada następujące doświadczenie w realizacji przedsięwzięć edukacyjnych oraz współfinansowanych z funduszy strukturalnych:

W 2006 r. uzyskano stypendia dla 15 uczniów (kwota dofinansowania 4300,80 zł.), z EFS zakupiono Multimedialne Centrum Biblioteczne dla Gimnazjum (kwota dofinansowania 14 847,18 zł). W 2007 r. w ramach Sektorowego Programu Operacyjnego dokończono budowę domu wiejskiego w charakterze świetlicy (kwota dofinansowania 166709 zł.). Ponadto w ramach Poddziałania 9.1.2 POKL zrealizowany został projekt "Zajęcia dodatkowe dziś - szansą na lepsze jutro".

3.7 Opis sposobu zarządzania projektem

Zarządzanie projektem powierzone zostanie koordynatorowi projektu. Koordynatorem projektu będzie Kierownik Referatu ds. Oświaty w Urzędzie Gminy. Do zadań koordynatora należeć będzie nadzór nad realizacją projektu, bieżące monitorowanie systematyczności i efektywności jego realizacji oraz jego promocja za pomocą strony internetowej Gminy X. W zadaniach koordynatora będzie mu pomagał asystent. Koordynator będzie wykonywał swoje zadania nieodpłatnie, w ramach obowiązków służbowych.
Do zadań koordynatora należy m.in. koordynacja realizacji działań projektu, dbałość o merytoryczną wysoką jakość realizacji zadań, nadzór nad zgodnością realizacji projektu z umową, kontakty oraz korespondencja z IP, nadzór i kontrola nad prawidłowym wydatkowaniem środków finansowych związanym z dokonywanymi zakupami, monitorowanie prawidłowego przebiegu projektu.

Do zadań asystenta należy m.in: sporządzanie wniosków o płatność i sprawozdań finansowych, ewidencja wydatków, monitorowanie i ewaluacja prawidłowego przebiegu projektu, przygotowanie projektu raportu końcowego.

Rozliczaniem projektu będzie się zajmowała księgowa zatrudniona w Gminie.

Cały zespół projektowy zostanie przeszkolony na temat możliwości i sposobów zastosowania zasady równości płci w zależności od zdiagnozowanych potrzeb w odniesieniu do problematyki projektu i jego grupy docelowej. Szkolenie to jest istotne zwłaszcza w kontekście przygotowania nauczycieli do prowadzenia zajęć w sposób niestereotypowy i równościowy.

Do realizacji zaplanowanych działań zaangażowani zostaną specjaliści.

Projektodawca planuje dokonać zakupu usługi edukacyjnej w oparciu o regulacje wynikające ze stosowania ustawy PZP. Gmina X przygotuje i przeprowadzi jedno postępowanie o udzielenie zamówienia publicznego, z dopuszczeniem możliwości złożenia ofert częściowych na realizację poszczególnych zajęć. Wartość postępowania będzie równa sumie kwoty dofinansowania stanowiącej jednocześnie sumę zamówień poszczególnych szkół. Zamówienie zostanie przeprowadzone w trybie przetargu nieograniczonego.

Planowany zakup usługi edukacyjnej jest konsekwencją aktualnie obowiązujących przepisów oświatowych, a także charakteru Beneficjenta, którym jest JST.

Monitoring projektu prowadzony będzie przez asystenta koordynatora projektu. W przypadku wystąpienia czynników stanowiących zagrożenia dla prawidłowej realizacji projektu, wnioskodawca będzie podejmował odpowiednie działania naprawcze.

7

