[image: image1.png]

Regulation of organization and conduct of
the International Scientific Symposium
„Technology and creativity in the pre-university technical education”

IIIrd Edition

Romanian Education in the European Context
The target group:
- Students in pre-university education from schools in Romania and the European partner-schools, in this symposium;
- Teachers in pre-university education from schools in Romania and the European schools involved in the symposium.
Conditions of participation:
Students and teachers who want to participate in the symposium will fill in the registration form for the International Scientific Symposium "Technology and creativity in the pre-university technical education" which will be sent before 22.04.2016 by e-mail at one of the addresses: crengutabratu@yahoo.fr or stefu.vionelia@yahoo.ro.
The registration form will be accompanied by the scanned receipt on the payment of the fee.
For teachers, the registration fee is levied as follows:
- 30 lei - registration fee and DVD (with ISBN) with all the papers participating in the symposium;
- 50 lei - registration fee, the book (with ISBN) and DVD (with ISBN) comprising all the papers at the symposium;
- 15 lei - registration fee for participation in the symposium without paper and the DVD with all the papers in the symposium.

All those attending the symposium will receive participation certificates.
Each teacher participating in the symposium will choose to pay one of these registration fees depending on the option. Besides those mentioned, the fee will cover the costs for preparing the symposium portfolios, diplomas of participation and related materials to the proper conduct of the proceedings.

The fee will be deposited into the account CHC Team Association -RO18BRDE360SV17085933600, noting For the symposium.

Teachers from schools in European countries will pay 15 Euros as fee, at the value of the exchange rate on the day of the symposium's activities. The use of amounts collected from any sponsorships and the registration fees will be managed by the Accounting department of the CHC Team Association, with the current legal provisions.

Students do not pay the participation fee at the symposium.
The paper’s abstract, 50-100 words in Romanian and one foreign language (English, French, German), will be submitted with the entry form, drawn according to the following rules: A4 format, line spacing – 1.0, with margins equal to 2 cm, the title in Times New Roman 14, the content in Times New Roman 12.
The Scientific Commission, on the basis of the received summaries, will select the papers that will participate in the symposium's sections and will communicate to the authors their acceptance not later than 30.04.2016. If a paper is rejected and the author wishes to participate in the symposium without paper it will be refunded the tax difference. If waived, the participation fee shall be refunded in full.

Each participant can register only once, one single paper.

The teachers from Timis County can only participate directly in the symposium, being present at the plenary opening of the symposium. Papers will be presented by authors on request only, option expressed in the registration form.

All papers will be sent by e-mail not later than 5.05.2016 in order to be included on the DVD / in the volume of the symposium.
The teachers from other counties and from abroad can participate indirectly by just sending the papers.

The drafting of the papers:

1. For teachers:

- Microsoft Office Word (.docx), margins equal to 2 cm;
- A4, portrait;
- the paper will have 2 - 5 pages, Times New Roman 12, spacing 1.0.
All submitted papers will be written with diacritics (Ș, Ț, Ă, Î, Â), otherwise will not be considered;
- the title of the paper will be written in Times New Roman 14, bold, centered, and the author / authors and the school will be written in Times New Roman 14, bold, aligned to the right;
- content of the work must address issues with a high degree of interest on the suggested topic of the debate and be original;
- a paper may have more than two authors, each paying a separate fee;
- in the bibliography / references section it is mandatory that all the sources to be registered, including the online ones (the Internet).
- for publication, each paper is accompanied by an affidavit that the work is original and has not been published before and that the bibliography used is the one indicated in the paper;
- accepted papers are not plagiarisms or papers that have been presented elsewhere;

- the presentation of the papers, in the case of direct participation, can be made using Power Point and must not exceed 10 minutes. This file is not sent to the organizers;

- papers in Word format, written in Romanian / a foreign language will be sent to the organizers by e-mail, not later than 5.05.2016 as follows:

• the Scientific section, teachers: Daniela Parva - parvadaniela@yahoo.com
• the Methodical section: Delia Iovan delia_iovan@yahoo.com ,

Adriana Sofran - adi.sofran@yahoo.com

• Innovative Projects section: Maria Muntean - mimi.muntean@yahoo.com
2. For students:

Students will elaborate scientific / practical projects under the guidance of teachers, together establishing the theme, the bibliography, the drafting and the presentation. On the student's paper will appear the coordinating teacher's name – responsible to score the paper by completing the Application Form, specifying the name of the student / students who have elaborated the paper.
- Microsoft Office Word (.docx), margins equal to 2 cm;
- A4 portrait, 1 - 2 pages, Times New Roman 12, spacing 1.0.
All submitted papers will be written with diacritics (Ș, Ț, Ă, Î, Â), otherwise will not be considered;

- the title of the paper will be written in Times New Roman 14, bold, centered, and the author / authors will be written in Times New Roman 14, bold, aligned to the right, followed by the name of the coordinating teacher;
- content of the work must address issues on the suggested topic of the debate and be original;

- a paper may have two authors;

- in the bibliography / references section it is mandatory that all the sources to be registered, including the online ones (the Internet).

- accepted papers are not plagiarisms or papers that have been presented elsewhere;

- for publication, each paper is accompanied by an affidavit that the work is original and has not been published before and that the bibliography used is the one indicated in the paper;

- the presentation of the papers, in the case of direct participation, can be made using Power Point and must not exceed 10 minutes. This file is not sent to the organizers;

- papers in Word format, written in Romanian / a foreign language will be sent to the organizers by e-mail, not later than 5.05.2016 as follows:

• the scientific section students: Liliana Midvichi - Liliana dumbrava@yahoo.com
• Innovative Projects section: Ornela Ardelean - ornela_ardelean@yahoo.com
•Training Firms section: Nicoleta herisanu - nicoleta_herisanu@yahoo.com
3. For projects:
· the presentation of the projects can be made using Power Point and must not exceed 10 minutes.
· projects specific to the symposium's thematic should be maximum 5 pages in Romanian / an international language.
· projects that have already been implemented or are currently being implemented will not be accepted.
· projects will not be sent to organizers. They will be presented on the day of the symposium.
· the project can be individual or collaboratively with the participation of maximum 3 authors.
3. The training firms will perform their activity at the stands they will prepare and arrange on Thursday, 02.06.2016, between the hours of 14.00-16.00 at „Henri Coanda” Technical College, in the Festivity Hall.

Conducting of the symposium:

Activities of the symposium target both students and teachers and will have four sections:

A. The Scientific Section

A.1. Communications session / scientific papers for teachers;

A.2. Session essays / scientific papers for students in the technical field;

B. The Methodical Section

B.1. Communications session / methodical papers;

C. Innovative Projects Section

C.1. Presentation of innovative projects for teachers;

C.2. Presentation of innovative projects for students.

D. Training Firms

The presentation of papers will be held on sections and shall not exceed 10 minutes / paper.
Scientific Committee: Prof. PhD Eng. Nicolae Herişanu, Universitatea Politehnică Timișoara, and Prof. PhD Titus Vlase, Universitatea de Vest Timișoara

Coordinators: Insp. Eng. Marcel Brancu,

Insp. Prof. Ramona Faur,

Headmaster: Econ. Constantin Rotariu

Deputy Headmaster: Eng. Silvia Bordan
Organizational committees and working parties of the symposium:

· Symposium Coordinator: Crenguţa Bratu

· IT Coordinator: Vionelia Ştefu

· The Scientific Commission: Delia Iovan, herisanu Nicoleta Daniela Parva, Liliana Midvichi, Adriana Sofran

· International Commission: Cristina Indreica Vladimir Rusu, Olivia Tudoran

· Secretarial: Ornela Ardelean Adina Ciobanu, Maria Muntean, Ana Paşcalău, Ana Popescu, Laura Szasz

Contact: prof. Crenguţa Bratu - tel: 004 0723232431

E-mail: crengutabratu@yahoo.fr

prof. Vionelia Ştefu - tel: 004 0744191888

E-mail: stefu.vionelia@yahoo.ro

The participation diplomas and the DVD / the printed volume will be handed out to all participants attending the Closing Festivity of the plenary of the symposium. The diplomas will include the names of the involved institutions and will be signed by the General School Inspector and the school’s Headmaster.

For the papers with two authors will be released a single diploma which will include both authors' names.
Direct participants who are not present at the OPENING of the plenary of the symposium will not receive a diploma of participation.

The diplomas of the indirect participants, the CDs, the volume of the symposium, where appropriate, will be sent subsequently by post within 45 days.

Failure to comply with the conditions specified above cancels the right to participate in this edition of the symposium.

1

