

STIPENDIJE 2018./2019.

22. generacija stipendista i stipendistica

Forum za slobodu odgoja

Publikacija	Stipendije 2018./2019.	
Autor	Mario Bajkuša	
Verzije		
Verzija	Datum	Bilješka
V1	21.9.2017.	Originalna verzija

Uvod	4
Natječaj za izbor stipendista	5
<i>Instructions for completing the scholarship application form</i>	9
<i>Instructions for your personal essay</i>	9
<i>Information for Parents of Croatian Applicants</i>	10
<i>Summary of Responsibilities</i>	16
<i>General Information for Applicants</i>	17
<i>Could you win a scholarship?</i>	21
Popis obrazaca	22
Pitanja i odgovori	23
<i>Check list</i>	37

UVOD

Dragi kandidati i kandidatkinje! Dragi roditelji!

Publikacija koja se nalazi pred Vama sadrži sve važne informacije o programu stipendija HMC-a koji se provodi u Hrvatskoj. Publikacija sadrži tekst Natječaja, te temeljne informacije o uvjetima prijave, obrascima, načinu prijave i izbora stipendista. Posljednje poglavlje ima za cilj odgovoriti na najučestalija pitanja koja dobivamo od strane kandidata i roditelja vezana za program stipendija kojeg provodi Forum za slobodu odgoja.

Program stipendija započet je školske godine 1995./96. i u njemu je do sada sudjelovalo preko 150 učenika i učenica srednjih škola u Republici Hrvatskoj.

Neki od njih danas studiraju na prestižnim svjetskim sveučilištima, rade u poznatim tvrtkama u Hrvatskoj i inozemstvu.

Cilj je ovoga programa omogućiti hrvatskim učenicima obrazovanje u prestižnim srednjim školama Velike Britanije, upoznavanje s drugim kulturama, učenje jezika te otvaranje širokog spektra mogućnosti za daljnje obrazovanje. Nadamo se da će Vam ovaj vodič pomoći u nekim dilemama oko odluke o sudjelovanju u Natječaju.

Ako u vodiču niste našli odgovor na svoje pitanje, slobodno nas kontaktirajte telefonski ili elektroničkom poštom. Na kraju vas pozivamo, drage učenice i učenici, da sudjelujete u ovom natječaju jer, i ako ne dobijete stipendiju, dobit ćete okvirnu sliku o tome kako se dodjeljuju stipendije u međunarodnim programima.

Srdačno,

*Mario Bajkuša
direktor razvoja i programa
voditelj programa*

NATJEČAJ ZA IZBOR STIPENDISTA

Usmjerenje programa

1. Program je namijenjen učenicima i učenicama drugih razreda srednjih škola u Republici Hrvatskoj koji/e su komunikativni/e, kreativni/e, spremni/e za nove spoznaje i prihvatanje posebnosti drugih kultura, te za rad u dinamičnom okruženju s kolegama i kolegicama pripadnicima/ama drugih kultura.

Provoditelji programa

2. Program provodi Forum za slobodu odgoja iz Zagreba u suradnji s *The Headmasters' and Headmistresses' Conference* (HMC) iz Velike Britanije.
3. Broj stipendija nije određen. Proteklih godina je troje do petero učenika po generaciji dobilo stipendije.

Opis stipendije

4. Unutar HMC programa, stipendija obuhvaća školarinu (*full scholarship*) za treći razred srednje škole u jednoj o prestižnih srednjih škola unutar HMC mreže srednjih škola u Velikoj Britaniji.
5. Osim školarine, stipendija pokriva troškove smještaja, prehrane, udžbenika, zdravstvenog osiguranja i dio sredstava za osobne troškove stipendiste ili stipendistice.
6. Stipendist ili stipendistica sudjeluju u dijelu troškova stipendije u iznosu od 1.750,00 britanskih funti za administrativne troškove HMC-a. Navedeni iznos treba biti uplaćen najkasnije do 1. srpnja 2018. godine.
7. Stipendist ili stipendistica snose troškove zrakoplovnih karata.
8. Za punu stipendiju u sklopu HMC programa moći će se kvalificirati samo učenici i učenice onih roditelja kojima zajednički godišnji neto dohodak u 2017. godini neće biti veći od 30.000,00 britanskih funti (cca 253.000,00 HRK). Roditelji stipendiste ili stipendistice trebaju potpisati izjavu kojom potvrđuju da zajednički godišnji netto dohodak u 2017. godini neće biti veći od 30.000,00 funti.
9. Učenici i učenice onih roditelja kojima će zajednički godišnji neto dohodak za 2017. godinu biti veći od 30.000,00 britanskih funti mogu sudjelovati u Natječaju uz sljedeće napomene:
 - a. Učenik ili učenica se neće moći kvalificirati za potpuno pokrivanje troškova (*full scholarship*).
 - b. Učenik ili učenica će se moći kvalificirati za školovanje u jednoj od škola uz pokrivanje dijela troškova školarine (*partial scholarship* ili *reduced fee*).
 - c. Točan iznos dijela školarine koju će pokrivati roditelji stipendiste ili stipendistice ovisi i određuje se na temelju dokumentacije o primanjima koja će se dostaviti školi na uvid; sudjelovanje roditelja u školarini se kreće između 5.000,00 i 8.500,00 britanskih funti.

Prijava na natječaj

10. Na natječaj se mogu prijaviti učenici i učenice koji ispunjavaju opće uvjete navedene ovim Natječajem.
11. Na natječaj se prijavljuje slanjem potpune dokumentacije koja je navedena u ovom Natječaju do datuma koji je naznačen.

Opći uvjeti

12. Na natječaj se mogu prijaviti učenice i učenici
 - a. četverogodišnjih srednjih škola u Republici Hrvatskoj,
 - b. koji/e u školskoj godini 2017./2018. pohađaju prvi puta drugi razred,
 - c. koji/e su odlični ili vrlo dobri učenici/učenice,
 - d. koji/e na kraju prvoga razreda nisu imali/e niti jednu zaključenu ocjenu „dovoljan“,
 - e. koji/e su na kraju prvoga razreda imali/e najviše dvije zaključene ocjene „dobar“.

Natječajna dokumentacija

13. **Prijavni obrazac**¹ (skraćeno u tekstu: PO) ispunjen računalom koji se dostavlja
 - a) na adresu elektroničke pošte navedenu niže u Natječaju i
 - b) u jednom tisknom primjerku na poštansku adresu navedenu niže u Natječaju.
14. **Preporuka profesora ili profesorice engleskog jezika**².
15. **Preporuka razrednika ili razrednice**³, odnosno nekog/e drugog/e profesora ili profesorice⁴.
16. **Preporuka profesora ili profesorice matematike**⁵.
17. **Potpisana izjava roditelja**⁶ kojom se potvrđuje sljedeće:
 - a. da se učeniku ili učenici dopušta sudjelovanje na Natječaju,
 - b. da će se, u slučaju dobivanja stipendije, uplatiti navedeni iznos doprinosa,
 - c. da učenik ili učenica nije boravio/la u zemlji engleskog govornog područja dulje od dva mjeseca,
 - d. da učenik ili učenica nije pohađao/la tečaj engleskog jezika u inozemstvu dulje od mjesec dana,
 - e. upoznatost s činjenicom kako Forum za slobodu odgoja ne može produljiti stipendiju.
18. **Fotokopija svjedodžbi 8. razreda osnovne i 1. razreda srednje škole**.
19. **Esej na engleskom jeziku**⁷ veličine između 750 i 1000 riječi, pisan računalom, o interesima, hobijima, aktivnostima (nastavnim, izvannastavnim, izvanškolskim, sportskim itd.), planovima za budućnost, te razlozima zbog kojih se učenik ili učenica prijavljuje na Natječaj.
20. **Fotografiju** umetnutu u prijavni obrazac na stranici 1.
21. **Uplatnica na iznos od 250,00 kuna za administrativne troškove**. Iznos treba biti uplaćen na račun Foruma za slobodu odgoja – HR5224020061100082785 – te naznačenim pozivom na broj – 420.

¹ Obrazac se preuzima s mrežnih stranica Foruma za slobodu odgoja.

² Obrazac se preuzima s mrežnih stranica Foruma za slobodu odgoja.

³ Obrazac se preuzima s mrežnih stranica Foruma za slobodu odgoja.

⁴ Ukoliko je profesor/ica matematike ili engleskog jezika ujedno razrednik/ica kandidata/kinje, kandidat/kinja neka zatraži preporuku nekog drugog profesora/ice po vlastitom izboru.

⁵ Obrazac se preuzima s mrežnih stranica Foruma za slobodu odgoja.

⁶ Obrazac izjavâ nalazi se na stranici 4 Prijavnog obrasca.

⁷ Obrazac eseja se nalazi na stranici 7 Prijavnog obrasca.

22. Dodatni materijali se mogu priložiti kako bi se dobila cjelokupna slika o osobnosti i aktivnostima kandidata/kinje. Preporučuje se slanje fotokopija dodatnih materijala jer se dodatni materijali ne vraćaju.

23. Kandidati koji budu pozvani na razgovor s voditeljima programa trebaju ispuniti obrazac finansijskog izvještaja⁸.

Postupak izbora

24. Svi kandidati i kandidatkinje koji budu zadovoljili formalne uvjete propisane ovim Natječajem pristupaju ispitu engleskog jezika, a kandidati i kandidatkinje koji polože ispit iz engleskog jezika pristupaju razgovoru s voditeljima programa. O svim detaljima, točnom vremenu i mjestu održavanja kandidati će biti na vrijeme obaviješteni.

25. Odluku o izboru kandidata i kandidatkinja donose voditelji programa iz Velike Britanije.

26. Odluka o izboru kandidata i kandidatkinja je konačna.

Obrasci

27. Obrasci navedeni u ovom Natječaju preuzimaju se s mrežnih stranica Foruma za slobodu odgoja (www.fso.hr).

Informiranje kandidata i kandidatkinja

28. Potiču se kandidati da u svrhu bržeg i efikasnijeg informiranja o postupku izbora navedu aktivnu adresu elektroničke pošte u prijavnom obrascu budući da će se veliki dio komunikacije odvijati putem e-pošte. Isto tako, potiču se kandidati da redovito provjeravaju svoju elektroničku poštu.

Rok prijave i način dostave

29. Popunjeni Prijavni obrazac dostavlja se na adresu e-pošte vkozic@fso.hr.

30. Ispisani (printani) i potpisani Prijavni obrazac zajedno s preporukama i drugim dokumentima trebaju biti poslan na adresu Foruma za slobodu odgoja do **20. studenog 2017. godine**. Priznaje se datum poštanskog pečata.

31. Prijavni obrazac poslan poštom i prijavni obrazac poslan na adresu e-pošte trebaju biti identični.

32. Potpune prijave potrebno je poslati na adresu Forum za slobodu odgoja, „za Natječaj za razmjenu učenika“, Đorđićeva 8, 10 000 Zagreb.

Zakašnjele i nepotpune prijave

33. Prijave koje pristignu nakon 20. studenog 2017. godine te nepotpune prijave neće sudjelovati u Natječaju.

⁸ Obrazac se preuzima s mrežnih stranica Foruma za slobodu odgoja.

Dodatne informacije

34. Detaljne informacije o samom programu kandidati i kandidatkinje i njihovi roditelji mogu saznati u poglavlju „Pitanja i odgovori“ koji se koji se nalazi u nastavku ove publikacije. Ukoliko kandidat ili kandidatkinja ili njihovi roditelji nisu našli odgovor na svoje pitanje, mogu se obratiti uredu Foruma za slobodu odgoja na sljedeće kontakte:

- a. telefonom: 01-4663-503
- b. elektroničkom poštom: mbajkusa@fso.hr
- c. na službenoj Facebook stranici Foruma za slobodu odgoja;
- d. na službenom Twitter profilu Foruma za slobodu odgoja www.twitter.com/fsohr

35. Pozivaju se kandidati i kandidatkinje da redovito provjeravaju mrežne stranice Foruma za slobodu odgoja zbog možebitnih naknadnih obavijesti.

Datum objave

36. Ovaj Natječaj je objavljen 25. rujna 2017. godine i traje do 20. studenog 2017. godine.

INSTRUCTIONS FOR COMPLETING THE SCHOLARSHIP APPLICATION FORM

1. Please complete all sections of this application form including:
 - a. inserting a digital passport style picture of yourself on p.1;
 - b. your subject grades;
 - c. your personal essay (see the guidance for writing this essay on p.2 of this document).
2. Save the completed form.
3. Send the completed application form as an e-mail attachment to Mrs Vanja Kožić (vkozic@fso.hr) with a message stating that you wish to apply for an HMC scholarship and have attached your completed application form.
4. Print off a copy of the completed form and sign it where required and get at least one of your parents or your legal guardian to sign it as well.
5. Using the check list (see last page of this Guide), send the printed, signed application form and all the additional documents listed to Mr Mario Bajkuša by post to the address: **Forum za slobodu odgoja, Đorđićeva 8, 10000 Zagreb** by November 20th 2017.

INSTRUCTIONS FOR YOUR PERSONAL ESSAY

Write your **Personal Essay in English** on p. 7 of the application form. This essay should be about **750-1000 words** in length, describing yourself and what makes you unique, using specific examples and interests. If any of your answers to the questions in the Application Form are not fully informative, please expand on them in your essay.

In addition, the **following questions** are suggested as the kinds of things you might like to discuss:

- *Have you had an experience or a relationship that has particular importance to you?*
- *Describe briefly the various members of your family and what they mean to you.*
- *Tell us about your most common **activities** and interests, which you enjoy the most, and why.*
- *Do you belong to any clubs or other group organisations, and hold any special positions in them?*
- *Are you particularly interested and **active**, or particularly talented in any sports or hobbies?*
- *Do you have any special accomplishments (artistic, musical or other cultural activities and/or talents)?*
- *Do you have any specific plans for the future?*
- *Why do you think a top British boarding school might want to offer you what would be a very generous scholarship? What are your reasons for wishing to study in the UK? What are your reasons for wishing to study in the UK?*

Please sign the essay to confirm that it is entirely your own work.

INFORMATION FOR PARENTS OF CROATIAN APPLICANTS

From the Director: Andrew Boggis

Students are asked to translate this paper for their parents if necessary in order to ensure that it is fully understood. The purpose of this paper is to describe the arrangements for the full scholarships offered in the United Kingdom through HMC Projects in Central and Eastern Europe.

HMC (Headmasters' and Headmistresses' Conference) is an association of the Headteachers of many of the leading independent schools in the United Kingdom. HMC Projects is a registered charity and is a company with limited liability. Its specific purpose, since its inception twenty-five years ago in 1992, has been to enable young students from the countries of Central and Eastern Europe to study in the UK and, in doing so, to make contacts and friendships with British young people, to gain a better understanding of what the United Kingdom stands for, to perfect their mastery of the English language and to strengthen links between their countries and the UK. In consequence, over 1700 students have received scholarships to spend a year in British schools. Quite apart from the benefit to the students, the British schools have also greatly enjoyed their presence and have gained much. The scholarship programmes are run by HMC Projects but students are placed not only in schools belonging to HMC but also in some other independent schools and some very good government boarding schools. There may well also be scholarships offered at two British International Schools, one in Switzerland and one in Madrid, Spain.

The British schools are of various types. Some are schools mainly for boarding pupils (boys and girls who live at the school during the school terms). Other schools have both boarding pupils and day pupils. Scholarship students from Central and Eastern Europe take up boarding places in their schools. The schools are located throughout the United Kingdom. Many of the schools are coeducational but some take only girls and others take only boys.

Scholarships for students in Croatia are arranged through cooperation between three parties:

HMC Projects

HMC Projects coordinates the general programme in the UK and liaises with The Forum for Freedom in Education in Croatia. We ensure that students are met when they first arrive in the UK; we arrange the introductory Orientation Course; we ensure the students' safe travel to their schools and we provide (through the school) a Bursary of £300 for each student.

Once the student has arrived at the school, formal responsibility for each student transfers to the school.

Even so, our **Student Coordinator**, Mr Tony Lawrence, will play a key role in monitoring the continuing welfare of students. He is able to offer support and advice as needed. On the recommendation of the Student Coordinator financial help may be given to students confronted with exceptional expenditure (for instance cultural expeditions, field trips, etc.).

The Forum for Freedom in Education in Croatia

The Forum for Freedom in Education in Croatia administers the programme in Croatia, organises student interviews and provides support and advice for the scholars before their departure to the UK.

The School

Your son or daughter will become a full member of the school chosen by HMC Projects and you will be asked to sign the home-school agreement signed by all parents. The School provides a full scholarship, covering all costs of tuition, food and accommodation, and accepts responsibility for the students at all times when the school is in session. The School will appoint a **Contact Person** (see below) to make arrangements for the students at times when the school is not in session.

We match our scholars with schools best suited to their individual talents but I should emphasise that all the schools within the scheme have been selected because we see them as entirely suitable and because we know that they will offer a very valuable experience to the students who are their guests. Once the school has accepted the student assigned to it, a change cannot be made.

A different way of life

Students need to be ready to adapt to the boarding way of life and to desire positively to support the school's philosophy and rules. Inevitably our scholars do find that some features of British schools are very different from their schools at home – for example:

1. Students live in boarding houses. Normally about thirty to forty students live in one house, supervised by two or more members of staff. The houses are usually for boys only or for girls only. For young people who have always lived at home it takes some time to become accustomed to this situation. Of course our scholars miss their homes but they quickly make friends and enjoy being members of their house and school communities.
2. Most students will share a room with another student, where they sleep, study and keep their personal belongings, clothes, books and other items. Most schools will expect their boarders to undertake communal responsibilities within their houses.
3. All boarding schools have rules designed to protect the needs and interests of each one of their members. For example one rule will be that students will be expected to be in their own rooms by a particular time at night and will be required to be quiet so that others may sleep. Another rule will be that students are not allowed to smoke or consume alcohol. Students in boarding schools are not normally permitted to seek or obtain paid employment outside school. At home rules of this sort are probably unnecessary. Our experience is that these rules do not usually create difficulties for students, but we must emphasise that students need to be willing to accept them – otherwise they should decline the scholarship.
4. In most schools (but not all) students wear a uniform during teaching hours and for special occasions. Schools will send full information about this to those who are selected for scholarships and there is no need for parents to spend much money on these items before the students leave for the UK.
5. An important difference is that students in Britain study far fewer academic subjects. This applies to all the present examination systems in the UK – A Levels, the IB (International Baccalaureate), Scottish Highers and Advanced Higher and the Cambridge Pre-University Examination. Students usually take four or perhaps five main subjects (from 15-20 different possibilities), plus a subsidiary subject and/or a general studies course.

In other words, HMC Projects scholars will study a smaller number of subjects in greater depth than they would have done at home. The consequence is that they will think more deeply about the subject, rather than just study to absorb information. Of fundamental importance is the fact that they will be speaking, listening, reading and writing in English all the time, so that their command of English will develop enormously during their time in the UK. When they are

selected and assigned to their schools, they will become actively involved in the selection of their course of studies, with full information supplied by their school.

6. Another important difference is that, whereas many European schools aim to provide only teaching in the academic subjects, British boarding schools offer also a wide range of other activities which give opportunity for students to develop sporting or other talents. For example, many schools offer excellent opportunities for music with orchestras and choirs. All schools offer drama and debating. Facilities for sport are excellent. Scholars can be assured that they will be able to enjoy themselves besides working hard. It is indeed important that they do make time for these other activities since these contribute to the lasting friendships which are for many the most important feature of the year in Britain.
7. The Scholarship is intended to be for two years. In principle scholarships will generally be for two years, renewable for the second year on the same or similar terms. It should be noted that schools do, however, reserve the right to withdraw a scholarship from any scholar if they fail to perform to the high standards expected, both academically and socially. The two year programme allows scholars to complete their education in the UK and to apply for a wide variety of universities across Europe. Schools will expect scholars to demonstrate high academic performance and make a valuable contribution to school life. There is no absolute requirement for scholars to stay on for a second year, but schools will be expecting this.

Many former scholars have then gone on to university in the UK. However the scholarship does not carry with it the opportunity to study at a British university. Applicants should find out from local universities and current schools which examinations or courses of study (if any) will be necessary if scholars are to resume studies at home without disadvantage when they return. Studying at university in the UK is very expensive in terms of both tuition and living costs.

Eligibility

1. To be eligible for the HMC Projects Scholarship a student should be sixteen years old and not older than seventeen years and six months on 1st September 2018, i.e. a student's date of birth must be between 1st February 2001 and 1st September 2002.
2. An applicant and his/her parents should complete all parts of the application form.
3. HMC Projects Full Scholarships are intended to benefit those whose parents cannot afford to pay full United Kingdom boarding school fees. Schools participating in the Scheme consider this to be part of how they offer public benefit. HMC Projects has therefore decided that the combined parental income of applicants must not exceed £30,000 as assessed during 2017.

The parents of applicants must sign a declaration that their combined annual income during 2017 will not have exceeded the equivalent of £30,000.

Applicants, whose combined parental income exceeds £30,000 during 2017 and so who are not eligible for full scholarships, are welcome to apply for a Reduced Fee Scholarship.

4. The parents of applicants invited to interview must also complete a separate Parental Income and Assets Declaration form.
5. A student may not accept an HMC Projects scholarship if he or she is holding a place at another British Independent school.

After Selection

We shall aim to inform successful candidates that we intend to offer them a scholarship by the end of February 2018 or the beginning of March 2018.

Two more things have to happen:

1. Parents of successful candidates will be sent an acceptance form; they will be asked at that stage to complete and return it. The acceptance form will indicate that they have understood how the scholarships are awarded and that they agree to their son or daughter taking up the scholarship in the school which has awarded it.
2. We have to wait until the school has agreed to accept our nominated scholar.

Until both have happened we cannot guarantee that a successful scholar will be placed.

Scholars will therefore normally not learn which school they will attend before April 2018, since we have to await the outcomes of all the interviews before we select the right school for each of the selected scholars and also obtain the agreement of the schools to accept our nomination. In April we shall write with the details of the school and with further procedural information. The school will also get in touch at this time and will normally send a prospectus of the school together with any formal documents for signature.

(Some unsuccessful students who perform very well at interview may have their names added to a list of reserves. Although it is very unusual for a full scholarship place to become available, all reserve candidates are offered the opportunity to apply for a reduced fee scholarship along with those specifically selected by the interviewers for a reduced scholarship. There is a degree of choice of school for these students and the schools will choose their preferred applicants from those who apply. Reduced fee scholars pay partial fees to the school: typically, 20-25% of full fees (in 2017 between £5000 and £8000). They do not pay an administrative fee and so receive no bursary or any other benefits from HMC Projects. They are however invited to the Orientation Course.)

In 2017 there were over 90 new HMC Projects scholars. Just under 60 students from 14 countries won full scholarships and a further 35 students won reduced fee scholarships in 2017.

Travelling to the UK and to the new School

Most HMC Projects scholars will travel to the UK on or around Friday 31st August 2018, when our three day Orientation course in Cambridge will commence, but some will travel before that date because the school year starts earlier in their schools. We shall confirm the exact dates at a later stage.

The students flying to Britain on or around 31st August, and also some students who will be flying from Edinburgh or Glasgow following the earlier commencement of their terms in Scottish schools, will be met at the airport and taken to Cambridge. A few students will travel directly to Cambridge from their schools in England.

The Orientation Course is the one occasion in the year when we try to get as many of the students on the scheme together in one place. Mr Tony Lawrence, our Student Coordinator, will explain his key role in helping students during their time in Britain. We explain more fully to our scholars the way in which British schools function, including the nature and shape of the academic curriculum, and we provide guidance as to how to make the most of their opportunities. Through discussion groups and informal conversation during meals and throughout the course, there will be frequent opportunities for students to raise issues and ask questions.

At the end of the Orientation Course careful arrangements will have been made for each student to travel on to his or her school. The cost of such travel is met by HMC Projects. Students will be fully informed about their journeys and they will know who will meet them on arrival.

If for any reason a student is not able to attend the Orientation Course (usually because of term dates), we shall ensure that he or she is well briefed before travelling to the UK.

The Shape of the School Year

The school year in Britain is divided into three terms, with holidays at Christmas, Easter and in the summer. At the end of each term the school will ensure that the student knows the arrangements for travelling home and for returning to the UK after the holiday. Parents have full responsibility for our scholars during school holidays.

In addition, most schools close for a half-term break in the middle of the term. The length of this break will vary from school to school – from a few days to a maximum of two weeks. At these times a member of the school staff (the Contact Person) will undertake the responsibility of making suitable arrangements for the student during the half-term break. This member of staff will contact parents to ensure that they agree with these half-term arrangements. On the Parental Consent Form on the application form, you will see that parents are asked to authorise the School's Contact Person to make half-term arrangements on their behalf.

Medical

HMC Projects asks parents of applicants to complete and sign the Health Declaration, which forms part of the application form.

Schools will ask parents to provide information relating to any previous or current medical condition, physical or psychological, from which their child suffers. Schools will hope to be able to welcome students with any controllable condition but must be informed of it beforehand. Schools have the right not to accept students into a residential community if the medical condition could cause extreme difficulties and had not been declared in advance. Parents should not worry about this but schools may wish to seek further information in some cases so that they can be sure that they can give the necessary medical support to students.

Schools will expect all new students to be adequately and currently protected by immunisation against MMR (Measles, Mumps and Rubella), Polio and Tetanus.

If you hold a passport from a EEA country you will be entitled – under present arrangements – to all the benefits of the UK's National Health Service.

Financial

We charge an **administrative fee of £1,750**, payable to HMC Projects by parents of all HMC Projects scholars as a necessary contribution to the funding of such expenses as interviews, orientation course, student bursaries and half term support. **The latest date for payment is 1st July 2018. Thereafter, this fee is not refundable.**

We must emphasise that the cost of living in Britain is very much higher than at home.

The full scholarship awarded by the school to your son/daughter will cover all tuition fees and residential boarding fees including meals and laundry during term time. However, there are likely to be some extras that will be added to a termly account presented to parents by the school at the end

of each term, to be paid before the start of the following term. This might include such things as weekend trips away from the school site, certain stationery requirements and specialist activities which are not part of the school's core curriculum. It is impossible to give a precise figure for such items, as much will depend upon the individual school and the choices of your son/daughter. On average parents might expect this termly account to be in the region of £50-£100 per term. Students will receive advice and guidance both from their school and from HMC Projects as to how they can keep such costs to an absolute minimum.

At the end of each term all students are expected to return home. This will mean that parents will need to budget for a minimum of 3 return flights per year. Schools also have a half term holiday in each of the three terms when the school will close for at least a week. Students will not be able to remain at school during this shorter break. They can return home during the half term holiday or they can stay in the UK with family friends/relatives, friends from school or, in the Autumn (October) and Spring (February) half term holidays, they can join one of the holidays arranged by HMC Projects. These holidays carry a 50% subsidy from HMC Projects and will cost approximately £150 per week. Parents and students will decide whether it is cheaper to return home or to join one of the HMC Projects holidays. Travel costs to and from school to the nearest airport will also need to be taken onto account. All travel costs can be kept to a minimum by booking tickets well in advance. Internal travel in the UK is cheaper with the purchase of a Young Person's Rail or Coach Card. Your son/daughter will be given advice about how to purchase these cards upon arrival in the UK.

To help with these expenses and particularly to assist your son/daughter when they first arrive at the school, HMC Projects provides each student with a £300 Bursary Fund which is paid into an account at the school to be used as necessary and appropriate by each student. Of course this will not cover the whole year and parents should be prepared for the additional expenses during the course of the year as indicated above.

A Commitment for scholars and parents alike

In our 'Information for Students' document we emphasise that acceptance of the HMC Projects scholarship represents a commitment, not least because it is a scholarship which would otherwise have been won by another very deserving candidate. It also represents a very substantial amount of money given that full boarding school fees at an United Kingdom independent boarding school now cost between £35,000 and £40,000 p.a.

It follows that parents must fully support their child's application. Being separated for a large part of the year will, in most cases, be a new experience for parents and children alike. Every HMC Projects scholar is entitled to come to the UK confident that he or she is there with the full support of his or her parents.

For the vast majority of our students, the HMC Projects scholarship has been a wonderfully positive, fulfilling and enjoyable experience. This is because they have met the opportunities and the challenges with enthusiasm and commitment.

SUMMARY OF RESPONSIBILITIES

The Forum for Freedom in Education in Croatia

- Administers the scholarship programme in Croatia.
- Provides support and advice before departure.
- Is responsible for communicating financial arrangements to parents.

The School

- Provides a full scholarship for tuition, food and accommodation.
- Accepts responsibility for the student when the school is in session.
- Has full authority in regard to the student when the school is in session and keeps in contact with the student's parents.

HMC Projects

- Coordinates the programme in the UK.
- Works closely with The Forum for Freedom in Education in Croatia.
- Arranges for the students to be met on arrival in the UK.
- Arranges an Orientation Course during the first few days.
- Arranges and funds the transport of students from the Orientation Course to their schools.
- Provides a Bursary of £300 to each HMC Projects scholar.
- Provides help in making half-term arrangements, including supervised stays in youth hostels.
- Provides financial assistance, when necessary, for attendance of field trips, cultural visits, etc.

Parents

- Sign an agreement with the School accepting the normal conditions of the School.
- Declare that their combined annual income during 2017 will not exceed £30,000.
- Complete a separate financial declaration form if their son/daughter is invited for interview.
- Sign a Consent Form authorising the Contact Person appointed by the School to make arrangements for mid-term breaks and any other times when the School is not in session.
- Parents are responsible for their sons/daughters during the school holidays at Christmas and Easter and will, unless otherwise agreed with HMC Projects, meet travel costs for return journeys at these and other times.
- Parents will pay the termly 'Extras' bill charged by the School and meet such personal costs of their son/daughter as are not funded by HMC Projects.
- Parents pay a fee of £1,750 to HMC Projects. This payment is due by 1st July 2018 at the latest. Thereafter the fee is not refundable.

GENERAL INFORMATION FOR APPLICANTS

The Schools

The schools which award HMC Projects scholarships are almost all located throughout the United Kingdom. These are of various types. Some are schools mainly for boarding pupils (boys and girls who live at the school during the school terms). Other schools have some boarders but consist mainly of day pupils. Scholarship students from Central and Eastern Europe take up boarding places in their schools. Additionally two British International Schools have offered scholarships, one in Switzerland and one in Madrid, Spain.

Many of the schools are coeducational, but some take only girls and others take only boys. We allocate students to the most suitable schools taking account of particular talents. All the schools within the Programme have been selected because they are regarded as entirely suitable and because they are seen to be likely to offer a very valuable experience to the students who are their guests.

Sixth Form Scholarship Programmes

There are two parallel programmes:

Full Scholarship Programme

Just under 60 students from 14 countries won full scholarships in 2017. The scholarship awarded by your school covers the cost of your tuition and also your accommodation and food and other basic requirements. To be eligible to apply your parents'/family income during 2017 must not exceed the equivalent of £30,000.

Reduced Fee Scholarship Programme

35 students won reduced fee scholarships in 2017. Fees charged ranged from £5000 to £8500 per annum.

Opportunity, Challenge, Commitment

You have already been enterprising in asking for details of the HMC Projects Scholarships. Imagine now that you win a scholarship! What would it really involve? Will the benefits match all the uncertainty and upheaval? Should you accept the scholarship?

Inevitably, some features of British schools will be very different from your school. For the year to be a success you will need to be adaptable and willing to accept your school's arrangements. The most important differences are as follows:-

1. You will be living away from home. Many of you will have been on student outings or camps away from home, but with your friends and in the knowledge that life will soon be returning to normal. Coming to the UK, and realising that you will not be seeing your parents for two to four months, you may well feel homesick. For a start the food will be different! Many students do miss their homes at first, but quite quickly they make friends and enjoy having the company of other young people for much of the time. How do you think that you would cope?
2. Once you arrive at the school you will be in the care of the school staff at all times when the school is in session. Students live in boarding houses. The houses are usually for boys only or

for girls only. In your house there will probably be about thirty to forty or fifty other students, perhaps aged 13 to 18, perhaps all sixth formers. Most students will share a room with another student and usually this will be the place where they not only sleep but do their work and keep their personal belongings, clothes, books and other items. Most schools will expect their boarders to take their share in certain communal responsibilities within their houses. For young people who have always lived at home it takes some time to become accustomed to this situation. If you have no brothers and sisters you will be used to making your own noise at home but not to having to put up with the noise created by others – let alone forty others!

3. In charge of your house, there will be a House Parent (Housemaster or Housemistress), assisted by a House Tutor and a House Matron. You will find that your House Parent will attach great importance to the rules established for the House and will ask that you respect and obey them. A typical rule would be that students will be expected to be in their own rooms by a particular time at night and will be required to be quiet so that others may sleep. Another rule will be that students are not allowed to smoke. Students in boarding schools are not normally permitted to seek or obtain paid employment outside school.

At home it is not usually necessary to make rules of this sort and they may well be more detailed and prescriptive than in your present school. Our experience is that these rules do not usually create difficulties for students, but we must emphasise that students need to be willing to accept them. They are made to enable everyone to fit in together and to make it as easy as possible to ensure that all the students are safe and happy. Schools do not, of course, allow the use of illegal drugs.

If you do not think you could accept such rules, then the year would not be right for you, as such tensions can only cause unhappiness for you and for the school.

4. In most schools students wear a uniform during teaching hours and for special occasions. Typically this might be a grey suit for boys or a grey sweater and skirt for girls but schools will send full information about this to those who are selected for scholarships and there is no need for parents to spend much money on these items before your departure.
5. An important difference is that you will specialise in far fewer academic subjects. This applies to all the present examination systems in the UK – A Levels, the IB (International Baccalaureate), Scottish Highers and Advanced Highers and the Cambridge Pre-University Examination. Students usually concentrate on four or possibly five main subjects (from a range of fifteen to twenty different possibilities), plus a subsidiary subject and/or a general studies course. For example, a student wanting to specialise in Science or Medicine might take Mathematics (and perhaps Further Mathematics), Physics, Biology and Chemistry as the main subjects. Another combination might be German, History, French and Economics as the main subjects...

A word of warning: English will mean English Literature; it will not mean English Language - stop and think why! (British students speak English already...!)

In other words, HMC Projects scholars will study a smaller number of subjects and in greater depth than you would have done at home. The consequence is that you will think more deeply about the subject, rather than just study to absorb information. Of fundamental importance is the fact that you will be speaking, listening, reading and writing in English all the time, so that your command of English will develop enormously during your time in the UK. Your new school will want to know which subjects you would like to study and will supply full information for that purpose. We are happy to advise as necessary.

6. Whereas most schools in your countries aim to provide only teaching in the academic subjects, British boarding schools offer a wide range of other activities through which students can develop their talents and acquire new skills. You can expect high standards and excellent

facilities in Music, Drama and Sport. It is crucially important that you explore these opportunities for personal recreation and development. It is the easiest and quickest way of making friends with fellow students. Remember too that you will be in school during weekends, when there will be few classes to attend and many hours to fill. Students who give most to their boarding communities and to the sporting and cultural life of their schools gain most from all the opportunities that their schools offer them.

In other words, there will be much more to life than simply working hard – although that is obviously important! You should also be able to enjoy yourselves and be happy in the company around you. That way, you will take home lasting friendships and an enduring reminder of your time in Britain.

7. The Scholarship is intended to be for two years and you should not apply if you want to spend only one year in the UK. In principle this is a two-year programme: scholarships and reduced fee scholarships will generally be for two years, renewable for the second year on the same or similar terms. It should be noted that schools do, however, reserve the right to withdraw a scholarship from any scholar if they fail to perform to the high standards expected, both academically and socially. The two-year programme allows scholars to complete their education in the UK and to apply for a wide variety of universities across Europe. Schools will expect scholars to demonstrate high academic performance and make a valuable contribution to school life. There is no absolute requirement for scholars to stay on for a second year, but schools will be expecting this. Many former scholars have then gone on to university in the UK. However the scholarship does not carry with it the opportunity to study at a British university. You should find out from local universities and from your own current school which examinations or courses of study (if any) will be necessary if you are to resume studies at home without disadvantage when you return. Studying at university in the UK is very expensive in terms of both tuition and living costs.

Before applying, and certainly before accepting, make sure that you have researched this fully, with an eye to your own academic and career aspirations. (Bear in mind that these might change after a year or two in the UK!)

Journey to the UK, the Orientation course in Cambridge and travelling to your School

Not all schools start the school year on the same day; there can be up to two weeks' difference. We expect that most Scholars will travel to the UK on or around Friday 31st August 2018, but a few of you will be at schools which start earlier. We shall confirm exact dates at a later stage.

You will be met at the airport and taken to Fitzwilliam College Cambridge for three days for a short Orientation Course. We make special arrangements for those whose school terms start before then to travel to Cambridge from their schools.

The Orientation Course is the one occasion in the year when all the students on the programmes gather in one place together with the members of HMC Projects. Mr Tony Lawrence, our Scholars' Co-ordinator, will explain his key role in helping students during their time in Britain. We explain also the ways in which the schools function and you will have the opportunity to ask your own questions.

At the end of the course careful arrangements are made for you to travel on to your school. You will be fully informed as to how to make the journey and who will meet you on arrival.

If you are not able to attend the Orientation Course we shall see that you are fully briefed before you travel to the UK.

The Shape of the School Year

The school year in Britain is usually divided into three terms, with holidays at Christmas, Easter and in the summer. The school will ensure that you know the arrangements for travelling home and returning to Britain after the Christmas and Easter holidays. You will not remain in Britain during these holidays unless your school agrees to this and your parents have also given permission, made the necessary arrangements and communicated these to the School. It is not possible to stay at your school during the holiday periods.

In addition, most schools close for a half-term break in the middle of the term. The length of this break will vary from school to school – from a few days to a maximum of two weeks - and at these times a ‘Contact Person’ appointed by the school will assume responsibility for making suitable arrangements for you during the half-term break. This member of staff will contact your parents to ensure that they agree with these half-term arrangements. (Parents are occasionally able to nominate family friends or relatives to act as guardians but this is not usually feasible.)

Accepting a Scholarship is a Commitment

We like to think that we are good at selecting the right scholars!

We do our best to choose students who, in addition to being very good indeed in their academic studies, are sociable, adaptable, interesting and interested in other people and in ideas; they need to have charm and, above all, be ready to give of themselves to their new communities.

Please re-read and think very carefully about that sentence! We are looking for students who understand and who will live out former President J F Kennedy’s famous remark: “Ask not what your country can do for you; ask what you can do for your country”. For “country” read “school”!

In this document we have tried to draw attention to some of the human realities involved in an HMC Projects scholarship. Each year we know that a few students apply for the scholarship mainly because they see it mainly as a prize to be won, but they have not given much, if any, thought to the personal challenges that will face them. Such students will not be selected.

Please don’t forget that if you are offered and you accept a scholarship, which gives you the opportunity of studying in the Sixth Form at a school in the UK, then this means that someone else is not going to have that opportunity. We shall expect you to make a success of this opportunity academically and socially and to take a leading part in some of the huge array of extra-curricular activities offered by UK boarding schools.

You owe it to yourself, but also to your competitors, to be honest with yourself. You will be moving out of your own ‘comfort zone’. If you know that you would find it personally very difficult to adjust to all the differences that I have mentioned, including especially that of living away from home, then you should not proceed.

Since the HMC Projects Scholarships started in 1992 there have been over seventeen hundred scholars. For the vast majority it has been a wonderfully positive, fulfilling and enjoyable experience – because they have embraced the opportunities and the challenges with enthusiasm and commitment.

COULD YOU WIN A SCHOLARSHIP?

- Are you bright, able, adaptable, different, ambitious, interesting?
- Do you have consistently excellent school grades?
- Do you have a very good command of English, spoken and written?
- Are you a self-starter?
- Could you not only cope, but thrive in a new environment, away from home, immersed in a different approach to learning?
- Could you contribute to your new school academically, socially, culturally, in the arts, in sports? Will you inspire others in the classroom?
- Are you ready to make new, lifelong friends?
- Would you be a great ambassador for your own country?

If you can answer yes to all these questions, then apply....!

POPIS OBRAZACA

- *Application Form* koji sadrži
 - kontakt informacije, informacije o obrazovanju, obrazovnim postignućima i obitelji;
 - obrazac s popisom izjava koje roditelji trebaju potpisati;
 - informacije o zdravstvenom stanju;
 - obrazac o ocjenama na kraju prvog razreda;
 - obrazac za esej.
- *Recommendation form* koji sadrži
 - obrazac preporuke razrednika ili nekog drugog nastavnika,
 - obrazac preporuke nastavnika matematike,
 - obrazac preporuke nastavnika engleskog jezika.
- *Parental income and assets declaration form* kojeg podnose kandidati koji budu pozvani na razgovor s voditeljima programa.

PITANJA I ODGOVORI

ovo poglavlje je informativne naravi izrađeno na temelju dosadašnje provedbe programa

Osnovni podaci

Tko je tko?

Forum za slobodu odgoja (dalje u tekstu: Forum) je neprofitna, nestranačka i nevladina organizacija osnovana 1992. godine. Osnovni cilj Forum-a je predstaviti, upoznati i ohrabriti implementaciju obrazovnih standarda suvremenog demokratskog društva u hrvatski obrazovni sustav. Članovi Forum-a su obrazovni stručnjaci, profesori i učitelji, ali i roditelji, studenti i učenici zainteresirani za probleme u obrazovanju te oni koji planiraju postati budući učitelji. Forum je član Europskog foruma za slobodu odgoja.

Forum za slobodu odgoja je administrator programa za Republiku Hrvatsku, a glavni provodatelj i pokrovitelj programa je *The Headmasters' and Headmistresses' Conference* (HMC) koji predstavlja ravnatelje 250 privatnih škola u Ujedinjenom Kraljevstvu. Glavni cilj djelovanja HMC-a jest pružanje pomoći ravnateljima kako bi bili učinkovitiji voditelji svojih škola, promicanje rasprava o nacionalnim i međunarodnim obrazovnim pitanjima te utjecaj na stvaranje javnih politika iz područja obrazovanja s gledišta privatnih školskih ustanova.

Kome je program namijenjen?

Program se provodi u privatnim srednjim školama u Velikoj Britaniji gdje će se učenici susretati s kolegama iz cijelog svijeta, gdje se zahtijeva aktivnost, marljivost i sudjelovanje u aktivnostima same škole.

U tom kontekstu, program je namjenjen učenicima drugih razreda srednjih škola u Republici Hrvatskoj koji su kreativni, komunikativni, spremni za nove spoznaje i prihvaćanje posebnosti drugih kultura, spremni na rad u dinamičnom okruženju s kolegama iz raznih kultura, otvoreni za razne izvannastavne aktivnosti koje nude američke srednje škole.

Koliko se dodjeljuje stipendija?

Kada su u pitanju HMC programi nema određenog broja stipendija koje će se dodjeliti u Republici Hrvatskoj. No broj stipendija koje su dodijeljene prijašnjih godina kreće se između 3 i 5 stipendija po programu. Broj stipendija ovisi o broju prijavljenih kandidata u natječajnom postupku.

Natječaj

Kako je organiziran Natječaj?

Postupak za izbor stipendista je jedinstven za sve programe i provodi se putem natječaja kojeg raspisuje Forum za slobodu odgoja, a koji se sastoji od sljedećih faza: a. prijave, b. ispita engleskog jezika i c. razgovora s voditeljima programa.

Koje uvjete moraju zadovoljiti kandidati za prijavu na Natječaj?

Kako bi se učenik prijavio na natječaj mora, u tekućoj školskoj godini (2017./2018.), biti upisan prvi put u drugi razred srednje škole u Republici Hrvatskoj.

Isto tako, mora biti odličan ili vrlo dobar učenik te ne smije imati zaključenu niti jednu ocjenu „dovoljan“ na kraju prvoga razreda srednje škole i najviše dvije ocjene „dobar“. Uspjeh na kraju prvoga razreda dokazuje se svjedodžbom prvoga razreda koja se prilaže prijavi na natječaj. Natječaju se isto tako prilaže i svjedodžba osmog razreda osnovne škole.

Kako se prijavljuje na Natječaj?

Ako učenik ispunjava temeljne uvjete natječaja, na natječaj se prijavljuje slanjem potpune dokumentacije koja je navedena u Natječaju, a pobliže opisana u sljedećem pitanju.

Što treba poslati u prijavi?

Prijava treba sadržavati sljedeće dokumente:

- Prijavni obrazac.
Prijavni obrazac je temeljni dokument prijave koji sadrži osnovne podatke o kandidatu. Važno je da su svi podaci u prijavnom obrascu točni kako bi se moglo na vrijeme stupiti u kontakt s kandidatima ukoliko bude potrebno. Prijavni obrazac se popunjava u cijelosti. Prijavni obrazac se dostavlja elektroničkom poštom te u jednom tiskanom primjerku regularnom poštom.
- Preporuka profesora engleskog jezika.
Upute za ispunjavanje preporuke profesora engleskog jezika nalaze se na samom obrascu kojeg kandidat treba pročitati, ispuniti naznačene rubrike te predati profesoru engleskog jezika u svojoj školi.
- Preporuka nekog drugog profesora iz škole.
Pod drugim profesorom iz škole podrazumijeva se bilo koji profesor koji predaje kandidatu u školi koju pohađa. Preporučuje se da to bude razrednik. Upute za ispunjavanje preporuke nalaze se na samom obrascu kojeg kandidat treba pročitati te ispuniti naznačene rubrike.
- Preporuka profesora matematike.
Upute za ispunjavanje preporuke profesora matematike nalaze se na samom obrascu kojeg kandidat treba pročitati, ispuniti naznačene rubrike te predati profesoru matematike.
- Potpisani izjavu roditelja.
Obrazac izjave roditelja sastavni je dio Prijavnog obrasca i potpisuju ga roditelji ili staratelji kandidata.
- Izjava o obiteljskim financijama podnosi se na obrascu koji se preuzima s mrežnih stranica Foruma za slobodu odgoja.
Navedene izjava je povjerljiv dokument i koristit će se samo usvrhu dokaza finansijskog stanja obitelji kako bi stipendije mogle biti dodijeljene onima kojima su namijenjene. Forum za slobodu odgoja će s navedenom izjavom postupati kao s povjerljivim dokumentom koji će

nakon završetka Natječaja biti uništen. Ovaj obrazac dostavljaju samo kandidati koji budu pozvani na razgovor s voditeljima programa.

- Fotokopiju svjedodžbi 8. razreda osnovne i 1. razreda srednje škole. Svjedodžbu 8. razreda osnovne i 1. razreda srednje škole treba fotokopirati te priložiti prijavnoj dokumentaciji. Nije potrebno slati orginalnu svjedodžbu. Fotokopija svjedodžbe treba biti ovjerena od strane škole.
- Esej na engleskom jeziku. Uz prijavnu dokumentaciju treba priložiti esej o sebi, svojim interesima, hobijima, aktivnostima (izvannastavnim, sportskim itd.), planovima za budućnost te razlozima za prijavu na natječaj. Esej može imati navjše 750 riječi, te pisan računalom i na engleskom jeziku.
- Fotografija. Na prijavni obrazac treba „nalijepiti“ ili „umetnuti“ jednu fotografiju veličine za putovnicu i to ne stariju od jedne godine.
- Uplatnica. Iznos od 250,00 kn uplaćuje se na račun Forum za slobodu odgoja za administrativne troškove natječajnog postupka. Uplata se vrši bilo općom uplatnicom ili internet bankarstvom na račun Forum za slobodu odgoja. Na uplatnici treba upisati: poziv na broj te ime, prezime i adresu uplatitelja. Kopiju uplatnice ili isprintanu potvrdu o uplati izvršenoj preko internet bankarstva treba priložiti prijavnoj dokumentaciji. Podaci za upлатu: Forum za slobodu odgoja, Đordićeva 8, 10000 Zagreb. IBAN računa: HR5224020061100082785. Poziv na broj: 420.
- Dodatni materijali. Kandidati mogu prijavnoj dokumentaciji priložiti i druge dokumente kojima pokazuju svoj uspjeh u određenom području, izuzetnu aktivnost u školi ili lokalnoj zajednici, potvrde o učenju stranih jezika, potvrde o volontiranju u raznim organizacijama, uspjeh u sportskim aktivnostima i slično. Preporučuje se da se prilože fotokopije dodatnih materijala. Dodatni materijali se ne vraćaju.

Kandidati koji budu pozvani na razgovor s voditeljima programa trebaju ispuniti obrazac finansijskog izještaja.

Kako treba ispuniti prijavu?

Sva prijavna dokumentacija mora biti ispisana računalom. Posebno treba paziti na sljedeće stvari:

- U obrascima, kućice se ispunjavaju na sljedeći način:
dvostruko se „klikne“ na kućicu uz željeni odgovor,
pojavit će se „prozor“ gdje treba odabratи opciju „checked“,
na kraju treba odabratи „OK“,
- Posebno treba paziti prilikom pisanja adrese e-pošte gdje je potrebno razlikovati podvlaku (_) i povlaku (-) npr. marija_juric@skola.hr i marija-juric@skola.hr.

Koji profesori trebaju dati preporuku?

Kada je u pitanju preporuka profesora engleskog jezika, potrebno je da preporuku napiše profesor koji trenutačno predaje engleski jezik. Ukoliko kandidat polazi tečaj u školi stranih jezika, preporuka voditelja tečaja se može priložiti prijavi, ali ne na službenom obrascu preporuke. Preporuka profesora matematike daje profesor koji trenutno predaje taj predmet kandidatu.

U slučaju preporuke nekog drugog profesora, preporuča se da to bude razrednik kandidata koji se prijavljuje na natječaj. Ukoliko to, iz bilo kojeg razloga, nije moguće, može se priložiti preporuka bilo kojeg drugog nastavnika koji predaje kandidatu.

Zašto kandidati moraju dati posebnu izjavu?

Najveći dio stipendije koju HMC dodjeljuje stipendistima pokrivaju same škole koje stipendisti pohađaju. Škole osiguravaju sredstva za stipendije na temelju poreznih olakšica koje ostvaruju svojom djelatnošću za opće dobro, tj. stipendirajući jedan dio svojih učenika

Kada su u pitanju škole koje stipendiraju učenike, komisija zadužena za provođenje koordinaciju dobrovrsnih aktivnosti u Velikoj Britaniji (*Charity Commission*) odlučila je kako će se kao aktivnost od općeg dobra smatrati stipendiranje učenika čiji roditelji imaju zajednički godišnji neto prihod manji od 30.000,00 britanskih funti.

Kako bi održali program stipendija te omogućili što većem broju učenika sudjelovanje u programu, škole koje sudjeluju u HMC mreži zahtijevaju izjavu roditelja kandidata te potencijalnih stipendista, o tome da njihov zajednički godišnji neto prihod ne prelazi iznos od 30.000,00 britanskih funti.

Na koji način mogu ostali učenici sudjelovati u HMC programu?

Svi učenici čiji roditelji imaju zajednički godišnji neto prihod veći od 30.000,00 britanskih funti mogu sudjelovati u Natječaju s time da se neće moći kvalificirati za punu (100%) stipendiju. Ukoliko dostavljenoj dokumentaciji nije priložena navedena izjava, smarat će se da su zajednički godišnji neto prihodi roditelja veći od 30.000,00 britanskih funti.

Ukoliko se na temelju prijavne dokumentacije i razgovora s voditeljima programa iz Velike Britanije procijeni kako je određeni kandidat prikladan za školovanje u jednoj od škola unutar HMC mreže, tada će se učeniku ponuditi parcijalna stipendija unutar *Reduced Fee* programa. *Reduced Fee* program podrazumijeva sudjelovanje stipendista u dijelu troškova same školarine.

Odnosno, škola prima stipendistu na školovanje odobravajući parcijalnu, djelomičnu, stipendiju gdje jedan dio školarine pokriva škola, a drugi sam stipendist, tj. roditelji. Točan iznos kojeg pokrivaju roditelji stipendista visi i određuje se na temelju dostave određenih potvrda o primanjima roditelja.

Što kad profesor nije dobar u engleskom jeziku?

Ukoliko profesor matematike ili neki drugi profesor koji treba dati preporuku nije dobar u engleskom jeziku može se zamoliti profesora engleskog jezika da prevede preporuke. Također, moguće je da sam kandidat prevede preporuku i da profesoru na pregled. No ovo se preporučuje samo u krajnjim slučajevima.

Kakav se ispit engleskog jezika polaže?

Svi kandidati koji zadovolje formalne uvjete Natječaja, to jest koji dostave svu potrebnu dokumentaciju, pristupaju ispitu engleskog jezika.

Prema broju prijavljenih kandidata, ispiti se organiziraju u četiri grada – Osijeku, Splitu, Rijeci i Zagrebu. Točan raspored mjesta i vremena održavanja ispita svi kandidati će dobiti na vrijeme, bilo poštom ili e-poštom.

Ispit kojeg polaže kandidati je standardizirani ispit za uzrast od 15 do 17 godina. Ispit se sastoji od dva dijela – razumijevanje pročitanog teksta i razumijevanje slušanog teksta, te ne podrazumijeva

direktno testiranje gramatike i vokabulara. Ukratko, cilj je ispita identificirati koliko kandidati razumiju engleski jezik u pisanom i slušanom obliku.

Slikovito rečeno, kandidat koji razumije film na engleskom jeziku bez čitanja titlova, ne bi trebao imati većih problema u rješavanju ispita.

Kada će biti objavljeni rezultati Natječaja?

Razgovor s voditeljima programa iz Velike Britanije je završna faza natječajnog postupka. Konačni rezultati natječajnog postupka redovito bivaju poznati mjesec do dva nakon razgovora s voditeljima programa.

O ishodu natječajnog postupka, Forum će obavijestiti sve kandidate. Stipendiste odabire sama organizacija – HMC – na temelju cjelokupne poslane dokumentacije i razgovora sa kandidatima. Odluka koju donese HMC je konačna.

Kada će biti poznate škole u koje će stipendisti ići?

Prilikom objave kandidata i kandidatkinja koji su dobili stipendije neće biti odmah objavljene i škole u koje će ići. Razlog tome je što HMC nakon izbora stipendista pristupa školama u svojoj mreži i predlaže im nove učenike. Taj postupak zna potrajati pa se na imena škola gdje će stipendisti provesti godinu dana zna čekati i do mjesec dana.

Financije

Što stipendije pokrivaju?

Puna stipendija koju dodjeljuje organizacija HMC pokriva:

- školarinu za jednu školsku godinu u jednoj od privatnih srednjih škola koje su članice HMC-a,
- smještaj u internatu (smještaj u obiteljima je vrlo rijedak u HMC programu),
- nastavne materijale,
- zdravstveno osiguranje i
- dio džeparca.

Na koji način stipendisti financijski sudjeluju u stipendiji?

Pune stipendije koje daje HMC pokrivaju gotovo potpune troškove školovanja u Velikoj Britaniji. Stipendisti HMC-a plaćaju iznos od 1.750,00 funti (GBP). Navedeni iznos je prije svega namijenjen administrativnim troškovima HMC-a.

Navedeni iznos, stipendisti trebaju uplatiti do polaska na stipendiju.

Ako je riječ o stipendiji, zašto se plaća?

Kako bi se dobila potpunija slika koliko je zapravo „teška“ stipendija koju HMC osigurava, treba napomenuti kako se godišnje školarine za redovite učenike u većini škola kreću između 200.000 i 600.000 kuna, pa čak i više.

Organizacija uključena u provedbu ovoga projekta neprofitna je organizacija koja za cilj ima promoviranje alternativnih načina obrazovanja te upozavanja mladih ljudi s drugim kulturama, obrazovnim sustavima i zemljama svijeta.

Definirano zakonom u Hrvatskoj i Velikoj Britaniji, neprofitne organizacije ne ostvaruju nikakav profit koji bi se podijelio među članovima udruge, već je sav novac usmjeren u temeljne aktivnosti definirane Statutom pojedine organizacije.

Ovaj program zahtijeva iznimna sredstva za promidžbu, putovanja, komunikaciju sa stipendistima i ostale administrativne poslove, te je uvedeno financijsko sudjelovanje stipendista jer je financijski pritisak naprosto prevelik za navedene neprofitne organizacije.

Kako se uplaćuje navedeni iznos?

Stipendisti uplaćuju iznos na račun Forum-a koji onda iznose transferira organizacijama koje provode same stipendije. Iznos se može uplatiti odmah u cijelosti ili u ratama, ovisno kako se roditelji stipendista dogovore s uredom Forum-a.

O detaljima načina plaćanja svi stipendisti i roditelji bit će obaviješteni pismeno i na Orientacijskom danu.

Forum posebno potiče stipendiste da iznos kojeg trebaju uplatiti pokušaju prikupiti od tijela lokalne i regionalne uprave (županije, gradovi i općine), lokalnih tvrtki ili tvrtki u kojima rade njihovi roditelji. Posljednje dvije generacije su u većini slučajeva potreban iznos prikupile od donatora gdje je Forum za slobodu odgoja sudjelovao kao organizacija s kojom su donatori potpisivali ugovore te organizacija koja je transferirala donacije.

Ako se stipendist odluči na prikupljanje iznosa, Forum će pomoći u pripremi takvih dopisa, molbi i životopisa te će stipendistu izdati potvrdu o stipendiji koju će priložiti molbi. Prema iskustvu prijašnjih stipendista, na ovakav način se može prikupiti znatan dio iznosa, ako ne i cijeli iznos.

Postoje li kakvi dodatni troškovi za obitelj stipendiste/ice?

Kao dodatne troškove za stipendiste HMC-a treba izdvojiti:

- Troškovi zrakoplovnih karti,
- Troškovi izrade školske uniforme, ukoliko škola to bude zahtijevala,
- Troškovi prijevoza,
- Troškovi dodatnih izvannastavnih aktivnosti,
- Troškovi izleta i studijskih putovanja,
- Osobni troškovi stipendista.

Ovdje treba napomenuti sljedeće:

- Niti jedna aktivnost neće se provesti bez znanja i potvrde roditelja stipendista.
- Iz iskustva prijašnjih stipendista, često se znalo događati da ukoliko stipendist nema sredstava za pokrivanje određenih aktivnosti da troškove pokrije sama škola.
- Neke od izvannastavnih aktivnosti su besplatne, dok druge zahtijevaju određene nadoplate. Stoga treba razmisliti prilikom odabira pojedinih aktivnosti u školama. Aktivnosti su detaljno opisane u materijalima koje će stipendisti dobiti od škole.

Mogu li roditelji slati novac stipendistima u Veliku Britaniju?

Roditelji mogu slati dodatni novac stipendistima bilo preko otvaranja posebnog bankovnog računa, otvaranja računa u školi, otvaranja kreditne kartice i slično.

O oblicima slanja novca stipendistima, roditelji će biti upoznati na Orientacijskom danu.

Stipendija

Što stipendisti trebaju prvo napraviti nakon dodjele stipendije?

Nakon što su svi kandidati obaviješteni o rezultatima natječajnog postupka, slijedi razdoblje pripreme za stipendiju za one kandidate kojima je stipendija ponuđena.

Prvi korak kojeg kandidati trebaju napraviti je da, zajedno s roditeljima i obitelji, dobro razmisle i odvagnu sve argumente – za i protiv – odlaska na stipendiju. Iako se podrazumijeva kako kandidati, samom prijavom na natječaj, izražavaju svoju želju i namjeru sudjelovanja u stipendiji ako budu izabrani, ipak se od kandidata kojima je stipendija ponuđena traži da detaljno razmisle prije prihvaćanja.

Detaljno promišljanje svih aspekata prije donošenja odluke o prihvaćanju stipendije je vrlo važno i to iz nekoliko razloga:

- Treba imati na umu kako je cijelokupnom postupku natječaja izbora stipendista prethodio vrlo detaljan postupak procjene sposobnosti kandidata za stipendiju, te isto tako vrlo veliki napor da se prikupe finansijska sredstva za stipendiranje (tzv. fundraising). Prihvaćena stipendija podrazumijeva i određeni stupanj poštovanja i obveza prema svim aktivnostima i osobama koje su provele te aktivnosti.
- Svaki stipendist koji ode na stipendiju može stipendiju prekinuti i vratiti se natrag u Hrvatsku. No treba imati na umu da se time oduzelo mjesto eventualnoj zamjeni koja je, da se odluka o neprihvaćanju stipendije donijela odmah, mogla otići na stipendiju.
- Iz svih navedenih razloga, kako Forum tako i HMC polažu veliku važnost na to da kandidati kojima je ponuđena stipendija dobro razmisle i, zajedno s obitelji, procijene sve okolnosti prije nego prihvate stipendiju. Prihvaćanje stipendije podrazumijeva odgovornost i ispunjavanje određenih obveza.

Koje su obveze stipendista?

Prihvaćanjem stipendije, kandidati postaju stipendisti HMC-a. Prije odlaska na stipendiju, stipendisti su dužni ispuniti sljedeće obveze:

- uplatiti iznos koji je određen za pojedini program na račun Forum-a,
- ispuniti i dostaviti materijale koje budu dobili od strane Forum-a, HMC-a te od svoje škole,
- sudjelovati na Orijentacijskom danu kojeg organizira Forum.

Po odlasku u Veliku Britaniju, stipendisti su dužni ispuniti sljedeće obveze:

- sudjelovati na Orijentacijskom danu,
- sudjelovati u nastavi,
- sudjelovati u izvannastavnim te drugim društvenim aktivnostima u školi,
- aktivno sudjelovati u životu učeničkog doma u kojem budu bili smješteni,
- poštivati pravila škole, organizacije koja organizira stipendiju, učeničkog doma.

Sudjelovanje prijašnjih stipendista u promociji programa u Hrvatskoj je od iznimne važnosti. U tom kontekstu, nakon završetka stipendije obveza je stipendista da uredu Forum-a pošalje izvještaj o provedenoj godini u Velikoj Britaniji. Ti izvještaji služe u približavanju programa potencijalnim kandidatima u budućim natječajima. Isto tako, stipendisti mogu slobodno poslati uredu Forum-a sve materijale koji pokazuju njihov akademski rad (svjedodžbe, pohvalnice) i druge aktivnosti (članke iz novina, fotografije).

Postoji li mogućnost produljenja stipendije?

Unutar programa HMC-a postoji mogućnost da stipendisti ostanu još jednu godinu u školi u Velikoj Britaniji gdje mogu i završiti srednju školu. Produljenje stipendije odobrava škola koju stipendist pohađa na temelju zalaganja i aktivnosti. Ukoliko škola ne ponudi produljenje stipendije ili stipendist ne prihvati ponuđenu stipendiju, stipendist se vraća u Hrvatsku. Važno je naglasiti da se stipendistima u početku nudi stipendija za samo jednu godinu.

Priprema

Što slijedi nakon prihvatanja stipendije?

Nakon što su stipendisti, zajedno sa svojim obiteljima, donijeli odluku o prihvatanju stipendije, ta se odluka potvrđuje slanjem pisma ili e-pošta sa zahvalom organizaciji koja je dodijelila stipendiju i potvrdom o prihvatanju stipendije.

S time počinje pripremno razdoblje za odlazak na stipendiju koje obuhvaća:

- održavanje Orijentacijskog dana;
- kontakt s prijašnjim stipendistima;
- dobivanje informacija o budućoj školi;
- kontakt s budućom školom;
- dogovor oko statusa u sadašnjoj školi.

Što je to Orijentacijski dan?

Temeljno načelo kojim se Forum i HMC vode u provedbi ovih programa je da stipendisti i njihovi roditelji imaju što je manje moguće neodgovorenih pitanja. S tim ciljem se organizira Orijentacijski dan koji se redovito održava u Zagrebu (subotom), a o čemu stipendisti bivaju na vrijeme obaviješteni poštom ili e-poštom.

Cilj Orijentacijskog dana je da se stipendistima i njihovim obiteljima daju temeljne informacije o svim aktivnostima prije i za vrijeme stipendije. Iz tog razloga na Orijentacijskom danu sudjeluju predstavnici Forum-a, stipendisti i njihovi roditelji, te bivši stipendisti i roditelji bivših stipendista ili stipendista koji se trenutno nalaze na stipendiji.

Orijentacijski dan je strukturiran u dva dijela. Prvi dio je zajednički i vode ga predstavnici Forum-a koji detaljno objašnjavaju sve daljnje korake koje je potrebno poduzeti prije odlaska na stipendiju, kao i druge informacije koje su potrebne stipendistima i njihovim roditeljima. U drugom dijelu Orijentacijskog dana, stipendisti i roditelji imaju priliku razgovarati s bivšim stipendistima te s roditeljima bivših ili trenutačnih stipendista.

Isto tako, Orijentacijski dan je prilika da se svi stipendisti i njihovi roditelji međusobno upoznaju.

Kako stupiti u kontakt s prijašnjim stipendistima?

Neprocjenjivu pomoć u pripremama novih stipendista za odlazak na stipendiju imaju bivši stipendisti. Novi stipendisti će se s njima upoznati već na Orijentacijskom danu, dok će se s drugima upoznati preko Forum-a. Forum će se posebno potruditi da se povežu bivši stipendisti koji su išli u istu školu u koju će ići novi stipendisti. Svi stipendisti moći će postati i članovi Facebook grupe „FSO stipendisti“ gdje će moći stupiti u kontakt s drugim stipendistima. Facebook grupa je osnovana inicijativom Marka Salopeka, bivši HMC stipendist.

Kada će stipendisti stupiti u kontakt sa školama?

Vrlo kratko nakon objave smještaja stipendista u pojedine škole, stipendisti će dobiti bilo e-poštom ili običnom poštom obavijest od škole. Radi se pismu dobrodošlice i upoznavanja s osobom koja je zadužena za upise u dotičnu školu.

Od iznimne važnosti je veća pošiljka koju će stipendist dobiti od svoje škole s detaljnim uputama kao što su školska pravila, prijavni obrazac, obrazac liječničkog pregleda, pravila o odijevanju,

pregled predmeta koji se nude, obrazac za izbor predmeta i slično. Vrlo je važno da se svi materijali detaljno pročitaju i prouče.

Ukoliko stipendisti imaju neka pitanja, pravilo je da se prvo pita osobu zaduženu za upis u školi koju će stipendist polaziti. Isto tako, stipendisti moraju poslati sve potrebne materijale natrag u školu do datuma koji je naznačen u dopisu.

Koje će predmete stipendisti pohađati?

Stipendisti će prije odlaska morati odabratи predmete koje će pohađati tijekom školske godine. Broj predmeta se kreće od 4 do 6. U britanskim školama može se zahtijevati da se uzmu određeni predmeti poput engleskog jezika ili britanske povijesti.

Stipendistima se preporuča da prilikom izbora ostalih predmeta imaju na umu povratak u Hrvatsku nakon školske godine, te fakultet koji planiraju upisati. To bi značilo da stipendisti koji se planiraju upisati fakultet iz prirodoslovja usmjere i izaberu predmete iz tog znanstvenog područja.

Kakav je status stipendista u hrvatskim školama?

Stipendisti prije odlaska na stipendiju u svojim matičnim školama reguliraju svoj status u dogovoru s ravnateljem škole.

Više o statusu stipendista u hrvatskim školama bit će rečeno na Orijentacijskom danu.

Što stipendisti trebaju ponijeti sa sobom u Veliku Britaniju?

Kada je u pitanju odjeća, stipendistima se preporučuje da detaljno prouče materijale koje su dobili od škole jer će u njima biti detaljno opisana pravila odijevanja u školi. Za sam početak stipendije, stipendisti trebaju ponijeti odjeću koja je prikladna za godišnje doba koje predstoji. Stipendisti trebaju paziti i na odredbe zrakoplovne kompanije o dopuštenoj veličini prtljage. O ostalim savjetima vezano za odjeću, stipendistima će biti rečeno na Orijentacijskom danu.

Stipendiste se poziva da sa sobom ponesu i suvenire, promotivne materijale karakteristične za kraj iz kojeg dolaze, fotografije svoje obitelji i svoga grada kako bi mogli prezentirati svoj grad u školi ili kod domaćinske obitelji, te darivati domaćinsku obitelj, prijatelje i sl.

Kada se odlazi na stipendiju?

Stipendisti HMC-a na stipendiju odlaze početkom rujna 2017. godine. O točnom datumu odlaska na stipendiju stipendisti će biti obaviješteni na vrijeme.

Tko i kako organizira let stipendista na stipendiju?

Rezervaciju prvih zrakoplovnih karata organizira Forum. Svi stipendisti HMC-a prvoga puta putuju zajedno.

Forum za stipendiste rezervira kartu pri *low-cost* zrakoplovnoj kompaniji na letu iz Ljubljane ili iz Zagreba za Standsted zračnu luku u Londonu. Kartu će platiti Forum, a roditelji će iznos karte vratiti uplatom na račun Forum-a. Povratak stipendista se određuje u s HMC-om, a redovito se radi o danu poslije dana završetka nastave u školi. Sve daljnje zrakoplovne karte stipendisti rezerviraju i plaćaju sami.

O detaljima aranžmana za odlazak na stipendiju stipendisti će biti na vrijeme obaviješteni prema dogovoru na Orijentacijskom danu.

Koje aktivnosti slijede po dolasku u Veliku Britaniju?

Svi stipendisti i HMC-a sudjeluju u Orijentacijskom danu koji se organizira u Velikoj Britaniji. Na tom Orijentacijskom danu stipendisti će se upoznati s drugim stipendistima iz cijelog svijeta te će biti detaljnije upoznati britanskom kulturom, načinom života i obrazovnim sustavom.

Po završetku Orijentacijskog dana, stipendisti odlaze u svoje škole na nastavu.

Školska godina

Biraju li stipendisti školu u koju će ići?

Školu određuju voditelji programa HMC-a na temelju svih materijala koje je stipendist dostavio tijekom natječajnog postupka te na temelju razgovora. Jedan od ciljeva ovoga programa je da se stipendistima omogući da u školama u Velikoj Britaniji dalje nastave baviti aktivnostima s kojima su se bavili u Hrvatskoj te da škola što je moguće bolje odgovara interesima stipendista.

Britanske škole su u mnogočemu različite od hrvatskih škola i školskog sustava. To se posebno odnosi na privatne škole. Stoga će se prilikom izbora škole za određenog stipendistu posebno paziti da škola može zadovoljiti akademске interese i izvannastavne aktivnosti stipendista. Isto tako, HMC će paziti da u određenoj školi ne bude stipendista s istoga govornog područja budući da je jedan od ciljeva ovoga programa upoznavanje s britanskom kulturom te učenje i usavršavanje jezika.

Ukratko, stipendisti općenito nemaju mogućnost izbora škole, ali će se prilikom odabira škole pomno paziti da škola zadovolji sve interese stipendista.

Ukoliko stipendisti imaju valjane razloga zbog kojih smatraju da im određena škola ne odgovara, postoji mogućnost smještaja u drugu školu u dogovoru s HMC-om. Ovdje isto tako treba napomenuti kako određeni dio škola u sklopu HMC-ove mreže ima religijski predznak te podrazumijeva određene aktivnosti koje su povezane s takvim školama (molitva, nedjeljno bogoslužje i sl.). Tijekom razgovora s kandidatima, voditelji programa iz HMC-a će pitati kandidata za mišljenje o mogućem pohađanju takve škole.

Obavijest o tome u koju školu će stipendist ići redovito dobija uz samu odluku o dodjeli stipendije ili u roku od dva mjeseca od dana odluke o dodjeli stipendije. Stoga je iznimno važno da se sva dokumentacija detaljno i savjesno ispuni što uvelike olakšava izbor škole za stipendiste.

Gdje su stipendisti smješteni tijekom stipendije?

Smještaj u učeničkom domu, odnosno internatu, gotovo je redovito slučaj za stipendiste HMC programa. Internat se redovito nalazi u sklopu same škole što čini cjelinu unutar koje se odvija školski život. Unutar škole se nalazi gotovo sve što stipendist treba. Stipendisti su smješteni u sobama s jednim/jednom ili najviše dvojicom/dvijema cimerima/cimericama.

Gdje su stipendisti smješteni tijekom praznika?

Učenici HMC škola tijekom praznika (božićnih i uskršnjih) redovito se vraćaju doma. Postoji mogućnost da praznike provedu s obiteljima cimera ili cimerice o čemu će se tražiti pismena potvrda roditelja. Što se tiče spomenutih kraćih praznika, HMC u listopadu i veljači nudi mogućnost organiziranog boravka u nekom turistički zanimljivom dijelu zemlje za sve stipendiste uz određenu novčanu naknadu.

Ukoliko stipendist ima rodbine u Velikoj Britaniji, postoji mogućnost da se praznici provedu kod rodbine. No kako bi se u potpunosti doživio britanski način života, preporučuje se da stipendisti provedu praznike kod obitelji svojih prijatelja ili cimera.

Koja su pravila ponašanja tijekom stipendije?

Svim stipendistima HMC-a tijekom stipendije je posebno zabranjeno: konzumiranje opojnih droga i alkohola, polaganje vozačkog ispita i upravljanje motornim vozilom.

Svaki stipendist će po dolasku u Veliku Britaniju dobiti svog savjetnika (advisor, guardian) od strane škole i od strane organizacije koja dodijeljuje stipendiju. Savjetnik je zadužen da stipendistu pruži sve potrebne informacije te pomogne u prilagođavanju.

Za svako veće putovanje, za boravak kod obitelji cimera preko praznika ili bilo koju drugu veću aktivnost, savjetnik će tražiti pismeno dopuštenje roditelja stipendista. Isto tako, izvan kruga škole i domaćinske obitelji stipendisti će se moći kretati tek uz znanje i odobrenje savjetnika.

Ukoliko se stipendist ogriješi o bilo koje pravilo škole ili organizacije, stipendija će biti prekinuta, a stipendist će se u najkraćem mogućem roku vratiti u Hrvatsku.

Kako stipendisti ostaju u kontaktu s obitelji?

Sve škole u Velikoj Britaniji imaju pristup Internetu te će stipendisti moći biti u kontaktu s obitelji preko e-pošte, Facebooka, Skypea i sl. Iako postoji mogućnost da roditelji i obitelj posjete stipendista, HMC preporučuje da roditelji i obitelj ne dolaze u posjet kako bi stipendisti mogli u potpunosti doživjeti britansku kulturu te se po tom pitanju traži od roditelja i obitelji suradnja.

CHECK LIST

PLEASE COMPLETE ALL OF THE FOLLOWING STEPS BEFORE SUBMITTING YOUR APPLICATION AND CHECK EACH BOX:

- I have answered all of the questions on the application form as completely as I can;
 - I have included my subject grades from my last two school reports;
 - I have inserted a *digital photo* of myself on p.1 of my application form before printing the application;
 - I have read the instructions for my personal essay (see p.2 of this document);
 - I have written my *personal essay* (750 - 1000 words) on p.7 of the application form;
 - My parents and I have read the information about the programme stages and the financial conditions*;
 - I have signed the application on p.3 and p.7, and at least one of my parents has signed p.4 and p.5;
 - I have included some *informal photos* of my family and friends;
 - I have included **the letters of recommendation** written in English from 3 of my teachers (1 from my *current English language teacher*, 1 from my *Mathematics teacher* and 1 from my *Principal Tutor or Class teacher*) in signed and sealed envelopes;
 - I have included **a copy** of my last two report cards with my subject grades and a translation in English signed and stamped by the school administration;
 - I have included the receipt for the bank transfer of 250 HRK for the administrative fee (this fee is not refundable)
- Bank account for Forum for Freedom in Education
Erste&Steiermarkische Bank d.d.,
 IBAN: **HR5224020061100082785**
 Please add the reference: **420**
- I have included the application set (letters of recommendation, pictures & envelopes) in a large size envelope with my name, home address and my school name on it.

(kraj)