

M A N A G E M E N T Ş I A D M I N I S T R A Ţ I E Ş C O L A R Ă

Pagină 2 din 88

Adresa/date de contact:

Str. Baladei nr. 4A tel./fax. 0230251952

cod. 720159 e-mail: sg102004@yahoo.com

Suceava

Pagină 3 din 88

Prezentul plan de dezvoltare instituţională se subordonează legislaţiei în vigoare

şi este realizat în baza următoarelor reglementări legislative:

 Legea Educaţiei Naţionale nr. 1/2011, publicată în MONITORUL

OFICIAL nr. 18 din 5 ianuarie 2011;

 Ordinul Ministrului Educaţiei, Cercetării şi Tineretului nr. 4686/05.08.2003

privind Planul-cadru de învăţământ primar, Anexa 6 la OMECTS nr. 3654

din 29.03.2012

 ORDIN 5097_2009 privind aprobarea programelor şcolare pentru

disciplinele de studiu din învăţământul preuniversitar secundar inferior,

ciclul gimnazial;

 ORDIN nr. 4106/11.06.2010 privind modificarea şi completarea ordinului

nr. 4925/2005 al ministrului educaţiei şi cercetării privind aprobarea

Regulamentului de organizare şi funcţionare a unităţilor de învăţământ

preuniversitar;

 ORDIN nr. 3064 din 19 ianuarie 2012 al ministrului educaţiei, cercetării,

tineretului şi sportului pentru aprobarea Metodologiei privind cuprinderea

copiilor în clasa pregătitoare şi în clasa I pentru anul şcolar 2012-2013 şi a

calendarului înscrierii;

 ORDIN nr. 3654 din 29 martie 2012 al ministrului educaţiei, cercetării,

tineretului şi sportului privind aprobarea planurilor-cadru de învăţământ

pentru învăţământul primar, ciclul achiziţiilor fundamentale - clasa

pregătitoare, clasa I şi clasa a II-a şi a Metodologiei privind aplicarea

planurilor-cadru de învăţământ pentru învăţământul primar, ciclul

achiziţiilor fundamentale - clasa pregătitoare, clasa I şi clasa a II-a;

 ORDIN nr. 3656 din 29 martie 2012 al ministrului educaţiei, cercetării,

tineretului şi sportului privind aprobarea programelor şcolare pentru clasa

pregătitoare din învăţământul primar;

 ORDIN nr. 3439 din 5 martie 2012 al ministrului educaţiei, cercetării,

tineretului şi sportului pentru aprobarea Metodologiei de organizare a

evaluării elevilor la finalul clasei a Vl-a;

Context legislativ

Pagină 4 din 88

 ORDIN nr. ORDIN nr. 3461/269 din 2012 al ministrului educaţiei,

cercetării, tineretului şi sportului şi al ministrului sănătăţii pentru

modificarea şi completarea anexei nr. 1 la Metodologia privind examinarea

stării de sănătate a preşcolarilor şi elevilor din unităţile de învăţământ de

stat şi particulare autorizate/acreditate, privind acordarea asistenţei

medicale gratuite şi pentru promovarea unui stil de viaţă sănătos, aprobată

prin Ordinul ministrului educaţiei, cercetării, tineretului şi sportului şi al

ministrului sănătăţii nr. 5.298/1.668/2011;

 ORDIN nr. 3437 din 5 martie 2012 al ministrului educaţiei, cercetării,

tineretului şi sportului pentru aprobarea Metodologiei de organizare a

evaluării competentelor fundamentale la finalul clasei a II-a;

 ORDIN nr. 6143 din 1 noiembrie 2011 privind aprobarea Metodologiei de

evaluare anuală a activităţii personalului didactic şi didactic auxiliar;

 Ministerul Educaţiei şi Cercetării – STRATEGIA DESCENTRALIZĂRII

ÎNVĂŢĂMÂNTULUI PREUNIVERSITAR;

 ORDIN Nr. 1792 din 24 decembrie 2002 pentru aprobarea Normelor

metodologice privind angajarea, lichidarea, ordonantarea si plata

cheltuielilor institutiilor publice, precum si organizarea, evidenta si

raportarea angajamentelor bugetare si legale.

 Legea nr.87/2006 pentru aprobarea Ordonanţei de urgenţă a Guvernului nr.

73/12.07.2005 privind asigurarea calităţii educaţiei;

 Ordonanţa de urgenţă nr.75/12.07.2005 privind asigurarea calităţii

educaţiei;

 Ordin MEN nr. 3637 din 19.06.2014 privind structura anului școlar 2014-

2015

Pagină 5 din 88

I. ISTORIC

 Şcoala Gimnazială nr. 10 Suceava este situată în cartierul Cuza Vodă 1,

Burdujeni şi şi-a deschis porţile la data de 1 septembrie 1981, fiind a doua

şcoală generală din cartierul Burdujeni, ca mărime şi având iniţial 639 elevi. Cel

mai mare număr de elevi a fost înregistrat în anul şcolar 1990 / 1991, acesta fiind

de 1755 elevi. Dacă în anul şcolar 2000-2001 au fost înscrişi 1264 de elevi, din

care 629 în clasele primare şi 635 în clasele gimnaziale, în anul şcolar 2007 /

2008, şcoala şi-a deschis porţile pentru un număr de 864 de elevi, din care 430

la învăţământul primar şi 434 la cel gimnazial.

 Recensământul populaţiei şcolare arată că în următorii continuă să scadă

numărul elevilor, datorită îmbătrânirii locuitorilor cartierului, precum şi migraţiei

acestora, fie la ţară, fie în străinătate.

 În anul şcolar 2011-2012 au fost înscrişi 805 elevi, 418 în învăţământul

primar şi 387 în cel gimnazial, pentru ca numărul lor, la începutul anului şcolar

2012 – 2013 să fie de 899, în condiţiile în care aproximativ 100 de copii au fost

cuprinşi în cele patru clase pregătitoare.

ŞCOALA GIMNAZIALĂ NR. 10 SUCEAVA:

Tip: şcoală cu clasele I – VIII, învăţământ general obligatoriu de stat

Formă de învăţământ: zi

Limba de predare: română

Nivele:

 primar

 secundar inferior

Construcţie: şcoala are un singur corp de clădire, cu parter şi două etaje.

Utilităţi: şcoala dispune de încălzire centrală în toate spaţiile şcolare, apă

curentă, caldă şi rece, telefon, internet wireless în toată clădirea, televiziune prin

cablu.

Resurse umane:

 personal didactic;

 personal didactic auxiliar;

 personal nedidactic;

 elevi.

Diagnoza mediului intern şi extern al unităţii

Pagină 6 din 88

Populaţia şcolară

- Număr de elevi: 947

- Număr de clase: 35, din care 20 învăţământ primar şi 15 învăţământ

gimnazial

- Provenienţă : mediu urban

Personalul şcolii

- Număr de cadre didactice: 53, din care:

Fără

definitivat
Definitivat

Gradul

didactic II

Gradul

didactic

I

Titlul

de

doctor

Total

1. Învăţători - 1 1 5 - 7

2. Prof. înv. primar - 3 1 11 - 14

3. Profesori SSD - 1 - - - 1

4. Profesori S - 1 5 18 1 26

Încadrarea la începutul anului şcolar 2014-2015:

 Suplinitori Detaşaţi Titulari Total

1. Învăţători 1 - 6 7

2. Prof. înv. primar 1 1 12 14

3. Profesori 2 3 30 35

Personal didactic auxiliar:

 1 secretar

 1 contabil

 1 bibliotecar

 1 administrator

 1 inginer de sistem

Personal nedidactic:

 6 personal de întreţinere

Pagină 7 din 88

Metodişti ISJ:

 prof. Creţu Brânduşa (înv. primar)

 prof. Zimbru Rodica (proiecte europene)

 prof. Iov Eugen (ed. muzicală)

 prof. Chiuariu Dumitru (ed. fizică)

 prof. Acostoaie Lidia (chimie)

Formatori:

 prof. Creţu Brânduşa

 prof. Chiticariu Laura

 prof. Andronachi Luminiţa

 prof. Babii Daniela

 înv. Huţan Livia

 înv. Muntianu Georgeta

 prof. Gherman Raluca

 prof. Acostoaie Lidia

 prof. Cucuveică Maria

 prof. Chiuariu Dumitru

 prof. Zimbru Rodica

 prof. Guzu Mihaela

Profesori mentori:

 prof. Acostoaie Lidia (chimie)

Profesori înscrişi în Corpul Naţional al Experţilor în Management Educaţional:

 prof. Acostoaie Lidia

 prof. Blaj Elisabeta

 prof. Chiticariu Laura

 prof. Chiuariu Dumitru

 prof. Zimbru Rodica

Profesori experţi evaluatori ARACIP:

 prof. Zimbru Rodica

Pagină 8 din 88

II. CULTURA ORGANIZAŢIONALĂ

 Este caracterizată printr-un ethos profesional de calitate. Valorile

dominante predominante în această instituţie sunt: cooperarea, munca în echipă,

respectul reciproc, egalitarismul, ataşamentul şi respectul faţă de copii, respectul

personal şi faţă de profesie, libertatea de exprimare, creativitatea, entuziasmul,

dorinţa de afirmare, receptivitatea la nou. Ca în orice instituţie, se întâlnesc şi

cazuri de elitism profesional, individualism, competiţie, intelectualism, rutină,

conservatorism şi automulţumire, dar acestea sunt spontane, izolate şi nu

afectează activitatea la clasă.

 La nivelul instituţiei a fost elaborat Regulamentul de ordine interioară,

revizuit la începutul anului şcolar 2012, care cuprinde norme ce se referă atât la

activitatea elevilor, cât şi la cea a cadrelor didactice, precum şi la cea a

personalului didactic auxiliar şi nedidactic. Acest regulament cuprinde drepturi şi

îndatoriri, sancţiuni şi recompense, reglementează relaţiile la nivelul şcolii şi este

fundamentat pe reglementările legislative în vigoare.

 În ceea ce priveşte climatul organizaţiei şcolare se poate afirma că este un

climat deschis, caracterizat prin dinamism şi grad înalt de implicare a membrilor

instituţiei şcolare; este un climat stimulativ care oferă satisfacţii, personale şi

profesionale, relaţiile dintre cadrele didactice fiind deschise, colegiale, bazate pe

respect şi sprijin reciproc.

 Cadrele didactice manifestă interes sporit faţă de propria formare

profesională, fiind mereu preocupate de participarea la cursuri de formare

continuă, atât în ţară cât şi în afara ei, numeroase cadre didactice fiind beneficiare

de granturi de formare din partea UE prin programe Lifelong Learning, în

instituţii de prestigiu din ţări europene.

 Managementul educaţional se bazează pe transparenţă decizională, pe

luarea în considerare a sugestiilor cadrelor didactice, pe aprecieri frecvente şi

obiective la adresa acestora, respectarea iniţiativei, a competenţei, a autonomiei

lor în conceperea şi realizarea actului didactic.

Toate acestea se reflectă pozitiv în activitatea instructiv-educativă şi în

conduita cadrelor didactice, precum şi în rezultatele la învăţătură ale elevilor,

motivaţi şi stimulaţi de atmosfera de confort şi siguranţă a şcolii.

Pagină 9 din 88

III. PROFILUL ACTUAL AL ŞCOLII

1. CADRUL GEOGRAFIC AL ŞCOLII

 Şcoala cu clasele I-VIII nr. 10 Suceava este situată în cartierul Cuza Vodă

1, Burdujeni. Acest cartier, Burdujeni, se află la ieşirea din Suceava spre

Botoşani.

 Cartierul Burdujeni, Cuza Vodă I şi II

 Şcoala Gimnazială nr. 10

Pagină 10 din 88

2. SCURT ISTORIC AL CARTIERULUI BURDUJENI

 Burdujeni este un cartier suburban al municipiului Suceava, aflat la

aproximativ 4 kilometri nord-est de centrul localității.

 Până în perioada interbelică, Burdujeni a fost o localitate cu primărie

proprie și administrație separată de cea a orașului Suceava. În anul 1926 a fost

încorporat drept cartier al orașului, fiind în prezent, din punct de vedere al

întinderii și al populației, cel mai mare cartier sucevean.

 Satul Burdujeni a apărut inițial în jurul Mănăstirii Teodoreni, iar la început

ocupația de bază a locuitorilor era agricultura. Mult mai târziu au apărut lucrătorii

de la abator, de la căile ferate, de la diferiți patroni. Între 1775–1918, în perioada

în care Bucovina era sub stăpânire austro-ungară, localitatea devenise punct de

frontieră românească. Burdujeni reprezintă singurul cartier al Sucevei care nu a

făcut parte din regiunea istorică Bucovina.

 Cea mai importantă perioadă de schimbări și de extindere pentru Burdujeni

au fost anii comunismului. După 1960 în lunca râului Suceava din sudul

cartierului a fost construită platforma industrială Valea Sucevei. După 1970, a

apărut cartierul Cuza Vodă, cu blocuri de locuințe, construite în special pentru

muncitorii angajați la fabricile și uzinele din zona industrială. Toate acestea au

transformat Burdujeni într-un "cartier muncitoresc". Burdujeni-Sat a rămas

singura zonă veche, cu caracter rural. După 2000, pe locul unora dintre fabricile

desființate au apărut centre comerciale precum Iulius Mall, Carrefour sau

Suceava Shopping City.

 Începând din 1959, în valea râului Suceava, care despărțea odinioară

comuna Burdujeni de orașul Suceava, au fost construite fabrici și combinate

industriale, care au unit practic cele două localități. Astfel, în partea de sud a

cartierului, pe malul stâng al râului Suceava, a apărut platforma industrială Valea

Sucevei, cea mai mare zonă industrială a orașului.

 O mare parte dintre locuitorii din Burdujeni, dar și din restul orașului au

lucrat în perioada regimului comunist la unitățile industriale de aici. Primele

întreprinderi deschise au fost combinatul de prelucrare a lemnului (1959) și

combinatul de celuloză și hârtie (1962). Au fost construite apoi: întreprinderea de

utilaje și piese de schimb, întreprinderea de mașini unelte, întreprinderea de

http://ro.wikipedia.org/wiki/Suceava
http://ro.wikipedia.org/wiki/M%C4%83n%C4%83stirea_Teodoreni
http://ro.wikipedia.org/wiki/1775
http://ro.wikipedia.org/wiki/1918
http://ro.wikipedia.org/wiki/Bucovina
http://ro.wikipedia.org/wiki/R%C3%A2ul_Suceava
http://ro.wikipedia.org/wiki/Iulius_Mall_Suceava
http://ro.wikipedia.org/wiki/Carrefour
http://ro.wikipedia.org/wiki/1959
http://ro.wikipedia.org/wiki/R%C3%A2ul_Suceava

Pagină 11 din 88

reparații auto, întreprinderea de fibre artificiale, termocentrala, epurare, staţia de

epurare a orașului, fabrica de oxigen.

 În 1990, în zona industrială a fost deschis un bazar, care a însemnat pentru

mulți ani nucleul comercial al orașului Suceava. Mai târziu, la începutul anilor

2000 o parte dintre unitățile industriale au fost desființate, pe locul lor apărând

noi complexe comerciale precum: Iulius Mall, Carrefour, Suceava Shopping City,

etc.

 În zona industrială din Burdujeni, se află turnul IFA – coșul de dispersie al

gazelor de la fosta Întreprinderea de Fibre Artificiale (IFA), unitate industrială

închisă în 1990. Turnul este cel mai înalt edificiu din Suceava, având peste 200

metri înălțime. În 2007 a început demolarea clădirilor ce au aparținut fostei IFA,

în vederea construirii complexului Iulius Mall. Singura construcție păstrată din

ansamblul IFA a fost turnul, asupra căruia s-au efectuat o serie de lucrări de

renovare, prin care s-a urmărit integrarea lui în complexul Iulius Mall.

 În nordul platformei industriale Valea Sucevei, dincolo de magistrala

feroviară București–Suceava, pe locul unde înainte era Burdujeni-Târg au fost

construite blocuri de locuințe, astfel apărând după 1970 cartierul Cuza Vodă.

Marea parte a locuitorilor din Cuza Vodă lucrau la fabricile și uzinele situate pe

platforma industrială Valea Sucevei. Acesta este principalul motiv pentru care în

perioada regimului comunist, Burdujeni și-a căpătat titlul de "cartier al

muncitorilor", lucru strâns legat de industrializarea forțată a Sucevei. Blocurile

cartierului Cuza Vodă au fost construite pe fostele amplasamente ale caselor

locuitorilor din Burdujeni și se întind de la fosta fabrică de legume și conserve

până la fostul Cinematograf Burdujeni.

 În funcție de dispunere și de perioada în care au fost construite blocurile de

locuințe, cartierul Cuza Vodă se împarte în:

 Cuza Vodă I – construit în anul 1974 pe partea stângă a axei rutiere Calea

Unirii; este mărginit de Calea Unirii, strada Gheorghe Doja și strada Lt.

Mircea Damaschin;

 Cuza Vodă II – construit în anul 1982 pe partea dreaptă a axei rutiere

Calea Unirii; este cea mai populată zonă din Burdujeni și este mărginită de

Calea Unirii, Calea Burdujeni, strada Eroilor și magistrala CFR București–

Suceava;

 Cuza Vodă III – construit în anul 1984 la nord de Calea Burdujeni, până în

http://ro.wikipedia.org/wiki/1990
http://ro.wikipedia.org/wiki/Iulius_Mall_Suceava
http://ro.wikipedia.org/wiki/Carrefour
http://ro.wikipedia.org/wiki/Turnul_IFA
http://ro.wikipedia.org/wiki/Bucure%C8%99ti
http://ro.wikipedia.org/wiki/1970
http://ro.wikipedia.org/wiki/1974
http://ro.wikipedia.org/wiki/1982
http://ro.wikipedia.org/wiki/1984

Pagină 12 din 88

zona fostului Cinematograf Burdujeni; este mărginit de Calea Unirii, Calea

Burdujeni și strada Cuza Vodă.

Construirea cartierului Cuza Vodă a condiționat înființarea unor licee, grădinițe,

școli (Școala Generală Nr. 10 din Cuza Vodă I, Școala Generală Nr. 11 "Miron

Costin" din Cuza Vodă II – considerată la un moment dat cea mai mare școală

generală din România, cu circa 3.500 de elevi), magazine și spații comerciale (o

mare parte dintre acestea fiind situate la parterul blocurilor).

 Ca urmare a apariției cartierului de blocuri Cuza-Vodă, aspectul zonei s-a

schimbat radical, clădiri vechi, de patrimoniu, ajungând sub lamele buldozerelor.

Au scăpat totuși câteva clădiri, care au rămas reprezentative nu doar pentru

Burdujeni, ci și pentru municipiul Suceava. Cea mai veche este sediul Școlii

Generale Nr. 5 "Jean Bart", clădire construită în anul 1902 și în care a funcționat

prima școală primară mixtă. Clădirea în care acum funcționează Școala Generală

Nr. 6 din Burdujeni-Sat are și ea o vechime de aproximativ 100 de ani. În

aceeași perioadă au fost construite și sediul vechi al Primăriei Burdujeni, acum

aparținând societății Electrica, și clădirea vechiului dispensar medical, devenită

acum sediul al poliției.

 Burdujeni-Sat a rămas singura zonă veche a Burdujeniului. Se întinde în

partea de nord a sa, de la fostul cinematograf până la pădurea de la Adâncata.

Cuprinde peste 800 de case și 33% teren arabil, are un peisaj tipic rural, cu

terenuri agricole și forestiere.

 După căderea regimului comunist, pe raza municipiului Suceava și în

împrejurimi au fost construite cartiere noi de vile. Unele dintre acestea se află în

zona Burdujeni:

 Dumbrava – este poziționat la nord de cartierul Cuza Vodă I și zona gării,

către Ițcani. O parte dintre vile sunt construite pe terenul fostei Avicola

Burdujeni, copiii fiind arondaţi Şcolii Gimnaziale nr. 10;

 Laniște – se află în partea de est a Burdujeniului, în continuarea cartierului

Cuza Vodă II, la ieșirea din oraș cătrelcea și la sud de șoseaua națională

Suceava–Botoșani;

 Dealul Mănăstirii – este poziționat de asemenea la ieșirea din Burdujeni

către Salcea, însă la nord de șoseaua Suceava–Botoșani, pe dealul

Mănăstirii Teodoreni.

http://ro.wikipedia.org/wiki/1902
http://ro.wikipedia.org/wiki/Comuna_Ad%C3%A2ncata,_Suceava
http://ro.wikipedia.org/wiki/I%C8%9Bcani
http://ro.wikipedia.org/wiki/Boto%C8%99ani

Pagină 13 din 88

 3. PARTICULARITĂŢI

În cartierul Cuza Vodă I, numărul şomerilor şi al celor care au depăşit şi

perioada de ajutor social este foarte mare, peste 50% dintre părinţii elevilor. Unii

dintre ei lucrează totuşi “la negru” în bazar şi nu declară veniturile reale, un

“model” nu tocmai bine-venit pentru copii, alţii stau mai mult la ţară, unde, fie îşi

ajută rudele, fie au ei înşişi pământ, iar copiii rămân deseori nesupravegheaţi. Cei

care sunt încadraţi, lucrează în majoritate ca muncitori, dar există şi asistente

medicale, profesori şi învăţători, ingineri şi mici întreprinzători particulari.

Există foarte mulţi elevi cu părinţi plecaţi să muncească în străinătate.

Aceştia sunt rămaşi, de regulă în grija celuilalt părinte sau în grija bunicilor, mai

rar a rudelor apropiate. Un alt fenomen alarmant este faptul că numeroşi elevi

sunt luaţi de părinţi în străinătate pentru a fi înscrişi la şcoală, după care, din

motive economice sau de neadaptare aceştia sunt aduşi înapoi la şcoală, unde nu

mai reuşesc să recupereze materia.

 Interesul pentru învăţătură, deşi a mai crescut, ca urmare a eforturilor

cadrelor didactice, rămâne totuşi destul de scăzut datorită lipsei de interes a unor

părinţi care sunt invitaţi la şcoală chiar şi telefonic de către director sau diriginţi,

dar şi unei inversiuni a valorilor reprezentate de modele autohtone prezentate în

media.

 Deşi se confruntă cu probleme economice ca toţi locuitorii zonei, cadrele

didactice sunt preocupate de formarea permanentă, se înscriu la examenele de

grad didactic, comunicarea între acestea este activă, iar informaţia circulă cu

promptitudine, completă şi fără deformări. Entuziasmul şi conştiinciozitatea

profesională trebuie exploatată mai mult, pusă în slujba întregii comunităţi.

În actuala conjunctură socio-economică, şcoala are ca scop formarea

elevilor ca personalităţi care să se integreze în viaţa socială, acumularea de către

aceştia a cunoştinţelor şi deprinderilor necesare continuării studiilor în licee şi

şcoli profesionale. De asemenea, se urmăreşte formarea unor deprinderi de

comportament civilizat, cunoaşterea şi respectarea valorilor, formarea abilităţilor

de comunicare în vederea depăşirii unor eventuale obstacole în calea dezvoltării

personale, educaţia pentru sustenabilitate şi pentru dezvoltare durabilă.

4. RESURSE CURRICULARE

Pagină 14 din 88

 INFORMAŢII DE TIP CANTITATIV

Populaţie şcolară – nr. elevi, 947 clasele pregătitoare şi I-VIII, din care 561 –

învățământ primar și 386 – învățământ gimnazial

Activitatea didactică se desfășoară în două schimburi:

 clasele primare: 8.00 – 12.00, 12.00 – 16.00

 clasele gimnaziale: 7.00 – 13.00, 13.00 – 19.00, în funcţie de orarul

fiecărei clase.

Rata abandonului şcolar – 0%

 ciclul primar – 0%

 ciclul gimnazial – 0%

 - rata de promovabilitate _ I-IV – 100%

 _ V- VIII - 99%

- ponderea elevilor cu rezultate bune şi foarte bune – 84%

- frecvenţa abaterilor prin note scăzute la purtare – 3,3%

INFORMAŢII DE TIP CALITATIV

Mediul de provenienţă al elevilor: familii cu nivel de şcolarizare mediu

Calitatea personalului didactic și didactic auxiliar:

 - calificat – 100 %

 - cu performanţe în activitatea didactică – 38,18%

Relaţii interpersonale: bazate pe colaborare, deschidere, comunicare, bună

relaţionare, profesionalism şi respect reciproc.

Calitatea managementului şcolar: directorul şcolii, împreună cu o echipă de

cadre didactice abilitate prin cursuri de perfecţionare în domeniul managementului

educaţional derulează activităţi specifice în acest sens. S-au constituit la nivelul

instituţii comisii specializate care asigură desfăşurarea de activităţi pe domenii şi

compartimente manageriale: comisia pentru curriculum, pentru mobilitatea

cadrelor didactice, pentru formare continuă, pentru programe de cooperare

europeană, comisia de evaluare şi asigurare a calităţii, comisii şi catedre

metodice, comisii de prevenire a incendiilor şi pentru securitatea muncii.

 S-au iniţiat şi dezvoltat activităţi (relaţii) de parteneriat cu alte şcoli din ţară

şi din străinătate, în cadrul unor proiecte cu finanţare din partea Comisiei

Europene, prin programul sectorial Comenius, precum şi cu comunitatea locală.

Şcoala funcţionează după un plan managerial propriu.

Pagină 15 din 88

În ultimii ani s-au realizat mai multe lucrări de reamenajare a şcolii, lucrări

care au dus la asigurarea confortului şi siguranţei elevilor şi personalului şcolii.

Dintre acestea putem aminti:

 înlocuirea instalaţiei sanitare în cabinetul directorului, cancelarie şi

secretariat;

 placarea cu gresie şi cu faianţă a grupurilor sanitare şi înlocuirea în

întregime a instalaţiilor sanitare din toate grupurile sanitare;

 studiu de fezabilitate pentru sala de sport;

 dotarea cu mobilier nou, modern a trei săli de clasă de la parter,

pentru clasele pregătitoare;

 înlocuirea geamurilor şi a uşilor de la clase cu termopan;

 instalarea unui sistem de alarmare antiefracţie şi a unui număr de 6

camere video de supraveghere în holurile şcolii;

 instalarea de monitoare şi de camere de supraveghere în toate sălile

de clasă;

 dotarea tuturor celor 12 săli de clasă și a celor 2 laboratoare cu

videoproiectoare;

 dotarea secretariatului şcolii cu aparatură modernă, calculatoare,

copiatoare, mobilier nou.

 realizarea de panouri de prezentare a şcolii;

 realizarea de materiale publicitare de promovare a şcolii: mapă de

prezentare, pliante, produse finale din proiectele europene derulate

la nivelul școlii;

 coordonare de proiecte europene Comenius începând din 2005;

 obținerea titlului de “Școală europeană” pentru a doua oară

consecutiv

Resurse materiale – nr. spaţiilor de curs:

 12 săli de clasă

 2 laboratoare

 1 cabinet informatică

 o sală de sport şi un teren de sport

 o bibliotecă

 un cabinet medical

 - nr. spaţiilor sanitare – 7, dintre care 1 pentru personalul didactic, cu

Pagină 16 din 88

două cabine separate pentru bărbați și femei și câte 2 pe fiecare nivel fete/băieți,

fiecare cu câte 4 cabine;

 - material didactic – şcoala este dotată cu material didactic clasic şi

modern;

- şcoala are puţine fonduri băneşti extrabugetare.

 Efectivele de elevi în ultimii patru ani şcolari:

2010-2011: 814 elevi (429 primar, 385 gimnazial)

2011-2012: 806 elevi (418 primar, 387 gimnazial)

2012-2013: 899 elevi (502 primar, 397 gimnazial)

2013-2014: 924 elevi (550 primar, 374 gimnazial)

Număr de clase an şcolar 2014-2015:

Clase CP I II III IV V VI VII VIII

Număr 4 4 4 4 4 4 4 3 4

20 15

Numărul de clase preconizat pentru fiecare an de studiu:

An

şcolar

Nr.

clase

CP I II III IV V VI VII VIII

2014-

2015

35 4 4 4 4 4 4 4 3 4

2015-

2016

35 4 4 4 4 4 4 4 4 3

2016-

2017

36 4 4 4 4 4 4 4 4 4

2017-

2018

36 4 4 4 4 4 4 4 4 4

Pagină 17 din 88

Oferta curriculară:

(în vigoare)

Pagină 18 din 88

Pagină 19 din 88

Oferta C.D.Ş. a şcolii, pentru anul şcolar 2014 – 2015, cuprinde:

CLASA a III a

- Stil și compoziție

- Lecturile copilăriei

CLASA a IV a

- Stil și compoziție

- Matematică distractivă

CLASA a Va

- Tehnologia informaţiei – Prietenul meu, calculatorul

CLASA a VI a

- Tehnologia informaţiei – Prietenul meu, calculatorul

CLASA a VII a

- Tehnologia informaţiei – Prietenul meu, calculatorul

CLASA a VIII a

- Tehnologia informaţiei – Prietenul meu, calculatorul

Pagină 20 din 88

ANALIZA SWOT

Pentru a realiza o bună diagnoză a organizaţiei şcolare, vom apela la metoda

(tehnica) SWOT, analizând atât mediul intern cât şi mediul extern, pe următoarele

paliere :

 oferta curriculară

 resursele umane

 resursele materiale şi financiare

 relaţiile cu comun

Diagnoza mediului intern şi extern al unităţii

Pagină 21 din 88

PUNCTE TARI:

a) OFERTA CURRICULARĂ

 şcoala dispune de întregul material curricular (planuri de învăţământ şi

programe şcolare, programe şcolare alternative, auxiliare curriculare – manuale,

caiete de lucru, ghiduri de aplicare, culegeri de probleme, îndrumătoare etc.),

pentru fiecare nivel de şcolarizare.

 corelarea obiectivelor specifice şcolii noastre cu cele de la nivel naţional şi

judeţean în proiectarea şi realizarea programelor instructiv-educative.

 valorificarea resurselor umane şi materiale în stabilirea CDŞ, ţinând cont de

opţiunile elevilor şi părinţilor.

 monitorizarea aplicării documentelor curriculare aprobate

 respectarea curbei de efort în întocmirea orarului.

b) RESURSE UMANE:

 personal didactic calificat în proporţie de 100%;

 ponderea cadrelor didactice titulare cu gradul didactic I este de 64,15%;

 ponderea cadrelor didactice cu performanţe în activitatea didactică este de

38,18 %;

 relaţiile interpersonale (profesor-elev, conducere-subalterni, profesori-părinţi,

profesori-profesori etc.) existente favorizează crearea unui climat educaţional

deschis, stimulativ;

 există o bună delimitare a responsabilităţilor cadrelor didactice (există 14

comisii constituite pe diverse probleme) precum şi o bună coordonare a acestora;

 relaţiile interpersonale existente favorizează crearea unui climat educaţional

deschis, stimulativ;

 capacitatea personalului de a găsi soluţii pentru remedierea deficienţelor;

 organizarea colectivelor de catedră şi a echipelor de proiect – în funcţie de

necesităţile şcolii, de experienţa şi expertiza cadrelor planificate;

 profesionalizarea relaţiei profesor-elev prin intermediul Consiliului Elevilor;

Pagină 22 din 88

 o bună delimitare a responsabilităţilor cadrelor didactice precum şi o bună

coordonare a acestora;

 creativitatea cadrelor didactice capabile să completeze patrimoniul şcolii cu noi

materiale didactice confecţionate prin mijloace proprii;

 disponibilitatea personalului administrativ de a efectua lucrări de reparaţii şi

igienizare.

 existenţa consiliului elevilor

c) RESURSE MATERIALE ŞI FINANCIARE:

 starea fizică a spaţiilor şcolare şi încadrarea în normele de igienă

corespunzătoare, fapt dovedit de existenţa autorizaţiei sanitare de funcţionare;

 existenţa mobilierului şcolar nou şi a sistemelor de supraveghere video şi

antiefracţie;

 existenţa cabinetului de informatică, cu dotare corespunzătoare.

 existenţa laboratoarelor funcţionale pentru anumite discipline: informatică,

fizică şi chimie, dotate corespunzător;

 alocarea sumei de 5000 lei, premiu pentru statutul de “Școală europeană” cu

care s-au achiziționat două laptopuri;

 realizarea gardului de împrejmuire a curți școlii;

 construirea unui spațiu utilitar – magazie de materiale și mici reparații;

 şcoala are bibliotecă dotată cu calculator, cu conectare la internet;

 arhivarea şi păstrarea documentelor şcolare oficiale în bune condiţii;

 starea fizică a spaţiilor şcolare şi încadrarea în normele de igienă

corespunzătoare, fapt dovedit de existenţa autorizaţiei sanitare de funcţionare;

 procurarea documentelor curriculare oficiale, a manualelor, cărţilor pentru

bibliotecă, pentru fiecare nivel de şcolarizare şcoala dispune de întregul material

curricular;

 asigurarea bazei logistice pentru activităţile extracurriculare şi concursurile

şcolare;

 dotarea catedrei de educație fizică cu materiale sportive;

 dotarea tuturor sălilor de clasă și a laboratoarelor cu videoproiectoare;

 cheltuirea fondurilor bugetare în conformitate cu planul aprobat.

d) RELAŢIILE CU COMUNITATEA:

Pagină 23 din 88

 semestrial, Comisia diriginţilor organizează întâlniri cu reprezentanţi ai Poliţiei

în scopul prevenirii delincvenţei juvenile;

 în şcoală sunt în desfăşurare programe educaţionale: proiect multilateral

Comenius “TEO – Taking Euucation Outdoor”, cu parteneri din Ungaria, Turcia

și România, în care s-a implicat activ și comunitatea locală;

 întâlniri semestriale cu Comitetul consultativ al părinţilor şi elevilor, la care se

adaugă consultaţii individuale cu părinţii;

 contactele cu diverse instituţii pentru realizarea unor activităţi extracurriculare

precum: vizite la muzee, excursii, vizionări de spectacole, acţiuni caritabile cu

cămine de bătrâni, orfelinate etc., introduc elevii în mediul comunitar şi contribuie

la socializarea lor.

 legăturile cu liceele în vederea realizării unei orientări profesionale adecvate;

 legături bune de parteneriat cu Primăria, Consiliul Judeţean şi Prefectura;

 bună comunicare cu Trezoreria pentru asigurarea resurselor financiare;

 informarea tuturor categoriilor beneficiare despre activitatea unităţii şcolare şi

programele naţionale de reformă;

 efectuarea periodică a recensământului preşcolarilor din zonă şi menţinerea

contactului cu părinţii acestora;

 acţiunile din cadrul programelor „Şcoala de vară” şi „Cafeneaua părinţilor” în

vederea schimbării unor mentalităţi;

 construirea situaţiilor de comunicare în vederea facilitării relaţiilor interumane

la nivelul comunităţii locale;

Pagină 24 din 88

PUNCTE SLABE:

a) OFERTA CURRICULARĂ

 organizarea defectuoasă a CDŞ:

- managerial – oferta şcolii nu satisface în totalitate nevoile tuturor elevilor;

 - resurse umane – insuficienta diversitate a abilităţilor cadrelor didactice în

raport cu solicitările beneficiarilor, părinţi şi copii;

 - spațiu insuficient pentru desfășurarea de activități opționale pe grupe.

b) RESURSE UMANE

 implicare redusă a cadrelor didactice în activități de cercetare științifică;

 conservatorismul şi rezistenţa la schimbare a unor cadre didactice;

 reticenţa unor cadre didactice la aspecte precum: organizarea şi desfăşurarea

lecţiilor, centrarea activităţii didactice pe nevoile elevului, informatizarea

învăţământului etc.;

 deficienţe de comunicare în anumite situaţii.

c) RESURSE MATERIALE ŞI FINANCIARE

 şcoala dispune de puţine fonduri băneşti extrabugetare;

 materialul didactic este insuficient şi uneori depăşit;

 fondurile băneşti nu sunt suficiente pentru stimularea cadrelor didactice şi a

elevilor, pentru achiziţionarea unor echipamente şi materiale didactice, în vederea

întreţinerea spaţiilor şcolare.

d) RELAŢIILE CU COMUNITATEA

 slabe legături de parteneriat cu O.N.G.-uri, fundaţii, societăţi comerciale;

Pagină 25 din 88

OPORTUNITĂŢI:

a) OFERTA CURRICULARĂ

 identificarea de oportunităţi de formare a cadrelor didactice;

 CDŞ oferă posibilitatea satisfacerii dorinţei de informare şi cunoaştere în

diferite domenii de activitate.

 oferta CDŞ vine în sprijinul ameliorării fenomenului de absenteism şcolar şi

contribuie la dezvoltarea unei motivaţii intrinseci pentru învăţare.

 CDŞ permite valorificarea abilităţilor individuale ale cadrelor didactice dar şi

ale elevilor;

 analiza posibilităţilor de extindere a CDŞ.

b) RESURSE UMANE

 numărul de întâlniri şi activităţi comune ale cadrelor didactice în afara orelor de

curs favorizează împărtăşirea de experienţe şi bune practici, creşterea coeziunii

grupului, o mai bună comunicare;

 varietatea cursurilor de formare şi perfecţionare organizate de CCD, ONG,

universităţi, şcoli de vară, alţi furnizori de formare continuă;

 posibilităţile financiare de stimulare, motivare a cadrelor didactice – gradaţii de

merit, granturi de formare continuă;

 întâlnirile frecvente de câte ori este cazul între cadrele didactice şi părinţii

elevilor (şedinţele cu părinţii la nivelul clasei / şcolii, consultaţiile);

 diverse programe educaţionale precum şcoala de vară, „Cafeneaua părinţilor”

oferă oportunităţi de împărtăşire de experienţe personale şi profesionale;

 programele de formare europene prin programul Erasmus plus;

 şcoala dispune de: doi formatori naționali pentru clasa pregătitoare, cinci

membri CNEME şi un expert evaluator şi formator ARACIP.

c) RESURSE MATERIALE ŞI FINANCIARE

 descentralizarea şi autonomia instituţională;

 posibilitatea de a stabili parteneriate cu comunitatea locală (primărie, părinţi),

ONG, firme;

Pagină 26 din 88

 existenţa unor spaţii (ex. cabinetul de informatică) care ar putea fi închiriate

pentru cursuri de formare, în scopul obţinerii unor fonduri băneşti;

 posibilitatea antrenării elevilor şi părinţilor în activităţi productive şi de

întreţinere a şcolii;

 valorificarea tehnologiei informaţionale existente în şcoală în cadrul

activităţilor şcolare şi extracurriculare.

d) RELAŢIILE CU COMUNITATEA

 identificarea de oportunităţi de formare a cadrelor didactice;

 disponibilitatea unor instituţii de a veni în sprijinul şcolii (Primărie, ONG,

Biserică, Poliţie, instituţii culturale);

 solicitarea exprimată de Consiliul reprezentativ al elevilor privind desfăşurarea

de activităţi comune părinţi – profesori – elevi;

 interesul liceelor de a-şi prezenta oferta educaţională;

 interesul firmelor de a-şi recruta şi forma în perspectivă personal specializat;

 disponibilitatea altor instituţii similare pentru schimburi de experienţă;

 parteneriat cu comunitatea locală (primărie, părinţi), ONG, firme;

 posibilitatea antrenării elevilor şi părinţilor în activităţi productive şi de

întreţinere a şcolii;

 sprijinul comitetelor de părinţi;

 disponibilitatea unor sponsori de a sprijini instituţia;

 desfăşurarea de activităţi comune părinţi – profesori – elevi;

 înfiinţarea Asociaţiei „Părinţi, Profesori 10Plus”, cu care se pot realiza proiecte

şi parteneriate cu instituţii din ţară şi din străinătate.

Pagină 27 din 88

AMENINŢĂRI:

b) OFERTA CURRICULARĂ

 insuficienta diversificare şi adecvare a CDŞ la cerinţele şi solicitările părinţilor

şi ale elevilor poate scădea motivaţia acestora pentru învăţare precum şi interesul

pentru această unitate de învăţământ. Există riscul micşorării numărului de cereri

de înscriere în instituţie.

 baza materială existentă nu permite realizarea tuturor solicitărilor (opţiunilor)

beneficiarilor. Numărul calculatoarelor din şcoală nu este suficient. Calculatoare

depășite moral.

b) RESURSE UMANE

 scăderea motivaţiei şi interesului unora dintre cadrele didactice pentru

activităţile profesionale (colaborare cu părinţii, perfecţionare, activităţi

extracurriculare, confecţionarea materialelor didactice, pregătirea cu

profesionalism a lecţiilor etc.);

 criza de timp a părinţilor datorată actualei situaţii economice care reduce

implicarea familiei în viaţa şcolară. Acest lucru se reflectă atât în relaţia profesor-

elev cât şi în performanţa şcolară a elevilor;

 criza educaţiei şi consilierii parentale datorată plecării la muncă în străinătate a

unuia sau a ambilor părinţi;

 scăderea numărului de elevi datorită scăderii natalităţii şi migraţiei populaţiei,

fie la ţară, fie în străinătate, fapt ce va duce la reduceri de personal;

 neaplicarea corectă a descentralizării învăţământului preuniversitar, fapt ce

duce la încadrarea unor persoane cu mai puţine calităţi pedagogice prin

pretransferări şi imposibilitatea selectării personalului didactic din şcoală.

Pagină 28 din 88

c) RESURSE MATERIALE ŞI FINANCIARE

 administrarea necorespunzătoare a resurselor materiale şi financiare existente;

 degradarea spaţiilor şcolare datorită fondurilor băneşti limitate, alocate pentru

întreţinerea şcolii;

 slaba conştiinţă morală a elevilor privind păstrarea şi întreţinerea spaţiilor

şcolare;

 ritmul accelerat al schimbărilor tehnologice conduce la uzura morală a

echipamentelor existente.

d) RELAŢIILE CU COMUNITATEA

 nivelul de educaţie şi timpul limitat al părinţilor poate conduce la slaba

implicare a acestora în viaţa şcolară a copiilor lor;

 instabilitate la nivel social şi economic a instituţiilor potenţial partenere;

 concurenţa celorlalte şcoli din zonă care se confruntă cu scăderea drastică a

numărului de elevi.

În cadrul analizei SWOT, punctele tari şi punctele slabe reprezintă factorii

interni, din interiorul şcolii, care sunt oarecum sub control, aceşti termeni pot

reprezenta o altă dimensiune, cea a cadrului COPS pentru analiza internă.

Punctele cheie care trebuie avute în vedere sunt „puncte tari sau slabe” în

relaţie cu prezentul şi cu viitorul şcolii.

 În mod similar, există oportunităţi şi ameninţări, ca factori externi, din

afara şcolii, şi în afara controlului acesteia, şi astfel este furnizată o altă dimensiune

a diagnozei, structura PEST(E), pentru analiza externă.

Cele două dimensiuni, COPS şi PEST(E) necesită o foarte minuţioasă

analiză şi corelare, deoarece sunt factori decisivi în realizarea unei prognoze

corecte, adecvate a dezvoltării instituţionale într-un interval de timp dat.

Analiză COPS şi analiză PEST(E)

Pagină 29 din 88

a) OFERTA CURRICULARĂ

 Puncte tari Puncte slabe

Cultură - corelarea obiectivelor

specifice şcolii noastre cu

cele de la nivel naţional şi

judeţean în proiectarea şi

realizarea programelor

instructiv-educative.

Organizaţie - şcoala dispune de întregul

material curricular (planuri de

învăţământ şi programe

şcolare, programe şcolare

alternative, auxiliare

curriculare – manuale, caiete

de lucru, ghiduri de aplicare,

culegeri de probleme,

îndrumătoare etc.), pentru

fiecare nivel de şcolarizare

- administrativ – opţiunile se

fac în funcţie de decizia

majorităţii elevilor clasei

- managerial – oferta şcolii nu

satisface în totalitate nevoile

tuturor elevilor

Populaţie - valorificarea resurselor

umane şi materiale în

stabilirea CDŞ, ţinând cont de

opţiunile elevilor şi părinţilor.

- respectarea curbei de efort

în întocmirea orarului.

- resurse umane – insuficienta

diversitate a abilităţilor

cadrelor didactice în raport cu

solicitările beneficiarilor,

părinţi şi copii

Sistem - monitorizarea aplicării

documentelor curriculare

aprobate

Pagină 30 din 88

 Oportunităţi Ameninţări

Politic - aplicarea legislaţiei în vigoare

în mod corect;

Economic - identificarea oportunităţilor de

formare a cadrelor didactice.

Societate - CDŞ oferă posibilitatea

satisfacerii dorinţei de

informare şi cunoaştere în

diferite domenii de activitate.

- oferta CDŞ vine în sprijinul

ameliorării fenomenului de

absenteism şcolar şi contribuie

la dezvoltarea unei mo-tivaţii

intrinseci pentru învăţare

-CDŞ permite valorificarea

abilităţilor individuale

- insuficienta diversificare şi

adecvare a CDŞ la cerinţele şi

solicitările părinţilor şi elevilor

poate scădea motivaţia acestora

pentru învăţare

Tehnologie - oferte de cursuri de formare

pentru cadre didactice care

urmăresc implementarea de

programe ICT în şcoală.

- baza materială existentă nu

permite realizarea tuturor

solicitărilor (opţiunilor)

beneficiarilor

Ecologic - programul european Comenius

“Taking Education Outdoor”, în

care instituţia este implicată;

- programe educaţionale de

educaţie ecologică existente.

Pagină 31 din 88

b) RESURSE UMANE

 Puncte tari Puncte slabe

Cultură - există o bună delimitare a

responsabilităţilor cadrelor

didactice precum şi o bună

coordonare a acestora

- deficienţe de comunicare în

anumite situaţii

Organizaţie - relaţiile interpersonale

existente favorizează crearea

unui climat educaţional

deschis, stimulativ

- ameliorarea relaţiei

profesor-elev prin interme-

diul Consiliului Elevilor

- organizarea colectivelor de

catedră şi a echipelor de

proiect – în funcţie de

necesităţile şcolii, de

experienţa şi experitiza

cadrelor şi de activităţile

planificate.

- implicare redusă a cadrelor

didactice în activități de

cercetare științifică;

- conservatorismul şi rezistenţa

la schimbare a unor cadre

didactice

Populaţie - personal didactic calificat în

proporţie de 100 %, cu gradul

I şi performanţe didactice

- capacitatea personalului de

a găsi soluţii pentru

remedierea deficienţelor

- disponibilitatea personalului

administrativ de a efectua

lucrări de reparaţii şi

igienizare

- slabă motivare a unor cadre

didactice de a se implica mai

mult în activităţi la nivelul

şcolii.

Sistem - buna gestionare a şcolii;

- management eficient.

Pagină 32 din 88

 Oportunităţi Ameninţări

Politic - şcoala dispune de doi

formatori naționali pentru

clasa pregătitoare, de cinci

membri CNEME şi un

expert evaluator şi formator

ARACIP.

- neaplicarea descentralizării

învăţământului preuniversitar,

fapt ce duce la încadrarea unor

persoane cu mai puţine calităţi

pedagogice prin pretransferări şi

imposibilitatea selectării perso-

nalului didactic din şcoală

Economic - posibilităţile financiare de

stimulare, motivare a

cadrelor didactice

- criza de timp a părinţilor dato-

rată actualei situaţii economice

care reduce implicarea familiei în

viaţa şcolară

Societate - numărul de întâlniri şi

activităţi comune ale

cadrelor didactice în afara

orelor de curs favorizează

împărtăşirea de experienţe ,

o mai bună comunicare;

- varietatea cursurilor de

formare şi perfecţionare

organizate de CCD, ONG,

şcoli de vară, alţi furnizori

de formare continuă;

- întâlnirile frecvente între

cadrele didactice şi părinţii

elevilor (şedinţe cu părinţii

la nivelul clasei / şcolii,

consultaţii)

- scăderea motivaţiei şi a

interesului pentru activităţile

profesionale;

- scăderea numărului de elevi

datorită scăderii natalităţii şi

migraţiei populaţiei, fie la ţară, fie

în străinătate,

Tehnologie - sprijinul acordat de

autorităţile locale cu privire

la dotarea şcolii cu

tehnologie informatică.

c) RESURSE MATERIALE ŞI FINANCIARE

Pagină 33 din 88

 Puncte tari Puncte slabe

Cultură - asigurarea bazei logistice

pentru activităţile extra-

curriculare şi concursurile

şcolare

Organizaţie - starea fizică bună a spaţiilor

şcolare;

- existenţa cabinetelor, labo-

ratoarelor funcţionale pentru

anumite discipline;

- procurarea documentelor

curriculare oficiale, a

manualelor;

- şcoala dispune de întregul

material curricular;

- există cabinet de consiliere

psihopedagogică;

- existenţa mobilierului şcolar

nou şi a sistemelor de

supraveghere video şi

antiefracţie.

- şcoala dispune de puţine

fonduri băneşti extrabugetare;

- nu există sală de sport cu

dotare corespunzătoare;

- materialul didactic este

insuficient şi uneori depăşit.

Populaţie - asigurarea organizării şi

desfăşurării examenului de

testare naţională.

Sistem - cheltuirea fondurilor

bugetare în conformitate cu

planul aprobat.

- fondurile băneşti nu sunt

suficiente pentru stimularea

cadrelor didactice şi elevilor,

pentru achiziţionarea unor

echipamente şi materiale

didactice, pentru întreţinerea

spaţiilor şcolare

 Oportunităţi Ameninţări

Pagină 34 din 88

Politic - descentralizare şi autonomie

instituţională

Economic - existenţa unor spaţii (ex.

cabinetul de informatică) care

ar putea fi închiriate pentru

cursuri de formare în scopul

obţinerii unor fonduri băneşti

-- degradarea spaţiilor şcolare

datorită fondurilor băneşti

limitate, alocate pentru

întreţinerea şcolii

Societate - parteneriat cu comunitatea

locală (primărie, părinţi),

ONG, firme

- posibilitatea antrenării

elevilor şi părinţilor în

activităţi productive şi de

întreţinere a şcolii

- conştiinţa morală a elevilor

privind păstrarea şi întreţinerea

spaţiilor şcolare

Tehnologie - preocupările pentru dotarea

şcolii cu tehnologie

informaţională.

- ritmul accelerat al schimbărilor

tehnologice conduce la uzura

morală a echipamentelor existente

d) RELAŢIILE CU COMUNITATEA

 Puncte tari Puncte slabe

Pagină 35 din 88

Cultură - dezvoltarea relaţiei profesori

- elevi - părinţi se realizează şi

prin intermediul serbărilor

şcolare, activităţilor comune

cu elevii şi părinţii;

- parteneriat cu Primăria

- construirea situaţiilor de

comunicare în vederea

facilitării relaţiilor interumane

la nivelul comunităţii locale

Organizaţie - contactele cu diverse insti-

tuţii pentru realizarea unor

activităţi extracurriculare;

- parteneriate cu liceele în

vederea realizării unei orien-

tări profesionale adecvate

- slabe legături de parteneriat

cu O.N.G.-uri

Populaţie - întâlniri semestriale cu

Comitetul consultativ al

părinţilor şi elevilor,

suplimentate de consultaţii

individuale cu părinţii;

- acţiunile din cadrul

programelor precum

„Cafeneaua părinţilor” în

vederea modificării unor

mentalităţi.

Sistem informarea tuturor categoriilor

beneficiare despre activitatea

unităţii şcolare şi programele

naţionale de reformă.

 Oportunităţi Ameninţări

Politic

Economic - interesul liceelor de a-şi nivelul de educaţie şi timpul

Pagină 36 din 88

prezenta oferta educaţională

- interesul firmelor de a-şi

recruta şi forma în

perspectivă personal

specializat;

- disponibilitatea altor

instituţii similare pentru

schimburi de experienţă;

- posibilitatea antrenării

elevilor şi părinţilor în

activităţi productive şi de

întreţinere a şcolii;

- disponibilitatea unor

sponsori de a sprijini instituţia

limitat al părinţilor poate conduce

la slaba implicare a acestora în

viaţa şcolară a copiilor lor

- instabilitate la nivel social şi

economic a instituţiilor potenţial

partenere

Societate - disponibilitatea unor

instituţii de a veni în sprijinul

şcolii (Primărie, ONG,

Biserică, Poliţie, instituţii

culturale)

- solicitarea exprimată de

Consiliul reprezentativ al

elevilor privind desfăşurarea

de activităţi comune părinţi –

profesori – elevi:

- parteneriat cu comunitatea

locală (primărie, părinţi),

ONG, firme

- concurenţa celorlalte şcoli din

zonă care se confruntă şi ele cu

scăderea drastică a numărului de

elevi.

Tehnologie

Puncte tari

(Strengths)

Puncte slabe

(Weaknesses)

COPS

PEST(E)

Pagină 37 din 88

Oportunităţi

(Opportunities)

Ameninţări

(Threats)

După cum se observă în diagrama de sus, peste punctele tari şi cele slabe

se suprapune structura COPS (cultură, organizaţie, oameni, sistem) şi toate

aceste patru componente se pot afla în cele două cadrane de sus.

În mod similar, după cum se observă, peste oportunităţi şi ameninţări se

suprapune structura PEST (politicul, economicul, societatea, tehnologia). La fel

ca în cazul anterior, toate cele patru componente reprezintă în egală măsură

oportunităţi şi ameninţări. De exemplu, schimbările socială, violenţa, agresiunea

schimbă valori.

Explozia de tehnologie schimbă, de asemenea, statutul şi, uneori menirea

şcolii, intervine în curriculum şi modifică traiectoria scopurilor educaţiei. Jocurile

pe calculator sunt o oportunitate, dar ce e prea mult, strică.

Pentru ceea ce considerăm ameninţare, ne ducem spre punctele tari. De

asemenea, trebuie să ţinem seama de oportunităţi, ca să vedem punctele slabe

şi ce putem schimba. E o strategie de îmbogăţire a managementului calităţii.

Analiza PEST este utilizată, de regulă. pentru a înţelege mai bine „lumea”

din afara organizaţiei şi felul cum influenţează, direct sau indirect, mai mult sau

mai puţin activitatea şcolii. Dacă şcoala nu are mereu o privire de ansamblu

asupra mediului (economic, social, politic, tehnologic) care o înconjoară, oferta ei

către societate şi către cerinţele ei devine irelevantă. Cu alte cuvinte, este

imperios necesar ca şcoala să cunoască cerinţele societăţii, ca să-şi alinieze

activitatea în aşa fel încât activitatea ei să devină utilă.

Viziunea şi misiunea unităţii

Pagină 38 din 88

Şcoala este reperul fundamental al comunităţii locale, care asigură o

dezvoltare echilibrată şi echitabilă a elevilor săi,

motivându-i să devină subiecţi ai propriei

deveniri. Este o instituţie menită să schimbe

mentalităţile elevilor şi ale părinţilor raportate la

educaţie, pentru ca aceştia să se implice în viaţa comunităţii, în promovarea

valorilor intelectuale şi culturale ale acesteia.

Şcoala trebuie să fie un spaţiu social în care elevii se simtă confortabil şi în

siguranţă şi unde aceştia să se formeze şi să se dezvolte ca viitori cetăţeni,

responsabili şi capabili să se integreze cu uşurinţă în societate, să aibă o viaţă

socială normală, cu un set de valori culturale şi social-morale care să le orienteze

comportamentul, cu o gândire pozitivă, activ-creatoare, constructivă, capabili să

comunice şi să utilizeze eficient tehnologiile comunicaţionale şi informaţionale,

capabili să se adapteze la situaţii variate, într-o societate dinamică şi în continuă

transformare.

 De aceea şcoala trebuie să se dezvolte ca o organizaţie dinamică, ce învaţă

permanent, capabilă să răspundă nevoilor comunităţii, să dezvolte şi să stimuleze

motivaţia învăţării, a cunoaşterii şi participării la viaţa comunităţii, o organizaţie

capabilă de dezvoltare durabilă, cultivând toleranţa şi înţelegerea, principiile

democraţiei, ale cetăţeniei europene, respectul faţă de sine, faţă de ceilalţi, faţă de

legile statului şi faţă de mediul natural şi social.

 Numele Şcolii Gimnaziale nr. 10 Suceava să fie unul de referinţă, atât

pentru comunitatea locală în care este situată cât şi pentru noul concept de

educaţie, specific noilor realităţi din învăţământ.

Dintre cele mai importante valori si atitudini promovate în Şcoala

Gimnazială nr. 10 Suceava, enumerăm:

 responsabilitatea faţă de acţiunile proprii;

 preocuparea pentru dezvoltarea personală şi schimbare socială;

 curiozitatea, acceptarea şi aprecierea diversităţii;

 sentimentul demnităţii umane, al valorii personale şi a celorlalţi;

Pagină 39 din 88

Şcoala Gimnazială nr. 10 este o instituţie

publică ce oferă comunităţii elevi bine pregătiţi

intelectual, moral şi social, printr-o educaţie de

calitate, competitivă, valorificându-le şi

cultivându-le potenţialul, asigurându-le un parcurs individualizat de

dezvoltare, în concordanţă cu politicile educaţionale în vigoare.

 Misiunea şcolii este aceea de a se constitui într-un mediu educaţional

deschis tuturor celor interesaţi de educaţie, indiferent de vârstă, cu scopul de a

oferi şanse egale de dezvoltare personală şi profesională tuturor copiilor din

circumscripţia arondată şi nu numai.

Şcoala va satisface nevoile de educaţie ale fiecărui elev şi va asigura

fiecărui elev condiţii egale pentru dezvoltare personală, în parteneriat şi cooperare

cu alţi factori educaţionali sociali, promovând egalitatea de şanse, toleranţa şi

buna înţelegere între copii, indiferent de originea socio-culturală a acestora,

deprinderile de comportament civilizat, respectul şi aprecierea calităţilor

personale.

Va asigura un proces instructiv-educativ de calitate, astfel încât toţi elevii

să aibă motivaţia, dar şi oportunitatea continuării studiilor în licee şi şcoli de

profil în vederea formării lor ca membri conştienţi ai societăţii, cu capacităţi de

adaptare la schimbările rapide din economie, independenţi, activi şi responsabili.

 Va oferi ca suport pentru elevi şi cadre didactice şi nedidactice un climat

intelectual de confort şi siguranţă, pentru diminuarea stresului produs de factori

socio-economici şi promovarea calităţii muncii.

 Va avea în vedere în permanenţă crearea şi dezvoltarea de relaţii de

parteneriat, cu deschidere spre valori europene şi mondiale, astfel încât fiecare

factor educaţional implicat să-şi pună în evidenţă capacitatea şi abilităţile de

comunicare, să-şi dezvolte spiritul de iniţiativă, creativitatea şi încrederea în sine,

în vederea unei integrări sociale de succes.

Şcoala Gimnazială nr. 10 Suceava va deveni O ŞCOALĂ DE VALOARE,

PENTRU TOŢI ŞI PENTRU FIECARE.

Pagină 40 din 88

T1: Dezvoltarea CDŞ în

funcţie de nevoile integrării

comunitare şi sociale

generale, pornind de la

diagnoza nevoilor

individuale de educaţie.

T3: Dezvoltarea şi

modernizarea bazei

didactico-materiale din

şcoală, prin utilizarea şi

valorificarea spaţiilor

disponibile şi / sau crearea

de noi spaţii.

T4: Promovarea

imaginii şcolii în

contextul

climatului

concurenţial

actual de

descentralizare şi

autonomie

instituţională.

T2: Perfecţionarea

continuă a cadrelor

didactice în

vederea

creşterii calităţii

procesului instructiv-

educativ oferit

elevilor.

T5: Dezvoltarea relaţiilor

comunitare şi a

parteneriatelor interne şi

internaţionale ale şcolii.

46

4

Prognoza/strategia de acţiune a unităţii

Pagină 41 din 88

T1:

Dezvoltarea

CDŞ în

funcţie de

nevoile

integrării

comunitare

şi sociale

generale,

pornind de

la diagnoza

nevoilor

individuale

de educaţie.

Curriculum

Resurse umane

Resurse materiale

Relaţii cu comunitatea

Realizarea de miniprograme

CDŞ adaptate cerinţelor

claselor de elevi.

Introducerea în C.D.Ş. a unor

opţionale care să contribuie la

dezvoltarea competenţelor de

comunicare la elevi (inclusiv

T.I.C.)

Valorificarea resurselor

educaţionale existente la nivelul

şcolii în realizarea activităţolor.

Realizarea CDŞ cu personal

calificat şi competent.

Stimularea activităţii de

realizare a CDŞ în echipe de

cadre didactice.

Realizarea de planificări şi

proiectări adaptate cerinţelor

claselor de elevi.

Utilizarea eficientă, economică

şi efectivă a fondurilor alocate

de la bugetul de stat, local,

venituri proprii.

Colaborarea eficientă cu

reprezentanţii Primăriei, ai

Consiliului local, ai comunităţii

locale

Iniţierea unor activităţi de

strângere de fonduri pentru

desfăţurarea de activităţi

educative eficiente.

Asigurarea fluxurilor

informaţionale eficiente între

şcoală şi factorii locali,

ONG-uri etc.

Pagină 42 din 88

Curriculum

Resurse umane

Relaţii cu comunitatea

Resurse materiale

Înfiinţarea de cercuri şi grupe

de performanţă pentru elevii

talentaţi, în vederea

îmbunătăţirii competenţelor

acestora.

Elaborarea de standarde de

performanţă la nivelul

catedrelor.

Motivarea cadrelor didactice cu

rezultate performante la nivelul

claselor.

Stimularea participării

cadrelor didactice la programe

de formare continuă în ţară şi

în străinătate.

Utilizarea eficientă a bazei

materiale a şcolii.

Valorificarea competenţelor

dobândite în editarea de

materiale didactice şi auxiliare

(teste, statistici, fişe de lucru).

Mediatizarea rezultatelor

deosebite ale cadrelor didactice

şi elevilor şcolii.

Implicarea unor specialişti din

domenii diferite în viaţa şcolii.

Atragerea sprijinului şi

suportului acordat cadrelor

didactice în vederea participării

la sesiuni de comunicare,

simpozioane, congrese.

T2:

Perfecţio-

narea

continuă a

cadrelor

didactice în

vederea

creşterii

calităţii

procesului

instructiv-

educativ

oferit

elevilor.

Pagină 43 din 88

T3:

Dezvoltarea

şi moder-

nizarea bazei

didactico-

materiale din

şcoală, prin

utilizarea şi

valorificarea

spaţiilor

disponibile şi

/ sau crearea

de noi spaţii.

Curriculum

Resurse umane

Resurse materiale

Relaţii cu comunitatea

Realizarea de activităţi de

învăţare prin utilizarea mai

eficientă a materialelor

didactice din dotarea şcolii.

Introducerea în C.D.Ş. a unor

opţionale care să valorifica

mijloacele din dotarea şcolii,

cum ar fi tablele interactive,

videoprioectoare, calculatoare,

aparatura din laboratoare.

Realizarea de activităţi,

schimburi de experienţă şi bune

practici cu alte instituţii abilitate

în vederea utilizării eficiente a

bazei didáctico-materiale a

şcolii.

Realizarea de activităţi, de

formare pentru cadrele didactice

în vedera utilizării eficiente a

bazei didáctico-materiale din

şcoală.

Dotarea claselor, cabinetelor şi

laboratoarelor cu aparatură şi

echipamente moderne.

Obţinerea finanţărilor necesare

pentru întreţinerea, amenajarea

şi mansardarea clădirii şcolii,

construirea unei săli de sport.

Atragerea de sponsori şi

derularea unor proiecte cu

finanţare extrabugetară.

Elaborarea proiectului de buget

şi asigurarea execuţiei bugetului

aprobat conform prevederilor

legale din Codul Fiscal.

Realizarea de activităţi educative

în parteneriat cu alte instituţii.

Reactualizarea

parteneriatelor/dezvoltarea altor

parteneriate de colaborare cu

ONG şi alte instituţii.

Pagină 44 din 88

T4:

Promovarea

imaginii

şcolii în

contextul

climatului

concurenţial

actual de

descentra-

lizare şi

autonomie

instituţi-

onală.

Curriculum

Resurse umane

Resurse materiale

Relaţii cu comunitatea

Mediatizarea activităţilor şcolii

prin participarea la acţiuni de

promovare şi valorizare la nivel

local, regional, naţional şi

internaţional.

Stimularea, prin distincţii şi

premii a cadrelor didactice care

se implică în redactarea de

materiale informative şi de

promovare a şcolii.

Editarea revistei şcolii, a

revistelor claselor, cu

distribuirea lui în rândul elevilor

şi al părinţilor.

Iniţiere de cursuri de formare la

nivelul şcolii pentru cunoaşterea

şi aprofundarea utilizării

proramelor ICT de editare de

documente (Publisher, Corel

etc.)

Editarea de materiale de

promovare a şcolii: pliante,

calendare, broşuri, mape de

prezentare, în vederea creşterii

imaginii şcolii în comunitate.

Mediatizarea periodică

activităţilor şcolii în mass-media.

Realizarea de panouri de

prezentare a şcolii şi

reactualizarea celor existente.

Promovarea unui climat de

ordine şi curăţenie în şcoală şi în

împrejurimile acesteia.

Participare la evenimente de

promovare instituţională.

Colaborare cu mass-media şi alte

instituţii de promovare a şcolii.

Pagină 45 din 88

T5:

Dezvoltarea

relaţiilor

comunitare

şi a parte-

neriatelor

interne şi

internaţi-

onale ale

şcolii.

Curriculum

Resurse umane

Resurse materiale

Relaţii cu comunitatea

Crearea de materiale educative

care să sprijine orele de

consiliere şi orientare şcolară.

Realizarea de acţiuni vizând

adecvarea ofertei educaţionale a

şcolii la specificul comunitar

(întâlniri cu oameni de afaceri,

reprezentanţi ai Primăriei,

Poliţiei, etc.)

Stimularea participării cadrelor

didactice în cadrul proiectelor de

parteneriat local/ regional/

naţional/ european/ internaţional.

Iniţierea de proiecte europene cu

participarea elevilor la mobilităţi.

Participarea cadrelor didactice la

seminari şi conferinţe vizând

cooperarea interinstituţională.

Organizarea, la nivelul şcolii, de

seminarii, simpozioane şi

conferinţe, în vederea

promovării cooperării şcolii cu

alte instituţii.

Dotarea şcolii cu finanţare din

proiecte.

Atragerea de fonduri din

colaborare acu alte instituţii.

Ţintă: T1: Dezvoltarea CDŞ în funcţie de nevoile integrării comunitare şi sociale generale, pornind de la diagnoza nevoilor individuale de educaţie.

Componenta: CURRICULUM

O1. Realizarea de miniprograme CDŞ adaptate cerinţelor claselor de elevi.

Măsurat prin:

 numărul de miniprograme realizate şi aprobate de ISJ

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea opţiunilor elevilor şi ale

părinţilor în privinţa CDŞ

- tabele cu semnăturile

părinţilor şi ale elevilor

- mai, anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

O2. Introducerea în C.D.Ş. a unor opţionale care să contribuie la dezvoltarea competenţelor de comunicare la elevi (inclusiv T.I.C.)

Măsurat prin:

 numărul de miniprograme realizate şi aprobate de ISJ

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea opţiunilor elevilor şi ale

părinţilor în privinţa CDŞ

- tabele cu semnăturile

părinţilor şi ale elevilor

- mai, anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

- profesorii de

informatică

1 oră /

săptămânal

- resurse proprii

O3. Realizarea de planificări şi proiectări adaptate cerinţelor claselor de elevi.

Măsurat prin:

 portofoliile profesorilor

Pagină 47 din 88

 planificările calendaristice

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea stilurilor de învăţare ale

elevilor

- identificarea elevlor cu nevoi speciale

- colaborare cu profesorul psiholog al

şcolii

- activităţi remediale pentru elevii rămaşi

în urmă la învăţătură

- planificări adaptate

cerinţelor claselor de elevi

- recuperarea materiei

1 octombrie

anual

- profesori

- şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesorul psiholog 1 lună, la

început de an

resurse proprii

Componenta: RESURSE UMANE

O1. Stimularea activităţii de realizare a CDŞ în echipe de cadre didactice.

Măsurat prin:

 numărul de miniprograme transdisciplinare realizate

 numărul de activităţi realizate în orele de opţional, în echipe de profesori

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea opţiunilor elevilor şi ale

părinţilor în privinţa CDŞ

- tabele cu semnăturile

părinţilor şi ale elevilor

- mai, anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

O2. Realizarea CDŞ cu personal calificat şi competent.

Măsurat prin:

 numărul de miniprograme transdisciplinare realizate

 numărul de activităţi realizate în orele de opţional, în echipe de profesori

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

Pagină 48 din 88

- identificarea opţiunilor elevilor şi ale

părinţilor în privinţa CDŞ

- tabele cu semnăturile

părinţilor şi ale elevilor

- mai, anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

Componenta: RESURSE MATERIALE

O1. Valorificarea resurselor educaţionale existente la nivelul şcolii în realizarea activităţilor.

Măsurat prin:

 fişă de utilizare a mijloacelor video la ore

 proiecte didactice de lecţii cu mijloace ICT

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi didactice

utilizând videoproiectorul

- realizarea de activităţi interdisciplinare

- realizarea de proiecte tematice care

implică utilizarea calculatorului

- dezvoltarea de competenţe

de utilizare a unor programe

specifice ICT

- anual - profesorii

- cadrele didactice de la

ciclul primar

- profesorii de informatică

- profesori

- administrator de

patrimoniu

permanent

- resurse proprii

O2. Utilizarea eficientă, economică şi efectivă a fondurilor alocate de la bugetul de stat, local, venituri proprii.

Măsurat prin:

 documentele contabile şi de execuţie bugetară

 liste de inventare

 facturi, chitanţe, alte documente aferente

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea documentată a bugetului de

venituri şi cheltuieli

- identificarea de surse de venit

- transparenţă în utilizarea

fondurilor alocate

- anual - director

- contabil

- profesori

- administrator de

patrimoniu

permanent

- resurse proprii

O3. Iniţierea unor activităţi de strângere de fonduri pentru desfăţurarea de activităţi educative eficiente.

Măsurat prin:

Pagină 49 din 88

 protocoale de colaborare

 acorduri de parteneriat

 documente sponsorizări

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi extracurriculare,

în parteneriat cu alte instituţii

- strângere de fonduri

extrabugetare

- anual - profesorii diriginţi

- învăţătorii

- profesori

permanent

- resurse proprii

Componenta: RELAŢII CU COMUNITATEA

O1. Colaborarea eficientă cu reprezentanţii Primăriei, ai Consiliului local, ai comunităţii locale

Măsurat prin:

 procese-verbale de participare a reprezentanţilor acestor organisme la viaţa şcolii

 dovezi ale implicării lor în activitatea şcolii

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- implicarea acestora în şedinţele de

analiză şi în lectoratele cu părinţii

- iniţierea de acţiuni comunitare la care se

solicită participarea efectivă a acestora

- implicarea comunităţii în

viaţa şcolii

- anual - profesorii

- cadrele didactice de la

ciclul primar

- director

- profesori

permanent

- resurse proprii

O2. Asigurarea fluxurilor informaţionale eficiente între şcoală şi factorii locali, ONG-uri etc.

Măsurat prin:

 protocoale de parteneriat dintre şcoală şi ONG-uri

 dovezi ale vizibilităţii activităţilor Asociaţiei „Părinţi, Profesori 10Plus” a părinţilor elevilor din şcoala noastră

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi în colaborare cu

ONG-uri

- dezvoltarea ariei de

cunoaştere a unor instituţii şi

organisme locale

- anual - profesorii

- cadrele didactice de la

ciclul primar

- director

- profesori

- ONG-uri

permanent

- resurse proprii

Pagină 50 din 88

Ţintă: T2: Perfecţionarea continuă a cadrelor didactice în vederea creşterii calităţii procesului instructiv-educativ oferit elevilor.

Componenta: CURRICULUM

O1. Înfiinţarea de cercuri şi grupe de performanţă pentru elevii talentaţi, în vederea îmbunătăţirii competenţelor acestora.

Măsurat prin:

 numărul de formaţiuni de lucru realizate

 dosarul cu fişele de lucru utilizate

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea elevilor capabili de

performamţe le nivelul fiecărei clase

- realizarea unui set de materiale pentru a

fi utilizate în activitatea cu aceşti elevi

- stabilirea unui orar de pregătire

suplimentară cu aceşti elevi

- tabele de prezenţă

- liste cu participanţii la

concursuri şi competiţii

- diplome, premii,

recunoaşterti

- anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

O2. Elaborarea de standarde de performanţă la nivelul catedrelor.

Măsurat prin:

 lista standardelor de performanţă realizate

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- şedinţe de catedre şi comisii metodice - documente elaborate la

nivel de catedre/comisii

metodice

- anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

Pagină 51 din 88

Componenta: RESURSE UMANE

O1. Motivarea cadrelor didactice cu rezultate performante la nivelul claselor.

Măsurat prin:

 diplome de recunoaştere a meritelor cadrelor didactice

 liste cu profesorii care au gradaţii de merit-alte premii/recunoaşteri

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- întocmirea portofoliilor personale - creşterea calităţii activităţii

cadrelor didactice

- iunie,

anual

- director

- CEAC

- profesori

La

- resurse proprii

O2. Stimularea participării cadrelor didactice la programe de formare continuă în ţară şi în străinătate.

Măsurat prin:

 numărul de cadre didactice participante la programe de formare

 numărul de proiecte Erasmus plus depuse şi aprobate spre finanţare

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea opţiunilor de formare la

nivel naţional şi european

- stabilirea unei echipe de scriere a

proiectelor Erasmus, KA1

- proiecte Erasmus plus

aprobate

- cadre didactice participante

la cursuri europene

- o nouă viziune asupra

elevului şi activităţii

didactice

- martie,

anual

- responsabilul cu

implementarea

proiectelor europene

- profesori

ianuarie-

martie, anual

- Comisia

Europeană

Componenta: RESURSE MATERIALE

Pagină 52 din 88

O1. Utilizarea eficientă a bazei materiale a şcolii.

Măsurat prin:

 liste de activităţi specifice

 proiecte de reparare/recondiţionare a materialului didactic şi a cărţilor de la bibliotecă

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi de recondiţionare

a cărţilor

- activităţi de informare, realizate de

diriginţi şi învăţători

- conştientizarea nevoii de

păstrare a bunului public

- anual - diriginţii

- învăţătorii

- bibliotecar

- administrator de

patrimoniu

permanent

- resurse proprii

O2. Valorificarea competenţelor dobândite în editarea de materiale didactice şi auxiliare (teste, statistici, fişe de lucru).

Măsurat prin:

 documentele ale cadrelor didactice

 materiale didactice, planşe, colaje, imagini, statistici

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea documentelor cadrelor

didactice în format electronic

- realizarea de materiale didactice în

format electronic

- păstrarea unei baze de date a clasei pe

calculator

- o mai bună organizare a

documentelor proprii

- anual - toate cadrele didactice,

didactice auxiliare şi

nedidactice

- profesori

- administrator de

patrimoniu

permanent

- resurse proprii

Componenta: RELAŢII CU COMUNITATEA

O1. Mediatizarea rezultatelor deosebite ale cadrelor didactice şi elevilor şcolii.

Măsurat prin:

 articole în presa locală

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

Pagină 53 din 88

fi finalizate

- stabilirea unei persoane desemnate în

relaţia cu comunitatea

- promovarea şcolii în

comunitate

- anual - profesorul desemnat

- profesori

permanent

- resurse proprii

O2. Atragerea sprijinului şi suportului acordat cadrelor didactice în vederea participării la sesiuni de comunicare, simpozioane, congrese.

Măsurat prin:

 protocoale de parteneriat dintre şcoală şi alte instituţii de învăţământ

 documente de participare a cadrelor didactice la astfel de evenimente

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea de evenimente care să

vizeze formarea profesională a cadrelor

didactice

- înscrierea şi participarea cadrelor

didactice

- diseminarea informaţiior şi a

experienţelor

- dezvoltarea unei culturi a

calităţii activităţii didactice,

prin schimburi de

experienţe, realizare de

articole şi referate

- permanent - profesorii

- cadrele didactice de la

ciclul primar

- director

- profesori

permanent

- resurse proprii

O3. Implicarea unor specialişti din domenii diferite în viaţa şcolii.

Măsurat prin:

 protocoale de colaborare

 dovezi ale activităţii lor (fotografii)

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea de evenimente care să

vizeze implicarea de specialişti

- dezvoltarea unei culturi a

calităţii activităţii didactice,

prin schimburi de experienţe

cu specialişti

- permanent - profesorii

- cadrele didactice de la

ciclul primar

- director

- profesori

permanent

- resurse proprii

Ţintă: T3: Dezvoltarea şi modernizarea bazei didactico-materiale din şcoală, prin utilizarea şi valorificarea spaţiilor disponibile şi / sau crearea de noi spaţii.

Componenta: CURRICULUM

Pagină 54 din 88

O1. Realizarea de activităţi de învăţare prin utilizarea mai eficientă a materialelor didactice din dotarea şcolii.

Măsurat prin:

 planificări calendaristice ale cadrelor didactice

 planificările activităţilor extracurriculare

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea unor orare de utilizare a

laboratoarelor şi cabinetelor

- proiectarea şi realizarea unor activităţi

specifice

- orar de utilizare a

cabinetelor şi laboratoarelor

- proiecte de activitate

- anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

O2. Introducerea în C.D.Ş. a unor opţionale care să valorifica mijloacele din dotarea şcolii, cum ar fi tablele interactive, videoprioectoare, calculatoare, aparatura din

laboratoare.

Măsurat prin:

 lista opţionalelor

 miniprograme

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- şedinţe de catedre şi comisii metodice

- elaborarea de opţionale vizând utilizarea

aparaturii din laboratoare şi a mijloacelor

ICT

- documente elaborate la

nivel de catedre/comisii

metodice

- anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

Componenta: RESURSE UMANE

O1. Realizarea de activităţi, schimburi de experienţă şi bune practici cu alte instituţii abilitate în vederea utilizării eficiente a bazei didáctico-materiale a şcolii.

Măsurat prin:

 protocoale de colaborare

 liste de activităţi

Pagină 55 din 88

 dovezi ale realizării lor

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea persoanelor-resursă

- înscrierea şi participarea la astfel de

activităţi

- creşterea calităţii activităţii

cadrelor didactice

- anual - director

- responsabil formare

continuă

- profesori

permanent

- resurse proprii

O2. Realizarea de activităţi, de formare pentru cadrele didactice în vedera utilizării eficiente a bazei didáctico-materiale din şcoală.

Măsurat prin:

 numărul de cadre didactice participante la programe de formare

 numărul de proiecte Erasmus plus depuse şi aprobate spre finanţare

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea opţiunilor de formare

- înscrierea şi participarea la astfel de

activităţi

- creşterea calităţii activităţii

cadrelor didactice

- anual - director

- responsabil formare

continuă

- profesori

permanent

- resurse proprii

Componenta: RESURSE MATERIALE

O1. Dotarea claselor, cabinetelor şi laboratoarelor cu aparatură şi echipamente moderne.

Măsurat prin:

 referate de necesitate

 liste de inventar

 facturi şi chitanţe

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea unui necesar de materiale

- identificarea furnizorilor

- achiziţionarea materialelor necesare

- activităţi didactice atractive - anual - director

- administrator de

patrimoniu

- contabil

- bibliotecar

- profesori

permanent

- resurse proprii

Pagină 56 din 88

O2. Obţinerea finanţărilor necesare pentru întreţinerea, amenajarea şi mansardarea clădirii şcolii, construirea unei săli de sport.

Măsurat prin:

 documente financiar-contabile

 studiu de fezabilitate

 proiect de realizare

 construcţia propriu-zisă – mansardare şi sala de sport

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de studii de fezabilitate,

proiect, construcţie propriu-zisă în

vederea mansardării şcolii şi a construirii

sălii de sport,

- colaborarea cu instituţii abilitate

- o mai bună organizare a

spaţiului şcolii

- decembrie,

anual

- director

- administrator de

patrimoniu

- contabil

- profesori

2.100.000 lei/

2015-2016

2.000.000 lei/

2015-2018

- resurse bugetare

- resurse fonduri

europene

O3. Atragerea de sponsori şi derularea unor proiecte cu finanţare extrabugetară.

Măsurat prin:

 documente financiar-contabile

 documente de sponsorizare

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- colaborarea cu instituţii abilitate

- o mai bună organizare a

activităţii şcolii

- decembrie,

anual

- director

- profesori

- profesori

permanent

- resurse bugetare

O4. Elaborarea proiectului de buget şi asigurarea execuţiei bugetului aprobat conform prevederilor legale din Codul Fiscal.

Măsurat prin:

 documente financiar-contabile

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea documentelor contabile

- transparenţă în activitatea

contabilă

- decembrie,

anual

- director

- contabil

- profesori

permanent

- resurse bugetare

Pagină 57 din 88

Componenta: RELAŢII CU COMUNITATEA

O1. Reactualizarea parteneriatelor/dezvoltarea altor parteneriate de colaborare cu ONG şi alte instituţii.

Măsurat prin:

 protocoale de colaborare, parteneriate

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea de parteneriate cu ONG-uri i

alte instituţii

- promovarea şcolii în

comunitate

- anual - profesorul desemnat

- profesori

permanent

- resurse proprii

O2. Realizarea de activităţi educative în parteneriat cu alte instituţii.

Măsurat prin:

 protocoale de parteneriat dintre şcoală şi alte instituţii de învăţământ

 documente de participare a cadrelor didactice la astfel de evenimente

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea de instituţii dispuse să

realizeze parteneriate educaţionale

- diseminarea informaţiior şi a

experienţelor

- promovarea şcolii în

comunitate

- permanent - toate cadrele didactice - profesori

permanent

- resurse proprii

Ţintă: T4: Promovarea imaginii şcolii în contextul climatului concurenţial actual de descentralizare şi autonomie instituţională.

Componenta: CURRICULUM

O1. Mediatizarea activităţilor şcolii prin participarea la acţiuni de promovare şi valorizare la nivel local, regional, naţional şi internaţional.

Măsurat prin:

 articole in presă

Pagină 58 din 88

 articole de diseminare pe grupuri de discuţii

 pagina web a şcolii, pagina de Facebook, blog

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi

- realizarea de dovezi ale acestora

- scrierea de articole în mass-media

- promovarea şcolii în

comunitate

- statut de „Şcoală

europeană”

- anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

2 ore /

săptămânal

- resurse proprii

O2. Editarea unei reviste a şcolii, a revistelor claselor, cu distribuirea lui în rândul elevilor şi al părinţilor.

Măsurat prin:

 revistele claselor

 revista şcolii

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- iniţierea de publicaţii şcolare la nivel de

clase

- realizarea acestor reviste şi publicarea

lor

- cunoaşterea activităţilor

fiecărei clase în cadrul şcolii

- anual - învăţătorii

- diriginţii

- profesori

1 oră /

săptămânal

- resurse proprii

Componenta: RESURSE UMANE

O1. Stimularea, prin distincţii şi premii a cadrelor didactice care se implică în redactarea de materiale informative şi de promovare a şcolii.

Măsurat prin:

 lista cadrelor didactice participante la editarea acestor publicaţii

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea persoanelor-resursă

- realizarea de concursuri între clase

- creşterea calităţii activităţii

cadrelor didactice

- anual - director

- consilier educativ

- profesori de limba

română

- profesori

permanent

- resurse proprii

Pagină 59 din 88

O2. Iniţiere de cursuri de formare la nivelul şcolii pentru cunoaşterea şi aprofundarea utilizării proramelor ICT de editare de documente (Publisher, Corel etc.)

Măsurat prin:

 suport de curs

 lista participanţilor

 documente de certificare a participării lor

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea opţiunilor de formare

- înscrierea şi participarea la astfel de

activităţi

- creşterea calităţii activităţii

cadrelor didactice

- anual - director

- responsabil formare

continuă

- formator Rodica Zimbru

- profesori

permanent

- resurse proprii

Componenta: RESURSE MATERIALE

O1. Editarea de materiale de promovare a şcolii: pliante, calendare, broşuri, mape de prezentare, în vederea creşterii imaginii şcolii în comunitate.

Măsurat prin:

 pliante, calendare, broşuri, mape de prezentare

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea unei comisii de realizare

- stabilirea conţinuturilor, a formatului, a

numărului de exemplare de realizat

- stabilirea instituţiei de editare

- promovarea şcolii în

comunitate

- anual - comisia de promovare a

şcolii

- bibliotecar

- profesori

permanent

- resurse proprii

O2. Mediatizarea periodică activităţilor şcolii în mass-media

Măsurat prin:

 panouri şi materiale publicitare

 articole în presă

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

Pagină 60 din 88

fi finalizate

- realizarea de activităţi la care sunt

invitaţi reprezentanţi ai mass-media

- promovarea şcolii în

comunitate

- anual - director

- comisia de promovare a

şcolii

- profesori

permanent

- resurse proprii

O3. Realizarea de panouri de prezentare a şcolii şi reactualizarea celor existente.

Măsurat prin:

 panouri şi materiale publicitare

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea formatului, a conţinuturilor

- promovarea şcolii în

comunitate

- cunoaşterea de către elevi a

activităţilor şcolii

- anual - director

- profesori

- profesori

permanent

- resurse proprii

O4. Promovarea unui climat de ordine şi curăţenie în şcoală şi în împrejurimile acesteia.

Măsurat prin:

 lista cadrelor didactice de serviciu în şcoală

 procese-verbale zilnice

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea cadrelor didactice de serviciu

pe paliere

- implicarea elevilor în stabilirea ordinii

şi curăţeniei

- desemnarea de responsabili la nivelul

claselor

- dezvoltarea de abilităţi de

ordine şi curăţenie

- anual - toate cadrele didactice - personalul

nedidactic

permanent

- resurse bugetare

Componenta: RELAŢII CU COMUNITATEA

Pagină 61 din 88

O1. Participare la evenimente de promovare instituţională.

Măsurat prin:

 protocoale de colaborare, parteneriate

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- activităţi în colaborare cu grădiniţele

din zonă şi cu liceele din oraş

- promovarea şcolii în

comunitate

- anual - diriginţii şi învăţătorii

- profesori

permanent

- resurse proprii

O2. Colaborare cu mass-media şi alte instituţii de promovare a şcolii.

Măsurat prin:

 protocoale de parteneriat

 articole publicate/activităţi realizate

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi în parteneriat cu

mass-media

- promovarea şcolii în

comunitate

- permanent - toate cadrele didactice - profesori

permanent

- resurse proprii

Ţintă: T5: Dezvoltarea relaţiilor comunitare şi a parteneriatelor interne şi internaţionale ale şcolii.

Componenta: CURRICULUM

O1. Realizarea de acţiuni vizând adecvarea ofertei educaţionale a şcolii la specificul comunitar (întâlniri cu oameni de afaceri, reprezentanţi ai Primăriei, Poliţiei, etc.)

Măsurat prin:

 proiecte de activitate

 liste de prezenţă, dovezi (fotografii, video)

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- realizarea de activităţi în acest sens

- realizarea de dovezi ale acestora

- scrierea de articole în mass-media

- promovarea şcolii în

comunitate

- anual - şefii de catedre

- şefii de arii curriculare

- diriginţii

- profesori

2 ore /

săptămânal

- resurse proprii

Pagină 62 din 88

O2. Crearea de materiale educative care să sprijine orele de consiliere şi orientare şcolară.

Măsurat prin:

 portofolii ale cadrelor didactice

 portofoliul profesorului psiholog

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- iniţierea de activităţi de consiliere şi

orientare

- crearea de către cadrele didactice a unor

materiale informative în acest sens

- o mai bună autocunoaştere

a elevilor şcolii

- anual - învăţătorii

- diriginţii

- profesorul psiholog

1 oră /

săptămânal

- resurse proprii

Componenta: RESURSE UMANE

O1. Stimularea participării cadrelor didactice în cadrul proiectelor de parteneriat local/ regional/ naţional/ european/ internaţional.

Măsurat prin:

 lista cadrelor didactice participante la editarea acestor publicaţii

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea surselor de parteneriat

european

- scrierea de proiecte Erasmus KA2

- implemetarea unor astfel de proiecte

- creşterea calităţii activităţii

cadrelor didactice

- anual - director

- responsabilul cu

implementarea

proiectelor europene

- profesori

permanent

- Comisia

Europeană

O2. Iniţierea de proiecte europene cu participarea elevilor la mobilităţi.

Măsurat prin:

 lista participanţilor

 documente de certificare a participării lor

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- scrierea de proiecte Erasmus KA2

- implemetarea unor astfel de proiecte

- creşterea calităţii activităţii

cadrelor didactice

- anual - director

- responsabilul cu

implementarea

proiectelor europene

- profesori

permanent

- resurse proprii

Pagină 63 din 88

Componenta: RESURSE MATERIALE

O1. Atragerea de fonduri din colaborarea cu alte instituţii.

Măsurat prin:

 liste de protocoale

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea de surse de finanţare - promovarea şcolii - anual - comisia de promovare - profesor permanent - resurse proprii

O2. Dotarea şcolii cu finanţare din proiecte.

Măsurat prin:

 documente financiar-contabile

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- achiziţionarea de materiale necesare

activităţii din şcoală

- creşterea atractivităţii

actului educativ

- anual - director

- administrator de

patrimoniu

- profesori

permanent

- resurse proprii

Componenta: RELAŢII CU COMUNITATEA

O1. Participarea cadrelor didactice la seminari şi conferinţe vizând cooperarea interinstituţională.

Măsurat prin:

 protocoale de colaborare, parteneriate

 liste de participanţi

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- identificarea de astfel de activităţi

- participarea cadrelor didactice

- creşterea atractivităţii

actului educativ

- anual - diriginţii şi învăţătorii

- profesori

permanent

- resurse proprii

O2. Organizarea, la nivelul şcolii, de seminarii, simpozioane şi conferinţe, în vederea promovării cooperării şcolii cu alte instituţii.

Pagină 64 din 88

Măsurat prin:

 portofoliul activităţii, informaţiile pe internet

 lista de participanţi, dovezi ale activităţilor

 produse finale (publicaţii, mape)

Acţiuni pentru atingerea obiectivului Rezultate aşteptate Data până

la care vor

fi finalizate

Persoana/ persoane

responsabile

Parteneri: Cost/timp

alocat

Sursa de finanţare

- stabilirea tematicii şi a grupului ţintă

- promovarea acţiunii pe internet

- desfăşurarea propriu-zisă

- diseminarea şi valorizarea acestora

- promovarea şcolii în

comunitate

- permanent - toate cadrele didactice - profesori

permanent

- resurse proprii

Pagină 65 din 88

Anexa 1

Lista parteneriatelor şi a protocoalelor de colaborare

Nr.

Crt

.

 PARTENERIAT TEMA PARTENERIAT DATA

INCHEIERE

1. Asociatia”Mereu tineri” “Ma informez,deci imi pasa” 06.03.2012

2. Agentia Nationala Impotiva Traficului de

Persoane

Traficul de persoane 06.04.2012

3. S. C. Excelent Comserv SRL “Educatia pentru toti” 26.06.2012

4. Asociatia Educrates Proiecte educatioanale 25.09.2012

5. Sectia de Politie Burdujeni Ordine si siguranta 03.10.2012

6. Colegiu National „Spiru Haret” Suceava Pasiunea Ta,misiunea noastra! 24.10.2012

7. Parohia ”Acoperamintul Maicii

Domnului”

Cinstirea Sfintilor! 06.11.2012

8. Gradinita “Prichindelul” Lasati copiii sa vina la mine! 21.09.2012

9. Parohia”Acoperamintul Maicii Domnului” Corul de colinde 12.11.2012

10. Scoala Gimnazială „Ion Creangă” Suceava Olimpiadele copilariei 15.11.2012

11. Clubul Sportiv”Elisabeta Polihroniade” Campionat national sah 20.12.2012

12. Scoala de Arte si Meserii Zamostea Proiect ecologic 2009-2010

13. Scoala Gimnazială Mitocu Dragomirnei Târgul Micilor Mestesugari 20.02.2013

14. Asociatia “Mereu tineri” Carpatii de curbura-interes cultural si

istoric

06.02.2013

15. Scoala Gimnazială “Miron Costin ”

Suceava

“Bine-ai venit,coleg de invatatura!” 16.10.2013

16. Casa Corpului Didactic ‘George Tofan” Comenius ”Active Citizenship through

Fairy Content Tales”

22.04.2013

17. Fundatia de Evaluare in Educatie Organizare concursuri pentru evaluare

externa in mod periodic

24.10.2013

18. Colegiu National Spiru Haret Suceava Pasiunea Ta, misiunea noastra 29.10.2013

19. Gradinita “Tandarica” Proiecte si programe educationale 12.11.2013

20. Colegiul National “Calistrat Hogaj” Concurs National de Creatie 05.11.2013

21. Gradinita Paltinoasa “Azi prescolari, maine scolari” 18.11.2013

22. Asociatia Educrates “Proiectare didactica si management

european in spatial romanesc”

16.02.2013

23. Scoala Gimnaziala “Miron Costin”

Suceava

Proiect “Sarbatorile de iarna” 06.12.2013

24. Scoala Gimnaziala Plopeni Activitati cultural-educative 11.12.2013

25. Asociatia “Mereu tineri” Corul de colinde 09.12.2013

26. Gradinita Paltinoasa Schimb ornamente iarna 16.12.2013

27. Spitalul de Psihiatrie Cronici Siret Integrarea in comunitate a pers.cu

dizabilitati

16.12.2013

28. Biblioteca Bucovinei “I.G.Sbiera” Suceava Club de lectura in limbile engleza si

franceza.

15.11.2013

28. Centrul Scolar de Educatie Inclusiva

Suceava

“Prietenia un dar de pret!” 20.02.2014

29. Gradinita “Prichindelul” Suceava Activitati educative 22.01.2014

30. Gradinita “Prichindelul” Suceava “Dimensiuni calitative in educatia

prescolara”

22.02.2014

31. Asociatia “Mereu tineri” “Vreau sa aflu” 14.02.2014

32. Asociatia “Mereu tineri” “Carpatii de curbura-spatiu de interes

cultural si istoric”

10.03.2014

33. Parohia” Nasterea Maicii Domnului”

Tomesti

“Lumina in sufletul meu” 25.03.2014

34. Asociatia Umanitara”Initiativa DA” “Pastele la romani!” 10.04.2014

35. ISU Bucovina- Suceava “Asa da,asa nu!” 29.04.2014

Pagină 67 din 88

36. Asociatia”Psyvolution” “Abilitati de viata” 16.06.2014

37. Inspectoratul de Politie Suceava Prevenirea comiterii de fapteantisociale. 22.09.2014

38. Comitetul de parinti al Scolii Gimn.nr.10 Activitatea scolara si extracurriculara 26.09.2014

39. Gradinita “Prichindelul” “Maninc sanatos,cresc frumos” 03.10.2014

40. Scoala Gimnaziala ”Gheorghe Cioată” “Fantezii de iarna” 10.10.2014

41. Gradinita “Prichindelul” Colaborare in vederea imbogatirii 10.10.2014

42. Biblioteca Bucovinei “I.G.Sbiera” Suceava “Cartea-prietena mea” 14.10.2014

43. Salvati Copii “Alegeri sanatoase” 31.10.2014

44. Asociatia Montana Carpati “Si muntele e o scoala” 31.10.2014

45. Gradinita “Prichindelul” Suceava Imbogatirea experientelor 03.11.2014

46. Biblioteca Bucovinei “I.G.Sbiera” Suceava “Batalia Cartilor” 18.11.2014

47. SC Norand SRL “Descopera lumea cuSteffy” 13.11.2014

48. Gradinita “Tandarica” Suceava “Securitatea alimentatie” 21.11.2014

49. Asociatia “Mereu tineri” Corul de colinde 21.11.2014

50. Salvati Copii “Not for Sale-trafic transfrontalier” 26.11.2014

51. FECED si Editura Diana “Cu Europa la joaca-Euroscolarul” 27.11.2014

52. Colegiul National Spiru Haret” Suceava “Pasiunea ta, misiunea noastra” 2014

53. Gradinita “1-2-3 “Suceava Activităţi educative 28.01.2015

Pagină 68 din 88

 Anexa 2
STRATEGIA DE EVALUARE INTERNĂ A CALITĂŢII

2014 - 2018

CAPITOLUL 1: INTRODUCERE

Misiunea scolii:

Şcoala Gimnazială nr. 10 este o instituţie publică ce oferă comunităţii elevi bine pregătiţi

intelectual, moral şi social, printr-o educaţie de calitate, competitivă, valorificându-le şi

cultivân- du-le potenţialul, asigurându-le un parcurs individualizat de dezvoltare, în

concordanţă cu politicile educaţionale în vigoare.

Viziunea scolii:

Şcoala este reperul fundamental al comunităţii locale, care asigură o dezvoltare echilibrată şi

echitabilă a elevilor săi, motivându-i să devină subiecţi ai propriei deveniri. Este o instituţie

menită să schimbe mentalităţile elevilor şi ale părinţilor raportate la educaţie, pentru ca aceştia

să se implice în viaţa comunităţii, în promovarea valorilor intelectuale şi culturale ale acesteia.

Şcoala trebuie să devină centrul de interes al comunităţii locale, care să se implice în

schimbarea mentalităţii părinţilor, pentru ca aceştia să nu mai aştepte totul de la stat, ci

să se implice activ în rezolvarea de probleme, fie ele individuale sau comunitare, să-şi

sporească respectul faţă de sine şi faţă de ceilalţi, iar aceste schimbări trebuie să se

reflecte mai ales în educaţia copiilor şi în interesele pe care aceştia le manifestă.

 De aceea şcoala trebuie să se dezvolte ca o organizaţie dinamică, o organizaţie care

învaţă permanent, capabilă să răspundă nevoilor comunităţii prin idei şi atitudini novatoare ale

tuturor membrilor săi, de la cadre didactice, nedidactice şi personal auxiliar, până la elevi şi

părinţi, să dezvolte şi să stimuleze motivaţia învăţării, a cunoaşterii şi participării la viaţa social-

economică şi politică a comunităţii, capabilă de dezvoltare durabilă, cultivând toleranţa şi

înţelegerea, principiile democraţiei, cetăţeniei europene, respectul faţă de sine, faţă de ceilalţi,

faţă de legile statului şi faţă de mediul natural şi social.

Valorile promovate:

 Responsabilitate şi profesionalism

Cetăţenie activă şi egalitate de şanse

Solidaritate şi toleranţă

Inter - şi multiculturalitate

Strategia CEAC se bazează pe documentele emise de ARACIP în acest sens, Ghidul

Comisiei pentru Evaluarea şi Asigurarea Calităţii în Unităţile de Învăţământ Preuniversitar –

partea a II-a şi pe Planul de Dezvoltare instituţională elaborat pe perioada 2014 – 2018.

Şcoala Gimnazială nr. 10 Suceava satisface nevoile de educaţie ale fiecărui elev, acelea de a se

simţi competent în a deţine şi a utiliza informaţia, deschis spre schimbare şi spre învăţarea şi

respectarea valorilor unei societăţi democratice.

 Şcoala va asigura fiecărui elev condiţii egale pentru cea mai bună, mai completă şi mai

utilă dezvoltare personală, în parteneriat şi cooperare cu alţi factori educaţionali sociali,

promovând egalitatea de şanse, toleranţa şi buna înţelegere între copii, indiferent de origine

socio-culturală a acestora, deprinderile de comportament civilizat, respectul şi aprecierea

calităţilor personale.

 Va asigura o înaltă calitate procesului instructiv-educativ astfel încât toţi elevii să aibă

şansa şi motivaţia continuării studiilor în licee şi şcoli de artă şi meserii în vederea formării lor

Pagină 69 din 88

ca membri conştienţi ai societăţii, cu capacităţi de adaptare la schimbările rapide din economie,

independenţi, activi şi responsabili.

 Va oferi ca suport pentru elevi şi profesori/învăţători un climat intelectual de comfort şi

siguranţă, pentru diminuarea stresului produs de factori socio-economici şi asigurarea calităţii

muncii.

 Va avea în vedere în permanenţă crearea şi dezvoltarea de relaţii de parteneriat, cu

deschidere spre valori europene şi mondiale astfel încât fiecare factor educaţional implicat să-şi

pună în evidenţă capacitatea şi abiliutăţile de comunicare, să-şi dezvolte spiritul de iniţiativă,

creativitatea şi încrederea în sine, în vederea unei integrări sociale de succes.

DEVIZA ŞCOLII

 Şcoala va deveni un spaţiu deschis pentru toţi cei care consideră că educaţia este

valoarea supremă a unei societăţi, un spaţiu de viaţă pentru toţi cei care au nevoie de

educaţie, ţinându-se cont de posibilităţile intelectuale şi materiale, precum şi de aptitudinile

şi interesele fiecăruia, asigurând o colaborare şi o comunicare eficientă pentru toate

grupurile de interese, cu scopul de a obţine reale progrese, o şcoală de valoare, pentru toţi

şi pentru fiecare.

În anul şcolar 2014-2015, Şcoala Gimnazială nr. 10 Suceava are următoarea structură de

învăţământ :

primar:

- clase pregătitoare

- clase I

- clase a II-a

- clase a III-a

- clase a IV-a

gimnazial:

- clase a V-a

- clase a VI-a

- clase a VII-a

- clase a VIII-a

Personalul şcolii este alcătuit din:

Număr de cadre didactice : 47 cadre didactice calificate, din care:
 5 învăţători gr.I

 1 învăţător gr. II

 1 învăţător debutant

 3 prof. înv. primar def.

 11 prof. înv. primar gr. I

 1 prof. înv. primar gr. II

 1 profesori doctorat

 18 profesori gr. I

 5 profesori gr. II

 1 profesori gr. def.

- nr. cadrelor didactice cu performanţe în activitatea didactică/ ştiinţifică:

 1 cadru didactic cu doctorat

12 cadre didactice cu masterat

Personal didactic auxiliar : 5

Personal auxiliar: 6

Cadrele didactice sunt calificate în proporţie de 100 %.

Pagină 70 din 88

CAPITOLUL 2: FUNDAMENTARE

Strategia CEAC este fundamentată pe:

a) documente legislative de interés naţional:

 Legea nr. 1 din 05.01.2011, Legea Educaţiei Naţionale, publicată în Monitorul Oficial

al României, partea I, nr. 18 din 10.01.2011;

 OMEdC nr. 4925/2005 privind aprobarea Regulamentului de organizare şi funcţionare

a unităţilor de învăţământ preuniversitar;

 H.G. nr.1258/18.10.2005 privind aprobarea Regulamentului de organizare şi

funcţionare a Agenţiei Române de Asigurare a Calităţii în Învăţământul Preuniversitar;

 Ghidul Comisiei pentru Evaluarea şi Asigurarea Calităţii în unităţile de învăţământ

preuniversitar

b) documentele legislative în vigoare, referitoare la dezvoltarea unei culture a calităţii în şcoală,

acestea fiind:

 Legea nr.87/2006 pentru aprobarea O.U.G. nr.75/2005 privind asigurarea calităţii, cu

modificările şi completările ulterioare;

 Regulamentul de organizare şi funcţionare a unităţilor de învăţământ preuniversitar

aprobat prin O.M.Ed.C. nr.4925/2005;

 Strategia descentralizării învăţământului preuniversitar aprobată prin Memorandum în

Şedinţa de Guvern din 20 decembrie 2005.

 Legea nr.128/1997 privind Statutul personalului didactic, cu completările şi

modificările ulterioare;

 H.G. nr. 1258 din 18 oct.2005 privind aprobarea Regulamentului de organizare şi

funcţionare a A.R.A.C.I.P. cu modificările ulterioare;

 Standardele ARACIP privind evaluarea unităţilor de învăţământ preuniversitar;

 Regulamentul de ordine interioară;

c) documente interne ale şcolii:

 analiza mediului intern şi extern existentă în PDI,

 planurile operaţionale, planurile manageriale şi proiectele propuse în şcoală.

Pagină 71 din 88

CAPITOLUL 3: PROIECTAREA ŞI PLANIFICAREA ACTIVITĂŢII DE EVALUARE

A CALITĂŢII

ŢINTE STRATEGICE 2014- 2018

T1: Dezvoltarea CDŞ în

funcţie de nevoile integrării

comunitare şi sociale

generale, pornind de la

diagnoza nevoilor

individuale de educaţie.

T3: Dezvoltarea şi

modernizarea bazei

didactico-materiale din

şcoală, prin utilizarea şi

valorificarea spaţiilor

disponibile şi / sau crearea

de noi spaţii.

T4: Promovarea

imaginii şcolii în

contextul

climatului

concurenţial

actual de

descentralizare şi

autonomie

instituţională.

T2: Perfecţionarea

continuă a cadrelor

didactice în

vederea

creşterii calităţii

procesului instructiv-

educativ oferit

elevilor.

T5: Dezvoltarea relaţiilor

comunitare şi a

parteneriatelor interne şi

internaţionale ale şcolii.

Pagină 72 din 88

CONTEXTUL PLANIFICĂRII (PRIORITĂŢILE ŞI OBIECTIVELE ŞCOLII

PENTRU PERIOADA 2014-2018)

Analiza SWOT realizată la nivelul unităţii şcolare, corelată cu analiza mediului extern, a

condus către următoarele priorităţi şi obiective asumate la nivelul unităţii şcolare,pentru anul

şcolar 2014-2015:

PRIORITĂŢI:

PRIORITATEA I: Asigurarea unui management competent şi eficient la nivelul şcolii

prin dezvoltarea unui sistem al calităţii în organizaţia şcolară.

Obiectiv1: Întărirea capacităţii de management, planificare şi monitorizare la nivelul

compartimentelor funcţionale din unitatea şcolară.

Abordări strategice:

tei educaţionale şi a proiectului de dezvoltare instituţională.

Asigurarea desfăşurării activităţilor şcolare în condiţii optime prin reorganizarea activităţii

manageriale .

Termen de aplicare: fiecare an şcolar

Rolurile şi responsabilităţi : CA, CP, CEAC, comisii metodice, funcţionale

Obiectiv 2: Dezvoltarea unui sistem al calităţii la nivelul şcolii care să aplice politica de calitate

a

şcolii pe bază de proceduri specifice.

Abordări strategice:

Reorganizarea sistemului de asigurare a calităţii în vederea asigurării unui climat optim

de

desfăşurare a activităţilor educative.

Parcurgerea etapelor de monitorizare internă şi realizarea rapoartelor specifice

Raportarea anuală a procesului de evaluare internă

Termen de aplicare: fiecare an şcolar

Rolurile şi responsabilităţi: CA, CP, CEAC, comisii metodice

Obiectiv 3: Promovarea imaginii şcolii la nivel local, regional, naţional şi european, astfel încât

să

atragă creşterea numărului de elevi, sau cel puţin păstrarea lui în limítele normelor didactice

existente.

Abordări strategice:

Constituirea şi asigurarea funcţionării în condiţii optime a comisiilor ce au ca atribuţii

promovarea imaginii şcolii în vederea atingerii obiectivului propus la nivel local, regional,

naţional şi european

Raportarea activităţilor derulate la nivel de comisii

Termen de aplicare: fiecare an şcolar

Rolurile şi responsabilităţi: CA, CP, CEAC, comisia de curriculum, comisia de

promovare a imaginii şcolii

PRIORITATEA II: Asigurarea unei formări profesionale de calitate a cadrelor

didactice, bazată pe dobândirea de competenţe profesionale în specialitatre, în domeniul

curriculumului, al managementului şi al utilizarii ICT.

Obiectiv 1: Formarea şi dezvoltarea competenţelor profesionale a cadrelor didactice prin

dobândirea de competenţe profesionale în specialitatre, în domeniul curriculumului, al

managementului şi al utilizarii ICT.

Abordări strategice:

Asigurarea unui mediu didactic de calitate prin cadre didactice foarte bine pregătite

profesional şi a unei baze materiale complete pentru dobândirea de competenţe profesionale

Obiectiv 1: Formarea şi dezvoltarea competenţelor generale şi specifice ale elevilor, în

conformitate cu prográmele şcolare în vigoare

Pagină 73 din 88

Abordări strategice:

Stimularea participării elevilor la concursuri şi olimpiade şcolare

Raportarea activităţilor derulate la nivel de comisii

Termen de aplicare: ani şcolari 2014 - 2018

Rolurile şi responsabilităţi: CA, CP, CEAC, comisii metodice, funcţionale

Obiectiv 2: Reducerea cu 5 % a procentului de elevi corigenţi, la toate nivelurile.

Abordări strategice:

Aplicarea metodelor de învăţare centrate pe elev şi a metodelor activ – participative

Aplicarea activităţilor de recapitulare/recuperare a cunoştinţelor mai ales în cazul

elevilor

ce vor susţine examene finale

Evaluarea statisticilor de final de semestru şi an şcolar şi a rezultatelor de la simulările

examenelor finale în vederea obţinerii feedback-ului necesar pentru îmbunătăţirea situaţiei

Termen de aplicare: fiecare an şcolar

Rolurile şi responsabilităţi: CA, CP, CEAC, comisii metodice, cadre didactice

PRIORITATEA III: Desfăşurarea unui proces de predare-învăţare personalizat şi

incluziv.

Obiectiv 1: Creşterea gradului de adaptabilitate a elevilor la mediul social

Abordări strategice:

Utilizarea unor strategii alternative și măsuri de intervenție și compensare care să

stimuleze rezultatele la învăţătură şi să permită prevenirea apariţiei absenţelor nemotivate şi

a riscului de abandon al elevilor prin abordări curriculare specifice, dar şi prin sprijinirea

celor cu posibilităţi reduse sau în situaţii familiale / sociale precare

Raportarea permanentă a situaţiei elevilor beneficiari de sisteme de ajutorare

(contabilitate, secretariat)

Obiectiv 2: Optimizarea proceselor de integrare a elevilor cu cerinţe educaţionale speciale.

Abordări strategice:

Reorganizarea activităţilor ce vizează includerea elevilor cu cerinţe educaţionale

speciale:

bază de date, planificarea activităţilor extraşcolare, adaptarea curriculumului la nivelul

acest elevi.

Raportarea activităţilor derulate la nivelul cabinetului de psihopedagogie şi care au

drept grup ţintă elevi cu CES

Termen de aplicare: fiecare an şcolar

Rolurile şi responsabilităţi : CA, CP, CEAC, comisii metodice, cadre didactice,

profesori diriginţi, profesori psihopedagogi

PRIORITATEA IV: Dezvoltarea de parteneriate educaţionale cu alţi furnizori de

educaţie, din ţară sau din străinătate.

Obiectiv 1: Participarea la proiecte şi programe cu finanţare europeană.

Abordări strategice:

Consilierea cadrelor didactice în vederea accesării de fonduri europene pentru proiecte

de parteneriat instituţional

Termen de aplicare: septembrie – ianuarie din fiecare an

Rolurile şi responsabilităţi: CA, CP, CEAC, responsabilul cu implementarea proiectelor

europene

PRIORITATEA V: Dezvoltarea activităţii de orientare şi consiliere şcolară.

Obiectiv 1: Reducerea abandonului şcolar şi a absenteismului , cu 15 % până la finalul fiecărui

an cuprins în presenta strategie.

Abordări strategice:

Pagină 74 din 88

Monitorizarea periodică a absenţelor şi menţinerea unei legături permanente cu părinţii

şi

organismele locale în vederea prezentării situaţiilor existente şi pentru a preveni abandonul

şcolar şi absenteismul.

Obiectiv 2: Orientarea şcolară şi profesională a elevilor, în vederea completării corecte a

opţiunilor pentru înscrierea la licee.

Abordări strategice:

Desfășurarea de activităţi de consiliere a părinţilor, având drept obiectiv orientarea

şcolară şi profesională elevilor,

Raportarea activităţilor derulate la nivelul cabinetului de psihopedagogie privind

orientarea şi consilierea profesională

Termen de aplicare: martie- iunie din fiecare an

Rolurile şi responsabilităţi: CA, CP, CEAC, Comisia Diriginţilor, profesori

psihopedagogi, Asociaţia Părinţilor (“Părinţi, Profesori 10Plus”)

PRIORITATEA VI: Dezvoltarea unei cultura a calităţii în şcoală prin:

1. Creşterea ponderii procedurilor specifice unui sistem al calităţii în unitatea şcolară cu

minim 4 (patru) proceduri pe an, până în 2016 şi revizuirea procedurilor existente, în vederea

creşterii calităţii în educaţie şi facilitarea desfăşurării procesului de management intern.

2. Menţinerea statutului de Şcoală Europeană, prin accesarea a cel puţin unui proiect de

parteneriat educaţional cu finanţare europeană o dată la doi ani, până în 2016, aspect ce

permite o colaborare permanentă cu instituţii de învăţământ din Uniunea Europeană pentru

dezvoltarea profesională a cadrelor didactice dar mai ales pentru pregătirea elevilor prin

schimburi culturale şi formarea de competenţe şi atitudini în cadrul proiectelor de mobilitate.

4. Scăderea ratei abandonului şcolar şi a părăsirii timpurii a şcolii, la 10% în 2014, 8% în 2015

şi 5% 2016. Scăderea ratei de abandon şcolar se poate remedia prin programe de orientare şi

consiliere şcolară atât a elevilor, cât şi a părinţilor acestora.

CAPITOLUL 3: MODALITĂŢILE DE IMPLEMENTARE A STRATEGIEI DE

EVALUARE A CALITĂŢII

Avându-se în vedere descriptorii de performanta din raportul de autoevaluare, îmbunătățirea

calității se face prin:

evaluări periodice – întruniri lunare ale membrilor comisiei si analiza activităţilor comisiei

în perioada anterioara desfășurării întâlnirii (procese verbale);

evaluare finala prin elaborarea Raportului de autoevaluare de la sfârșitul anului;

elaborarea Planului de îmbunătățire conform metodologiei si avându-se în vedere punctele

slabe care reies din raportul de autoevaluare;

elaborarea si aplicarea periodica de chestionare care vizează activitățile membrilor

personalului pentru asigurarea calităţii în învățământ;

planul de îmbunătățire elaborat este aplicat prin îndeplinirea acțiunilor precizate referitoare

la punctele slabe din planul de îmbunătățire şi respectarea termenelor limita de desfășurare a

acțiunilor.

Cadrul normativ intern şi documente reglatoare: este cel menţional în Capitolul II.

Structuri implicate:

- Echipa managerială

- Comisia pentru Evaluarea şi Asigurarea Calităţii

- Comisii metodice şi funcţionale

- Cadre didactice, personal auxiliar

Instrumente de evaluare :

- Raportul anual de autoevaluare, pentru fiecare an şcolar

Pagină 75 din 88

- Rapoarte de monitorizare

- Chestionare privind satisfacţia personalului implicat în procesul instructiv - educativ

- Chestionare privind desfăşurarea activităţii CEAC

- Chestionare privind asigurarea calităţii în şcoală

Activităţi specifice:

- Reactualizarea componenţei comisiilor si distribuirea sarcinilor de lucru

- Întocmirea rapoartelor anuale/semestriale de analiză la nivelul echipei manageriale şi la nivel

de comisii

- Întocmirea planurilor operaţionale specifice la nivelul echipei manageriale şi la nivel de

comisii

- Depunerea documentaţiei pentru evaluare periodică externă

- Întocmirea raportului anual de evaluare internă, pentru anul şcolar anterior

- Întocmirea Planului de îmbunătăţire

- Reactualizarea regulamentelor interne

- Aplicarea şi interpretarea chestionarelor, valorificarea feed - bakului

- Încheierea/revizuirea unor protocoale de parteneriat cu unităţi de învăţământ, agenţi

economici şi alte organizaţii

- Întocmirea si afișarea graficelor de asistenţă

- Întocmirea şi aplicarea de proceduri operaţionale

- Informări periodice, în consiliile profesorale

Rolul CEAC, programe şi activităţi:

Misiunea CEAC este aceea de a asigura evaluarea internă a calităţii în educaţia oferită de

Şcoala Gimnazială nr. 10 Suceava, în vederea:

- cuantificării capacităţii instituţiei menţionate, ca organizaţie furnizoare de educaţie, de a

satisface

aşteptările beneficiarilor direcţi şi indirecţi precum şi standardele de calitate;

- contribuţiei la îmbunătăţirea actului educativ în şcoală şi oferirii de exemple de bună practică

valabile la nivelul învăţământului preuniversitar;

Rolul Comisiei pentru Asigurarea Calităţii din Şcoala Gimnazială nr. 10 Suceava este de a

asigura:

- realizarea evaluării interne, multicriteriale a instituţiei, a măsurii în care aceasta şi programul

său îndeplinesc standardele de calitate şi satisfac aşteptările beneficiarilor;

- coordonarea aplicării procedurilor şi activităţilor de evaluare şi de asigurare a calităţii;

- implementarea sistemului de management al calităţii;

- elaborarea rapoartelor de evaluare internă privind calitatea educaţiei furnizate de Şcoala

Gimnazială nr. 10 Suceava, pe baza standardelor;

- formularea de propuneri către conducerea şcolii privind acţiuni corective continue, bazate pe

selectarea şi adoptarea procedurilor necesare în acest scop; monitorizarea îndeplinirii

procedurilor respective.

Activităţile specifice CEAC sunt:

- Reactualizarea componenţei comisiei şi distribuirea sarcinilor de lucru

- Întocmirea raportului anual/semestrial privind desfăşurarea activităţii comisiei

- Întocmirea planurilor operaţionale

- Întocmirea raportului anual de evaluare internă (RAEI), pentru anul şcolar anterior

- Întocmirea Planului de îmbunătăţire

- Aplicarea şi interpretarea de chestionare, valorificarea feed - bakului

- Întocmirea, verificarea, aplicarea şi monitorizarea de proceduri operaţionale

- Informări periodice, în consiliile profesorale asupra activităţii CEAC

- Informarea cadrelor didactice debutante cu privire la sistemul calităţii instituţiilor de

învăţământ

Pagină 76 din 88

CAPITOLUL 4: INSTRUMENTE ŞI PROCEDURI DE EVALUAREA INTERNĂ

(AUTOEVALUARE) A CALITĂŢII

- RAEI (Raport Anual de Evaluare Internă)

- Rapoarte monitorizare internă, periodică

- Fişe de observare a lecţiilor

- Chestionare de satisfacţie a elevilor, părinților, profesorilor, personalului auxiliar și nedidactic

- interpretări ale acestor chestionare

- Proceduri operaţionale elaborate:

I. Proceduri privind gestionarea informaţiilor şi relaţionarea la nivelul instituţiei

1. Procedură privind îmbunătăţirea comunicării şcoală – familie

2. Procedură privind privind întocmirea, păstrarea şi actualizarea dosarelor personale

3. Procedură privind completarea registrului matricol

4. Procedură privind comunicarea interna

5. Procedur privind la accesul la informatii publice

6. Procedură privind controlul documentelor şi al înregistrărilor

II. Proceduri privind accesarea serviciilor oferite de şcoală

1. Procedură privind proiectarea curriculară

2. Procedură privind revizuirea ofertei educaționale

3. Procedură privind revizuirea ROI

4. Procedură privind organizarea excursiilor

5. Procedură privind revizuirea programelor

6. Procedură privind desfăşurarea de activităţi extracurriculare

III. Proceduri privind managementul resurselor umane ale şcolii

1. Procedură privind constituirea comisiilor de lucru

2. Procedură privind evidenţa prezenţei, învoirilor şi concediilor

3. Procedură privind evaluarea cadrelor didactice

4. Procedură privind organizarea de excursii

5. Procedură privind acoperirea orelor în cazul absenței unui profesor

6. Procedură privind evaluarea sistematică a satsfacţiei beneficiarilor

7. Procedură privind semnalarea neregularităţilor

IV. Proceduri privind securitatea mediului şcolar

1. Procedură pentru prevenirea şi combatere a absenteismului în mediul şcolar

2. Procedură privind acordarea primului ajutor

3. Procedură privind asigurarea sănătăţii şi securităţii muncii

4. Procedură privind asigurarea securităţii elevilor – serviciul zilnic în şcoală

5. Procedură privind păstrarea bazei materiale în laboratoarele de informatică / Ael

6. Procedură privind securitatea muncii in laboratoare si cabinete

7. Procedură privind gestionarea situaţiilor de urgenţă

V. Proceduri privind funcţionarea organismelor de asigurare a calităţii

Procedură privind constituirea CEAC

Pagină 77 din 88

Procedură privind autoevaluarea institutionala

3. Procedură privind monitorizarea şi evaluarea calităţii procesului educaţional

4. Procedură privind verificarea și monitorizarea documentelor școlare

5. Procedură privind verificarea, monitorizarea şi evaluarea calităţii procesului

educaţional

VI. Proceduri privind evaluarea elevilor

1. Procedură privind evaluarea rezultatelor învăţării

2. Procedură privind încheierea situaţiei şcolare semestriale/anuale

3. Procedură privind notarea ritmică și parcurgerea programei

4. Procedură privind urmărirea progresului elevilor

5. Procedură privind informarea elevilor asupra examenelor şi testărilor naţionale

VII. Alte proceduri

1. Procedură privind distribuire corn si lapte

2. Procedură privind întocmirea registrului de casă

Tabel nominal cu premiile obţinute

Pagină 78 din 88

de elevii claselor I-IV în anul şcolar 2012-2013

Concursul Premii / Nume elev Clasa / Invăţător

Concursul Naţional Piticot (Lb. română

şi Matematică)

Premiul I

Sava Emilia

Iusep Darius

Clim Darius

Lămăşanu B.

Hrecinic Rareş

Hrihorciuc Naomi

Premiul II – 2 elevi

Premiul III – 2 elevi

cl. I A, prof. înv.

primar Creţu

Brânduşa

Concursul Naţional COMPER 100 p. – Lb. română – 1

elev

100 p. – Matematică – 1

elev

95 p. – Matematică – 3 elevi

90 p. Matematică – 2 elevi

Concursul Naţional Năstăsescu (Lb.

română)

Premiul III – 2 elevi

Concursul Naţional de Matematică

Euclid

Premiul II – 1 elev

Concursul „Intră în cursa pentru natură” Premiul I

Neaţă Robert

Premiul II

Ilie Adriana

Concursul Naţional de Evaluare în

Educaţie la Lb. română

Premiul I

Rusu Bianca

Premiul II

Vidami Alex

Cramaciuc Enzo

Cîmpanu Teodor

cl. a II-a A, înv.

Diaconaşu Rodica

Concursul „Fii inteligent la Matematică” Premiul I

Tărăbuţă Maria

Premiul II

Vidami Alex

Premiul III

Cramaciuc Enzo

Icuşcă Emilia

Concursul „Comunicare şi ortografie” Premiul III

Jumaischi Alexia

Bichiu Răzvan

Icuşcă Emilia

Paicu Amalia

Furtună Darie

Rusu Bianca

Concursul Naţional „Canguraşul

Matematician”

Premiul I

Jumaischi Alexia

Vidami Alex

Concursul Naţional de Matematică Premiul III

Pagină 79 din 88

Euclid Icuşcă Emilia

Concursul Naţional de Evaluare în

Educaţie la Matematică

Premiul I

Jumaischi Alexia

Premiul III

Vidami Alex

Concursul de Informatică „Cupa

Iepuraşului”, secţiunea „Poveşti

ilustrate”

Secţiunea grafică

Premiul I

Cîmpanu Teodor

Icuşcă Emilia

Jumaischi Alexia

3 elevi

Concursul de Informatică „Cupa

sărbătorilor de iarnă”

Premiul I

Şoiman Sebastian

Ivănuţă Bianca

Concursul „Comunicare şi ortografie” Premiul III

Simioneasa Cosmin

Mintari Alexandra Denisa

Menţiune

Grosu Alexandru

cl. a II-a B, înv.

Gherman Ralucas

Concursul Naţional de Evaluare în

Educaţie – Lb. română

97 p – Grosu Alexandru

92 p – Balan Alex

Concursul de Informatică „StartIT” Premiul III – Balan Alex

Concursul Piticot Premiul I – 7 elevi cl. a II-a C, înv.

Ieremciuc Brîndusa

Concursul „Fii inteligent la Matematică” Premiul II

Dîrţu Ecaterina

cl. a IV-a C, înv.

Crainiciuc Doina

Concursul „Comunicare şi ortografie” Premiul I

Dîrţu Ecaterina

Premiul III

Mătăsaru Mădălina

Luculescu Teodora

Menţiune

Buzilă Miruna

Concursul Arhimede Premiul II

Dîrţu Ecaterina

Menţiune

Buzilă Miruna

Lazăr Sabina

Manole Cosmin

Concursul Naţional de Matematică

Euclid

Premiul I

Dîrţu Ecaterina

Lazăr Sabina

Premiul III

Lazăr Sabina

Menţiune

Buzilă Miruna

Manole Cosmin

Şalgău Tiberiu

Dîrţu Ecaterina

Pagină 80 din 88

Concursul Lumin Math Premiul II

Lazăr Sabina

Şalgău Tiberiu

Premiul III

Dîrţu Ecaterina

Manole Cosmin

Şalgău Tiberiu

Menţiune

Buzilă Miruna

Concursul Naţional de Evaluare în

Educaţie la Matematică

Premiul I

Dîrţu Ecaterina

Menţiune

Manole Cosmin

Buzilă Miruna

Premiul III

Buzilă Miruna

Dîrţu Ecaterina

Clasament naţional

Premiul II

Dîrţu Ecaterina

Manole Cosmin

Şalgău Tiberiu

Concursul Naţional de Evaluare în

Educaţie la Lb. română

96 p. - Dîrţu Ecaterina

Manole Cosmin

97 p. – Luculescu Teodora

92 p. – Cuşnir Daria

92 p. – Dan Ionuţ

91 p. – Manole Cosmin

Clasament naţional

100 p. – Dîrţu Ecaterina

99 p. – Enache Luana

Concursul Naţional COMPER 24 participanţi

Concursul Colegiului „Ştefan cel Mare”

Suceava - Matematică

Menţiunea 2

Dîrţu Ecaterina

Menţiunea 13

Lazăr Sabina

Concursul Smart Premiul I

15 elevi

Concursuri Naţionale de Informatică

(Palatul Copiilor)

Premiul I

Apetroaei Cătălina

Premiile I, II, III

18 premii

Concursul Naţional „Evaluare

interdisciplinară prin intermediul

orientării turistico-ecologice”

Premiul I

Echipajul clasei

Concursul „Olimpiadele Copilăriei” 2 menţiuni

Concursul Naţional „Muncă şi creaţie” Premiul I

Faliboga Răzvan

Premiul II

Baltag Tamara

cl. a IV-a D, înv.

Ciupu Viorica

Pagină 81 din 88

Faliboga Răzvan

Săvucă Sorina

Spânu Alexandra

Popovici Felicia

Premiul III

Ostrovan Andrei

Concursul Naţional „Şcoli pentru un

viitor verde” – Edupet 2012

Menţiune

echipaj

Concursul Judeţean de programare

„Start IT”

Premiul II

Todosi Ioana

Premiul III

Florea Alexandra

Spanu Alexandra

Concursul National Comper –

Matematică

Lb. română

5 elevi peste 90 p.

6 elevi peste 90 p.

Concursul Naţional de Evaluare în

Educaţie la Lb. română

96 p. – Luca Simina

Concursul Naţional „Evaluare

interdisciplinară prin intermediul

orientării turistico-ecologice”

Premiul I

echipaj

Concursul Judeţean „Creangă şi copiii” Premiul III

echipaj

Concursul Naţional de informatică (et.

judeţeană)

Premiul II

Todosi Ioana

Premiul III

Florea Alexandra

Concursul local „Intră în cursa pentru

natură”

Premiul I

Ceobanu Denisa

Premiul II

Todosi Ioana

Premiul III

Nechifor Dominik

Concurs Naţional Piticot Premiul I- 7 elevi

Premiul II – 4 elevi

Premiul III – 4 elevi

Menţiune – 6 elevi

Concursul Naţional Canguraşul

Matematician

Premiul I – 5 elevi

Premiul II – 13 elevi

Premiul II – 3 elevi

Concursul naţional „Sfinţii Trei Ierarhi”

Bacău

Gheorghe Diana- premiul III

Dănăilă Delia - premiul III

Troană Emilia – premiul III

Ianoş Alexia – menţiune

Moroşanu Sânziana –

menţiune

Muncă şi Creaţie- Concurs Naţional Premiul I – 1 elev

premiul II – 2 elevi

premiul III – 2 elevi

Pagină 82 din 88

Concurs Naţional „Fii inteligent la

matematică!”

Premiul I Socoliuc Ştefan:

100 p.

Premiul II Moroşanu

Sânziana: 95 p.

Menţiune Dănăilă Delia: 85

p.

Concurs naţional Luminamath Socoliuc Ştefan 97 p, faza

naţională - I -97 p

Ciobanu Roxana - 94 p -

faza naţională - I 85 p

Ţibu Cristian - 94 p, faza

naţională I – 97 p

Iosub Lucian - 88 p, faza

naţională I - 91 p

Chişleac Remus - 88 p, faza

naţională II – 70 p

Evaluare în educaţie , ediţia a II-a,

Limba română

Ciobanu Roxana - 98 p,

medalie de argint, diplomă

de merit

Dănăilă Delia - 97 p,

diplomă de merit

Ianoş Alexia - 97 p,

diplomă de merit

Socoliuc Ştefan - 96 p,

diplomă de merit

Iosub Lucian - 92 p,

diplomă de merit

Concurs Equinox, concurs interjudeţean

de astronomie

Premiul I - 2 elevi

Premiul II – 4 elevi

Premiul III - 5 elevi

Menţiune la secţiunea Eseuri

ŞCOALA GIMNAZIALĂ NR. 10 SUCEAVA

An şcolar 2013-2014

Pagină 83 din 88

Premiile obţinute de elevii claselor primare la diferite concursuri şcolare

Clasa Pregătitoare D, înv. Ciupu Viorica

1. Concurs naţional „Piciul” sem. I

 - premiul I: 16 elevi

 - premiul II: 7 elevi

 - premiul III: 6 elevi

2. Concurs naţional „Piciul” sem. II

 - premiul I: 10 elevi

 - premiul II: 7 elevi

 - premiul III: 3 elevi

3. „Vis de copil în casa bunicilor”

 - menţiune: 1 elev

4. Concurs judeţean „Evaluarea interdisciplinară prin intermediul orientării turistico-

ecologice”

 - premiul I: echipaj

5. Concurs naţional „Evaluarea interdisciplinară prin intermediul orientării turistico-

ecologice”

 - premiul I

6. „Intră în cursa pentru natură” (colectare deşeuri)

Clasa I A, înv. Dochiţa Raluca

1. Comper Comunicare - premiul II : 4 elevi (Vlădianu Alexandru, Andonesei Oana,

Constantinescu Lorena,

Socoliuc Miruna)

 - premiul III: 6 elevi (Cămăruţ Ştefania, Palaghianu Mara, Botezatu

Andrei, Loghin Irina, Macoveiciuc Rianna, Varodin Eduard)

- menţiune: 5 elevi (Albu Sarah, Hostiuc Alexandru, Amurăriţei Andra,

Gavriluţ Daria, Grigore Matei)

2. Comper Matematică - premiul I: 1 elev (Grosu Bogdan)

 - premiul II: 3 elevi (Macoveiciuc Rianna, Amurăriţei Andra,

Botezatu Andrei)

 - premiul III: 5 elevi (Cămăruţ Ştefania, Loghin Irina, Socoliuc

Miruna, Constantinescu Lorena, Lazăr Anamaria)

- menţiune: 9 elevi (Gavriluţ Daria, Nistor Alexandra, Pungă Ioana,

Bujorean Emanuel, Amărioare Alin, Vlădianu Alexandru, Cuciureanu

Răzvan, Grigore Matei, Varodin Eduard)

Clasa I B, înv. Lupu Mihaela

1. Comper Comunicare – premiul I: 2 elevi

 - premiul II: 4 elevi

 - premiul III: 7 elevi

 - menţiune: 4 elevi

2. Comper Matematică – premiul I: 2 elevi

 - premiul II: 7 elevi

 - premiul III: 3 elevi

 - menţiune: 2 elevi

Pagină 84 din 88

Clasa I C, înv. Vârvăroi Georgeta

1. Comper Comunicare, et. I

 - premiul I: 4 elevi

 - premiul II: 5 elevi

 - premiul III: 4 elevi

 - menţiune: 9 elevi

2. Comper Comunicare, et. a II-a

 - premiul II: 2 elevi

 - premiul III: 3 elevi

 - menţiune: 11 elevi

3. Comper Matematică, et. I

 - premiul I: 13 elevi

 - premiul II: 4 elevi

 - premiul III: 3 elevi

 - menţiune: 1 elev

4. Comper Matematică, et. a II-a

 - premiul I: 1 elev

 - premiul III: 2 elevi

 - menţiune: 3 elevi

Clasa a II-a A, înv. Creţu Brânduşa

1. Euclid – Matematică – premiul I: 4 elevi

 - premiul III: 1 elev

 - Lb. Română – premiul I: 3 elevi

 - menţiune: 1 elev

2. Fii inteligent la matematică – premiul I: 1 elev

3. Smart cultură generală – premiul I: 1 elev

4. Concurs Naţional Evaluare în Educaţie – Lb. Română

 - premiul I (clasament judeţean): 1 elev

 - premiul II (clasament naţional): 1 elev

 - menţiune (clasament naţional): 1 elev

5. Concurs Naţional Evaluare în Educaţie – Matematică

 - premiul II (clasament naţional): 1 elev

 - menţiune (clasament naţional): 1 elev

6. Canguraşul Matematician

 - premiul de excelenţă: 9 elevi

 - premiul Foarte Bine: 7 elevi

 - premiul Bine: 5 elevi

Clasa a II-a C, înv. Maxim Valentina

1. Concurs Naţional Evaluare în Educaţie – Lb. Română

 - diplomă de merit (97 puncte): 1 elev (Păduraru Alina)

2. Comper Mate, et. I - premiul III: 1 elev

 - menţiune: 5 elevi

3. Comper Mate, et. a II-a

 - premiul I: 2 elevi

 - premiul II: 4 elevi

 - premiul III: 2 elevi

 - menţiune: 6 elevi

4. Comper Comunicare, et. I

Pagină 85 din 88

 - premiul II: 1 elev

 - premiul III: 9 elevi

 - menţiune: 12 elevi

5. Comper Comunicare, et. a II-a

 - premiul I: 1 elev

 - premiul II: 7 elevi

 - premiul III: 10 elevi

 - menţiune: 2 elevi

6. Euclid, Lb română, et. I – menţiune: 1 elev

7. Fii inteligent la Matematică

 - premiul I: 1 elev

 - menţiune: 1 elev

Clasa a III-a A, înv. Diaconaşu Rodica

1. Comunicare şi ortografie - premiul I: 1 elev (Angelescu Raluca)

- premiul III: 6 elevi (Paicu Amalia, Cîmpanu Teodor, Ivănuţă

Bianca, Vidami Alex, Icuşcă Emilia, Jumaischi Alexia)

2. Fii inteligent la Matematică

 - premiul III: 2 elevi (Bichiu Răzvan, Vidami Alex)

3. Micii exploratori - premiul I: 2 elevi (Munteanu Teodor, Vidami Alex)

 - premiul II: 2 elevi (Botezatu Cristi, Cîmpanu Teodor)

4. Lumina Math - premiul I: 2 elevi (Vidami Alex, Cîmpanu Teodor)

5. Euclid Matematică - premiul I: 2 elevi (Vidami Alex, Cîmpanu Teodor)

6. Euclid Comunicare - premiul I: 9 elevi (Tărăbuţă Maria, Angelescu Raluca, Vidami

Alex, Icuşcă Emilia, Paicu Amalia, Jumaischi Alexia, Rusu Bianca, Ivănuţă Bianca, Cîmpanu

Teodor)

7. Evaluare în educaţie – Lb. Română

 - premiul I: 6 elevi (Vidami Alex, Rusu Bianca, Tărăbuţă Maria,

Cîmpanu Teodor, Icuşcă Emilia, Angelescu Raluca)

 - premiul II: 3 elevi (Paicu Amalia, Jumaischi Alexia, Botezatu

Cristi)

8. Evaluare în educaţie – Matematică

 - premiul I: 3 elevi (Vidami Alex, Cîmpanu Teodor, Jumaischi

Alexia)

9. Evaluarea interdisciplinară prin intermediul orientării turistico-ecologice – faza

naţională

 - premiul I: 4 elevi (Cîmpanu Teodor, Icuşcă Emilia, Şoiman

Sebastian, Angelescu Raluca)

10. Comper - premiul I: 5 elevi (Cîmpanu Teodor, Angelescu Raluca, Vidami

Alex, Paicu Amalia, Ivănuţă Bianca)

Clasa a III-a B, înv. Gherman Raluca

1. Euclid - premiul I: 3 elevi

 - premiul III: 1 elev

2. Arhimede - premiul I: 1 elev

3. Evaluare în educaţie – Lb. Română

 - premiul I: 2 elevi

 - menţiune: 1 elev

4. Fii inteligent la Comunicare!

 - premiul II: 1 elev

Pagină 86 din 88

 - premiul III: 1 elev

 - menţiune: 1 elev

5. Fii inteligent la Matematică!

 - menţiune: 1 elev

6. Comper Lb. Română - premiul I: 2 elevi

 - premiul II: 6 elevi

 - premiul III: 5 elevi

7. Comper Mate - premiul II: 4 elevi

 - premiul III: 2 elevi

 - menţiune: 8 elevi

Clasa a III-a C, înv. Ieremciuc Brânduşa

1. Concurs Equinox - premiul I: 2 elevi

 - premiul II: 2 elevi

 - premiul III: 1 elev

2. Euclid - premiul III: 1 elev

 - menţiune: 1 elev

3. Arhimede - menţiune: 1 elev

4. “Intră în cursa pentru natură”

 - premiul I: 1 elev

5. “Vis de copil în casa bunicilor”

 - menţiune: 1 elev

6. Concurs naţional Bacău – premiul III: 1 elev

7. Concurs naţional Iaşi - premiul II: 1 elev

 - premiul III: 1 elev

8. Concurs Sportiv Suceava

 - premiul II: 2 elevi

9. Canguraşul Matematician

 - premiul I: 3 elevi

 - premiul II: 2 elevi

 - premiul III: 4 elevi

10. Comper – Lb. Română – premiul I: 5 elevi

 - premiul II: 7 elevi

 - premiul III: 10 elevi

11. Comper – Matematică - premiul I: 7 elevi

 - premiul II: 10 elevi

 . premiul III: 5 elevi

Clasa a IV-a A, înv. Ciutac Maria

 1. Comper Comunicare: - premiul I: 6 elevi

 - premiul II: 6 elevi

 - premiul III: 5 elevi

 - mentiuni: 3 elevi

2. Comper Matematică: - premiul I: 1 elev

 - premiul II: 4 elevi

 - premiul III: 5 elevi

 - mentiuni: 6 elevi

3. Cangurul matematic - 6 elevi s-au calificat la proba de baraj

Clasa a IV-a B, înv. Muntianu Georgeta

Pagină 87 din 88

1. Comper Comunicare, etapa I:

 - premiul I: 6 elevi

 - premiul II: 6 elevi

 - premiul III: 5 elevi

 - mentiuni: 3 elevi

2. Comper Comunicare, etapa a II-a:

 - premiul I: 3 elevi

 - premiul II: 1 elev

 - premiul III: 9 elevi

 - mentiuni: 4 elevi

3. Comper Matematică etapa I:

 - premiul I: 1 elev

 - premiul II: 4 elevi

 - premiul III: 5 elevi

 - mentiuni: 6 elevi

4. Comper Comunicare, etapa naţională

 - premiul I: 1 elev (Spânu Georgiana)

 - premiul II: 1 elev (Tucaliuc Alexandra)

 - menţiune: 1 elev (Pavăl Delia-Maria)

5. Concursul Comunicare.Ortografie.ro

 - premiul II: 1 elev (Spânu Georgiana)

 - premiul III: 1 elev (Tucaliuc Alexandra)

6. Fii inteligent la matematică

 - premiul I: 1 elev (Spânu Georgiana)

 - menţiune: 1 elev (Tucaliuc Alexandra)

7. Cangurul matematic - 5 elevi s-au calificat la proba de baraj

Clasa a IV-a C, înv. Huţan Livia

1. Lumina Math - premiul II: 2 elevi (Ţibu Cristian, Socoliuc Ştefan-Flavius)

 - premiul III: 2 elevi (Iosub Lucian-Mihai, Chisleac Remus)

 - menţiune: 3 elevi (Galanton George-Cristian, Ianoş Alexia,

Dănăilă Delia)

2. Evaluare în educaţie, Limba română, ediţia I

- premiul I, clasament naţional: 2 elevi (Troană Emilia, Ianoş

Alexia)

- premiul III, clasament naţional: 3 elevi (Ciobanu Zamfirescu

Roxana, Dănăilă Delia, Socoliuc Ştefan-Flavius)

 - 6 elevi în clasament judeţean

3. Fii inteligent la matematică

- premiul I: 5 elevi (Socoliuc Ştefan-Flavius, Dănăilă Delia, Troană

Emilia, Ţibu Cristian, Moroşanu Sînziana)

 - premiul II: 1 elev (Ciobanu Zamfirescu Roxana)

 - premiul III: 1 elev (Ianoş Alexia)

 - menţiune: 1 elev (Galanton George-Cristian)

4. Comunicare.Ortografie.Ro

- premiul III: 3 elevi (Galanton George-Cristian, Iosub Lucian-

Mihai, Gheorghe Diana)

Pagină 88 din 88

5. Cangurul Matematică - 5 elevi cu punctaje peste 50 p.

- 4 elevi la proba de baraj (Iosub Lucian-Mihai, Gheorghe Diana, Ţibu

Cristian, Chisleac Remus)

6. Equinox - premiul I: 3 elevi (Dănăilă Delia, Gheorghe Diana, Socoliuc Ştefan)

 - premiul III: 2 elevi (Ţibu Cristian, Moroşanu Sînziana)

 - menţiune: 1 elev (Ciobanu Zamfirescu Roxana)

7. „Sfinţii Trei Ierarhi”, Bacău

 - premiul III: 1 elev (Macovei Claudiu)

8. Comper, Limba română, etapa naţională

 - premiul I: 5 elevi (Ciobanu Zamfirescu Roxana, Dănăilă Delia,

Gheorghe Diana, Ianoş Alexia, Troană Emilia)

 - premiul II: 2 elevi (Iosub Lucian-Mihai, Ţibu Cristian)

9. Comper, Matematică, etapa naţională

 - premiul I: 1 elev (Iosub Lucian-Mihai)

 - premiul III: 1 elev (Socoliuc Ştefan-Flavius)

