

Director,
Prof. Lenuța CIUREL

Coordonatori proiect,

Prof. Cristina POPA

Prof. Loredana SOREANU

Prof. Oana TĂTARU

COLEGIUL ECONOMIC AL
BANATULUI MONTAN

INTRARE Nr. 353
IEȘIRE
Ziua 05 Luna 03 Anul 2019

INVITAȚIE

SIMPOZION REGIONAL FINALIZAT CU CONCURS PRIMĂVARĂ ȘI CREAȚIE

**CU TEMA : "Bullying-ul – un fenomen care ia amploare în mediul
școlar"**

**Înscriș în CAEJ, poziția 151, conform adresei ISJ CS
nr.19391/27.11.2018**

**EDIȚIA a IV-a
REȘIȚA, APRILIE – MAI, 2019**

ORGANIZATOR : **COLEGIUL ECONOMIC AL BANATULUI MONTAN REȘITA**

PARTENERI:

MINISTERUL EDUCAȚIEI NAȚIONALE
INSPECTORATUL ȘCOLAR JUDEȚEAN CARAȘ SEVERIN
CASA CORPULUI DIDACTIC CARAȘ SEVERIN
COLEGIUL ECONOMIC ION GHICA TÂRGOVIȘTE
COLEGIUL ECONOMIC "F. S. NITTI " TIMIȘOARA
COLEGIUL TEHNIC "MIHAI VITEAZUL" ORADEA

GRUP TINTĂ:

Simpozionul se adresează **cadrelor didactice** din învățământul preuniversitar (preprimar, primar, gimnazial, liceal), specialiștilor în domeniul educației, precum și **elevilor prin secțiunea concurs a simpozionului intitulată „RENUNȚĂ LA BULLYING! RĂUTATEA FRÂNGE ARIPI, BUNĂTATEA DESCHIDE INIMI!”**.

SCOP :

Informarea corectă a elevilor din învățământul primar, gimnazial și liceal, a părinților acestora și a cadrelor didactice cu privire la fenomenul "bullying": definire, forme de manifestare, cauze, efecte, statistici privind gradul de escaladare a fenomenului în școala românească, forme de prevenție, modalități de a lua atitudine, de a interveni pentru ei înșiși și/sau pentru alții, în vederea diminuării numărului cazurilor de acest fel.

OBIECTIVE:

- ✚ Diseminarea informațiilor despre fenomenul **"bullying"**: definire, forme de manifestare, cauze, efecte, statistici privind gradul de escaladare a fenomenului în școala românească ;
- ✚ Creșterea gradului de conștientizare a efectelor negative ale fenomenului "bullying" în rândul elevilor, părinților acestora, cadrelor didactice, etc și al nivelului de informare al acestora asupra necesității implicării în prevenirea și combaterea acestui fenomen;
- ✚ Însușirea de către elevi, părinți ai acestora și cadre didactice, a unor tehnici de gestionare corectă a situațiilor în care elevii sunt victime ale unor persoane care practică "bullying-ul";
- ✚ Consilierea elevilor/persoanelor care practică "bullying-ul", cu accent pe dezvoltarea altor metode de exprimare a emoțiilor negative și de rezolvare a conflictelor interioare proprii;

SECȚIUNI:

• PENTRU CADRE DIDACTICE:

- I.** Abordarea fenomenului **de bullying** în școala românească și a nevoii de a dezvolta strategii de intervenție concentrate pe diminuarea acestuia;
- II.** Proiecte și parteneriate educaționale – exemple de activități, PPT.

• PENTRU ELEVI

- III.** Concursul de lucrări (postere, creații plastice/grafice) cu tema **„RENUNȚĂ LA BULLYING! RĂUTATEA FRÂNGE ARIPI, BUNĂTATEA DESCHIDE INIMI!”**

(Participarea elevilor este condiționată de participarea cadrului didactic la simpozion. Fiecare cadru didactic participant cu lucrare la simpozion poate trimite cel mult TREI lucrări ale elevilor).

EVALUARE:

- lucrările simpozionului care vor respecta condițiile de participare și redactare se vor constitui într-un **CD cu ISBN;**
- fiecare cadru didactic participant la **secțiunile destinate cadrelor didactice** va primi CD-ul cu ISBN, DIPLOMA de participare la Simpozion, ADEVERINȚĂ de participare cu titlul lucrării trimise și PROGRAMUL Simpozionului;
- pentru **secțiunea destinată elevilor**, cadrele didactice care vor trimite lucrări ale elevilor vor primi în același plic diplome de participare și/ sau diplome cu premiul obținut în urma jurizării lucrărilor și adeverință de coordonator (se vor acorda premiile I, II, III și mențiuni, evaluarea fiind făcută de o comisie tehnică stabilită de către echipa de implementare în colaborare cu instituțiile partenere).

REGULAMENT DE PARTICIPARE SIMPOZION :

Înscrierea participanților se va realiza până în data de 10.04.2019 prin completarea **fîșei de înscriere și a acordului de parteneriat** și trimiterea acestora împreună cu lucrarea la adresa de mai jos, **conform conținutului lucrării:**

- ❖ **Secțiunea I : oanatataru85@yahoo.com**
- ❖ **Secțiunea a II-a: oanatataru85@yahoo.com**

Taxă de participare și publicare cu ISBN : 15 lei/ cadru didactic (include diplomele, adeverințele, tariful de publicare și suportul electronic CD-ul, taxe de expediere a acestora). Se acceptă maxim două cadre didactice/ lucrare.

Lucrările plastice vor fi trimise în plic, alături de protocolul de colaborare semnat și ștampilat în două exemplare, având ca termen limită data de **10.04.2019**, la adresa:

**COLEGIUL ECONOMIC AL BANATULUI MONTAN REȘIȚA
ALEEA DACIA, NR. 1
COD POȘTAL 322488
LOCALITATEA REȘIȚA**

JUDEȚUL CARAȘ-SEVERIN
(sau direct la secretariatul școlii pentru cadrele didactice din localitate, cu specificatia „Pentru simpozion” sau „Pentru Oana Tătaru”)

!!! Concursul pentru elevi este gratuit, fiind condiționat de participarea cu lucrare la una din secțiunile simpozionului;

CONDIȚII DE REDACTARE A LUCRĂRILOR:

- lucrările vor fi scrise în **format A4**, spațiere la un rând, cu margini egale de 20 mm (text aliniat *justified*) și vor cuprinde 2-3 pagini;
- **titlul** va fi scris cu majuscule (Times New Roman, 14, Bold), centrat;
- la două rânduri de titlu, aliniere dreapta, se va scrie **autorul și instituția** (Times New Roman 12, pe rânduri separate);
- la două rânduri sub numele autorului se va scrie **textul lucrării (Times New Roman, 12)**;
- **bibliografia** se va consemna la sfârșitul lucrării, în ordine alfabetică, astfel: nume, prenume – autor, anul, titlul, editura;
- **LUCRĂRILE TREBUIE SĂ CONȚINĂ DIACRITICE. Lucrările care NU respectă această cerință nu pot fi incluse în publicație.**
- lucrarea va fi transmisă în format electronic, în atașament, într-un fișier, cu următoarea denumire: **nume autor-lucrare**;
- **lucrările vor fi salvate în Microsoft Word 97 – 2003**
- **LUCRĂRILE ELEVILOR** vor avea ca temă „**RENUNȚĂ LA BULLYING! RĂUTATEA FRÂNGE ARIPI, BUNĂTATEA DESCHIDE INIMI!**” și vor fi realizate pe suport A4 (pentru afișe se acceptă și format A3), în tehnică de lucru la alegere și trebuie să cuprindă pe **verso etichetă** cu : **Nume /prenume elev, Clasa, Școala, Numele coordonatorului**

OBSERVAȚII :

- a) privind înscrierea pe secțiuni și trimiterea lucrărilor**
 - fiecare candidat se va înscrie la adresa de e-mail corespunzătoare secțiunii lucrării sale, folosind aceeași adresă pentru trimiterea lucrării;
 - lucrările pentru secțiunile I, II pot cuprinde doi autori, taxa de participare se plătește pentru fiecare autor;
 - **participarea la concurs este condiționată de participarea cu lucrare la una dintre secțiunile I sau II;**
- b) privind primirea materialelor**
 - Participarea poate fi **directă** sau **indirectă**;
 - Persoanele care nu participă la simpozion personal vor primi documentele prin poștă până cel târziu în data de 20 iunie 2019;
- c) pentru publicare vă rugăm să respectați criteriile menționate :**
 - dacă lucrarea depășește 3 pagini, vă rugăm să o însoțiți de un rezumat care să respecte condițiile de tehnoredactare;
 - detaliile prezentărilor **proiectelor educaționale** vor fi redactate în Word 2003 și vor avea maxim **3 pagini**. Acestea vor cuprinde: argument, obiective generale și specifice, grup țintă/beneficiari, descrieri pe scurt ale acțiunilor/activităților, realizări /produse finale, mediatizare etc.

- în redactarea lucrării vă rugăm **nu introduceți note la subsol și nu numerotați paginile !**
- **pentru admiterea lucrării vă rugăm să vă integrați în tematica simpozionului și să respectați condițiile de tehnoredactare (neacceptarea lucrării va fi anunțată prin e-mail)!**

****Notă: Organizatorii simpozionului urmăresc latura practică a activității didactice și așteaptă lucrări originale!***

PROGRAMUL DE DESFĂȘURARE :

MIERCURI, 17 APRILIE 2019

Ora 10: primirea invitațiilor și deschiderea festivă

Orele 10, 30 – 14: prezentarea lucrărilor pe secțiuni și jurizarea lucrărilor plastice

Orele 14-15: evaluarea simpozionului

ECHIPA DE IMPLEMENTARE ȘI ORGANIZARE:

- Director prof. Lenuța CIUREL
- Director adjunct prof. Ion CHIOSA
- Prof. Cristina POPA
- Prof. Loredana SOREANU
- Prof. Oana TĂTARU
- Prof. Mădălina CHIOSA

PERSOANE DE CONTACT (între orele 14-20):

Pentru orice informații suplimentare puteți suna la:

Prof. Cristina POPA - **0723690089**

Prof. Oana Tătaru – **0723167554**

Prof. Loredana SOREANU - **0740143773**

***Vă așteptăm cu mult interes!
Participarea dumneavoastră ne onorează!***

**FIȘA DE ÎNSCRIERE
SIMPOZION REGIONAL FINALIZAT CU CONCURS
PRIMĂVARĂ ȘI CREAȚIE**

"Bullying-ul – un fenomen care ia amploare în mediul școlar"

Ediția a IV-a

Numele și prenumele:

Adresa:

.....

Telefonul:

Adresa de e-mail:

Unitatea școlară:

Localitatea, județul:

Adresa unității școlare:

Titlul lucrării:

Secțiunea la care se încadrează lucrarea:

Număr de autori pe lucrare:

Seria și numărul actului care face dovada achitării taxei:

Participare: (specificați DIRECTĂ sau INDIRECTĂ)

Publicare: (specificați DA sau NU)

Adresa completă la care doriți să primiți materialele:

.....

.....

*** Pentru SECȚIUNEA III**

**Concurs destinat elevilor „RENUNȚĂ LA BULLYING! RĂUTATEA FRÂNGE ARIPI,
BUNĂTATEA DESCHIDE INIMI!”**

Numele și prenumele elevului	Titlul lucrării	Secțiunea de concurs	Clasa	Școala	Coordonator

COLEGIUL ECONOMIC AL BANATULUI MONTAN Reșița, Caraș Severin, Al. Dacia nr. 1 Tel./Fax. 0255231731 E-mail : colegiulmontan@yahoo.com Nr. Nr.
---	---

ACORD DE PARTENERIAT

I. Părțile acordului:

A) COLEGIUL ECONOMIC AL BANATULUI MONTAN REȘIȚA reprezentată prin director prof. Lenuța CIUREL și prof. Cristina POPA, Oana TĂTARU și Loredana SOREANU în calitate de aplicant

Și

B)

..... reprezentată prin director prof.
..... și în calitate de partener.

II. Obiectul acordului:

Obiectul prezentului acord de parteneriat îl reprezintă colaborarea dintre aplicant și partener în vederea organizării Simpozionului Regional finalizat cu Concurs „**PRIMĂVARĂ ȘI CREAȚIE**” cu tema “**Bullying-ul – un fenomen care ia amploare în mediul școlar**”

III. Obligațiile părților:

Colegiul Economic Al Banatului Montan Reșița se obligă să respecte următoarele condiții:

- să comunice regulamentul de participare instituțiilor partenere;
- să informeze școala parteneră în legătură cu eventualele modificări de program;
- să colecteze lucrările realizate de către parteneri;
- să asigure jurizarea lucrărilor;
- să trimită tuturor participanților diplomele și premiile obținute;
- să mediatizeze rezultatele concursului;

Partenerii se obligă să respecte următoarele condiții:

- să înscrie elevii în concurs;
- să selecteze lucrările elevilor în vederea participării la concurs;
- să respecte condițiile de participare la concurs;
- să trimită lucrările la timp către școala organizatoare;
- să distribuie elevilor participanți diplomele și premiile cuvenite.

IV. Durata parteneriatului:

Acordul încheiat în două exemplare intră în vigoare de la data semnării lui de către părți și este valabil până la sfârșitul anului școlar 2018-2019.

COLEGIUL ECONOMIC AL BANATULUI MONTAN
Director,
prof. Lenuța CIUREL

.....
.....
.....