

Regulamin dzielnicowego konkursu

„Licealna Akademia Dyplomacji”

I.

Postanowienia ogólne

1. Organizatorem Konkursu jest XLV Liceum Ogólnokształcące im. Romualda Traugutta
z siedzibą w Warszawie, ul. Miła 26

2. Konkurs objęty jest patronatem

 Zarządu i Rady Dzielnicy Wola m. st. Warszawy
 01-003 Warszawa, al. Solidarności 90

 Fundacji im. Kazimierza Pułaskiego
 00-629 Warszawa, ul. Oleandrów 6

 Instytutu Europeistyki, Wydział Nauk Politycznych i Studiów Międzynarodowych
Uniwersytetu Warszawskiego
 00-047 Warszawa, ul. Nowy Świat 69

3. W sprawach merytorycznych i formalnych do kontaktów z Uczestnikami Konkursu

upoważniony jest p. Agata Pallasch, e-mail: a.pallasch@traugutt.edu.pl
4. Ilekroć w dalszych zapisach jest mowa bez bliższego określenia o:

1) Konkursie – należy przez to rozumieć Konkurs pt. „Licealna Akademia Dyplomacji”
2) Organizatorze Konkursu – należy przez to rozumieć XLV Liceum Ogólnokształcące im.

Romualda Traugutta
3) Uczestniku Konkursu – należy przez to rozumieć ucznia szkoły ponadgimnazjalnej

Dzielnicy Wola m. st. Warszawy

II.

Założenia i cel Konkursu

Celem Konkursu jest:

1. rozbudzenie wśród młodych ludzi zainteresowania historią i kulturą Europy, życiem
społeczno-politycznym oraz gospodarczym państw i regionów europejskich;

2. poszerzenie wiedzy dotyczącej integracji europejskiej i Unii Europejskiej, europejskich form
regionalnej współpracy a także miejsca Polski w tych procesach;

3. kształtowanie umiejętności i kompetencji uczestnictwa na rynku europejskim, w instytucjach
unijnych, organach i instytucjach krajowych będących w relacjach z UE oraz z organizacjami
i nieformalnymi zrzeszeniami regionalnej europejskiej współpracy;

4. doskonalenie umiejętności indywidualnego dokonywania analiz i ocen na podstawie
posiadanych informacji, konstruowania dłuższej pisemnej formy wypowiedzi (esej) oraz
rozwiązywania testu zawierającego różnorodny typ zadań;

5. wyłonienie, spośród najlepszych uczestników grona finalistów i laureatów, którym
przysługiwać będą uprawnienia wynikające z uzyskanych tytułów.

III.

Komitet Główny Konkursu

1. Organizator powierza realizację Konkursu Komitetowi Głównemu Konkursu.
2. Struktura organizacyjna Komitetu Głównego Konkursu:

mailto:a.pallasch@traugutt.edu.pl

1) Komitet Główny Konkursu składa się z: przewodniczącego, zastępcy przewodniczącego
(kierownika organizacyjnego), sekretarzy naukowych i organizacyjnych oraz
pozostałych członków i został określony w Załączniku nr 1 do Regulaminu.

2) Przewodniczącym Komitetu Głównego Konkursu jest dyrektor XLV Liceum
Ogólnokształcące im. Romualda Traugutta

3) Przewodniczący Komitetu Głównego Konkursu powołuje pozostały skład Komitetu,
który zatwierdzany jest partnerów konkursu

3. Do zadań Komitetu Głównego Konkursu należy:
1) realizacja Konkursu zgodnie z postanowieniami Regulaminu,
2) organizacja I, II, III oraz IV etapu Konkursu,
3) przygotowanie zadań na poszczególne etapy Konkursu,
4) komunikacja z uczestnikami Konkursu,
5) rozwiązywanie problemów i spraw merytorycznych oraz proceduralnych,
6) wykluczenie uczestników w przypadku naruszenia Regulaminu,
7) anulowanie wyników poszczególnych etapów i nakazanie powtórzenia etapu w razie

ujawnienia naruszenia Regulaminu Konkursu,
8) wydawanie zaświadczeń o uczestnictwie w Konkursie, zdobyciu statusu finalisty

i laureata,
9) reprezentowanie Konkursu na zewnątrz, w tym w szczególności w relacjach

z patronami i sponsorami konkursu,
10) podejmowanie decyzji nieobjętych Regulaminem.

IV.

Uczestnicy Konkursu

1. Uczestnikami Konkursu są uczniowie klas najwyższych programowo w danym typie szkoły

ponadgimnazjalnej, zainteresowani jego tematyką.
2. Uczestnicy Konkursu zobowiązani są do:

a. przestrzegania Regulaminu i terminarza Konkursu,
b. realizacji zadań zgodnie z ich założeniami.

3. Uczestnicy Konkursu mają prawo do:
a. udziału w Konkursie, na równych zasadach przewidzianych dla wszystkich

uczestników,
b. informacji o organizacji, terminach przeprowadzenia, warunkach udziału

w Konkursie,
c. informacji o wynikach na poszczególnych etapach Konkursu,
d. wglądu do swojej pracy, bez możliwości kopiowania i fotografowania, na wszystkich

etapach Konkursu, w trakcie trwania Konkursu,
e. wnoszenia zastrzeżeń i składania odwołań od decyzji komisji egzaminacyjnych/jury

do Komitetu Głównego Konkursu.

V.

Tematyka konkursu

1. Historia Europy, europejskie epoki historyczne. Kształtowanie się i rozwój państw

europejskich. Historyczne formy integracji i współpracy europejskiej. Konflikty w Europie –
ich uwarunkowania i następstwa. Granice Europy.

2. Społeczeństwa Europy. Różnorodność społeczeństw europejskich. Charakterystyka
społeczeństw wg różnych kryteriów stratyfikacji. Narody, narodowości i mniejszości

narodowe. Europejskie ruchy społeczne. Społeczeństwo informatyczne i społeczeństwo
wiedzy.

3. Gospodarka w Europie. Przemiany gospodarczo-społeczne w Europie. Modele gospodarcze
w Europie. Gospodarka rynkowa – jej różnorodność w państwach europejskich. Kryzysy
gospodarcze w Europie.

4. Relacje Polski z innymi państwami. Najważniejsze kierunki polskiej polityki zagranicznej
(stosunki z państwami Unii Europejskiej i Stanami Zjednoczonymi, relacje z sąsiadami).
Polityka obronna Polski. Członkostwo w NATO, udział w między narodowych misjach
pokojowych i operacjach militarnych. Relacje Polski z wybranymi państwami na podstawie
samodzielnie zebranych informacji. Ambasady i konsulaty.

5. Integracja europejska. Cele i etapy integracji europejskiej (traktaty rzymskie, traktaty
z Maastricht, Nicei, Lizbony). Instytucje Unii Europejskiej (Rada Europejska, Rada Unii
Europejskiej, Parlament Europejski, Komisja Europejska). Zasady pomocniczości i solidarności
realizowane w Unii Europejskiej. Środki finansowe w budżecie unijnym i ich przeznaczenie.
Członkowie Unii Europejskiej.

6. Polska w Unii Europejskiej. Prawa i obowiązki wynikające z posiadania obywatelstwa Unii
Europejskiej. Wykorzystanie środków unijnych przez polskich obywateli, przedsiębiorstwa
i instytucje.

7. Współpraca i konflikty międzynarodowe. ONZ, jej najważniejsze organy (Zgromadzenie
Ogólne, Rada Bezpieczeństwa, Sekretarz Generalny) i wybrane organizacje międzynarodowe.
Miejsca najpoważniejszych konfliktów międzynarodowych, ich przebieg i próby rozwiązania.

8. Problemy współczesnego świata. Sytuacja w państwach globalnego Południa i globalnej
Północy i ich współzależność. Pomoc humanitarna i działania instytucji (także
pozarządowych) ją prowadzących. Globalizacja w sferze kultury, gospodarki i polityki. Ocena
sytuacji imigrantów i uchodźców we współczesnym świecie. Terroryzm.

9. Naród, ojczyzna i mniejszości narodowe. Koncepcja narodu: etniczno-kulturowa i polityczna.
Czynniki sprzyjające asymilacji oraz służące zachowaniu tożsamości narodowej.
Charakterystyka postawy współczesnych Polaków wobec ojczyzny i narodu. Mniejszości
narodowe, etniczne i grupy imigrantów żyjące w Polsce (liczebność, historia, kultura, religia
itp.) - prawa, które im przysługują. Przejawy ksenofobii, antysemityzmu, rasizmu
i szowinizmu i uzasadnia potrzebę przeciwstawiania się tym zjawiskom.

10. Procesy narodowościowe i społeczne we współczesnym świecie. Integracja narodów
w świecie zachodnim. Modele polityki wybranych państw wobec mniejszości narodowych
i imigrantów.

11. Przyczyny i sposoby rozwiązywania długotrwałych konfliktów między narodami. Przyczyny
i skutki konfliktów społecznych w państwach Afryki, Azji, Ameryki Południowej i Środkowej.

12. Światowy i europejski system ochrony praw człowieka. System ochrony praw człowieka
funkcjonujący na mocy Powszechnej Deklaracji Praw Człowieka oraz Międzynarodowych
Paktów Praw Człowieka Narodów Zjednoczonych. Znaczenie Międzynarodowego Trybunału
Karnego w Hadze dla systemu ochrony praw człowieka na świecie. Systemy ochrony praw
człowieka w ramach Rady Europy oraz Unii Europejskiej. Europejski Trybunał Praw Człowieka
w Strasburgu. Międzynarodowe standardy praw człowieka, przypadki naruszania praw
i wolności w różnych państwach.

13. Polska polityka zagraniczna. Racja stanu - znaczenie w polityce zagranicznej państwa.
Główne kierunki polskiej polityki zagranicznej po 1989 r. i sposoby jej prowadzenia. Wpływ
na polską politykę zagraniczną członkostwa w Unii Europejskiej. Działania Polski w dziedzinie
pomocy rozwojowej. Relacje Polski z wybranymi państwami

14. Stosunki międzynarodowe w wymiarze globalnym. Podmioty oraz zasady prawa
międzynarodowego (zasada suwerenności, wzajemności, pacta suntservanda). Metody
rozwiązywania sporów między państwami. Przyczyny dysproporcji między globalną Północą
i globalnym Południem oraz mechanizmy i działania, które ją zmniejszają lub powiększają.
Wzajemne zależności pomiędzy państwami biednymi i bogatymi w polityce, ekonomii,

kulturze i ekologii. Przyczyny konfliktów zbrojnych we współczesnym świecie. Konflikty,
którym towarzyszy terroryzm - ich przyczyny oraz motywy i sposoby działania terrorystów.
Strategie zwalczania terroryzmu. Inicjatywy na rzecz pokoju, demokracji i praw człowieka
(w tym działania laureatów Pokojowej Nagrody Nobla).

15. Globalizacja współczesnego świata. Wieloaspektowy charakter procesów globalizacji
(polityka, gospodarka, kultura, komunikacja, ekologia). Rola wybranych państw oraz instytucji
o zasięgu globalnym (organizacji, korporacji, mediów) w procesach globalizacyjnych. Racje
ruchów ekologicznych i alterglobalistycznych oraz racje ich przeciwników.

16. Systemy bezpieczeństwa i współpracy. Przemiany następujące w Europie i na świecie po
upadku komunizmu. Cele i metody działania ONZ oraz kompetencje jej organów
(Zgromadzenie Ogólne, Rada Bezpieczeństwa, Sekretarz Generalny, Międzynarodowy
Trybunał Sprawiedliwości, Rada Gospodarcza i Społeczna). Charakterystyka działania
następujących organizacji: WHO (Światowa Organizacja Zdrowia), ILO (Międzynarodowa
Organizacja Pracy), FAO (Organizacja Narodów Zjednoczonych do Spraw Wyżywienia
i Rolnictwa), IMF (Międzynarodowy Fundusz Walutowy), IBRD (Międzynarodowy Bank
Odbudowy i Roz woju), WTO (Światowa Organizacja Handlu), OECD (Organizacja Współpracy
Gospodarczej i Rozwoju), UNESCO (Organizacja Narodów Zjednoczonych do Spraw Oświaty,
Nauki i Kultury), UNIDO (Organizacja Narodów Zjednoczonych do Spraw Rozwoju
Przemysłowego), IAEA (Międzynarodowa Agencja Energii Atomowej), UNICEF (Fundusz
Narodów Zjednoczonych na Rzecz Dzieci), UNHCR (Wysoki Komisarz Narodów Zjednoczonych
do Spraw Uchodźców). NATO - jego cele i organy, najważniejsze operacje wojskowe Sojuszu.
Regionalne systemy bezpieczeństwa i współpracy i ich znaczenie dla danego regionu i świata.
Wpływ członkostwa w NATO na pozycję międzynarodową i poziom bezpieczeństwa Polski.

17. Integracja europejska. Geneza i przebieg integracji europejskiej (cele, główne dokumenty
i instytucje, politycy, fazy integracji). Sposoby podejmowania decyzji politycznych
i gospodarczych w Unii Europejskiej w odniesieniu do zasad pomocniczości i solidarności.
Kompetencje instytucji Unii Europejskiej (Rada Unii Europejskiej, Parlament Europejski,
Komisja Europejska, Rada Europejska, Trybunał Sprawiedliwości, Europejski Trybunał
Obrachunkowy, Europejski Bank Centralny). Prawo unijne. Najważniejsze postanowienia
traktatów obowiązujących w Unii Europejskiej. Procedura uchwalania budżetu unijnego oraz
główne dochody i wydatki budżetowe. Dylematy związane z dalszym rozszerzaniem i reformą
Unii Europejskiej. Cele, geneza i zasady działania Rady Europy. Geneza, cele i sposób
działania Organizacji Bezpieczeństwa i Współpracy w Europie.

18. Europa wśród światowych mocarstw. Możliwości odgrywania przez Unię Europejską roli
światowego mocarstwa. Typy ładów światowych (jedno-, dwu- i wielobiegunowy)
w odniesieniu do historii XX i XXI w. Znaczenie strategicznych zasobów naturalnych
w polityce międzynarodowej. Znaczenie supermocarstw i mocarstw regionalnych dla ładu
światowego.

19. Polska w Unii Europejskiej. Swobodny przepływ osób, kapitału, towarów i usług w Unii
Europejskiej oraz jakie są zasady przekraczania granic przez polskich obywateli (w strefie
Schengen i poza nią). Prawa i obowiązki wynikające z posiadania obywatelstwa Unii
Europejskiej, w tym możliwość skargi do Rzecznika Praw Obywatelskich Unii Europejskiej.
Skutki członkostwa Polski w Unii Europejskiej i perspektywy jej rozwoju w Unii Europejskiej,
w odniesieniu do danych statystycznych, badań opinii publicznej oraz informacji
o wykorzystaniu środków unijnych w Polsce, regionie i gminie. Zasady korzystania z funduszy
unijnych przez obywateli, przedsiębiorstwa i inne organizacje w Polsce.

20. Wybrana publikacja Ośrodka Studiów Wschodnich im. Marka Karpia.
21. Wybrana publikacja Polskiego Instytutu Spraw Międzynarodowych.
22. Medialne przekazy informacyjne z kraju i ze świata od 1 stycznia 2015.
23. Wykłady Protokół dyplomatyczny – Jan Wojciech Piekarski
24. Savoir-vivre (wykład praktyczny) – Adam Jarczyński

25. Warsztaty edukacyjne Instytutu Europeistyki UW

VI.

Zgłoszenie do Konkursu

1. Uczestnik powinien zgłosić chęć uczestnictwa w Konkursie w swojej szkole, w terminie
podanym przez Komitet Główny Konkursu zgodnie z załącznikiem nr 2 Regulaminu

2. Zgłoszenia dokonane po terminie wskazanym w ust. 1 jest nieważne.

VII.

Organizacja Konkursu

1. Konkurs składa się z czterech etapów:
a. I etap – test wiedzy z materiału objętego podstawą programową szkoły gimnazjalnej

i ponadgimnazjalnej w wiedzy o społeczeństwie
b. II etap – test wiedzy z materiału objętego podstawą programową szkoły gimnazjalnej

i ponadgimnazjalnej w wiedzy o społeczeństwie z uwzględnieniem wykładu Pana
Jana Wojciecha Piekarskiego pt. „Protokół dyplomatyczny”, wybranej publikacji
elektronicznej oraz prelekcji pt. „Prawo i instytucje Unii Europejskiej”

c. III etap – test wiedzy z materiału objętego podstawą programową szkoły gimnazjalnej
i ponadgimnazjalnej w wiedzy o społeczeństwie z uwzględnieniem wykładu
praktycznego Pana Adama Jarczyńskiego „Savoir-vivre”, wybranej publikacji
elektronicznej oraz prelekcji pt. Społeczeństwo obywatelskie i opinii publiczna

d. IV etap – esej
2. Pomiędzy I i II etapem Uczestnicy Konkurs ubiorą udział w wykładzie pt. Protokół

dyplomatyczny (prow. p. Jan Wojciech Piekarski) oraz prelekcji pt. Prawo i instytucje Unii
Europejskiej

3. Pomiędzy II i III etapem Uczestnicy Konkurs ubiorą udział w wykładzie pt. Savoir-vivre (wykład
praktyczny) (prow. p. Adam Jarczyński) oraz prelekcji pt. Społeczeństwo obywatelskie i opinii
publiczna

4. Na początku października oraz listopada 2017 r. na stronie Organizatora Konkursu
udostępnione zostaną publikacje, których znajomość będzie sprawdzana podczas testu.

5. Komitet Główny Konkursu powołuje na każdy etap komisje egzaminacyjne lub jury.

VIII.

Zasady I etapu Konkursu

1. I etap Konkursu odbywa się w szkole macierzystej Uczestnika Konkursu, w terminie

wskazanym przez Komitet Główny Konkursu w formie egzaminu pisemnego.
2. Organizator Konkursu zobowiązuje się dostarczyć pytania zamknięte (test wyboru) do szkoły

macierzystej Uczestnika Konkursu w wersji elektronicznej i papierowej, w terminie podanym
przez Komitet Główny Konkursu zgodnie z załącznikiem nr 2 Regulaminu.

3. Dyrektor szkoły macierzystej Uczestnika Konkursu powołuje trzyosobową Komisję
Konkursową, przed którą Uczestnicy udzielają odpowiedzi na pytania zamknięte (test
wyboru) przygotowane przez Komitet Główny.

4. Uczestnicy Konkursu udzielają odpowiedzi na 30 pytań w formie zadań zamkniętych
przygotowanych przez Organizatora Konkursu, w terminie podanym przez Komitet Główny
Konkursu zgodnie z załącznikiem nr 2 Regulaminu.

5. Trzyosobowa Komisja Konkursowa powołana przez Dyrektora szkoły macierzystej
Uczestnika Konkursu ocenia znajomość i zrozumienie przez uczestnika zjawisk oraz procesów
związanych z tematyką Konkursu oraz wykorzystanie wiadomości i słownictwa do opisu,
wyjaśnienia i oceny zagadnień oraz problemów zawartych w pytaniach.

6. Maksymalna liczba punktów możliwa do zdobycia na I etapie Konkursu wynosi 30 punktów.
7. Trzyosobowa Komisja Konkursowa powołana przez Dyrektora szkoły macierzystej

Uczestnika Konkursu sporządza protokół i podaje wyniki wszystkich uczniów biorących udział
w konkursie do wiadomości osób bezpośrednio zainteresowanych.

8. Trzyosobowa Komisja Konkursowa powołana przez Dyrektora szkoły macierzystej
przekazuje Organizatorowi Konkursu sprawdzone prace sześciu Uczestników I etapu
Konkursu, którzy zdobyli największą liczbę punktów.

9. Organizator sporządza protokół i podaje wyniki do wiadomości publicznej na stronie
internetowej Organizatora www.traugutt.edu.pl

10. W przypadku równej liczby punktów u więcej niż sześciu Uczestników Konkursu, do etapu
II Konkursu zakwalifikowani zostają wszyscy, którzy zdobyli taką samą lub co najmniej taką
samą liczbę punktów, jak szósty Uczestnik Konkursu.

11. Szkoła, której uczniowie uzyskają największą liczbę punktów otrzyma możliwość
wytypowania dodatkowych 30 uczniów do udział w wykładzie, bądź warsztatach Instytutu
Europeistyki UW.

IX.

Zasady II etapu Konkursu

1. II etap Konkursu odbywa się w siedzibie Organizatora Konkursu, w terminie wskazanym przez
Komitet Główny Konkursu w formie egzaminu pisemnego.

2. Organizator Konkursu powołuje trzyosobową Komisję Konkursową, przed którą Uczestnicy
udzielają odpowiedzi na pytania zamknięte (test wyboru) i otwarte przygotowane przez
Komitet Główny.

3. Uczestnicy Konkursu udzielają odpowiedzi na 30 pytań w formie zadań zamkniętych
przygotowanych przez Organizatora Konkursu, w terminie podanym przez Komitet Główny
Konkursu zgodnie z załącznikiem nr 2 Regulaminu.

4. Trzyosobowa Komisja Konkursowa ocenia znajomość i zrozumienie przez Uczestnika
Konkursu zjawisk oraz procesów związanych z tematyką Konkursu oraz wykorzystanie
wiadomości i słownictwa do opisu, wyjaśnienia i oceny zagadnień oraz problemów
omówionych podczas wykładów i prelekcji zorganizowanych przez Organizatora Konkursu
oraz wybranej publikacji elektronicznej, w terminie podanym przez Komitet Główny Konkursu
zgodnie z załącznikiem nr 2 Regulaminu.

5. Maksymalna liczba punktów możliwa do zdobycia na II etapie Konkursu wynosi 30 punktów.
6. Trzyosobowa Komisja Konkursowa powołana przez Komitet Główny Konkursu przekazuje

Organizatorowi Konkursu sprawdzone prace wszystkich Uczestników II etapu Konkursu.
7. Punkty uzyskane przez Uczestnika Konkursu w I i II etapie Konkursu sumuje się.
8. Organizator sporządza protokół i podaje wyniki do wiadomości publicznej na stronie

internetowej Organizatora www.traugutt.edu.pl.
9. Szkoła, której uczniowie uzyskają największą liczbę punktów otrzyma możliwość

wytypowania dodatkowych 30 uczniów do udział w wykładzie, bądź warsztatach Instytutu
Europeistyki UW.

http://www.traugutt.edu.pl/
http://www.traugutt.edu.pl/

X.

Zasady III etapu Konkursu

1. III etap Konkursu odbywa się w siedzibie Organizatora Konkursu, w terminie wskazanym
przez Komitet Główny Konkursu w formie egzaminu pisemnego.

2. Organizator Konkursu powołuje trzyosobową Komisję Konkursową, przed którą Uczestnicy
udzielają odpowiedzi na pytania zamknięte (test wyboru) i otwarte przygotowane przez
Komitet Główny.

3. Uczestnicy Konkursu udzielają odpowiedzi na 30 pytań w formie zadań zamkniętych
przygotowanych przez Organizatora Konkursu, w terminie podanym przez Komitet Główny
Konkursu zgodnie z załącznikiem nr 2 Regulaminu.

4. Trzyosobowa Komisja Konkursowa ocenia znajomość i zrozumienie przez Uczestnika
Konkursu zjawisk oraz procesów związanych z tematyką Konkursu oraz wykorzystanie
wiadomości i słownictwa do opisu, wyjaśnienia i oceny zagadnień oraz problemów
omówionych podczas wykładów i prelekcji zorganizowanych przez Organizatora Konkursu
wybranej publikacji elektronicznej, w terminie podanym przez Komitet Główny Konkursu
zgodnie z załącznikiem nr 2 Regulaminu.

5. Maksymalna liczba punktów możliwa do zdobycia na III etapie Konkursu wynosi 30 punktów.
6. Trzyosobowa Komisja Konkursowa powołana przez Komitet Główny Konkursu przekazuje

Organizatorowi Konkursu sprawdzone prace wszystkich Uczestników II etapu Konkursu.
7. Punkty uzyskane przez Uczestnika Konkursu w I, II i III etapie Konkursu sumuje się.
8. Organizator sporządza protokół i podaje wyniki do wiadomości publicznej na stronie

internetowej Organizatora www.traugutt.edu.pl.
9. Do IV etapu Konkursu zakwalifikowanych zostaje dziesięciu Uczestników Konkursu

o najwyższej liczbie punktów, uzyskanych w wyniku zsumowania punktów z I, II oraz III etapu.
10. Szkoła, której uczniowie uzyskają największą liczbę punktów otrzyma możliwość

wytypowania dodatkowych 30 uczniów do udział w wykładzie, bądź warsztatach Instytutu
Europeistyki UW.

XI.

Zasady IV etapu Konkursu

1. IV etap Konkursu polega na napisaniu pracy konkursowej (esej), dotyczącej zagadnień wiedzy
o Europie (dokładny temat wskazany będzie przez Komitet Główny Konkursu; temat zostanie
opublikowany na stronie internetowej Organizatora www.traugutt.edu.pl)

2. Esej podlega wstępnej ocenie przez szkolne komisje (nauczycieli/nauczyciela
wskazanych/wskazanego przez Dyrektora Szkoły), zgodnie z kryteriami przedstawionymi
w ust. 13.

3. Najlepsze eseje wraz z czytelnie wypełnionym i podpisanym formularzem zgłoszeniowym
ucznia, Dyrektor Szkoły przesyła na adres (dostępny na stronie internetowej Organizatora
www.traugutt.edu.pl):
XLV Liceum Ogólnokształcące im. Romualda Traugutta
 ul. Miła 26, 01-047 Warszawa,
z dopiskiem:
„tytuł tematu eseju” (decyduje data stempla pocztowego).

4. Pracę konkursową należy również przesłać na adres e-mail: a.pallasch@traugutt.edu.pl
(wersja elektroniczna powinna być identyczna z wersją drukowaną, zapisana w formacie doc.
lub docx.).

http://www.traugutt.edu.pl/
http://www.traugutt.edu.pl/
mailto:a.pallasch@traugutt.edu.pl

5. Praca konkursowa powinna mieć formę pisemną o objętości 6000- 7200 znaków ze spacjami
(4-5 stron formatu A4, czcionka Times New Roman, rozmiar 12, odstęp 1,5, marginesy 2,5).
Praca konkursowa powinna spełniać wymogi pracy naukowej: zawierać przypisy (na dole
strony: czcionka Times New Roman, rozmiar 10, odstęp 1) oraz bibliografię, podane skróty
powinny być rozwinięte, a użyte nazwy obcojęzyczne przetłumaczone na j. polski.

6. Do Konkursu nie będą dopuszczane prace zespołowe.
7. Każdy z uczestników Konkursu może przesłać tylko jedną pracę.
8. Organizator nie jest zobowiązany do zwrotu nadesłanych prac.
9. Komitet Główny Konkursu może zdyskwalifikować uczestnika na skutek stwierdzenia

niesamodzielnej pracy, niespełnienia wymogów lub niedotrzymania przez niego czasu
przeznaczonego na przesłanie eseju. Zgłoszenie do Konkursu pracy, która stanowi naruszenie
praw autorskich w rozumieniu ustawy z dnia 4 lutego 1994 roku o prawie autorskim
i prawach pokrewnych (Dz. U. 1994 Nr 24 poz. 83 z późn. zm.), skutkuje wykluczeniem
uczestnika z udziału w Konkursie.

10. Komitet Główny Konkursu powołuje Komisje Konkursowe, które oceniają nadesłane przez
Szkoły prace.

11. Komisje Konkursowe oceniając prace biorą pod uwagę:
a. kreatywność i oryginalność pomysłu (w skali od 0-10 pkt),
b. wiedzę autora z zakresu tematyki Konkursu (w skali od 0-10 pkt),
c. poprawność kompozycyjną, stylistyczną i językową pracy (w skali od 0-10 pkt),
d. samodzielność (w skali od 0-10 pkt),
e. wykorzystane źródła (w skali od 0-10 pkt)

XII.

Czas i miejsce trwania Konkursu

1. Konkurs przeprowadzony będzie w terminie od 01 września 2017 r. do 31 marca 2018 r.
2. Miejscem Konkursu dla I etapu jest szkoła macierzysta Uczestnika Konkursu.
3. Miejscem Konkursu dla etapu II oraz III jest siedziba Organizatora Konkursu.

XIII.

Warunki uczestnictwa w Konkursie

1. Udział w Konkursie jest bezpłatny.
2. Każdy Uczestnik Konkursu zobowiązany jest do wypełnienia formularza konkursowego

zamieszczonego na podstronie Organizatora Konkursu stanowiącego Załącznik nr 3 do
Regulaminu.
http://www.traugutt.edu.pl/formularzLASM.pdf

3. Formularz zgłoszeniowy dostępny na stronie http://www.traugutt.edu.pl/formularzLASM.pdf
wymaga podania następujących informacji o Uczestniku:
- imię i nazwisko Uczestnika Konkursu,
- nazwę i adres szkoły ponadgimnazjalnej na terenie Dzielnicy Wola, do której Uczestnik
Konkursu uczęszcza w okresie trwania Konkursu.

4. Formularz powinien być wypełniony w sposób kompletny.
5. Poprzez złożenie podpisu na formularzu zgłoszeniowym Uczestnik Konkursu wyraża zgodę

na opublikowanie wizerunku zwycięzców konkursu podawanych do publicznej wiadomości
na portalach internetowych, w wydawnictwach Organizatora, oraz wykorzystywanie
ich w celach promocyjnych i marketingowych Organizatora.

http://www.traugutt.edu.pl/formularzLASM.pdf
http://www.traugutt.edu.pl/formularzLASM.pdf

6. Poprzez złożenie podpisu na formularzu zgłoszeniowym Uczestnik Konkursu wyraża
jednocześnie zgodę na przetwarzanie i udostępnienie jego danych osobowych na witrynie
internetowej Organizatora - w rozumieniu ustawy z dnia 29 sierpnia 1997 roku o ochronie
danych osobowych (Dz. U. 1997 Nr 133 poz. 883 z późn. zm.) – w postaci imienia i nazwiska
oraz nazwy szkoły, do której uczęszcza.

7. Poprzez złożenie podpisu na formularzu zgłoszeniowym Uczestnik Konkursu wyraża
jednocześnie zgodę na wielokrotną publikację pracy (oraz publikowanie imienia, nazwiska
i szkoły, do której Uczestnik uczęszcza w okresie trwania Konkursu) w materiałach
promocyjnych związanych z Konkursem (tegorocznej i każdej następnej edycji),
w wydawnictwach Organizatora, a także na stronach internetowych Organizatora Konkursu,
szkoły macierzystej Uczestnika (do której uczęszczał w okresie trwania Konkursu) oraz Urzędu
Dzielnicy Wola m. st. Warszawy oraz wykorzystywanie ich w celach promocyjnych
i marketingowych Organizatora.

8. Uczestnik Konkursu wysyłając formularz oświadcza tym samym, iż akceptuje Regulamin
Konkursu oraz wszystkie warunki uczestnictwa w Konkursie.

XIV.

Przepisy szczegółowe

Udział osób niepełnosprawnych
1. Organizator zapewnia, że Konkurs odbywać się będzie w pomieszczeniach łatwo dostępnych

dla osób niepełnosprawnych,
2. Komisja Konkursowa I etapu Konkursu zobowiązana jest do stworzenia równych warunków

udziału dla uczestników z ograniczoną sprawnością.
3. Komisja Konkursowa bierze pod uwagę w przeprowadzaniu i ocenianiu egzaminu

przedstawione przez uczestnika zaświadczenie o dysfunkcji, a w przypadku, jeśli
to uzasadnione, zapewnia dodatkowy czas na odpowiedź ustną.

Nagłe zachorowania i wypadki losowe
1. Organizator Konkursu przewiduje możliwość wyznaczenia dodatkowego terminu

przystąpienia uczestnika do zawodów tylko w wypadku jego nagłego i ciężkiego
zachorowania lub szczególnie istotnego wypadku losowego oraz pod warunkiem,
że zastosowany tryb postępowania nie wpływa na harmonogram organizacji zawodów
kolejnych stopni oraz nie narusza zasady równego traktowania uczestników Konkursu.

2. Decyzję w tej sprawie podejmuje Komitet Główny Konkursu.

Kolizja terminów
1. Organizator dołoży wszelkich starań, by umożliwić udział w Konkursie uczestnikowi

biorącemu udział równolegle w innym konkursie lub olimpiadzie, którego/której termin
pokrywa się z terminem Konkursu, o ile w danych warunkach będzie to możliwe.

2. Decyzję podejmuje Komitet Główny Konkursu .

Dyskwalifikacja
1. Organizator upoważnia Komitet Główny Konkursu do podejmowania decyzji w sprawie

wykluczenia uczestnika z udziału w Konkursie w wypadku stwierdzenia nieprawidłowości
w jego postępowaniu, w szczególności:

1) na I etapie Konkursu w przypadku braku zgodności eseju z tematem Konkursu,
2) nieprzystąpienia do Konkursu bez istotnego powodu,
3) naruszenia Regulaminu Konkursu,

4) korzystania z niedozwolonych pomocy lub niesamodzielnej pracy podczas wszystkich
etapów Konkursu.

Unieważnienie tytułu Laureata lub Finalisty

Komitet Główny Konkursu może podjąć decyzję o unieważnieniu tytułu laureata lub finalisty
Konkursu w wypadku wykrycia po zakończeniu Konkursu nieprawidłowości w postępowaniu
uczestnika oznaczających jego dyskwalifikację.

Tryb odwoławczy

1. Uczestnik, który uważa, że wynik, który uzyskał w czasie Konkursu, nie odzwierciedla
poziomu jego odpowiedzi lub Konkurs był prowadzony z naruszeniem Regulaminu, ma prawo
złożyć odwołanie.

2. Odwołanie od decyzji Komisji Konkursowej/jury zarówno I, II, III oraz IV etapu Konkursu
składa się do Przewodniczącego Komitetu Głównego Konkursu w terminie 3 dni od
ogłoszenia wyników Konkursu właściwego etapu.

3. Odwołanie składa się na piśmie, przesyłając listem poleconym (decyduje data stempla
pocztowego) lub osobiście w siedzibie Komitetu Głównego Konkursu za potwierdzeniem.

4. Odwołanie powinno zawierać możliwie szczegółowy opis okoliczności oraz dane kontaktowe.
5. Przewodniczący Komitetu Głównego Konkursu rozpatruje odwołanie i udziela odpowiedzi

w najkrótszym możliwym terminie, nie dłuższym jednak niż 14 dni roboczych od daty
otrzymania.

6. Odpowiedź udzielana jest na piśmie i przesyłana listem poleconym. Dodatkowo, na wniosek
uczestnika, odpowiedź może być wysłana drogą e-mailową lub za pośrednictwem faksu.

7. Po wpłynięciu odwołania:
1) Przewodniczący Komitetu Głównego Konkursu osobiście lub upoważniona osoba

przeprowadza postępowe wyjaśniające.
2) W tym celu zwraca się do Komisji Konkursowej/jury o przekazanie wyjaśnień,

dodatkowych dokumentów i nagrań, niezbędnych do ustalenia stanu faktycznego.
3) Może również zwrócić się do uczestnika wnoszącego odwołanie o przesłanie

dodatkowych informacji.
4) Przewodniczący Komitetu Głównego Konkursu może wystąpić do niezależnych

ekspertów w dziedzinie, której dotyczy odwołanie, jeśli wymaga tego merytoryczne jego
rozstrzygnięcie.

8. Przewodniczący Komitetu Głównego Konkursu może podjąć decyzję o:
1) zmianie decyzji Komitetu Głównego Konkursu lub
2) anulowaniu wyników i nakazaniu powtórzenia zawodów w razie ujawnienia
3) istotnych (naruszających regulamin konkursu) nieprawidłowości lub
4) utrzymaniu w mocy decyzji Komisji Konkursowej.

9. O podjętej decyzji Komitet Główny Konkursu informuje na piśmie uczestnika wnoszącego
odwołanie.

XV.
Uprawnienia i nagrody

1. W klasyfikacji wyników Konkursu stosuje się następujące terminy:

Finalista – to uczestnik IV etapu Konkursu, który uzyskał po przeprowadzeniu etapu I, II oraz
III co najmniej 70 możliwych do zdobycia punktów.
Laureat – to 3 najlepszych uczestników Konkursu, spośród finalistów.

2. Laureaci Konkursu otrzymują nagrody ufundowane przez Komitet Główny Konkursu oraz
sponsorów:

Nagroda główna – I miejsce – udział w Akademii Młodych Dyplomatów (edycja 2018/2019
uczestnictwo w programie po uzyskaniu statusu studenta)

II miejsce – staż w Fundacji im. Kazimierza Pułaskiego oraz kurs językowy

III miejsce – staż w Fundacji im. Kazimierza Pułaskiego oraz nagrody książkowe.

3. Opiekunowie merytoryczni uczestników – Laureatów i Finalistów Konkursu otrzymują
upominki rzeczowe oraz certyfikaty potwierdzające przygotowanie i udział uczniów
w Konkursie.

XVI.
Przepisy końcowe

1. Regulamin wchodzi w życie po zatwierdzeniu przez Przewodniczącego Komitetu Głównego

Konkursu.

