

**Școala Gimnazială „Ștefan cel Mare”,
Alexandria**

Str. Carpați nr. 15 telefon 0247312249

e-mail: sc.stefancelmare@gmail.com,

www.scoala-stefancelmare.ro

Motto:

„Prin munca noastră scoatem mult din puțin, ceva din nimic și adăugăm neîncetat la ceea ce era bogăție în lume.”

Henri Bergson

Proiect de Dezvoltare Instituțională

Dezbătut și avizat în Consiliul Profesorat din 17.10.2012. Aprobare în Consiliul de Administrație din 18.10.2012

2012 - 2016

Școala Gimnazială „Ștefan cel Mare”
Str. Carpați Nr. 15 • Alexandria 140059
Tel: 0247 312249 • Fax: 0247312249 • e-mail: sc.stefancelmare@gmail.com

CUPRINS

1. Planificare strategică

1.1 Prezentare generală și misiune

1.1.1 Date de identificare

1.1.2 Istoricul școlii

1.1.3 Viziune și misiune

1.2 Resurse umane – evaluare

1.2.1 Elevi

1.2.2 Personal didactic, didactic auxiliar și nedidactic

1.2.3 Analiza SWOT a domeniului „Resurse umane”

1.3 Curriculum – evaluare

1.3.1 Analiza SWOT a domeniului „Curriculum”

1.4 Resurse materiale – evaluare

1.4.1 Baza materială

1.4.2 Biblioteca

1.4.3 Analiza SWOT a domeniului „Resurse materiale”

1.5 Resurse financiare – evaluare

1.5.1 Analiza SWOT a domeniului „Resurse financiare”

1.6 Activități extracurriculare și extrașcolare – evaluare

1.6.1 Analiza SWOT a domeniului „Activități extracurriculare și extrașcolare”

1.7 Relația școală-comunitate – evaluare

1.7.1 Analiza SWOT a domeniului „Relația școală-comunitate”

1.8 Cooperare internațională – evaluare

1.8.1 Participarea în cadrul programelor europene

1.8.2 Analiza SWOT a domeniului „Cooperare internațională”

1.9 Strategia dezvoltării instituționale în perioada 2012-2016

1.9.1 Ținte strategice

1.9.2 Opțiuni strategice

1.9.3 Indicatori de realizare

2. Planificare tactică – programe

2.1 Obiectivele programelor

2.2 Estimarea resurselor

3. Planificarea operațională – planuri manageriale

3.1 Anul școlar 2012-2013

3.2 Anul școlar 2013-2014

3.3 Anul școlar 2014-2015

3.4 Anul școlar 2015-2016

4. Actualizări

1 Planificare strategică

1.1 Prezentare generală și misiune

1.1.1 Date de identificare

Titulatura oficială a școlii: ȘCOALA GIMNAZIALĂ „ȘTEFAN CEL MARE”

Adresa : str. Carpați, nr.15

Telefon/fax: 0247312249

Aflată lângă Inspectoratul Școlar Județean și în vecinătatea Liceului Teoretic „A.I.Cuza”, școala se bucură de o poziție centrală în orașul Alexandria.

Date statistice de bază pentru anul școlar 2011/2012:

Nivel de învățământ	Primar și gimnazial (clasele I-VIII)
Limba de predare	Română
Număr de clase	28 (14 învățământ primar, 14 învățământ gimnazial)
Număr de elevi	763 (402 învățământ, 361 învățământ gimnazial)
Număr de posturi	50,04 (42,04 didactic, 3 didactic auxiliar, 5 nedidactic)

1.1.2 Istoricul școlii

Vom încerca în paginile ce urmează să vă prezentăm un scurt istoric al „Școlii noastre”, din care să reiasă evoluția ei în timp, pentru a ști de unde venim, cu ce eforturi am devenit ceea ce suntem azi și ce obligații avem pentru a duce mai departe tradițiile și strădaniile înaintașilor.

Școala cu clasele I-VIII „Ștefan cel Mare” a luat ființă în anul 1867, din „plusul de elevi” ai Școlii nr. 1, băieți – actualmente Școala cu clasele I-VIII „Mihai Viteazul” – motiv pentru care până în anul 1872 s-a numit „Școala sucursală”.

Considerăm că prezintă interes să se știe în ce localuri a funcționat, care a fost evoluția populației școlare, a bazei didactico-materiale și a corpului didactic și care au fost cei ce s-au aflat la conducerea acestei școli.

De la înființare și până în anul 1872, școala a funcționat în diverse localuri particulare, închiriate de Primărie.

Prin adresa nr. 1496, primită de școală la 21 septembrie 1872, se comunica dispoziția luată de Consiliul Primăriei orașului, de a se „permuta școala în localul școlii reale” (Liceul Al. Ghica), iar prin adresa nr. 896, primită de școală la 17 august 1874, primarul orașului „face cunoscută permutarea școlii în localul Școlii nr. 1, băieți”, unde a funcționat până în anul 1888.

Menționăm că începând cu 1 septembrie 1872, școala ia denumirea de „Școala primară de băieți nr. 2”, denumire purtată până în anul 1897, când titulatura ei devine Școala primară de băieți nr. 2 „ȘTEFAN CEL MARE”.

În anul 1888, școala se mută într-un local al Primăriei situat în curtea bisericii „Sf. Alexandru”, unde a funcționat până în anul 1897. O descriere a acestui local este făcută de medicul Florin Sărețeanu, fost elev al școlii: „Veche, cocârjată, avea patru clase mari cu tavan de lemn, burdușite și cu ieșirile pe o prispă mare, susținută de stâlpi de lemn”.

În anul 1897, școala s-a mutat într-un local nou, din strada Libertății, nr. 310, construit de Primăria orașului, după planurile arhitectului Alexandru Săvulescu, de către antreprenorul M. Frangulea, pe un teren din piața „Ștefan cel Mare”, de unde și denumirea școlii de Școala primară de băieți nr. 2 „ȘTEFAN CEL MARE”. În acest local au mai funcționat și școlile nr. 2 – fete și nr. 3 – băieți, precum și Școala normală.

Tot aici funcționa școala și în 1948, când se numea „Școala elementară de băieți nr. 2”, și în 1956, când s-a unit cu Școala primară de fete nr. 2 și a format Școala elementară mixtă nr. 3, actuala școală „ȘTEFAN CEL MARE”.

Școala primară de fete nr. 2 a luat ființă în anul 1876, la nouă ani după cea de băieți, din „plusul” de eleve ale Școlii primare de fete nr. 1, purtând denumirea și ea de „Școala sucursală”. Până în 1897, a funcționat în diverse case particulare, închiriate de Primărie, neavând local propriu. În anul 1897, a venit în localul din strada Libertății, nr. 310, unde s-a mutat și Școala primară de băieți nr. 2, funcționând aici până la contopirea cu aceasta.

Localul din strada Libertății, nr. 310, avea săli spațioase, o cancelarie, o sală pentru atelier și o locuință pentru director, iar în spate se afla curtea de joacă, din care o treime va fi amenajată într-un lot experimental. Până la al doilea război mondial, școala este electrificată, ca urmare a intrării în funcțiune a unei uzine electrice în oraș, după care localului i se adaugă, în spate, o mică sală în care erau ținute materiale sportive.

În acest local a funcționat școala până în anul 1961, când, la 15 septembrie, se mută în actualul local, care avea forma literei L. În anul 1968, acestui local i se mai adaugă încă patru săli de clasă pe aripa opusă atelierului, și apoi, la scurt timp, încă două săli – dându-i localului forma literei U – și o sală de sport, care, datorită amplasării ei în centrul orașului, a fost locul în care se desfășurau cele mai importante competiții sportive de sală ale orașului.

Din cauza creșterii populației școlare, spațiul oferit de acest local a devenit insuficient, motiv pentru care, din anul 1985, parțial, și apoi, în totalitate, vor fi ocupate și transformate în săli de clase corespunzătoare și dormitoarele căminului Liceului „Al. I. Cuza”, clădire situată în imediata apropiere a școlii, care acum formează localul nr. 2 sau extinderea.

Școala primară nr. 2, băieți a funcționat până în anul 1872 numai cu două clase, deoarece elevii, după ce terminau clasa a II-a, erau trimiși să urmeze clasa a III-a la Școala nr. 1. Din anul 1872, școala funcționează cu patru clase. În anul școlar 1926-1927, cu elevi de la toate școlile din oraș, ia ființă clasa a V-a, având 45 de elevi înscriși, promovând numai 25. În anul școlar 1927-1928, se face o nouă încercare, dar promovează clasa numai 4 elevi, astfel „cursul complementar” fiind lichidat. Încă o încercare se face în anul 1937, dar și aceasta eșuează.

Școala primară nr. 2, fete a funcționat cu un singur post de la înființare și până la 17 decembrie 1884, când ia naștere al doilea post, plătit de către Primărie până în anul 1886, când școala a devenit a statului și postul a fost plătit, ca și primul, tot de către stat. În anul școlar 1934-1935 vor ființa 6 posturi.

Creșterea populației școlare și a interesului pentru învățatură se oglindesc și în dinamica populației școlare.

Școala primară nr. 2, băieți avea înscriși în anul școlar 1877-1878, 189 de elevi, dintre care 110 au promovat; în anul școlar 1915-1916, erau înscriși 264 de elevi; în anul școlar 1981-1982, 1284 de elevi, iar în anul școlar 1993-1994, 1858 de elevi, distribuiți în 61 de clase: 28 la învățământul primar, 28 la gimnaziu și 5 la învățământul complementar (de ucenici).

Ca urmare a scăderii natalității, a reîntoarcerii unei părți a populației orașului la sate sau a plecării la muncă peste hotare, a trecerii învățământului de ucenici la grupurile școlare, în acest an școlar avem înscriși 715 elevi, repartizați în 15 clase la învățământul primar și 15 clase la învățământul gimnazial.

Baza didactico-materială a școlii s-a dezvoltat neconținut. În anul 1873, inventarul Școlii primare de băieți nr. 2 cuprindea: 1 atlas geografic, 8 hărți, o tablă cu accesoriile ei, 1 clopoțel, 3 icoane, 20 de corpuri geometrice și 30 de cărți de diverși autori, donate de către cadrele didactice pentru biblioteca școlii, iar în anul școlar 1877-1878: 30 de bănci, 3 catedre, 3 scaune, 4 table, 1 orologiu, 1 glob geografic, corpuri geometrice și 34 de volume la bibliotecă. Baza didactico-materială a școlii se dezvoltă foarte mult după cel de-al doilea Război Mondial. Actualmente avem: 19 calculatoare cu care sunt dotate sala de informatică, laboratoarele de fizică și biologie, serviciile contabilitate și secretariat, biblioteca, sala profesorală, cabinetul directorului, 5 imprimante, 10 camere de luat vederi cu stocare în timp a imaginii, necesare asigurării securității elevilor, personalului școlii cât și a localului școlii, 4 copiatoare din care 2 de birou și 2 performante, necesare multiplicării unor

teste pentru verificarea cunoștințelor elevilor, a subiectelor pentru examenele naționale și olimpiadele școlare, 2 videoproiectoare, 2 frigidere, etc.

Disponem de 3 laboratoare (fizică, chimie, biologie), o sală de muzică dotată cu aparatură și instrumentele muzicale necesare, de o bibliotecă modernă cu sală de lectură și sală de împrumut, având peste 12000 volume, cabinete, săli de clasă spațioase, curate și cu mobilier nou.

Corpul didactic a cunoscut o dinamică ascendentă deosebită.

Școala primară de băieți a funcționat până în 1872 cu numai un post, ocupat de Maria Segărceanu. În 1872, avea numai 3 cadre didactice (Anghel Bogdănescu, Vasile Nanu și Emil Sărățeanu), clasele a III-a și a IV-a având același învățător. Când s-a sărbătorit centenarul orașului Alexandria, exista următorul corp didactic: Marin R. Oprescu, institutor și director, Constantin Andreescu, învățător definitiv, Ecaterina Ionescu, învățătoare gradul II și Nazica Anastasescu, învățătoare definitiv.

Școala primară de fete a funcționat până la 17 decembrie 1884 cu un singur post ocupat de Maria Panaitescu, devenită prin căsătorie Maria C. Georgescu, iar apoi cu 2 posturi, al doilea post fiind ocupat de Alexandrina Țânțăreanu, prin căsătorie Grigorescu, pentru ca în anul școlar 1934-1935, să aibă 6 posturi ocupate de: Ersilia Mihăileanu, institutoare și directoare a școlii, Maria Popescu, institutoare, Lucia Grigorescu, învățătoare gradul II, Zoe Hristea, învățătoare definitivă, Hariclia Mihail, învățătoare gradul I și Maria Tabacu, învățătoare definitiv.

În anul școlar 1993-1994 existau 91,6 posturi didactice ocupate de 81 de cadre didactice titulare, cel mai mare efectiv din istoria școlii, restul fiind suplinite sau ocupate prin completarea normei didactice.

În acest an școlar, își desfășoară activitatea în școala noastră 48 de cadre didactice, din care 42 de cadre sunt titulare, din care 5 își completează norma didactică la altă școală, și 5 suplinitori calificați.

Încă de la înființare, școala a fost condusă de oameni cu experiență și pregătire corespunzătoare, dornici de a ridica munca didactică pe o nouă treaptă.

În cei peste 140 de ani de existență, la conducerea școlii s-au aflat:

Zamfir Verone, directorul Școlii de băieți nr. 1, din 1867 până în 1872, când școala noastră era „Sucursala” acesteia;

Emil Sărățeanu, din 1872 până în 1891, când școala ia denumirea de Școala primară de băieți nr. 2;

Anghel Grigorescu, din 1891-1910, când școala se mută în localul nou construit în strada Libertății și ia denumirea de Școala primară de băieți nr. 2, „Ștefan cel Mare”, după numele pieței în care era amplasată;

Între anii 1910-1925, au funcționat ca directori Sava Zamfirescu, Dimitrie Enescu Stâlpeni și Gheorghe Atanasiu;

Marin R. Oprescu, din 1925 până în 1937, care a depus multă stăruință pentru dotarea școlii și instruirea elevilor. A înființat o bibliotecă cu 300 de volume, un muzeu școlar și un atelier de lucrări manuale;

Elefterie Nedelescu, din 1937 până în 1949, când ia ființă la școală căminul cultural „Mihăiță Filipescu”;

La conducerea școlii urmează Traian Manga (1949-1952) și Sica A. În anul 1952.

Începând cu anul 1952, școala începe să se dezvolte atât ca dotare materială, cât și ca număr de elevi, la conducerea ei fiind Maria Nicolescu (1952-1958), Paraschiva Țiței (1958-1966) și Ștefan Brândușescu (1966-1968). Din 1968, la conducerea școlii este numit profesorul Marin Gamenț. Datorită unui corp didactic valoros, condus cu competență, se obțin primele succese la concursul pe obiecte (elevi calificați la fazele naționale), la concursuri artistice; rezultate deosebite obținute la admitere în licee, creșterea simțitoare a numărului de elevi ai școlii; se îmbogățește fondul de carte al bibliotecii școlii, care numără peste 12000 de volume. Este perioada când școala devine cea mai cunoscută din oraș și din județ.

Profesorul Marin Gamenț a fost directorul școlii în perioada 1968-1980, 1982 – iulie 1989 și septembrie 1990-1991.

La conducerea școlii urmează: Vasile Tărnicianu 1980-1982, Gheorghe Olteanu, iulie 1989 – ianuarie 1990, Pantelimon Negreanu, ianuarie 1990 – septembrie 1990 (primul director ales după Revoluția din Decembrie 1989), Viorica Năstase, 1991 – februarie 1993 și aprilie 2003 – mai 2007, Cornel Coman, februarie 1993 – martie 1999, când școala își reia numele „Ștefan cel Mare”, Pantelimon Negreanu, martie 1999 – aprilie 2003.

Directorii amintiți au fost ajutați în munca lor de următoarele cadre didactice care au fost directori adjuncți: Onoriu Andreescu, Paraschiva Țiței, Georgeta Cătrună, Dumitru Iriș, Viorica Năstase, Cristea Armeanu, Aurelia Arghirescu, Violeta Tapai, Aneta Guran, Iulian Stancu.

Din luna mai 2007 și până în august 2011, școala este condusă de profesorul Pantelimon Negreanu, director și Florea Măceșanu, director adjunct.

Din septembrie 2011 până în august 2012 la conducerea școlii se află prof. Tecșor Lenuța director și director adjunct prof. Florea Măceșanu.

Începând cu luna septembrie, când se adaugă și clasele pregătitoare, la conducerea școlii vine prof. (fizică) Florea Măceșanu director, iar director adj. prof (lb. română) Gabriela Rugină.

Acum, mai mult ca niciodată, purtați prin vârtoarea atâtor evenimente, pe care unii le întrevădeau, iar alții nici nu și le puteau imagina, am simțit nevoia de a ne cunoaște îndeaproape rădăcinile, spre a ne putea proiecta sensul existenței noastre ca dascăli în mileniul trei.

Pentru ca cei de azi, cadre didactice pensionate sau active, elevi și părinți, să știe de unde și de când venim, să respecte tradițiile școlii și pe înaintașii ei, am considerat necesară această incursiune în istoria școlii, Școala cu clasele I-VIII „Ștefan cel Mare” .

1.1.3 Viziune și misiune

Școala „ȘTEFAN CEL MARE” abordează educația elevilor săi prin raportarea la TRADIȚIE, prin lansarea în MODERNITATE și POSTMODERNITATE.

Profesorul școlii noastre, investit cu răspunderi și responsabilități de modelare a copiilor, autorul propriei deveniri și coautor al devenirii celorlalți, este privit prin exigențele competențelor general-umane, profesionale și de metacomunicare (gândire pozitivă, farmecul personal și dispoziția pentru umor).

Filozofia educațională

„Ai reușit continuă! N-ai reușit, continuă!”

„Interese convergente către un scop comun: REUȘITA.”

„Adevărata menire a școlii este să te învețe să știi ce vrei, să vrei ce poți, să poți ce trebuie.”

Misiunea noastră este dezvoltarea fiecărui elev la potențialul său maxim; punem accentul pe dezvoltarea valorilor promovate prin filosofia educațională a școlii și aptitudinilor cheie care îi permit adaptarea la orice schimbare și învățarea pe tot parcursul vieții

DEVIZA ȘCOLII

Este ușor să înveți a merge. Important este încotro te îndrepti. Știm că nu toți copiii sunt la fel. Noi, împreună cu familia ta, te călăuzim spre reușită și împlinire, căci tu ne reprezinți.

CULTURA ORGANIZAȚIONALĂ

Este caracterizată printr-un ethos profesional înalt. Valorile promovate în școală sunt:

- integritate – a avea puterea interioară de a spune adevărul, de a acționa onest în gând și faptă;
- bunătate – a arăta grijă și compasiune, prietenie și generozitate față de ceilalți;
- perseverență – a fi consecvent și a găsi puterea de a merge mai departe în ciuda dificultăților, a eșecurilor personale;
- respect – a arăta considerație față de oameni, față de autorități, față de proprietate și, nu în ultimul rând, față de propria persoană;
- responsabilitate – a duce la îndeplinire cu consecvență obligațiile care revin fiecăruia, asumarea răspunderii pentru propriile acțiuni;
- curaj – a avea puterea de a face ceea ce este bine și de a-și urma propria conștiință;
- autodisciplină – a avea control asupra propriilor acțiuni, cuvinte, dorințe, impulsuri și a avea un comportament adecvat oricărei situații, a da tot ce ai mai bun în orice împrejurare;
- relații de colaborare între toți factorii care concură la bunul mers al școlii (conducere, cadre didactice, părinți, elevi, alte instituții) într-un climat deschis, dinamic și angajator, reflectând o atitudine și o gândire pozitivă față de procesul instructiv-educativ.

1.2 Resurse umane – evaluare

1.2.1 Elevi

Planul de școlarizare. Oferta de școlarizare a Școlii Gimnaziale „Ștefan cel Mare” este stabilită anual pe baza următorilor factori determinanți: **recensământul copiilor făcut de cadrele didactice, solicitările părinților și resursele existente la nivelul unității de învățământ.** În condițiile unui rol bine conturat și tradițional în oferta educațională locală, planul de școlarizare al Școlii Gimnaziale „Ștefan cel Mare” se caracterizează printr-o relativă **stabilitate în timp - în ultimii 6 ani numărul claselor a rămas constant.**

În privința structurii claselor, în anul școlar 2011/2012 aceasta este următoarea:

Nr. crt.	Nivel	Clase/Nr. clase								Total
		I	II	III	IV	V	VI	VII	VIII	
1	Primar	4	3	3	4					14
2	Gimnaziu					4	3	3	4	14
										28

În anul școlar 2011/2012, numărul total de elevi a fost de **770**, din care **402**, reprezentând **52,2%** din numărul total, la nivel primar și **368**, reprezentând **47,8%** din numărul total, la nivel gimnazial. Privind repartitia pe sexe, ponderile au fost după cum urmează:

Nr. crt.	Nivel	Fete	Fete %	Băieți	Băieți %
1	Primar	200	49,75%	202	50,25%
2	Gimnaziu	175	47,55%	193	52,45%

Evoluția numărului total de elevi, indicată în graficul următor, este determinată în principal de **evoluțiile demografice** la nivel local. Depresia demografică a determinat modificări ale planului de școlarizare la nivel **primar**, începând cu anul 2000 (reducere ce afectează direct numărul elevilor de la gimnaziu). De menționat că scăderea numărului mediu de elevi pe clasă la nivel gimnazial este înregistrată în majoritatea unităților de învățământ din județ. În condițiile menținerii planului de școlarizare la 28 de clase, se estimează stabilizarea numărului de elevi în jurul valorii de **760** pentru următorii ani.

Situația la învățătură. Pregătirea generală și de specialitate a elevilor Școala Gimnazială „Ștefan cel Mare” Alexandria, se situează – pentru majoritatea acestora și pentru majoritatea disciplinelor – la nivelul performanțelor medii spre foarte bune în raport cu standardele curriculare actuale (asimilate competențelor generale și specifice prevăzute de programele școlare în vigoare).

Considerând notarea în urma evaluărilor realizate la clasă ca o măsură a gradului în care au fost formate la elevi competențele generale și specifice prevăzute de programele școlare și utilizând în acest context repartitia elevilor pe tranșe de medii ca indicator al **rezultatelor învățării**, se constată următoarea evoluție în perioada 2008/2009 – 2011/2012 (P – primar, G – gimnaziu):

La ciclul primar mediile situate în intervalul 9-10 este de peste 67%, în zona rezultatelor foarte mici ponderea este foarte mică.

Din acest grafic se constată o repartiție în timp aproximativ constantă pe tranșe de medii – ponderea elevilor cu medii situate în **intervalul 9-10** fiind peste **50%** – cu ponderi foarte mici în zona rezultatelor slabe și foarte slabe. Ponderea ridicată a elevilor cu medii mari este în principal determinată de următoarele evoluții:

- 1) Proces educațional de calitate, centrat pe elev;
- 2) Metode de evaluare diversificate.
- 3) Curriculum mai bine adaptat la nevoile de învățare ale elevilor

Scăderea ponderii elevilor cu rezultate foarte bune la nivelul gimnaziului se explică în principal prin scăderea controlului părinților asupra copiilor, creșterea numărului de discipline, prioritățile elevilor (un timp foarte mare este alocat jocurilor pe calculator, rețelelor de socializare).

Rezultate la examene naționale. *Comisia pentru Curriculum și Comisiile metodice, s-au preocupat pentru:*

- 1) Documentarea corespunzătoare a examenelor naționale (calendare, metodologii, programe, modele de subiecte) și informarea elevilor și părinților;
- 2) Organizarea activităților de pregătire suplimentară a elevilor;
- 3) Organizarea și desfășurarea simulărilor de examen.

Rezultatele obținute de elevii Școlii Gimnaziale „Ștefan cel Mare” Alexandria în anul școlar 2011/2012 au fost bune și sunt prezentate în graficul următor. Din cele patru clase a VIII-a, trei dintre ele au mediile mai mari decât cele pe Municipiu și județ, o singură clasă are media mai mică atât pe municipiu cât și pe județ, fapt ce ne coboară în ierarhia generală.

Performanțe deosebite. Susținerea **elevilor capabili de performanțe școlare deosebite** a fost întotdeauna un obiectiv important în activitatea Școlii Gimnaziale „Ștefan cel Mare” Alexandria. Rezultatele activităților specifice de **identificare, consiliere, pregătire diferențiată și promovare** a elevilor cu un potențial deosebit se concretizează în participarea și succesul obținut de elevii Școlii Gimnaziale „Ștefan cel Mare”, Alexandria la diferite concursuri școlare pe discipline – la nivel județean, interjudețean și național. Sub aspect statistic, rezultatele obținute de elevii Școlii Gimnaziale „Ștefan cel Mare”, Alexandria la **concursuri județene și interjudețene** în anul școlar 2011-2012 se prezintă astfel:

În anul școlar 2011-2012, la etapele naționale ale olimpiadelor școlare, au participat 5 elevi: 3 la fizică, 1 la geografie și 1 la istorie. La fizică s-au obținut 2 premii, Nedelcu Liviu – medalie de bronz și Spătaru Flavia – mențiune specială.

Numărul de premii se modifică anual, variațiile anuale sunt determinate de factori interni și externi – cum sunt: modificări ale intereselor elevilor capabili de performanțe școlare deosebite, nivelul de dificultate al subiectelor, numărul efectiv de concursuri organizate și posibilitățile de participare etc.

Pregătirea diferențiată a elevilor capabili de performanțe școlare deosebite se realizează atât la clasă cât și prin activități extracurriculare (cercuri pe discipline, pregătire intensivă suplimentară a loturilor reprezentative, etc.) – numărul efectiv al elevilor implicați în aceste pregătiri fiind mai mare decât numărul de premii și mențiuni obținute la nivel interjudețean și național. Luând în considerare studiile efectuate la nivelul unității de învățământ utilizând instrumente standardizate (teste de inteligență, teste de aptitudini generale și specifice etc.), coroborate cu rezultatele obținute la concursurile școlare de toate nivelurile, aproximativ **5%** dintre elevii Școlii Gimnaziale „Ștefan cel Mare”, Alexandria pot fi considerați elevi cu un potențial deosebit, capabili de performanțe înalte.

În afara performanțelor academice înalte, elevii Școlii Gimnaziale „Ștefan cel Mare” participă în număr mare la pregătirea sportivă diferențiată asigurată prin activități extracurriculare. Rezultatele meritorii obținute, atât în cadrul Olimpiadei Sportului Școlar cât și în cadrul altor competiții sportive demonstrează interesul elevilor și cadrelor didactice de specialitate pentru promovarea sportului în Școala Gimnazială „Ștefan cel Mare”.

Situația la disciplină. Adaptabilitatea multiplă și independența în acțiune vizate de modelul educațional actual sunt trăsături definitorii ale libertății individuale care se **conștientizează** și se **asumă responsabil** prin educație. Rolul acțiunii educative este acela de a forma acele competențe generale – de relaționare cu semenii, de acțiune și inserție socială etc. – care să diferențieze **libertatea asumată responsabil** de **libertinaj**. Din această perspectivă, sursa primară a acțiunii educative o constituie setul de reguli pe baza căruia școala există ca organism social. Acestea trebuie să indice în mod clar acea traiectorie a conduitei individului care îi permite să trăiască în libertate asumată responsabil, iar societății să își urmeze cursul firesc. Înțelegerea și acceptarea acestui fapt, alături de cunoașterea regulilor, constituie premisele dezvoltării sănătoase a individului într-un mediu socio-educational incluziv.

Analiza calitativă a situației actuale evidențiază că nici una dintre aceste condiții nu este pe deplin satisfăcută în Școala Gimnazială „Ștefan cel Mare”. Climatul general social este caracterizat prin două valențe contradictorii: pe de o parte existența unui amestec de atitudini din partea cadrelor didactice, incluzând impunere autoritară fără o susținere argumentată, atitudine de indiferență, lipsă de consecvență etc., pe de altă parte opoziție teribilistă din partea elevilor și căutarea căilor de minimă rezistență. Repartiția informațiilor asupra regulilor de conduită în școală și în afara acesteia este de asemenea neuniformă – atât pe dimensiunea „colectiv de elevi” cât și pe dimensiunea „profundime (conștientizare)”.

Rezultatul acestei stări de lucruri îl constituie o acumulare continuă a acelor abateri disciplinare considerate „minore”. Chiar dacă **situațiile statistice arată un procent foarte mic de scăderi ale notei la purtare**, se poate considera că **există o problemă privind disciplina elevilor** în Școala Gimnazială „Ștefan cel Mare”. Pentru descurajarea **absenteismului** – probabil **cel mai grav fenomen înregistrat în privința disciplinei elevilor** – au fost inițiate o serie de măsuri concrete, vizând în esență o creștere a consecvenței aplicării prevederilor regulamentare. Astfel, în ultima zi de vineri din fiecare lună, fiecare diriginte și învățător transmite situația absențelor. În situația în care un elev are un număr ridicat de absențe se informează familia, pentru ca împreună să limităm absenteismul. Motivarea absențelor se face numai cu adeverință medicală de la medicul de familie, cabinetul școlar sau cu cerere din partea părinților.

Absenteismul ridicat – fenomen înregistrat, de altfel, în întreg sistemul de învățământ la această dată, este explicat de factori de natură externă unității de învățământ, dar și de factori de natură internă. Astfel, un inventar minimal al acestor factori ar include:

1) **Factori de natură externă:**

- a. Copii din familii monoparentale sau copii lăsați în grija unor rude pe perioada în care părinții sunt plecați pentru muncă din localitate (situație întâlnită la aproximativ ??% dintre elevii Școala Gimnazială „Ștefan cel Mare”, Alexandria);
- b. Copii provenind din medii socio-economice dezavantajate, din familii a căror interes pentru studiile copiilor proprii este descurajat de situația socială și economică precară (aproximativ 25% dintre elevii Școlii Gimnaziale „Ștefan cel Mare”, Alexandria);
- c. Copii cu probleme reale de sănătate, temporare sau permanente, a căror absență de la școală este justificată și care depun eforturi pentru încheierea situației lor școlare.

2) **Factori de natură internă:**

- a. Solicitări ridicate ale programelor școlare curente;
- b. Atractivitatea anumitor activități didactice, determinată de o abordare formală, didacticistă a conținuturilor;
- c. Ofertă insuficientă și/sau formalismul activităților extracurriculare și extrașcolare care să orienteze într-o mai mare măsură ocuparea timpului liber și atragerea elevilor spre școală;
- d. Inconsecvență în aplicarea prevederilor regulamentare de către diriginți.

Acțiunea concertată asupra influenței acestor factori, în special asupra celor de natură internă aflați sub controlul unității de învățământ, constituie priorități pe termen mediu și lung. Acțiunile întreprinse în acest sens ar trebui să vizeze în mod special centrarea actului educațional pe elev și pe interesele acestuia, îmbunătățirea ofertei de activități extrașcolare și extracurriculare și consecvență și seriozitate în aplicarea regulamentelor școlare.

Eficiența externă. Considerând și misiunea asumată, **eficiența externă** a Școlii Gimnazială „Ștefan cel Mare”, Alexandria se situează la **valori foarte ridicate** – în fiecare an practic toți absolvenții învățământului gimnazial sunt admiși la liceu.

Eficiența externă la nivel gimnazial se poate astfel aprecia din graficul următor.

Admitere liceu 2011-2012

Toți elevii au fost admiși la liceu din prima etapă de repartizare.

1.2.2 Personal didactic, didactic auxiliar și nedidactic

Evoluția personalului din Școala Gimnazială „Ștefan cel Mare”, Alexandria, Alexandria în perioada 2008/2009-2011/2012 pe categorii de personal și forme de numire a fost următoarea:

An școlar	Personal didactic					Didactic auxiliar	Nedid.
	Posturi	Titulari	Detașați	Suplinitori	Alte situații		
2008/2009		42	4	6	4	3	5
2009/2010		42	6	7		3	5
2010/2011		41	5	2		3	5
2011/2012	42,04	41	6	2		3	5

În demersul de stabilizare a personalului didactic la nivelul unității de învățământ, a crescut numărul titularilor. Cu toate acestea, existența unor situații specifice unității de învățământ (inspectori școlari, directori, personal cu concediu creștere copil/studii postuniversitare), a determinat menținerea în încadrarea cu personal didactic a unui număr relativ constant de ore alocate pentru detașare în interesul învățământului, suplinire, completare de normă și cumul/plata cu ora. Având în vedere **numărul total de elevi și numărul de posturi didactice**, se poate estima **eficiența încadrării cu personal didactic** prin raportul **număr de elevi/post didactic**.

Anul școlar	2008-2009	2009-2010	2010-2011	2011-2012
Nr posturi				42,04
Nr elevi	711	715	734	770

Valoarea acestui indicator se situează peste medii înregistrate la nivel național și județean.

Sub aspectul **pregătirii profesionale și calității prestației didactice**, la nivelul personalului didactic din Școala Gimnazială „Ștefan cel Mare” se remarcă **ponderea ridicată a cadrelor didactice cu gradul didactic I și a cadrelor didactice cu gradație de merit**. Astfel, la nivelul anului școlar 2011/2012, luând în calcul cadrele didactice cu cel puțin ½ normă în unitate, situația statistică se prezintă astfel (ponderi aproximativ constante în ultimii 4 ani școlari):

Total cadre didactice	Cadre didactice cu gradul didactic I		Cadre didactice cu gradație de merit	
39	35	89,74%%	15	38,46%

În același timp, este semnificativă participarea directă a cadrelor didactice din Școala Gimnazială „Ștefan cel Mare” la procesul de reformă a învățământului, colectivul didactic cuprinzând:

- 1) Autori de manuale școlare avizate de Ministerul Educației, Cercetării și Tineretului;
- 2) Formatori naționali și județeni;
- 3) Metodiști IȘJ;
- 4) Membri în structuri instituționale de nivel județean și național (consilii consultative pe discipline, comisii naționale pe discipline, comisii centrale olimpiade naționale etc.).

Preocuparea pentru perfecționare, formare continuă și dezvoltarea profesională a determinat participarea în număr mare a cadrelor didactice din Școala Gimnazială „Ștefan cel Mare” la activitățile metodice și cursurile de formare continuă organizate de instituțiile abilitate la nivel local, județean și național. În această privință, sprijinul acordat de *Comisia pentru perfecționare, formare continuă și dezvoltare profesională*, s-a dovedit important – fiind asigurată informarea corespunzătoare a cadrelor didactice asupra ofertei de formare existente. Rolul *Comisiei* trebuie însă în continuare crescut – în special în privința monitorizării modului în care se realizează perfecționarea periodică a cadrelor didactice, așa cum este aceasta prevăzută de legislația în vigoare.

Sub aspectul **disciplinei** cadrelor didactice și a personalului în general nu au fost înregistrate în ultimii ani situații deosebite. Rămân în continuare unele probleme legate de punctualitatea la clasă, de respectarea termenelor privind îndeplinirea anumitor atribuții de serviciu specifice, de participarea consecventă la toate activitățile organizate de școală. Pentru a reduce frecvența acestor probleme, în baza prevederilor Contractului colectiv de muncă și în urma negocierilor purtate cu personalul didactic, a fost actualizată fișa postului *cadru didactic* – aceasta fiind ulterior asumată de toți profesorii angajați în Școala Gimnazială „Ștefan cel Mare”. Evaluarea activității personalului didactic, didactic auxiliar și nedidactic a determinat acordarea în ultimii ani de către Consiliul de Administrație a calificativului *foarte bine* întregului personal.

La nivelul activităților metodico-științifice, rapoartele de activitate întocmite de șefii de catedre evidențiază existența unei preocupări continue pentru creșterea calității procesului educațional. Sintetizând pentru exemplificare cele prezentate în rapoartele de activitate ale catedrelor pentru anul școlar 2011/2012, pot fi menționate următoarele activități și inițiative susținute de catedrele de specialitate:

- 1) **Catedra de Limba și literatura română:**
 - a. Pregătirea specială, informarea și evaluarea elevilor pentru examenul național (simulări examene)
 - b. Pregătirea elevilor pentru performanță
 - c. Activitate redacțională: editarea și difuzarea revistei „Zoom” (parteneriat cu Revista Cutezătorii)

- 2) **Catedra de Limbi moderne:**
 - a. Interes deosebit pentru formarea continuă + participări numeroase
 - b. Activități extrașcolare
- 3) **Catedra de Matematică:**
 - a. Pregătirea specială, informarea și evaluarea elevilor pentru examenul național (simulări examene)
 - b. Pregătirea elevilor pentru performanță
- 4) **Catedra de Științe:**
 - a. Pregătirea elevilor pentru performanță + rezultate deosebite
 - b. Îmbunătățirea dotărilor laboratorului de fizică, chimie, biologie
 - c. Participare în diferite structuri instituționale de nivel județean și național (Consiliul Consultativ Fizică, Comisia Națională de Fizică, Comisia Centrală ONF)
- 5) **Catedra Științe socio-umane:**
 - a. Pregătirea elevilor pentru performanță + rezultate deosebite
 - b. Organizarea de activități extracurriculare
 - c. Implicare deosebită în activitățile extrașcolare
 - d. Inițiativă și sprijin deosebit în rezolvarea problemelor școlii
- 6) **Catedra Educație fizică și sport:**
 - a. Organizarea de activități extracurriculare
 - b. Organizarea de activități extrașcolare deosebit de atractive
 - c. Rezultate deosebite la concursuri sportive școlare

1.2.3 Analiza SWOT a domeniului „Resurse umane”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Ofertă de școlarizare stabilă, conformă cu cererea comunității locale • Elevi cu nivel de pregătire ridicat și potențial intelectual peste medie • Personal cu nivel de calificare ridicat și interes pentru perfecționare și dezvoltare profesională, incluzând un număr important de cadre-resursă • Relații interpersonale echilibrate și democratice 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Pondere relativ redusă a metodelor interactive, centrate pe elev în activitatea la clasă • Repartiție neuniformă a inițiativei și implicării personalului în problemele unității de învățământ
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Poziție tradițional bine stabilită în ierarhia ofertei educaționale locale, cu efect direct asupra cererii • Existența resurselor necesare pentru formare continuă la nivel local • Implicarea unității de învățământ în procesul de selecție și angajare a personalului didactic titular 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Depresia demografică • Limite în asigurarea resurselor materiale și financiare • Instabilitate legislativă • Centralizarea excesivă a mișcării personalului didactic • Lipsa de atractivitate a carierei didactice

1.3 Curriculum – evaluare

Reforma actuală a Curriculumului Național – debutată în anul școlar 2003/2004, cu finalizare în anul școlar 2007/2008 – a fost în principal determinată de **restructurarea învățământului preuniversitar prin extinderea duratei învățământului obligatoriu**, dar și de o nouă abordare în proiectarea curriculară – în acord cu obiectivele strategice agreate la nivel european prin programul **Educație și**

formare profesională 2010. Preluând concepția curriculară fundamentată din perioada precedentă, curriculumul actual a determinat o serie de mutații în abordarea procesului educațional la clasă:

- 1) Orientarea spre **dezvoltarea de competențe**;
- 2) Prezentarea conținuturilor într-o formă **sintetică**;
- 3) Aplicarea la clasă pe baza **manualelor alternative**;
- 4) Evaluarea elevilor pe bază de **standarde** conforme competențelor propuse.

Cu toată evoluția în ansamblu pozitivă a Curriculumului Național în ultimii ani, se constată în continuare existența unor **probleme de natură internă** (coerență, încărcare, standarde etc.) cu efecte evident negative asupra aplicării la clasă și, în ultima instanță, asupra **performanțelor școlare și motivării elevilor**. Corectarea acestor probleme solicită în continuare eforturi susținute din partea cadrelor didactice, elevilor și autorilor de programe și manuale școlare.

În ceea ce privește curriculumul la decizia școlii, evoluția acestuia a fost marcată în continuare de problemele de tip organizatoric (spații de școlarizare existente, resurse materiale, orar etc). În același timp, **ponderea scăzută a curriculumului la decizia școlii** la nivelul învățământului obligatoriu nu a lăsat prea multe posibilități de rezolvare concomitentă a priorităților educaționale ale unității de învățământ și de răspuns la interesele elevilor.

Activitățile derulate anual pentru aplicarea Curriculumului Național la clasă în Școala Gimnazială „Ștefan cel Mare” includ în principal următoarele:

- 1) Documentarea privind planurile de învățământ, programele școlare în vigoare și manualele școlare aprobate de Ministerul Educației, Cercetării, Tineretului și Sportului pentru fiecare disciplină;
- 2) Studiarea și discutarea programelor școlare în cadrul catedrelor;
- 3) Abilitarea curriculară prin participare la instruirii și formări susținute de Inspectoratul Școlar Județean Teleorman, Casa Corpului Didactic Teleorman, alte instituții abilitate;
- 4) Elaborarea și aplicarea planificărilor calendaristice;
- 5) Selecția și comanda manualelor școlare.

Secvența de curriculum la decizia școlii se realizează prin intermediul *Comisiei pentru curriculum* – numită anual prin decizie internă, coordonată de directorul adjunct și formată din reprezentanții tuturor ariilor curriculare. Etapele parcurse anual în stabilirea curriculumului la decizia școlii sunt:

- 1) Stabilirea priorităților academice la nivelul *Comisiei pentru curriculum* și informarea cadrelor didactice și elevilor;
- 2) Înregistrarea de către *Comisia pentru curriculum* a propunerilor de activități curriculare și extracurriculare din partea cadrelor didactice, cu consultarea elevilor;
- 3) Evaluarea propunerilor și elaborarea proiectului pentru curriculumul la decizia școlii de către *Comisia pentru curriculum*;
- 4) Consultarea elevilor și finalizarea proiectului pentru curriculumul la decizia școlii;
- 5) Dezbaterea și aprobarea ofertei pentru curriculumul la decizia școlii la nivelul Consiliului de Administrație (implicarea reprezentanților comunității locale) și Consiliului Profesoral;
- 6) Exprimarea în scris a opțiunilor elevilor și prelucrarea datelor;
- 7) Elaborarea și aprobarea schemelor orare pentru fiecare clasă în cadrul Consiliului de Administrație.

În baza acestei proceduri interne, pe parcursul ultimilor ani, curriculumul la decizia școlii din Școala Gimnazială „Ștefan cel Mare” a avut următoarele caracteristici:

- 1) Orientare predominantă spre activități de susținere a performanței înalte prin extinderi curriculare ale disciplinelor de interes pentru elevi;
- 2) Stabilitate în timp în privința unui număr de oferte specifice: educația pentru sănătate, formarea competențelor lingvistice în limbi moderne;
- 3) Activități extracurriculare menite să răspundă mai bine nevoilor de învățare ale elevilor.

1.3.1 Analiza SWOT a domeniului „Curriculum”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Documentarea și aplicarea corectă a Curriculumului Național la clasă • Parcurgerea integrală a programelor școlare pe bază de planificări adecvate • Utilizarea manualelor și auxiliarelor curriculare aprobate • Elaborarea CDȘ prin consultare cu elevii și cadrele didactice • Ofertă specifică de activități extracurriculare incluse în CDȘ 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Orientarea preponderentă a CDȘ spre echilibrarea alocărilor orare din planurile de învățământ • Accent pe abordarea teoretică și mono-disciplinară • Formalism în elaborarea planificărilor și a altor documente interne • Utilizarea redusă a instruirii asistate de calculator în aplicarea Curriculumului Național la clasă
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Curriculum Național modern, conform orientărilor agreate la nivel european • Ofertă bogată de auxiliare curriculare pentru toate disciplinele • Ofertă de formare pentru abilitarea curriculară existentă la nivel local 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Instabilitatea programelor școlare • Încărcarea excesivă a programelor școlare • Limite în resursele materiale, financiare și informaționale necesare • Număr redus de manuale alternative și calitatea acestora

1.4 Resurse materiale – evaluare

1.4.1 Baza materială

Școala Gimnazială „Ștefan cel Mare” funcționează în două clădiri, localul 1 principal reabilitat în anul 2007, și localul 2, amenajat într-un fost internat (parter și etajul I), amplasate în municipiul Alexandria, Str. Carpați Nr. 15. În scopul menținerii imobilelor la standardele corespunzătoare activităților de învățământ, în fiecare an sunt efectuate igienizări, reparații și modernizări ale spațiilor școlare, în limita fondurilor alocate prin buget, fiind adesea utilizate în acest scop o bună parte din veniturile proprii realizate de instituție. Clădirile sunt racordate la:

- 1) Rețeaua publică de apă – canal;
- 2) Rețeaua publică de distribuire a energiei electrice;
- 3) Rețeaua publică de distribuire a gazelor naturale;
- 4) Rețeaua publică de telecomunicații;
- 5) Internet.

Spațiile utilizate în procesul educațional sunt următoarele:

Săli de clasă	19
Laboratoare de informatică	1
Laboratoare de științe ale naturii	3
Cabinete limbi străine	1
Cabinet geografie	1

Biblioteca	2 săli
Anexă bibliotecă	1
Sală sport	1
Arhivă	1
Cabinet medical (fără medic permanent , parteneriat)	1
Cancelarie	2
Birouri ale administrației	3
Grupuri sanitare	8
Asociație părinți	1
Magazii	4

Înălțimea medie a sălilor de clasă este de 3,5 m, în localul 1 și de 2,6 m în localul 2. Geamurile și ușile se încadrează ca dimensiuni în standardele uzuale, asigurând o iluminare și aerisire corespunzătoare, respectiv posibilitatea evacuării în caz de necesitate. Pardoselile sunt din parchet (săli de clasă, sala de sport și birourile administrației), mozaic (coridoare, scări) gresie (grupuri sanitare)

Toate spațiile școlare sunt dotate cu mobilier (bănci școlare, mese, scaune, rafturi, dulapuri etc.), sala de sport este utilată cu echipamentele sportive necesare, iar cabinetele și laboratoarele sunt dotate cu aparatură și material didactic. Mobilierul școlar precum și celelalte dotări corespund în general standardelor naționale.

În privința dotării cu materiale și mijloace didactice, s-a înregistrat un progres real în anii 2007, 2008, 2009 – prin achizițiile realizate de la bugetul local pentru laboratoarele de științe ale naturii, sala de sport și biblioteca unității de învățământ.

Din veniturile proprii realizate de Școala Gimnazială „Ștefan cel Mare”, sunt de asemenea achiziționate în fiecare exercițiu financiar materiale și mijloace didactice – în special în domeniul tehnicii de calcul.

1.4.2 Biblioteca Școlii Gimnaziale „Ștefan cel Mare”, Alexandria

Considerată ca o resursă esențială pentru îmbunătățirea calității educației oferite elevilor, **Biblioteca Școlii Gimnaziale „Ștefan cel Mare**, a constituit în ultimii ani un obiectiv prioritar în dezvoltarea instituțională pe termen scurt și mediu. La această dată, Biblioteca Școlii Gimnaziale „Ștefan cel Mare” prezintă următoarea **ofertă pentru cititori**:

- 1) Un număr total de **2 săli** cu publicațiile organizate pentru **acces liber la raft**, dintre care una amenajată ca **sală de lectură cu o capacitate de 25 de locuri**. La acestea se adaugă **sala specială pentru depozitarea manualelor**. Toate spațiile bibliotecii sunt grupate la etajul I al localului 2, separat de sălile de clasă.
- 2) Un **fond documentar** format din peste **12.000 de volume** și conținând numeroase cărți rare de literatură, filozofie, istorie, geografie etc. În afara lucrărilor în limbile clasice – latină și greacă – există cărți în limba română, germană, franceză, engleză.
- 3) **Titluri de ziare și reviste**. Publicații în acces liber: dicționare, enciclopedii, albume, filozofie, psihologie, religie, științe sociale și politice, științe ale naturii (matematică, fizică, chimie, biologie), artă, lingvistică, literatură română și universală, geografie, istorie și civilizație.
- 4) **Acces liber și gratuit la documente**. Înscrierea se face pe baza carnetului sau legitimației de elev. Accesul în sala de lectură se obține prin prezentarea carnetului sau a legitimației de elev care rămâne la bibliotecar până la plecarea cititorului din sala de lectură.

- 5) **Împrumut la domiciliu** pentru cititorii înscriși la bibliotecă. Nu se împrumută la domiciliu: lucrări de referință (dicționare, enciclopedii, albume de artă, atlase, unicate etc.), publicațiile aflate în fondul documentar, ziare și ultimul număr din reviste. În funcție de categoria de cititori, pot fi împrumutate cărți și publicații periodice (în afara celor rezervate pentru consultarea pe loc) pe diferite intervale de timp, conform regulamentului intern.
- 6) **Documentare** - biblioteca dispune în prezent de 2 calculatoare – pentru baza de date a bibliotecii, respectiv pentru public.
- 7) **Acces la mijloace multimedia** – biblioteca pune la dispoziția cititorilor săi un sistem audio, videoproiector, video și televizor.

Oferta actuală a Bibliotecii Școlii Gimnaziale „Ștefan cel Mare” Alexandria este rezultatul direct al preocupării Consiliului de Administrație pentru dezvoltarea bazei materiale. Până în prezent, această preocupare s-a materializat în:

- 1) **Reabilitarea de bază.** În această etapă s-au desfășurat în principal lucrări ample de amenajare și reparații, conducând la extinderea spațiilor alocate.
- 2) **Dotarea cu materiale.** În această etapă biblioteca a fost dotată cu **mobiliu** nou pentru organizarea colecțiilor și pentru intrarea în funcțiune a sălii de lectură, **mijloace multimedia** (Videoproiector, televizor, video, sistem audio) și **2 calculatoare** – pentru baza de date a bibliotecii și respectiv pentru uzul elevilor.

Suplimentar față de activitățile curente, Biblioteca Școlii Gimnaziale „Ștefan cel Mare” organizează activități culturale (prezentări de carte, expoziții, comemorări și aniversări etc.) și găzduiește diferite manifestări organizate de unitatea de învățământ sau de Inspectoratul Școlar Județean Teleorman (sesiuni de comunicări, activități de formare continuă, întâlniri metodice etc.).

1.4.3 Analiza SWOT a domeniului „Resurse materiale”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Dezvoltare bazei materiale pe bază de priorități aprobate de Consiliul Profesoral și comunitatea locală • Existența proiectelor specifice de dezvoltare a bazei materiale • Laboratoare și cabinete specializate pentru informatică, științe ale naturii și geografie, sală de sport • Dotări corespunzătoare în privința tehnicii de calcul • Dotări corespunzătoare cu material didactic pentru toate disciplinele 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Distribuție inegală a inițiativei la nivelul personalului, elevilor și părinților privind dezvoltarea și conservarea bazei materiale • Deficiențe în activitatea de inventariere, conservare a patrimoniului și casare • Insuficientă utilizare în procesul didactic a materialelor existente
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Interes și sprijin din partea comunității locale pentru îmbunătățirea condițiilor educaționale • Posibilități de obținere de finanțări directe de la bugetul statului și fondurile structurale pentru dotări și investiții pe bază de proiecte • Descentralizarea administrației și finanțării învățământului preuniversitar 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Limite în asigurarea resurselor financiare necesare finalizării unor proiecte • Capacitate instituțională redusă în managementul de proiect • Modificări frecvente ale legislației • Mediu financiar rigid și ostil • Uzura morală rapidă a tehnicii de calcul

1.5 Resurse financiare – evaluare

Caracteristica esențială sub aspect financiar a ultimilor ani constă în continuarea eforturilor susținute pentru fundamentarea, proiectarea și execuția corectă a bugetului de venituri și cheltuieli, concomitent cu realizarea de venituri extrabugetare din închirieri de spații și sponsorizări.

Activitățile concrete derulate în domeniul resurselor financiare au vizat în principal:

- 1) Fundamentarea, realizarea proiectului de buget și planificarea bugetului aprobat;
- 2) Execuția bugetară conform prevederilor legale în vigoare;
- 3) Închirierea spațiilor excedentare (spațiul comercial, sala de sport, săli de clasă);
- 4) Atragerea de sponsorizări și donații prin implicarea activă a părinților;
- 5) Atragerea de fonduri din partea Comunității Europene.

Veniturile extrabugetare ale instituției au permis o dezvoltare corespunzătoare a bazei materiale, precum și asigurarea unor servicii necesare bunei desfășurări a activităților. Veniturile realizate din închirieri de spații și prin atragerea de sponsorizări și proiecte au urmat o curbă ascendentă, sprijinul comunității locale fiind deosebit de important.

Bugetul Școlii Gimnaziale „Ștefan cel Mare”, Alexandria a înregistrat în ultimii 4 ani creșteri în valori absolute. În privința structurii acestuia, anul 2011 a prezentat o anumită specificitate – datorită finanțărilor directe pentru investiții și dotări. Repartiția generală a bugetului total, exclusiv reparațiile și investițiile finanțate direct de la bugetul local, se prezintă astfel:

Cheltuieli de personal	Cheltuieli de capital	Cheltuieli materiale și servicii	Burse
1424423	0	293151	48626

Ponderea excelentă pe care o dețin cheltuielile de personal reprezintă, totuși, o situație specială la nivelul anului financiar 2011 – și este justificată de fondurile importante obținute direct de unitatea de învățământ pentru cheltuieli de capital (investiția ...). În mod curent, ponderea cheltuielilor de personal este mult mai ridicată – ajungând în general la valori apropiate de 90% din bugetul total.

În privința repartiției cheltuielilor pe Titlul II, situația la nivelul anului 2011 se prezintă astfel:

Bunuri și servicii	Încălzit, iluminat, apă, canal	Obiecte de inventar	Materiale de curățenie	Furnituri de birou	Poștă, telecomunicații	Alte cheltuieli
213596	104091	79555	1903	1981	2605	100846

În general, pentru perioada ultimilor 4 ani, se poate constata o **pondere ridicată a cheltuielilor pentru plata utilităților**. Aceasta denotă existența unui dezechilibru în finanțare.

O contribuție importantă la asigurarea resurselor financiare necesare organizării și desfășurării procesului educațional au adus-o în ultimii 3 ani părinții elevilor Școlii Gimnaziale „Ștefan cel Mare”, Alexandria prin Asociația părinților. Pe baza fondurilor realizate de APSM, cu aprobarea acestora, au fost co-finanțate dotări și lucrări specifice din cadrul proiectelor de dezvoltare a bazei materiale (v.

Cap. 3 Resurse materiale). Astfel, contribuția părinților a fost esențială pentru dotarea cu tehnică de calcul, aspirator, 2 videoproiectoare, televizor etc. Propunem ca din fondurile realizate de părinți, să se asigure anual promovarea elevilor cu rezultate deosebite la învățătură și purtare, respectiv cu performanțe meritorii la olimpiadele și concursurile naționale.

1.5.1 Analiza SWOT a domeniului „Resurse financiare”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Resurse extrabugetare realizate din închirieri și sponsorizări • Implicarea părinților în realizarea de venituri suplimentare pentru unitatea de învățământ • Atragerea și absorbția de fonduri de la bugetul de stat (proiecte de investiții) și de la comunitatea europeană (proiecte școlare) • Asigurarea din partea autorității publice locale a fondurilor necesare bunei funcționări a instituției 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Cheltuieli de personal și pentru utilități prea ridicate • Lipsă de experiență în realizarea și implementarea de proiecte cu fonduri atrase de la bugetul de stat, respectiv din fondurile structurale
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Interes din partea comunității locale pentru asigurarea unei finanțări corespunzătoare nevoilor școlii • Posibilitatea atragerii de fonduri de la bugetul de stat/comunitatea europeană pe bază de proiecte • Descentralizarea administrației și finanțării învățământului preuniversitar 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Modificări frecvente ale legislației • Mediu financiar rigid și ostil • Limite în asigurarea resurselor financiare la nivelul necesar (v. finanțare per capita) • Planificare deficitară la nivelul bugetului de stat – finanțări dezechilibrate sub aspect valoric și de timp de utilizare

1.6 Activități extracurriculare și extrașcolare – evaluare

Activitățile extrașcolare și extracurriculare reprezintă atât completări aduse educației oferită în cadrul activităților școlare curente, cât și modalități concrete de a interveni în organizarea și ocuparea timpului liber al elevilor. La nivelul Școlii Gimnaziale „Ștefan cel Mare” Alexandria, cele mai importante categorii de activități organizate și desfășurate pentru elevi în regim extracurricular și extrașcolar sunt:

- 1) **Cercuri extracurriculare** organizate la nivelul de 1-2 ore pe săptămână în scopul educării diferențiate a elevilor cu performanțe școlare deosebite. Având în vedere orientarea spre performanță a Școlii Gimnaziale „Ștefan cel Mare” Alexandria și interesele exprimate de elevi, părinți și cadre didactice, sunt organizate anual cercuri pentru disciplinele matematică, limba română, fizică, chimie, limba engleză;
- 2) **Activități sportive** – organizate în regim extracurricular pentru susținerea unei dezvoltări armonioase a elevilor și pentru îmbunătățirea stării lor de sănătate (fotbal, volei, baschet). La nivel extrașcolar, activitățile sportive sunt susținute prin organizarea de concursuri și competiții sportive;
- 3) **Activitatea redacțională** a elevilor este organizată sub coordonarea cadrelor didactice din catedrele de limbi moderne și limba română și constă în redactarea, editarea, publicarea și difuzarea *Anuarului Școlii Gimnaziale „Ștefan cel Mare” Alexandria* și a revistei școlare *Zoom*.
- 4) **Activitățile extrașcolare de tip cultural** sunt organizate cu sprijinul Consiliului Consultativ al Elevilor și Consiliului Reprezentativ al Părinților și includ anual: H-Party, Balul Mărțișorului, spectacole susținute de elevi;

- 5) Sub coordonarea catedrelor de geografie și științe socio-umane, a fost inițiat un program de **excursii tematice** în țară și în străinătate;
- 6) Școala Gimnazială „Ștefan cel Mare” a participat de la inițiere la *Strategia Națională de Acțiune Comunitară* și au fost organizate și desfășurate anual activități specifice de către elevi, sub coordonarea comisiei diriginților, în colaborare cu comunitatea locală.

1.6.1 Analiza SWOT a domeniului „Activități extracurriculare și extrașcolare”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Interes deosebit din partea unui număr important de elevi și cadre didactice pentru derularea de activități extracurriculare și extrașcolare • Stabilitatea ofertei extracurriculare, fundamentată pe nevoi identificate la nivelul elevilor • Organizarea de activități extracurriculare destinate completării educației și formării profesionale a elevilor 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Programul încărcat al elevilor (număr mare de ore pe săptămână) • Distribuție inegală a interesului la nivelul elevilor, diriginților și părinților • Absența unui cadru instituțional adecvat (protocoale) privind colaborarea cu instituțiile de cultură și artă de la nivel local • Deficiențe în desfășurarea anumitor activități datorită resurselor necesare
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Susținere din partea comunității locale (autorități publice, părinți, alți actori) pentru activitățile extracurriculare și extrașcolare, în special cele care implică colaborarea cu comunitatea • Existența unor oferte locale importante privind activitățile educative pentru elevi 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Limite în asigurarea resurselor financiare necesare organizării și desfășurării de activități extracurriculare și extrașcolare • Lipsa de interes a instituțiilor de cultură și artă în realizarea unui cadru instituțional de colaborare cu unitățile de învățământ

1.7 Relația școală-comunitate – evaluare

Nivelurile, durata și efectele colaborării Școlii Gimnaziale „Ștefan cel Mare” Alexandria cu reprezentanții comunității locale au fost în general rezultatul existenței unor necesități localizate preponderent la nivelul unității de învățământ. Categoriile cele mai importante în care se încadrează relațiile școală-comunitate derulate în ultimii ani sunt:

- 1) **Necesități de informare.** În general schimbul de informații se produce la nivelul clasei și implică din partea unității de învățământ elevii, diriginții și mai rar cadrele didactice. Din partea comunității sunt implicați părinții și/sau reprezentanți ai unor instituții (de învățământ, cultură, igienă-sănătate, administrative etc.). În majoritatea cazurilor fluxul de informații este orientat spre elevi. În această categorie se încadrează orele de dirigenție cu invitați, ședințele și întâlnirile individuale cu părinții etc.
- 2) **Necesități de formare.** Acestea pot fi localizate atât la nivelul elevilor, cât și la nivelul membrilor comunității. În cazul grupului-țintă elevi, prin intermediul diriginților, se realizează educarea non-formală a elevilor prin participarea la manifestări culturale și artistice, vizite la muzee, excursii etc.
- 3) **Necesități materiale.** Atragerea de fonduri și resurse materiale din comunitate este în general susținută de conducerea unității de învățământ și este orientată atât către autoritățile locale cât și către diverși alți parteneri. Având în vedere poziția Școlii Gimnaziale „Ștefan cel Mare” Alexandria în comunitate, în cele mai multe situații solicitările justificate adresate către diverși sponsori au avut succes. În ceea ce privește autoritatea publică locală, răspunsul a fost în general prompt și pozitiv.

- 4) **Necesități umanitare.** Parte a educației oferită în Școala Gimnazială „Ștefan cel Mare”, spiritului umanitar format elevilor s-a manifestat în numeroase ocazii – în general create și duse la îndeplinire prin inițiativa concretă a elevilor. În fiecare an, elevii ai Școlii Gimnaziale „Ștefan cel Mare” vizitează și duc ajutoare copiilor orfani și bătrânilor, fondurile necesare fiind obținute prin contribuția benevolă a elevilor.
- 5) **Necesități de consultare la nivel managerial.** Dialogul cu diferiți parteneri interesați de evoluția unității de învățământ a avut ca scop atât facilitarea găsirii soluțiilor pentru diverse probleme cât și necesitatea de a conștientiza partenerii asupra problemelor existente. Problemele școlii sunt problemele comunității din care aceasta face parte – iar parteneriatul în identificarea și soluționarea acestora este cel care asigură sentimentul „proprietății” asupra priorităților dezvoltării instituției.

Dintre cele mai importante activități – prin nivelul de implicare și prin efectele produse – derulate în ultimii ani în acest domeniu, pot fi menționate:

- 1) Acțiuni în cadrul Strategiei Naționale de Acțiune Comunitară;
- 2) Colaborare cu Poliția și Crucea Roșie;
- 3) Colaborarea cu părinții elevilor – inclusiv în organizarea și desfășurarea de activități extrașcolare;
- 4) Serbări școlare, vizite, spectacole de teatru și film, lansări de carte;
- 5) Editarea, publicarea și difuzarea revistei *Zoom* și *Anuarului Școala Gimnazială „Ștefan cel Mare”*, *Alexandria* (propunere pentru anii următori);
- 6) Acțiuni umanitare de ajutorare a persoanelor dezavantajate;
- 7) Organizarea și susținerea unei activități susținute de marketing educațional – prin tipărirea de pliante și afișe cu informații, distribuția acestora în unități de învățământ preșcolar și întâlniri ale profesorilor din Școala Gimnazială „Ștefan cel Mare” cu elevii din aceste grădinițe .

În privința colaborării la nivel instituțional, în anul școlar 2011/2012 a continuat aplicarea *Protocolului de colaborare* cu Biblioteca Județeană, Muzeul Județean Teleorman.

1.7.1 Analiza SWOT a domeniului „Relația școală-comunitate”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Interesul părinților pentru calitatea educației oferite în școală – manifestat inclusiv prin rata ridicată de participare la ședințele cu părinții • Interes din partea elevilor și cadrelor didactice pentru o relație activă și profitabilă cu reprezentanții comunității locale • Existența unui număr de activități consacrate implicând parteneriat instituțional • Considerarea colaborării cu comunitatea sub toate valențele acesteia 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Gradul ridicat de încărcare a programului elevilor (număr mare de ore pe săptămână) • Absența unui cadru instituțional adecvat (protocoale) privind colaborarea cu instituțiile de cultură și artă de la nivel local • Implicarea redusă a foștilor elevi și profesori în dezvoltarea relațiilor cu comunitatea locală
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Interesul comunității pentru dezvoltarea unei unități de învățământ considerată emblematică pentru Alexandria • Existența unor oferte locale importante privind activitățile educative pentru elevi 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Limite în asigurarea resurselor financiare și materiale necesare • Lipsa de interes a instituțiilor de cultură și artă în realizarea unui cadru instituțional de colaborare cu unitățile de

	<ul style="list-style-type: none"> • Număr important de absolvenți ai unității de învățământ în poziții-cheie din comunitatea locală 	învățământ
--	---	------------

1.8 Cooperare internațională – evaluare

1.8.1 Participarea în cadrul programelor europene

Până în anul școlar 2011/2012 Școala Gimnazială „Ștefan cel Mare” a participat activ în cadrul programelor comunitare de cooperare în domeniul educației și formării profesionale, colaborând cu elevi, cadre didactice și directori din unități de învățământ din Franța, Belgia, Grecia, Spania, Germania, Italia, Lituania, Portugalia, și Turcia în scopul atingerii obiectivelor propuse. Proiectele cu finanțare de la comunitatea europeană derulate în această perioadă au fost:

Nr. crt.	Categorie	Titlu	Perioadă	Finanțare externă
1.	Proiect școlar <i>Comenius</i>	Noi, copii ai Europei, cetățeni ai Europei	2006 -2008	
2.	Proiect școlar <i>Comenius</i>	Reporter fără frontiere	2008 - 2010	
3.	Proiect școlar <i>Comenius</i>	Cea mai frumoasă grădină de cuvinte europene	2010 - 2012	24.000 euro

Proiectele menționate au acoperit o arie relativ largă de interese ale elevilor și cadrelor didactice, urmărind atingerea unor obiective specifice privind **promovarea valorilor naționale și europene, educația pentru cetățenie europeană, dimensiunea europeană în educație, managementul calității și marketing educațional** etc. Activitățile realizate în cadrul proiectelor au inclus organizarea și participarea la întâlniri cu partenerii, elaborarea și promovarea de produse specifice (inclusiv la nivel de CDS), transferul de bune practici în managementul educațional, precum și activități specifice de evaluare, raportare și diseminare. Proiectele derulate în perioada 2001-2004 au fost auditate de Agenția Națională Socrates (actualmente Agenția Națională pentru Programe Comunitare în Domeniul Educației și Formării Profesionale), iar rezultatele auditului au evidențiat **atingerea în cea mai mare măsură a obiectivelor propuse și respectare regulilor de management și finanțare** stabilite prin relațiile contractuale.

Suplimentar față de proiectele menționate anterior, cadre didactice din Școala Gimnazială „Ștefan cel Mare” au participat la activități de formare continuă organizate și finanțate de comunitatea europeană.

1.8.2 Analiza SWOT a domeniului „Cooperare internațională”

Mediul intern	<p>Puncte tari:</p> <ul style="list-style-type: none"> • Interes din partea elevilor și cadrelor didactice în cooperarea europeană în domeniul educației • Competențe lingvistice și IT de nivel înalt în rândul elevilor și cadrelor didactice • Capacitate instituțională adecvată pentru susținerea de proiecte de cooperare europeană 	<p>Puncte slabe:</p> <ul style="list-style-type: none"> • Impact relativ redus la nivelul conținutului învățământului (nivel curricular) • Dificultăți în organizarea activităților de proiect în perioada activităților școlare • Distribuție inegală a inițiativei și interesului la nivelul elevilor și cadrelor didactice
Mediul extern	<p>Oportunități:</p> <ul style="list-style-type: none"> • Lansarea la nivel european a <i>Lifelong Learning Programme</i> – cadru îmbunătățit de organizare a cooperării europene în domeniul educației • Sprijin profesional din partea IȘJ Teleorman pentru cooperarea europeană 	<p>Amenințări:</p> <ul style="list-style-type: none"> • Limite în asigurarea resurselor financiare și materiale necesare • Interes relativ redus din partea unităților de învățământ din alte state europene • Domenii de cooperare de interes redus la nivel local

1.9 Strategia dezvoltării instituționale în perioada 2012-2016

1.9.1 Ținte strategice

Țintele strategice pentru dezvoltarea instituțională a Școlii Gimnaziale „Ștefan cel Mare” în perioada următorilor 4 ani reprezintă soluții propuse pentru rezolvarea optimă a problemelor prioritare identificate pe baza analizelor SWOT. Pentru clarificarea conceptuală și metodică, sunt prezentate în continuare elementele de bază ale problemelor considerate prioritare la această dată și țintele strategice asociate. Formularea problemelor pornește de la sinteza contextului favorabil (punctele tari ale domeniului), evidențiază eventualele contradicții și analizează sintetic potențialul impact al punctelor slabe și amenințărilor care conturează problema asupra misiunii asumate. Pentru țintele strategice, s-a căutat o formulare generală, dar care să evidențieze scopul propus și să aibă relevanța necesară la nivelul tuturor actorilor implicați.

Problema 1: Motivare pentru studiu și într-o oarecare măsură absenteismul. Rezultatele elevilor la clasă, examene naționale și concursuri școlare sunt bune. Există o ofertă importantă de activități extracurriculare și extrașcolare, iar elevii optează în număr relativ mare pentru aceste activități și le urmează consecvent. Deși, *nota* este un obiectiv important, se constată ponderea semnificativă a motivației de tip extrinsec pentru studiu la toate nivelurile. Ca efect principal, motivația de tip extrinsec conjugată cu absența de la activitățile didactice determină lipsuri, adesea irecuperabile, în formarea competențelor generale și specifice prevăzute de programele școlare. Absenteismul, motivația de tip extrinsec și selectivitatea studiului nu se pot disocia de problematica orientării școlare și profesionale. Carențele în cunoștințele și abilitățile elevilor au ca efect limitarea opțiunilor acestora privind admiterea la liceu. Prin efectele analizate succint aici, motivația extrinsecă și absenteismul reprezintă conjugat un risc potențial major pentru realizarea misiunii asumate. Un *intelectual* trebuie să fie performant într-o paletă largă de competențe generale și specifice, iar pentru a deveni *creator de cunoaștere* trebuie să aibă o carieră de succes. Descurajarea și combaterea absenteismului și construcția motivației intrinseci pentru studiu presupun acțiuni consecvente și de lungă durată asupra factorilor interni determinanți: gradul de încărcare al programelor școlare și al programului elevilor, atractivitatea activităților didactice, demonstrarea necesității studiului prin activităților curriculare, extracurriculare și extrașcolare complementare, calitatea disciplinei etc. Pentru a orienta în mod efectiv și eficient la nivel strategic rezolvarea acestei probleme complexe, într-o abordare pozitivă care vizează obținerea de rezultate, se propune următoarea țintă strategică pentru orizontul de timp 2015/2016:

Ținta strategică 1: Îmbunătățirea participării elevilor (cantitativ și calitativ) la activitățile didactice prin atragerea și motivarea acestora

Problema 2: Formalism în metodele și tehnicile de predare-învățare și evaluare. Școala Gimnazială „Ștefan cel Mare” dispune de un personal didactic cu înaltă calificare – majoritatea cadrelor didactice având gradul didactic I. Rezultatele cadrelor didactice sunt recunoscute prin gradații de merit și distincții – ponderea celor care beneficiază de astfel de recompense fiind impresionantă. Există un număr important de cadre didactice resursă – mentori, formatori, metodiști, autori de programe școlare, manuale și alte publicații etc. Rezultatele obținute de elevi răspund în cea mai mare măsură așteptărilor față de o resursă umană de înaltă calitate. Trecând dincolo de indicatori și date statistice, se constată însă existența în continuare a unui formalism/tradiționalism pronunțat în metodele și tehnicile utilizate la clasă în procesul de predare-învățare și evaluare. Abordarea formală și tradiționalistă se înregistrează de la nivelul proiectării curriculare (planificări, documente de catedră etc.) până la nivelul activităților concrete în clasă. Astfel, accentul în procesul educațional este pus în foarte multe cazuri (înțelegând cadre didactice și/sau activități didactice) pe predare și nu pe învățare activă, pe transmitere de informații și nu pe formare și exersare de competențe. Abordarea didactică este în multe cazuri mono-disciplinară și excesiv teoretizată. Instruirea asistată de calculator,

experimentul didactic frontal, activitatea diferențiată individuală și pe grupe, elaborarea de proiecte, evaluarea planificată și prin tehnici variate etc. nu sunt metode cu o răspândire suficient de largă în activitatea tuturor cadrelor didactice. Abordarea formală și tradiționalistă a procesului didactic au în principal efecte asupra calității competențelor formate la elevi (accent pe *cunoștințe* și neglijarea *abilităților* și *atitudinilor* asociate) și asupra abilitării lor pentru a învăța pe parcursul întregii vieți. A fi competent și a avea capacitatea de a învăța pe parcursul întregii vieți sunt condiții esențiale pentru inserția socio-profesională în *societatea cunoașterii*. Din această perspectivă, problema identificată aici este o amenințare internă pentru misiunea asumată. Punând accent pe abilitarea elevilor pentru învățarea pe parcursul întregii vieți, ținta strategică propusă pentru abordarea problemei identificate se poate formula astfel:

Ținta strategică 2: Accent pe învățarea în clasă prin metode didactice moderne, interactive, centrate pe elev

Problema 3: Lipsa unei săli de festivități, activitate în două schimburi și insuficiența materialului didactic. În anul 2007 s-a solicitat sprijinul Primăriei Municipiului Alexandria în amenajarea unei săli de festivități din două săli de clasă de la parterul localului 2, dar se pare că structura de rezistență nu permitea acest lucru și deci suntem în continuare fără o sală de festivități. În vara anului 2012 au fost reabilitate patru săli de clasă în localul 2 astfel că s-au îmbunătățit condițiile de studiu și în localul 2. Propunem ca în parteneriat cu Primăria Municipiului Alexandria în următorii 4-5 ani, să adăugăm la clădirea școlii o nouă aripă, care să aibă la demisol laboratoarele pentru științe (biologie, chimie, fizică), informatică, o sală de mese și la etaj sală de festivități, trebuie să ne concentrăm forțele și să convingem Primarul și Consilierii locali de viabilitatea proiectului. Ne propunem elaborarea unui plan de dezvoltare a bazei materiale cu finanțare de la bugetul național, bugetul local, din venituri proprii și sponsorizări. Având în vedere efectele negative pe care le are această situație asupra calității și eficienței procesului educațional, se propune următoarea țintă strategică privind baza materială a unității de învățământ:

Ținta strategică 3: Dezvoltarea spațiilor de școlarizare prin construirea unui corp nou de clădire și achiziția de material didactic.

Problema 4: Coerența și prioritățile proiectelor de cooperare europeană.

În perioada 2008-2012, Școala Gimnazială „Ștefan cel Mare” a contractat și pus în aplicare 3 proiecte școlare *Comenius*.

Proiectele Școlare *Comenius* au ca scop îmbunătățirea calității și consolidarea dimensiunii europene în educație, încurajarea învățării limbilor străine și a cooperării transnaționale între școli, promovarea conștiinței interculturale și a inovației în ceea ce privește metodele pedagogice și tehnicile informaționale. Aceste proiecte sunt promovate și susținute financiar de către Comisia Europeană prin Agenția Națională pentru Programe Comunitare în Domeniul Educației și Formării Profesionale, se derulează în învățământul preuniversitar și implică un număr mare de persoane: elevi, părinți, toate categoriile de personal didactic, precum și comunitatea locală, asociații non guvernamentale s.a. Aceste parteneriate au ca scop consolidarea dimensiunii europene în educație prin promovarea activităților de cooperare între școli.

În consecință, pentru a răspunde misiunii asumate și pentru a asigura coerența și eficiența acțiunilor din cadrul proiectelor de cooperare europeană, se propune următoarea țintă strategică:

Ținta strategică 4: Educarea elevilor pentru cetățenie europeană și formarea/exersarea competențelor lingvistice la elevi prin activități realizate în parteneriat cu școli din Uniunea Europeană.

Referitor la opțiunile strategice selectate pentru realizarea țintelor propuse, trebuie menționate următoarele:

- 1) Sunt vizate în principiu acțiuni complementare în cadrul celor patru opțiuni strategice de bază – investiție în resurse umane, dezvoltare curriculară, finanțare și dotare și relații comunitare. În funcție de specificitatea țintei strategice, anumite opțiuni sunt utilizate cu predilecție, iar unele pot să lipsească.
- 2) Țintele strategice 1 și 2 au un caracter complementar. Din acest motiv, pentru aceste ținte, o parte din opțiunile strategice sunt comune.
- 3) Opțiunile strategice se transpun la nivel tactic prin programe (multi)anuale care pot viza una sau mai multe ținte strategice.

1.9.2 Opțiuni strategice

Ținte strategice / Opțiuni strategice	Opțiunea investiției în resursa umană	Opțiunea curriculară	Opțiunea financiară și a dotărilor materiale	Opțiunea relațiilor comunitare
1. Îmbunătățirea participării elevilor (cantitativ și calitativ) la activitățile didactice prin atragerea și motivarea acestora	<ul style="list-style-type: none"> • Formarea continuă și perfecționarea personalului didactic în scopul promovării metodelor didactice moderne, interactive, centrate pe elev • Atragerea și menținerea personalului didactic cu performanțe deosebite • Monitorizarea și îndrumarea activităților didactice, inclusiv prin utilizarea cadrelor-resursă existente la nivelul școlii • Îmbunătățirea frecvenței și calității activităților metodice și științifice la nivelul catedrelor de specialitate 	<ul style="list-style-type: none"> • Adaptare și planificare coerentă conținuturi, competențe, metode vizând creșterea atractivității orelor • Aplicarea curriculumului la clasă pe bază de metode didactice moderne, inclusiv prin utilizarea instruirii asistate de calculator, utilizând mijloace didactice și auxiliare curriculare care să crească atractivitatea orelor • Diversificarea metodelor de evaluare, planificarea și standardizarea evaluării elevilor și creșterea transparenței acesteia • Ofertă educațională (CDS, activități extracurriculare și extrașcolare) dinamică și coerentă, conformă cu nevoile elevilor și resursele existente • Planificarea și realizarea 	<ul style="list-style-type: none"> • Îmbunătățirea dotării cu mijloace și materiale didactice, inclusiv la nivelul tehnicii de calcul și a programelor de calculator • Promovarea și susținerea performanțelor înalte (recompense, finanțare concursuri și competiții) • Finanțarea activităților elevilor în domeniul redacțional, cultural, artistic și sportiv 	<ul style="list-style-type: none"> • Stabilirea/revizuirea relațiilor de parteneriat cu instituții locale de învățământ, cultură și artă vizând organizarea de activități complementare/motivatoare studiului Accentuarea rolului și responsabilității părinților în monitorizarea participării elevilor la activități
2. Accent pe învățarea în clasă prin metode didactice moderne, interactive, centrate pe elev			<ul style="list-style-type: none"> • Recompensarea cadrelor didactice cu performanțe deosebite în activitate pe baza unui sistem de criterii stabilite prin consens • Finanțarea unor activități specifice pentru încurajarea performanței înalte a elevilor – concursuri/competiții locale • Documentare actuală și modernă privind teoria și practica pedagogică • Asigurarea comunicării 	<ul style="list-style-type: none"> • Colaborarea cu ISJ și CCD în scopul formării continue, precum și pentru susținerea și promovarea inițiativelor cadrelor didactice din școală • Implicarea unui număr mai mare de cadre didactice în cooperarea europeană în domeniul educației și facilitarea schimbului de bune practici în activitatea didactică

		de activități educative și de orientare școlară	la nivel local, național și european între cadrele didactice prin dotare tehnică și servicii internet	
3. Dezvoltarea spațiilor de școlarizare prin lansarea în parteneriat cu PMA a proiectului de extindere a localului și îmbunătățirea calității spațiilor de școlarizare existente	<ul style="list-style-type: none"> • Informarea corectă și completă a tuturor „actorilor” și motivarea/mobilizarea acestora pentru dezvoltarea și dotarea spațiilor de școlarizare • Organizarea echipelor de proiect (în cazul obținerii de finanțări externe) • Formarea specifică prin programe acreditate a personalului implicat în achizițiile publice 	• Nu este cazul	<ul style="list-style-type: none"> • Atragerea de fonduri de la bugetul local, bugetul național, comunitatea europeană și din sponsorizări • Lansarea și punerea în execuție a proiectului de extindere a localului 1 (proiect național <i>Reabilitare școli</i>) • Dotarea cu mobilier școlar a spațiilor de școlarizare din corpul nou de clădire • Dotarea cu mijloace și material didactic a laboratoarelor și sălii de festivități din corpul nou de clădire • Reabilitarea spațiilor din localul 2 (pentru activități pe grupe) • Reamenajarea terenului de sport (asfaltare, împrejmuire) 	<ul style="list-style-type: none"> • Expertiză tehnică din partea ISJ și Primăria Municipiului Alexandria pentru monitorizarea și evaluarea execuției corpului nou de clădire • Colaborare permanentă cu Primăria Municipiului Alexandria pentru finanțarea obiectivelor propuse • Stabilirea de relații contractuale cu finanțatori și executanți (local-național)
4. Educarea elevilor pentru cetățenie europeană și formarea/exersarea	• Activități de formare pentru cadrele didactice implicate în proiecte,	• Includerea în oferta educațională a unui curs de educație pentru	• (Co)finanțarea activităților și produselor realizate în parteneriat	• Implicarea părinților, reprezentanților comunității și

<p>competențelor lingvistice la elevi prin activități realizate în parteneriat cu școli din Uniunea Europeană</p>	<p>vizând educația pentru cetățenie europeană</p> <ul style="list-style-type: none"> • Organizarea echipelor de proiect (profesori, elevi) • Informarea corectă și completă a cadrelor didactice, elevilor și părinților privind activitățile proiectelor de cooperare europeană 	<p>cetățenie europeană</p> <ul style="list-style-type: none"> • Accentuarea dimensiunii europene în curriculum • Asigurarea coerenței între competențele prevăzute de programele școlare și cele exersate în activități realizate în parteneriat cu școli din UE 	<p>cu școli din UE</p> <ul style="list-style-type: none"> • Asigurarea comunicării prin dotare tehnică și servicii Internet corespunzătoare 	<p>partenerilor tradițional în proiectele de cooperare</p> <ul style="list-style-type: none"> • Elaborarea și implementarea de proiecte de cooperare finanțate de UE
---	--	--	--	---

1.9.3 Indicators de realizare

În tabelul următor sunt precizați principalii indicatori de realizare asociați ținutelor strategice propuse pentru intervalul 2012/2013 – 2015/2016.

Ținta strategică	Indicatori de realizare
1. Îmbunătățirea participării elevilor cantitativ și calitativ la activitățile didactice (atrageră, motivare)	<ul style="list-style-type: none"> • Reducerea cu cel puțin 20% a numărului total și normat pe elev de absențe • Cel puțin 25% dintre elevi participă la activitățile extracurriculare și extrașcolare organizate de școală • Cel puțin 80% dintre elevi cu medii generale în intervalul 9-10 să obțină și la EN mediile generale situate între 9 și 10 • Scăderea cu cel puțin 5% a ponderii elevilor corigenți
2. Accent pe învățarea în clasă prin metode interactive, centrate pe elev	<ul style="list-style-type: none"> • Cel puțin 30% din lecții se desfășoară prin metode didactice moderne, interactive, centrate pe elev (instruire asistată de calculator – minim 10%, activități experimentale, proiecte și similare – minim 10%; activitate diferențiată individuală/pe grupe – minim 10%) • Cel puțin 30% dintre cadrele didactice beneficiază de o formă de recunoaștere a performanței didactice (gradație, distincții)
3. Dezvoltarea spațiilor de școlarizare prin finalizarea și punerea în funcțiune a unui corp nou de clădire și îmbunătățirea calității spațiilor de școlarizare existente	<ul style="list-style-type: none"> • Unitatea de învățământ funcționează într-un singur schimb organizat în intervalul orar 8-14 • Există, sunt funcționale și au inclusiv dotare cu tehnică de calcul și acces permanent la internet 3 laboratoare de științe, 1 (2) laboratoare de informatică și 1 cabinet de limbi moderne • Există și sunt funcționale și sigure 1 teren de baschet și 1 teren de handbal/minifotbal • Unitatea are aviz sanitar de funcționare permanent
4. Educarea elevilor pentru cetățenie europeană și formarea/exersarea competențelor lingvistice la elevi prin proiecte de cooperare europeană	<ul style="list-style-type: none"> • Cel puțin 10% dintre elevi participă anual la activitățile organizate în cadrul proiectelor de cooperare europeană (cu finanțare de la Comunitatea Europeană) • Cel puțin 30% dintre elevii claselor terminale au completat online CV-ul EUROPASS și pașaportul lingvistic EUROPASS în limba română și într-o limbă modernă de circulație europeană • Cel puțin 20% dintre elevi participă la activități de voluntariat în interesul comunității locale • (calitativ) Elevii demonstrează în viața de zi cu zi a școlii și în activități organizate în afara școlii (vizite, spectacole, altele) o atitudine civică responsabilă • (calitativ) Elevii demonstrează în activitatea la clasă și în alte contexte (dezbateri, competiții, alte tipuri de manifestări) cunoștințe și atitudini privind drepturile și obligațiile cetățeanului european

2 Planificare tactică – programe

La **nivel strategic**, caracterul problemelor care stau la baza formulării țintelor și complexitatea relațiilor dintre domeniile funcționale determină o abordare prin **acțiuni complementare** în cadrul celor patru opțiuni strategice de bază. La **nivel tactic**, pentru a asigura coerența și eficiența mijloacelor concrete de realizare a strategiei propuse, sunt propuse **programe (multi)anuale** elaborate pentru fiecare opțiune strategică. În esență (v. tabelul din cadrul paragrafului 1.9.2 Opțiuni strategice), tactica propusă pune în aplicare pe *verticală* fiecare *opțiune strategică*, iar obiectivele programelor vizează pe *orizontală* atingerea *țintelor strategice*.

2.1 Obiectivele programelor

În tabelul următor sunt prezentate sintetic programele propuse pentru realizarea țintelor strategice, precizând obiectivele generale ale programelor, țintele vizate de fiecare program și perioada propusă pentru derulare.

Denumirea programului	Obiectivele generale ale programului	Ținte strategice	Perioada
Formarea continuă a personalului	<ol style="list-style-type: none"> 1) Formarea la întreg personalul didactic a competențelor profesionale necesare predării-învățării prin metode didactice moderne, interactive, centrate pe elev 2) Formarea personalului didactic implicat în proiecte de cooperare europeană privind managementul de proiect 3) Formarea personalului didactic din catedrele de limbi moderne și om și societate privind educația pentru cetățenie europeană 4) Formarea specifică a personalului implicat în achizițiile publice 	1 – 4	2012-2016
Ofertă educațională dinamică și coerentă	<ol style="list-style-type: none"> 1) Elaborarea și aplicarea CDSȘ pe baza propunerilor catedrelor și prin consultarea elevilor și părinților, asigurând coerența activităților la nivel de conținuturi și competențe 2) Proiectarea și realizarea activităților extracurriculare și extrașcolare ca răspuns la nevoi specifice de învățare ale elevilor, vizând completarea și sprijinirea competențelor prevăzute de programele școlare 3) Organizarea de concursuri, competiții și alte manifestări pentru promovarea elevilor și motivarea performanțelor școlare înalte 4) Integrarea în oferta educațională a activităților educative și de orientare școlară și profesională 	1, 2, 4	2012-2016
Dezvoltarea și îmbunătățirea calității spațiilor de școlarizare	<ol style="list-style-type: none"> 1) Finalizarea execuției corpului nou de clădire 2) Punerea în funcțiune a spațiilor de școlarizare din corpul nou de clădire (destinație și amenajare) 3) Reamenajarea spațiilor din localul 2 pentru activități extracurriculare, extrașcolare și pe grupe 4) Reabilitarea terenurilor de sport (asfaltare, împrejmuire, dotări) 	3	2012-2016

	5) Reparații și igienizări ale spațiilor de școlarizare		
Finanțare și achiziții	1) Atragerea de finanțări pentru derularea proiectelor specifice de dezvoltare a bazei materiale 2) Înlocuirea/modernizarea tehnicii de calcul 3) Achiziția de mijloace și materiale didactice pentru laboratoarele din corpul nou de clădire și conform solicitărilor catedrelor 4) Înlocuirea mobilier școlar deteriorat	1 – 4	2012-2016
Dezvoltarea relațiilor comunitare	1) Realizarea de parteneriate de colaborare cu instituții de cultură și artă din Alexandria pentru susținerea participării elevilor la activitățile organizate de acestea (ocuparea timpului liber) 2) Asigurarea expertizei tehnice din partea ISJ și Primăriei Municipiului Alexandria pentru derularea investițiilor și lucrărilor 3) Realizarea/revizuirea de proiecte de cooperare europeană pentru susținerea educației pentru cetățenie europeană și formarea/exersarea la elevi a competențelor lingvistice	1 – 4	2012-2016

2.2 Estimarea resurselor necesare

În tabelul următor sunt indicate categoriile și estimările la această dată privind resursele necesare derulării programelor propuse. De menționat că resursele financiare se referă la întreaga perioadă de derulare a programelor (4 ani – cu excepția programului 3) și se bazează în mare parte pe costuri istorice (plăți efective la nivelul anului școlar 2011/2012), după reținerea din acestea a unei proporții de aproximativ 50-60% pentru funcționarea curentă a școlii. Resursele financiare nu includ cheltuielile de personal, respectiv cheltuielile pentru materiale de curățenie, încălzit, iluminat, apă, canal și salubritate (nu pot fi cuantificate și nu se pot estima realist la această dată). Cheltuielile pentru serviciile de comunicare (poștă, telefon, radio, internet) sunt repartizate relativ proporțional între programe (din nou, după reținerea a 50% din costurile istorice pentru funcționarea curentă a școlii).

Program	Resurse umane	Resurse materiale	Resurse financiare
1. Formarea continuă a personalului	<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • comisia formare continuă • comisie calitate 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • cărți și publicații • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 12.000 calculatoare • 2.000 cărți și publicații • 5.000 servicii comunicare • 2.000 consumabile
2. Ofertă educațională dinamică și coerentă	<ul style="list-style-type: none"> • directori • comisia pentru curriculum • șefi de catedre • diriginți • comisie calitate 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • cărți și publicații • laboratoare și cabinete funcționale • mijloace și materiale didactice • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 10.000 cărți și publicații • 20.000 reamenajări laboratoare și cabinete • 12.000 mijloace multimedia • 25.000 mijloace și materiale didactice • 3.000 servicii de comunicare • 3.000 consumabile

3. Dezvoltarea și îmbunătățirea calității spațiilor de școlarizare	<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți • personal administrativ • comisie calitate 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • programe legislație și contabilitate • servicii comunicare • consumabile • materiale reparații 	<ul style="list-style-type: none"> • 4.500 calculatoare (administrație) • 1.500 programe legislație și contabilitate • 8.000 servicii comunicare • 4.000 consumabile • 12.000 materiale reparații • 4000000 construire, amenajare și dotare laboratoare și sală de festivități corp nou de clădire • 250.000 reabilitare terenuri de sport
4. Finanțare și achiziții <i>(notă: achizițiile realizate sunt menționate la fiecare program în parte)</i>	<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți • personal administrativ 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • programe legislație și contabilitate • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 1.500 programe legislație și contabilitate • 10.000 servicii comunicare • 4.000 consumabile
5. Dezvoltarea relațiilor comunitare	<ul style="list-style-type: none"> • directori • coordonatori proiecte • consilier educativ • șefi catedre • diriginți • comisie calitate • elevi • părinți 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • cărți și publicații • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 2.000 cărți și publicații • 7.000 servicii comunicare • 5.000 consumabile • 4.000 protocol • 4.000 concursuri, competiții, alte manifestări • 5.000 publicații proprii • 200.000 deplasări și produse proiecte europene

3 Planificare operațională – planuri manageriale

Planurile manageriale prezentate în continuare cuprind operaționalizarea pentru cei patru ani școlari vizați în proiectarea strategică a programelor propuse pentru realizarea țintelor strategice. Planurile manageriale sunt structurate pe programele propuse și precizează la nivelul fiecărui program obiectivele specifice anului școlar, activitățile considerate minim necesare pentru atingerea obiectivelor propuse și o estimare a resurselor necesare. Activitățile proiectate pentru fiecare program sunt descrise succint (în cea mai mare parte în termeni de rezultate așteptate) și sunt precizate responsabilități, termene (estimate) de finalizare și setul minim de indicatori obiectivi de realizare a activităților propuse. Datorită caracteristicilor programelor propuse, trebuie menționat că anumite obiective și activități se regăsesc similar sau identic în mai multe planuri manageriale.

În proiectarea la nivel operațional este propusă o evaluare de progres pentru fiecare dintre programele propuse – realizată la jumătatea ciclului de viață al acestora (2 ani). Evident nu este posibilă la această dată precizarea rezultatelor acestor evaluări, dar se are în vedere posibilitatea apariției și/sau reformulării anumitor obiective și activități ca acțiune corectivă asupra desfășurării programelor propuse. De asemenea, deoarece o parte dintre obiectivele specifice propuse includ analize de nevoi (populația școlară, personalul didactic și curriculumul sunt în permanentă evoluție), s-a luat în considerare posibilitatea introducerii unor obiective specifice și activități asociate noi în anii următori, rezultate din analizele de nevoi realizate.

Pentru economia redactării, sunt utilizate în text următoarele abrevieri (ordine alfabetică aici):

APSM	Asociația părinților „Ștefan cel Mare”
CA	Consiliul de administrație
CC	Comisia pentru curriculum
CDP	Comisia pentru perfecționare, formare continuă și dezvoltare profesională
CEAC	Comisia pentru evaluarea și asigurarea calității
CP	Consiliul profesoral
CRP	Consiliul reprezentativ al părinților
ISJ	Inspectoratul Școlar Județean Teleorman
PMA	Primăria Municipiului Alexandria
SN	Săptămâna N din anul școlar respectiv (cu început fixat la 01.09)

3.1 Anul școlar 2012/2013

1. Formarea continuă a personalului didactic

Obiective specifice

- 1) Autoevaluare privind nevoia de formare continuă și participarea la programele oferite de instituțiile abilitate, în limita intereselor instituționale și personale, cu finanțarea asigurată la nivelul programelor și/sau din veniturile personale.
- 2) Identificarea în colaborare cu CCD și ISJ a programelor și activităților de formare care răspund nevoilor identificate.
- 3) Participarea a cel puțin 1/3 din personalul didactic la programele și activitățile de formare identificate.
- 4) Realizarea la nivelul fiecărei catedre a cel puțin o activitate metodică și cel puțin 1 lecție deschisă pe semestru vizând utilizarea la clasă a metodelor interactive, centrate pe elev.
- 5) Asistarea la cel puțin 2 ore pe semestru a personalului didactic care a participat la programe și activități de formare continuă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Informarea șefilor de catedre și personalului administrativ privind situația programului de formare continuă	Director	S2/S5	<ul style="list-style-type: none">• Revizuire/actualizare modele rapoarte și planuri de activitate catedre• Proces verbal CP
Autoevaluarea nevoilor de formare continuă – pe baza activității la clasă, în ședințe de catedră și alte activități metodice	Șefi catedre	Permanent	<ul style="list-style-type: none">• Solicitări de participare la formare continuă• Procese verbale ședințe de catedră
Obținerea și diseminarea informațiilor privind programele de formare continuă oferite de CCD	Director Director adjunct	S4/S5	<ul style="list-style-type: none">• Program de formare afișat• Proces verbal CP
Facilitarea participării și participarea efectivă a personalului la activitățile de formare	Director Șefi catedre (colaborare cu furnizorii)	Cf. ofertei	<ul style="list-style-type: none">• Modificare orar (daca este nevoie)• Certificate/adeverințe participare• Procese verbale activități metodice catedre (minim 1 pe semestru)
Monitorizare	Director CDP Șefi catedre	Planificare la nivel de catedre	<ul style="list-style-type: none">• Fișe de asistență la ore (minim 2 pe semestru)• Procese verbale lecții deschise (minim 1 pe semestru)
Evaluare (anuală)	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none">• Raport activitate CDP• Extras raport CEAC• Raport activitate anual• Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none">• Directori, șefi de catedre• comisia formare continuă• comisia calitate	<ul style="list-style-type: none">• tehnică de calcul și multiplicare• cărți și publicații• servicii comunicare• consumabile	<ul style="list-style-type: none">• servicii comunicare• consumabile

2. Ofertă educațională dinamică și coerentă

Obiective specifice

- 1) Aplicarea corectă și transparentă a procedurii de elaborare a ofertei educaționale
- 2) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extracurriculare în regim voluntar, în funcție de opțiunile cadrelor didactice:
 - a. Activități de pregătire pentru concursuri, olimpiade și competiții sportive
 - b. Activități redacționale (revista „Zoom” și *Anuarul SSM*)
- 3) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extrașcolare:
 - a. Concursuri școlare (matematică, lb. română, lb. moderne, științe)
 - b. Acțiunea „Laboratorul Verde al Reciclării”
 - c. Activități educative
- 4) Realizarea unei analize de nevoi pentru identificarea categoriilor de activități extracurriculare și extrașcolare care să răspundă în continuare solicitărilor beneficiarilor.

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Aplicarea procedurii de stabilire a ofertei educaționale	CC Șefi catedre Diriginți	S12	<ul style="list-style-type: none"> • Procese verbale consultări elevi și părinți • Tabele cu opțiunile elevilor • Ofertă educațională avizată de CP și aprobată de CA
Stabilirea formațiunilor de studiu pentru activitățile extracurriculare	Șefi catedre	S14	<ul style="list-style-type: none"> • Tabele nominale
Proiectarea și realizarea activităților extracurriculare și extrașcolare	Cadre didactice Diriginți	S20/ Cf. planificări	<ul style="list-style-type: none"> • Program și suport de curs pentru fiecare activitate extracurriculară • Program de activitate pentru fiecare activitate extrașcolară • Liste de prezență • Rezultatele elevilor la concursuri Publicații – revista <i>Zoom</i> și <i>Anuar</i>
Monitorizare	Director Șefi catedre	Planificarea ulterioară	<ul style="list-style-type: none"> • Fișe de asistențe la activitățile extracurriculare
Evaluare	Director CP/CA CEAC	S16/S30	<ul style="list-style-type: none"> • Raport activitate CC • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
directori comisia pentru curriculum șefi de catedre diriginți comisie calitate	tehnică de calcul și multiplicare cărți și publicații laboratoare și cabinete funcționale mijloace și materiale didactice servicii comunicare consumabile	1000 cărți și publicații 50000 reamenajări laboratoare și cabinete 15000 mijloace multimedia mijloace și materiale didactice servicii de comunicare 3000 consumabile

3. Dezvoltarea și îmbunătățirea calității spațiilor de școlarizare

Obiective specifice

- 1) Finalizarea lucrărilor de amenajare a sălilor de clasă din localul 2
- 2) Amenajarea Cancelariei din localul 2, cabinetului medical (parteneriat), și a sălii pentru APSM
- 3) Reamenajarea laboratorului de informatică – înlocuirea mobilierului cu unul adecvat pentru cel puțin 25 de PC, achiziție 3 PC, 25 licențe WIN 7, Office 2007 (sau 2010), echipamente de rețea
- 4) Lansarea proiectului Școala după școală, cu sprijinul APSM
- 5) Lansarea programului „Clasa mea” vizând repararea, igienizarea și conservarea tuturor sălilor de clasă (inclusiv vopsirea tâmplăriei exterioare din localul 1) prin eforturile părinților și în colaborare cu parteneri din comunitate (absolvenți, alte persoane interesate).

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Finalizarea lucrărilor de amenajare a sălilor din localul 2	Directori Contabil Profesori	Cf. termen contract	<ul style="list-style-type: none"> • Contract de lucrări • Documentare achiziții (după caz) • Situația în teren
Planificarea spațiilor disponibile pentru categoriile de activități solicitate	Director Șefi catedre	S3-4	<ul style="list-style-type: none"> • Planificări activități (nivel catedre)
Amenajarea Cancelariei din localul 2, a cabinetului medical și a sălii pentru Asociația părinților	Directori Contabil	Cf. termen contract	<ul style="list-style-type: none"> • Contract de lucrări • Documentare achiziții (după caz) • Situația în teren
Analiza resurselor existente și a posibilităților de reamenajare a laboratorului de informatică	Directori Contabil Prof. informatică	S4-5	<ul style="list-style-type: none"> • Documente financiar contabile • Plan managerial informatică
Reamenajarea laboratorului de informatică (25 mese, 3 PC, 25 licențe Win 7 și Office, echipamente de rețea)	Directori Prof. informatică	S10-11	<ul style="list-style-type: none"> • Documentare achiziții • Situația în teren
Motivarea părinților și elevilor pentru susținerea proiectului „Școala după școala” și programului „Clasa mea”	Directori Diriginți CRP	S6-16	<ul style="list-style-type: none"> • Proces verbal diriginți
Lansarea proiectului „Școala după școala” și programului „Clasa mea”	CRP CCE APSM	S16-20	<ul style="list-style-type: none"> • Program vizând reparații, igienizări și activități de conservare săli clase
Derularea activităților din cadrul programului „Clasa mea”	CRP CCE APSM	Pe parcursul întregului an școlar	<ul style="list-style-type: none"> • Situația în teren • Documente comitete de părinți pe clase, diriginți
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori 	<ul style="list-style-type: none"> • tehnică de calcul și 	<ul style="list-style-type: none"> • 4.500 calculatoare

<ul style="list-style-type: none"> • șefi de catedre și compartimente • diriginți • părinți • personal administrativ 	<p>multiplicare</p> <ul style="list-style-type: none"> • abonament legislație și pag WEB • servicii comunicare • consumabile • materiale reparații 	<p>(administrație)</p> <ul style="list-style-type: none"> • 40 abonament legislație și pag WEB • 2.500 servicii comunicare • 1.000 consumabile • 12.000 materiale reparații • 20000 lucrări de amenajare • 70.000 amenajare spații local 2 • 50.000 reamenajare laborator informatică
--	--	--

4. Finanțare și achiziții

Obiective specifice

- 1) Identificarea și asigurarea unor surse complementare de finanțare pentru realizarea obiectivelor de achiziții propuse
- 2) Achiziția a 3 calculatoare, 25 mese, 25 licențe Windows 7 și Office 2007 și a echipamentelor de rețea pentru laboratorul de informatică
- 3) Achiziția de mijloace didactice și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)
- 4) Achiziția a 12 PC pentru 4 săli de clasă și bibliotecă și modernizarea tehnicii de calcul din rețeaua administrativă
- 5) Achiziția a 4 videoproiectoare și 4 table metalice, pentru 4 săli de clasă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Elaborarea planului anual de achiziții având în vedere obiectivele stabilite	Director Șefi catedre Contabil șef	S10	<ul style="list-style-type: none"> • Propuneri catedre (cuprinse în planurile manageriale) • Plan de achiziții 2012
Elaborarea proiectului pentru achiziția calculatoarelor	Directori Șef de catedră	S4-5	<ul style="list-style-type: none"> • Plan managerial catedra informatică
Identificarea surselor complementare și contractarea finanțării (după caz)	Director Echipe proiect	După caz	<ul style="list-style-type: none"> • Contracte de finanțare (proiect național, APSM, altele)
Achiziția calculatoarelor pentru laboratorul de informatică, bibliotecă și sălile de clasă	Director Contabil	S10-11	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Achiziția de mijloace și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)	Director Contabil	Cf. plan de achiziții	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Monitorizare (plan de achiziții, contracte de finanțare)	Director Contabil	Cf. termene	<ul style="list-style-type: none"> • Documente financiar contabile
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none">• directori• șefi de catedre și compartimente• diriginți• părinți• contabil	<ul style="list-style-type: none">• tehnică de calcul, material didactic și multiplicare• programe legislație și contabilitate• servicii comunicare• consumabile	<ul style="list-style-type: none">• 30000 materiale didactice• 400 programe legislație și contabilitate• 2.500 servicii comunicare• 1.000 consumabile

5. Dezvoltarea relațiilor comunitare

Obiective specifice

- 1) Participarea cu rezultate bune a cel puțin 200 de elevi și a cadrelor didactice din catedrele respective la concursurile pe discipline și competiții sportive organizate în colaborare cu ISJ, biblioteca județeană "Marin Preda" și alți parteneri
- 2) Participarea a 100 de elevi, cadre didactice, în cadrul proiectului „Laboratorul verde al Reciclării” și alte activități ECO
- 3) Participarea a cel puțin 30% dintre elevi în timpul lor liber la spectacole, expoziții și alte manifestări susținute de instituții de cultură și artă din Alexandria sau care vin cu spectacole în orașul nostru
- 4) Organizarea și desfășurarea activităților din cadrul proiectelor educaționale pe care școala le are cu diverse instituții și organizații
- 5) Stabilirea obiectivelor de interes, conform țintei strategice 4, identificarea partenerului și elaborarea aplicației pentru un proiect european

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Organizarea concursurilor/olimpiadelor pe discipline și a competițiilor sportive	Directori Șefi catedre CCE/CRP	S24/S30	<ul style="list-style-type: none">• Programe activități• Liste de participare elevi• Adeverințe de participare
Organizarea în colaborare cu biblioteca județeană, muzeul județean a cel puțin unei manifestări culturale sau științifice	Directori Șefi de catedre CCE CRP	S30/S12	<ul style="list-style-type: none">• Programe de activitate• Produse specifice (prezentări, referate, afișe)
Organizarea în colaborare cu partenerii externi a activităților în cadrul proiectului educațional „Laboratorul Verde al Reciclării”	Director Învățători	S17/S30	<ul style="list-style-type: none">• Programe de activitate• Adeverințe, diplome etc.
Informarea elevilor și sprijinirea acestora pentru a participa la activitățile organizate de instituțiile de cultură și artă partenere	Diriginți	Pe tot parcursul anului școlar	<ul style="list-style-type: none">• Afișe, pliante, note de informare• Evidența participării elevilor
Realizarea activităților planificate în cadrul proiectelor educaționale	Coordonatori	Cf. termene	<ul style="list-style-type: none">• Produse specifice• Documente vizite (după caz)• Documente financiar contabile

Realizarea activităților planificate (în unitate și vizite de proiect) în cadrul proiectelor	Echipă proiect	Cf. termene	<ul style="list-style-type: none"> Rapoarte proiect Documente financiar contabile
Stabilirea obiectivelor, identificarea partenerului și elaborarea aplicației pentru un proiect european (Comenius etc) (inclusiv vizită pregătitoare)	Directori Echipă proiect	S4-6 S14-15	<ul style="list-style-type: none"> Aplicație elaborată și depusă Documente vizită pregătitoare (după caz)
Monitorizare	Consilier educativ	Semestrial	<ul style="list-style-type: none"> Fișe de monitorizare pentru fiecare activitate
Evaluare	Director CP/CA	S18/S30	<ul style="list-style-type: none"> Raport activitate director Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori coordonatori proiecte consilier educativ șefi catedre diriginți comisie calitate elevi părinți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare cărți și publicații servicii comunicare consumabile 	<ul style="list-style-type: none"> 500 cărți și publicații 1.750 servicii comunicare 1.250 consumabile 1.000 concursuri, competiții, alte manifestări 12.500 publicații proprii 200000 deplasări și produse proiecte europene

6. Program de măsuri speciale

Obiective specifice

- Îmbunătățirea rezultatelor la examenul de Evaluare Națională, prin creșterea cu minim 10% a procentului de absolvenți cu medii cuprinse în tranșa 9-10
- Accentuarea măsurilor de tip administrativ-disciplinar pentru descurajarea, combaterea și reducerea cu cel puțin 10% a absențelor elevilor

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea și realizarea recapitulărilor pentru Evaluarea Națională	Cadre didactice Șefi catedre	S8	<ul style="list-style-type: none"> Planificări calendaristice Condica de prezență
Organizarea de consultații cu elevii cu risc ridicat	Cadre didactice Diriginți Șefi catedre	Permanent	<ul style="list-style-type: none"> Evidențe catedre
Informarea părinților privind situația elevilor cu risc ridicat	Diriginți Consilier educativ	Lunar	<ul style="list-style-type: none"> Raport consilier educativ
Organizarea de simulări	Cadre didactice Șefi catedre	Sem. II	<ul style="list-style-type: none"> Subiecte Lucrări
Actualizare bază de date	Cadre	S10	<ul style="list-style-type: none"> Modele de subiecte

subiecte pentru Evaluare Națională	didactice Prof. doc. Șefi catedre		<ul style="list-style-type: none"> Bază de date electronică
Actualizare liste medici de familie (să existe în catalog)	Diriginți Consilier educativ	S8	<ul style="list-style-type: none"> Liste medici de familie Informare scrisă părinți
Raportare în ultima zi de vineri din lună a numărului de absențe	Diriginți Director adj.	Lunar	<ul style="list-style-type: none"> Liste absențe pe clase
Realizarea săptămânală a evidenței absențelor (încercuire)	Diriginți Consilier educativ	Săptămânal	<ul style="list-style-type: none"> Cataloage
Respectarea întocmai a prevederilor privind absențele nemotivate	Diriginți Director adj.	Permanent	<ul style="list-style-type: none"> După caz, medii la purtare, decizii de sancționare etc.
Întâlniri individuale cu elevii-problemă și părinții lor	Diriginți Consilier educativ	Permanent	<ul style="list-style-type: none"> Convocări scrise Rapoarte de discuție (după caz)
Monitorizare	Director	Permanent	<ul style="list-style-type: none"> Note de serviciu
Evaluare	Director Șefi catedre CA CP	Semestrial	<ul style="list-style-type: none"> Rapoarte de activitate

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori consilier educativ șefi catedre diriginți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare servicii comunicare consumabile 	<ul style="list-style-type: none"> 300 servicii comunicare 500 consumabile

3.2. Anul școlar 2013/2014

1. Formarea continuă a personalului didactic

Obiective specifice

- 1) Autoevaluare privind nevoia de formare continuă și participarea la programele oferite de instituțiile abilitate, în limita intereselor instituționale și personale, cu finanțarea asigurată la nivelul programelor și/sau din veniturile personale.
- 2) Identificarea în colaborare cu CCD și ISJ a programelor și activităților de formare care răspund nevoilor identificate.
- 3) Participarea a cel puțin 1/3 din personalul didactic la programele și activitățile de formare identificate.
- 4) Realizarea la nivelul fiecărei catedre a cel puțin o activitate metodică și cel puțin 1 lecție deschisă pe semestru vizând utilizarea la clasă a metodelor interactive, centrate pe elev.
- 5) Asistarea la cel puțin 2 ore pe semestru a personalului didactic care a participat la programe și activități de formare continuă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Informarea șefilor de catedre și personalului administrativ privind situația programului de formare continuă	Director	S2/S5	<ul style="list-style-type: none"> • Revizuire/actualizare modele rapoarte și planuri de activitate catedre • Proces verbal CP
Autoevaluarea nevoilor de formare continuă – pe baza activității la clasă, în ședințe de catedră și alte activități metodice	Șefi catedre	Permanent	<ul style="list-style-type: none"> • Solicitări de participare la formare continuă • Procese verbale ședințe de catedră
Obținerea și diseminarea informațiilor privind programele de formare continuă oferite de CCD	Director Director adjunct	S4/S5	<ul style="list-style-type: none"> • Program de formare afișat • Proces verbal CP
Facilitarea participării și participarea efectivă a personalului la activitățile de formare	Director Șefi catedre (colaborare cu furnizorii)	Cf. ofertei	<ul style="list-style-type: none"> • Modificare orar (daca este nevoie) • Certificate/adeverințe participare • Procese verbale activități metodice catedre (minim 1 pe semestru)
Monitorizare	Director CDP Șefi catedre	Planificare la nivel de catedre	<ul style="list-style-type: none"> • Fișe de asistență la ore (minim 2 pe semestru) • Procese verbale lecții deschise (minim 1 pe semestru)
Evaluare (anuală)	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Raport activitate CDP • Extras raport CEAC • Raport activitate anual • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • Directori, șefi de catedre • comisia formare continuă • comisia calitate 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • cărți și publicații • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • servicii comunicare • consumabile

2 Ofertă educațională dinamică și coerentă

Obiective specifice

- 1) Aplicarea corectă și transparentă a procedurii de elaborare a ofertei educaționale
- 2) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extracurriculare în regim voluntar, în funcție de opțiunile cadrelor didactice:
 - a. Activități de pregătire pentru concursuri, olimpiade și competiții sportive
 - b. Activități redacționale (revista „Zoom” și *Anuarul SSM*)
- 3) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extrașcolare:
 - a. Concursuri școlare (matematică, lb. română, lb. moderne, științe)
 - b. Acțiunea „Laboratorul Verde al Reciclării”
 - c. Activități educative
- 4) Realizarea unei analize de nevoi pentru identificarea categoriilor de activități extracurriculare și extrașcolare care să răspundă în continuare solicitărilor beneficiarilor.

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Aplicarea procedurii de stabilire a ofertei educaționale	CC Șefi catedre Diriginți	S12	<ul style="list-style-type: none"> • Procese verbale consultări elevi și părinți • Tabele cu opțiunile elevilor • Ofertă educațională avizată de CP și aprobată de CA
Stabilirea formațiunilor de studiu pentru activitățile extracurriculare	Șefi catedre	S14	<ul style="list-style-type: none"> • Tabele nominale
Proiectarea și realizarea activităților extracurriculare și extrașcolare	Cadre didactice Diriginți	S20/ Cf. planificări	<ul style="list-style-type: none"> • Program și suport de curs pentru fiecare activitate extracurriculară • Program de activitate pentru fiecare activitate extrașcolară • Liste de prezență • Rezultatele elevilor la concursuri • Publicații – revista <i>Zoom</i> și <i>Anuar</i>
Monitorizare	Director Șefi catedre	Planificare ulterioară	<ul style="list-style-type: none"> • Fișe de asistențe la activitățile extracurriculare
Evaluare	Director CP/CA CEAC	S16/S30	<ul style="list-style-type: none"> • Raport activitate CC • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
directori comisia pentru curriculum șefi de catedre diriginți comisie calitate	tehnică de calcul și multiplicare cărți și publicații laboratoare și cabinete funcționale mijloace și materiale didactice servicii comunicare consumabile	1000 cărți și publicații 50000 reamenajări laboratoare și cabinete 15000 mijloace multimedia mijloace și materiale didactice servicii de comunicare 3000 consumabile

3. Dezvoltarea și îmbunătățirea calității spațiilor de școlarizare

Obiective specifice

- 1) Amenajare a sălilor de clasă din cele două localuri
- 2) Amenajarea Cancelariilor din cele două localuri, cabinetului medical (parteneriat), și a sălii pentru APSM
- 3) Continuarea dotării laboratoarelor cu tehnică de calcul și materiale didactice – achiziție PC, licențe WIN 7, Office 2007 (sau 2010), echipamente de rețea, truse laborator și alte echipamente
- 4) Continuarea proiectului Școala după școală, cu sprijinul APSM
- 5) Continuarea programului „Clasa mea” vizând repararea, igienizarea și conservarea tuturor sălilor de clasă prin eforturile părinților și în colaborare cu parteneri din comunitate (absolvenți, alte persoane interesate).

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea spațiilor disponibile pentru categoriile de activități solicitate	Director Șefi catedre	S3-4	<ul style="list-style-type: none"> • Planificări activități (nivel catedre)
Continuarea amenajării sălilor de clasă	Directori Contabil	Cf. termen contract	<ul style="list-style-type: none"> • Documentare achiziții (după caz) • Situația în teren
Analiza resurselor existente și a posibilităților de achiziții de materiale didactice pentru laboratoare	Directori Contabil Prof. informatică	S4-5	<ul style="list-style-type: none"> • Documente financiar contabile • Planuri manageriale științe
Motivarea părinților și elevilor pentru susținerea proiectului „Școala după școala” și programului „Clasa mea”	Directori Diriginți CRP	S6-16	<ul style="list-style-type: none"> • Proces verbal diriginți
Continuarea proiectului „Școala după școala” și programului „Clasa mea”	CRP CCE APSM	S16-20	<ul style="list-style-type: none"> • Program vizând reparații, igienizări și activități de conservare săli clase
Derularea activităților din cadrul programului „Clasa mea”	CRP CCE APSM	Pe parcursul întregului an școlar	<ul style="list-style-type: none"> • Situația în teren • Documente comitete de părinți pe clase, diriginți
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți • personal administrativ 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • abonament legislație și pag WEB • servicii comunicare • consumabile • materiale reparații 	<ul style="list-style-type: none"> • 4.500 calculatoare (administrație) • 400 abonament legislație și pag WEB • 2.500 servicii comunicare • 1.000 consumabile • 12.000 materiale reparații

		<ul style="list-style-type: none"> • 20000 lucrări de amenajare • 70.000 amenajare spații local 2 • 50.000 reamenajare laborator informatică
--	--	---

4. Finanțare și achiziții

Obiective specifice

- 1) Identificarea și asigurarea unor surse complementare de finanțare pentru realizarea obiectivelor de achiziții propuse
- 2) Achiziția a 3 calculatoare, 25 mese, 25 licențe Windows 7 și Office 2007 și a echipamentelor de rețea pentru laboratorul de informatică
- 3) Achiziția de mijloace didactice și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)
- 4) Achiziția a 12 PC pentru 4 săli de clasă și bibliotecă și modernizarea tehnicii de calcul din rețeaua administrativă
- 5) Achiziția a 4 videoproiectoare și 4 table metalice, pentru 4 săli de clasă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Elaborarea planului anual de achiziții având în vedere obiectivele stabilite	Director Șefi catedre Contabil șef	S10	<ul style="list-style-type: none"> • Propuneri catedre (cuprinse în planurile manageriale) • Plan de achiziții 2012
Elaborarea proiectului pentru achiziția calculatoarelor	Directori Șef de catedră	S4-5	<ul style="list-style-type: none"> • Plan managerial catedra informatică
Identificarea surselor complementare și contractarea finanțării (după caz)	Director Echipe proiect	După caz	<ul style="list-style-type: none"> • Contracte de finanțare (proiect național, APSM, altele)
Achiziția calculatoarelor sălile de clasă	Director Contabil	S10-11	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Achiziția de mijloace și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)	Director Contabil	Cf. plan de achiziții	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Monitorizare (plan de achiziții, contracte de finanțare)	Director Contabil	Cf. termene	<ul style="list-style-type: none"> • Documente financiar contabile
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți • contabil 	<ul style="list-style-type: none"> • tehnică de calcul, material didactic și multiplicare • programe legislație și contabilitate • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 30000 materiale didactice • 400 programe legislație și contabilitate • 2.500 servicii comunicare • 1.000 consumabile

5. Dezvoltarea relațiilor comunitare

Obiective specifice

- 1) Participarea cu rezultate bune a cel puțin 200 de elevi și a cadrelor didactice din catedrele respective la concursurile pe discipline și competiții sportive organizate în colaborare cu ISJ, biblioteca județeană "Marin Preda" și alți parteneri
- 2) Participarea a 100 de elevi, cadre didactice, în cadrul proiectului „Laboratorul verde al Reciclării” și alte activități ECO
- 3) Participarea a cel puțin 30% dintre elevi în timpul lor liber la spectacole, expoziții și alte manifestări susținute de instituții de cultură și artă din Alexandria sau care vin cu spectacole în orașul nostru
- 4) Organizarea și desfășurarea activităților din cadrul proiectelor educaționale pe care școala le are cu diverse instituții și organizații
- 5) Stabilirea obiectivelor de interes, conform țintei strategice 4, identificarea partenerului și elaborarea aplicației pentru un proiect european

Activități și indicatori de realizare

Descrierea activității	Responsabilii	Termen	Indicatori
Organizarea concursurilor/olimpiadelor pe discipline și a competițiilor sportive	Directori Șefi catedre CCE/CRP	S24/S30	<ul style="list-style-type: none"> • Programe activități • Liste de participare elevi • Adeverințe de participare
Organizarea în colaborare cu biblioteca județeană, muzeul județean a cel puțin unei manifestări culturale sau științifice	Directori Șefi de catedre CCE CRP	S30/S12	<ul style="list-style-type: none"> • Programe de activitate • Produse specifice (prezentări, referate, afișe)
Organizarea în colaborare cu partenerii externi a activităților în cadrul proiectelor educaționale	Director Învățători	S17/S30	<ul style="list-style-type: none"> • Programe de activitate • Adeverințe, diplome etc.
Informarea elevilor și sprijinirea acestora pentru a participa la activitățile organizate de instituțiile de cultură și artă partenere	Diriginți	Pe tot parcursul anului școlar	<ul style="list-style-type: none"> • Afișe, pliante, note de informare • Evidența participării elevilor
Realizarea activităților planificate în cadrul proiectelor educaționale	Coordonatori	Cf. termene	<ul style="list-style-type: none"> • Produse specifice • Documente vizite (după caz) • Documente financiar contabile
Realizarea activităților planificate (în unitate și vizite de proiect) în cadrul proiectelor	Echipă proiect	Cf. termene	<ul style="list-style-type: none"> • Rapoarte proiect • Documente financiar contabile
Stabilirea obiectivelor, identificarea partenerului și elaborarea aplicației pentru un proiect european (Comenius etc) (inclusiv vizită pregătitoare)	Directori Echipă proiect	S4-6 S14-15	<ul style="list-style-type: none"> • Aplicație elaborată și depusă • Documente vizită pregătitoare (după caz)

Monitorizare	Consilier educativ	Semestrial	<ul style="list-style-type: none"> Fișe de monitorizare pentru fiecare activitate
Evaluare	Director CP/CA	S18/S30	<ul style="list-style-type: none"> Raport activitate director Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori coordonatori proiecte consilier educativ șefi catedre diriginți comisie calitate elevi părinți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare cărți și publicații servicii comunicare consumabile 	<ul style="list-style-type: none"> 500 cărți și publicații 1.750 servicii comunicare 1.250 consumabile 1.000 concursuri, competiții, alte manifestări 12.500 publicații proprii xx deplasări și produse proiecte europene

6. Program de măsuri speciale

Obiective specifice

- 3) Îmbunătățirea rezultatelor la examenul de Evaluare Națională, prin creșterea cu minim 10% a procentului de absolvenți cu medii cuprinse în tranșa 9-10
- 4) Accentuarea măsurilor de tip administrativ-disciplinar pentru descurajarea, combaterea și reducerea cu cel puțin 10% a absențelor elevilor

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea și realizarea recapitulărilor pentru Evaluarea Națională	Cadre didactice Șefi catedre	S8	<ul style="list-style-type: none"> Planificări calendaristice Condica de prezență
Organizarea de consultații cu elevii cu risc ridicat	Cadre didactice Diriginți Șefi catedre	Permanent	<ul style="list-style-type: none"> Evidențe catedre
Informarea părinților privind situația elevilor cu risc ridicat	Diriginți Consilier educativ	Lunar	<ul style="list-style-type: none"> Raport consilier educativ
Organizarea de simulări	Cadre didactice Șefi catedre	Sem. II	<ul style="list-style-type: none"> Subiecte Lucrări
Actualizare bază de date subiecte pentru Evaluare Națională	Cadre didactice Prof. doc. Șefi catedre	S10	<ul style="list-style-type: none"> Modele de subiecte Bază de date electronică
Actualizare liste medici de familie (să existe în catalog)	Diriginți Consilier educativ	S8	<ul style="list-style-type: none"> Liste medici de familie Informare scrisă părinți
Raportare în ultima zi de vineri din lună a numărului de absențe	Diriginți Director adj.	Lunar	<ul style="list-style-type: none"> Liste absențe pe clase
Realizarea săptămânală a	Diriginți	Săptămânal	<ul style="list-style-type: none"> Cataloge

evidenței absențelor (încercuire)	Consilier educativ		
Respectarea întocmai a prevederilor privind absențele nemotivate	Diriginți Director adj.	Permanent	<ul style="list-style-type: none"> După caz, medii la purtare, decizii de sancționare etc.
Întâlniri individuale cu elevii-problemă și părinții lor	Diriginți Consilier educativ	Permanent	<ul style="list-style-type: none"> Convocări scrise Rapoarte de discuție (după caz)
Monitorizare	Director	Permanent	<ul style="list-style-type: none"> Note de serviciu
Evaluare	Director Șefi catedre CA CP	Semestrial	<ul style="list-style-type: none"> Rapoarte de activitate

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori consilier educativ șefi catedre diriginți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare servicii comunicare consumabile 	<ul style="list-style-type: none"> 300 servicii comunicare 500 consumabile

3.3 Anul școlar 2014/2015

1. Formarea continuă a personalului didactic

Obiective specifice

- 1) Autoevaluare privind nevoia de formare continuă și participarea la programele oferite de instituțiile abilitate, în limita intereselor instituționale și personale, cu finanțarea asigurată la nivelul programelor și/sau din veniturile personale.
- 2) Identificarea în colaborare cu CCD și ISJ a programelor și activităților de formare care răspund nevoilor identificate.
- 3) Participarea a cel puțin 1/3 din personalul didactic la programele și activitățile de formare identificate.
- 4) Realizarea la nivelul fiecărei catedre a cel puțin o activitate metodică și cel puțin 1 lecție deschisă pe semestru vizând utilizarea la clasă a metodelor interactive, centrate pe elev.
- 5) Asistarea la cel puțin 2 ore pe semestru a personalului didactic care a participat la programe și activități de formare continuă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Informarea șefilor de catedre și personalului administrativ privind situația programului de formare continuă	Director	S2/S5	<ul style="list-style-type: none"> • Revizuire/actualizare modele rapoarte și planuri de activitate catedre • Proces verbal CP
Autoevaluarea nevoilor de formare continuă – pe baza activității la clasă, în ședințe de catedră și alte activități metodice	Șefi catedre	Permanent	<ul style="list-style-type: none"> • Solicitări de participare la formare continuă • Procese verbale ședințe de catedră
Obținerea și diseminarea informațiilor privind programele de formare continuă oferite de CCD	Director Director adjunct	S4/S5	<ul style="list-style-type: none"> • Program de formare afișat • Proces verbal CP
Facilitarea participării și participarea efectivă a personalului la activitățile de formare	Director Șefi catedre (colaborare cu furnizorii)	Cf. ofertei	<ul style="list-style-type: none"> • Modificare orar (daca este nevoie) • Certificate/adeverințe participare • Procese verbale activități metodice catedre (minim 1 pe semestru)
Monitorizare	Director CDP Șefi catedre	Planificare la nivel de catedre	<ul style="list-style-type: none"> • Fișe de asistență la ore (minim 2 pe semestru) • Procese verbale lecții deschise (minim 1 pe semestru)
Evaluare (anuală)	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Raport activitate CDP • Extras raport CEAC • Raport activitate anual • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • Directori, șefi de catedre • comisia formare continuă • comisia calitate 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • cărți și publicații • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • servicii comunicare • consumabile

2 Ofertă educațională dinamică și coerentă

Obiective specifice

- 1) Aplicarea corectă și transparentă a procedurii de elaborare a ofertei educaționale
- 2) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extracurriculare în regim voluntar, în funcție de opțiunile cadrelor didactice:
 - a. Activități de pregătire pentru concursuri, olimpiade și competiții sportive
 - b. Activități redacționale (revista „Zoom” și *Anuarul SSM*)
- 3) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extrașcolare:
 - a. Concursuri școlare (matematică, lb. română, lb. moderne, științe)
 - b. Acțiunea „Laboratorul Verde al Reciclării”
 - c. Activități educative
- 4) Realizarea unei analize de nevoi pentru identificarea categoriilor de activități extracurriculare și extrașcolare care să răspundă în continuare solicitărilor beneficiarilor.

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Aplicarea procedurii de stabilire a ofertei educaționale	CC Șefi catedre Diriginți	S12	<ul style="list-style-type: none"> • Procese verbale consultări elevi și părinți • Tabele cu opțiunile elevilor • Ofertă educațională avizată de CP și aprobată de CA
Stabilirea formațiunilor de studiu pentru activitățile extracurriculare	Șefi catedre	S14	<ul style="list-style-type: none"> • Tabele nominale
Proiectarea și realizarea activităților extracurriculare și extrașcolare	Cadre didactice Diriginți	S20/ Cf. planificări	<ul style="list-style-type: none"> • Program și suport de curs pentru fiecare activitate extracurriculară • Program de activitate pentru fiecare activitate extrașcolară • Liste de prezență • Rezultatele elevilor la concursuri Publicații – revista <i>Zoom</i> și <i>Anuar</i>
Monitorizare	Director Șefi catedre	Planificare ulterioară	<ul style="list-style-type: none"> • Fișe de asistențe la activitățile extracurriculare
Evaluare	Director CP/CA CEAC	S16/S30	<ul style="list-style-type: none"> • Raport activitate CC • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
directori comisia pentru curriculum șefi de catedre diriginți comisie calitate	tehnică de calcul și multiplicare cărți și publicații laboratoare și cabinete funcționale mijloace și materiale didactice servicii comunicare consumabile	1000 cărți și publicații 50000 reamenajări laboratoare și cabinete 15000 mijloace multimedia mijloace și materiale didactice servicii de comunicare 3000 consumabile

3. Dezvoltarea și îmbunătățirea calității spațiilor de școlarizare

Obiective specifice

- 1) Amenajare a sălilor de clasă din cele două localuri
- 2) Amenajarea Cancelariilor din cele două localuri, cabinetului medical (parteneriat) și a sălilor de clasă
- 3) Continuarea dotării laboratoarelor cu tehnică de calcul și materiale didactice – achiziție PC, licențe WIN 7, Office 2007 (sau 2010), echipamente de rețea, truse laborator și alte echipamente
- 4) Continuarea proiectului Școala după școală, cu sprijinul APSM
- 5) Continuarea programului „Clasa mea” vizând repararea, igienizarea și conservarea tuturor sălilor de clasă prin eforturile părinților și în colaborare cu parteneri din comunitate (absolvenți, alte persoane interesate).

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea spațiilor disponibile pentru categoriile de activități solicitate	Director Șefi catedre	S3-4	<ul style="list-style-type: none"> • Planificări activități (nivel catedre)
Continuarea amenajării sălilor de clasă	Directori Contabil	Cf. termen contract	<ul style="list-style-type: none"> • Documentare achiziții (după caz) • Situația în teren
Analiza resurselor existente și a posibilităților de achiziții de materiale didactice pentru laboratoare	Directori Contabil Prof. informatică	S4-5	<ul style="list-style-type: none"> • Documente financiar contabile • Planuri manageriale științe
Motivarea părinților și elevilor pentru susținerea proiectului „Școala după școala” și programului „Clasa mea”	Directori Diriginți CRP	S6-16	<ul style="list-style-type: none"> • Proces verbal diriginți
Continuarea proiectului „Școala după școala” și programului „Clasa mea”	CRP CCE APSM	S16-20	<ul style="list-style-type: none"> • Program vizând reparații, igienizări și activități de conservare săli clase
Derularea activităților din cadrul programului „Clasa mea”	CRP CCE APSM	Pe parcursul întregului an școlar	<ul style="list-style-type: none"> • Situația în teren • Documente comitete de părinți pe clase, diriginți
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți • personal administrativ 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • abonament legislație și pag WEB • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 4.500 calculatoare (administrație) • 400 abonament legislație și pag WEB • 2.500 servicii comunicare • 1.000 consumabile

	<ul style="list-style-type: none"> • materiale reparații 	<ul style="list-style-type: none"> • 12.000 materiale reparații • 20000 lucrări de amenajare • 70.000 amenajare spații local 2 • 50.000 reamenajare laborator informatică
--	---	---

4. Finanțare și achiziții

Obiective specifice

- 1) Identificarea și asigurarea unor surse complementare de finanțare pentru realizarea obiectivelor de achiziții propuse
- 2) Achiziția a 3 calculatoare, 25 mese, 25 licențe Windows 7 și Office 2007 și a echipamentelor de rețea pentru laboratorul de informatică
- 3) Achiziția de mijloace didactice și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)
- 4) Achiziția a 12 PC pentru 4 săli de clasă și bibliotecă și modernizarea tehnicii de calcul din rețeaua administrativă
- 5) Achiziția a 4 videoproiectoare și 4 table metalice, pentru 4 săli de clasă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Elaborarea planului anual de achiziții având în vedere obiectivele stabilite	Director Șefi catedre Contabil șef	S10	<ul style="list-style-type: none"> • Propuneri catedre (cuprinse în planurile manageriale) • Plan de achiziții 2012
Elaborarea proiectului pentru achiziția calculatoarelor	Directori Șef de catedră	S4-5	<ul style="list-style-type: none"> • Plan managerial catedra informatică
Identificarea surselor complementare și contractarea finanțării (după caz)	Director Echipe proiect	După caz	<ul style="list-style-type: none"> • Contracte de finanțare (proiect național, APSM, altele)
Achiziția calculatoarelor sălile de clasă	Director Contabil	S10-11	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Achiziția de mijloace și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)	Director Contabil	Cf. plan de achiziții	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Monitorizare (plan de achiziții, contracte de finanțare)	Director Contabil	Cf. termene	<ul style="list-style-type: none"> • Documente financiar contabile
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți 	<ul style="list-style-type: none"> • tehnică de calcul, material didactic și multiplicare • programe legislație și contabilitate • servicii comunicare 	<ul style="list-style-type: none"> • 30000 materiale didactice • 400 programe legislație și contabilitate • 2.500 servicii comunicare

• contabil	• consumabile	• 1.000 consumabile
------------	---------------	---------------------

5. Dezvoltarea relațiilor comunitare

Obiective specifice

- 1) Participarea cu rezultate bune a cel puțin 200 de elevi și a cadrelor didactice din catedrele respective la concursurile pe discipline și competiții sportive organizate în colaborare cu ISJ, biblioteca județeană "Marin Preda" și alți parteneri
- 2) Participarea a 100 de elevi, cadre didactice, în cadrul proiectului „Laboratorul verde al Reciclării” și alte activități ECO
- 3) Participarea a cel puțin 30% dintre elevi în timpul lor liber la spectacole, expoziții și alte manifestări susținute de instituții de cultură și artă din Alexandria sau care vin cu spectacole în orașul nostru
- 4) Organizarea și desfășurarea activităților din cadrul proiectelor educaționale pe care școala le are cu diverse instituții și organizații
- 5) Stabilirea obiectivelor de interes, conform țintei strategice 4, identificarea partenerului și elaborarea aplicației pentru un proiect european

Activități și indicatori de realizare

Descrierea activității	Responsabilii	Termen	Indicatori
Organizarea concursurilor/olimpiadelor pe discipline și a competițiilor sportive	Directori Șefi catedre CCE/CRP	S24/S30	<ul style="list-style-type: none"> • Programe activități • Liste de participare elevi • Adeverințe de participare
Organizarea în colaborare cu biblioteca județeană, muzeul județean a cel puțin unei manifestări culturale sau științifice	Directori Șefi de catedre CCE CRP	S30/S12	<ul style="list-style-type: none"> • Programe de activitate • Produse specifice (prezentări, referate, afișe)
Organizarea în colaborare cu partenerii externi a activităților în cadrul proiectelor educaționale	Director Învățători	S17/S30	<ul style="list-style-type: none"> • Programe de activitate • Adeverințe, diplome etc.
Informarea elevilor și sprijinirea acestora pentru a participa la activitățile organizate de instituțiile de cultură și artă partenere	Diriginți	Pe tot parcursul anului școlar	<ul style="list-style-type: none"> • Afișe, pliante, note de informare • Evidența participării elevilor
Realizarea activităților planificate în cadrul proiectelor educaționale	Coordonatori	Cf. termene	<ul style="list-style-type: none"> • Produse specifice • Documente vizite (după caz) • Documente financiar contabile
Realizarea activităților planificate (în unitate și vizite de proiect) în cadrul proiectelor	Echipă proiect	Cf. termene	<ul style="list-style-type: none"> • Rapoarte proiect • Documente financiar contabile
Stabilirea obiectivelor, identificarea partenerului și elaborarea aplicației pentru un proiect european (Comenius etc) (inclusiv vizită	Directori Echipă proiect	S4-6 S14-15	<ul style="list-style-type: none"> • Aplicație elaborată și depusă • Documente vizită pregătitoare (după caz)

pregătitoare)			
Monitorizare	Consilier educativ	Semestrial	<ul style="list-style-type: none"> Fișe de monitorizare pentru fiecare activitate
Evaluare	Director CP/CA	S18/S30	<ul style="list-style-type: none"> Raport activitate director Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori coordonatori proiecte consilier educativ șefi catedre diriginți comisie calitate elevi părinți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare cărți și publicații servicii comunicare consumabile 	<ul style="list-style-type: none"> 500 cărți și publicații 1.750 servicii comunicare 1.250 consumabile 1.000 concursuri, competiții, alte manifestări 12.500 publicații proprii xx deplasări și produse proiecte europene

6. Program de măsuri speciale

Obiective specifice

- Îmbunătățirea rezultatelor la examenul de Evaluare Națională, prin creșterea cu minim 10% a procentului de absolvenți cu medii cuprinse în tranșa 9-10
- Accentuarea măsurilor de tip administrativ-disciplinar pentru descurajarea, combaterea și reducerea cu cel puțin 10% a absențelor elevilor

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea și realizarea recapitulărilor pentru Evaluarea Națională	Cadre didactice Șefi catedre	S8	<ul style="list-style-type: none"> Planificări calendaristice Condica de prezență
Organizarea de consultații cu elevii cu risc ridicat	Cadre didactice Diriginți Șefi catedre	Permanent	<ul style="list-style-type: none"> Evidențe catedre
Informarea părinților privind situația elevilor cu risc ridicat	Diriginți Consilier educativ	Lunar	<ul style="list-style-type: none"> Raport consilier educativ
Organizarea de simulări	Cadre didactice Șefi catedre	Sem. II	<ul style="list-style-type: none"> Subiecte Lucrări
Actualizare bază de date subiecte pentru Evaluare Națională	Cadre didactice Prof. doc. Șefi catedre	S10	<ul style="list-style-type: none"> Modele de subiecte Bază de date electronică
Actualizare liste medici de familie (să existe în catalog)	Diriginți Consilier educativ	S8	<ul style="list-style-type: none"> Liste medici de familie Informare scrisă părinți
Raportare în ultima zi de vineri din lună a numărului de absențe	Diriginți Director adj.	Lunar	<ul style="list-style-type: none"> Liste absențe pe clase

Realizarea săptămânală a evidenței absențelor (încercuire)	Diriginți Consilier educativ	Săptămânal	<ul style="list-style-type: none"> Cataloage
Respectarea întocmai a prevederilor privind absențele nemotivate	Diriginți Director adj.	Permanent	<ul style="list-style-type: none"> După caz, medii la purtare, decizii de sancționare etc.
Întâlniri individuale cu elevii-problemă și părinții lor	Diriginți Consilier educativ	Permanent	<ul style="list-style-type: none"> Convocări scrise Rapoarte de discuție (după caz)
Monitorizare	Director	Permanent	<ul style="list-style-type: none"> Note de serviciu
Evaluare	Director Șefi catedre CA CP	Semestrial	<ul style="list-style-type: none"> Rapoarte de activitate

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori consilier educativ șefi catedre diriginți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare servicii comunicare consumabile 	<ul style="list-style-type: none"> 300 servicii comunicare 500 consumabile

3.4 Anul școlar 2015/2016

1. Formarea continuă a personalului didactic

Obiective specifice

- 1) Autoevaluare privind nevoia de formare continuă și participarea la programele oferite de instituțiile abilitate, în limita intereselor instituționale și personale, cu finanțarea asigurată la nivelul programelor și/sau din veniturile personale.
- 2) Identificarea în colaborare cu CCD și ISJ a programelor și activităților de formare care răspund nevoilor identificate.
- 3) Participarea a cel puțin 1/3 din personalul didactic la programele și activitățile de formare identificate.
- 4) Realizarea la nivelul fiecărei catedre a cel puțin o activitate metodică și cel puțin 1 lecție deschisă pe semestru vizând utilizarea la clasă a metodelor interactive, centrate pe elev.
- 5) Asistarea la cel puțin 2 ore pe semestru a personalului didactic care a participat la programe și activități de formare continuă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Informarea șefilor de catedre și personalului administrativ privind situația programului de formare continuă	Director	S2/S5	<ul style="list-style-type: none"> • Revizuire/actualizare modele rapoarte și planuri de activitate catedre • Proces verbal CP
Autoevaluarea nevoilor de formare continuă – pe baza activității la clasă, în ședințe de catedră și alte activități metodice	Șefi catedre	Permanent	<ul style="list-style-type: none"> • Solicitări de participare la formare continuă • Procese verbale ședințe de catedră
Obținerea și diseminarea informațiilor privind programele de formare continuă oferite de CCD	Director Director adjunct	S4/S5	<ul style="list-style-type: none"> • Program de formare afișat • Proces verbal CP
Facilitarea participării și participarea efectivă a personalului la activitățile de formare	Director Șefi catedre (colaborare cu furnizorii)	Cf. ofertei	<ul style="list-style-type: none"> • Modificare orar (daca este nevoie) • Certificate/adeverințe participare • Procese verbale activități metodice catedre (minim 1 pe semestru)
Monitorizare	Director CDP Șefi catedre	Planificare la nivel de catedre	<ul style="list-style-type: none"> • Fișe de asistență la ore (minim 2 pe semestru) • Procese verbale lecții deschise (minim 1 pe semestru)
Evaluare (anuală)	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Raport activitate CDP • Extras raport CEAC • Raport activitate anual • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • Directori, șefi de catedre • comisia formare continuă • comisia calitate 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • cărți și publicații • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • servicii comunicare • consumabile

2 Ofertă educațională dinamică și coerentă

Obiective specifice

- 1) Aplicarea corectă și transparentă a procedurii de elaborare a ofertei educaționale
- 2) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extracurriculare în regim voluntar, în funcție de opțiunile cadrelor didactice:
 - a. Activități de pregătire pentru concursuri, olimpiade și competiții sportive
 - b. Activități redacționale (revista „Zoom” și *Anuarul SSM*)
- 3) Proiectarea integrată în oferta educațională și realizarea următoarelor categorii de activități extrașcolare:
 - a. Concursuri școlare (matematică, lb. română, lb. moderne, științe)
 - b. Acțiunea „Laboratorul Verde al Reciclării”
 - c. Activități educative
- 4) Realizarea unei analize de nevoi pentru identificarea categoriilor de activități extracurriculare și extrașcolare care să răspundă în continuare solicitărilor beneficiarilor.

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Aplicarea procedurii de stabilire a ofertei educaționale	CC Șefi catedre Diriginți	S12	<ul style="list-style-type: none"> • Procese verbale consultări elevi și părinți • Tabele cu opțiunile elevilor • Ofertă educațională avizată de CP și aprobată de CA
Stabilirea formațiunilor de studiu pentru activitățile extracurriculare	Șefi catedre	S14	<ul style="list-style-type: none"> • Tabele nominale
Proiectarea și realizarea activităților extracurriculare și extrașcolare	Cadre didactice Diriginți	S20/ Cf. planificări	<ul style="list-style-type: none"> • Program și suport de curs pentru fiecare activitate extracurriculară • Program de activitate pentru fiecare activitate extrașcolară • Liste de prezență • Rezultatele elevilor la concursuri Publicații – revista <i>Zoom</i> și <i>Anuar</i>
Monitorizare	Director Șefi catedre	Planificare ulterioară	<ul style="list-style-type: none"> • Fișe de asistențe la activitățile extracurriculare
Evaluare	Director CP/CA CEAC	S16/S30	<ul style="list-style-type: none"> • Raport activitate CC • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
directori comisia pentru curriculum șefi de catedre diriginți comisie calitate	tehnică de calcul și multiplicare cărți și publicații laboratoare și cabinete funcționale mijloace și materiale didactice servicii comunicare consumabile	1000 cărți și publicații 50000 reamenajări laboratoare și cabinete 15000 mijloace multimedia mijloace și materiale didactice servicii de comunicare 3000 consumabile

3. Dezvoltarea și îmbunătățirea calității spațiilor de școlarizare

Obiective specifice

- 1) Amenajare a sălilor de clasă din cele două localuri
- 2) Amenajarea Cancelariilor din cele două localuri, cabinetului medical (parteneriat), și a sălii pentru APSM
- 3) Continuarea dotării laboratoarelor cu tehnică de calcul și materiale didactice – achiziție PC, licențe WIN 7, Office 2007 (sau 2010), echipamente de rețea, truse laborator și alte echipamente
- 4) Continuarea proiectului Școala după școală, cu sprijinul APSM
- 5) Continuarea programului „Clasa mea” vizând repararea, igienizarea și conservarea tuturor sălilor de clasă prin eforturile părinților și în colaborare cu parteneri din comunitate (absolvenți, alte persoane interesate).

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea spațiilor disponibile pentru categoriile de activități solicitate	Director Șefi catedre	S3-4	<ul style="list-style-type: none"> • Planificări activități (nivel catedre)
Continuarea amenajării sălilor de clasă	Directori Contabil	Cf. termen contract	<ul style="list-style-type: none"> • Documentare achiziții (după caz) • Situația în teren
Analiza resurselor existente și a posibilităților de achiziții de materiale didactice pentru laboratoare	Directori Contabil Prof. informatică	S4-5	<ul style="list-style-type: none"> • Documente financiar contabile • Planuri manageriale științe
Motivarea părinților și elevilor pentru susținerea proiectului „Școala după școala” și programului „Clasa mea”	Directori Diriginți CRP	S6-16	<ul style="list-style-type: none"> • Proces verbal diriginți
Continuarea proiectului „Școala după școala” și programului „Clasa mea”	CRP CCE APSM	S16-20	<ul style="list-style-type: none"> • Program vizând reparații, igienizări și activități de conservare săli clase
Derularea activităților din cadrul programului „Clasa mea”	CRP CCE APSM	Pe parcursul întregului an școlar	<ul style="list-style-type: none"> • Situația în teren • Documente comitete de părinți pe clase, diriginți
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți • personal administrativ 	<ul style="list-style-type: none"> • tehnică de calcul și multiplicare • abonament legislație și pag WEB • servicii comunicare • consumabile 	<ul style="list-style-type: none"> • 4.500 calculatoare (administrație) • 400 abonament legislație și pag WEB • 2.500 servicii comunicare • 1.000 consumabile

	<ul style="list-style-type: none"> • materiale reparații 	<ul style="list-style-type: none"> • 12.000 materiale reparații • 20000 lucrări de amenajare • 70.000 amenajare spații local 2 • 50.000 reamenajare laborator informatică
--	---	---

4. Finanțare și achiziții

Obiective specifice

- 1) Identificarea și asigurarea unor surse complementare de finanțare pentru realizarea obiectivelor de achiziții propuse
- 2) Achiziția a 3 calculatoare, 25 mese, 25 licențe Windows 7 și Office 2007 și a echipamentelor de rețea pentru laboratorul de informatică
- 3) Achiziția de mijloace didactice și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)
- 4) Achiziția a 12 PC pentru 4 săli de clasă și bibliotecă și modernizarea tehnicii de calcul din rețeaua administrativă
- 5) Achiziția a 4 videoproiectoare și 4 table metalice, pentru 4 săli de clasă

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Elaborarea planului anual de achiziții având în vedere obiectivele stabilite	Director Șefi catedre Contabil șef	S10	<ul style="list-style-type: none"> • Propuneri catedre (cuprinse în planurile manageriale) • Plan de achiziții 2012
Elaborarea proiectului pentru achiziția calculatoarelor	Directori Șef de catedră	S4-5	<ul style="list-style-type: none"> • Plan managerial catedra informatică
Identificarea surselor complementare și contractarea finanțării (după caz)	Director Echipe proiect	După caz	<ul style="list-style-type: none"> • Contracte de finanțare (proiect național, APSM, altele)
Achiziția calculatoarelor sălile de clasă	Director Contabil	S10-11	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Achiziția de mijloace și material didactic pentru laboratoare și cabinete (în funcție de solicitări și resurse)	Director Contabil	Cf. plan de achiziții	<ul style="list-style-type: none"> • Documentația achiziției publice • Situația în teren
Monitorizare (plan de achiziții, contracte de finanțare)	Director Contabil	Cf. termene	<ul style="list-style-type: none"> • Documente financiar contabile
Evaluare	Director CP/CA CEAC	S18/S30	<ul style="list-style-type: none"> • Extras raport CEAC • Raport activitate director • Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> • directori • șefi de catedre și compartimente • diriginți • părinți 	<ul style="list-style-type: none"> • tehnică de calcul, material didactic și multiplicare • programe legislație și contabilitate • servicii comunicare 	<ul style="list-style-type: none"> • 30000 materiale didactice • 400 programe legislație și contabilitate • 2.500 servicii comunicare

• contabil	• consumabile	• 1.000 consumabile
------------	---------------	---------------------

5. Dezvoltarea relațiilor comunitare

Obiective specifice

- 1) Participarea cu rezultate bune a cel puțin 200 de elevi și a cadrelor didactice din catedrele respective la concursurile pe discipline și competiții sportive organizate în colaborare cu ISJ, biblioteca județeană "Marin Preda" și alți parteneri
- 2) Participarea a 100 de elevi, cadre didactice, în cadrul proiectului „Laboratorul verde al Reciclării” și alte activități ECO
- 3) Participarea a cel puțin 30% dintre elevi în timpul lor liber la spectacole, expoziții și alte manifestări susținute de instituții de cultură și artă din Alexandria sau care vin cu spectacole în orașul nostru
- 4) Organizarea și desfășurarea activităților din cadrul proiectelor educaționale pe care școala le are cu diverse instituții și organizații
- 5) Stabilirea obiectivelor de interes, conform țintei strategice 4, identificarea partenerului și elaborarea aplicației pentru un proiect european

Activități și indicatori de realizare

Descrierea activității	Responsabilii	Termen	Indicatori
Organizarea concursurilor/olimpiadelor pe discipline și a competițiilor sportive	Directori Șefi catedre CCE/CRP	S24/S30	<ul style="list-style-type: none"> • Programe activități • Liste de participare elevi • Adeverințe de participare
Organizarea în colaborare cu biblioteca județeană, muzeul județean a cel puțin unei manifestări culturale sau științifice	Directori Șefi de catedre CCE CRP	S30/S12	<ul style="list-style-type: none"> • Programe de activitate • Produse specifice (prezentări, referate, afișe)
Organizarea în colaborare cu partenerii externi a activităților în cadrul proiectelor educaționale	Director Învățători	S17/S30	<ul style="list-style-type: none"> • Programe de activitate • Adeverințe, diplome etc.
Informarea elevilor și sprijinirea acestora pentru a participa la activitățile organizate de instituțiile de cultură și artă partenere	Diriginți	Pe tot parcursul anului școlar	<ul style="list-style-type: none"> • Afișe, pliante, note de informare • Evidența participării elevilor
Realizarea activităților planificate în cadrul proiectelor educaționale	Coordonatori	Cf. termene	<ul style="list-style-type: none"> • Produse specifice • Documente vizite (după caz) • Documente financiar contabile
Realizarea activităților planificate (în unitate și vizite de proiect) în cadrul proiectelor	Echipă proiect	Cf. termene	<ul style="list-style-type: none"> • Rapoarte proiect • Documente financiar contabile
Stabilirea obiectivelor, identificarea partenerului și elaborarea aplicației pentru un proiect european (Comenius etc) (inclusiv vizită	Directori Echipă proiect	S4-6 S14-15	<ul style="list-style-type: none"> • Aplicație elaborată și depusă • Documente vizită pregătitoare (după caz)

pregătitoare)			
Monitorizare	Consilier educativ	Semestrial	<ul style="list-style-type: none"> Fișe de monitorizare pentru fiecare activitate
Evaluare	Director CP/CA	S18/S30	<ul style="list-style-type: none"> Raport activitate director Proces verbal CP/CA

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori coordonatori proiecte consilier educativ șefi catedre diriginți comisie calitate elevi părinți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare cărți și publicații servicii comunicare consumabile 	<ul style="list-style-type: none"> 500 cărți și publicații 1.750 servicii comunicare 1.250 consumabile 1.000 concursuri, competiții, alte manifestări 12.500 publicații proprii xx deplasări și produse proiecte europene

6. Program de măsuri speciale

Obiective specifice

- Îmbunătățirea rezultatelor la examenul de Evaluare Națională, prin creșterea cu minim 10% a procentului de absolvenți cu medii cuprinse în tranșa 9-10
- Accentuarea măsurilor de tip administrativ-disciplinar pentru descurajarea, combaterea și reducerea cu cel puțin 10% a absențelor elevilor

Activități și indicatori de realizare

Descrierea activității	Responsabili	Termen	Indicatori
Planificarea și realizarea recapitulărilor pentru Evaluarea Națională	Cadre didactice Șefi catedre	S8	<ul style="list-style-type: none"> Planificări calendaristice Condica de prezență
Organizarea de consultații cu elevii cu risc ridicat	Cadre didactice Diriginți Șefi catedre	Permanent	<ul style="list-style-type: none"> Evidențe catedre
Informarea părinților privind situația elevilor cu risc ridicat	Diriginți Consilier educativ	Lunar	<ul style="list-style-type: none"> Raport consilier educativ
Organizarea de simulări	Cadre didactice Șefi catedre	Sem. II	<ul style="list-style-type: none"> Subiecte Lucrări
Actualizare bază de date subiecte pentru Evaluare Națională	Cadre didactice Prof. doc. Șefi catedre	S10	<ul style="list-style-type: none"> Modele de subiecte Bază de date electronică
Actualizare liste medici de familie (să existe în catalog)	Diriginți Consilier educativ	S8	<ul style="list-style-type: none"> Liste medici de familie Informare scrisă părinți
Raportare în ultima zi de vineri din lună a numărului de absențe	Diriginți Director adj.	Lunar	<ul style="list-style-type: none"> Liste absențe pe clase

Realizarea săptămânală a evidenței absențelor (încercuire)	Diriginți Consilier educativ	Săptămânal	<ul style="list-style-type: none"> Cataloage
Respectarea întocmai a prevederilor privind absențele nemotivate	Diriginți Director adj.	Permanent	<ul style="list-style-type: none"> După caz, medii la purtare, decizii de sancționare etc.
Întâlniri individuale cu elevii-problemă și părinții lor	Diriginți Consilier educativ	Permanent	<ul style="list-style-type: none"> Convocări scrise Rapoarte de discuție (după caz)
Monitorizare	Director	Permanent	<ul style="list-style-type: none"> Note de serviciu
Evaluare	Director Șefi catedre CA CP	Semestrial	<ul style="list-style-type: none"> Rapoarte de activitate

Resurse necesare (estimare)

Resurse umane	Resurse materiale	Resurse financiare
<ul style="list-style-type: none"> directori consilier educativ șefi catedre diriginți 	<ul style="list-style-type: none"> tehnică de calcul și multiplicare servicii comunicare consumabile 	<ul style="list-style-type: none"> 300 servicii comunicare 500 consumabile

Avizat în Consiliul Profesorat din data de 17.10.2012 și aprobat în Consiliul de Administrație din data de 18.10.2012

4. Actualizări

