[image: image1.jpg]wr,
N0
<
$
o

““owacvjnego
AS
3
) @
’ &
o
Urpuya ko' gy’

KAPITAt LUDZKI

NARODOWA STRATEGIA SPOIJNOSCI

O
A,
&
o

UNIA EUROPEJSKA ST
EUROPEJSKI x *
¥ L@ FUNDUSZ SPOLECZNY Fap

Opracowanie i upowszechnienie innowacyjnego programu nauczania interdyscyplinarnego

z przedmiotéw matematyczno-przyrodniczych, informatycznych i technicznych
dla uczniéw klas I1V-VI szkét podstawowych

Czlowiek - najlepsza inwestycja

Projekt wspodtfinansowany ze srodkdw Unii Europejskiej w ramach Europejskiego Funduszu Spotecznego

Dyrekcja i Nauczyciele
Szkoły Podstawowej

Szanowni Państwo,
W imieniu prowadzących projekt „Opracowanie i upowszechnianie innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno-przyrodniczych, informatycznych
i technicznych dla uczniów klas IV-VI szkół podstawowych” – serdecznie zapraszamy na seminarium – warsztaty ewaluacyjne nauczycieli przewidzianych do realizowania zajęć w ramach innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno-przyrodniczych, informatycznych i technicznych dla uczniów klas IV-VI szkół podstawowych.
W trosce o to, aby seminarium jak najmniej przeszkadzało Państwu w codziennych zajęciach szkolnych, przewidziane zostały dwa terminy, tj.

07 – 08.03.2015 roku oraz 14.03 – 15.03.2015 roku.
W związku z tym, macie Państwo możliwość wyboru dogodnego dla Państwa terminu.
Organizator dopuszcza możliwość wysłania części nauczycieli na jeden termin oraz części na drugi termin. O możliwości uczestnictwa w seminarium, w wybranym przez Państwa terminie będzie decydowała data zgłoszenia. Organizator zastrzega sobie prawo do wyznaczenia, innego niż wybrany przez Państwa, termin seminarium.
Seminarium odbędzie się
07 – 08.03.2015 roku
Centrum Szkoleniowe Falenty
Raszyn 05-090, Al. Hrabska 4

14.03 – 15.03.2015 roku
Hotel Ameliówka

26-001 Masłów, Mąchocice Kapitulne 176
Organizatorem seminarium – warsztatów ewaluacyjnych jest firma WYG International Sp. z o.o. Wszelkie koszty udziału w seminarium, w tym zakwaterowanie, wyżywienie oraz przejazd
do i z hotelu, pokrywa WYG International. Firma WYG International Sp. z o.o. zobowiązana jest
do zwrócenia kosztów dojazdu i powrotu z seminarium uczestnikom, którzy korzystali ze środków komunikacji publicznej w wysokości wynikającej z przedłożonych biletów. Koszty dojazdu dla uczestników korzystających z samochodów prywatnych zostaną zwrócone w kwocie nie większej niż koszty najtańszych biletów komunikacji publicznej.
Koszt przejazdu zwrócony będzie na podstawie prawidłowo wypełnionego Wniosku o zwrot kosztów podróży (wniosek załączony do zaproszenia) oraz przedłożonych biletów (w przypadku osób korzystających ze środków komunikacji publicznej) lub informacji (wydruk) o cenie biletu na danej trasie pozyskanej ze strony internetowej lub kasy przewoźnika (w przypadku osób korzystających
z samochodu prywatnego). Wnioski o zwrot kosztów podróży w oryginale należy przesłać
w ciągu 14 dni od daty zakończenia seminarium (liczy się data stempla pocztowego)
na adres Organizatora szkolenia:

WYG International Sp. z o. o.

ul. Bitwy Warszawskiej 1920 roku 7A (klatka B, 5 piętro)
02 – 366 Warszawa

z dopiskiem: Anna Grad
WAŻNE !!! W związku z tematyką zajęć uprzejmie prosimy o przywiezienie na seminarium laptopów dostarczonych do szkół w ramach projektu oraz, jeżeli jesteście Państwo w posiadaniu, zdjęć, prezentacji multimedialnych, opracowanych osobiście scenariuszy zajęć itp. prezentujących prowadzone przez Państwa działania w ramach projektu.

Uprzejmie zapraszamy do wzięcia udziału w seminarium.
Formularze zgłoszeniowe prosimy przesyłać na adres e-mailowy anna.grad@wyginternational.pl
lub faksem z (zaznaczeniem liczby stron faksu na pierwszej stronie) na numer 22 492 71 13 do dnia
23 lutego 2015 r.
Odpowiedzi na ewentualne pytania w sprawie powyższego seminarium można uzyskać pod nr telefonu 22 492 72 34 – Anna Grad
Z poważaniem,

Anna Grad
WYG International Sp. z o. o.
W załączeniu:

· program seminarium
· formularz zgłoszenia udziału w seminarium
· wniosek o zwrot kosztów podróży
Program seminarium ewaluacyjnego dla nauczycieli szkół uczestniczących w projekcie

„Opracowanie i upowszechnienie innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno – przyrodniczych, informatycznych i technicznych dla uczniów klas IV – VI szkół podstawowych”.

07.03.2015 – 08.03.2015 r. i 14.03.2015 – 15.03.2015 r.

	Godzina
	Temat zajęć

	Dzień pierwszy

	Do 10.00
	Przyjazd do ośrodka

	10.00-10.30
	Powitalna kawa

	10.30-10.45
	Powitanie uczestników, omówienie programu i celu seminarium, przedstawienie zespołu trenerów

	10.45-11.15
	Informacja o aktualnym stanie realizacji projektu „Opracowanie i upowszechnienie innowacyjnego programu nauczania interdyscyplinarnego IPNI”

	11.15-12.00
	Analiza skuteczności metod pracy z uczniem stosowanych podczas zajęć realizowanych w ramach projektu - wykład

	12.00-12.30
	Przerwa na kawę

	12.30-14.00
	Prezentacja wybranych projektów – wymiana doświadczeń, wnioski
z prowadzonych zajęć – praca w 5 grupach

	14.00-15.00
	Obiad

	15.00-15.30
	Co dalej? Jak realizować rezultaty projektu w codziennej pracy z uczniem? - wykład

	15.30-16.30
	Co dalej? Analiza SWOT programu IPNI – praca w 5 grupach

	16.30-17.00
	Przerwa na kawę

	17.00-18.30
	Co dalej? Analiza SWOT programu IPNI – praca w 5 grupach

	18.30-19.30
	Kolacja

	19.30-21.00
	Konsultacje indywidualne na temat zastosowania interfejsu Cobra 4 w realizacji programu IPNI i dalszej realizacji programu IPNI

	Dzień drugi

	07.00-08.45
	Śniadanie

	09.00-10.30
	Co dalej? Analiza SWOT programu IPNI – praca w 5 grupach

	10.30-11.00
	Przerwa na kawę

	11.00-12.30
	Nowe pomysły – praca w 5 grupach

	12.30-13.00
	Przerwa na kawę

	13.00-14.30
	Prezentacja wypracowanych analiz SWOT oraz nowych pomysłów – prezentacje nauczycieli. Podsumowanie serii cyklicznych seminariów ewaluacyjnych

	14.30-15.30
	Obiad

UWAGA!!!

W związku z tematyką zajęć uprzejmie prosimy o przywiezienie na seminarium laptopów dostarczonych
do szkół w ramach projektu oraz, jeżeli jesteście Państwo w posiadaniu, zdjęć, prezentacji multimedialnych, opracowanych osobiście scenariuszy zajęć itp. prezentujących prowadzone przez Państwa działania
w ramach projektu.

Formularz zgłoszenia udziału w seminarium w dniach
07 – 08.03.2015 r. lub 14 – 15.03.2015 r.

Proszę o przesłanie wypełnionego formularza do 23 lutego 2015 r. na adres poczty elektronicznej anna.grad@wyginternational.pl lub faksem pod nr tel. (022) 492 71 13. W razie pytań prosimy o kontakt z Panią Anną Grad
tel. (22) 492 72 34
Imię i Nazwisko ...

Nr telefonu komórkowego uczestnika seminarium ………………..……………………...………..…….
Data i miejsce urodzenia uczestnika seminarium ………………..……………………………………….
Szkoła …………………………………………………………………..

(pełna nazwa i adres Szkoły)
Nauczyciel przedmiotu ………………………………..….…………………………………………………….
Zgłaszam uczestnictwo w seminarium w terminie: (proszę podkreślić wybrany termin)

07 – 08.03.2015

14 – 15.03.2015
Informacje dotyczące uczestnictwa w seminarium:

Będę korzystał/a z publicznych środków transportu:

· TAK
· NIE

Będę korzystał/a z noclegu w Hotelu
· TAK

· NIE

Będę korzystał/a ze śniadania drugiego dnia seminarium (dotyczy tylko osób nocujących)
· TAK

· NIE

Będę korzystał/a z kolacji pierwszego dnia seminarium

· TAK

· NIE

Inne uwagi ...

(np. informacja o późniejszym przyjeździe, zakwaterowanie z konkretnym uczestnikiem seminarium, dieta wegetariańska, itp.)
Wyrażam zgodę na przetwarzanie moich danych osobowych przez WYG International Sp. z o.o. w celu rekrutacji na seminarium w ramach projektu „Opracowanie i upowszechnianie innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno-przyrodniczych, informatycznych i technicznych dla uczniów klas IV-VI szkół podstawowych” oraz dalszych działań związanych z moim uczestnictwem w tym seminarium.

………………………………...……………………...
(data i podpis uczestnika seminarium)
Wniosek o zwrot kosztów podróży

[image: image1.jpg](wniosek należy wysłać pocztą tradycyjną, nie mailem ani faksem)
WYG International Sp. z o. o.

ul. Bitwy Warszawskiej 1920 roku 7A (klatka B, 5 piętro)
02 – 366 Warszawa

Anna Grad

………………………………...……………………...
………………………………...……………………...
(pełna nazwa i adres Szkoły)
………………………………...……………………...
(imię i nazwisko uczestnika seminarium)
………………………………...……………………...
(NIP / PESEL uczestnika seminarium)
………………………………………………………………………………………………….…...……………………...
(Numer Konta Bankowego uczestnika seminarium)

Zwracam się z prośbą o zwrot kosztów podróży na seminarium w dniach (odpowiednie podkreślić)
07 – 08.03.2015 r.
w Centrum Szkoleniowym Falenty
w Raszynie k. Warszawy
14 – 15.03.2015 r.

w Hotelu „Ameliówka”
w Mąchocicach Kapitulnych

Seminarium odbyło się w ramach projektu:

„Opracowanie i upowszechnianie innowacyjnego programu nauczania interdyscyplinarnego z przedmiotów matematyczno-przyrodniczych, informatycznych i technicznych dla uczniów klas IV-VI szkół podstawowych”
· Na seminarium oraz z seminarium dojechałem/am samochodem prywatnym a poniesione koszty poświadczam informacją (wydrukiem) o cenie biletu/ów na danej trasie pozyskanej ze strony internetowej lub
z kasy przewoźnika
	Lp.
	Trasa (skąd – dokąd, w tym miejscowości pośrednie)
	Liczba kilometrów
	Cena biletu na danym odcinku trasy (w zł)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	SUMA
	
	

i / lub (niepotrzebne skreślić)
· Na seminarium oraz z seminarium dojechałem/am komunikacją publiczną a poniesione koszty poświadczam załączonymi do wniosku biletami z publicznych środków transportu.

Liczba załączonych biletów: …………………….. biletów.
	Lp.
	Data biletu
	Rodzaj biletu (np. bilet PKS, bilet PKP, bilet przewoźnika prywatnego)
	Trasa (skąd – dokąd)
	Cena biletu (w zł)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	SUMA
	
	
	

Oświadczam, że zostałem/am poinformowany/a, iż Firma WYG International Sp. z o.o., zobowiązana jest do zwrócenia kosztów dojazdu i powrotu z seminarium uczestnikom, którzy korzystali ze środków komunikacji publicznej w wysokości wynikającej
z przedłożonych biletów (bilety za kursy pośpieszne, w drugiej klasie), a koszty dojazdu dla uczestników korzystających
z samochodów prywatnych zostaną zwrócone w kwocie nie większej niż koszty najtańszych biletów komunikacji publicznej (bilety za kursy pośpieszne, w drugiej klasie).

………………………………...……………………...
(data i podpis uczestnika seminarium)
Sposób rozliczania kosztów podróży na Seminarium – warsztaty ewaluacyjne i z powrotem

1. Firma WYG International Sp. z o.o., zobowiązana jest do zwrócenia kosztów dojazdu i powrotu
z seminarium – warsztatów ewaluacyjnych uczestnikom, którzy korzystali ze środków komunikacji publicznej
w wysokości wynikającej z przedłożonych biletów (zwrot kosztów przejazdu kursami pośpiesznymi oraz w drugiej klasie).

2. Koszty dojazdu dla uczestników korzystających z samochodów prywatnych zostaną zwrócone w kwocie nie większej niż koszty najtańszych biletów komunikacji publicznej (zwrot kosztów przejazdu kursami pośpiesznymi oraz w drugiej klasie).
3. Koszt przejazdu zwrócony będzie na podstawie prawidłowo wypełnionego Wniosku o zwrot kosztów podróży (wniosek załączony do zaproszenia) oraz przedłożonych biletów (w przypadku osób korzystających ze środków komunikacji publicznej) lub wydruku ze strony internetowej lub kasy przewoźnika z informacją o cenie biletu na danej trasie (w przypadku osób korzystających z samochodów prywatnych).
4. Wnioski o zwrot kosztów podróży należy przesłać w ciągu 14 dni od daty zakończenia seminarium
(liczy się data stempla pocztowego) na adres Organizatora szkolenia:
WYG International Sp. z o. o.

ul. Bitwy Warszawskiej 1920 roku 7A (klatka B, 5 piętro)
02 – 366 Warszawa

z dopiskiem: Anna Grad
5. Wnioski o zwrot kosztów podróży należy składać / przesyłać w oryginale, z własnoręcznym podpisem
i własnoręcznie uzupełnionym numerem konta bankowego, na który ma być dokonany przelew środków.

Wypełnia WYG International:

Numer projektu/ nr umowy/ nr admin: 5605

Nazwa projektu: IPNI – seminaria warsztatowe

Opis Faktury: Zwrot kosztów podróży na seminarium warsztatowe

Budżet/ zadanie: …………………………….……….

Krota brutto: …………………………………………

Rozliczona zaliczka: …………………………….…...

Kwota do zapłaty: ………………………………..….

Podpis pracownika: ………………………….………

Sprawdzono pod względem merytorycznym �i zaakceptowano do zapłaty: ………………………..

Akceptacja Członka Zarządu: …………………...….

Data otrzymania dokumentu: …………………....….

[image: image2.jpg]

[image: image3.jpg]

[image: image4.wmf]

