

SZKOLNY KONKURS NA NAJLEPSZY SERWIS INTERNETOWY *"Moja strona w Internecie"*

XIII edycja 2013/2014

2014 Rokiem Wolności

Celem konkursu jest doskonalenie umiejętności multimedialnych i prezentacyjnych, ujawnienie i rozwijanie talentów webmasterskich oraz własnych zainteresowań i postaw patriotycznych. Uczniowie utworzą nowoczesne serwisy internetowe z wykorzystaniem najnowszych technik przekazu informacji. Końcowym efektem powinno być rozszerzenie wiedzy i umiejętności uczniów na poziomie kształcenia ogólnego w XII Liceum Ogólnokształcącym im. Henryka Sienkiewicza w Warszawie.

REGULAMIN

PRZEDMIOT KONKURSU

1. Konkurs polega na samodzielnym skonstruowaniu stron internetowych i umieszczeniu ich na ogólnie dostępnym serwerze na terenie Polski, w związku z czym praca nie może być wykonana przez więcej niż jedną osobę, jak również przygotowana na zajęciach organizowanych w szkolnej pracowni internetowej SBS 2003 R2.
2. Tematyka serwisu internetowego jest ściśle związana z przypadającą 25-rocznicą pierwszych częściowo demokratycznych wyborów do Parlamentu Rzeczypospolitej Polskiej, z oczywistymi zastrzeżeniami natury etyczno–prawnej. Praca powinna nawiązywać do wydarzeń i postaci, które odegrały znaczącą rolę w okresie przemian ustrojowych i społecznych oraz zawierać własnoręcznie opracowane elementy multimedialne. Zgłaszana witryna ma stać się swoistą kroniką najnowszej historii Polski na tle Europy i Świata.

ZGŁOSZENIA UCZESTNIKÓW

3. Konkurs **przeznaczony** jest **dla wszystkich uczniów** XII Liceum Ogólnokształcącego im. Henryka Sienkiewicza w Warszawie posiadających zaawansowane umiejętności w zakresie tworzenia stron WWW i programowania przynajmniej na poziomie języka HTML oraz wykorzystania programów do obróbki multimediów i prezentacyjnych. Nie wyklucza to jednak uczestnictwa osób korzystających z oprogramowania ułatwiającego konstruowanie serwisów internetowych.
4. Zgłoszenie do konkursu następuje wyłącznie u organizatora konkursu, po uprzednim podaniu, na specjalnie przygotowanym formularzu, podstawowych danych osobowych, tj. imienia, nazwiska i klasy, adresu strony WWW oraz innych niezbędnych informacji dodatkowych a kopię zamieszczonej w Internecie pracy należy dołączyć na płycie CD lub DVD.
5. Prace wykonane przez więcej niż jedną osobę lub powielające w części, bądź całości inne dostępne źródła informacji nie zostaną dopuszczone do udziału w konkursie.

PRZEBIEG KONKURSU

6. Konkurs składa się z dwóch etapów:
 - **eliminacji** polegających na wyłonieniu, w oparciu o ustalone kryteria, 10 najlepszych serwisów internetowych spośród wszystkich uczestników zgłoszonych w przewidywanym terminie;
 - **finału** ustalającego ostateczną kolejność zakwalifikowanych osób na podstawie przeprowadzonych rozmów z uczestnikami i szczegółowej oceny prac oraz przyznanie nagród.
7. W przypadku przystąpienia do konkursu niewielkiej liczby osób eliminacje i finał zostaną połączone w jeden etap.
8. Obowiązuje następujący terminarz konkursu:
 - 30 września 2013 r. – ogłoszenie regulaminu nowej edycji konkursu;
 - od 1 października 2013 r. do 6 kwietnia 2014 r. – tworzenie serwisów;
 - od 7 kwietnia 2014 r. do 30 kwietnia 2014 r. – przyjmowanie formularzy zgłoszeniowych i kopii prac przez organizatora konkursu;
 - od 1 maja 2014 r. do 29 maja 2014 r. – eliminacje;
 - 30 maja 2014 r. – ogłoszenie wyników eliminacji;
 - od 31 maja 2014 r. do 22 czerwca 2014 r. – finał oraz przeprowadzenie tajnego głosowania na najlepszy serwis internetowy;
 - 23 czerwca 2014 r. – ogłoszenie ostatecznych wyników;
 - 27 czerwca 2014 r. – wręczenie nagród (w trakcie uroczystego zakończenia roku szkolnego 2013/2014).

9. Podczas eliminacji obowiązują następujące kryteria oceny prac zgłoszonych do konkursu:
- stopień samodzielności;
 - tematyczna zgodność z założeniami konkursu;
 - przestrzeganie podstawowych zasad etyczno–prawnych;
 - poziom zaawansowania pod względem informatycznym;
 - dodatkowe decyzje Komisji Konkursowej.
10. Ustalono szczegółowe kryteria oceny prac zakwalifikowanych do finału:
- umiejscowienie strony na ogólnie dostępnym serwerze w strukturze kraju (łatwy do zapamiętania adres);
 - szybkość nawigacji i łatwy dostęp do prezentowanych informacji;
 - ogólny wygląd prezentowanych zdjęć, grafiki i multimedialnych;
 - wrażenie estetyczne serwisu;
 - użycie narzędzi i nowoczesnych technologii;
 - zgodność z powszechnie stosowanymi standardami (czcionki i przeglądarki, rozdzielczość, licznik odwiedzin, księga gości);
 - oryginalność i profesjonalność przy tworzeniu serwisu;
 - tematyka związana z ogłoszonym przez Prezydenta RP „Rokiem Wolności”;
 - wartość merytoryczna;
 - czytelność, przydatność strony dla potencjalnego internauty;
 - staranność w przekazie wiarygodnych informacji i ujawnieniu ich źródeł;
 - zastosowanie wersji językowych;
 - poprawność gramatyczna.
11. Za każde z wymienionych powyżej kryteriów szczegółowych przyznawane będą punkty w skali od 0 do 6.

KOMISJA KONKURSOWA

12. Konkurs na najlepsze strony internetowe przeprowadza Komisja Konkursowa powołana przez Dyrektora Liceum – Panią **Elżbietę Wyszomolek**.
13. W skład jury wchodzi:
- Pan **Piotr Jóźwik** – organizator konkursu oceniający pod względem technicznym i wizualnym, nauczyciel informatyki, administrator szkolnej pracowni internetowej SBS 2003 R2;
 - Pan **Michał Kadej** – konsultant oceniający pod względem merytorycznym i wizualnym, nauczyciel wiedzy o społeczeństwie, Rzecznik Praw Ucznia i opiekun Samorządu Uczniowskiego;
 - Pani **Bożena Linde** – konsultant oceniający pod względem językowym i wizualnym, nauczyciel bibliotekarz.

14. Do głównych zadań Komisji Konkursowej należą:

- opracowanie i ogłoszenie regulaminu;
- wydawanie komunikatów informujących o przebiegu konkursu;
- zachęcanie uczniów do wzięcia udziału w konkursie;
- udzielanie wskazówek i przeprowadzenie rozmów kwalifikacyjnych z uczestnikami;
- rzetelne ocenienie w ustalonym zakresie serwisów podczas eliminacji i finału;
- ustalenie kolejności prac i przyznanie nagród;
- zorganizowanie tajnego głosowania na najlepszy serwis internetowy;
- ogłoszenie ostatecznych wyników eliminacji i finału.

Koordynatorem wszelkich prac Komisji Konkursowej jest organizator konkursu.

NAGRODY

15. Po zakończeniu konkursu laureatom przyznane zostaną nagrody rzeczowe (**program komputerowy, element sprzętu elektronicznego, książka o tematyce związanej z konkursem lub bon rabatowy**):

- **I stopnia** o wartości nie przekraczającej 200 zł;
 - **II stopnia** o wartości nie przekraczającej 150 zł;
 - **III stopnia** o wartości nie przekraczającej 100 zł
- oraz wszystkim finalistom okolicznościowe dyplomy.

16. Wartości nagród rzeczowych nie mogą być łączone.

17. Laureaci mają prawo zgłosić do organizatora swoje preferencje, co do typu otrzymanej nagrody rzeczowej w dniu ogłoszenia ostatecznych wyników.

18. W przypadku zgłoszenia się do konkursu co najmniej 3 osób dodatkowo zostanie przyznana Nagroda Publiczności pod patronatem Samorządu Uczniowskiego dla najlepszego serwisu internetowego wyłonionego w drodze tajnego głosowania całej społeczności szkolnej.

USTALENIA KOŃCOWE

19. Komisja Konkursowa zastrzega sobie prawo do poczynienia niewielkich zmian w powyższym regulaminie, o czym niezwłocznie poinformuje zainteresowanych w opublikowanych komunikatach.

20. Decyzje podjęte przez Komisję Konkursową mają charakter ostateczny i uczestnikom nie przysługuje prawo odwołania.

21. Wszelkie informacje dotyczące konkursu są prezentowane na stronie serwisu: <http://www.informat.edu.pl/konkurs/konkurs.htm> lub dostępne bezpośrednio u organizatora.

Piotr Józwik
organizator konkursu