
MINISTERUL EDUCAŢIEI NAŢIONALE

COLEGIUL NAŢIONAL "CALISTRAT HOGAŞ" TECUCI
STR.COSTACHE RACOVIŢĂ NR.20

 TELEFON 0040236820010 FAX.0040236816915
 E-mail lchogas@yahoo.com

 www.cnchogastecuci.ro

Nr. 5148/ 2.10. 2013

pROIECT DE DEZVOLTARE

INSTITUŢIONALĂ

2013 – 2018

Aprobat în CA din 26 septembrie 2013

Aprobat în CP din 1 octombrie 2013

 2

CUPRINS

I ARGUMENT 3

II PREZENTAREA COLEGIULUI NAŢIONAL

 „ CALISTRAT HOGAŞ”

 II.1. Scurt istoric 5

 II.2. Informaţii generale privind unitatea şcolară 7

 II.3. Gestiunea spaţiului de învăţământ 8

 II.4. Utilităţi 9

 II.5. Dotare 10

 II.6. Caracteristici ale unităţii 10

 II.7. Însemnele unităţii 11

III INDICATORI DE STARE

 III.1. Clase şi efective de elevi 13

 III.2. Personal didactic şi performanţele profesionale ale colectivului

de cadre didactice

14

 III.3. Încadrarea personalului didactic auxiliar şi nedidactic 17

IV. REZULTATE ALE EVALUĂRILOR SUMATIVE

 IV.1. Rezultate la sfârşitul anului şcolar 2012-2013 17

 IV.2. Rezultate la examenele naţionale şi admitere în învăţământul

superior

18

 IV.3. Rezultate obţinute la concursuri şi olimpiade şcolare 19

 IV.4. Situaţia acordării ajutoarelor financiare pentru elevi 21

V. CDŞ. PROGRAME / PROIECTE/ PROTOCOALE

 V.1. Evoluţia CDŞ 22

 V.II. Programe / proiecte / protocoale de colaborare şi parteneriate 24

VI. RESURSE FINANCIARE 2012 28

VII. PLANIFICAREA STRATEGICĂ

 VII.1. Analiza PEST(E) 30

 VII.2. Analiza SWOT 33

 VII.3. Evaluarea PDI 2008-2012 37

 VII.4. Viziunea. Misiunea. 43

 VII.5. Ţinte şi obiective 44

 VII.6 Plan de acţiune 46

 VII.7. Monitorizare şi evaluare 62

 VII.8. Rezultate aşteptate 63

 VII.9. Beneficiari / grupuri de interes 64

VII. ANEXĂ 65

 PLAN MANAGERIAL AN ŞCOLAR 2013-2014

 3

I. ARGUMENT

”Nu orice linie care se curbează ajunge un cerc”

Costel Zagan

Calitatea, echitatea şi eficienţa sunt cei trei piloni ai reformelor educaţionale din ultimele

decenii din Europa şi din lume, care trebuie avute în vedere la construirea sistemelor de învăţământ,

inclusiv a celui din România.

Tendinţele fundamentale din sistemele de învăţământ mondial, în contextul edificării

societăţii bazate pe cunoaştere, sunt:

a) Expansiunea învăţământului superior. Studiile superioare nu mai sunt studii de elită, ci devin

treptat, studii de masă, depăşind cheltuielile publice şi readucând în prim plan problema calităţii

proceselor şi produselor învăţământului;

b) Internaţionalizarea pieţei de muncă şi a mobilităţii elevilor studenţilor, cadrelor didactice.

Orientând procesul de învăţământ spre calitate, această tendinţă a evidenţiat un concept extrem de

important, competenţa, şi a reiterat problema recunoaşterii mutuale a studiilor şi calificărilor;

c) Caracterul continuu al învăţării umane în condiţiile unei lumi în permanentă schimbare. Funcţia

principală a sistemului de învăţământ încetează de a mai fi cea transmisivă (a valorilor, a

cunoştinţelor); pe prim plan revine funcţia constructivă (a valorilor, cunoştinţelor, competentelor).

Componenta predare cedează locul de frunte componentei învăţare. În consecinţă, se schimbă

esenţial rolurile educatorului şi educatului.

d) Democratizarea învăţământului la nivel de sistem (descentralizarea, autonomia instituţională etc.)

şi la nivel de proces (autonomia cadrelor didactice, posibilitatea existenţei unor trasee individuale de

parcurgere a programelor de formare de către elevi etc.), orientată la stabilirea unor relaţii

democratice între cuplurile: director – profesor, profesor - elev, profesor – părinte, instituţie de

învăţământ – inspectorat ѻcolar, instituţie de învăţământ - minister, instituţie de învăţământ -

comunitate etc. Democratizarea presupune creşterea responsabilităţii actorilor sistemului educativ,

informarea lor operativă. Concomitent, apare problema monitorizării calităţii realizării procesului de

învăţământ şi a rezultatelor lui;

 4

e) Umanizarea învăţământului (asigurarea dezvoltării libere a personalităţii, atribuirea elevului rolului

de actor al propriei învăţări), presupune reglarea procesului de învăţământ din două perspective:

asigurarea corespunderii caracteristicilor absolvenţilor standardelor de formare (control) şi asigurarea

adaptării mijloacelor de formare caracteristicilor elevului (facilitarea învăţării).

 Pornind de la tradiѽia Colegiului Naѽional ” Calistrat Hogaѻ”, orientată în permanenѽă spre

valoare, de la rolul acestei instituѽii în învăѽământul gălăѽean ѻi ѽinând cont de evoluѽia sa în

contextul actual, se impune crearea de noi perspective în managementul unităѽii de învăѽământ, care

să plaseze dimensiunea calitate în centrul preocupărilor tuturor factorilor implicaѽi în stabilirea

echilibrului dintre valorile tradiѽionale ѻi valorile europene. Astfel, construcѽia Planului de

Dezvoltare InstituŞională 2013-2018 a Colegiului NaŞional ” Calistrat Hogaѻ” are ca punct central

cercul calităѽii, dezvoltat de Edward Deming: planifică - realizează – verifică – acѽionează.

 5

 II. PREZENTAREA UNITŀѼII ѺCOLARE

CARTEA DE IDENTITATE A UNITŀŝII ķCOLARE

Unitatea de ´nvŁŞŁm©nt: COLEGIUL NAŝIONAL ĂCALISTRAT HOGAķò

Adresa: str. COSTACHE RACOVIŝŀ , Nr. 20, TECUCI ï GALAŝI

Telefon: 0236/820010, Fax: 0236/816915

E-mail: lchogas@yahoo.com

Site: www.cnchogastecuci.ro

II. 1. SCURT ISTORIC

Ca urmare a aplicării prevederilor Legii instrucţiunii publice din 1864, prin strădaniile a doi

reprezentanţi ai judeţului Tecuci din Parlamentul ţării, farmacistul Costache Racoviţă, senator şi

publicistul Gheorghe Misail, deputat, se puneau bazele, în 1878, Gimnaziului real din Tecuci.

Gimnaziul îşi începe activitatea la 1 septembrie 1878, într-o sală improprie din clădirea primăriei, cu

o clasă de 51 de elevi.

 În 1879 directorul Ioan Mazăre reuşea să obţină un nou local de şcoală prin închirierea casei

unionistului Iacovache din strada Gheorghe Petraşcu.

 În acest local a funcţionat gimnaziul timp de 10 ani până în 1889, când se mută în clădirea

proprie, unde astăzi este localul Şcolii nr. 10 Tecuci.

 Din 1909 şi până în 1948 şcoala s-a numit „Dimitrie A. Sturdza”.

Creşterea populaţiei oraşului Tecuci şi nevoia de o cultură generală solidă pentru tineretul

şcolar impuneau cu necesitate transformarea gimnaziului în liceu. Directorul gimnaziului, Ştefan

Corodeanu, făcându-se ecoul acestor cerinţe acţiona în acest sens, înaintând în ianuarie 1921 un

memoriu ministrului şi în toamna anului 1921, la 1 septembrie, gimnaziul se transformă în liceu.

În perioada postbelică liceul a cunoscut prefacerile inerente vremii, începând cu schimbarea

denumirii şi profilului şcolii: Liceul de băieţi, Şcoala medie nr. 2, Liceul Real Umanist şi Liceul

mailto:lchogas@yahoo.com
http://www.cnchogastecuci.ro/

 6

Industrial Nr. 2, iar în urma revoluţiei din 1989 devine liceu teoretic, luând numele ilustrului profesor

şi scriitor tecucean Calistrat Hogaş, care devenea astfel părintele spiritual al liceului nostru.

Pe parcursul celor 135 de ani de existenţă ca instituţie de învăţământ, indiferent de profil,

şcoala s-a remarcat prin valoarea profesorilor, dar şi a modului în care s-au realizat absolvenţii ei,

distinse personalităţi ştiinţifice şi culturale ale ţării: academicieni – Iorgu Iordan (lingvist), Miltiade

Filipescu (geolog), Vintilă Dongoroz (jurist), Ilie Matei (chimist), Scarlat Loghin (medic), Mihai

Berza (istoric), scriitorii – Ştefan Petică, Eugen Boureanu, Ion Dongoroz, folcloristul – Tudor

Pamfile, pedagogul – Constantin Narly, ziariştii – Pamfil Şeicaru, N.N. Lupu, artiştii plastici –

Gheorghe Petraşcu, George Apostu, Ştefan Sevastre, Valentin Meiu, Nicolae Placicov.

În anul 2003, prin Ordinul MECTS nr. 5051 din 29.09.2003, unitatea devine Colegiul

Naţional „Calistrat Hogaş”. Ca recunoaѻtere a activităѽii valoroase desfăѻurate pe parcursul a 132 de

ani, colegiul este onorat, prin ordinul MECTS nr. 4627/ 5.08.2010, cu „ Diploma de Excelenѽă

Instituѽională”.

Colegiul Naţional „Calistrat Hogaş” valorifică cu demnitate şi conştiinţă profesională

tradiţiile bogate, înscriindu-se pe un drum ascendent în elita învăţământului tecucean şi chiar a

învăţământului românesc. Pentru cadrele didactice, elevii şi toţi cei ataşaţi acestei şcoli, tradiѽia

asumată cu responsabilitate în prezent construieĸte viitorul.

 7

II. 2. INFORMAŝII GENERALE PRIVIND UNITATEA ķCOLARŀ

TIPUL UNITŀŝII DE ĊNVŀŝŀMĄNT: LICEU

NIVELURILE DE ĊNVŀŝŀMÂNT EXISTENTE ÎN UNITATE: GIMNAZIAL

 LICEAL

FILIERA EDUCAŝIONALŀ: TEORETICŀ

FORMA DE FINANŝARE: DE STAT

FORMA DE ĊNVŀŝŀMĄNT: ZI

LIMBI STRŀINE STUDIATE: ENGLEZŀ, FRANCEZŀ

SERVICII OFERITE

1. Cabinet medical: 1 ASISTENTŀ

2. Cabinet stomatologic: 1 MEDIC ķCOLAR

3. Cabinet de asistenŞŁ psihopedagogicŁ: 1 PSIHOLOG cu normŁ ´ntreagŁ

4. Centrul de documentare ĸi informare: 1 BIBLIOTECAR

LOCALUL ķCOLII

1. Anul în care s-a dat ´n folosinŞŁ localul : 1968

2. ConstrucŞie din: zid din cŁrŁmidŁ

3. Anul ultimei reparaŞii capitale: 1986

4. Unitatea funcŞioneazŁ: ´n clŁdire cu destinaŞie de ĸcoalŁ

5. SuprafaŞa desfŁĸuratŁ a clŁdirilor:

¶ suprafaŞa totalŁ - 4044,36 mp

¶ suprafaŞa sŁlilor de clasŁ ï 810 mp

6. DesfŁĸurarea spaŞiilor ĸcolii:

 8

¶ SpaŞii de ´nvŁŞŁm©nt

¶ 13 sŁli de clasŁ

¶ 3 laboratoare de informaticŁ

¶ 1 laborator de biologie

¶ 1 laborator de fizicŁ

¶ 1 laborator de chimie

¶ 1 minisalŁ de sport

¶ SpaŞii auxiliare:

¶ BibliotecŁ modernŁ cu peste 25.800 volume

¶ Centrul de Documentare ĸi Informare (CDI)

¶ Cancelarie

¶ Cabinet de asistenŞŁ psihopedagogicŁ

¶ Cabinet medical

¶ Depozit de material didactic

¶ Cabinete: director, director adjunct, contabilitate, secretariat, laborant,

administrator, muncitor de ´ntreŞinere, femei de serviciu

¶ Cabinet informatician

¶ Magazie materiale

¶ CentralŁ termicŁ proprie (clŁdire proprie)

¶ Teren de fotbal, volei, handbal

¶ Curte interioarŁ

¶ Parcuri

¶

II. 3. GESTIUNEA SPAŝIULUI DE ĊNVŀŝŀMĄNT

1. Indice de ocupare: numŁr de clase V ï XII ï 32;

 nr. sŁli de clasŁ: - 13 sŁli

 - 6 cabinete ĸi laboratoare

2. NumŁr de schimburi ´n care funcŞioneazŁ ĸcoala: 2 schimburi

3. Durata orelor de curs: 50 minute, cu 10 minute pauzŁ

4. Utilizarea sŁlilor de clasŁ: pentru procesul didactic din ĸcoalŁ

 9

5. Utilizarea laboratoarelor ĸi cabinetelor: pentru procesul didactic din ĸcoalŁ

6. Utilizarea bazei sportive/minisŁlii de sport: pentru procesul didactic din ĸcoalŁ

7. Ċn localul unitŁŞii funcŞioneazŁ: numai unitatea proprie

8. Unitatea funcŞioneazŁ ´n: - spaŞii proprietate

 - în administrare

II. 4. UTILITŀŝI

1. Curent electric în localitate: DA

 ´n ĸcoalŁ: DA

2. ApŁ: în localitate: reŞea stradalŁ

´n ĸcoalŁ: din reŞeaua stradalŁ, ´n ĸcoalŁ

3. Closet cu apŁ curentŁ

cu 24 cabine

4. Canalizare în localitate: reŞea stradalŁ

´n ĸcoalŁ: conectatŁ la reŞeaua stradalŁ

5. Sistem de ´ncŁlzire ´n ĸcoalŁ. ĊncŁlzire centralŁ ï centralŁ proprie

6. Telefon în localitate: DA

´n ĸcoalŁ: DA

7. SpaŞiu de gunoi, amenajat DA

 10

II. 5. DOTARE

1. Starea mobilierului ĸcolar: stare foarte bunŁ

2. Biblioteca ĸcolarŁ: cu peste 25.800 volume

3. CDI : dotare foarte bunŁ

4. Dotarea cu calculatoare: numŁr total de calculatoare 95 din care:

- calculatoare utilizate de elevi: 70 (laboratoare de informaticŁ)

- calculatoare utilizate de elevi ĸi profesori: 16 (în cancelarie, laboratoare de fizicŁ,

chimie, biologie, cabinete, CDI)

- calculatoare utlizate în scop administrativ: 9

- calculatoare conectate la internet: toate calculatoarele din ĸcoalŁ

5. Dotarea cu: - copiator (nr.): 5

 - multiplicator (nr.): 1

 - videoproiector (nr): 6

6. Dotarea cu fax (nr.) 2

7. Dotarea cu imprimante: 8

8. StaŞie cu difuzoare ´n clase: 1

II. 6. CARACTERISTICI ALE LOCALITŀŝII ķI UNITŀŝII

A. CARACTERISTICI ALE LOCALITŀŝII

1. Mediul de rezidenŞŁ: URBAN

2. Dezvoltarea economicŁ a localitŁŞii: zonŁ defavorizatŁ

3. Amplasarea localitŁŞii: ´n zonŁ de c©mpie

4. Tipul localitŁŞii: municipiu

 11

B. CARACTERISTICI ALE ķCOLII

1. PoziŞia unitŁŞii ´n localitate: zonŁ centralŁ

2. Accesul elevilor ´n ĸcoalŁ: GIMNAZIU - 125 elevi ´nscriĸi

 LICEU - 859 elevi ´nscriĸi

PROVENIENŝA ELEVILOR GIMNAZIU LICEU TOTAL
ķCOALŀ

%

TOTAL ELEVI 125 859 984 100

ELEVI DIN ALTE LOCALITŀŝI ķI FAC NAVETA

ZILNIC

26 472 498 50,6

ELEVI RROMI 0 40 40 0,4

3. Deplasarea elevilor cŁtre ĸcoalŁ:

a) cu mijloace de transport în comun ï discontinuu

b) cu mijloace de transport special destinate ï temporar

II. 7. ĊNSEMNELE DISTINCTIVE ALE ķCOLII

SIGLA

 12

ECUSON

UNIFORMA

IMN

Avem o centenarŁ ĸcoalŁ
ķi ´mplinitŁ cu decenii noi...
Trecutul ni-l privim cu falŁ
Voim sŁ ne-mplinim ĸi noi!

Istoria ne pune-n faŞŁ
Alese pilde din trecut ...
Iar ĸcoala noastrŁ ne ´nvaŞŁ
SŁ facem din ĸtiinŞŁ scut!

StrŁbunii au durat prin vreme
ĊnvŁŞŁturii bunŁ temelie!
CŁlitu-n luptŁ nu se teme
De-a timpurilor crudŁ vrŁjmŁĸie!

E viitorul falnic Şel,
Cu visuri ĸi cu roade coapte . ..
Deciĸi ne ´ndreptŁm spre el,
Voim sŁ ne m©ndrim prin fapte!

Refren
Aici sau în alt loc din lume,
PurtŁm ´n noi cu ´ndrŁznealŁ
Un bine meritat renume
Elevi de tecuceanŁ ĸcoalŁ!

 13

III. INDICATORI DE STARE

III.1. CLASE ķI EFECTIVE DE ELEVI ÎN ANUL ķCOLAR 2012 - 2013

1. Colegiul funcŞioneazŁ cu 32 clase:

¶ ´nvŁŞŁm©nt liceal de zi: 28 clase

¶ ´nvŁŞŁm©nt gimnazial: 4 clase

2. Clasele: - gimnaziale au profilul informaticŁ

- liceale au urmŁtoarele profiluri:

 - matematicŁ ï informaticŁ intensiv

 - matematicŁ ï informaticŁ

 - ĸtiinŞe ale naturii

 - filologie ï jurnalism

 - filologie ï limbi moderne

3. Efective elevi: - liceu: 859 elevi

- gimnaziu: 125 elevi

TOTAL: 984 elevi

 14

III.2. PERSONAL DIDACTIC ĊN ANUL ķCOLAR 2012 ï 2013

1. Posturi/Norme didactice

Total norme: 53,97

¶ Norme ocupate de calificaŞi: 53,97

¶ Norme ocupate de necalificaŞi: -

¶ Norme - plata cu ora: 15,84

 - plata prin cumul: -

 Profesori ´ncadraŞi cu norma de bazŁ: 53,97

 din care: - profesori titulari: 32,65

 - profesori suplinitori: 5,48

 - calificaŞi 5,48

 - necalificaŞi -

 - profesori ï plata cu ora 15,84

2. Profesori/Grupe de vârste/Calificare

 Doctor Doctoranzi Master Grad I Grad II Definitiv Debutant Necalificat

0 - 2 ani 2

2 ï 6 2 6

6 ï 10 1 1 1 1

10 ï 14 1 1 3 6 5 1

14 ï 18 1 2 2

18 ï 22 1 1

22 ï 25 1

25 ï 30 3 4

30 ï 35 2 7 1 1

35 ï 40 1

peste
40

 1

TOTAL 1 1 12 24 7 12 2 -

Procent 2% 2% 27% 53% 16% 27% 4% -

 15

3. DistribuŞia pe grupuri de v©rstŁ ĸi sexe

 < 25 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64

Masculin - - - 3 2 1 1 1 1

Feminin - 3 6 7 3 5 2 8 2

Total - 3 6 10 5 6 3 9 3

III.3. PERFORMANŝE PROFESIONALE ALE COLECTIVULUI DE CADRE

DIDACTICE

1. PregŁtire profesionalŁ:

- Profesori gradul I 24

- Profesori gradul II 7

- Profesori cu definitivat 12

- Profesori debutanŞi 2

- Profesori cu master 12

- Doctoranzi 1

- Doctor 1

2. Profesori metodiĸti:

- Limba rom©nŁ - Vâlcu Mariana

- Radu Vladimir

- MatematicŁ - Glod Nelu

- InformaticŁ - CiocŁnel Adriana

3. Profesori membri în Consiliul Consultativ al ISJ

- Istorie - Popa Monica

4. ConducŁtori de cerc pedagogic:

- Limba rom©nŁ - Radu Vladimir

- InformaticŁ - CiocŁnel Adriana

- MatematicŁ - DrŁgan Oliwer

5. Profesori autori de:

- mijloace de ´nvŁŞŁm©nt: - Radu Vladimir

- Tiron Viorica

- Tudor Gabriela

- IoniŞŁ Doina

 16

6. Membri ai comisiilor de descongestionare a programelor ĸcolare

- Limba rom©nŁ - Vâlcu Mariana

- Radu Vladimir

7. Reconversie profesionalŁ

- AngheluŞŁ Carmen - informaticŁ

- CiocŁnel Adriana - informaticŁ

- IoniŞŁ Doina - informaticŁ

- Popa Monica - geografie

8. Profesor mentor

- CiocŁnel Adriana - informaticŁ

9. Membri ai Corpului NaŞional de ExperŞi ´n management organizaŞional

- Tiron Viorica - fizicŁ

- CiocŁnel Adriana - informaticŁ

- DrŁgan Oliwer - matematicŁ

- Braniĸte Dorina - limba ĸi literatura rom©nŁ

- Olaru Corina - limba ĸi literatura rom©nŁ

10. SITUATIA PRIVIND GRADAŢIA DE MERIT

AN ŞCOLAR 2012 - 2013

Nr.

crt.

Numele şi

prenumele
Funcţia Perioada

Nr. act emis

de I.S.J. Galaţi

1. Tudor Gabriela Profesor 01.07.2009 – 30.06.2013 4854/18.06.2009

2. Vâlcu Mariana Profesor 01.07.2009 – 30.06.2013 4854/18.06.2009

3. Palade Ionelia Profesor 01.07.2009 – 30.06.2013 4854/18.06.2009

4. Chirilă Daniela Secretar 01.07.2009 – 30.06.2013 4854/18.06.2009

5. Glod Nelu Profesor 01.09.2010 - 31.08.2015 8930/11.08.2010

6. Branişte Dorina Profesor 01.09.2010 - 31.08.2015 8930/11.08.2010

7. Preda Ştefanache Informatician 01.09.2010 - 31.08.2015 8930/11.08.2010

8. Ciocănel Adriana Profesor 01.09.2011 - 31.08.2016 7208/16.08.2011

9. Rădulescu Venera Laborant 01.09.2011 - 31.08.2016 7208/16.08.2011

10. Radu Madlena Secretar şef 01.09.2011 - 31.08.2016 7208/16.08.2011

11. Popa Geanina Profesor 01.09.2012 – 31.08.2017 7856/29.08.2012

12. Radu Vladimir Profesor 01.09.2012 – 31.08.2017 7856/29.08.2012

13. Tiron Viorica Profesor 01.09.2012 – 31.08.2017 7856/29.08.2012

14. Ivan Ionica Prof. detaşat 01.09.2012 – 30.06.2013 732/10.09.2012 – Şc.Nr. 6

 17

III.4. ĊNCADRAREA PERSONALULUI DIDACTIC AUXILIAR ķI NEDIDACTIC

 Posturi conform normativelor: 15

¶ posturi ocupate cu personal:

- calificat 15

- necalificat

IV. REZULTATE ALE EVALUŀRILOR SUMATIVE

IV.1. REZULTATE LA SFĄRķITUL ANULUI ķCOLAR 2012 - 2013

LICEU - procent de promovabilitate - 98,14 %

GIMANZIU - procent de promovabilitate - 100 %

DISTRIBUŝIA ELEVILOR ĊN FUNCŝII DE MEDII

 PromovaŞi 5 - 6,99 7 - 8,99 9 - 10

CLS. IX 234 - 179 55

CLS. X 254 4 140 110

CLS. XI 189 6 76 107

CLS. XII 168 13 55 100

TOTAL LICEU 845 23 450 372

GIMNAZIU 121 22 99

TOTAL ķCOALŀ 966 23 472 471

TOTAL ѺCOALŀ % 2,38 % 48,86 48,76

 18

SITUAŝIA DISCIPLINARŀ

NIVEL MEDII LA PURTARE

sub 7 7-7,50 8-8,50 9-9,50 10

GIMNAZIU - - - 3 118

LICEU 13 12 36 145 655

TOTAL
ķCOALŀ

13 12 36 148 775

% 1,32 1,21 3,65 15,04 78,76

IV. 2. REZULTATE LA EXAMENE NAŝIONALE ķI ADMITERE ĊN

ĊNVŀŝŀMĄNTUL SUPERIOR

EVALUARE NAŝIONALŀ 2012

Elevi ´nscriĸi la examen 22

Elevi promovaŞi la examen 22 Procent 100%

Medii 5-5,99 6-6,99 7-7,99 8-8,99 9-9,99 10

Nr.elevi 6 6 4 4 2 -

Procent 27,27% 27,27% 18,18% 18,18% 9,10% -

BACALAUREAT ï IUNIE-IULIE 2012

Elevi ´nscriĸi la examen 174

 Elevi admiĸi 141 Procent 81,03 %

 Elevi respinĸi 33 Procent 18,97 %

Medii sub 6 6-6,99 7-7,99 8-8,99 9-9,99 10

Nr.elevi 33 45 45 40 11 -

Procent 18,97 % 25,86 % 25,86 % 22,99 % 6,32 % -

 19

ADMITEREA ÎN ÎNVŀŝŀMĄNTUL SUPERIOR

¶ Anul ĸcolar 2011 ï 2012 ï reuĸiŞi ´n ´nvŁŞŁm©ntul superior ï 71 %

IV.3. REZULTATE OBŝINUTE LA CONCURSURI ķI OLIMPIADE ķCOLARE

2012 ï 2013

La concursurile ĸi olimpiadele ĸcolare, elevii colegiului au obŞinut rezultate foarte

bune, care confirmŁ calitatea actului instructiv ï educativ desfŁĸurat ´n ĸcoala noastrŁ,

implic©nd ´n aceste activitŁѽi un numŁr important de elevi.

¶ OLIMPIADE ķI CONCURSURI ķCOLARE ï FAZA LOCALŀ 2012 ï 2013

Nr.

crt.

Disciplina

Nr.

elevi

Premiul

I

Premiul

II

Premiul

III

Menţiune

Diplomă

de participare

Premiu

special

1. Olimpiada Matematică

Ѻcoală organizatoare

163 participanѽi

25

3

3

19

2. Olimpiada Franceză

Ѻcoală organizatoare

 61 participanѽi

19

2

1

16

3. Olimpiada Engleză

Ѻcoală organizatoare

17 participanѽi

11

1

7

2

1

4. Olimpiada Religie

Ѻcoală organizatoare

176 participanѽi

33

8

8

4

13

5. Olimpiada Lb.română 36 2 3 4 2 25

6. Olimpiada Lb. latină 4 1 1 2

7. Olimpiada Fizică 4 2 2

8. Olimpiada Chimie 3 1 1 1

 20

9. Olimpiada Biologie 10 5 5

10. Olimpiada Istorie 22 2 2 18

11. Olimpiada Socio-umane 3 1 2

12. Olimpiada Geografie 4 2 1 1

13. Olimpiada Ed.

tehnologică

7 1 1 5

14. Concurs Discover English 14 6

15. Concursul Naѽional

”Bucuria de a fi crestin”

etapa municipiu

2 1 1 8

16. Olimpiada Sportului

şcolar fotbal băieţi

1

echipă

20

elevi

 1

17. Olimp. Sportului şcolar

handbal fete

1

echipă

15

elevi

 1

18. Campionatul Naѽional

Ѻcolar de Ѻah

 faza municipală

2

1

1

19.

Campionatul de Fotbal pe

liceu – cls a IX a si a X a

3

echipe

30

elevi

1

1

1

20. Campionatul de Tenis de

masă pe liceu

cls a IX a si a X a

3

1

1

1

21. Concurs

” Sanitarii pricepuţi”

etapa regională

Ѻcoală organizatoare

 80 elevi

5

5

22. Miniolimpiada Hogaş

Ѻcoală organizatoare

 151 elevi

32

2

5

6

6

13

23. Concurs Lumea fizicii 15 5 5 3 2

 21

24. Concurs Micul inventator 24 1 1 2 2 18

25. Concurs Prietenii chimiei 17 5 4 4 4

26. Concurs Oraşul viitorului

- Desene în Paint

15 2 4 3 6

27. Concurs de creaţie

literară „Amintiri dintr-o

călătorie”

47 9 11 9 7 11

 Total 422 54 68 51 23 162

¶ OLIMPIADE ķI CONCURSURI ķCOLARE ï FAZA JUDEŝEANŀ/ INTERJUDEŝEANŀ

 2012-2013

Nr.

elevi

Premiul

I

Premiul

II

Premiul

III

Menţiune Diplomă

de participare

 Premiu special

79 9 10 7 20 33

¶ OLIMPIADE ķI CONCURSURI ķCOLARE ï FAZA NAŝIONALŀ 2012-2013

Nr.

elevi

Premiul

I

Premiul

II

Premiul

III

Menţiune Diplomă de

participare

318 26 18 9 15 250

¶ OLIMPIADE ķI CONCURSURI ķCOLARE ï FAZA INTERNAŝIONALŀ 2012-2013

Nr.

elevi

Premiul

I

Premiul

II

Premiul

III

Menţiune Diplomă de participare

 Premiu special

6 5 - - - 1

IV.4. BENEFICIARI DE AJUTOARE FINANCIARE 2011-2012

a) Rechizite 2

b) Bani de liceu 218

c) Burse sociale 9

d) Burse medicale 2

e) Burse de merit 43

 22

f) Burse de performanŞŁ 9

g) Burse de studiu 6

h) EURO 200 -

V. CDŞ. PROGRAME / PROIECTE /

 PROTOCOALE DE COLABORARE

V.1. EVOLUѼIA CDѺ

AN ŞCOLAR NUMĂR DISCIPLINE CDŞ

2010 – 2011 25

2011 – 2012 21

2012 - 2013 23

NR.CRT. DISCIPLINA AN

ŞCOLAR

NR.

ORE/

AN

APROFUNDARE EXTINDERE DISCIPLINA

NOUĂ

1.

Limba şi literatura

română

2009-2010

2010-2011

2011-2012

2012-2013

10

16

13

15

6

11

8

8

 4

5

5

7

2.

Limba franceză

2009-2010

2010-2011

2011-2012

2012-2013

3

3

2

2

-

-

1

2

 3

3

1

3.

Limba engleză

OBS. Dispar clasele

bilingv din 2013

2009-2010

2010-2011

2011-2012

2012-2013

31

26

11

13

1

3

3

4

24

18

6

6

6

5

2

3

 2009-2010 1 1

 23

4. Limba germană 2010-2011

2011-2012

2012-2013

2

3

4

2

3

4

5.

Matematica

2009-2010

2010-2011

2011-2012

2012-2013

3

2

2

2

3

2

2

2

6.

Chimie

2009-2010

2010-2011

2011-2012

2012-2013

1

2

1

2

-

2

1

-

 1

-

-

2

7.

Biologie

2009-2010

2010-2011

2011-2012

2012-2013

6

4

8

6

-

2

1

-

 6

2

7

6

8.

Istorie

2009-2010

2010-2011

2011-2012

2012-2013

3

4

3

3

-

3

2

2

 3

1

1

1

9.

Socio-umane

2009-2010

2010-2011

2011-2012

2012-2013

3

2 1

10.

Geografie

2009-2010

2010-2011

2011-2012

2012-2013

9

5

5

7

7

4

4

3

 2

1

1

4

11.

Informatica

2009-2010

2010-2011

2011-2012

2012-2013

16

33

22

31

4

27

17

29

 12

6

5

2

 24

12.

TIC

2009-2010

2010-2011

2011-2012

2012-2013

-

6

2

10

-

6

2

1

 -

-

-

9

13.

Educaţie fizică

2009-2010

2010-2011

2011-2012

2012-2013

10

2

4

1

10

-

1

1

 -

2

3

-

14.

Limba latină /

2009-2010

2010-2011

2011-2012

2012-2013

2 - 2

 TOTAL 2009-2010

2010-2011

2011-2012

2012-2013

97

104

74

94

33

60

41

51

24

18

6

6

40

26

27

37

V.2. PROGRAME/ PROIECTE / PROTOCOALE DE COLABORARE ŞI PARTENERIATE

¶ Naţionale

- Proiect pentru obţinerea permisului european de conducere al computerului (ECDL- acreditat);

- SNAC – PROIECT DE VOLUNTARIAT, (desfăşurat anual din 2003 şi în prezent). Începând cu

anul 2007 – 2008 s-a introdus în cadrul disciplinelor opţionale din CDŞ, la nivelul şcolii, un

opţional cu titlul „ Voluntariat în comunitate” ;

- Activităţi desfăşurate cu Colegiul Naţional „Calistrat Hogaş”- Piatra Neamţ, cu care suntem

înfrăţiţi din anul 2003 – Concursul naţional de creaţie literară „Calistrat Hogaş” ed. A IV-a, mai

2013;

- Proiect ECO – FOTOGRAFIA ANULUI, desfăşurat începând cu anul 2009;

- Proiect PATRULA ECO, începând din 2009;

- Proiect naţional „Tinerii dezbat” – memţiune la faza naţională, concurs organizat de MECTS şi

ARDOR ROMÂNIA;

- Proiect „Ascultă 5 minute de muzică clasică”, în parteneriat cu Radio România Muzical.

- Proiect naţional Assoclic –„Mereu împreună”

 25

- Programul naţional de siguranţă rutieră „Alege viaţa!”, în parteneriat cu Poliţia Municipiului

Tecuci, Biroul rutier şi Şcoala de şoferi „Elit Best Drive” Tecuci

- Proiect educaţional regional „Implicarea elevilor în confecţionarea mijloacelor educaţionale”

- Proiect „Împreună vom reuşi” – punct de sprijin pentru părinţi în educaţia copiilor pentru

reducerea fenomenului de violenţă în unităţile de învăţământ preuniversitar;

- Proiect naţional „Săptămâna Educaţiei Globale 2012”

- Campania naţională „Rescrie viitorul” – încurajarea participării copiilor în promovarea educaţiei

de calitate în zone de conflict;

- Programul EDMUNDO

- Programe Junior Achievement – 4 profesor

¶ Judeţene

- Programe de formare continuă: Consiliere şi orientare, ECDL Complet, Crearea şi utilizarea

softului educaţional

- Proiect de voluntariat „O şcoală europeană pentru comunitate” – încurajarea elevilor de a se

dedica activităţilor cu persoane aflate în dificultate, în scopul susţinerii procesului de integrare

socială a acestora, precum şi de dezvoltare educaţională personală.

¶ Locale şi la nivelul şcolii

- Proiect de jurnalism „Alter – mijloace alternative de educaţie, învăţare şi comunicare” - realizare

de softuri educaţionale, biblioteca virtuală, infoteca, documentare în comunitatea locală;

- Proiect „Jurnalism şi comunicare” cu tema „Informarea / comunicarea în localităţile mici şi

mijlocii” (cu participare interjudeţeană) . Proiectul se desfăşoară anual, în luna februarie;

- Proiect „Mesagerul - Jurnalism şi comunicare prin radioul şcolar” – cu participarea elevilor cls. a

XII-a profil Jurnalism

- Proiect educaţional „Jurnalul nostru” – jurnalism şi comunicare prin publicaţia şcolară”- cu

participarea elevilor cls. a X-a profil Jurnalism

- Proiect educaţional „Cinci minute de lectură” – dezvoltarea gustului pentru lectură la elevi;

- Proiect educaţional „Picătura de cultură”- în parteneriat cu Casa de cultură Tecuci şi Galeriile de

Artă „Gh. Petraşcu” Tecuci – dezvoltarea culturii generale a elevilor şi deschiderea orizontului

de cunoaştere;

- Proiect caritabil „O rază de lumină” realizat în parteneriat cu Consiliul local şi Serviciul de

Asistenţă Socială;

- Proiect „De la inimă la inimă” - activităţi caritabile;

- Proiect de parteneriat cu Şcoala „Petru Poni” din Iaşi – dezvoltare în domeniul informaticii a

elevilor şi profesorilor din zona Moldovei;

- Proiect educativ şi de promovare „Spring Party 2013” – Miss şi Mister Primăvara 2013

 26

- Proiect educaţional „Motivat pentru succes” care are ca scop schimbarea mentalităţii privind

motivaţia şcolară şi formarea unei atitudini pozitive faţă de învăţare

- Proiect educaţional „Dăruind vei dobândi!” – educarea tinerei generaţii în spiritul prieteniei, al

respectului şi al grijii faţă de semeni

PROTOCOALE DE COLABORARE ÎNCHEIATE DE COLEGIU CU ALTE

INSTITUŢII ŞI PARTENERI

- Universitatea „Al.I.Cuza” Iaşi – Facultatea de fizică;

- Universitatea din Bucureşti, Facultatea de Fizică;

- Universitatea tehnică „Gh. Asachi” Iaşi – Facultatea de textile;

- Primăria Tecuci, Consiliul local şi Serviciul de Asistenţă Socială;

- Casa de Cultură Tecuci;

- Biblioteca Municipală „Ştefan Petică”;

- Muzeul Mixt Tecuci;

- Casa Corpului Didactic Galaţi;

- Centru Judeţean de Resurse şi Asistenţă Educaţională Galaţi;

- Centru Judeţean de Resurse şi Asistenţă Educaţională Constanţa şi Centrul Judeţean de Asistenţă

Psihopedagogică;

- Spitalul „Anton Cincu” Tecuci;

- Judecătoria Tecuci;

- Protoieria Tecuci şi Episcopia Dunării de Jos Galaţi;

- Poliţia Municipiului Tecuci;

- Şcoala nr.10 „Dimitrie Sturdza” Tecuci;

- Şcoala nr.11 „Iorgu Iordan” Tecuci;

- Colegiul Naţional „Spiru Haret” Tecuci;

- Clubul Copiilor Tecuci;

- Colegiul Naţional „Calistrat Hogaş” Piatra Neamţ;

- Şcoala Generală „Petru Poni” Iaşi;

- Societatea Română de Radiodifuziune - Radio România Muzical.

- Asociaţia Ateliere Fără Frontiere Bucureşti

- Junior Achievement România

- Asociaţia 1+1 Tecuci

- Şcoala de şoferi „Elit Best Drive” Tecuci

- Şcoala de şoferi „SCATEC” Tecuci

- Asociaţia cultural – ştiinţifică „Vasile Pogor” Iaşi

- Universitatea Danubuis Galaţi

 27

- Centrul Militar Judeţean Galaţi

- Liceul Tehnologic „Ioan Bococi” Oradea, jud. Bihor

- S.C. Auto Center S.R.L. Tecuci;

- Liceul Tehnologic „Ovid Caledoniu” Tecuci;

- Centrul Europe Direct Galaţi

- Galeriile de Artă „Gh. Petraşcu” Tecuci

- Agenţia de Administrare a Reţelei Naţionale de Informatică pentru Educaţie şi Cercetare

(SIVECO)

- Şcoala Gimnazială Nr.1 Matca

- AIESEC Iaşi; S.C. Socioexpert S.R.L. Bucureşti

- Organizaţia „Salvaţi copiii” România

- Grupul Educativa Bucureşti

 28

VI. RESURSE FINANCIARE 2012

I. VENITURI DE LA BUGETUL REPUBLICAN PRIN INSPECTORATUL ķCOLAR

JUDEŝEAN GALAŝI

INDICATORI SUMA

I. Cheltuieli de personal din care: 23939

- PerfecŞionare 1913

- Examene 22026

II. Cheltuieli materiale din care: 1920

- Obiecte de inventar 1920

¶ Camere web 1920

VIII. Ajutoare sociale din care: 591192

- Transport elevi 309183

- Bani de liceu 282009

X. Cheltuieli de capital 0

TOTAL 617051

II. VENITURI DE LA CONSILIUL LOCAL TECUCI

INDICATORI SUMA

I. Cheltuieli de personal din care: 1847718
- Salarii 1446416
- ContribuŞii la bugetul statului 401302
II. Cheltuieli materiale din care: 281000
- Bunuri ĸi servicii 219165

¶ Furnituri de birou 8904

¶ Materiale pentru curŁŞenie 39000

¶ ĊncŁlzit, iluminat ĸi forŞŁ motrica 105285

¶ ApŁ,canal ĸi salubritate 11215

¶ PoĸtŁ, telefon, radio ï TV, internet 11193

¶ Alte bunuri ĸi servicii pentru ´ntreŞinere 43568

- ReparaŞii curente 10000
- Obiecte de inventar 37723

¶ Mobilier ĸcolar 10618

¶ Cabinete ĸcolare - calculatoare 27105

-Deplasari 11176
- CŁrŞi bibliotecŁ, publicaŞii
-Protectia muncii 2936
VIII. Ajutoare sociale - burse 17000
X. Cheltuieli de capital 0

TOTAL 2145718

 29

III. VENITURI EXTRABUGETARE

INDICATORI SUMA

I. Cheltuieli de personal din care: 1786

- Salarii ECDL 1786

II. Cheltuieli materiale din care: 25808

- Bunuri ĸi servicii 17808

¶ Alte bunuri ĸi servicii pentru ´ntreŞinere 17808

- Obiecte de inventar 8000

¶ Cabinete ĸcolare - calculatoare 8000

X. Cheltuieli de capital 0

TOTAL 27594

IV. CONTRUBUѼIE ASOCIAѼIA PĂRINѼILOR ” PARTENERIAT”

An şcolar 2012 – 2013

Venituri încasate

Contribuţii părinţi 18810

Sponsorizări 100

Comision uniforme 3200

Cheltuieli

Pază elevi 17022,8

Decontări concursuri şi olimpiade 240

Premiere elevi 1102,61

Editare Jurnalul Nostru 250

Sprijin Consiliul Elevilor 1 iunie 64

Asigurare BAC cu apă, pahare 115

Timbre secretariat 240

Chirie sediu 260

Coroane pentru evenimente 80

Altele pentru întreţinere 210

 30

VII. PLANIFICARE STRATEGICĂ

VII.1. ANALIZA PEST(E)

 Activitatea oricărei entităţi economico-sociale este influenţată într-o mare măsură de factorii

politici, economici, sociali, tehnologici şi ecologici, care se manifestă din mediul în care aceasta îşi

desfăşoară activitatea. Performanţa instituţională este stimulată sau atenuată semnificativ de

conjunctura politică şi legislativă, de evoluţia economică la nivel local, regional, naţional şi

internaţional, de progresul social intern şi de integrarea în structurile şi economice şi culturale ale

Uniunii Europene. De aceea este necesară o radiografie exigentă a mediului în care îşi desfăşoară

activitatea instituţia de învăţământ, pentru a identifica oportunităţile pe care trebuie să le valorifice

proiectul de dezvoltare instituţională în scopul maximizării rezultatelor. Analiza PEST(E) a permis

identificarea următoarelor influenţe în activitatea COLEGIULUI NAѼIONAL „CALISTRAT HOGAŞ”:

a. Contextul politic

În contextul actual, marcat de o puternică tendinţă de globalizare, absolventul de învăţământ

preuniversitar se va confrunta cu o piaţă a muncii unică, globală în care multiculturalitatea şi

identitatea naţională câştigă noi valenţe. Influenţele globalizării asupra procesului educaţional sunt

multiple şi imposibil de neglijat:

mbi de circulaţie internaţională;

Oferta politică a Guvernului României în domeniul educaţiei este concentrată în jurul

următoarelor obiective:

porit la educaţie;

contemporane;

ezvoltarea instituţională a educaţiei permanente;

 31

Politica educaŞionalŁ propusă de şcoala noastră este pe deplin în concordanţă cu politica

educaţională naţională, în care învăţământul este o prioritate naţională, cu reforma învăţământului

din România şi nu este aservită partidelor politice care se succed la guvernare, ci serveşte educaţiei

tinerei generaţii pentru a deveni cetăţeni europeni, capabili să se integreze într-o societate dinamică,

imprevizibilă şi în spaţiul transnaţional.

¶ Contextul economic

Prezentul proiect de dezvoltare instituţională trebuie să se integreze în cadrul reformei

învăţământului preuniversitar, prioritară fiind refacerea legăturilor fireşti dintre şcoală şi

comunitate având în vedere că „ produsele educaţionale” vor deveni actori activi şi pe scena

comunităţii locale şi naţionale, capabili să acţioneze responsabil şi competent pentru binele personal

şi pentru binele comunităţii.

Tendinţa de globalizare şi internaţionalizare a educaţiei, are ca efect certificarea calităţii produselor

nu prin volumul de muncă, ci prin inteligenţa încorporată în produs. O consecinţă a acestui fapt va fi

libera circulaţie a valorilor, a elevilor, a cadrelor didactice, a tuturor celor care se vor impune pe piaţa

calităţii.

În contextul evoluţiei economice după 1989 a municipiului Tecuci, căderii economice din

zonă şi pe fondul agravant al crizei economice, considerăm că noţiunea de comunitate trebuie lărgită,

în sensul de comunitate internaţională şi, de aici, ne dorim formarea unui absolvent capabil să se

adapteze în mod continuu, capabil să înveţe pe tot parcursul vieţii.

 Legislaţia financiară în vigoare permite atragerea de fonduri extrabugetare la nivelul

colegiului, însă acestea sunt prea mici şi nu pot susţine derularea unor proiecte de anvergură.

Interesul agenţilor economici pentru acordarea de donaţii sau pentru sponsorizări instituţiilor de

învăţământ preuniversitar este, în continuare, destul de scăzut. În unitatea noastră şcolară există mulţi

elevi cu o situaţie materială modestă, însă acest lucru nu-i împiedică să-şi manifeste interesul pentru

şcoală. Un efect pozitiv pentru susţinerea elevilor îl constituie extinderea programelor sociale:

asigurarea manualelor şcolare gratuite pentru clasele a IX-a şi a X-a, acordarea burselor de ajutor

social, programul guvernamental Bani de liceu etc. Asociaţia părinţilor din Colegiul Naţional

,,Calistrat Hogaş“ a acordat un sprijin bine venit pentru motivarea elevilor.

¶ Contextul social

Din punct de vedere social, predomină tendinţa celor mai multe familii de a asigura copiilor lor

cultura generală şi chiar o pregătire academică. Populaţia şcolară provine dintr-un mediu social care

apreciază educaţia de tip tradiţional, fapt care facilitează într-o măsură destul de mare procesul

comunicării cu familiile elevilor. Problemelor sociale li se acordă atenţie sporită la nivel local şi

naţional, iar programele de combatere a violenţei, a consumului de droguri şi de alcool şi-au dovedit

eficienţa.

 32

Echipa managerială a colegiului are în vedere racordarea ofertei educaţionale la piaţa muncii şi la

cerinţele României ca membru U.E. Astfel, accentul cade pe studiul limbilor străine moderne, pe

studiul intensiv al informaticii, pe dezvoltarea deprinderilor de voluntariat şi implicare socială, de

comunicare, pe promovarea valorilor bazate pe flexibilitate, toleranţă, competitivitate şi

autoperfecţionare.

d) Contextul tehnologic

Tehnologia are un rol foarte important în asigurarea calităţii şi a eficientizării procesului de

învăţământ. Forma cea mai importantă a contextului tehnologic o reprezintă tehnologia informatică,

de vreme ce, într-o instituţie care profesionalizează o mare parte a elevilor în domeniul informatic,

această tehnologie influenţează structura programelor de studii, calitatea procesului de învăţământ şi,

implicit, calitatea absolvenţilor.

Programul AEL, care contribuie categoric la modernizarea procesului de învăţământ, ar trebui

să fie folosit de un număr cât mai mare de cadre didactice, colegiul nostru dispunând de suficiente

calculatoare.

Considerăm foarte important accesul la internet ca mijloc de comunicare şi acces la resurse

educaţionale.

e) Contextul ecologic

Programul naţional de protecţie a mediului devine din ce în ce mai important într-un spaţiu

afectat în permanenţă de poluare. Apreciem că orice proiect care sprijină protecţia mediului este bine

venit şi că educaţia ecologică trebuie să devină o componentă în educarea tinerilor.

Avem în vedere continuarea implicării elevilor în amenajarea spaţiului verde din curtea şcolii.

În acest scop, vom organiza acţiuni în parteneriat cu instituţii care au drept scop conştientizarea de

către elevi a necesităţii unui oraş curat şi a unui mediu înconjurător sănătos.

 33

VII.2. ANALIZA S.W.O.T

CURRICULUM

RESURSE UMANE

RESURSE MATERIALE

PARTENERIATE

ŞI RELATII

COMUNITARE

P

U

N

C

T

E

T

A

R

I

☺Ofertă educaţională variată;

☺CDŞ oferit în funcţie de

necesităţile educabililor;

☺Pragmatismul ofertei

educaţionale care conduce la

realizarea planului de

şcolarizare

☺Atingerea, în mare măsură, a

finalităţilor propuse, pe niveluri

de şcolarizare

☺Respectarea curbei de efort al

elevilor în alcătuirea orarului

şcolii;

☺Organizarea unor acţiuni

educative extracurriculare,

completând educaţia de tip

informal cu cea de tip

nonformal;

☺Diversitatea metodelor de

evaluare obiectivă a elevilor;

☺Echipă managerială

capabilă să acţioneze

prompt în funcţie de

schimbările ce survin în

domeniul educaţiei şi să se

adapteze implementării

valorilor tradiţionale şi

europene;

☺Activitatea unor cadre

didactice cu un înalt

potenţial didactico-ştiinţific

care ar putea realiza un

corp profesoral de elită;

☺Existenţa cadrelor

didactice cu gradaţii de

merit, masterat, doctorat

sau angrenate în activităţi

de metodişti, mentori,

formatori, autori de

auxiliare şcolare;

☺Numărul relativ mare de

elevi participanţi şi

premianţi la concursurile şi

olimpiadele locale,

☺Poziţia colegiului este

atractivă pentru elevi, aceştia

având acces uşor la toate

punctele oraşului şi legături

directe cu centrul acestuia;

☺Bază materială cu spaţii de

învăţământ corespunzătoare,

laboratoare cu logistică

pentru un bun act

educaţional;

☺Centru de documentare şi

informare şi bibliotecă

şcolară bine echipate şi

dotate cu un număr mare de

cărţi;

☺Existenţa reţelei de

comunicare la nivelul

unităţii, toate calculatoarele

fiind conectate la internet

☺Preocuparea conducerii

unităţii pentru îmbunătăţirea

bazei materiale

☺Asociaţia de părinţi

„Parteneriat” activă,

responsabilă, care vine în

sprijinul şcolii;

☺Parteneriate eficiente cu

instituţii de cultură şi

structuri ale administraţiei

locale;

☺Colaborarea eficientă cu

ISJ, cu autorităţile locale şi

cu familiile elevilor;

☺Colaborarea cu instituţii

din comunitatea locală, cu

unităţi şcolare din ţară;

☺Consilierea individuală şi

de grup a elevilor şi

părinţilor:

☺organizarea de seminarii,

simpozioane, mese rotunde,

pe teme de interes pentru

comunitate şi factorii

educaţionali (elevi, părinţi,

 34

☺Organizarea unor concursuri

cu participare locală

naţionale sau chiar

internaţionale la unele

discipline;

☺Compartimente de lucru

eficient organizate;

☺Preocupări pentru

formare;

cadre didactice etc.);

P

U

N

C

T

E

S

L

A

B

E

☻Aplicarea sporadică de către

cadrele didactice a metodelor

de tip e-learning care să

stimuleze implicarea elevilor

deja familiarizaţi cu noile

tehnologii de comunicare;

☻Număr redus al propunerilor

din CDŞ cu aspect inter sau

transdisciplinar

☻Insuficienta ofertă de

auxiliare pentru cadre didactice

şi elevi, existentă la bibliotecă

☻Conservatorismul şi

rezistenţa la schimbare a

unor cadre didactice;

☻Schimbul de generaţii

pentru cadrele didactice

☻Implicarea redusă a unor

cadre didactice în actul

educaţional;

☻Reducerea numărului

personalului nedidactic (

paznici, femei de serviciu);

☻Nerealizarea unor

rezultate notabile în

activitatea de performanţă,

la toate disciplinele;

☻Lipsa de interes a unor

cadre didactice privind

activităţile extracurriculare;

☻Dotarea insuficientă cu

echipamente audiovideo;

☻Lipsa unor mijloace

moderne utile în demersul

didactic, ca de exemplu,

table interactive;

☻Lipsa unei săli de sport

adecvate nevoilor şcolii;

☻Lipsa unei săli de

festivităţi;

☻Uzura fizică şi morală a

unor materiale didactice;

☻Prezenţa in insuficientă

măsură a unor surse de

venituri proprii;

☻Preocupari scăzute pentru

atragerea de surse de

☻Slaba implicare a

cadrelor didactice in

elaborarea proiectelor

europene;

☻Absenţa unor preocupări

sistematice privind

implicarea părinţilor în

stabilirea obiectivelor

generale şi a ofertei

educaţionale;

☻Slaba implicare în

realizarea unor proiecte de

finanţare la nivel

instituţional.

 35

☻Dezinteresul unor părinţi

faţă de evoluţia propriilor

copii

finanţare extrabugetare;

☻Deteriorare accentuată a

faţadei clădirii, care poate

afecta şi interiorul şi

afectează negativ regimul

termic

☻Instalaţie de iluminat

publică pe alei alimentată din

unitate

☻Lipsa delimitării faptice a

teritoriului administrat de

unitate

O

P

O

R

T

U

N

I

T

Ă

Ţ

I

☼ oferte de formare prin

abilitare curriculară ;

☼ grad ridicat de autonomie a

şcolii pe probleme de CDS ;

☼ Desfăşurarea unor

cursuri de perfecţionare a

profesorilor, organizate

prin programe POSDRU,

de către ISJ, CCD

☼ Politica de finanţare pe

bază de programe ale

Uniunii Europene;

☼Acces informaţional IT

pentru elevi si cadre

didactice;

☼Interes şi sprijin din partea

comunităţii locale pentru

îmbunătăţirea condiţiilor

educaţionale

☼ Caracterul de prioritate

naţională a învăţământului;

☼ Parteneriate cu

Politia, Direcţia de

Sănătate Publică;

☼Existenţa platformei on-

line pusă la dispoziţie de

către primărie, care poate fi

utilizată pentru popularizare

AMENINTĂRI

‼ Disfunctionalitati legislative

(ROFUIP neadaptat Legii

1/2011, lipsa unor metodologii

de aplicare, etc)

‼ Lipsa de atractivitate a

sistemului de învăţământ

pentru tinerii absolvenţi,

care preferă să lucreze în

domenii mai bine plătite;

!! Limite în asigurarea

resurselor financiare

necesare startării unor

proiecte, de obicei existând

!! Lipsa de motivare a

agenţilor economici în

vederea implicării acestora

în finanţarea şcolilor

 36

AMENINTĂRI

!! Încărcare excesivă a

programelor şcolare

!! Acces redus la manuale şi

auxiliare pentru elevii claselor

XI-XII, datorită lipsei resurselor

financiare

‼ Posibilitatea creşterii

ratei absenteismului si

abandonului şcolar, în

condiţiile societatii actuale;

‼ Scăderea populaţiei

şcolare, cu implicaţii

asupra normării

personalului didactic;

‼ Aportul mass-media la

creşterea violenţei fizice şi

verbale în rândul tinerilor;

‼ Scăderea motivaţiei

elevilor pentru studiu;

‼ Slaba motivaţie

financiară a cadrelor

didactice pentru

desfăşurarea unor activităţi

didactice eficiente;

doar finanţare per elev;

!! Modificări frecvente ale

legislaţiei financiare;

!! Uzură morală rapidă a

tehnicii de calcul

 37

VII.3. EVALUARE PDI 2008-2012

ŢINTA 1.RESURSE MATERIALE. ASIGURAREA CONDIŢIILOR DE STUDIU MODERNE

OBIECTIV ACTIVITATE
GRAD DE

REALIZARE
PROPUNERE

1. CONSERVAREA

PATRIMONIULUI

EXISTENT.

REABILITARE ŞI

INVESTIŢII NOI

Conservarea patrimoniului existent – reparaţii la faţada şcolii NU PRELUARE IN PDI 2013-2018

Reparaţii la instalaţia electrică generală a şcolii NU PRELUARE IN PDI 2013-2018

Reparaţii instalaţia termică (înlocuirea caloriferelor în sălile de clasă şi pe holuri) PARŢIAL CONTINUARE PRIN PDI 2013-2018

Sală de sport

- studiu de fezabilitate

- construcţia sălii

NU

PRELUARE IN PDI 2013-2018 CU O NOUĂ

ABORDARE

Sală de festivităţi (clădirea Grupului Şcolar Industrial) NU PRELUARE IN PDI 2013-2018 CU O NOUĂ

ABORDARE

Placarea cu pavele a aleilor principale NU PRELUARE IN PDI 2013-2018

Înlocuirea lambriului

- în sălile de clasă de la etajul I şi II

- pe holuri etajul I şi II

PARŢIAL

80%

CONTINUARE PRIN PDI 2013-2018

Înlocuirea dulapurilor din anexele laboratoarelor de fizică, chimie, biologie

DA

ÎN MĂSURA POSIBILITĂŢILOR FINANCIARE,

VOR FI ADĂUGATE ÎN PLANURILE

MANAGERIALE ANUALE

Crearea de cuşete pentru elevi, pe holuri, în nişele existente (etajul I şi II)

NU

ÎN MĂSURA POSIBILITĂŢILOR FINANCIARE,

VOR FI ADĂUGATE ÎN PLANURILE

MANAGERIALE ANUALE

Reorganizarea spaţiului de acces în incinta colegiului (miniparc, spaţiu de

parcare, clădire post-control paznic, poartă intrare elevi

NU PRELUARE IN PDI 2013-2018

 38

2. MODERNIZAREA

ŞCOLII ŞI

STABILIREA

DESTINAŢIEI

CORPULUI 2 DE

CLĂDIRE

Toate activităţile propuse se referă la corpul 2 de clădire care la ora actuală este

administrat de Liceul Tehnologic Elena Caragiani

NU

ÎN CONTEXTUL ACTUAL ŞI PE TERMEN MEDIU,

CONSIDER CĂ NU ESTE REALIZABILĂ MUTAREA

LICEULUI TEHNOLOGIC ÎN CAMPUS, DATĂ

FIIND LIPSA RESURSELOR FINANCIARE PENTRU

FINALIZAREA CAMPUSULUI

3. ASIGURAREA

BAZEI MATERIALE A

CATEDRELOR, PE

SPECIALITĂŢI

Dotarea celui de al 3-lea laborator de informatică cu calculatoare performante DA -

Utilizarea eficientă a programului AEL, dotarea laboratorului info 1 cu o nouă

reţea AEL

NU PRELUARE IN PDI 2013-2018

Dotarea tuturor sălilor de clasă cu calculator şi imprimantă NU -

Dotarea laboratoarelor de fizică, chimie, biologie cu material didactic pentru o

clasă de elevi

NU -

Dotarea cabinetului de limba engleză cu sistem multimedia NU -

ŢINTĂ STRATEGICĂ II: IMPLEMENTAREA UNUI SISTEM DE ÎNVĂŢĂMÂNT COMPATIBIL CU NORMELE UNIUNII EUROPENE

OBIECTIV ACTIVITATE GRAD DE

REALIZARE

PROPUNERE

1. DEZVOLTAREA ŞI

APLICAREA

SISTEMULUI CALITĂŢII

PRIN REALIZAREA

INDICATORILOR DE

PERFORMANŢĂ

Diseminarea informaţiilor privind Legea calităţii DA PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Implementarea la nivelul fiecărei catedre a metodologiei cadru de asigurare a calităţii DA

Colectarea, producerea şi gestionarea dovezilor DA

Realizarea bazei de date statistice DA

Întocmirea Raportului de autoevaluare a unităţii DA

Elaborarea planului de îmbunătăţire a calităţii educaţiei pentru anul şcolar următor DA

Publicarea pe site-ul colegiului a raportului de evaluare internă NU

2. DESCENTRALIZAREA

SISTEMULUI DE

Îmbunătăţirea demersului didactic prin aplicarea reformei curriculare în scopul unei

duble reuşite: individuale şi colective

DA

 39

ÎNVĂŢĂMÂNT

Implementarea Curriculumului naţional DA PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Chestionarea elevilor şi a părinţilor cu privire la alegerea CDŞ DA

Alcătuirea programelor şi a suporturilor de curs pentru CDŞ PARŢIAL

Asigurarea de asistenţă pe perioada stagiaturii, prin mentori, cadrelor didactice

debutante

DA

Asigurarea transparenţei decizionale prin implicarea tuturor (Consiliul

profesoral, Consiliul elevilor, Comitetul de părinţi)

DA

Asigurarea manualelor prin decizia profesorilor şcolii şi prin consultarea elevilor DA

Elaborarea ofertei educaţionale şi promovarea ei în comunitate DA

3. ASIGURAREA UNUI

MANAGEMENT

PERFORMANT

Realizarea activităţii de conducere a şcolii prin organizare, planificare, decizii, gestiune

financiară, dezvoltarea personalului

DA PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Dezvoltarea parteneriatului şcolii cu structurile instituţionale locale, părinţi, agenţi

economici, organizaţii non guvernamentale, structuri ale societăţii civile etc.

DA

Formare pentru directori, şefii comisii metodice, metodişti, mentori etc.

Participarea la cursuri de formare în specialitate, management etc. , prin organizarea

cursurilor cu grupe realizate la nivelul şcolii.

DA

ŢINTĂ STRATEGICĂ III: CALITATEA EDUCAŢIEI

OBIECTIV ACTIVITATE GRAD DE

REALIZARE

PROPUNERE

1. ÎMBUNĂTĂŢIREA

CALITĂŢII PREDĂRII

– ÎNVĂŢĂRII PENTRU

ATINGEREA

STANDARDELOR

CURRICULARE

Elaborarea unei baze de date privind calitatea serviciilor educaţionale furnizate de

şcoală

PARŢIAL

PRELUARE ÎN PDI 2013-2018 ŞI

Instituirea unui sistem de corelare a predării – evaluării cu nivelul real de pregătire şi

capacităţile intelectuale ale elevilor care intră la colegiu

DA

Alegerea celor mai potrivite metode pentru dezvoltarea tehnicilor învăţării, pentru

dezvoltarea unei personalităţi complexe a elevilor

DA

Diversificarea ofertei curriculare prin raportare la interesele comunităţii, la specificul

unităţii noastre şcolare

DA

Diversificarea şi adecvarea metodelor şi tehnicilor de evaluare – în special a acelora

care încurajează creativitatea, participarea activă, lucru în echipă etc.

DA

 40

Comunicarea eficientă între elevi - profesori – părinţi, urmărindu-se în mod constant

progresul şcolar, diagnosticarea învăţării, motivarea profesorilor şi a elevilor pentru

desfăşurarea unui proces educativ de calitate

DA APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REFORMULARE

REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Susţinerea participării cadrelor didactice la programe de formare, pentru optimizarea

strategiilor de predare – învăţare – evaluare

DA

Sprijinirea şi îndrumarea cadrelor didactice debutante prin interasistenţe DA

Formarea şi perfecţionarea personalului didactic auxiliar şi nedidactic pentru

utilizarea şi exploatarea sistemelor informative moderne, formare în specialitate

DA

Utilizarea în mod sistematic de către cadrele didactice şi personalul didactic auxiliar

a informaţiilor disponibile pe internet , pentru documentare şi cercetare

DA

2. DEPISTAREA ŞI

CULTIVAREA

ELITELOR,

STIMULAREA

ELEVILOR CU

REZULTATE

PERFORMANTE

Stabilirea strategiei de identificare a profesorilor care se implică direct în pregătirea

pentru performanţă

NU

PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REFORMULARE

REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Stabilirea strategiei de identificare şi selecţie a elevilor (colaborarea cu psihologul

şcolii în aplicarea testelor de inteligenţă)

NU

Susţinerea activităţilor Centrului de excelenţă NU

Stimularea şi punerea în valoare a elevilor capabili de performanţă DA

Acordarea de stimulente materiale cadrelor didactice şi elevilor cu performanţe

deosebite (diplome, salarii şi gradaţii de merit, Diploma „Gh. Lazăr”, 2 %, premii în

bani pentru elevi, înscrierea în Cartea de onoare a şcolii etc.)

PARTIAL

3. PROGRAM EFICIENT

DE PREGĂTIRE A

ELEVILOR LA IEŞIREA

DIN SISTEM, PENTRU

EXAMENELE

NAŢIONALE ŞI

ATESTATE

Dezvoltarea unor programe de pregătire suplimentară a elevilor pentru examenele

naţionale: teză unică şi bacalaureat, atestat informatică, bilingv limba engleză

DA PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REFORMULARE

Valorificarea cunoştinţelor elevilor de la clasele VII , VIII şi XII prin teste iniţiale şi

teste de progres. Analiza lor la nivelul catedrelor metodice şi stabilirea măsurilor ce se

impun pentru obţinerea succesului la ieşirea elevilor din sistem

DA

Simularea examenului de bacalaureat cu subiecte create la nivelul catedrelor metodice DA

 41

)±Lb¢({¢w!¢9DL/(L±Υ !/¢L±L¢!¢9! 95¦/!¢Lנ

OBIECTIV ACTIVITATE GRAD DE

REALIZARE

PROPUNERE

1. ORGANIZAREA

ACTIVITĂŢII

EDUCATIVE

Asigurarea educaţiei prin valorificarea conţinutului educativ al lecţiilor DA PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REFORMULARE

Realizarea de programe coerente pentru activităţile de consiliere (dirigenţie) DA

Optimizarea activităţii Consiliului elevilor prin implicarea lor în realizarea activităţilor

extracurriculare şi extraşcolare

NU PROGRAME PENTRU MENŢINEREA

REALĂ A ACTIVITĂŢII ELEVILOR

2. CREAREA UNUI CLIMAT

DE SIGURANŢĂ FIZICĂ ŞI

PSIHICĂ PENTRU

PROFESORII ŞI ELEVII

COLEGIULUI

Creşterea siguranţei fizice şi psihice a cadrelor didactice şi a elevilor prin asigurarea

pazei în interiorul şi exteriorul şcolii

DA

DELIMITARE TERITORIU UNITATE

MONTARE CAMERE VIDEO PE

EXTERIOR

Montarea de camere video pe holuri şi în exteriorul şcolii la intrarea elevilor DA

Derularea unui program de prevenire şi combatere al violenţei în mediu şcolar PARŢIAL

Implicarea activă a psihologului şcolii în depistarea elevilor cu tulburări de

comportament

DA

Iniţierea Consiliului elevilor în managementul situaţiilor cu potenţial conflictual, prin

cursuri de formare

NU

Realizarea unui parteneriat cu Comitetul de părinţi pentru consilierea părinţilor care au

elevi cu probleme de comportament

NU

3. ŞANSE EGALE LA

EDUCAŢIE

Identificarea elevilor cu nevoi speciale şi a celor cu părinţii plecaţi la muncă în

străinătate

PARŢIAL

PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REFORMULARE

Identificarea elevilor care au dreptul, conform legislaţiei în vigoare, la sprijinul
financiar

- Bani de liceu

- Burse

- Rechizite

- Euro 200

DA

Formarea unei echipe (program SNAC) de profesori şi elevi care, conform unui DA

 42

program de voluntariat, oferă sprijin elevilor cu nevoi speciale REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Includerea în CDŞ a unui opţional cu titlul „Voluntariat în comunitate” NU INCLUDERE ÎN CDŞ

Includerea elevilor rromi repartizaţi la colegiu, fără elemente de discriminare, în
colectivele claselor de elevi

Derularea Proiectului educaţional „TOŢI DIFERIŢI, TOŢI EGALI”

DA

 Lhb![9נ!Lhb![9 L Lb¢9wbנ!Lb¢({¢w!¢9DL/(±Υ Lat[L/!w9! /h[LL Ob t!w¢9b9wL!¢9Σ Ob twhL9/¢9 L twhDw!a9 bנ

OBIECTIV ACTIVITATE GRAD DE

REALIZARE

PROPUNERE

1. PARTENERIAT

ŞCOALĂ – FAMILIE

– COMUNITATE

Creşterea rolului Comitetului de părinţi – organism cu personalitate juridică – prin

diversificarea activităţilor din „Programul semestrial al Comitetului de părinţi”

PARŢIAL

PRELUARE ÎN PDI 2013-2018 ŞI

APLICAREA ÎMBUNĂTĂŢIRILOR,

ACOLO UNDE ESTE CAZUL

REFORMULARE

REACTUALIZARE ÎN CONFORMITATE

CU LEGISLAŢIA

Optimizarea procesului instructiv – educativ prin realizarea unei baze materiale cu

fonduri financiare de la Comitetul de părinţi

PARŢIAL

Dezvoltarea de programe de implicare a părinţilor în viaţa şcolii şi de participare la

decizii (Consiliul de administraţie, Consiliul profesoral, Comisia de calitate, Comisia de

prevenire a violenţei în mediul şcolar)

DA

Dezvoltarea de programe care implică psihologul şcolar şi Comitetul de părinţi în

consilierea elevilor cu părinţii la lucru în străinătate prin ateliere de tipul „Şcoala

Părinţilor”

NU

Încheierea protocoalelor de colaborare cu părinţii, instituţiile din comunitate, şcoli,

licee, biserică, spital etc.

DA

Promovarea imaginii şcolii în comunitate:

- activităţi extraşcolare

- premierea olimpicilor

- parteneriate

- afişe

DA

 43

VII.4. VIZIUNEA. MISIUNEA

VIZIUNEA

Colegiul Naţional ” Calistrat Hogaş” îѻi propune ca, printr-o îmbinare echilibrată a

tradiѽiei cu cerinţele societăţii moderne, într-o continuitate consecvent ascendentă, să formeze

într-un climat prietenos ѻi competitiv, prin educaŞie formală ѻi nonformală, fiecare elev ca

personalitate armonioasă, autonomă ѻi creativă, capabilă de performanѽă ѻi integrare în

societatea europeană, aptă de a învăŞa pe tot parcursul vieŞii.

MISIUNEA

Obiectivul general al Colegiului Naţional ” Calistrat Hogaĸ” este de a asigura educaţie şi

învăţământ de calitate pentru dezvoltarea intelectuală, socială, academică şi profesională, în

vederea adaptării elevului de astăzi, viitor cetăţean activ, conştient de propria valoare, la

contextul socio-economic naţional şi european.

Şcoala îşi propune să asigure calitatea printr-un climat intern stimulativ atât pentru elevi,

cât şi pentru personalul unităţii, încurajând iniѽiativa, responsabilitatea individuală,

fermitatea. Ne propunem:

V Să oferim o înaltă pregătire ştiinţifică (teoretică, aplicativă ѻi conceptuală) care să

permită elevilor accesul în învăţământul superior ori integrarea/ angajarea pe un loc de

muncă, sprijinind formarea unor absolvenѽi capabili să decidă asupra propriei cariere;

V Să dezvoltăm un nivel înalt al capacităţii de comunicare în limba română şi în limbile

de circulaţie europeană, dar ѻi competenѽe de utilizare a tehnicii informatice, pentru a

optimiza nivelul de interacѽiune ѻi adaptare a absolvenѽilor în spatiul naѽional ѻi

european;

V Să ne educăm elevii ca parteneri, pentru lucrul în echipă, promovând libertatea de idei,

nonviolenѽa, toleranѽa între indivizi de origini socio-culturale diferite;

V Să implicăm familia, ca partener al şcolii în educaţie, şi comunitatea, ca resursă şi

sprijin, în dezvoltarea şi educarea elevilor;

V Să promovăm transparenţa decizională prin accesul educabililor ѻi al comunităţii la

toate informaţiile cu caracter public;

V Să responsabilizăm prestaţia profesională, educaţională şi atitudinală a întregului

personal didactic, didactic auxiliar şi nedidactic;

 44

VII.5. ŢINTE ŞI OBIECTIVE

ŢINTA 1. MMOODDEERRNNIIZZAARREEAA ķķII DDEEZZVVOOLLTTAARREEAA BBAAZZEEII MMAATTEERRIIAALLEE AA ķķCCOOLLIIII ÎÎNN VVEEDDEERREEAA

AASSIIGGUURRŀŀRRIIII MMEEDDIIUULLUUII ķķII MMIIJJLLOOAACCEELLOORR NNEECCEESSAARREE PPRROOMMOOVVŀŀRRIIII UUNNUUII

ÎÎNNVVŀŀŝŝŀŀMMÂÂNNTT MMOODDEERRNN,, LLAA SSTTAANNDDAARRDDEE ÎÎNN PPAASS CCUU EEVVOOLLUUŝŝIIAA TTEEHHNNOOLLOOGGIICCŀŀ,,

PPEENNTTRRUU CCRREEķķTTEERREEAA PPRREEGGŀŀTTIIRRIIII PPRROOFFEESSIIOONNAALLEE AA EELLEEVVIILLOORR ķķII IINNDDIICCAATTOORRIILLOORR DDEE

CCAALLIITTAATTEE AA AABBSSOOLLVVEENNŝŝIILLOORR..

NNUUMM((RR

OOBBIIEECCTTIIVV
OOBBIIEECCTTIIVV

O1. 9ŦŜŎǘǳŀǊŜŀ ǊŜŀōƛƭƛǘŇǊƛƭƻǊ ǒƛ ǊŜŀƭƛȊŀǊŜŀ ǳƴƻǊ ƛƴǾŜǎǘƛסƛƛ ƴƻƛ

O2. aƻŘŜǊƴƛȊŀǊŜŀ ǎǇŀסƛƛƭƻǊ ǒŎƻƭŀǊŜ ǒƛ ŀ ǎǇŀסƛƛƭƻǊ ŀǳȄƛƭƛŀǊŜΦ !ŎƘƛȊƛסƛƻƴŀǊŜŀ ŘŜ
ƳƛƧƭƻŀŎŜ ŘƛŘŀŎǘƛŎŜ ǒƛ ŜŎƘƛǇŀƳŜƴǘŜ ŀŘŜŎǾŀǘŜ ǎƛǘǳŀסƛƛƭƻǊ ŘŜ ƞƴǾŇסŀǊŜ ŎŜƴǘǊŀǘŜ ǇŜ
elev

O3. OƴǘǊŜסƛƴŜǊŜŀ ǎǇŀסƛƛƭƻǊ ǒŎƻƭŀǊŜ ǒƛ ŀ ǎǇŀסƛƛƭƻǊ ŀǳȄƛƭƛŀǊŜ

O4. DŜǎǘƛƻƴŀǊŜŀ ŜŦƛŎƛŜƴǘŇ ŀ ǊŜǎǳǊǎŜƭƻǊ ŦƛƴŀƴŎƛŀǊŜ ƞƴ ǾŜŘŜǊŜŀ ǊŜŀƭƛȊŇǊƛƛ ƛƴǾŜǎǘƛסƛƛƭƻǊΣ
ƳƻŘŜǊƴƛȊŇǊƛƭƻǊ ǒƛ ǊŜǇŀǊŀסƛƛƭƻǊ ǇǊƻǇǳǎŜ

ŝŝIINNTTAA 22.. DDEEZZVVOOLLTTAARREEAA PPOOLLIITTIICCIIII DDEE DDIIVVEERRSSIIFFIICCAARREE AA OOFFEERRTTEEII EEDDUUCCAAŝŝIIOONNAALLEE LLAA

CCEERRIINNŝŝEELLEE PPIIEEŝŝEEII DDEE FFOORRŝŝŀŀ DDEE MMUUNNCCŀŀ ķķII LLAA AASSPPIIRRAAŝŝIIIILLEE EELLEEVVIILLOORR PPRRIIVVIINNDD

PPRROOPPRRIIAA LLOORR CCAARRIIEERRŀŀ

NNUUMM((RR

OOBBIIEECCTTIIVV
OOBBIIEECCTTIIVV

O1.

5ŜȊǾƻƭǘŀǊŜŀ ŎŀǇŀŎƛǘŇסƛƛ ŘŜ ŀŘŀǇǘŀǊŜ ƭŀ ǎŎƘƛƳōŇǊƛƭŜ ŘŜ ǇŜ Ǉƛŀסŀ ƳǳƴŎƛƛΣ
ŀǎƛƎǳǊŃƴŘ ŎƻƳǇƭŜƳŜƴǘŀǊƛǘŀǘŜŀ ŘƛƴǘǊŜ ǘǊǳƴŎƘƛǳƭ ŎƻƳǳƴ ǒƛ ƻŦŜǊǘŀ ŜŘǳŎŀסƛƻƴŀƭŇ
ŘƛǾŜǊǎƛŦƛŎŀǘŇ ǒƛ ƛƴŘƛǾƛŘǳŀƭƛȊŀǘŇΣ ŀŘŜŎǾŀǘŇ ōŀȊŜƛ ŘƛŘŀŎǘƛŎŜ ǒƛ ǎǇŜŎƛŦƛŎǳƭǳƛ
colegiului

O2. tƻǇǳƭŀǊƛȊŀǊŜŀ ƞƴ ŎƻƳǳƴƛǘŀǘŜ ŀ ƻŦŜǊǘŜƛ ŜŘǳŎŀסƛƻƴŀƭŜ ƞƴ ǾŜŘŜǊŜŀ ŎǊŜǒǘŜǊƛƛ
ŦƭǳȄǳƭǳƛ ŘŜ ŜƭŜǾƛ Řƛƴ ƳǳƴƛŎƛǇƛǳ ŎŇǘǊŜ ŎƻƭŜƎƛǳ

O3.

/ƻƴǎƛƭƛŜǊŜŀ ǒƛ ƻǊƛŜƴǘŀǊŜŀ ƞƴ ŎŀǊƛŜǊŇ ŀ ŜƭŜǾƛƭƻǊ ƞƴ ǎŎƻǇǳƭ ŎƻƴǒǘƛŜƴǘƛȊŇǊƛƛ ǾŀƭƻǊƛƛ
ǇŜǊǎƻƴŀƭŜ ƞƴ ŎƻƴǘŜȄǘǳƭ ǇƛŜסŜƛ ŦƻǊסŜƛ ŘŜ ƳǳƴŎŇ ǒƛ ŘŜȊǾƻƭǘŇǊƛƛ ŎŀǇŀŎƛǘŇסƛƛ ŘŜ
ƛƴǘŜƎǊŀǊŜ ŀŎǘƛǾŇ ƞƴ Ǿƛŀסŀ ŜŎƻƴƻƳƛŎŇ ǒƛ ƞƴ ƎǊǳǇǳǊƛ ǎƻŎƛŀƭŜ ŘƛŦŜǊƛǘŜ

 45

ŝŝIINNTTAA 33.. DDEEZZVVOOLLTTAARREEAA AAUUTTOONNOOMMIIEEII CCOOLLEEGGIIUULLUUII PPRRIINN IIMMPPLLEEMMEENNTTAARREEAA EEFFIICCIIEENNTTŀŀ

AA PPOOLLIITTIICCIILLOORR PPRRIIVVIINNDD DDEESSCCEENNTTRRAALLIIZZAARREEAA ÎÎNNVVŀŀŝŝŀŀMMÂÂNNTTUULLUUII PPRREEUUNNIIVVEERRSSIITTAARR

NNUUMM((RR

OOBBIIEECCTTIIVV
OOBBIIEECCTTIIVV

O1. /ǊŜǒǘŜǊŜŀ ŀǳǘƻƴƻƳƛŜƛ ƛƴǎǘƛǘǳסƛƻƴŀƭŜ ǇǊƛƴ ŀǎǳƳŀǊŜŀ ǊŜǎǇƻƴǎŀōƛƭƛǘŇסƛƭƻǊ ŎŜ
ŘŜŎǳǊƎ Řƛƴ ŘŜǎŎŜƴǘǊŀƭƛȊŀǊŜŀ ŎǳǊǊƛŎǳƭŀǊŇΣ ŀ ǊŜǎǳǊǎŜƭƻǊ ǳƳŀƴŜ ǒƛ ŦƛƴŀƴŎƛŀǊŜ

O2. tŀǊǘƛŎƛǇŀǊŜŀ ŜƭŜǾƛƭƻǊ ǒƛ ǇŇǊƛƴסƛƭƻǊ Ŏŀ ǇŀǊǘŜƴŜǊƛ ƞƴ ŜŘǳŎŀסƛŜ

O3. OƴǘŇǊƛǊŜŀ Ǌƻƭǳƭǳƛ /t ǒƛ /! ƞƴ ǾŜŘŜǊŜŀ ŀǎƛƎǳǊŇǊƛƛ ǳƴǳƛ ƳŀƴŀƎŜƳŜƴǘ ŜŦƛŎƛŜƴǘ

O4. OƴǘŇǊƛǊŜŀ ŘƛŀƭƻƎǳƭǳƛ ǒƛ ŎƻƭŀōƻǊŇǊƛƛ Ŏǳ ŀŘƳƛƴƛǎǘǊŀסƛŀ ƭƻŎŀƭŇΣ ƛƴǎǘƛǘǳסƛƛ ŘŜ
ƞƴǾŇסŇƳŃƴǘ ǒƛ ŎǳƭǘǳǊŇ ƭŀ ƴƛǾŜƭ ƭƻŎŀƭΣ ƧǳŘŜסŜŀƴ ǎŀǳ ƴŀסƛƻƴŀƭ

O5. Dezvoltarea relŀסƛƛƭƻǊ ŎƻƳǳƴƛǘŀǊŜ Ŏǳ ǎŎƻǇǳƭ ǇǊƻƳƻǾŇǊƛƛ ƛƳŀƎƛƴƛƛ ǒŎƻƭƛƛ ǒƛ ŀ
ǊŜǇǊŜȊŜƴǘŇǊƛƛ ƛƴǘŜǊŜǎŜƭƻǊ ŀŎŜǎǘŜƛŀ

ŝŝIINNTTAA 44.. SSTTIIMMUULLAARREEAA PPAARRTTIICCIIPPŀŀRRIIII LLAA EEDDUUCCAAŝŝIIAA PPEERRMMAANNEENNTTŀŀ ķķII CCRREEAARREEAA UUNNEEII

CCUULLTTUURRII AA ÎÎNNVVŀŀŝŝŀŀRRIIII PPEE TTOOTT PPAARRCCUURRSSUULL VVIIEEŝŝIIII

NNUUMM((RR

OOBBIIEECCTTIIVV
OOBBIIEECCTTIIVV

O1. Încurajarea cadrelor didactice pentru a-ǒƛ ƞƳōǳƴŇǘŇסƛ ŎǳƴƻǒǘƛƴסŜƭŜ ǒƛ
ŎƻƳǇŜǘŜƴסŜƭŜ ŘŜ ǇǊŜŘŀǊŜ-ƞƴǾŇסŀǊŜ-evaluare în domeniul ales

O2. tǊƻƳƻǾŀǊŜŀ ǇŀǊǘƛŎƛǇŇǊƛƛ ƭŀ ŜŘǳŎŀסƛŀ ǇŜǊƳŀƴŜƴǘŇ ǒƛ ǎǇǊƛƧƛƴƛǊŜŀ ŦƻǊƳŇǊƛƛ ǳƴŜƛ
culturi a îƴǾŇסŇǊƛƛ ǇŜ ǘƻǘ ǇŀǊŎǳǊǎǳƭ ǾƛŜסƛƛ

ŝŝIINNTTAA 55.. CCRREEķķTTEERREEAA RROOLLUULLUUII AACCTTIIVVIITTŀŀŝŝIILLOORR ķķCCOOLLAARREE ķķII EEXXTTRRAAķķCCOOLLAARREE PPEENNTTRRUU

FFOORRMMAARREEAA CCOOMMPPLLEEXXŀŀ AA PPEERRSSOONNAALLIITTŀŀŝŝIIII CCOOPPIIIILLOORR ķķII TTIINNEERRIILLOORR

NNUUMM((RR

OOBBIIEECCTTIIVV
OOBBIIEECCTTIIVV

O1. OƴŎǳǊŀƧŀǊŜŀ ŘŜȊǾƻƭǘŇǊƛƛ ŘŜ ǇǊƻƎǊŀƳŜ ŜŘǳŎŀǘƛǾŜ ŎŜ ŀǳ ƞƴ ǾŜŘŜǊŜ ŘƛƳŜƴǎƛǳƴƛƭŜ
ŦƻǊƳŀǘƛǾŜ ŀƭŜ ŜŘǳŎŀסƛŜƛ

O2. /ƻƴǒǘƛŜƴǘƛȊŀǊŜŀ Ǌƻƭǳƭǳƛ ŜŘǳŎŀסƛŜƛ ŦƻǊƳŀƭŜ ǒƛ ƴƻƴŦƻǊƳŀƭŜ Ŏŀ ŘƛƳŜƴǎƛǳƴƛ ŀƭ
ǇǊƻŎŜǎǳƭǳƛ ŜŘǳŎŀסƛƻƴŀƭ ƞƴ ǾŜŘŜǊŜŀ ǇǊŜǾŜƴƛǊƛƛ ǒƛ ǊŜŘǳŎŜǊƛƛ ŀōǎŜƴǘŜƛǎƳǳƭǳƛ

O3. OƴŎǳǊŀƧŀǊŜŀ ŘŜȊǾƻƭǘŇǊƛƛ ŎǊŜŀǘƛǾƛǘŇסƛƛ ŜƭŜǾƛƭƻǊ ǇǊƛƴ ŀŎǘƛǾƛǘŇסƛ ŜŘǳŎŀǘƛǾŜ ǒŎƻƭŀǊŜ ǒƛ
ŜȄǘǊŀǒŎƻƭŀǊŜ

O4. PromovarŜŀ ǒƛ ǾŀƭƻǊƛŦƛŎŀǊŜŀ ŘƛǾŜǊǎƛǘŇסƛƛ ƞƴ ŜŘǳŎŀסƛŜ

 46

VII. 6. PLAN DE ACŢIUNE

ŢINTA 1. MODERNIZAREA ŞI DEZVOLTAREA BAZEI MATERIALE A ŞCOLII ÎN VEDEREA ASIGURĂRII MEDIULUI ŞI MIJLOACELOR

NECESARE PROMOVĂRII UNUI ÎNVĂŢĂMÂNT MODERN, LA STANDARDE ÎN PAS CU EVOLUŢIA TEHNOLOGICĂ, PENTRU

CREŞTEREA PREGĂTIRII PROFESIONALE A ELEVILOR ŞI INDICATORILOR DE CALITATE A ABSOLVENŢILOR.
Obiective:
O1. Efectuarea reabilitărilor şi realizarea unor investiţii noi
O2. Modernizarea spaţiilor şcolare şi a spaţiilor auxiliare. Achiziţionarea de mijloace didactice şi echipamente adecvate situaţiilor de învăţare centrate

pe elev
O3. Întreţinerea spaţiilor şcolare şi a spaţiilor auxiliare
O4. Gestionarea eficientă a resurselor financiare în vederea realizării investiţiilor, modernizărilor şi reparaţiilor propuse

Obiectiv Acţiune Indicatori de realizare Orizont de

timp
Responsabili Parteneri Resurse

O1. Efectuarea

reabilitărilor şi

realizarea unor

investiţii noi

Repararea faţadei

clădirii pe finanţare

multiaanuală

Grad de realizare:

100% până la finalul

anului 2015

2013-2015 Director
Director adjunct
CA
Contabil-şef

Primăria Tecuci
Consiliul Local

Umane
Venituri din

finanţare per elev
Finanţare

complementară

UAT
Realizarea reţelei de

iluminat pe aleile

colegiului

Grad de realizare:

100% până la finalul

anului 2013

2013 Director
Director adjunct
CA
Contabil-şef

Primăria Tecuci
Consiliul Local

Umane
Venituri din

finanţare per elev
Finanţare

complementară

UAT
Realizarea unui

complex compus din

sală de sport şi sală

de festivităţi

-realizarea cadastru

unitate
-accesare fond

european cu co-

finanţare locală
-implementare proiect

2013-2014

2014-2015

2015-2018

Director
Director adjunct
CA
Contabil-şef

Primăria Tecuci
Consiliul Local
Consiliul

Judeţean

Umane
Venituri din

finanţare per elev
Finanţare

complementară

UAT

O2. Modernizarea

spaţiilor şcolare şi a

Achiziţionarea şi

montarea de

videoproiectoare

Grad de realizare:

100% pentru toate

cabinetele şi

laboratoarele şcolare

2013-2014

Director
Director adjunct
CA
Contabil-şef

Asociaţia de

părinţi

„Parteneriat”

Venituri din

finanţare per elev
Venituri

extrabugetare

 47

spaţiilor auxiliare.

Achiziţionarea de

mijloace didactice şi

echipamente

adecvate situaţiilor

de învăţare centrate

pe elev

Sponsorizări
Achiziţionarea şi

montarea tablelor

magnetice

Grad de realizare:

100% pentru toate

cabinetele,

laboratoarele şi sălile

de clasă

2013-2014 Director
Director adjunct
CA
Contabil-şef

Agenţi economici

Venituri din

finanţare per elev
Venituri

extrabugetare
Sponsorizări

Achiziţionarea şi

montarea a două

table interactive

Grad de realizare:

100%
2014-2017 Director

Director adjunct
CA
Contabil-şef

Agenţi economici

Venituri din

finanţare per elev
Venituri

extrabugetare
Sponsorizări

Dotare laborator

info 1 cu

calculatoare noi

Grad de realizare:

100%
2013 Director

Director adjunct
CA
Contabil-şef

Agenţi economici Venituri din

finanţare per elev
Venituri

extrabugetare
Sponsorizări

Lambrisarea scării

elevilor, a patru săli

de clasă şi a

bibliotecii şcolare

Grad de realizare:

100%
August 2014 Director

Director adjunct
CA
Contabil-şef

Elevi
Cadre didactice

Venituri din

finanţare per elev

Dotarea bibliotecii

şcolare cu rafturi noi
Grad de realizare:

100%
2014-2017 Director

Director adjunct
CA
Contabil-şef

Agenţi economici Venituri din

finanţare per elev
Venituri

extrabugetare
Sponsorizări

Amenajare sală

parter pentru

activitate CEAC

Grad de realizare:

100%
Decembrie

2014
Director
Director adjunct
CA
Contabil-şef

Agenţi economici Venituri din

finanţare per elev

Construire gard

pentru delimitare

spaţiu unitate pentru

creşterea securităţii

elevilor

Grad de realizare:

100%
Decembrie

2014
Director
Director adjunct
Contabil-şef

Primăria Tecuci
Consiliul Local
Asociaţia de

părinţi

„Parteneriat”

Venituri din

finanţare per elev
Finanţare

complementară

UAT

Realizarea

reparaţiilor,

igienizării şi

Existenţa spaţiilor

şcolare pregătite

corespunzător

Pe parcursul

vacanţelor

şcolare, anual

Director
Director adjunct
Contabil-şef

Primăria Tecuci
Consiliul Local
Asociaţia de

Personal

nedidactic
Venituri din

 48

O3.Întreţinerea

spaţiilor şcolare şi a

spaţiilor auxiliare

dezinsecţiei Reabilitare mobilier

şcolar
Achiziţie mobilier

şcolar

2013-2018

Administrator

unitate
părinţi

„Parteneriat”
finanţare per elev
Finanţare

complementară

UAT
Întreţinerea

centralei termice şi a

instalaţiei de

încălzire

Îmbunătăţirea

cadrului ambiental
Înlocuirea

caloriferelor uzate

fizic
Reparare coş centrală

Pe parcursul

vacanţelor

şcolare, anual

2013-2018

Director
Director adjunct
Contabil-şef
Administrator

unitate

Primăria Tecuci
Consiliul Local

Personal

nedidactic
Venituri din

finanţare per elev
Finanţare

complementară

UAT
Verificarea

instalaţiei electrice şi

a stingătoarelor de

incendiu

Creşterea siguranţei

Pe parcursul

vacanţelor

şcolare, anual

2013-2018

Director
Director adjunct
Contabil-şef
Administrator

unitate

Primăria Tecuci
Consiliul Local
Asociaţia de

părinţi

„Parteneriat”

Personal

nedidactic
Venituri din

finanţare per elev

Montarea de

detectoare de fum
Existenţa

detectoarelor de fum

funcţionale în arhive,

CDI, laboratoare de

informatică

Septembrie

2013
Director
Director adjunct
Contabil-şef
Administrator

unitate

Primăria Tecuci
Consiliul Local

Personal

nedidactic
Venituri din

finanţare per elev

Întreţinere gard

exterior
Vopsirea gardului

exterior
Noiembrie

2013
Director
Director adjunct
Contabil-şef
Administrator

unitate

Primăria Tecuci
Consiliul Local

Personal

nedidactic
Venituri din

finanţare per elev

Repararea aleilor

colegiului
Asfaltarea sau

pavarea aleilor din

incinta
unităţii, grad de

realizare: 100%
Realizare rampă de

acces pentru

persoanele cu

dizabilităţi

2015-2018 Director
Director adjunct
CA
Contabil-şef
Administrator

Primăria Tecuci
Consiliul Local
Agenţi economici

Venituri din

finanţare

complementară

 Identificarea

priorităţilor anuale,

Proiectul de buget

anual
Anual
2013-2018

Director
Director adjunct

Primăria Tecuci
Consiliul Local

Umane
Plan managerial

 49

O4. Gestionarea

eficientă a

resurselor

financiare în

vederea realizării

investiţiilor,

modernizărilor şi

reparaţiilor

propuse

identificarea

resurselor şi

aplicarea legislaţiei

financiare

CA
Contabil-şef

Agenţi economici anual
Venituri din

finanţare per elev
Venituri

extrabugetare
Proiecte europene

cu finanţare
Finanţare

complementară
Utilizarea eficientă a

resurselor financiare
Plan managerial anual
Implementarea

programelor sociale

pentru elevi
Accesare de fonduri

structurale
Proiecte de

parteneriat cu UAT

Tecuci

Anual
2013-2018

Director
Director adjunct
CA
Contabil-şef
Comisii specifice

Primăria Tecuci
Consiliul Local
Firme de

consultanţă

Umane
Plan managerial

anual
Venituri din

finanţare per elev
Venituri

extrabugetare
Proiecte europene

cu finanţare
Finanţare

complementară
Realizarea

demersurilor

necesare pe lângă

UAT Tecuci pentru

finalizarea

investiţiilor propuse

Fonduri repartizate

anual
2013-2018 Director

Director adjunct
CA
Contabil-şef

Primăria Tecuci
Consiliul Local

Umane

 50

ŢINTA 2. DEZVOLTAREA POLITICII DE DIVERSIFICARE A OFERTEI EDUCAŢIONALE LA CERINŢELE PIEŢEI DE FORŢĂ DE MUNCĂ

ŞI LA ASPIRAŢIILE ELEVILOR PRIVIND PROPRIA LOR CARIERĂ
Obiective:
O1.Dezvoltarea capacităţii de adaptare la schimbările de pe piaţa muncii, asigurând complementaritatea dintre trunchiul comun şi oferta

educaţională diversificată şi individualizată, adecvată bazei didactice şi specificului colegiului
O2. Popularizarea în comunitate a ofertei educaţionale în vederea creşterii fluxului de elevi din municipiu către colegiu
O3. Consilierea şi orientarea în carieră a elevilor în scopul conştientizării valorii personale în contextul pieţei forţei de muncă şi dezvoltării capacităţii

de integrare activă în viaţa economică şi în grupuri sociale diferite
Obiectiv Acţiune Indicatori de realizare Orizont de

timp
Responsabili Parteneri Resurse

O1.Dezvoltarea

capacităţii de

adaptare la

schimbările de pe

piaţa muncii,

asigurând

complementaritatea

dintre trunchiul

comun şi oferta

educaţională

diversificată,

adecvată bazei

didactice şi

specificului

colegiului

Identificarea nevoilor

de formare ale elevilor

în vederea realizării

ofertei CDS:

a) realizarea pre-

ofertei de CDŞ
b) consultarea elevilor

şi părinţilor
c) alegerea tipurilor de

CDS în funcţie de

opţiunile elevilor

Elaborarea pre-ofertei,

cu accent pe dezvoltarea

competenţelor vizate

prin politicile

educaţional naţionale

(competenţe lingvistice,

de comunicare, digitale)
Chestionare semnate de

elevi şi părinţi

2013-2018
Anual

Director
Responsabil

Comisie pentru

curriculum
Şefi de catedră

Elevi
Părinţi

Oferta MEN

Opţiunile elevilor şi

părinţilor

 RU din şcoală

Elaborarea proiectului

de Curriculum al

şcolii, în corelaţie cu
interesele elevilor

Proiect curricular anual
Scheme orare
Avizare CA şi CP

2013-2018
Anual

Director
Responsabil

Comisie pentru

curriculum

ISJ RU din şcoală

Aplicarea ofertei

curriculare la decizia

şcolii

Programe avizate pentru

disciplinele din CDŞ
Planificări ale cadrelor

didactice

2013-2018
Anual

Director
Responsabil

Comisie pentru

curriculum
Şefi de catedră

ISJ RU din şcoală

Dezvoltare de

programe de pregătire

suplimentară pentru

atingerea performanţei

Identificarea elevilor

capabili de performanţă
Programe de pregătire

pentru atingerea

performanţei

2013-2018
Anual

Director
Director adjunct
Şefi de catedră
Cadre didactice

Elevi
Părinţi

Persoane resursă

Dezvoltare de Grafic de pregătire 2013-2018 Director Elevi Persoane resursă

 51

programe de pregătire

suplimentară a

elevilor în vederea

abordării cu succes a

examenelor naţionale

Programe de pregătire

suplimentară
Consemnare susţinere

activitate de pregătire în

condica specială
Simulări ale examenelor

naţionale
Acorduri de parteneriat

elevi-părinţi-unitate

Anual Director adjunct
Şefi de catedră
Cadre didactice

Părinţi
MEN
ISJ

Grafice naţionale –

judeţene-interne

Utilizarea AEL Includerea AEL în

planificările la

discipline
Gradul de realizare a

orelor pe platforma

AEL

2013-2018
Anual

Director
Şefi de catedră
Informatician

Elevi Persoane resursă

Promovarea şi

monitorizarea ofertei

ECDL

Utilizarea site-ului şi a

mass-media pentru

promovare
Obţinerea acreditării

ECDL şi pentru

formarea adulţilor
Creşterea numărului de

formatori şi evaluatori

ECDL

2013-2018
Anual

Director
Responsabil centru

ECDL

ECDL România Persoane resursă

Asigurarea

manualelor prin

consultarea elevilor şi

decizia cadrelor

didactice

Grad de realizare:
100% învăţământ

obligatoriu
50% clasele XI-XII

2013-2018
Anual

Director
Director adjunct
Bibliotecar

ISJ
Edituri

Resurse financiare

O2. Popularizarea

în comunitate a

ofertei

educaţionale

Participare la Târgul

de oferte educaţionale

Număr de vizitatori 2013-2018
Anual

Director
Director adjunct
Comisia pentru

elaborarea ofertei
Şefi de catedră

ISJ Persoane resursă

Materiale

promoţionale

Organizarea caravanei

de promovare a ofertei

Creşterea fluxului de

elevi bine pregătiţi din

comunitate către CNCH

2013-2018
Anual

Director
Consilier educativ

Unităţi de

învăţământ

gimnazial din

municipiu şi

Persoane resursă

Materiale

promoţionale

Consiliul elevilor

 52

comunele

învecinate
Mediatizare prin

mass-media a ofertei

educaţionale şi

acţiunilor desfăşurate

Articole în cotidienele

locale şi judeţene
2013-2018
Anual

Director
Comisia de

promovare a

imaginii şcolii

Publicaţii editate

sau on-line

Persoane resursă

Site-ul şcolii

Pagina facebook

Susţinerea unor

cursuri de pregătire

pentru elevii altor

unităţi care doresc să

devină elevi la CNCH

Programe de pregătire

cu elevii clasei a IV-a

care doresc să susţină

testarea pentru clasa a

V-a la CNCH

2013-2018
Anual

Director
Persoană resursă

Elevi
Părinţi

Persoane resursă

O3. Consilierea şi

orientarea în

carieră a elevilor în

scopul

conştientizării

valorii personale în

contextul pieţei

forţei de muncă şi

dezvoltării

capacităţii de

integrare activă în

viaţa economică şi

în grupuri sociale

diferite

Familiarizarea elevilor

cu metode de

autocunoaştere a
potenţialului propriu

şi formare a unor

abilităţi specifice

economiei de piaţă

15% din orele de

dirigenţie cuprinzând

exerciţii de

autocunoaştere şi inter-

evaluare
Identificarea stilurilor

de învăţare

2013-2018
Anual

Director adjunct
Responsabil

Comisia Diriginţilor
Psiholog şcolar

Elevi Persoane resursă

Resurse materiale

Finanţare per elev

Creşterea numărului

de activităţi vizând

identificarea traseului

profesional

Includerea a cel puţin 4

teme vizând orientarea

în carieră în tematica

orelor de consiliere şi

orientare şcolară pentru

elevii claselor terminale

2013-2018
Anual

Director adjunct
Responsabil

Comisia Diriginţilor
Psiholog şcolar

Personalităţi

apreciate în

domeniul de

activitate

Persoane resursă

Menţinerea si

dezvoltarea relaţiilor

de colaborare cu
instituţiile de

învăţământ superior

şi organizaţii

Organizarea unor
întâlniri periodice între

elevi şi universitari în

vederea prezentării

ofertelor pentru ca

deciziile elevilor să fie

luate în funcţie de

informaţiile prezentate

2013-2018
Anual

Director
Director adjunct
Consilier educativ

Universităţi
Organizaţii tip

Educativa

Elevi

Cadre didactice

Resurse materiale

Dezvoltarea la elevi a
abilităţilor specifice

de promovare a

imaginii proprii

Organizarea la fiecare

clasă a câte unei şedinţe

de consiliere
care să prezinte:
- tehnici de căutare a

unui loc de muncă

2013-2018
Anual

Diriginţi
Psiholog şcolar

Elevi Resurse materiale

Finanţare per elev

 53

- simulări de interviuri,

etc

ŢINTA 3. DEZVOLTAREA AUTONOMIEI COLEGIULUI PRIN IMPLEMENTAREA EFICIENTĂ A POLITICILOR PRIVIND

DESCENTRALIZAREA ÎNVĂŢĂMÂNTULUI PREUNIVERSITAR
Obiective:
O1. Creşterea autonomiei instituţionale prin asumarea responsabilităţilor ce decurg din descentralizarea curriculară, a resurselor umane şi financiare
O2.Participarea elevilor şi părinţilor ca parteneri în educaţie
O3. Întărirea rolului CP şi CA în vederea asigurării unui management eficient
O4.Întărirea dialogului şi colaborării cu administraţia locală, instituţii de învăţământ şi cultură la nivel local, judeţean sau naţional
O5. Dezvoltarea relaţiilor comunitare cu scopul promovării imaginii şcolii şi a reprezentării intereselor acesteia

Obiectiv Acţiune Indicatori de realizare Orizont de

timp
Responsabili Parteneri Resurse

O1. Creşterea

autonomiei

instituţionale

prin asumarea

responsabilităţi

lor ce decurg

din

descentralizare

a curriculară, a

resurselor

umane şi

financiare

Asigurarea îndeplinirii

rolurilor,

responsabilităţilor,

funcţiilor şi atribuţiilor

Constituirea comisiilor
Plan managerial
Plan CA, CP,CEAC
Raport de autoevaluare
Plan de îmbunătăţiri
Plan de activitate comisii,

compartimente
Plan de şcolarizare
Oferta educaţională
Proiect de încadrare
Planificări
Monitorizarea activităţii

cadrelor didactice - fişe de

asistenţă
Control managerial intern

2013-2018
Anual şi/sau

semestrial

Director
Director adjunct
Membrii CA, CP,

CEAC, comisii

ISJ
Cadre

didactice
Elevi
Părinţi

Legislaţia în vigoare
Documente curriculare,

norme şi metodologii

elaborate de MEN şi

ARACIP

Încadrarea cu personal

didactic, didactic-

auxiliar şi nedidactic

Proiect de încadrare
Ocuparea a 100% din

posturi cu personal

calificat şi competent

Conform

graficului de

mobilitate a

cadrelor

didactice; ori de

Director
Director adjunct
Membrii CA

ISJ
UAT Tecuci

Legislaţia în vigoare

 54

 câte ori este

nevoie
Asigurarea unui climat

deschis, de colaborare,

între membrii

organizaţiei, între

aceştia şi echipa

managerială, bazat pe

încredere şi respect

Implicarea unui număr

majoritar din personalul

unităţii în consultare şi

decizie
Transparenţă decizională

prin popularizarea

deciziilor CA
Evaluare corectă a

activităţii fiecărui membru

al organizaţiei

2013-2018

Director
Director adjunct
Membrii CA

Şefi de catedră
Personal

unitate

Site unitate
www.cnchogastecuci.ro
Grup yahoo
Pagina facebook
facebook.com/cnchogastecuc

i

Asigurarea siguranţei în

perimetrul administrat al

colegiului

Delimitarea teritorială a

domeniului unităţii
Angajarea, după necesitaţi,

a minim unui paznic
Asigurarea pazei de zi prin

gardian firmă privată

2013-2014

2013-2018

Director
Director adjunct
Membrii CA

UAT Tecuci
Asociaţia

părinţilor

„Parteneriat”

Buget local

O2.Participare

a elevilor şi

părinţilor ca

Stabilirea unui

parteneriat real şcoală-

familie, pentru a asigura

susţinerea optimă a

învăţării şi nevoilor de

dezvoltare a elevilor

Încheierea parteneriatelor

educaţionale şi de

participare la orele de

pregătire suplimentară
Grafice ale lectoratelor,

pregătiri examene

Anual /

semestrial
2013-2018

Director
Director adjunct
Diriginţi

Asociaţia

părinţilor

„Parteneriat”

Umane-cadre didactice şi

părinţi

Îmbunătăţirea informării

părinţilor şi elevilor prin

diseminarea unor

informaţii clare cu

privire la situaţia şcolară

şi activităţi

Implementare catalog on-

line
Postarea informaţiilor utile

pe site-ul şcolii în

secţiunea dedicată
Creşterea numărului de

accesări a site-ului şi

paginii facebook

Finalizare sem.

II 2013-2014
Ori de câte ori

este cazul

Director
Director adjunct
Diriginţi
Cadre didactice

Asociaţia

părinţilor

„Parteneriat”
Consiliul

Elevilor
Responsabil

BDNE
Informatician

Materiale-calculatoare,

conexiune Internet
Umane

Organizarea unor

activităţi şcolare şi

extraşcolare cu

implicarea părinţilor şi

elevilor

Implicarea a minim 25 %

din părinţi în activităţi

extracurriculare:

participarea la serbări

festive, premiere elevi, în

rezolvarea problemelor

Anual
Ori de câte ori

este cazul
2013-2018

Director
Director adjunct
Diriginţi
Consilier educativ
Responsabil cu

relaţia cu părinţii

Asociaţia

părinţilor

„Parteneriat”
Consiliul

Elevilor

Fonduri extrabugetare

http://www.cnchogastecuci.ro/

 55

parteneri în

educaţie

administrativ gospodăreşti

la nivelul şcolii
Participarea la alcătuirea

ofertei educaţionale
Activităţi de voluntariat
Realizarea de activităţi
de consiliere si formare a
părinţilor in psihologia
adolescentului

Psiholog şcolar

Încurajarea consiliului

elevilor, respectarea

iniţiativelor şi deciziilor
acestora şi

responsabilizarea în
realizarea lor

Număr de iniţiative

preluate raportat la
numărul de iniţiative

propuse anual

2013-2018 Director
Director adjunct
Diriginţi
Consilier educativ

Consiliul

Elevilor
Asociaţia

părinţilor

„Parteneriat”

Fonduri extrabugetare
Finanţare complementară

O3. Întărirea

rolului CP şi

CA în vederea

asigurării unui

management

eficient

Conştientizarea

membrilor C.A. şi CP

privind importanţa

acestor organisme de
conducere a unităţii de

învăţământ

Îndeplinirea atribuţiilor in

cadrul CA / anual
Implicarea tuturor cadrelor

didactice în comisii şi

responsabilizarea acestora

2013-2018 Director
Director adjunct

Şefi de catedră

şi comisii
Umane

Formarea unei culturi

privind rolul CA ca

organism de conducere a

CNCH prin asigurarea
transparenţei şedinţelor

şi a hotărârilor luate

Informări în CP, Asociaţia

Părinţilor, Consiliul

elevilor

2013-2018 Director
Director adjunct

Membrii CA Umane

Eficientizarea

mecanismelor

decizionale
de la nivelul şcolii

Elaborare de decizii şi note

interne
Monitorizare îndeplinire

sarcini delegate prin

decizii

2013-2018 Director
Director adjunct
CEAC

Membrii CA Umane

O4.Întărirea

dialogului şi

colaborării cu

administraţia

locală, instituţii

de învăţământ

Asigurarea participării

reprezentanţilor
autorităţilor locale la

întâlniri cu personalul

şcolii, cu părinţii

elevilor, cu reprezentanţi

Număr de activităţi în
colaborare anuale

2013-2018 Director
Coordonator de
proiecte şi
programe
Consilier educativ

Consiliul local
UAT Tecuci
Instituţii de

cultură,

sănătate şi

poliţie

Umane
Finanţare per elev
Venituri extrabugetare

 56

şi cultură la

nivel local,

judeţean sau

naţional

ai altor instituţii din

comunitate şi din afara

ei şi organizarea
unor activităţi

extraşcolare prin
colaborarea cu acestea
a. Identificarea

problemelor, nevoilor
concrete şi cererii de

educaţie la nivelul
partenerilor potenţiali;
b.Precizarea finalităţilor

comune care pot sta la

baza parteneriatului;
c.Stabilirea priorităţilor

pe care şcoala doreşte să

le acopere prin

intermediul
parteneriatului;
d.Clarificarea condiţiilor

concrete pentru

derularea efectivă a
parteneriatului;

ISJ
Agenţi

economici

O5.

Dezvoltarea

relaţiilor

comunitare cu

scopul

promovării

imaginii şcolii şi

a reprezentării

intereselor

acesteia

Identificarea resursei
umane disponibile

pentru promovarea

imaginii şcolii

Constituirea Comisiei de

promovare a imaginii

şcolii

2013-2018
Anual

Director
Director adjunct

Persoane

resursă
Cadre didactice

Identificarea de Instituţii

/organizaţi i massmedia,
implicate în promovarea

imaginii şcolii

Încheierea de acorduri de

parteneriat
2013-2018
Anual

Director
Director adjunct
Comisia de

promovare a

imaginii şcolii

Instituţii mass-

media
UAT Tecuci
Persoane resurse

Promovarea imaginii

şcolii în comunitate
Apariţia a cel puţin 15

articole anual care să

promoveze rezultatele,

performanţele şi activităţile

unităţii
Actualizarea permanentă a

2013-2018
Anual

Director
Director adjunct
Comisia de

promovare a

imaginii şcolii

Site
Pagina

facebook
Cotidiene

locale,

judeţene,

UAT Tecuci
Persoane resurse
Prof. Informatică Ţopa

Robert

 57

site-ului şi paginii

facebook a unităţii
naţionale

Menţinerea imaginii
şcolii prin utilizarea
liniilor de comunicare
interinstituţionale

Realizarea unor lucrări şi

acţiuni de calitate la

solicitările venite pe

verticală şi orizontală

2013-2018
Anual

Director
Director adjunct
Comisia de

promovare a

imaginii şcolii

Şefi de

departamente
Persoane resursă

ŢINTA 4. STIMULAREA PARTICIPĂRII LA EDUCAŢIA PERMANENTĂ ŞI CREAREA UNEI CULTURI A ÎNVĂŢĂRII PE TOT PARCURSUL

VIEŢII
Obiective:
O1. Încurajarea cadrelor didactice pentru a-şi îmbunătăţi cunoştinţele şi competenţele de predare-învăţare-evaluare în domeniul ales
O2. Promovarea participării la educaţia permanentă şi sprijinirea formării unei culturi a învăţării pe tot parcursul vieţii

Obiectiv Acţiune Indicatori de realizare Orizont de

timp
Responsabili Parteneri Resurse

O1.Încurajarea

cadrelor didactice

pentru a-şi

îmbunătăţi

cunoştinţele şi

competenţele de

predare-învăţare-

evaluare în

domeniul ales

Informarea permanentă

a personalului didactic

privind noile abordări
conceptuale ale reformei

şi ale
curriculum- ului
naţional

Informări prompte pe

canalele de comunicare

existente
Participarea cadrelor

didactice, personal

didactic-auxiliar şi

nedidactic la cursuri de

formare
95% din cadrele didactice

să deţină cele 90 de credite

transferabile

2013-2018
Anual şi/sau

semestrial

Director
Director adjunct
Responsabil

comisie de

formare
Responsabil

comisie

curriculum
Şefi de catedră

ISJ
CCD

Legislaţia în vigoare

Realizarea activităţilor

metodico-ştiinţifice
organizate la nivelul

unităţii de învăţământ

Minim o lecţie

demonstrativă la nivelul

fiecărei catedre, semestrial
Dezvoltarea Cercurilor

metodice găzduite de

unitate, în exemple de

bune practici

2013-2018
Semestrial

Director
Director adjunct
Şefi de catedră

ISJ
Coordonatori de

cerc metodic

Grafic ISJ
Mijloace de învăţământ

Facilitarea integrării
debutanţilor în cultura

Realizarea schimbului de

experienţă prin

2013-2018
Semestrial

Director
Director adjunct

Cadre didactice Umane

 58

organizaţională a şcolii interasistenţe(5)
Grafic interasistenţe

Şefi de catedră
Comisia diriginţi

Consolidarea

parteneriatului cu CCD

şi cu instituţiile de

învăţământ superior în
vederea organizării şi

desfăşurării cursurilor de

formare

Creşterea numărului de

cadre didactice cu grade

superioare, a numărului de

masteranzi
Decontarea cheltuielilor

legate de formare, conform

legislaţiei

2013-2018 Director
Responsabilul

comisiei de

formare

ISJ
CCD
Universităţi

Umane
Venituri din finanţare per

elev
Legislaţie în vigoare

Identificarea unor

parteneri europeni
pentru dezvoltarea unor

proiecte educaţionale

Număr de proiecte 2013-2018 Comisia de

proiecte şi

programe

ISJ Parteneri europeni

Încurajarea şi sprijinirea
iniţiativelor prin

flexibilitate, deschidere

spre nou

Popularizarea rezultatelor

deosebite
Creşterea gradului de

satisfacţie

2013-2018 Director
Consiliul de
Administraţie

Parteneri media
Consiliul local

Umane

O2. Promovarea

participării la

educaţia

permanentă şi

sprijinirea formării

unei culturi a

invăţării pe tot

parcursul vieţii

Asigurarea

complementarităţii
educaţiei formale/in
formale / nonformale /

învăţare permanente

Număr de elevi implicaţi în
activităţi extracurriculare
raportat la numărul total de

elevi anual

2013-2018 Director
Consilier educativ
Comisii metodice
Coordonator de
proiecte şi
programe
extracurriculare
Comisia

diriginţilor

ISJ
Instituţii de

cultură
UAT Tecuci

Umane
Financiare

Formarea, dezvoltarea şi

exersarea competenţelor

social civice

democratice necesare

tinerei generaţii pentru

participarea activă la
viaţa civică.

Numar de activităţi civice
anual

2013-2018 Director
Consilier educativ
Comisii metodice
Coordonator de
proiecte şi
programe
extracurriculare
Comisia

diriginţilor

ISJ
Instituţii de

cultură
UAT Tecuci

Umane
Financiare

 59

ŢINTA 5. CREŞTEREA ROLULUI ACTIVITĂŢILOR ŞCOLARE ŞI EXTRAŞCOLARE PENTRU FORMAREA COMPLEXĂ A PERSONALITĂŢII

COPIILOR ŞI TINERILOR
Obiective:
O1. Încurajarea dezvoltării de programe educative ce au în vedere dimensiunile formative ale educaţiei
O2. Conştientizarea rolului educaţiei formale şi nonformale ca dimensiuni al procesului educaţional în vederea prevenirii şi reducerii absenteismului
O3.Încurajarea dezvoltării creativităţii elevilor prin activităţi educative şcolare şi extraşcolare
O4.Promovarea şi valorificarea diversităţii în educaţie

Obiectiv Acţiune Indicatori de realizare Orizont de

timp
Responsabili Parteneri Resurse

O1. Încurajarea

dezvoltării de

programe

educative ce au în

vedere

dimensiunile

formative ale

educaţiei

Derularea unor

programe de informare /

formare a elevilor în
spiritul valorilor

europene, al cetăţeniei

active şi al respectării
diversităţii culturale

Număr de programe
derulate anual
Activităţi SNAC
Activităţi de voluntariat
Elaborarea proiectului

activităţilor extraşcolare şi

extracurriculare

2013-2018
Anual şi/sau

semestrial

Director
Director adjunct
Consilier educativ
Comisii metodice
Coordonator de
proiecte şi

programe
Coordonator

SNAC

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

Umane
Financiare
Canale de comunicare

Stimularea implicării

elevilor în promovarea

valorilor şi principiilor

etice: dreptate, toleranţă,

pace, cetăţenie activă,

respectarea drepturilor

omului etc

Număr de programe
derulate anual

2013-2018
Anual şi/sau

semestrial

Director
Director adjunct
Consilier educativ
Comisii metodice
Coordonator de
proiecte şi

programe
Comisia

diriginţilor

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

Umane
Financiare
Canale de comunicare

Atragerea copiilor şi

tinerilor în acţiuni cu

caracter sportiv;

dezvoltarea de atitudini

pozitive privind: sportul

şi sănătatea, sportul şi

educaţia, sportul şi

democraţia, spiritul

Realizarea echipamentului

sportiv distinctiv al unităţii
Sprijinirea participării la

competiţii

2013-2018
Anual şi/sau

semestrial

Director
Director adjunct
Consilier educativ
Coordonator de
proiecte şi

programe
Comisia

diriginţilor

Profesori de

biologie şi

educaţie fizică
ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

Umane
Financiare
Canale de comunicare

 60

sportiv partenere

O2. Conştientizarea

rolului educaţiei

formale şi

nonformale ca

dimensiuni al

procesului

educaţional în

vederea prevenirii

şi reducerii

absenteismului

Consilierea copiilor ai

căror părinѽi sunt plecaѽi
la muncă în străinătate,
rămaşi în grija unor rude

sau vecini, în vederea

prevenirii abandonului
şcolar în rândul acestora

Număr de programe
derulate anual

2013-2018 Director
Director adjunct
Consilier educativ
Coordonator de
proiecte şi

programe
Comisia

diriginţilor

ISJ
Psiholog şcolar

Umane

Derularea unor acѽiuni

de intervenѽie în situaѽia

elevilor a căror părinѽi
sunt plecaѽi la muncă în

străinătate în vederea

prevenirii

absenteismului

Număr de activităţi

derulate anual
Diminuarea numărului de

absenţe

2013-2018 Director
Director adjunct
Consilier educativ
Coordonator de
proiecte şi

programe
Comisia

diriginţilor

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

Umane
Financiare-venituri din

finanţări complementare/

extrabugetare

Implicarea grupurilor de

risc (elevi cu părinţi

plecaţi în străinătate,

elevi romi, elevi cu

CES) în activităţi

extraşcolare

Număr de activităţi

derulate anual
Diminuarea numărului de

absenţe

2013-2018 Director
Director adjunct
Consilier educativ
Coordonator de
proiecte şi

programe
Comisia

diriginţilor

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

specifice

minorităţilor

Umane
Financiare-venituri din

finanţări complementare/

extrabugetare

O3.Încurajarea

dezvoltării

creativităţii elevilor

prin activităţi

educative şcolare şi

extraşcolare

Iniţierea şi derularea

unor proiecte şi

programe cu caracter

cultural-artistic cu rol în

dezvoltarea creativităţii
elevilor

Număr de activităţi

realizate anual
Colaje de fotografii şi

înregistrări

2013-2018
Anual

Director
Director adjunct
Consilier educativ
Comisia de

organizare a

activităţilor
extraşcolare

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

Umane
Financiare-venituri din

finanţări complementare/

extrabugetare

Organizarea si

desfăşurarea unor
spectacole, expoziţii,

festivaluri, etc.

Număr de activităţi

realizate anual
Colaje de fotografii şi

înregistrări

2013-2018
Anual

Director
Director adjunct
Consilier educativ
Comisia de

organizare a

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

Umane
Financiare-venituri din

finanţări complementare/

extrabugetare

 61

activităţilor
extraşcolare

partenere

O4.Promovarea şi

valorificarea

diversităţii în

educaţie

Susţinerea programelor

educaţionale care

promovează diversitatea
culturală şi valorificarea

tradiţiilor

Număr de activităţi

realizate anual
Colaje de fotografii şi

înregistrări

2013-2018
Anual

Director
Director adjunct
Consilier educativ
Comisia de

organizare a

activităţilor
extraşcolare

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

Umane
Financiare-venituri din

finanţări complementare/

extrabugetare

Educarea elevilor în

spiritul cunoaşterii şi

conservării specificului
local şi naţional în

context european
şi în cadrul fenomenului

de globalizare

Numărul activităţilor
educative extraşcolare/
curriculare ce promovează
şi urmăresc îmbunătăţirea
cunoştinţelor şi a

conservării specificului

local şi naţional în
context european şi
mondial , anual

2013-2018
Anual

Director
Director adjunct
Consilier educativ
Comisia de

organizare a

activităţilor
Extraşcolare
Şefii de comisii

ISJ
Consiliul Local
Consiliul

Judeţean
Instituţii

partenere

Umane
Financiare-venituri din

finanţări complementare/

extrabugetare

 62

VII.7. MONITORIZARE ŞI EVALUARE

Proiectul va fi monitorizat prin planificările periodice pe arii curriculare de activitate didactică şi

managerială şi evaluări interne realiste ale factorilor implicaţi.

Comisia de evaluare a calităţii, Consiliul de Administraţie, Inspectoratul Şcolar, prin pârghii

specifice, vor constata periodic măsura în care se realizează ţintele strategice şi vor interveni pentru

reglarea demersurilor.

Fiecare domeniu funcţional va fi analizat şi se va interveni în stabilirea priorităţilor la un moment dat.

Realizările sau nerealizările planului de dezvoltare instituţională se vor regăsi în analiza managerială

semestrială şi vor fi aduse în discuţia consiliului profesional al şcolii.

Principala grijă în monitorizare va fi urmărirea impactului asupra grupurilor ţintă cărora ne adresăm

şi la care ne raportăm: elevii, părinţii, cadrele didactice şi nedidactice, comunitatea locală şi partenerii

de proiecte pentru a corecta din mers eventualele disfuncţii.

Evaluarea finală a proiectului se va face prin măsurarea gradului de realizare a descriptorilor stabiliţi.

Implementarea Proiectului de Dezvoltare Instituţională va fi realizată de către întregul

personal al şcolii.

Se va urmări sistematic:

 Corespondenţa între ceea ce s-a făcut şi ceea ce s-a planificat

 Depistarea cauzelor care au condus la nerespectarea termenelor din planificare

 Realizarea de acţiuni corective în cazul nerespectării termenelor sau neîndeplinirii unor indicatori

de calitate

Procesul de evaluare va fi asigurat prin:

 Întâlniri şi şedinţe de lucru lunare pentru informare, feed-back, actualizare

 Includerea de acţiuni specifice în planul de activitate al Consiliului de Administraţie, al Consiliului

Profesoral, al tuturor comisiilor

 Prezentarea de rapoarte semestriale în cadrul Consiliului Profesoral, Consiliului de Administraţie

 Revizuire periodică şi corecţii

Instrumente de monitorizare utilizate:

 chestionare

 analiza statisticŁ

 evaluŁri de parcurs

• Fişele de evaluare ale personalului

 63

• Raportul de evaluare interna RAEI

• Gradaţiile de merit obţinute şi alte premieri şi distincţii

• Finalităţi ale parteneriatelor derulate

• Gradul de implicare a Consiliului de Administraţie în luarea deciziilor şi rezolvarea sarcinilor

• Modul de cheltuire a bugetului proiectat

• Fonduri extrabugetare obţinute şi probleme rezolvate cu acestea

• Calitatea şi numărul de implicări şi participări la cursuri de formare continuă, diseminarea acestora

şi utilizarea abilităţilor dobândite în activitatea didactică

• Respectarea termenelor de execuţie a unor obiective

• Realizarea diversităţii activităţilor opţionale alese şi realizate

• Documentele de proiectare şi evidenţele

VII. 8. REZULTATE AŞTEPTATE

 realizarea politicii de dezvoltare şcolară ;

 optimizarea indicilor şi standardelor de calitate propuse;

 dezvoltarea dimensiunii europene a procesului instructiv-educativ;

 adaptarea curriculumului la nevoile elevilor şi ale comunităţii locale;

 îmbunătăţirea dotării şcolii cu mijloace de învăţământ moderne;

 optimizarea descentralizării la nivelul unităţii şcolare;

 motivarea cadrelor didactice pentru performanţă în activitatea didactică;

 dezvoltarea parteneriatului şcoală-familie şi a relaţiilor cu comunitatea locală;

 creşterea numărului şi a calităţii parteneriatelor cu ţările din spaţiul european;

Şcoala îşi propune să întreţină relaţiile de parteneriat deja existente şi să creeze relaţii noi. Aceste

relaţii trebuie să ducă la:

 asumarea unei mari responsabilităţi în luarea deciziilor;

 o implicare mai mare a comunităţii în viaţa şcolii;

 transformarea şcolii într-o resursă de dezvoltare a comunităţii;

 implicarea mai activă a părinţilor în managementul şcolii;

 dezvoltarea şcolii ca un centru modern de educare, competitiv pe plan european.

 64

VII.9. BENEFICIARI/GRUPURI DE INTERES

Grup ţintă:

 elevii şcolii

 cadrele didactice

 personalul nedidactic şi auxiliar

 părinţii elevilor

 comunitatea locală

 partenerii educaţionali

 65

ANEXĂ

PLAN MANAGERIAL

AN ŞCOLAR 2013-2014

 Nr. 5500 din 17.10. 2013

 PLAN MANAGERIAL ANUAL

 AN ĸCOLAR 2013 ð 2014

67

INTRODUCERE

 Prin Planul de Dezvoltare Instituţională pe perioada 2013-2018, colectivul Colegiului Naţional ” Calistrat Hogaş” şi-a asumat

următoarea misiune:

 Colegiul Naţional ” Calistrat Hogaş” îşi propune ca, printr-o îmbinare echilibrată a tradiţiei cu cerinţele societăţii moderne, într-o

continuitate consecvent ascendentă, să formeze într-un climat prietenos şi competitiv, prin educaţie formală şi nonformală, fiecare elev ca

personalitate armonioasă, autonomă şi creativă, capabilă de performanţă şi integrare în societatea europeană, marcată de capacitatea de a

învăţa pe tot parcursul vieţii.

 Diagnoza activităţii pe anul şcolar 2012-2013 a condus la identificarea priorităţilor pentru anul şcolar 2013-2014, priorităţi care se

identifică cu cele ale planului de dezvoltare:

 Menţinerea CNCH în grupul unităţilor de învăţământ performante din judeţ

 Asigurarea resurselor, a bazei logistice şi a condiţiilor pentru o educaţie de calitate, centrată pe elev

 Creşterea gradului de rigurozitate în desfăşurarea activităţilor didactice, a planificării şi raportării

 Parcurgerea ritmică a materiei şi organizarea pregătirii suplimentare a elevilor în vederea obţinerii unor rezultate bune la examenele

de evaluare naţională, bacalaureat, testări finale

 Diversificarea metodelor de predare-învăţare precum şi a mijloacelor didactice folosite

 Valorificarea rezultatelor testelor iniţiale în proiectarea activităţilor cadrelor didactice şi a comisiilor

 Adaptarea ofertei educaţionale la nevoile de dezvoltare personală a elevilor, ţinând cont de perspectiva evoluţiei socio-economice

 Diminuarea fenomenului de absenteism

 Asigurarea pregătirii continue a cadrelor didactice

 Atragerea părinţilor în susţinerea efortului de motivare a elevilor şi de diminuare a gradului de risc în privinţa securităţii

68

 Organizarea de activităţi pentru promovarea imaginii CNCH în rândul absolvenţilor de clasa a IVa şi a VIIIa, precum şi in rândul

părinţilor acestora

 Creşterea transparenţei decizionale, utilizarea canalelor de comunicare clasice şi moderne în interiorul instituţiei şi intrainstituţional

 Stabilirea unui cadru de colaborare cu instituţiile descentralizate.

 Sunt abordate în planul managerial cele patru domenii funcţionale de bază: dezvoltare curriculară, dezvoltarea bazei materiale şi

identificarea fondurilor pentru achiziţiile necesare, dezvoltarea resurselor umane, optimizarea comunicării în cadrul sistemului şi de întărire

a legăturilor cu comunitatea.

Analiza S.W.O.T a activităţii desfăşurate la CNCH în anul şcolar 2012-2013 scoate în evidenţă următoarele aspecte:

69

PUNCTE TARI PUNCTE SLABE

- aplicarea corespunzătoare a legislaţiei în domeniul educaţiei;

- aplicarea unui curriculum echilibrat, prin armonizarea curriculum-ului naţional

cu cel local;

- elaborarea curriculum-ului local în cea mai mare măsură prin consultarea

elevilor, luând în consideraţie nevoile comunităţii, cerinţele pieţei muncii,

resursele umane şi cele materiale existente

- proiectarea documentelor cadrelor didactice în conformitate cu

recomandările/reglementările ghidurilor metodologice pentru aplicarea

programelor şcolare, cu metodica predării fiecărei discipline şi respectând

particularităţile de vârstă ale elevilor;

- aplicarea corectă a curriculum-ului pentru fiecare disciplină cu respectarea

programelor şcolare.

- încadrarea cu personal didactic calificat, cu gradul I şi II, doctorat şi masterat

- dotarea cu mobilier şcolar nou;

- interes ridicat a cadrelor didactice în ceea ce priveşte pregătirea profesională

- număr mare de titulari

- rezultate bune la examenele de evaluare naţională şi bacalaureat

- pregătire generală bună, care permite elevilor să aibă opţiuni la finalizarea

cursurilor gimnaziale şi liceale

- comunicare şi deschidere către elevi

- receptivitate şi implicare în activităţi vizând componente diverse ale educaţiei:

civică, ecologică, educaţie pentru sănătate, voluntariat

- îmbunătăţirea sistemului de diseminare a informaţiilor cu privire la şcoală şi

activităţile ei specifice

- implicarea Primăriei în rezolvarea problemelor prioritare ale şcolii

- număr destul de mare de elevi lipsiţi de motivaţia învăţării la intreaga

capacitate

- disponibilitate scăzută de a lucra în echipă

- insuficienta implicare a unor cadrelor didactice în activităţi curente, pe

fondul percepţiei că activitatea retribuită se referă doar la orele de curs

- capacitate redusă de concepere şi accesare a proiectelor cu finanţare

- lipsa unei săli de sport adecvate dimensiunii populaţiei şcolare a

unităţii

- lipsa unui spaţiu de desfăşurare a activităţilor culturale la nivel de

unitate

- mobilizarea dificilă a resurselor extrabugetare

- percepţii eronate şi prejudecăţi cu privire la şcoală

- slaba implicare a familiei ca principal partener al şcolii

- suprapunerea lucrărilor urgente şi termene nerealiste pentru unele

lucrări solicitate

- starea instalaţiei electrice a unităţii poate produce in orice moment un

scurt circuit, instalaţia având o vechime de peste 35 de ani

- lipsa delimitării faptice a spaţiului administrat de unitatea şcolară, fapt

care ridică riscul evenimentelor negative în perimetrul unităţii

70

OPORTUNITĂŢI RISCURI

- frecventarea cursurilor de perfecţionare şi formare continuă de către cadrele

didactice

- implicarea membrilor Asociaţiei de părinţi „ Parteneriat” în rezolvarea problemelor

unităţii

- diversificarea ofertei de CDŞ

- disponibilitatea declarată a autorităţii administrative locale de a identifica resurse

pentru rezolvarea problemelor unităţilor şcolare

 - lipsa autonomiei şcolii în selectarea cadrelor didactice şi a elevilor

- resurse bugetare insuficiente pentru menţinerea şi îmbunătăţirea

patrimoniului şcolar

- lipsa stimulentelor materiale pentru recompesarea elevilor cu

performanţe

- salarizarea insuficientă a personalului (didactic, didactic auxiliar şi

nedidactic), care are ca efect diminuarea motivaţiei muncii

- diminuarea nivelului de decontare a navetei elevilor poate conduce la

creşterea absenteismului şi a fenomenului de abandon şcolar

- incertitudini de ordin legislativ

- supraîncărcarea fişei postului a personalului de conducere, cadre

didactice, didactic auxiliar şi nedidactic.;

- subfinanţarea educaţiei la nivel naţional.

71

I.MODERNIZAREA ŞI DEZVOLTAREA BAZEI MATERIALE A ŞCOLII ÎN VEDEREA

ASIGURĂRII MEDIULUI ŞI MIJLOACELOR NECESARE PROMOVĂRII UNUI ÎNVĂŢĂMÂNT MODERN,

 LA STANDARDE ÎN PAS CU EVOLUŢIA TEHNOLOGICĂ,

PENTRU CREŞTEREA PREGĂTIRII PROFESIONALE A ELEVILOR ŞI INDICATORILOR DE CALITATE A ABSOLVENŢILOR

Obiective:

O1. Efectuarea reabilitărilor şi realizarea unor investiţii noi

O2. Modernizarea spaţiilor şcolare şi a spaţiilor auxiliare. Achiziţionarea de mijloace didactice şi echipamente adecvate situaţiilor de învăţare centrate pe

elev

O3. Întreţinerea spaţiilor şcolare şi a spaţiilor auxiliare

O4. Gestionarea eficientă a resurselor financiare în vederea realizării investiţiilor, modernizărilor şi reparaţiilor propuse

OBIECTIVE MĂSURI ŞI ACŢIUNI RESURSE
ORIZONT DE

TIMP
RESPONSABILITĂŢI

INDICATORI DE

PERFORMANŢĂ

OBS.

O1. Efectuarea reabilitărilor şi

realizarea unor investiţii noi

1.Reparare faţadă partea de est

 Umane

Financiare

Materiale

August 2014

Prof. Ciocānel Adriana – director

Prof. Ifrim Mariana- director adj.

Consiliul de administraţie

Vasilache Elena-contabil şef

Administrator unitate

Creşterea esteticii

clădirii

Asigurarea

echilibrului termic

Evitarea extinderii

degradării spre

interior

Creşterea

siguranţei elevilor

şi personalului

Dezvoltarea

armonioasă a

elevilor

Delimitare spaţiu

unitate

100%

100%

100%

2.Finalizarea reţelei de iluminat pe

alei

Umane

Financiare

Materiale

Decembrie

2013

Prof. Ciocānel Adriana – director

Consiliul de administraţie

Vasilache Elena-contabil şef

3.Realizare cadastru unitate

Umane

Financiare

Ianuarie-august

2014

Prof. Ciocānel Adriana – director

Prof. Ifrim Mariana- director adj.

Consiliul de administraţie

Vasilache Elena-contabil şef

Administrator unitate

4.Achiziţionare calorifere pentru

bibliotecă, holuri pentru înlocuirea

celor uzate fizic
Umane

Financiare

Permanent

septembrie

2013-august

2014

Prof. Ciocānel Adriana – director

Prof. Ifrim Mariana- director adj.

Consiliul de administraţie

Vasilache Elena-contabil şef

Administrator unitate

Creare mediu

ambiental optim

pentru

desfăşurarea

procesului

instructiv-educativ

5.Reparare porţi curte interioară

Umane

Financiare

Septembrie201

3- august 2014

Director-prof. Ciocānel Adriana

Consiliul de administraţie

Vasilache Elena-contabil şef

Administrator unitate

Creşterea

securităţii

perimetrului

unităţii

72

6. Identificare fond european

structural in vederea realizării

complexului sală de sport şi sală de

spectacole

Umane

Permanent

septembrie

2013-august

2014

Prof. Ciocānel Adriana – director

Prof. Ifrim Mariana- director adj.

Consiliul de administraţie

Vasilache Elena-contabil şef

Dezvoltarea bazei

materiale moderne

a colegiului

În funcţie

de grafic

fonduri

O2. Modernizarea spaţiilor şcolare

şi a spaţiilor auxiliare.

Achiziţionarea de mijloace didactice

şi echipamente adecvate situaţiilor

de învăţare centrate pe elev

1.Achiziţionarea a 2

videoproiectoare şi montare în

laborator info 3 şi cancelarie

Financiare

Materiale

Septembrie

2013 –ianuarie

2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Dezvoltarea bazei

materiale moderne

a colegiului

2.Achiziţionare şi montare table

magnetice

14 table sem. I

12 table sem. II

Umane

Financiare

Materiale

Septembrie

2013- august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Personal nedidactic

3.Lambrisare bibliotecă şcolară
Umane

Financiare

Materiale

Septembrie

2013 –ianuar

ie 2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Personal nedidactic

4.Amenajare sală parter pentru

activitate CEAC Umane

Financiare

Materiale

Septembrie

2013- august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Identificarea şi

utilizarea a noi

spaţii de

desfăşurare a

activităţii didactice

5.Achiziţionare 1 HDD extern
Umane

Financiare

Septembrie

2013 –ianuarie

2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Dezvoltarea bazei

materiale moderne

a colegiului

6.Achiziţionare mobilier şcolar pe

fondul creşterii numărului de elevi
Financiare

Septembrie

2013- august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Dezvoltarea bazei

materiale a

colegiului în raport

cu situaţia reală

7.Asigurarea furniturilor de birou

pentru desfşurare activităţi curente şi

examene naţionale

Umane

Financiare

Septembrie

2013- august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Funcţionare

optimă a tuturor

compartimentelor

8.Reparare xerox şi imprimantă

bibiotecă

Financiare Noiembrie 2013

Prof. Ciocānel Adriana – director

Vasilache Elena-contabil şef

Administrator unitate

Funcţionare

optimă a tuturor

compartimentelor

1.Asigurarea menţinerii condiţiilor

igienico-sanitare in unitate

Umane

Materiale

Financiare

Permanent

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Respectarea

legislaţiei în

domeniu

73

O3. Întreţinerea spaţiilor şcolare şi a

spaţiilor auxiliare

2. Monitorizarea realizării igienizării

pe timpul vacanţei de vară şi a

vacanţei de iarnă, a reparaţiilor

curente (mobilier, grupuri sanitare).

Realizare dezinsecţie

Umane

Materiale

Financiare

Sept. 2013

Ian. 2014

Iulie-August

2014

Ori de câte ori

este nevoie

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Personal nedidactic

Condiţii

ambientale pentru

desfăşurarea

programului

instructiv educativ

Crearea mediului

ambiental pentru

elevi

3.ISCIR-izare centrală termică

Verificare instalaţie de încălzire

termică

Financiare
Octombrie-

noiembrie 2013

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

4.Înlocuire calorifere uzate fizic

bibliotecă, holuri
Umane

Materiale

Financiare

Septembrie

2013 – august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Personal nedidactic

5.Verificarea instalaţiei electrice şi a

stării stingătoarelor de incendiu
Umane

Materiale

Financiare

Septembrie

2013 – august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Personal nedidactic

Creşterea nivelului

de siguranţă

6.Vopsire gard exterior
Umane

Materiale

Financiare

Noiembrie 2013

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Personal nedidactic

Creşterea esteticii

unităţii

7.Achiziţii mochete pentru scară

profesori
Umane

Materiale

Financiare

Septembrie

2013 – august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Îmbunătăţirea

esteticii interioare

8.Delimitare teritorială a spaţiului

administrat

Umane

Materiale

Financiare

Septembrie

2013 – august

2014

Prof. Ciocānel Adriana – director

Vasilache Elena – contabil şef

Administrator unitate

Creşterea

securităţii elevilor

O4. Gestionarea eficientă a

resurselor financiare în vederea

realizării investiţiilor,

modernizărilor şi reparaţiilor

propuse

1. Realizarea inventarului resurselor

materiale ale unităţii Umane
Noiembrie-

decembrie 2013

Prof. Ciocānel Adriana – director

Comisia de recepţie a bunurilor

materiale şi reparaţiilor din unitate

Evidenţa optimă a

bunurilor materiale

2. Identificarea surselor

extrabugetare de finanţare

(sponsorizări, donaţii, fonduri

Asociaţia de părinţi, programe cu

finanţare, închirieri spaţii).

Comparti-mentul

contabilitate,

programe,

Asociaţia de

părinţi

Permanent

Prof. Ciocānel Adriana – director

Consiliul de administraţie

Ionescu Gabriel – părinte

Asociatia de pārinţi

Vasilache Elena – contabil şef

Repartizarea

corectă a

resurselor pe

capitole

3.Elaborarea proiectului de buget în

vederea realizării proiectului de

achiziţii şi dotări
Umane

Decembrie

2013

Prof. Ciocānel Adriana – director

Consiliul de Administraţie

Vasilach Elena-Contabil-şef

4.Analiză şi prioritizare pe parcurs

Umane

Septembrie

2013 – august

2014

Prof. Ciocānel Adriana – director

Consiliul de Administraţie

Vasilach Elena-Contabil-şef

Optimizare a

proiectului de

buget

74

5.Gestionarea programelor sociale

naţionale şi locale (Bani de liceu,

burse, decontare navetă elevi) Umane

Septembrie

2013 – august

2014

Prof. Ciocānel Adriana – director

Consiliul de Administraţie

Vasilach Elena-Contabil-şef

Comisia de acordare burse etc.

Implementare

politici

ministeriale

6. Monitorizarea programelor

guvernamentale dezvoltate pe

fonduri europene

Umane

Materiale
Permanent

Prof. Ciocānel Adriana – director

Consiliul de Administraţie

Prof. Vechiu L-responsabil

Comisie proiecte şi programe

Incheierea de

contracte pe

programe cu

finantare

II. DEZVOLTAREA POLITICII DE DIVERSIFICARE A OFERTEI EDUCAŢIONALE

LA CERINŢELE PIEŢEI DE FORŢĂ DE MUNCĂ ŞI LA ASPIRAŢIILE ELEVILOR PRIVIND PROPRIA LOR CARIERĂ

Obiective:

O1.Dezvoltarea capacităţii de adaptare la schimbările de pe piaţa muncii, asigurând complementaritatea dintre trunchiul comun şi oferta educaţională

diversificată şi individualizată, adecvată bazei didactice şi specificului colegiului

O2. Popularizarea în comunitate a ofertei educaţionale în vederea creşterii fluxului de elevi din municipiu către colegiu

O3. Consilierea şi orientarea în carieră a elevilor în scopul conştientizării valorii personale în contextul pieţei forţei de muncă şi dezvoltării capacităţii de

integrare activă în viaţa economică şi în grupuri sociale diferite

OBIECTIVE MĂSURI ŞI ACŢIUNI RESURSE
ORIZONT

DE TIMP
RESPONSABILITĂŢI

INDICATORI DE

PERFORMANŢĂ

OBS.

O1.Dezvoltarea capacităţii de

adaptare la schimbările de pe piaţa

muncii, asigurând

complementaritatea dintre trunchiul

1. Testarea elevilor privind oferta de

opţionale pentru anul 2014-2015
Umane Ianuarie 2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Diriginţii Stabilirea democratică

a CDŞ

2. Consultarea şi avizul familiilor

elevilor în stabilirea CDŞ.
Umane Ianuarie 2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Diriginţii

3. . Realizarea ofertei CDŞ pentru

anul şcolar 2014 - 2015.

Diversificarea ofertei de discipline

opţionale la cls. V-XII

Umane

Feb. 2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Şefii de arii curriculare

Dezvoltarea de noi

competenţe

75

comun şi oferta educaţională

diversificată şi individualizată,

adecvată bazei didactice şi

specificului colegiului

O1.Dezvoltarea capacităţii de

adaptare la schimbările de pe piaţa

muncii, asigurând

complementaritatea dintre trunchiul

comun şi oferta educaţională

diversificată şi individualizată,

adecvată bazei didactice şi

specificului colegiului

4.Elaborare proiect curricular pentru

anul şcolar 2014-2015
Umane

Consiliul

profesoral

Feb. 2014

Prof. Ciocănel Adriana –director

Prof.Radu Vl.-preş.Consiliu pentru

curriculum

 C.A., C.P.

Atragerea elevilor din

comunitate către

Colegiul Naţional

„Calistrat Hogaş”

5.Realizarea schemelor orare pe

clase, profiluri şi specializări
Umane Feb. 2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Şefii de arii curriculare

Pregătirea ofertei

educaţionale

6. . Elaborarea ofertei liceului

pentru anul şcolar 2014-2015 şi

aprobarea în Consiliul profesoral şi

în Consiliul de administraţie.

Umane Feb. 2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Preda Şt.- adm. reţea

Consiliul de administraţie

Creşterea atractivităţii

studiului la CNCH

7.Elaborarea programelor

disciplinelor din CDŞ şi avizarea la

nivel de unitate

Umane
Mai-august

2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Implementare CDŞ

9.Încheierea parteneriatelor

educaţionale şi a parteneriatelor

privind participarea la orele de

pregatire suplimentară

Umane

Septembrie –

octombrie

2013

Prof. Ciocănel Adriana –director

Prof. Ifrim Mariana - director adj.

Diriginti V, VIII, IX, XII

Asumarea de

responsabilităţi şi de

către familie-elev

privind traseul

educaţional

Îmbunătăţirea

rezultatelor la

concursuri şi examene

naţionale

8.Identificarea elevilor capabili de

performanţă

Elaborarea programelor de

pregătire suplimentară pentru

performanţă

Umane
Noiembrie

2013

Prof. Ciocănel Adriana –director

Prof. Ifrim Mariana – director adj.

Cadre didactice

Creşterea numărului de

elevi participanţi la

diverse niveluri ale

concursurilor şcolare

9.Utilizarea AEL- grafice,

planificări
Umane

Octombrie

2013

Permanent

Prof. Ciocănel Adriana –director

Prof. Ifrim Mariana – director adj.

Cadre didactice

Informatician

Număr de ore realizate

din numărul orelor

planificate

10.Crearea grupelor ECDL şi

planificarea sesiunilor de examene
Umane

Septembrie

2013-iulie

2014

Responsabil ECDL

Profesori formatori

Informatician

Număr de elevi înscrişi

raportat la număr de

certificate ECDL

obţinute

11.Popularizare ECDL pe site, presa

locală
Umane

Septembrie-

noiembrie 201

Prof. Ciocănel Adriana –director

Comisia de promovare a imaginii

şcolii

Creşterea numărului de

elevi şi cadre didactice

din comunitate

76

 12. Distribuirea manualelor gratuite

la cls. V-X

Comanda de manuale şcolare 2014-

2015

Umane

Materiale

Septembrie-

decembrie

2013

 Februarie

2014

Prof.Ifrim Mariana.-dir.adj.

Maxim Odorica.-bibliotecar

Diriginţii

Cadre didactice

Asigurarea cu manuale

şcolare si auxiliare

13. Preluarea de la elevi a

manualelor la sfârşitul anului şcolar.

Umane

Materiale
Iunie 2014

Prof.Ifrim Mariana.-dir.adj.

Maxim Odorica.-bibliotecar

Diriginţii

Recuperarea

manualelor în procent

de 95% de la elevii din

învăţământul

obligatoriu

14.Achiziţionarea de dicţionare,

culegeri , manuale XI-XII şi

plasarea lor la bibliotecă în regim de

sală de lectură

Umane

Financiare

Septembrie-

decembrie

2013

Prof. Ciocănel Adriana –director

Şefi de comisii

Maxim Odorica - bibliotecar

Asigurare cu auxiliare

şi manuale pentru

clasele XI-XII

O2. Popularizarea în comunitate a

ofertei educaţionale în vederea

creşterii fluxului de elevi din

municipiu către colegiu

1.Participarea la Tărgul de oferte

educaţionale

Umane

Materiale
Aprilie 2014

Prof. Ciocănel Adriana –director

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Consiliul de administraţie

Comisia pentru organizarea

activităţilor extraşcolare şi

elaborarea ofertei colegiului

Realizarea planului de

şcolarizare propus

pentru anul şcolar

2014 - 2015

2.Postarea pe site şi pe pagina de

facebook a ofertei educaţionale

pentru anul şcolar 2014-2015

Umane

Materiale
Martie 2014 Prof. Ciocănel Adriana –director

3.Organizarea caravanei de

popularizare a ofertei în şcolile din

municipiu şi extindere spre comune

Umane

Materiale
Mai 2014

Prof. Ciocănel Adriana –director

Comisia de promovare a imaginii

unităţii

Consilier educativ

Consiliul Elevilor

4.Popularizare în presa locală şi

judeţeană a ofertei, cu descrierea

oportunităţilor ce derivă din

absolvirea fiecărui profil

Umane

Mai 2014

Prof. Ciocănel Adriana –director

Comisia de promovare a imaginii

unităţii

Consilier educativ

Consiliul Elevilor

5.Organizare cursuri de pregătire

pentru elevii claselor a IV-a
Umane

Februarie -

iunie 2014

Prof. Ciocănel Adriana –director

Catedra de matematică

O3. Consilierea şi orientarea în

carieră a elevilor în scopul

conştientizării valorii personale în

contextul pieţei forţei de muncă şi

dezvoltării capacităţii de integrare

1. Diagnoza şi prognoza activităţii

de consiliere şi orientare
Umane

 Oct. 2013

 Feb. 2014

Prof. Vechiu L.- psihologul şcolar

Prof. Vâlcu Mariana.- comisia

diriginţi

Pătrăşcan Beatrice-consilier

educativ

Realizarea planurilor

manageriale anuale şi

pe semestrul I şi al II-

lea

77

activă în viaţa economică şi în

grupuri sociale diferite

2.Monitorizarea proiectării,

organizării şi implementării

activităţilor la dirigenţie şi Comisia

diriginţilor

Includerea în orele de dirigenţie a

exerciţiilor de autocunoaştere şi

inter-evaluare

Umane
 Oct. 2013

 Feb. 2014

Prof. Vechiu L.- psihologul şcolar

Prof. Vâlcu Mariana.- comisia

diriginţi

Diriginţi

Realizarea

planificărilor la

dirigenţie şi la comisia

diriginţilor

3. Colaborarea cu CJRAE în

vederea consilierii elevilor cu

probleme

Umane Permanent
Prof. Vechiu L.- psihologul şcolar

Diriginţi

4. Organizarea unor întâlniri

periodice între elevi şi universitari în

vederea prezentării ofertelor pentru

ca deciziile elevilor să fie luate în

funcţie de informaţiile prezentate

Umane Permanent

Director – prof. Adriana Ciocănel

Director adjunct- prof. Mariana

Ifrim

Relevarea, prin

exemple, a

oportunităţilor oferite

de învăţământul

superior

5.Studiul privind opţiunile

academice ale elevilor cls a XII-a,

2014 şi a VIII-a

Umane Martie 2014
 Prof. Vechiu L.- psihologul şcolar

Diriginţi ai claselor a XII

Prognoza pentru

admiterea în

învăţământul superior

6. Organizarea la fiecare clasă a câte

unei şedinţe de consiliere care să

prezinte:

- tehnici de căutare a unui loc de

muncă

- simulări de interviuri, etc

Umane Permanent
Prof. Vechiu L.- psihologul şcolar

Diriginţi

Dezvoltarea la elevi a

abilităţilor specifice de

promovare a imaginii

proprii

7.Organizarea unor întâlniri cu foşti

absolvenţi ca exemple de reuşită în

carieră

Umane Permanent

Director – prof. Adriana Ciocănel

Director adjunct- prof. Mariana

Ifrim

Diriginţi

Exemple de succes

78

III. DEZVOLTAREA AUTONOMIEI COLEGIULUI PRIN IMPLEMENTAREA EFICIENTĂ

A POLITICILOR PRIVIND DESCENTRALIZAREA ÎNVĂŢĂMÂNTULUI PREUNIVERSITAR

Obiective:

O1. Creşterea autonomiei instituţionale prin asumarea responsabilităţilor ce decurg din descentralizarea curriculară, a resurselor umane şi financiare

O2.Participarea elevilor şi părinţilor ca parteneri în educaţie

O3. Întărirea rolului CP şi CA în vederea asigurării unui management eficient

O4.Întărirea dialogului şi colaborării cu administraţia locală, instituţii de învăţământ şi cultură la nivel local, judeţean sau naţional

O5. Dezvoltarea relaţiilor comunitare cu scopul promovării imaginii şcolii şi a reprezentării intereselor acesteia

OBIECTIVE MĂSURI ŞI ACŢIUNI RESURSE
ORIZONT DE

TIMP
RESPONSABILITĂŢI

INDICATORI DE

PERFORMANŢĂ

OBS.

O1. Creşterea autonomiei

instituţionale prin asumarea

responsabilităţilor ce decurg din

descentralizarea curriculară, a

resurselor umane şi financiare

O1. Creşterea autonomiei

instituţionale prin asumarea

responsabilităţilor ce decurg din

descentralizarea curriculară, a

resurselor umane şi financiare

1.Elaborare PDI 2013-2018,

analiză şi aprobare
Umane

Septembrie-

octombrie 2013

Prof. Ciocânel Adriana-director

Prof.Ifrim Mariana.- director adj.

Membrii CA, CEAC, CP

Contabil-şef

Stabilirea strategiei de

dezvoltare a instituţiei

2.Raport asupra stării

învăţământului la C.N.C.H. în anul

şcolar 2012-2013

Prezentare RAEI 2012-2013 şi a

planului de îmbunătăţire

 Raport asupra activităţi instructiv

educative desfăşurate în semestrul I,

an şcolar 2013 – 2014

Umane

Materiale

17 oct. 2013

Februarie 2014

Prof. Ciocânel Adriana-director

Prof.Ifrim Mariana.- director adj.

Prof. Marin Oana- responsabil

CEAC

Prof. Pătrăşcan Beatrice – consilier

educativ

Identificarea punctelor

slabe si remedierea lor

pentru anul şcolar 2013

- 2014

3. Stabilire atribuţii şi comisii pentru

anul şcolar 2013-2014

Proiectarea activităţii pentru anul

şcolar 2013-2014

 Proiectarea activităţii pe semestrul

I şi al II-lea

Umane

Materiale

Septembrie

2013

17 oct. 2013

Februarie 2014

Prof. Ciocânel Adriana-director

Prof.Ifrim Mariana.- director adj.

Membrii CA, CP

Prof. Marin Oana- responsabil

CEAC

Prof. Pătrăşcan Beatrice – consilier

educativ

Nominalizare atribuţii

Întocmirea planurile

manageriale, CA şi CP

4.Planificarea activităţii de

îndrumare şi control a procesului

instructiv- educativ

Umane

Materiale

17 oct. 2013

Februarie 2014

Prof. Ciocânel Adriana-director

Prof.Ifrim Mariana.- director adj.

Prof. Marin Oana- responsabil

CEAC

Comisia de control intern

Întocmire plan asistenţe

ore, asistenţe pe

evaluare internă

Stabilire plan de

control pe

departamente

79

5.Întocmirea planificărilor

calendaristice conform programelor

şi cerinţelor ISJ (vizarea

planificărilor calendaristice de către

şefii de catedre şi conducerea

liceului)

Umane

Materiale

17 oct. 2013

17 februarie

2014

Prof. Ciocânel Adriana-director

Prof.Ifrim Mariana.- director adj.

Şefi de catedră

Cadre didactice

Existenţa planificărilor

calendaristice la obiect

şi la comisiile metodice

O1. Creşterea autonomiei

instituţionale prin asumarea

responsabilităţilor ce decurg din

descentralizarea curriculară, a

resurselor umane şi financiare

O1. Creşterea autonomiei

instituţionale prin asumarea

responsabilităţilor ce decurg din

descentralizarea curriculară, a

resurselor umane şi financiare

6.Întocmirea programului de

desfăşurare a lecţiilor în AEL –

sem.I şi II

Umane

Materiale

10 oct. 2013

17 februarie

2014

Preda Şt. – admin. reţea

Cadrele didactice

Graficul desfăşurării

lecţiilor în AEL

7.Proiectarea activităţii catedrelor

metodice (sem. I şi II.) şi comisiilor

Umane

Materiale

30 sept. 2013

17 februarie

2014

Prof. Ciocânel Adriana-director

Prof.Ifrim Mariana.- director adj.

Şefi de catedră

Planul managerial al

comisiei metodice

8.Realizarea proiectului de încadrare

pentru anul şcolar 2014-2015
Umane

Conform

legislaţiei în

domeniu

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Membrii CA

Incadrare cu personal

calificat 100%

9.Utilizarea corectă a manualelor

alternative şi a noilor programe

şcolare pentru disciplinele opţionale.

Materiale

Permanent Şefii de catedre

Profesorii

Programele şcolare să

fie consultate la

bibliotecă

10. Utilizarea testelor de verificare a

cunoştinţelor la intrarea în sistem şi

a testelor de progres

Analiza rezultatelor şi propuneri de

îmbunătăţire

Umane

Materiale

Septembrie

2013

Mai 2014

Şefii de catedre

Profesorii

Analiza rezultatelor şi a

măsurilor se discutată

la şedinţele catedrelor

11. Pregătirea cu elevii cls. a XII-a

şi a VIII-a, a examenelor de

bacalaureat şi admitere la liceu.

Afişarea programului de pregătire a

elevilor la ieşirea din sistem

Umane

Materiale

Permanent

16 octombrie

2013

Prof. Pātrāşcanu Beotrice.

Prof. Ionescu Gabriela.

Prof. Corpaci Paraschiva

Promovabilitate 85%

la examenul de

bacalaureat şi 95% la

EN

Admitereabsolvenţilor

în învăţământul

superior în procent de

75%

12.Monitorizarea parcurgerii ritmice

a planificărilor calendaristice
Umane

Decembrie

2013

Ianuarie 2014

Mai 2014

Iunie 2014

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Membrii CA

Comisia de monitorizare a

ritmicităţii parcurgerii materiei

Toată materia predată

conform programelor

aprobate de

MEN

13.Monitorizarea ritmicităţii notării Umane
În graficul

stabilit de CA

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Membrii CA

Comisia de monitorizare a

ritmicităţii notării

Asigurare echilibru în

pregătirea elevilor

80

O1. Creşterea autonomiei

instituţionale prin asumarea

responsabilităţilor ce decurg din

descentralizarea curriculară, a

resurselor umane şi financiare

14. Monitorizarea desfăşurării

lecţiilor AEL
Umane Permanent

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Responsabil Comisie pentru

curriculum –prof. Radu Vladimir

Utilizare TIC în cadrul

orelor

15. Folosirea metodelor “moderne”

actuale de evaluare recomandate de

ghidurile de evaluare pentru fiecare

disciplină.

Umane

Permanent Profesorii

Sporeşte corectitudinea

evaluărilor individuale

şi de grup.

16. Planificarea şi realizarea

pregătirii concursurilor şcolare pe

discipline, a loturilor olimpice .

Umane

20 Oct.2013 Şefii de catedre

Creşterea activităţii de

performanţă în rândul

elevilor

17. Stabilirea criteriilor de trecere

în ciclul superior al liceului.
Umane

 Martie 2014

Prof. . Ciocănel Adriana - director

Radu Madlena- secretar şef

Consiliul de administraţie

Înscrierea în clasa a XI-

a a ciclului superior

18 .Popularizarea legislaţiei în

domeniu pe grupul yahoo şi site-ul

colegiului

Umane Permanent

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Membrii CA

Creşterea transparenţei

decizionale

19. Elaborarea planului unic de

evaluare şi control
Umane Octombrie 2013

Comisia de control intern

managerial

Identificare obiective

Monitorizare realizare

obiective

20.Evaluarea realizării şi utilizării

planului de buget conform cu

documentele de planificare

Evaluarea utilizării fondurilor

extrabugetare din anul 2012 .

Umane

Informare în

C.A.,

 Dec. 2013

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Contabil şef Vasilache Elena

Preşedinte Asociaţia Parteneriat

Analiza modului de

realizare şi utilizare a

resurselor financiare

21.Instruire personal/elevi pentru

respectarea normelor PSI şi de

protecţie a muncii

Legislaţie

Umane

Financiare

Sept. 2013

Februarie 2014

Permanent

Control

medicina

muncii-mai

2014

Prof Ifrim Mariana – dir.adj.

Comisia de protecţie a muncii şi

PSI

Siguranţa elevilor şi a

personalului colegiului

O2.Participarea elevilor şi părinţilor

ca parteneri în educaţie

1. Încheierea parteneriatelor

educaţionale şi de participare la

orele de pregătire suplimentară

Umane 10 oct. 2013

Director- prof. Adriana Ciocănel

Diriginţii claselor a VII, a IXa, a

XIIa

Creşterea gradului de

responsabilizare a

actorilor implicaţi în

actul educaţional

2.Stabilirea graficului şedinţelor cu

părinţii şi a orelor de consiliere

săptamânale a părinţilor

Umane

16 sept.-10

octombrie 2013

10 feb.-11

aprilie 2014

Grafic

consiliere

săptămânală

Diriginti
Dezvoltare parteneriat

şcoală-părinţi

81

O2.Participarea elevilor şi părinţilor

ca parteneri în educaţie

3.Planificarea lectoratelor Umane Lunar Responsabili lectorate
Consolidare parteneriat

şcoală-familie

4.Informarea părinţilor cu privire la

rezultatele şcolii, obiectivele şcolii

prin site colegiu, Adunarea Generală

a Asociaţiei de Părinţi, şedinţe cu

părinţii

Umane În grafic stabilit

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Preşedinte Asociaţia Parteneriat

Diriginţi

Consolidare parteneriat

şcoală-familie

5. Implicarea părinţilor în

dezvoltarea bazei materiale a şcolii.

Atragerea de fonduri pentru şcoală.

Premierea elevilor prin contribuţia

asociaţiei

Umane Permanent

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Preşedinte Asociaţia Parteneriat

Consolidare parteneriat

şcoală-familie

6.Dezvoltarea de activităţi de

consiliere şi formare a părintilor în

psihologia

adolescentului

Umane Permanent

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Responsabil relaţia cu Asociaţia

Parteneriat-prof. Duvac Marga

Consolidare parteneriat

şcoală-familie-elev

7.Atragerea părinţilor în organizarea

şi desfăşurarea activităţilor

extraşcolare şi extracurriculare,

activităţi de voluntariat etc.

Umane Permanent

Director- prof. Adriana Ciocănel

Director adj.-prof. Mariana Ifrim

Responsabil relaţia cu Asociaţia

Parteneriat-prof. Duvac Marga

Cnsilier educativ-prof. Pătrăşcanu

Beatrice

Consolidare parteneriat

şcoală-familie-elev

8.Elaborarea planului de activitate a

Consiliului Elevilor
Umane Octombrie 2013

Cnsilier educativ-prof. Pătrăşcanu

Beatrice

Preşedinte Consiliul Elevilor

Creşterea rolului

elevilor în luarea

deciziilor

9.Consultarea elevilor şi părinţilor

pentru oferta de CDŞ 2014-2015
Umane

Ianuarie-

februarie 2014

Consiliul de administraţie

Responsabil Comisie Curriculum-

prof. Radu Vladimir

Şefii claselor

Părinţi

Asumarea

responsabilităţilor

pentru completarea

traseului educaţional de

către toţi factorii

implicaţi

O3. Întărirea rolului CP şi CA în

vederea asigurării unui management

eficient

1.Constituirea comisiilor de lucru la

nivelul unitâţii
Umane

Septembrie

2013

Consiliul de administraţie

Consiliul profesoral

Implicarea tuturor

cadrelor didactice în

activitatea instituţiei şi

responsabilizarea

acestora

2.Desfăşurarea şedinţelor CA şi CP

conform grafic (sau ori de câte ori

este necesar)

Umane
Permanent,

conform grafic

Consiliul de administraţie

Consiliul profesoral

Implicare cadre

didactice în actul

decizional

3.Elaborare de decizii şi note interne

conform deciziilor CA şi CP.

Monitorizarea realizării sarcinilor.

Umane Permanent
Director- prof. Adriana Ciocănel

Secretariat

Eficientizarea activităţii

celor două organisme

82

4.Popularizarea deciziilor CA în

cadrul şedinţelor CP, Asociaţiei

Parteneriat, Consiliul Elevilor

Umane Permanent
Director- prof. Adriana Ciocănel

Membrii CA

Creşterea nivelului

transparenţei

decizionale

O4.Întărirea dialogului şi

colaborării cu administraţia locală,

instituţii de învăţământ şi cultură la

nivel local, judeţean sau naţional

O5. Dezvoltarea relaţiilor

comunitare cu scopul promovării

imaginii şcolii şi a reprezentării

intereselor acesteia

1.Completarea CA conform art.96

din LEN
Umane Octombrie 2013

Director-prof. Adriana Ciocănel

Consiliul Local

Primar Tecuci

Asigurarea comunicării

cu factorii de

conducere locali

2.Convocarea şi informarea tuturor

membrilor CA asupra problemelor

unităţii

Umane Permanent Director-prof. Adriana Ciocănel
Creşterea transparenţei

decizionale

3.Încheierea acordurilor de

parteneriat cu instituţiile locale
Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ-Pătrăşcanu

Beatrice

Identificarea nevoilor

comune ale partenerilor

şi specificarea

finalităţilor

4. Coordonarea si evaluarea derulării

proiectelor de parteneriat
Umane Permanent

Prof. Ciocănel Adriana –director

Prof.Ifrim Mariana- dir. adj.

Prof. Pătrăşcanu B.- consilier

educativ

Prof. Vechiu Luiza-responsabil

Comisie proiecte şi programe

Atragerea

reprezentanţilor

instituţiilor publice in

dezvoltarea valorilor

5. Folosirea serviciilor oferite de

comunitatea locală : poliţie,

pompieri, oficiul de muncă,

protecţie socială etc

Umane

Materiale
Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ-Pătrăşcanu

Beatrice

Dezvoltarea

parteneriatelor cu

aceste instituţii în

folosul elevilor

6. Promovarea imagini şcolii în

comunitate prin:

-activităţi extracurriculare

-activităţi extraşcolare

-popularizarea rezultatelor la

olimpiade şi concursuri

-afişe, panouri publicitare

Umane

Materiale
Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Comisia de promovare a imaginii

şcolii

Prof. Pătrăşcanu Beatrice -

consilier educativ

Prof. Radu Vl.- preşed. Consiliu

pentru curriculum

Comisia pentru organizarea

activităţilor extraşcolare

Cunoaşterea de către

comunitate a

rezultatelor de

performanţă ale

elevilor colegiului şi

atragerea elevilor de

clasa a VIII-a

7. Apariţia a cel puţin 15 articole

anual care să promoveze rezultatele,

performanţele şi activităţile unităţii

Actualizarea permanentă a site-ului

şi paginii facebook a unităţii

Umane

Materiale
Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Comisia de promovare a imaginii

şcolii

Promovarea imaginii

şcolii în comunitate

8.Menţinerea imaginii şcolii prin

utilizarea corectă a liniilor de

comunicare interinstituţionale

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Membrii CA

Răspuns corect şi la

termen la solicitările

venite atât pe

orizontală, cât şi pe

verticală

83

9. Colaborarea cu ISJ in iniţierea,

derularea si monitorizarea

proiectelor şcolare

Umane Permanent

Prof. Ciocănel Adriana –director

Prof.Ifrim M.- dir. adj.

Membrii CA

Prof. Pătrăşcanu B.- consilier

educativ

Prof. Vechiu L-responsabil

Comisie proiecte şi programe

Atragerea

reprezentanţilor

instituţiilor publice in

dezvoltarea valorilor

10. Colaborarea cu Primăria pentru

finanţarea si derularea proiectelor

iniţiate

Umane

Materiale
Permanent

Prof. Ciocănel Adriana –director

Prof.Ifrim M.- dir. adj.

Membrii CA

Prof. Pătrăşcanu B.- consilier

educativ

Prof. Vechiu L-responsabil

Comisie proiecte şi programe

Promovarea

permanentă a

intereselor unităţii

84

IV. STIMULAREA PARTICIPĂRII LA EDUCAŢIA PERMANENTĂ ŞI

 CREAREA UNEI CULTURI A ÎNVĂŢĂRII PE TOT PARCURSUL VIEŢII

Obiective:

O1. Încurajarea cadrelor didactice pentru a-şi îmbunătăţi cunoştinţele şi competenţele de predare-învăţare-evaluare în domeniul ales

O2. Promovarea participării la educaţia permanentă şi sprijinirea formării unei culturi a invăţării pe tot parcursul vieţii

OBIECTIVE MĂSURI ŞI ACŢIUNI RESURSE
ORIZONT DE

TIMP
RESPONSABILITĂŢI

INDICATORI DE

PERFORMANŢĂ

OBS.

O1. Încurajarea cadrelor didactice

pentru a-şi îmbunătăţi cunoştinţele

şi competenţele de predare-învăţare-

evaluare în domeniul ales

O1. Încurajarea cadrelor didactice

pentru a-şi îmbunătăţi cunoştinţele

şi competenţele de predare-învăţare-

evaluare în domeniul ales

1. Informări prompte pe canalele de

comunicare existente

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Responsabil Comisia de formare

profesională

Informarea permanentă

a personalului didactic

privind noile abordări

conceptuale ale

reformei şi ale

curriculum- ului

naţional

2. Participarea tuturor cadrelor

didactice din şcoală la activităţile

metodice: comisii metodice, cercuri

pedagogice, simpozioane ştiinţifice

etc.

Umane

Financiare
Permanent

Responsabil Comisia de formare

profesională

Şefii comisiilor metodice

Formarea continuă

Perfecţionare didactică

3. Formarea continuă prin

susţinerea examenelor de definitivat

şi grade didactice, masterat şi

doctorat, cursuri de formare pt.

pers. didactic, didactic auxiliar şi

nedidactic

Umane

Financiare

În termenele

specificate de

legislaţia în

vigoare

Prof. Ifrim Mariana.- dir. adj.

Responsabil Comisia de formare

profesională

Cadre didactice

Creşterea performanţei

actului de predare -

evaluare

4. Participarea cadrelor didactice la

cursuri de formare organizate de

CCD Galaţi şi la cursuri de formare

cu credite

Umane

Financiare

Permanent

Prof. Ifrim Mariana.- dir. adj.

Responsabil Comisia de formare

profesională

Cadre didactice

Creşterea calităţii

procesului de predare-

învăţare

85

5. Întocmirea zilnică a planurilor de

lecţii de către profesorii debutanţi
Umane Permanent

Şefii de catedră

Profesorii debutanţi

Respectarea etapelor

unui demers didactic

6. Organizarea activităţii de

mentorat pe discipline pentru

cadrele didactice debutante

Umane 5 ore/sem
Şefii de catedră

Profesorii debutanţi

Creşterea calităţii

actului didactic prin

exemple de bună

practică

7. Identificarea unor parteneri

europeni

pentru dezvoltarea unor proiecte

educaţionale

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Responsabil Comisia de formare

profesională

Lărgirea ariei de

formare

8.Popularizarea rezultatelor

deosebite
Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Creşterea satisfacţiei şi

motivaţiei

O2. Promovarea participării la

educaţia permanentă şi sprijinirea

formării unei culturi a invăţării pe

tot parcursul vieţii

1.Realizarea planurilor de acţiune

SNAC, voluntari, Consiliul elevilor,

Comisia de programe şi proiecte

Umane Octombrie 2013

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Coordonator SNAC-prof. Branişte

D.

Coordonator echipa voluntari/

Comisia de programe şi proiecte -

psiholog Vechiu Luiza

Consilier educativ-prof.

Pătrăşcanu B.

Valorificarea valenţelor

educative ale acţiunilor

propuse prin

implementarea efectivă

2.Încurajarea iniţiativelor privind

dezvoltarea de acţiuni pentru

formarea, dezvoltarea şi exersare a

competenţelor social-civice

Umane

Financiare
Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Membrii CA

86

V. CREŞTEREA ROLULUI ACTIVITĂŢILOR ŞCOLARE ŞI EXTRAŞCOLARE

 PENTRU FORMAREA COMPLEXĂ A PERSONALITĂŢII COPIILOR ŞI TINERILOR

Obiective:

O1. Încurajarea dezvoltării de programe educative ce au în vedere dimensiunile formative ale educaţiei

O2. Conştientizarea rolului educaţiei formale şi nonformale ca dimensiuni al procesului educaţional în vederea prevenirii şi reducerii

absenteismului

O3.Încurajarea dezvoltării creativităţii elevilor prin activităţi educative şcolare şi extraşcolare

O4.Promovarea şi valorificarea diversităţii în educaţie

OBIECTIVE MĂSURI ŞI ACŢIUNI RESURSE
ORIZONT DE

TIMP
RESPONSABILITĂŢI

INDICATORI DE

PERFORMANŢĂ

OBS.

O1. Încurajarea dezvoltării de

programe educative ce au în vedere

dimensiunile formative ale educaţiei

1.Acorduri de parteneriat cu

EDUCATIVA, GROUP of the

EUROPEAN YOUTH for

CHANGE, JUNIOR

ACHIEVEMENT România etc.

Umane
Septembrie-

Noiembrie 2013

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Cadre didactice

Realizarea a cel puţin 3

acorduri de parteneriat

2.Menţinerea prezenţei în proiecte

naţionale vizând activitatea

ecologică

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Coordonator-prof. Tiron Viorica

Cadre didactice

Valorificarea valenţelor

educative ale acţiunilor

pe teme ecologice

3.Colaborarea cu organizaţii non-

guvernamentale/ guvernamentale în

acţiuni vizând dezvoltarea de

abilităţi pentru integrarea pe piaţa

muncii

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Valorificarea valenţelor

educative în acţiuni

comune

87

O2. Conştientizarea rolului educaţiei

formale şi nonformale ca dimensiuni

al procesului educaţional în vederea

prevenirii şi reducerii

absenteismului

1.Încheierea acordului de parteneriat

cu Asociaţia mediatorilor Rromi din

România

Umane Octombrie 2013

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu

Beatrice

Micşorarea ratei

absenteismului şcolar

2.Stabilirea planului de actiuni

comune în vederea diminuării

absenteismului elevilor rromi

Umane
Octombrie-

decembrie 2013

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu
Beatrice

Reprezentant Asociaţia Mediatorilor

Rromi

Micşorarea ratei

absenteismului şcolar

3.Derularea proiectului MEREU

ÎMPREUNĂ, care vizează acţiuni

referitoare la elevii cu părinţi în

străinătate

Umane Permanent

Responsabili proiect- Branişte Dorina

Psiholog prof. Vechiu Luiza

Micşorarea ratei

absenteismului şcolar

4.Consiliere psihologică în cazul

elevilor cu părinţi în străinătate
Umane Permanent Psiholog-prof. Vechiu Luiza

Micşorarea ratei

absenteismului şcolar

O3.Încurajarea dezvoltării

creativităţii elevilor prin

activităţi educative şcolare şi

extraşcolare

O4.Promovarea şi valorificarea

diversităţii în educaţie

1.Monitorizarea proiectelor şi

concursurilor naţionale înscrise în

CAEN, CAER

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu
Beatrice

Şefi de catedră

Pregătirea participării

unui număr cât mai

mare de elevi şi cadre

didactice la activităţi

extraşcolare

2.Popularizarea proiectelor şi

concursurilor naţionale înscrise în

CAEN, CAER

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu
Beatrice

Şefi de catedră

Pregătirea participării

unui număr cât mai

mare de elevi şi cadre

didactice la activităţi

extraşcolare

88

3.Încurajarea participării la

concursuri
Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu
Beatrice

Şefi de catedră

Creşterea

performanţelor la

nivelul unităţii

4.Organizarea la nivelul unităţii a

diverselor activităţi cultural-artistice,

concursuri etc. cu ocazia Zilelor

Şcolii, Săptămâna altfel, diverse zile

omagiale

Umane

Financiare

Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu
Beatrice

Comisia pentru activităţi extraşcolare

Implicarea majorităţii

elevilor colegiului în

activităţi extraşcolare şi

extracurriculare

5.Organizarea / participarea la

activităţi în colaborare cu diverse

instituţii locale

Umane Permanent

Director-prof. Adriana Ciocănel

Director adj.-Mariana Ifrim

Consilier educativ – prof. Pătrăşcanu

Beatrice

Comisia pentru activităţi extraşcolare

Implicarea majorităţii

elevilor colegiului în

activităţi extraşcolare şi

extracurriculare

DIRECTOR,

PROF. ADRIANA CIOCĂNEL

