

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

WYŻSZA SZKOŁA
FINANSÓW I ZARZĄDZANIA W WARSZAWIE

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

REGULAMIN REKRUTACJI I UCZESTNICTWA

W II EDYCJI PROJEKTU

„Start dla innowacyjnych firm II”

nr umowy UDA-POKL.08.02.01-14-114/10-00

Priorytet VIII Regionalne kadry gospodarki

Działanie 8.2. Transfer wiedzy

Poddziałanie 8.2.1. Wsparcie dla współpracy sfery nauki i przedsiębiorstw

Warszawa, 20.09.2013 r.

§ 1

Definicje

Ilekcja jest mowa w Regulaminie o:

Organizatorze – rozumie się przez to Wyższą Szkołę Finansów i Zarządzania w Warszawie przy ul. Pawiej 55.

Partnerze Projektu – rozumie się przez to firmę Atfin Sp. z o.o.

Projekcie – rozumie się przez to projekt „**Start dla innowacyjnych firm II**”, nr umowy **UDA-POKL.08.02.01-14-114/10-00** realizowany przez Wyższą Szkołę Finansów i Zarządzania w Warszawie oraz Atfin Sp. z o.o. Projekt współfinansowany jest ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego w ramach Programu Operacyjnego Kapitał Ludzki, Priorytet VIII *Regionalne kadry gospodarki, Działanie 8.2. Transfer wiedzy, Poddziałania 8.2.1. Wsparcie dla współpracy sfery nauki i przedsiębiorstw*. W ramach Projektu zrealizowane zostaną 2 edycje szkoleń i doradztwa, do których będą prowadzone dwie odrębne rekrutacje.

Kandydatach – rozumie się przez to osoby, które ukończyły 18 lat ubiegające się o udział w Projekcie, które złożyły Dokumenty Rekrutacyjne w określonym przez Organizatora terminie rekrutacji.

Uczestnikach Projektu – rozumie się przez to Kandydatów (studentów, absolwentów, pracowników naukowych i doktorantów z uczelni wyższej/ jednostki naukowej/ instytutu badawczego z terenu województwa mazowieckiego), którzy zostali zakwalifikowani do I bądź II edycji Projektu.

Biurowo Projektu - rozumie się przez to siedzibę Wyższej Szkoły Finansów i Zarządzania w Warszawie przy ul. Pawiej 55, pok. 205, 01-030 Warszawa, e-mail: innowacyjnefirmy@vizja.pl

Stronie internetowej Projektu – www.innowacyjnefirmy.vizja.pl

Liście podstawowej – rozumie się przez to listę 90 osób (dla każdej edycji), która zostanie utworzona dla Kandydatów/ek, którzy zakwalifikowali się do udziału w Projekcie.

Liście rezerwowej – rozumie się przez to listę, która zostanie utworzona dla Kandydatów/ek, którzy nie zakwalifikowali się do udziału w Projekcie, ale ich Formularze zostały ocenione pozytywnie (tzn. otrzymały min. 24 punkty). W przypadku rezygnacji, wykluczenia lub niespełnienia warunków przez osoby zakwalifikowane posiadają oni prawo do udziału w Projekcie. O kolejności włączenia Kandydatów/tek z listy rezerwowej na listę podstawową decyduje liczba uzyskanych przez nich punktów.

Dniu przystąpienia do Projektu – rozumie się dzień podpisania deklaracji uczestnictwa w Projekcie po zakwalifikowaniu Kandydatów/tek do udziału w Projekcie.

Statusie osoby nieaktywnej zawodowo – rozumie się osobę pozostającą bez zatrudnienia (osoba w wieku 15–64 lata, niezatrudniona, niewykonująca innej pracy zarobkowej, w tym również w ramach umów cywilno-prawnych, zdolna i gotowa do podjęcia zatrudnienia lub innej pracy zarobkowej w co najmniej połowie wymiaru czasu pracy), która jednocześnie nie zalicza się do kategorii bezrobotni. Osoba, która zawiesiła działalność gospodarczą (ale jej nie wyrejestrowała) funkcjonuje jako podmiot gospodarczy i w związku z powyższym nie może być traktowana jako osoba nieaktywna zawodowo.

Studencie/tce - osoba kształcąca się na studiach wyższych, tj. studiach pierwszego stopnia, drugiego stopnia, bądź jednolitych studiach magisterskich, prowadzonych przez uczelnię uprawnioną do ich prowadzenia (Ustawa z dn. 27.07.2005 r. Prawo o Szkolnictwie Wyższym) zarejestrowanej na terenie woj. mazowieckiego.

Absolwencie/tce - osoby w okresie 12 miesięcy od daty ukończenia studiów wyższych, tj. od dnia określonego w dyplomie ukończenia studiów wyższych na uczelni prowadzącej studia wyższe na terenie woj. mazowieckiego

Doktorancie/ntce – rozumie się uczestnika/czkę studiów doktoranckich w jednostce naukowej/institutu badawczego/uczelni prowadzącej studia wyższe na terenie woj. mazowieckiego

Pracownik naukowy – rozumie się osobę zatrudnioną (zgodnie z art. 2 Kodeksu Pracy) w jednostce naukowej/institutu badawczego/uczelni prowadzącej studia wyższe na terenie woj. mazowieckiego

§2

Postanowienia ogólne

Niniejszy Regulamin określa zasady uczestnictwa i rekrutacji do I i II edycji Projektu „Start dla innowacyjnych firm II” realizowanego w ramach Priorytetu VIII Regionalne kadry gospodarki, Działanie 8.2 Transfer wiedzy, Poddziałanie 8.2.1 Wsparcie dla współpracy sfery nauki i przedsiębiorstw, Programu Operacyjnego Kapitał Ludzki.

1. Projekt realizowany jest przez Wyższą Szkołę Finansów i Zarządzania w Warszawie w partnerstwie z firmą Atfin Sp. z o.o.
2. Projekt jest współfinansowany ze środków Unii Europejskiej (UE) w ramach Europejskiego Funduszu Społecznego (EFS).
3. Okres realizacji Projektu: 01.08.2012 r. - 31.07.2014 r.
4. **Projekt będzie realizowany w podziale na dwie odrębne edycje obejmujące rok akademicki 2012/2013 oraz 2013/2014.**
5. Zasięg terytorialny Projektu obejmuje województwo mazowieckie.
6. Biuro Projektu mieści się w Warszawie 01-030, ul. Pawia 55, pok. 205.
7. Biuro Projektu jest czynne w dni robocze (od poniedziałku do piątku) w godzinach od 10.00 do 15.00.
8. Głównym celem Projektu jest przygotowanie do założenia i prowadzenia innowacyjnej firmy spin off/out studentów, absolwentów, pracowników naukowych i doktorantów oraz promocja innowacyjnej przedsiębiorczości akademickiej w woj. mazowieckim.
9. W ramach projektu wsparciem zostanie objętych:

- a) I edycja – 90 osób spełniających kryteria Uczestnika/czki Działania 8.2 PO KL, o których mowa w § 3;
 - b) II edycja – 90 osób spełniających kryteria Uczestnika/czki Działania 8.2 PO KL, o których mowa w § 3.
10. Wsparcie w ramach I i II edycji Projektu obejmuje (*program I i II edycji jest identyczny*):
- a) Szkolenia i warsztaty - łącznie 216 godzin realizowanych w ramach 9 modułów szkoleniowych. Każdy/a Uczestnik/czka jest zobligowany do udziału w minimum 3 modułach 8 godzinnych:
 - A. Moduł I – Innowacyjność i twórcze myślenie – opracowanie koncepcji biznesowych – 8 godzin
 - B. Moduł II – Prawno-organizacyjne aspekty zakładania, prowadzenia działalności – 8 godzin
 - C. Moduł III – Marketing – 8 godzin
 - D. Moduł IV – Finanse – 8 godzin
 - E. Moduł V – Źródła finansowania – 8 godzin
 - F. Moduł VI – Biznes plan – 8 godzin
 - G. Moduł VII – Działalność w internecie – 8 godzin
 - H. Moduł VIII – Kobieta w biznesie – 8 godzin
 - I. Moduł IX – „Temat na żądanie” – tematyka wybrana przez Uczestników/czki zgodnie z ich potrzebami – 8 godzin;
 - b) Podstawowe indywidualne wsparcie doradcze dla wszystkich Uczestników/czek– 2 godziny/ osobę;
 - c) Rozszerzone wsparcie doradcze (długofalowe indywidualne zorientowane na wymierny rezultat) dla 20 osób – 25 godzin/osobę;
 - d) Badania marketingowe dla 4 najbardziej zmotywowanych Uczestników/czek.
11. Na zakończenie Projektu każdy/za Uczestnik/czka otrzyma certyfikat potwierdzający udział w Projekcie.
12. W ramach Projektu zostanie opracowana publikacja na temat innowacyjnej przedsiębiorczości akademickiej, która będzie dostępna na stronie internetowej Projektu.
13. Ogólny nadzór nad realizacją Projektu oraz rozstrzyganie spraw nieuregulowanych w Regulaminie Rekrutacji i Uczestnictwa w I i II Edycji Projektu „Start dla innowacyjnych firm II” należy do kompetencji Koordynatorki Projektu.
14. Informacje nt. Projektu zamieszczane są na stronie internetowej Projektu: www.innowacyjnefirmy.vizja.pl
15. Udział w Projekcie jest całkowicie bezpłatny.

§ 3

Zasady rekrutacji Uczestników/czek do I i II edycji Projektu

1. Uczestnikiem/czką Projektu może być osoba spełniająca łącznie poniższe kryteria formalne:
 - a) Jest osobą pełnoletnią;
 - b) Posiada jeden z poniższych statusów:
 - A. Student/ka (w rozumieniu Ustawy z dn. 27.07.2005 r. Prawo o Szkolnictwie Wyższym jednostki naukowej/institutu badawczego/uczelni prowadzących studia wyższe na terenie woj. mazowieckiego),
bądź
 - B. Absolwent/ka (w okresie do 12 miesięcy od dnia określonego w dyplomie, świadectwie lub innym dokumencie poświadczającym ukończenie szkoły wyższej, jednostki naukowej/institutu badawczego/uczelni prowadzących studia wyższe na terenie woj. mazowieckiego),
bądź
 - C. Doktorant/ka jednostki naukowej/institutu badawczego/uczelni prowadzących studia wyższe na terenie woj. mazowieckiego,
bądź
 - D. pracownikiem/czką naukowym/ką (zgodnie z art. 2 Kodeksu Pracy) jednostki naukowej/institutu badawczego/uczelni prowadzących studia wyższe na terenie woj. mazowieckiego;
 - c) **W chwili przystępowania do Projektu jest** osobą nieaktywną zawodowo (nie dotyczy pracowników naukowych);
 - d) Jest osobą, która z własnej inicjatywy jest zainteresowana przygotowaniem się do założenia i prowadzenia działalności gospodarczej typu spin off/out.

§ 4

Kryteria uczestnictwa w Projekcie

1. Warunkiem uczestnictwa w Projekcie jest zapoznanie się i akceptacja niniejszego Regulaminu oraz wypełnienie i wysłanie Formularza Rekrutacyjnego w wersji online bądź w wersji papierowej (dostępny na stronie internetowej www.innowacyjnefirmy.vizja.pl) do Biura Projektu.
2. Integralną częścią Formularza Rekrutacyjnego, o którym mowa w § 4 ust. 1 są załączniki - dokumenty potwierdzające spełnianie kryteriów formalnych Uczestnika/czki Działania 8.2.1 PO KL wymienionych w § 3 ust. 1, tj.:
 - a) **ZAŁĄCZNIK NR 1:**
 - A. w przypadku studentki/a – **zaświadczenie** wystawione przez uczelnię **o statusie studenta/teki** (wzór stanowi załącznik do niniejszego Regulaminu)

- B. w przypadku pracownika/czki naukowego/ej – zaświadczenie o zatrudnieniu w wystawione przez pracodawcę (*wzór stanowi załącznik do niniejszego Regulaminu*)
 - C. w przypadku doktoranta/teki - aktualnego zaświadczenia o byciu uczestnikiem/czką studiów doktoranckich (*wzór stanowi załącznik do niniejszego Regulaminu*)
 - D. w przypadku absolwentki/a – **kserokopię dyplomu ukończenia uczelni prowadzącej studia wyższe** potwierdzoną za zgodność z oryginałem;
- b) **ZAŁĄCZNIK NR 2, jeśli dotyczy.** Kserokopia orzeczenia o niepełnosprawności (w przypadku Kandydatów/tek niepełnosprawnych) poświadczone za zgodność z oryginałem przez Kandydata/kę.

§ 5

Rekrutacja

1. Rekrutacja będzie prowadzona w siedzibie Wyższej Szkoły Finansów i Zarządzania w Warszawie przy ul. Pawiej 55, pok. 205 w okresie:
 - a) I edycja - od 17 września do 14 października 2012 r.
 - b) II edycja - od 20 września 2013 do 14 października 2013 r.
2. Proces rekrutacji może zostać przedłużony w przypadku braku wyłonienia spośród dostarczonych zgłoszeń wymaganej liczby Uczestniczek/ków Projektu. Wszelkie informacje dotyczące przedłużenia lub zakończenia procesu rekrutacji będą podawane na stronie internetowej Projektu.
3. W wyniku rekrutacji wyłonionych zostanie 180 Uczestników i Uczestniczek Projektu, w tym:
 - a) 90 osób w ramach I edycji szkoleń i doradztwa
 - b) 90 osób w ramach II edycji szkoleń i doradztwa
4. Kwalifikacja Uczestników/czek Projektu dokonywana jest przez niezależną Komisję Rekrutacyjną (KR).
5. Rekrutacja zostanie przeprowadzona zgodnie z polityką równych szans przy uwzględnieniu założeń liczbowych, które zostały określone we wniosku o dofinansowanie Projektu, tj.: łączna liczba Uczestników/czek – 180 (90 osób w I edycji i 90 osób w II edycji), w tym minimum 63 kobiety i 6 osób niepełnosprawnych (jedna osoba może spełniać obydwa kryteria – np. niepełnosprawna kobieta).
6. **Procedura rekrutacyjna obejmuje następujące etapy:**

- a) Złożenie przez Kandydata/tkę dokumentów rekrutacyjnych, tj. Formularz Rekrutacyjny oraz 2 załączników (w przypadku kandydatów/tek niepełnosprawnych obowiązuje dodatkowo przedłożenie orzeczenia o niepełnosprawności), o których mowa w § 4 ust. 1 i 2 niniejszego Regulaminu **w czasie trwania procesu rekrutacyjnego do Biura Projektu przy ul. Pawiej 55, pok. 205 w Warszawie w godz. 10.00 – 15.00;**

- b) Formularz Rekrutacyjny i załączniki należy wypełnić i przesłać w formie papierowej bądź za pośrednictwem strony internetowej Projektu www.innowacyjnejfirmy.vizja.pl:

- A. do dnia 14 października 2012 r. (I edycja)
B. do dnia 14 października 2013 r. (II edycja).

Potwierdzeniem przyjęcia Formularza przez Biuro Projektu jest automatyczna odpowiedź wysłana na adres e-mail Kandydata/ki w ciągu 24 h;

- c) **Weryfikacja kryteriów formalnych** - weryfikacja Formularza Rekrutacyjnego wraz z załącznikami dokonywana jest przez pracownika Biura Projektu pod względem spełniania kryteriów formalnych w oparciu o Kartę Oceny Formalnej, której wzór stanowi załącznik nr 2 do niniejszego Regulaminu;

- d) W przypadku braku spełnienia kryteriów technicznych (tj. niekompletności i/lub braku poprawności formalnej dokumentów rekrutacyjnych) na etapie oceny formalnej, Kandydat/tka będzie miał/a możliwość jednorazowego uzupełnienia brakujących dokumentów rekrutacyjnych (Formularza Rekrutacyjnego lub załączników) i/lub wprowadzenia w nich korekty po uprzednim przekazaniu informacji o takiej konieczności drogą mailową przez Organizatora i w wyznaczonym przez niego terminie. Do braków technicznych zaliczamy: brak Formularza Rekrutacyjnego lub brak załączników, brak podpisu w wyznaczonych miejscach na Załącznikach, brak potwierdzenia za zgodność z oryginałem na kopii dowodu osobistego, nieścisłości w zaświadczeniu o posiadaniu statusu studenta/pracownika naukowego na terenie woj. mazowieckiego bądź w kopii dyplomu poświadczającego ukończenie studiów, brak poświadczonego za zgodność orzeczenia o niepełnosprawności w przypadku osób niepełnosprawnych, niewypełnione pola w załącznikach;

- e) **Weryfikacja kryteriów merytorycznych** Formularzy Rekrutacyjnych, które pozytywnie przeszły etap oceny formalnej:

- A. ocena merytoryczna zawartości Formularza Rekrutacyjnego dokonywana jest przez Komisję Rekrutacyjną na podstawie Karty Oceny Merytorycznej, której wzór stanowi załącznik nr 2 do niniejszego Regulaminu i będzie obejmowała m.in. ocenę odpowiedzi udzielonych w Formularzu Rekrutacyjnym pod kątem motywacji do udziału w Projekcie oraz stopnia zaangażowania w uruchomienie działalności typu spin off/out,
- B. punkty w ramach oceny Formularza Rekrutacyjnego będą przyznawane w skali 0-40 zgodnie z Kartą Oceny Merytorycznej (załącznik nr 2 do niniejszego Regulaminu),
- C. minimalna liczba punktów kwalifikująca Uczestnika/czkę do udziału w Projekcie wynosi 24;

- f) Decyzja o zakwalifikowaniu lub niezakwalifikowaniu Kandydata/teki do udziału w Projekcie;
- g) Utworzenie listy podstawowej osób zakwalifikowanych do udziału w Projekcie oraz zamieszczenie jej na stronie www.innowacyjnejfirmy.vizja.pl;
- h) Zamieszczenie listy rezerwowej na stronie www.innowacyjnejfirmy.vizja.pl;
- i) Wszystkie osoby zakwalifikowane do udziału w Projekcie zostaną o tym poinformowane drogą mailową i poproszone o podpisanie „Umowy o świadczenie usług szkoleniowo-doradczych” w ciągu 5 dni roboczych, licząc od dnia wysłania informacji drogą mailową (pod adres wskazany w Formularzu Rekrutacyjnym);
- j) **Osoby zakwalifikowane do udziału w Projekcie mają obowiązek dostarczyć do Biura Projektu oryginały załączników (nr 1 i 2) wraz z orzeczeniem o niepełnosprawności (jeśli dotyczy) najpóźniej do dnia podpisania umowy o świadczenie usług szkoleniowo-doradczych;**
- k) Podpisanie „Deklaracji Uczestnictwa” oraz zawarcie umowy o świadczenie usług szkoleniowo-doradczych z Kandydatami/tekami zakwalifikowanymi do udziału w Projekcie;
- l) W przypadku rezygnacji z udziału w Projekcie osoby zakwalifikowanej przed jego rozpoczęciem, jej miejsce zajmuje pierwsza osoba z listy rezerwowej;
- m) W przypadku rezygnacji lub wykluczenia Uczestnika/czki z udziału w Projekcie w trakcie realizacji programu szkoleniowo–doradczego zwolnione miejsce zajmuje pierwsza osoba z listy rezerwowej;
- n) W przypadku dużej ilości Kandydatów/tek Organizator może przedłużyć procedurę rekrutacji;
- o) Kandydat/тка ma możliwość odwoływania się od decyzji Komisji Rekrutacyjnej.

7. Regulamin rekrutacji i uczestnictwa w Projekcie oraz dokumenty rekrutacyjne dostępne są:

- a) W Biurze Projektu przy ul. Pawiej 55, pok. 205 w Warszawie, w godz. od 10.00 do 15.00;
- b) W wersji elektronicznej na stronie internetowej Projektu: www.innowacyjnejfirmy.vizja.pl.

8. Złożenie dokumentów rekrutacyjnych nie jest równoznaczne z zakwalifikowaniem do udziału w Projekcie.

9. Odmowa podania danych osobowych oraz brak zgody na ich przetwarzanie są równoznaczne z brakiem możliwości udzielania wsparcia w ramach Projektu.
10. Każda osoba może złożyć tylko jeden Formularz Rekrutacyjny. Kolejny Formularz złożony przez tę samą osobę w okresie rekrutacji nie będzie oceniany.
11. Złożone dokumenty rekrutacyjne nie będą odsyłane i nie podlegają zwrotowi.
12. Kandydatki/ci, **przed złożeniem Formularza Rekrutacyjnego**, mają obowiązek zapoznać się z całością tekstu niniejszego Regulaminu.

§ 6

Postępowanie kwalifikacyjne

1. Postępowanie kwalifikacyjne jest obligatoryjne dla wszystkich Kandydatów/tek do udziału w Projekcie.
2. Komisja Rekrutacyjna będzie podejmować decyzję o zakwalifikowaniu lub niezakwalifikowaniu Kandydata/teki do udziału w Projekcie na podstawie:
 - a) Kompletności i poprawności formalnej i merytorycznej dokumentów rekrutacyjnych;
 - b) Spełniania kryteriów formalnych dotyczących udziału w Projekcie;
 - c) Spełniania kryteriów strategicznych:
 - Płeć – preferując kobiety (minimum 63 os.),
 - Niepełnosprawność – preferując osoby niepełnosprawne (minimum 6 osób);
 - d) Oceny motywacji do udziału w Projekcie oraz stopnia zainteresowania założeniem własnej firmy typu spin off/out (na podstawie opisu pomysłu na biznes) – na podstawie informacji zawartych w Formularzu Rekrutacyjnym;
 - e) W sytuacji, gdy w/w wskaźniki są spełnione na porównywalnym poziomie przez dwie lub więcej osób, stanowiąc przeszkodę w rozstrzygnięciu kwalifikacji do udziału w projekcie, o przyjęciu do projektu decydować będzie Przewodniczący/a Komisji Rekrutacyjnej.
3. Wszystkie osoby, które zakwalifikują się do udziału w Projekcie zostaną dodatkowo poinformowane o tym drogą e-mailową (na adres podany w Formularzu Rekrutacyjnym) i poproszone o podpisanie „Deklaracji uczestnictwa w Projekcie” oraz „Umowy o świadczenie usług szkoleniowych”.
4. Warunkiem podpisania „Umowy o świadczenie usług szkoleniowych” jest przedstawienie:
 - a) w przypadku studentki/a – **zaświadczenie** wystawione przez uczelnię o **statusie studenta**;
 - b) w przypadku absolwentki/a – **kserokopię dyplomu ukończenia uczelni prowadzącej studia wyższe** potwierdzoną za zgodność z oryginałem;

- c) w przypadku pracownika/czki naukowego/ej – zaświadczenie o zatrudnieniu w wystawione przez pracodawcę;
 - d) w przypadku doktoranta/teki - aktualnego zaświadczenia o byciu uczestnikiem studiów doktoranckich.
5. Podczas procesu rekrutacji zostanie utworzona lista rezerwowa na wypadek rezygnacji wcześniej zakwalifikowanych Uczestników/czek.
6. Kandydat/тка ma prawo odwoływania się od decyzji Komisji Rekrutacyjnej w terminie do 3 dni roboczych od dnia zamieszczenia na stronie www.innowacyjnefirmy.vizja.pl listy osób zakwalifikowanych do udziału w Projekcie i listy rezerwowej. Odwołanie jest pisemnym wystąpieniem o ponowne sprawdzenie zgodności złożonych Dokumentów Rekrutacyjnych z kryteriami określonymi w Regulaminie Komisji Rekrutacyjnej i Regulaminie Uczestnictwa i Rekrutacji w I i II Edycji Projektu „Start dla innowacyjnych firm II”. Zasady postępowania w trybie odwoławczym będą uściślone w mailu informującym o wynikach postępowania rekrutacyjnego. Do oceny odwołań powołana zostanie niezależna Komisja Odwoławcza.

§ 7

Organizacja I i II edycji szkoleń i doradztwa oraz zasady uczestnictwa w Projekcie

1. Udział Uczestników/czek w Projekcie jest bezpłatny.
2. Wsparcie szkoleniowo-doradcze zostanie udzielone na podstawie „Umowy o świadczenie usług szkoleniowo–doradczych”.
3. Wszystkie działania przewidziane w Projekcie (tj. warsztaty i indywidualne wsparcie doradcze) będą odbywać się w Warszawie.
4. Przystępując do udziału w Projekcie, Uczestnik/czka zobowiązuje się uczestniczyć w prowadzonych w ramach Projektu modułach szkoleniowych, akceptując terminy i miejsce, które wyznaczy Organizator Projektu.
5. Każdy/a Uczestnik/czka weźmie udział w 3 modułach tematycznych, które wybiera z 9 dostępnych modułów, wypełniając Formularz Rekrutacyjny.
6. W przypadku braku miejsc na dane szkolenie, pierwszeństwo wyboru szkolenia mają osoby zaliczające się do grup priorytetowych, tj. kobiety oraz osoby niepełnosprawne. Następnie będą przyjmowane do grup osoby zgodnie z ilością punktów przyznanych podczas oceny Formularza Rekrutacyjnego.
7. W przypadku braku miejsc na wybrany moduł szkoleniowy, Uczestnik/czka zostanie przydzielony do innego modułu szkoleniowego na podstawie informacji udzielonych w Formularzu Rekrutacyjnym.
8. Czas każdego modułu i planowana organizacja zajęć (identyczna dla obu edycji):

Lp.	Nazwa modułu tematycznego	Liczba godzin
-----	---------------------------	---------------

1.	Innowacyjność i twórcze myślenie – opracowanie koncepcji biznesowych	8
2.	Prawno-organizacyjne aspekty zakładania, prowadzenia działalności	8
3.	Marketing	8
4.	Finanse	8
5.	Źródła finansowania	8
6.	Biznes plan	8
7.	Działalność w internecie	8
8.	Kobieta w biznesie	8
9.	„Temat na żądanie” – tematyka wybrana przez Uczestników/czki zgodnie z ich potrzebami	8

9. Równoległe do szkoleń odbywać się będzie indywidualne wsparcie doradcze w wymiarze 2 godzin na osobę dla wszystkich Uczestników/czek oraz zaawansowane, długofalowe indywidualne wsparcie doradcze zorientowane na wymierny rezultat dla 20 osób – 25 godzin/osobę.
10. Miejsce oraz terminy rozpoczęcia szkoleń/doradztwa ogłaszane będą na stronie internetowej Projektu. Organizator Projektu zastrzega sobie możliwość zmiany terminu i miejsca realizacji powyższych działań.
11. Organizator posiada zaplecze lokalowe i sprzętowe niezbędne do realizacji Projektu.
12. Zajęcia będą prowadzone przez wykwalifikowaną kadrę, legitymującą się odpowiednimi uprawnieniami i doświadczeniem.
13. Podczas szkoleń Uczestnikom/czkom zapewnione będzie wyżywienie oraz przerwa na kawę.
14. Uczestnicy/czki szkoleń otrzymają materiały szkoleniowe i piśmiennicze.
15. Organizator, w uzasadnionych przypadkach, zastrzega sobie możliwość późniejszego przekazania materiałów szkoleniowych.
16. Organizator nie przewiduje zwrotu kosztów dojazdu i noclegu Uczestnikom/czkom Projektu.
17. Uczestnik/czka zobowiązany/a jest do:

- a) Punktualnego i aktywnego uczestnictwa w zajęciach w ramach modułów szkoleniowych;
 - b) Potwierdzenia obecności na zajęciach poprzez złożenie podpisu na liście obecności prowadzonej przez Organizatora;
 - c) Wypełnienia ankiet ewaluacyjnych w trakcie trwania Projektu i po jego zakończeniu;
 - d) Udziału w minimum 80% zajęć odbywających się w ramach Projektu, co jest też warunkiem uzyskania zaświadczenia o ukończeniu szkolenia;
 - e) Udziału w doradztwie indywidualnym.
18. Szkolenie rozpoczyna i kończy test wiedzy w celu pomiaru przyrostu wiedzy. Wypełnienie testu na koniec szkolenia oraz innych dokumentów niezbędnych do wykonania czynności ewaluacyjnych Projektu to warunki niezbędne do jego ukończenia.
19. Uczestnicy/czki zobowiązani/e są do potwierdzenia:
- a) Odbioru materiałów szkoleniowych;
 - b) Odbioru cateringu;
 - c) Odbioru dokumentów potwierdzających udział w Projekcie i in.
- Potwierdzenie następuje poprzez złożenie podpisu na odpowiedniej liście.
20. Obecność na zajęciach jest obowiązkowa. Aby otrzymać certyfikat ukończenia programu szkoleniowo-doradczego, Uczestnik/czka zobowiązany/a jest do uczestnictwa w co najmniej 80% przewidzianych programem zajęć.
21. W przypadku nieobecności na zajęciach, Uczestnik/czka zobowiązany/a jest do samodzielnego uzupełnienia wiadomości będących przedmiotem opuszczonych zajęć.
22. W wyjątkowych sytuacjach losowych istnieje możliwość usprawiedliwienia nieobecności na podstawie stosownych dokumentów (np. zwolnienie lekarskie) i oświadczeń potwierdzających wystąpienie tychże okoliczności.
23. Uczestnik/czka przerywający/a udział w Projekcie z powodów innych niż wymienione powyżej jest zobowiązany/a do zwrotu kosztów szkolenia, tj. **5 327,00 zł**.
24. Uczestnik/czka zostaje skreślony/a z listy Uczestników Projektu w przypadku:
- a) Przekroczenia dozwolonego limitu nieobecności;
 - b) Złożenia pisemnej rezygnacji z uczestnictwa;
 - c) Naruszenia istotnych postanowień niniejszego Regulaminu.

§ 8

Zasady rezygnacji z uczestnictwa w Projekcie

1. W przypadku rezygnacji z udziału w Projekcie przed rozpoczęciem zajęć Uczestnik/czka Projektu zobowiązuje się dostarczyć informację o tym fakcie osobiście, telefonicznie bądź za pośrednictwem poczty elektronicznej do Biura Projektu w najwcześniejszym możliwym terminie.
2. W przypadku rezygnacji lub skreślenia Uczestnika/czki z listy osób zakwalifikowanych do Projektu, jego/jej miejsce zajmie pierwsza osoba z listy rezerwowej.
3. W przypadku rezygnacji z udziału w Projekcie w trakcie trwania zajęć Uczestnik/czka zobowiązany/a jest do złożenia pisemnego oświadczenia z wyjaśnieniem przyczyny rezygnacji z udziału w Projekcie.

§ 9

Postanowienia końcowe

1. Regulamin wchodzi w życie z dniem 20.09.2013 roku.
2. Uczestnik/czka ma obowiązek informowania Organizatora o wszelkich zmianach danych teleadresowych, zmianach statusu i innych informacji mających wpływ na uczestnictwo w Projekcie.
3. Organizator Projektu zastrzega sobie prawo zmiany Regulaminu w każdym czasie, o których Uczestnik/czka Projektu zostanie niezwłocznie poinformowany poprzez stronę internetową. Zmiana Regulaminu nie powoduje zmian umowy. Zmiany wchodzi w życie z dniem opublikowania zmienionego Regulaminu na stronie internetowej Projektu www.innowacyjnefirmy.vizja.pl.
4. W przypadku dokonania zmian w dokumentacji konkursowej, Wytycznych, dokumentach programowych, zmianach prawa i Regulaminu przez Mazowiecką Jednostkę Wdrażania Projektów Unijnych i instytucje wobec niej nadrzędne warunkiem dalszego uczestnictwa w Projekcie jest podpisanie przez Uczestnika/czkę stosownego aneksu do umów przez niego/nią zawartych, których przedmiotem są zmiany wprowadzane Wytycznymi.
5. Regulamin obowiązuje przez cały okres realizacji Projektu.
6. Regulamin jest dostępny na stronie internetowej Projektu oraz w siedzibie Biura Projektu.
7. Ogólny nadzór nad realizacją Projektu, a także rozstrzyganie spraw, które nie są uregulowane niniejszym Regulaminem, należy do Organizatora Projektu.

Załącznik nr 1 A.

ZAŚWIADCZENIE O STATUSIE STUDENTA/TKI

.....

.....

pieczęć uczelni wyższej

miejsowość, data

Zaświadcza się, że Pan/Pani

(imię i nazwisko)

legitymujący/a się dowodem osobistym

(Seria i numer)

ma status studenta/tki

(nazwa uczelni wyższej)

odbywa naukę na Wydziale

(nazwa wydziału)

na kierunku

(nazwa kierunku)

specjalizacji.....

(nazwa specjalizacji).

Przewidywany termin ukończenia studiów

W roku akademickim 2013/2014 jest studentem roku studiów: *(proszę zaznaczyć wybraną odpowiedź)*

- stacjonarnych jednolitych magisterskich
- stacjonarnych I stopnia
- stacjonarnych II stopnia
- niestacjonarnych jednolitych magisterskich
- niestacjonarnych I stopnia
- niestacjonarnych II stopnia
- uzupełniających wieczorowych
- inżynierskich
- innych

.....

(podpis i pieczęć osoby uprawnionej)

Niniejsze zaświadczenie wystawiane jest na potrzeby rekrutacji Uczestników/czek do projektu „Start dla innowacyjnych firm II”, realizowanego przez Wyższą Szkołę Finansów i Zarządzania w Warszawie.

Załącznik nr 1 B.

ZAŚWIADCZENIE O ZATRUDNIENIU

.....
Pieczęć firmy

.....
Miejscowość, data

Zaświadcza się, że Pan/i
zamieszkały/a
legitymujący/a się dowodem osobistym
(seria i numer dowodu)
jest zatrudniony/a w
na stanowisku

na podstawie:

- umowy o pracę: na czas określony do..... /czas nieokreślony.
- umowy zlecenie od do.....
- innej

.....
(podpis i pieczęć osoby uprawnionej)

Niniejsze zaświadczenie wystawiane jest na potrzeby rekrutacji Uczestników/czek do projektu „Start dla innowacyjnych firm II”, realizowanego przez Wyższą Szkołę Finansów i Zarządzania w Warszawie.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

WYŻSZA SZKOŁA
FINANSÓW I ZARZĄDZANIA W WARSZAWIE

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Załącznik nr 1 C.

ZAŚWIADCZENIE O STATUSIE DOKTORANTA/TKI

.....

.....

pieczęć uczelni wyższej
miejsowość, data

Zaświadcza się, że Pan/ Pani.....
(imię i nazwisko)

ma status doktoranta
(nazwa uczelni wyższej)

na Wydziale
(nazwa wydziału)

W roku akademickim 2013/2014 jest uczestnikiem roku studiów doktoranckich

- Stacjonarnych
- Niestacjonarnych

.....
(podpis i pieczęć osoby uprawnionej)

Niniejsze zaświadczenie wystawiane jest na potrzeby rekrutacji Uczestników/czek do projektu „Start dla innowacyjnych firm II”, realizowanego przez Wyższą Szkołę Finansów i Zarządzania w Warszawie.

Załącznik nr 2

Karta oceny Dokumentów Rekrutacyjnych
Projekt „Start dla innowacyjnych firm II”

Część I. Ocena formalna

Identyfikacja Formularza Rekrutacyjnego			
Imię i nazwisko kandydata/teki			
Nr referencyjny formularza			
1. Kompletność Formularza i Załączników	TAK	NIE	UWAGI
Czy Formularz Rekrutacyjny oraz załączniki wypełnione zostały na obowiązujących drukach?			
Czy Formularz Rekrutacyjny oraz załączniki są kompletne?			
Czy Formularz Rekrutacyjny oraz załączniki zostały poprawnie wypełnione?			
Czy Formularz Rekrutacyjny oraz załączniki zostały złożone w wyznaczonym terminie?			
2. Przynależność do grupy docelowej kandydata/teki			
Czy kandydat/ka jest : <ul style="list-style-type: none"> • studentem/tką, • absolwentem/ką, • doktorantem/ką, bądź • pracownikiem/czką naukowym/ką, uczelni wyższej/ jednostki naukowej/ instytutu badawczego z terenu województwa mazowieckiego?			
Czy jest osobą nieaktywną zawodowo?			
Czy kandydat/ka jest osobą, która z własnej inicjatywy jest zainteresowana przygotowaniem się do założenia i prowadzenia działalności gospodarczej typu spin off/out?			
Czy jest osobą pełnoletnią?			
Czy kandydat/ka jest osobą niepełnosprawną, potwierdzając to kserokopią zaświadczenia o niepełnosprawności?			
Inne uwagi:			
Nie rekomenduję do oceny merytorycznej	Rekomenduję do oceny merytorycznej		
..... Data oraz podpis osoby weryfikującej FR Data oraz podpis osoby weryfikującej FR		

Część II. Ocena merytoryczna

1. Motywacja do udziału w projekcie oraz stopień zaangażowania w uruchomienie działalności typu spin off/out	Punktacja (łącznie max. 40 pkt)	Przyznana liczba pkt
a) Czy Kandydat/ka zamierza po ukończeniu projektu założyć działalność typu spin off/out?	0-5	
b) Czy Kandydat/ka przedstawił/a naukową podstawę wygenerowania pomysłu na uruchomienie działalności spin off/out?	0-5	
c) Czy pomysł stanowi efekt pracy naukowej Kandydata/teki?	0-5	
d) Czy Kandydat/ka określił/a branżę, w jakiej będzie prowadzić działalność gospodarczą?	0-5	
e) Czy Kandydat/ka określił/a grupę odbiorców proponowanych produktów/usług?	0-5	
f) Czy Kandydat/ka dokonał/a wstępnej analizy konkurencji w tym wykazał/a, że zna ofertę konkurencji?	0-5	
g) Czy Kandydat/ka jest zmotywowany/a do udziału w projekcie.	0-10	
	Razem:	
2. Przynależność do grup priorytetowych	TAK	NIE
Kobieta		
Osoba niepełnosprawna		
Czy kandydat/ka został/a zakwalifikowana/y do udziału w Projekcie?		
TAK	NIE	
Warszawa, dn.		
Podpisy członków Komisji Rekrutacyjnej:		
.....		
.....		
.....		