

Validat în C.P. din2016
Aprobat în C.A. din2016

Nr. 3015/14.09.2016

PLAN DE ACȚIUNE AL ȘCOLII

LICEUL TEHNOLOGIC „EMIL RACoviȚĂ”
ROȘIORII DE VEDE
TELEORMAN

Planul operațional pentru anul școlar 2016 - 2017

Validat în C.P. din2016
Aprobat în C.A. din2016

Nr..... /2016

PLAN DE ACȚIUNE

AL ȘCOLII

**LICEUL TEHNOLOGIC „EMIL RACoviȚĂ ”
ROȘIORII DE VEDE
TELEORMAN**

Planul operațional pentru anul școlar 2016 - 2017

COLECTIVUL DE ELABORARE:

Director Băltoiu Corin
Dir. adj. Ionescu Gheorghe
Prof. Dobre Dan

Inf. Godoi Daniela

PARTENERI SOCIALI:

-
 INSPECTORATUL ȘCOLAR AL JUDEȚULUI TELEORMAN
-
 CONSILIUL LOCAL AL ORASULUI ROSIORII DE VEDE
- AGENȚIA JUDEȚEANĂ PENTRU OCUPAREA FORȚEI DE MUNCĂ
TELEORMAN
-
 DIRECȚIA JUDEȚEANĂ DE STATISTICĂ TELEORMAN
-
 CENTRUL JUDEȚEAN DE ASISTENȚĂ PSIHOPEDAGOGICĂ

APROBAT

Inspectoratul Școlar Județean
TELEORMAN
Inspector Școlar General,
Prof. dr.GHERGHE VALERIA

AVIZAT

Comitetul Local de Dezvoltare
a Parteneriatului Social pentru
Formarea Profesională
TELEORMAN

Partea I – Contextul	pag. 4
Misiunea organizatiei scolare	pag. 4
Profilul actual al scolii	pag. 14
Prioritati stabilite la nivel national	pag. 15
Obiective si prioritati regionale si locale	pag. 15
Partea a II-a – Analiza nevoilor	
Analiza nevoilor-Mediul extern	pag. 19
Analiza nevoilor-Mediul intern	pag. 38
Analiza Swot	pag. 42
3.3. Partea a III-a – Planul operational	pag. 45
Anexe	pag. 49
Machete anexelor pentru fundamentarea PAS	pag. 68

Partea I – Contextul

UNITATEA DE ÎNVĂȚĂMÂNT

Unitatea școlară: **LICEUL TEHNOLOGIC « EMIL RACOVITĂ »**

- Adresa unității: Mun. ROȘIORII DE VEDE, str. I.L.CARAGIALE, nr. 7
- Localizarea geografică a școlii: zona centrală a Municipiului Roșiorii de Vede

Municipiul Roșiorii de Vede este situat în sudul țării, la 115 Km de municipiul București și în vestul județului Teleorman, la 35 Km de municipiul Alexandria.

VIZIUNEA

Liceul Tehnologic „Emil Racoviță” pregătește și va pregăti în continuare elevi la standarde competitive, ținând cont atât de cerințele pieței interne a muncii cât și de cerințele comunității europene.

Ansamblul măsurilor de realizare a standardelor de integrare europeană și de creștere a competitivității forței de muncă din România pornește de la performanțele învățării.

MISIUNEA ORGANIZAȚIEI ȘCOLARE

Misiunea școlii este de a susține schimbările pozitive prin promovarea educației continue și creșterea șanselor de integrare profesională și socială a absolvenților.

Asigurând o pregătire de înaltă calitate, bazată pe cunoștințe de cultură generală și formarea unor competențe profesionale, școala oferă elevilor posibilitatea de a se forma pe o rută personală, de a-și continua studiile în funcție de aptitudini și interese, în formele de învățământ superior sau postliceal, de a se integra pe piața muncii, sau de a-și realiza propria afacere, valorificându-și pregătirea dobândită.

Liceul Tehnologic „Emil Racoviță” Roșiorii de Vede va asigura fiecărui beneficiar condițiile pentru cea mai bună pregătire în domeniile agricol, mecanic protecția mediului și electric, urmărind formarea personalității autonome și a competenței.

Situată într-o zonă preponderent agricolă, din cauza restructurării sectorului industrial din județ populația orientându-se mai ales către domeniul agricol, unitatea noastră este singura care pe plan local pregătește specialiști în acest profil.

ISTORIC ȘI TRADIȚII

Când a fost înființată școala și când și-a început activitatea

La sfârșitul secolului XIX și începutul secolului XX se simțea nevoia înființării de noi școli, în vederea formării de muncitori calificați pentru numeroasele ateliere meșteșugărești și noile întreprinderi industriale.

La scurt timp după ce în anul 1894 se votase Legea învățământului profesional, prin legea din 1899 se modifică structura învățământului profesional, prevăzându-se crearea și funcționarea unor Școli de meserii de trei grade: inferioare, gradul II și superioare.

Înființată în anul 1902 la Alexandria ca urmare a aplicării Legii învățământului profesional din 31 martie 1899, Școala inferioară de meserii a fost mutată în anul 1905 la Roșiorii de Vede, fiind astfel cea mai veche școală de rang secundar care a funcționat în acest oraș.

La 5 noiembrie 1905, prin hotărârea Ministerului Cultelor și Instrucțiunii Publice, Școala inferioară de meserii își începe activitatea la Roșiorii de Vede și parcurge în decurs de aproape un secol numeroase transformări în urma cărora a devenit ceea ce este astăzi: Liceul Tehnologic „Emil Racoviță” Roșiorii de Vede.

Transformările înregistrate în organizarea școlii (reorganizare, schimbarea denumirii, etc.)

Unitatea noastră școlară a înregistrat mai multe transformări, după cum reiese și din lista denumirilor pe care le-a avut de-a lungul existenței sale :

- 1902-1936 Școala inferioară de meserii
- 1936-1940 Gimnaziu industrial de băieți
- 1940-1942 Școala de meserii
- 1942-1944 Școala tehnică industrială
- 1944-1946 Gimnaziu industrial de băieți
- 1946-1949 Liceul industrial de băieți
- 1949-1951 Școala profesională de mecanici agricoli
- 1951-1953 Școala de tractoriști
- 1953-martie 1954 Școala profesională de mecanici tractoriști
- martie 1954-septembrie 1954 Grupul Școlar Agricol
- 1954-1955 Școala profesională de tractoriști agricoli
- 1955-1961 Școala profesională de ucenici mecanici tractoriști
- 1961-1964 Școala profesională de mecanici agricoli
- 1964-1967 Centrul Școlar Agricol
- 1967-1970 Grup Școlar Agricol
- 1970-1974 Școala profesională de mecanici agricoli
- 1974-1975 Liceul de mecanică agricolă
- 1975-1983 Liceul agroindustrial
- 1983-2001 Grupul Școlar Agroindustrial
- 2001-2010 Grupul Școlar Agricol
- 2010 -2011 Grupul Școlar „Emil Racoviță”
- 2011-2016 Liceul Tehnologic „Emil Racoviță”

Din anul 2001 unitatea figurează în Monitorul Oficial al României Nr. 299 / 7.VI.2001 ca Grup Școlar Agricol. Conform O.M.EC.T.S. nr. 6564 / 2011 și **HCL Roșioriide Vede nr. 29/29.03.2012** s-a schimbat denumirea din Grup Școlar „Emil Racoviță” în **Liceul Tehnologic „Emil Racoviță”**.

Perioada de tranziție prin care a trecut țara după evenimentele din anul 1989 a impus nevoia de adaptare a școlii la cerințele pieței, prin introducerea de noi specializări.

Domeniul prioritar al formării profesionale din școală

Domeniul agriculturii rămâne prioritar în județul Teleorman, care solicită calificarea forței de muncă.

În condițiile în care ritmul schimbărilor economice, tehnologice, sociale este alert și inevitabil, iar cunoștințele din timpul școlii devin perisabile și depășite, Liceul Tehnologic „Emil Racoviță” Roșiorii de Vede, prin tradiția, prin resursele materiale și umane de care dispune și prin oferta educațională actuală își propune să încurajeze formarea continuă și autoformarea, să pună în valoare, în condiții de eficiență și competitivitate, potențialul real al zonei.

Educație și formare profesională

Educația și formarea profesională, în strânsă legătură cu politicile de ocupare a forței de muncă, constituie una dintre componentele prioritare ale politicilor și programelor UE.

Prioritățile strategiei naționale de dezvoltare a învățământului până în anul 2016:

1. Realizarea echității în educație;
2. Asigurarea educației de bază pentru toți cetățenii; formarea competențelor cheie;
3. Fundamentarea actului educațional pe baza nevoilor de dezvoltare personală și profesională a elevilor, din perspectiva dezvoltării durabile și a asigurării coeziunii economice și sociale;
4. Deschiderea sistemului educațional și de formare profesională către societate, către mediul social, economic și cultural;
5. Asigurarea complementarității educației formale, nonformale și informale; învățarea permanentă ca dimensiune majoră a politicii educaționale;
6. Creșterea calității proceselor de predare-învățare, precum și a serviciilor educaționale.

Direcțiile strategice:

1. Asigurarea egalității de șanse și sporirea accesului la educație
2. Asigurarea calității educației și compatibilizarea sistemului național de învățământ cu sistemul european de educație și formare profesională
3. Descentralizarea și creșterea gradului autonomie a sistemului școlar
4. Stimularea educației permanente
5. Creșterea capacității instituționale, pentru elaborarea și gestionarea proiectelor
6. Susținerea, în manieră integrată, a educației, cercetării și inovării

Contextul educațional:

Schimbările din ultimii ani în sistemul de ÎPT privind arhitectura traseelor de pregătire cu finalități specifice până la nivelul 4 de calificare pe fiecare rută (ruta directă și ruta progresivă de calificare) avantajele unui sistem deschis cu o mobilitate crescută pe orizontală și pe verticală, introducerea creditelor transferabile pentru formarea continuă, relevanța sporită a noilor standarde de pregătire profesională (SPP), favorizează o mai bună adaptare a ofertei la nevoile beneficiarilor (inclusiv prin posibilitatea unor parcursuri individualizate).

Rețeaua școlară a municipiului Roșiorii de Vede cuprinde 4 instituții de ÎPT:

- Liceul Tehnologic „Virgil Madgearu”
- Colegiul Tehnic „Anghel Saligny”
- Liceul Tehnologic „Emil Racoviță” (Liceul Tehnologic nr. 2 – structură)

Resurse umane

Gradul de acoperire cu profesori și maiștri calificați este relativ bun, însă se constată dificultăți în acoperirea cu titulari în unele domenii cum ar fi: comerț / turism și alimentație, construcții, industrie alimentară, electronică și automatizări - situație care generează adesea o fluctuație a personalului încadrat pe posturile respective.

Resurse materiale

Situația bazei materiale a unităților școlare din ÎPT reprezintă o problemă prioritară, din perspectiva normelor obligatorii de siguranță, igienă și confort ale elevilor, standardelor de pregătire și exigențelor unui învățământ centrat pe elev.

Cu excepția școlilor cuprinse în programele de reabilitare prin programele finanțate de UE sau Banca Mondială, sau în Programele Phare pentru ÎPT, în cele mai multe cazuri starea generală a infrastructurii (clădirile pentru spațiile de pregătire teoretică și practică și infrastructura de utilități) necesită intervenții de reabilitare, modernizare și dotare cu echipamente moderne de laborator și instruire practică.

Deși dotarea laboratoarelor de informatică s-a îmbunătățit substanțial în ultimii ani, se simte nevoia completării cu PC a dotării tuturor laboratoarelor și cabinetelor de specialitate (pentru dezvoltarea activităților de predare - învățare asistate de calculator).

Ritmul noilor achiziții pentru dotarea bibliotecilor școlare în ultimul an a crescut simțitor. Se constată un număr relativ restrâns și în general o varietate mică de titluri la abonamente pentru publicații de specialitate.

Un număr mic de școli din ÎPT din regiune au beneficiat de programul privind înființarea unor Centre de Documentare și Informare.

Descentralizarea în ÎPT

Strategia de descentralizare a învățământului preuniversitar vizează transferul de autoritate, responsabilitate și resurse în privința luării deciziilor și a managementului general și financiar către unitățile de învățământ și comunitatea locală.

Descentralizarea funcțională implică și antrenarea sporită în mecanismele decizionale a partenerilor sociali, pentru a garanta apropierea deciziei de beneficiarii serviciului public de educație.

Principalele probleme identificate în cadrul acestui proces sunt referitoare la:

- ★ slaba legătură și controlul redus între nivelul regional de planificare și nivelul decizional în învățământ (inspectoratele școlare județene și școlile, autoritățile locale)

- ★ finanțarea învățământului preponderent centrată pe activitățile curente / pe termen scurt și foarte puțin pe nevoile și prioritățile pe termen lung

- ★ antrenarea insuficientă a agenților economici în efortul de planificare pe termen lung în ÎPT

- ★ neimplicarea sau implicarea formală a partenerilor din Consiliile de Administrație ale Școlilor în procesul de planificare pe termen lung la nivelul școlii

Un alt domeniu al descentralizării funcționale este curriculum în dezvoltare locală, care vizează adaptarea conținutului pregătirii la cerințele locale din partea beneficiarilor instruirii (agenți economici, comunitate locală, elevi). Din păcate, în practică se constată de multe ori o antrenare redusă sau formală din partea școlilor a agenților economici în elaborarea CDL.

Asigurarea calității

Asigurarea calității serviciilor de educație și formare profesională este reglementată prin Legea nr. 87/13 aprilie 2006 pentru aprobarea Ordonanței de urgență a Guvernului nr. 75 / 12.07.2005 privind asigurarea calității educației.

În învățământul preuniversitar activitățile privind asigurarea calității în sistemul național de învățământ sunt coordonate de către ARACIP.

În ÎPT, introducerea unui sistem de asigurare a calității în educație s-a generalizat începând cu anul școlar 2006-2007 pentru toate unitățile de învățământ, mai întâi aplicându-se principiul 5 al calității – “predarea și învățarea”, extinzându-se în 2007-2008 aplicarea pentru toate cele 8 principii.

Mecanismul de asigurare a calității utilizat este construit pe autoevaluarea din partea școlii, confruntată cu evaluarea externă (prin inspecție școlară), ambele fiind structurate pe același set de indicatori (descriptori de performanță). Rezultatele evaluării se regăsesc în planurile de îmbunătățire a calității.

Serviciile de orientare și consiliere

Gradul de acoperire a serviciilor de orientare și consiliere este insuficient, în special în mediul rural, datorită unui număr încă insuficient de consilieri în sistem, arondării inegale a numărului de elevi care revin unui consilier, numărului de mic al elevilor testați și consiliați, respectiv al orelor de consiliere/elev pentru orientarea carierei, respectiv alegerea traseului de pregătire.

Rezultatele sondajelor din perioada **2002-2007** realizate de CJAPP privind opțiunile elevilor claselor a VIII-a, pe cele trei filiere ale liceului, sunt ilustrate în diagrama de mai jos:

Sursa: ISJ, pe baza datelor furnizate de CJAPP - anchetele privind opțiunile elevilor de clasa a VIII-a

Din analiza acestora se constată o evoluție fluctuantă la nivelul fiecărei forme de învățământ și filiere.

Rata netă de cuprindere în educație

În perioada 2002-2006 rata de cuprindere în clasele IX-X (15-16 ani) a avut o evoluție oscilantă, înregistrând o scădere în **2005-2006** față de anul anterior.

În ciuda unei tendințe de creștere a ratei nete de cuprindere în învățământul secundar superior, valorile înregistrate sugerează un decalaj semnificativ față de benchmark-ul UE pentru 2010 (cel puțin 85 % dintre cei în vârstă de 22 de ani să fi absolvit cel puțin învățământul secundar superior).

Gradul de cuprindere în educație

În perioada **2002-2007** se observă o creștere graduală a gradului de cuprindere pentru totalul grupei de vârstă 15-23 ani la nivel județean. Pentru nivel secundar superior clasele XI-XII, gradului de cuprindere se situează sub cel calculat la nivel național.

Ratele de tranziție în învățământul liceal și profesional

Se evidențiază un procent ridicat de elevi care nu continuă studiile după clasa a VIII-a, care necesită măsuri pentru asigurarea accesului la educație (rural, categorii dezavantajate) și a serviciilor de orientare și consiliere.

Ratele de abandon

Deși ratele de abandon depășesc puțin media națională, la toate nivelurile de educație, tendințele la nivel regional par să indice o ameliorare a abandonului în cazul învățământului liceal și profesional. Având în vedere evoluția oscilantă a indicatorului și valorile mari înregistrate pe parcursul intervalului, abandonul continuă să reprezinte motiv de îngrijorare în special la clasa a IX-a/anul I, în mediul rural și în cazul categoriilor dezavantajate.

Nivelul competențelor cheie:

Nivelul scăzut al competențelor cheie, constatat încă de la intrarea în sistemul de ÎPT, în special în ceea ce privește o parte din elevi - începând cu competențele de bază "tradiționale" (matematice, de comunicare, etc.) și continuând cu competențele de învățare, capacitatea de gândire critică și rezolvarea de probleme, de relaționare interpersonală - necesită din partea școlilor un efort sporit având în vedere:

- învățarea centrată pe elev, urmărirea și încurajarea progresului individual
- programe remediale pentru elevii cu dificultăți de învățare (în special cei din categorii defavorizate)
- facilitarea unor trasee individualizate de formare

Rata de participare în formarea continuă a populației adulte (25-64 ani)

În ciuda unui progres semnificativ (dublarea în ultimul an a numărului de școli din regiune autorizate ca furnizori de formare pentru adulți), implicarea școlilor din ÎPT în formarea adulților nu reflectă potențialul acestora, România înregistrând cea mai scăzută rată de participare în formarea continuă a populației adulte.

Nevoia de implicare crescută a școlii în formarea adulților poate fi satisfăcută prin organizarea de cursuri liceale serale, cursuri pentru reconversie profesională, cursuri de scurtă durată, învățământ deschis la distanță, programe „A doua șansă”.

Parteneriate cu agenții economici

Informațiile și evaluările din sistemul de educație și formare profesională evidențiază un grad diferit de dezvoltare a parteneriatului cu agenții economici, în funcție de managementul școlii, interesul agenților economici și condițiile locale. În unele școli parteneriatul cu întreprinderile se limitează la asigurarea de multe ori conjuncturală și limitată a unor locuri de practică pentru elevi.

Evoluția planurilor de școlarizare

Analiza planurilor de școlarizare realizate în anii trecuți demonstrează ca exercițiul de planificare în ÎPT pe baza PRAI și PLAI au contribuit la o mai bună orientare a ofertei de pregătire.

Cu privire la ponderea pe domenii a elevilor înscriși în clasa a IX-a, principalele evoluții în perioada 2011-2014 sunt o creștere la nivel județean a ponderii în construcții, turism și alimentație, în paralel cu o scădere în domenii ca mecanică și textile-pielărie.

Se constată la nivel județean în perioada 2011-2014 dificultăți în realizarea ponderii planificate în agricultură, și respectiv tendința de depășire a procentajelor realizate în materiale de construcții, comerț.

La structura pe profile a planului de școlarizare la liceul tehnologic, la nivel județean, se constată unele abateri față de țintele din PLAI după cum urmează: surplus la profilul resurse naturale și protecția mediului și servicii și ponderi sub cele planificate la tehnic.

Concluzii

Concluziile formulate din analiza planurilor de școlarizare conduc la nevoia de coordonare pe baza colaborării școlilor în rețea pentru optimizarea ofertei, având în vedere:

- acoperirea rațională a nevoilor de calificare în teritoriu
- eliminarea unor paralelisme nejustificate în scopul lărgirii gamei de calificări pentru care poate opta elevul în zonă
- utilizarea optimă a resurselor materiale și umane cu impact în creșterea eficienței și calității serviciilor
- soluțiile cele mai bune pentru asigurarea accesului la educație și continuării studiilor la nivelul următor de calificare, în condiții de șanse egale (acces, calitate, varietate de opțiuni)

Formularea scopului:

- reconsiderarea managementului la nivelul scolii din perspectiva egalizării sanselor
- formarea corpului profesoral pentru aplicarea metodelor interactive
- asigurarea perfectionării cadrelor didactice din școală și a inițierii acestora în operarea pe calculator
- îmbunătățirea bazei materiale și aducerea ei la nivelul cerut de dinamica dezvoltării economiei
- adaptarea ofertei școlare la cerințele pieței muncii
- asigurarea pentru fiecare elev din școală a accesului la calculator și crearea condițiilor optime pentru ca elevii să dobândească abilități de comunicare într-o limbă străină în vederea integrării sociale a populației în țările U.E.
- asigurarea pregătirii pentru fiecare elev conform specializării și meseriei alese
- crearea unui climat de siguranță fizică și libertate spirituală pentru elevii școlii

Misiunea școlii vizează oferirea posibilității fiecărui elev de a se forma pe o ruta profesională, de a-și continua studiile în funcție de aptitudini și interese, fie în formele de învățământ superior sau postliceal, fie de a se integra pe piața muncii valorificându-și pregătirea dobândită în liceu

Școala noastră formează cetățeni cu comportament responsabil în spiritul normelor democratice și comunitare europene.

Absolventul de liceu/ școală profesională :

- va avea capacitatea de a formula și de a rezolva probleme pe baza relaționării cunoștințelor din diferite domenii;

- va valoriza rezultatele propriilor experiențe în scopul unei orientări profesionale optime pentru piața muncii și/sau pentru învățământului superior;

- va avea capacitatea de integrare activă în grupurile sociale diferite, familie, mediul profesional, prieteni, etc;

- va avea competențe funcționale esențiale pentru reușita socială (comunicare, gândire critică, luarea deciziilor, prelucrarea și utilizarea contextuală a unor informații complexe);

- va respecta drepturile și libertățile fundamentale ale omului, demnitatea umană, schimbul liber de opinii, promovând o viață socială de calitate;

- va reuși să se adapteze cu ușurință noilor cerințe ale societății europene.

Profilul actual al școlii

În anul școlar 2016-2017, Liceul Tehnologic „Emil Racoviță” , în urma fuziunii cu Liceul Tehnologic nr. 2) funcționează cu 27 clase / 690 elevi, în profilul tehnic, resurse naturale și protecția mediului, specializând elevi în domeniul mecanic, agricultura, protecția mediului, electric, specializarile:

🚧 LICEU

- tehnician în agricultura
- tehnician ecolog și protecția calității mediului
- tehnician mecanic pentru întreținere și reparații
- tehnician transporturi
- tehnician în instalații electrice

🚧 ȘCOALĂ PROFESIONALĂ

- mecanic agricol
- mecanic auto

➤ Număr de elevi

690 elevi din care: 97 elevi învățământ liceal curs de zi

313 elevi învățământ profesional de zi

280 elevi învățământ liceal curs seral

Număr de clase:

27 clase din care: **5 clase liceu zi: 1 clasă a X-a, 19 elevi**
1 clasă a XI-a, 22 elevi
3 clase a XII-a, 56 elevi
11 clase învățământ prof. de 3 ani: 4 clase a IX-a, 120 elevi
4 clase a X-a, 111 elevi
3 clase a XI-a, 82 elevi
11 clase liceu seral: 1 clasă a IX-a, 30 elevi
1 clasă a X-a, 32 elevi
3 clase a XI-a, 81 elevi
3 clase a XII-a, 78 elevi
3 clase a XIII-a, 59 elevi

Dezvoltarea resurselor umane:

În anul școlar 2015-2016 , un număr de cadre didactice ale școlii noastre a fost cuprins în diferite activități de formare continuă, cum ar fi:

- cursuri postuniversitare
- cursuri masterat
- cursuri organizate de Casa Corpului Didactic Teleorman
- cursuri organizate în vederea obținerii gradelor didactice
- cursuri locale de formare (învățarea centrată pe elev) și A.J.O.F.M.

Asigurarea internă a calității

Acest proces a fost asigurat de către Comisia de evaluare internă și asigurarea calității constituită la nivelul școlii și a constat în :

- ❖ Continuarea implementării principiilor calității din Manualul de autoevaluare a furnizorilor de educație și formare profesională (FEFP).
- ❖ Monitorizarea internă a activității școlii
- ❖ Întocmirea raportului de autoevaluare și validarea acestuia prin evaluare externă
- ❖ Întocmirea planului de îmbunătățire.
- ❖ Monitorizarea externă

PRIORITĂȚI STABILITE LA NIVEL NAȚIONAL

- Învățarea centrată pe elev;
- Parteneriatul cu agenții economici;
- Dezvoltare de curriculum;
- Formarea continuă a personalului;
- Asigurarea calității;
- Sistemul informațional;
- Modernizarea bazei materiale
- Managementul educațional;
- Asigurarea de șanse egale;
- Generalizarea utilizării tehnologiei informatice în predare;
- Sprijinirea elevilor cu nevoi speciale;
- Formarea continuă a adulților;
- Dezvoltarea de materiale pentru formarea diferențiată.

OBIECTIVE SI PRIORITĂȚI REGIONALE ȘI LOCALE

Conform PRAI și PLAI, pentru Județul Teleorman, care face parte din Regiunea 3 Sud Muntenia, la nivel regional și local, s-au stabilit următoarele priorități în dezvoltarea învățământului profesional și tehnic:

Prioritatea 1: Armonizarea sistemului ÎPT cu piața muncii

Obiectiv principal - Promovarea unei oferte educaționale a învățământului TVET, cuprinzând calificări din domenii identificate ca fiind prioritare la nivel regional și asigurarea accesului la educație pentru populația de vârstă școlară

Prioritatea 2: Asigurarea de șanse egale prin sistemul ÎPT privind accesul la educație al elevilor cu cerințe educaționale speciale (CES)

Obiectiv principal - Creșterea adaptării școlare, medierea succesului și integrarea profesională a tuturor elevilor, indiferent de nevoile lor, prin asigurarea accesului la educație

Prioritatea 3: Dezvoltarea bazei didactico- materiale a școlilor ÎPT din județ în parteneriat cu alte organizații

Obiectiv principal - Reabilitarea și dotarea cu echipamente didactice a școlilor TVET din regiune în concordanță cu cerințele domeniilor de pregătire profesională

Prioritatea 4: Eficientizarea relațiilor parteneriale existente și dezvoltarea de noi parteneriate pentru ÎPT

Obiectiv principal- Dezvoltarea de parteneriate sociale active de formare profesională, în scopul facilitării tranziției de la școală la viața activă

Prioritatea 5: Dezvoltarea sistemului ÎPT prin atragerea de specialiști și formarea continuă a resurselor umane din școlile ÎPT ale județului

Obiectiv principal - Asigurarea accesului la formare profesională continuă a cadrelor didactice din TVET și a specialiștilor atrași

Prioritatea 6: Eficientizarea și dezvoltarea activităților de consiliere profesională a tinerilor

Obiectiv principal - Dezvoltarea orientării și consilierii profesionale în scopul creșterii performanțelor educaționale și ratelor de tranziție către nivele superioare de educație

ȚINTE STRATEGICE:

Având în vedere prioritățile stabilite la nivel regional și local în dezvoltarea învățământului profesional și tehnic și nevoile de dezvoltare a Liceului Tehnologic „Emil Racoviță” Roșiorii de Vede identificate în urma analizei mediului extern și intern, au fost stabilite următoarele ținte și acțiuni:

ȚINTA 1: Promovarea unei oferte educaționale a școlii cuprinzând calificări din domenii identificate ca fiind prioritare la nivel local și asigurarea accesului la educație pentru populația de vârstă școlară

Acțiuni:

- actualizarea P.A.S. pe baza PRAI și PLAI
- corelarea planului de școlarizare cu cerințele pieței muncii
- dezvoltarea de noi calificări și competențe pentru nivelurile 3 și 4 de calificare, conform opțiunilor elevilor, studiilor AJOFM și datelor culese de la agenții economici
- derularea unor cursuri de formare continuă a adulților
- continuarea studiilor (cuprinderea absolvenților nivelului 2 de pregătire la nivelul 3 de pregătire, cuprinderea absolvenților nivelului 3 de pregătire la nivelul 4 de pregătire, cuprinderea absolvenților nivelului 4 de pregătire în învățământul superior) sau încadrarea pe piața muncii a absolvenților

ȚINTA 2: Reconsiderarea managementului la nivelul școlii și al clasei din perspectiva egalizării șanselor privind accesul la educație al elevilor, indiferent de nevoile lor

Acțiuni:

- asigurarea accesului tuturor elevilor la programul de învățare corespunzător opțiunilor și nevoilor individuale
- crearea condițiilor pentru asigurarea accesului la educație a categoriilor defavorizate (elevi din mediul rural, minorități, rromi, elevi cu CES)

ȚINTA 3: Îmbunătățirea bazei didactico-materiale în concordanță cu cerințele domeniilor de pregătire profesională

Acțiuni:

- identificarea nevoilor de rehabilitare și de dotare a școlii
- elaborarea proiectelor de rehabilitare
- identificarea surselor de finanțare (derulare de proiecte, implicarea părinților, sponsorizări)
- rehabilitare clădire principală din str. I. L. Caragiale (realizare șarpantă)
- rehabilitare clădire internat (realizare șarpantă, mobilier nou)
- rehabilitare cantina școlară (aparatură, sala de mese)
- realizarea unui teren sport
- asfaltarea curții din str. Renașterii
- dotarea cabinetelor și laboratoarelor de specialitate conform standardelor
- achiziționarea de carte școlară și softuri educaționale pentru dotarea bibliotecii

ȚINTA 4: Asigurarea pregătirii pentru fiecare elev conform calificării alese, prin dezvoltarea parteneriatelor cu agenții economici în vederea asigurării inserției profesionale a absolvenților

Acțiuni:

- informarea agenților economici din regiune privind necesitatea implicării active în formarea profesională
- realizarea parteneriatelor și contractelor cadru pentru învățământul profesional cu agenții economici în vederea desfășurării pregătirii practice conform calificării alese
- eficientizarea parteneriatelor privind integrarea absolvenților pe piața muncii

ȚINTA 5: Asigurarea formării și perfecționării continue a personalului și a specialiștilor atrași din anumite domenii

Acțiuni:

- identificarea nevoilor de formare a personalului
- participarea personalului la programe de perfecționare în accord cu nevoile individuale de dezvoltare profesională și cu nevoile de dezvoltare a școlii (îndeosebi participarea la cursuri pentru aplicarea metodelor centrate pe elev și de inițiere în operarea pe calculator)
- utilizarea programului AEL în desfășurarea orelor de curs
- implementarea unor programe de reconversie profesională a cadrelor didactice
- colaborarea cadrelor didactice de specialitate cu specialiștii agenților economici în vederea realizării programelor pentru CDL

ȚINTA 6: Dezvoltarea orientării și consilierii elevilor în scopul creșterii șanselor de integrare socio-profesională

Acțiuni:

- formarea competențelor de orientare și consiliere pentru cadrele didactice
- creșterea numărului de ore de orientare și consiliere privind

cariera în cadrul orelor de dirigenție

- extinderea serviciilor de consiliere și orientare profesională pentru toți elevii, prin intermediul cabinetului de consiliere școlară din cadrul unității

ȚINTA 7: Asigurarea calității proceselor de predare-învățare-evaluare și a serviciilor educaționale

Acțiuni:

- aplicarea prevederilor legale în vigoare pentru toate domeniile de activitate

- aplicarea criteriilor de performanță și a instrumentelor de evaluare pentru asigurarea calității

- monitorizarea și evaluarea activităților desfășurate în cadrul unității

- planificarea acțiunilor de îmbunătățire a activității.

Partea a II-a – Analiza nevoilor

Analiza nevoilor - Mediul extern

1. Caracteristici geografice ale județului

Județul Teleorman este situat în partea de sud a țării, în mijlocul Câmpiei Române, numărându-se printre județele mijlocii ca întindere, având o suprafață de 5790 Km², ceea ce reprezintă 2,4% din suprafața țării (locul 19). În cuprinsul județului se află 3 municipii, 2 orașe și 92 de comune cu 231 sate. Caracterizat prin relief de câmpie, județul întrunește condiții de relief pedoclimatice foarte bune pentru practicarea agriculturii.

Municipiul Rosiorii de Vede se află situat în vestul județului pe malul drept al râului Vedea, la 35 km de municipiul Alexandria și 115 km de București, nod de cale ferată, a cărei viață socială și economică a fost strâns corelată de aceasta.

2. Demografia

La 1 iulie 2007, populația județului Teleorman a fost de 413064 locuitori. Din punct de vedere al numărului de locuitori, această județ ocupă locul patru la nivel de regiune.

Analizând datele din Tabelul 1 se observă că populația județului Teleorman se află pe un trend descendent, înregistrând reduceri importante de populație.

Tabelul 1

Distribuția populației la 1 iulie, 2002-2007 (persoane)

	2002	2003	2004	2005	2006	2007	2002-2006
REGIUNEA SUD	3374916	3358392	3342042	3329762	3312342	3300801	-74115
TELEORMAN	437862	432856	427745	422314	417183	413064	-24798

Sursa: Institutul Național de Statistică, Anuarele Statistice ale României, 2003-2007

Populația județului Teleorman a înregistrat cea mai semnificativă scădere, în anul 2011, cu 8,1% (34581 persoane) față de anul 2004. În mediul urban, cea mai semnificativă scădere s-a înregistrat în orașul Roșiorii de Vede cu 8,8% (2872 persoane), în timp ce în orașul Videle, populația a scăzut doar cu 2,3% (276 persoane) în anul 2011, comparativ cu anul 2004. În mediul rural cea mai semnificativă scădere s-a înregistrat în comuna Săceni cu 18,2% (283 persoane), iar cea mai vizibilă creștere s-a produs în comuna Purani, a cărei populație a crescut cu 1,5% (26 persoane).

Pe medii de rezidență, la nivel județului Teleorman preponderentă este populația rurală (66,36%), o scădere mai pronunțată s-a înregistrându-se în mediul rural față de cel urban. Aceste ponderi ridicate ale populației rurale se corelează cu ponderea ridicată a ocupării în sectorul agricol de subzistență și implicit cu performanțele economice scăzute ale regiunii.

Structura populației pe medii de rezidență la nivelul regiunii Sud Muntenia, în anul 2011

Sursa: Institutul Național de Statistică, TEMPO On-line

Sursa: Institutul Național de Statistică

Structura pe categorii de vârstă a populației regiunii Sud Muntenia poartă amprenta caracteristică unui proces de îmbătrânire demografică, datorat în principal scăderii natalității, care a determinat reducerea absolută și relativă a populației tinere și creșterea numărului și, implicit, a ponderii populației vârstnice (de 65 de ani și peste.)

Valorile negative ale sporului natural, conjugate cu cele ale soldului migratoriu au avut ca efect scăderea constantă a populației regiunii de-a lungul perioadei analizate. Se observă faptul că în anul 2011, ponderea populației sub 25 de ani a fost de 27,5 % la nivelul regiunii, în scădere cu 3 % față de valoarea înregistrată în anul 2004 (30,5%), în timp ce

populația cu vârsta cuprinsă între 25-64 de ani a înregistrat o creștere cu 2,6% în anul 2011 față de anul 2004. Totodată, ponderea populației vârstnice de 65 de ani și peste a crescut cu 0,4% în 2011 față de anul 2004.

Structura populației pe grupe de vârstă, la nivelul regiunii Sud Muntenia:

Sursa: Institutul Național de Statistică, TEMPO On-line

Pe grupe de vârstă, la nivelul județului Teleorman, ponderea cea mai ridicată o deține populația din grupa 30-64 ani (45,65%) iar ponderea cea mai mică, populația din grupa 15-19 ani (6,31%).

Din analiza structurii populației pe grupe de vârstă, rezultă că la nivelul județului Teleorman, se păstrează tendința de îmbătrânire demografică, caracterizată prin procente reduse a populației tinere (0-14 ani – 13,53%, 15-19 ani – 6,31%, 20-24 ani – 6,49%), pe fondul menținerii ponderii ridicate a populației din grupa 65 ani și peste (21,57%).

Piramida vârstelor pentru regiunea Sud Muntenia, în anul 2011 comparativ cu 2004, este în formă de urnă (amforă), cu o îngustare a bazei piramidei ca urmare a scăderii natalității (ponderea grupei de vârstă 0-14 ani a ajuns la 165407 în 2011, față de 200559 în anul 2004), precum și o creștere a ponderii populației adulte, evidențiind o îmbătrânire demografică accentuată.

La nivel NUTS 3, în anul 2011, ponderea cea mai mare a populației cu vârsta cuprinsă între 0-24 de ani era concentrată în județul Prahova (23,9%), în timp ce ponderea cea mai mică era concentrată în județul Giurgiu (8,8%).

În ceea ce privește populația cu vârsta cuprinsă între 25-64 de ani, cea mai mare pondere a populației era deținută de județul Prahova (25,7%), iar cea mai mică pondere a populației se regăsea în județul Giurgiu (8,5%). Referitor la populația vârstnică, cea mai ridicată pondere s-a înregistrat în Prahova (24,1%), iar cea mai scăzută în județul Ialomița (8,6%).

Piramida vârstelor pe sexe, la nivelul regiunii Sud Muntenia, anul 2004 comparativ cu anul 2011

Sursa: Institutul Național de Statistică, TEMPO On-line

Structura pe sexe indică o ușoară preponderență a persoanelor de sex feminin 50,85%, în timp ce populația masculină are un procent de 49,15%.

Analiza demografică indică un declin general al populației, în mod deosebit pentru grupele tinere de vârstă, însoțit de îmbătrânirea populației. Principalii factori care au determinat scăderea populației sunt sporul natural negativ și migrația, îndeosebi cea externă.

Principalul factor care a determinat scăderea populației este sporul natural negativ. Județul nostru se înregistrează cu următoarele valori:

Sursa: INS

Tabelul 2

Evoluția sporului natural al populației în județul Teleorman

Județul	1990	1995	2000	2001	2002	2003	2004	2005	2006
Teleorman	- 832	- 2970	- 3064	- 3682	- 4577	-4439	-3816	-4180	-3865

Sursa: Institutul Național de Statistică

Alături de natalitate și mortalitate, mișcarea migratorie contribuie la creșterea sau descreșterea unei populații. Migrația internă reprezintă totalitatea deplasărilor însoțite de schimbarea definitivă a domiciliului între unitățile administrativ-teritoriale ale unei țări. Ea este o componentă esențială a proceselor de dezvoltare, fiind corelată cu schimbările economice, de structură socială sau calitatea vieții.

În anul 2011, regiunea Sud Muntenia a înregistrat un sold migratoriu negativ, situându-se pe locul 5 după regiunile București-Ilfov, Vest, Nord-Vest și Centru. Astfel, în 2011, regiunea Sud Muntenia a pierdut 2194 persoane, cea mai mare valoare fiind înregistrată în județul Teleorman de 843 persoane (38.4% din total regiune). Totodată, în același an, două județe au înregistrat un sold migratoriu pozitiv: județul Giurgiu cu 591 persoane și județul Dâmbovița cu 242 persoane.

Referitor la migrația externă, se poate observa, faptul că, în anul 2010, regiunea Sud Muntenia a ocupat locul 7, între cele opt regiuni de dezvoltare, în ceea ce privește numărul de emigranți, cu un procent de 7,6% (602 de persoane) din totalul emigranților de la nivel național.

Totodată, regiunea Sud Muntenia a ocupat același loc 7 și în ceea ce privește numărul de imigranți, cu un procent de 4,8% (341 persoane), din totalul imigranților înregistrați la nivel național.

Migrația externă, în anul 2010

Sursa: Direcția Regională de Statistică Călărași

Un alt factor al scăderii populației județului este **migrația**, atât cea **internă**, cât și cea **externă**. Mutațiile din structura socio-economică a României au determinat o intensă mobilitate teritorială a populației, cu consecințe directe în modificarea numărului și structurii socio-

demografice a populației în profil teritorial.

În cadrul migrației interne, fluxul rural-urban merită o mențiune deosebită, fiind cel care deține cea mai mare pondere în cadrul acesteia. Referitor la segmentul de populație care este mai dispusă la modificarea domiciliului se constată o migrare a populației tinere către oraș, mai întâi la școală, iar mai apoi prin integrarea pe piața muncii. Nu același lucru se întâmplă în cazul populației adulte, fenomen ce conduce, pe ansamblu, la o diminuare a fluxului migrației din mediul rural către urban.

Tabelul 3

Mișcarea migratorie în anul 2006 – Regiunea Sud

Regiune/ Județe	Sosiți- total	Din care sosiți din:			Plecați	Din care plecați în:		
		Județe ale Regiunii Sud	Alte județe	În cadrul județului		Județe ale Regiunii Sud	Alte județe	În cadrul județului
Regiunea Sud	48281	4220	13903	30158	50306	4096	16052	30158
Teleorman	5662	514	1764	3384	6848	550	2914	3384

Sursa: Institutul Național de Statistică

Alături de migrația internă, un factor deosebit de important pentru structura populației este și migrația externă. Imediat după 1990, când oamenii au putut circula liberi s-a constatat la nivel național un flux migratoriu extern mai important, atât spre țările membre ale Uniunii Europene, cât și spre SUA și Canada. După anul 1995, județul Teleorman cunoaște o emigrare a populației (în special a celei tinere, fără ocupație) către Italia, Spania și alte țări europene.

Tabelul 4

Regiune/ Județe	Migrația externă		Sold migratoriu	
	Sosiți (imigranți)	Plecați (emigranți)	Intern	Inclusiv migrația externă
Regiunea Sud	239	663	-2025	-2449
Teleorman	11	64	-1186	-1239

Sursa: Institutul Național de Statistică

Dinamica populației școlare

Din punct de vedere al trendului evoluției pentru populația cu vârsta cuprinsă între 15-24 ani, se remarcă o tendință de scădere cu valori foarte mari în cazul județului -49,2%.

Tabelul 5

Proгноza populației din grupa de varsta 15-24 ani

	2005	2015	2025	2015-2005		2025-2005	
				Abs.	%	Abs.	%
România	3317.69	2358.06	2065.10	-959.63	-28.9%	-1252.584	-37.8%
Regiunea Sud							
Muntenia	487.55	349.52	290.08	-138.03	-28.3%	-197.469	-40.5%
Județul Teleorman	55.56	39.14	28.21	-16.41	-29.5%	-27.345	-49.2%

Sursa: Institutul Național de Statistică

Corelat cu scăderea populației tinere și populația școlară se află pe o curbă descendentă.

Sursa: date furnizate de INS

Concluzii:

Scăderea populației școlare necesită:

- raționalizarea ofertei în raport cu nevoile de calificare și acoperirea teritorială (segmentarea ofertei prin diferențiere/eliminarea paralelismelor între școli teritorial apropiate);
- diversificarea ofertei de servicii, în special prin programe de formare a adulților (pentru compensarea pierderilor de populație școlară);
- asigurarea accesului cadrelor didactice din ÎPT la programe de reconversie profesională (cu accent pe calitatea serviciilor și varietatea opțiunilor);
- dezvoltarea de programe pentru menținerea elevilor în educație și prevenirea părăsirii timpurii a școlii;
- optimizarea resurselor (concentrarea resurselor în școli viabile, în paralel cu rezolvarea problemelor de acces / investiții în școlile din zone cu mobilitate redusă din motive obiective - infrastructura de transport deficitară/zone mai izolate/condiții sociale precare, etc.).

3. Piața muncii

Forța de muncă din mediul rural poartă amprenta specificului economiei rurale dominată de sectorul primar, aceasta constituind una din resursele cheie ale dezvoltării rurale.

Populația din mediul rural este ocupată preponderent în agricultură, cu statut de lucrător familial și dispune de un nivel de educație mai redus comparativ cu mediul urban.

Rata de activitate a populației în vârstă de muncă (15-64 ani) din

mediul rural din regiunea Sud Muntenia a scăzut de la 66% în anul 2004 la 65,80% în 2010, în timp ce în mediul urban s-a înregistrat o creștere de la 62,8% la 65% în 2010. O cauză a acestei evoluții o reprezintă, în principal, creșterea rapidă în mediul rural a numărului persoanelor inactive, respectiv pensionarii.

În ceea ce privește rata de ocupare a populației în vârstă de 15-64 de ani din mediul rural din regiunea Sud Muntenia, se constată o ușoară creștere de la 60,6% în 2004 la 61,1% în 2010, fiind superioară celei înregistrate în mediul urban – 57,9%.

Tabel nr. - Rata de activitate, rata de ocupare și rata șomajului BIM în regiunea Sud Muntenia, pe nivele de educație și medii rezidențiale, în 2011

	Total	Nivel de educație		
		Superior	Mediu	Scăzut
Rata de activitate				
Total	65,40	89,30	71,80	48,00
Urban	65,00	90,60	69,10	31,50
Rural	65,80	83,20	74,50	54,20
Rata de ocupare				
Total	50,3	83,90	64,90	44,20
Urban	50,2	85,20	60,90	26,50
Rural	50,5	77,90	68,80	50,90
Rata șomajului BIM				
Total	8,30	6,00	9,60	6,60
Urban	10,80	6,00	11,80	15,10
Rural	6,50	6,30	7,50	5,00

Sursa: Institutul Național de Statistică

Tabel nr. - Evoluția ratei de activitate pe grupe de vârstă, în mediul rural din regiunea Sud Muntenia (%)

Grupa de vârstă	Mediul de rezidență	2000	2004	2006	2008	2010	2011
15 - 64 ani	Total	70,6	64,6	66,2	65,9	65,4	63,3
	Urban	64,6	62,8	63,6	62,5	65	63,9
	Rural	75,3	66	68,3	68,7	65,8	62,6
15 ani și peste	Total	65,2	55,5	56,2	56,7	55,6	54,3
	Urban	58,3	55,4	55,6	54,5	56,5	55
	Rural	69,9	55,6	56,7	58,3	55	53,5

Sursa: Institutul Național de Statistică

Tabel nr. - Evoluția ratei de ocupare pe grupe de vârstă, în mediul rural din regiunea Sud Muntenia (%)

Grupa de vârstă	Mediul de rezidență	2000	2004	2006	2008	2010	2011
15 - 64 ani	Total	64,7	58,1	59,7	61,1	59,7	58,5
	Urban	56,7	55	55,7	57,2	57,9	58,2
	Rural	71,1	60,6	63	64,4	61,1	58,8
15 ani și peste	Total	60,4	50,2	51	52,8	51	50,3
	Urban	51,3	48,5	48,7	49,8	50,4	50,2
	Rural	66,7	51,5	52,6	55	51,4	50,5

Sursa: Institutul Național de Statistică

Tranziția la economia de piață a determinat modificări semnificative ale gradului de ocupare a populației sub aspectul volumului și structurii.

Populația activă civilă din județul Teleorman înregistrată la sfârșitul anului 2006, a fost de 172 mii persoane, menținând tendințe de scădere față de anul 2002, fenomen datorat reducerii resurselor de muncă în județ, precum și scăderii populației totale.

Se constată dezechilibre majore pe medii rezidențiale: în timp ce în mediul urban populația activă a crescut, în mediul rural s-a redus. În cadrul populației active, cea mai dezavantajată grupă este cea a populației tinere (15-24 ani).

Rata de ocupare a resurselor de munca în județul Teleorman a fost de 63,9 %, la sfârșitul anului 2006, în scădere față de anul 2002, când rata înregistrată a fost de 71,5%. Se constată menținerea unui trend descrescător în ceea ce privește **populația activă civilă ocupată**, corelat cu scăderea populației totale dar și urmare a proceselor de restructurare economică și migrație în spațiul Uniunii Europene.

Rata de ocupare a populației în vârstă de muncă (15-64 ani) a crescut în mediul urban. În 2006, se constată rate de ocupare mult mai reduse pentru populația feminină și pentru populația urbană în general.

Se remarcă un fenomen îngrijorător al subocupării care afectează în mod deosebit populația feminină din rural, combinat cu o calitate redusă a ocupării în mediul rural (în condițiile unei ocupări paupere, de

subzistență, în agricultură).

Comparativ cu situația la nivel național, se constată un decalaj privind rata de ocupare la nivelul județului Teleorman în 2006 sub media regională și națională. Acest decalaj este și mai accentuat în cazul femeilor, al vârstnicilor (55-64 ani) și în mediul rural.

Față de anii anteriori, se observă în structura ocupării o creștere a ponderii celor cu studii superioare și a populației ocupate cu nivel de pregătire liceal, în paralel cu o scădere semnificativă a ponderii în ocupare a celor cu nivel scăzut de pregătire (gimnazial, primar și fără școală).

La nivelul anului 2006, structura pe sexe a ocupării indică un nivel general de pregătire ușor mai ridicat în cazul femeilor. Se constată în schimb o mai bună reprezentare a bărbaților cu nivel de pregătire profesional și de ucenici, comparativ cu femeile. Această constatare poate semnifica, pe de o parte, faptul că șansele de angajare ale femeilor cresc odată cu creșterea nivelului de pregătire, iar pe de altă parte sugerează nevoia unor măsuri în sprijinul creșterii ocupării femeilor cu pregătire profesională.

Structura pe medii rezidențiale a ocupării în 2006 indică diferențe substanțiale între rural și urban, în funcție de nivelul de educație: numărul persoanelor din mediul rural cu studii superioare este foarte mic în comparație cu cel urban; mare parte din populația ocupată din mediul rural are un nivel scăzut de educație (gimnazial/primar sau mai puțin), față de nivelul de educație din urban.

Datele anuale furnizate de INS, pe baza rezultatelor din Balanța forței de muncă (BFM) permit analiza comparativă la nivel regional și județean a evoluției în timp a *structurii populației ocupate civile pe principalele activități ale economiei naționale*.

Structura comparativă pe județe a populației ocupate civile pe activități CAEN este prezentată în tabelul următor:

Tabelul 11.

Structura comparativă a populației ocupate civile în județele regiunii, 2006

	ROMÂNIA	Regiunea Sud Muntenia	Jud Teleorman
Agricultură, silvicultură, piscicultură	29.7	37.5	56.2
Industrie total	23.2	23.7	15.6
- Industrie extractivă	1.1	1.6	2.2
- Industrie prelucrătoare	20.7	20.8	12.2
- Energie electrică, termică, gaze, apă	1.5	1.4	1.2
Construcții	6.1	4.9	2.2
Servicii	41.0	33.9	26.0
- Comerț	13.2	11.0	8.5
- Hoteluri și restaurante	1.6	1.3	0.4
- Transport, depozitare, comunicații	5.3	4.6	2.9
- Intermedieri financiare	1.1	0.6	0.4
- Tranzacții imobiliare	5.2	4.1	2.9
- Administrație publică și apărare	2.2	2.1	2.3
- Educație	5.0	4.3	3.4

- Sanatate si asigurari sociale	4.6	4.1	3.6
- Altele	2.7	1.8	1.6
TOTAL	100.0	100.0	100.0

Sursa: INS, Anuarul statistic 2007 (Balanta fortei de munca - la sfârșitul anului)

Sursa: INS, Anuarul statistic 2007 (Balanta fortei de muncă - la sfârșitul anului)

Analiza comparativă, evidențiază ponderea populației ocupate în agricultură la nivel județului foarte mare 56,2% față de 37,5% la nivelul regiunii și numai 29,7% la nivel național, în timp ce în servicii și industrie ponderile la nivel județean sunt mult mai mici față de ponderile la nivel regional respectiv național.

În 2006, pe sectoare mari de activitate, locul fruntaș este deținut de agricultură, urmată de servicii, industrie și construcții.

Sursa: INS, Anuarul statistic 2007 (Balanta fortei de munca - la sfârșitul anului)

Similar cu evoluția PIB și VAB pe activități, dacă până în 2002

structura ocupării civile la nivelul regiunii se caracterizează printr-un raport relativ echilibrat între industrie și servicii, începând cu 2003 se constată o modificare semnificativă a raportului în favoarea serviciilor. Se constată tendința de scădere a numărului și ponderii populației ocupate în industrie și agricultură, în paralel cu creșterea în servicii, respectiv în construcții. Populația ocupată a crescut atât în cifre absolute cât și ca pondere în toate activitățile din cadrul sectorului servicii.

În județul Teleorman, rata **somajului** înregistrat cunoaște o evoluție fluctuantă în perioada 2002-2007, cu o tendință generală descrescătoare. Acest fenomen nu este datorat creșterii ratei de ocupare (populația ocupată a continuat să scadă), ci mai degrabă altor factori precum reducerea populației totale și migrația către alte regiuni sau chiar în afara granițelor țării.

Tabelul 12.

Șomeri înregistrați la sfârșitul anului - Regiunea Sud Muntenia

	Total șomeri - mii pers.						Din care: femei - mii pers.					
	2002	2003	2004	2005	2006	2007	2002	2003	2004	2005	2006	2007
România	760.6	658.9	557.9	523.0	460.5	367.8	339.5	286.3	234.6	219.2	191.5	166.6
Regiunea Sud Muntenia	123.6	109.8	94.7	93.1	81.2	65.5	52.5	45.7	39.5	38.4	32.7	29.3
Județul Teleorman	19.7	19.3	13.9	15.5	14.3	12.6	7.8	7.3	5.2	5.8	5.3	5.1

Sursa: INS, Anuarul statistic. Pentru 2007 date furnizate de ANOFM

La sfârșitul anului 2007 în evidențele AJOFM din județul Teleorman erau înregistrați 12,6 mii șomeri, din care femei 5,1 mii șomeri, în scădere față de anul 2002 - 19,7 mii șomeri, din care femei 7,8 mii șomeri.

Tabelul 13.

Rata șomajului înregistrat la sfârșitul anului (%)

	2002		2003		2004		2005		2006		2007 ^{*)}	
	Total	Femei	Total	Femei	Total	Femei	Total	Femei	Total	Femei	Total	Femei
România	8.4	7.8	7.4	6.8	6.3	5.6	5.9	5.2	5.2	4.6	4.1	4
Regiunea Sud Muntenia	9.2	8.2	8.3	7.4	7.4	6.5	7.3	6.4	6.4	5.5	5.2	4.9
Județul Teleorman	10.2	8.4	10.3	8.2	8.0	6.4	8.9	6.8	8.3	6.2	7.3	6.1

Sursa: INS, Anuarul statistic. Pentru 2007 date furnizate de ANOFM

Sursa: INS, Balanța Forței de Muncă la sfârșitul anului. *)

Tabelul 14.

Evoluția ratei șomajului

	2002	2003	2004	2005	2006	2007 *)
Regiunea Sud Muntenia	9.2	8.3	7.4	7.3	6.4	5.2
Jud Teleorman	10.2	10.3	8.0	8.9	8.3	7.3

Sursa: INS, Anuarul statistic. Pentru 2007 date furnizate de ANOFM

La finele anului 2007 rata șomajului regional înregistrat continuă să fie mai ridicată decât cea la nivel național și anume 7.3% la nivelul județului Teleorman față de 5.2 % la nivel regional și 4.1% la nivel național.

Pe medii de rezidență, în anul 2006, rata șomajului (BIM) în mediul rural este mult mai mică decât în urban.

Pe sexe, în 2006, rata șomajului (BIM) este mai ridicată în cazul bărbaților, față de rata șomajului în rândul femeilor.

Rata șomajului feminin înregistrat a scăzut de la 8,4% în anul 2002 la 6,1% în 2007. În tot intervalul analizat șomajul înregistrat are o rată mai mică în cazul femeilor decât al bărbaților.

După nivelul de educație, datele statistice evidențiază că riscul de șomaj crește și șansele de ocupare se reduc cu cât nivelul de educație este mai scăzut.

Rata șomajului județean pentru persoanele cu nivel scăzut de educație (cu cel mult învățământ gimnazial) este mult mai mare decât cea la nivel regional. Rata de șomaj pentru persoanele cu nivel mediu de educație (învățământ profesional, liceal sau postliceal) se situează peste cea la nivel regional, respectiv național, iar pentru cele cu studii superioare se situează sub rata totală a șomajului regional, respectiv național. În cazul persoanelor cu nivel superior de educație rata de șomaj este mai mare în județul Teleorman decât la nivel național.

Pe grupe de vârstă, se constată o rată ridicată a șomajului tinerilor, șomerii (BIM) din grupa 15 - 24 de ani reprezentând cea mai mare pondere în numărul total al șomerilor.

Tabelul 15.

Somerii înregistrați - distribuția pe sexe și grupe de vârstă - DECEMBRIE 2008

Sursa: date furnizate de ANOFM

- nr. persoane

	Total	Sub 25 ani	25-29 ani	30-39 ani	40-49 ani	50-55 ani	peste 55 ani	pondere 15-24 ani în total șomeri
România	403441	71215	36625	101369	101799	59190	33243	17,7
din care femei	187229	34368						18,4
Regiunea Sud Muntenia	65518	12418	5475	16415	16572	9623	5015	19,0
din care femei	30729	5894	2472	8127	8059	4615	1562	19,2
Jud Teleorman	13702	2321	1388	3340	3390	1968	1295	16,9
din care femei	5871	897	561	1517	1375	1021	500	15,3

Șomerii înregistrați - distribuția pe sexe și grupe de vârstă - decembrie 2007

- nr. persoane -

Sursa: date furnizate de ANOFM

Sursa: date furnizate de ANOFM

La 31 dec. 2007, ponderea șomerilor sub 25 de ani din totalul șomerilor înregistrați la AJOFM la nivelul județului Teleorman era de 16,9%. Se observă că cea mai mare aglomerare a șomerilor înregistrați este în zona 30-39, respectiv 40-49 ani.

Având în vedere că cei mai mulți dintre șomeri ies din evidențele AJOFM odată cu încetarea perioadei de plată a ajutorului de șomaj, datele raportate pentru șomajul de lungă durată apar mai mici decât în realitate.

Concluzii:

Principalele constatări din analiza pieței muncii indică o scădere a populației active și mai ales a populației ocupate (în mod deosebit în mediul rural și în cazul femeilor). De asemenea rata șomajului se situează peste media regională. Evoluția și structura comparativă pe niveluri de instruire a populației ocupate și a șomerilor evidențiază că șansele de ocupare, respectiv de evitare a șomajului, cresc odată cu creșterea nivelului de instruire. Nivelul general de educație al populației ocupate din județ este mai ridicat decât media regională, dar se constată decalaje semnificative pe medii rezidențiale (nivelul de instruire al populației ocupate din mediul rural fiind mult mai scăzut decât în mediul urban).

Previziunile rezultate din studiul INCSMPS privind cererea și oferta pe termen lung, pe sectoare de activitate (2013) estimează o diminuare a cererii în agricultură, educație și industria extractivă. Se preconizează, un excedent de forță de muncă în agricultură și în industrie. Calitativ, însă, agricultura va solicita mai puțină forță de muncă dar mult mai calificată. Deficit de forță de muncă se prognozează în viitor în construcții, comerț, transporturi, depozitare, comunicații, hoteluri și restaurante.

La nivelul județului, în conformitate cu scopurile analizei, au fost selectate din baza de date a AJOFM acele grupe de ocupații/ocupații din COR (Clasificarea Ocupațiilor din România) considerate relevante pentru județ în raport cu calificările din nomenclatorul de pregătire prin învățământul profesional și tehnic.

PRINCIPALELE CONCLUZII DIN ANALIZA PIETEII MUNCII. IMPLICAȚIILE PENTRU ÎPT:

- **Scăderea ratei de ocupare, rata șomajului peste media la nivel național, șomajul ridicat al șomajului tinerilor și șomajul de lungă durată** - obligă sistemul de ÎPT la:
 - anticiparea nevoilor de calificare și adaptarea ofertei la nevoile pieței muncii
 - acțiuni sistematice de informare, orientare și consiliere a elevilor
 - abordarea integrată a formării profesionale inițiale și continue, din perspectiva învățării pe parcursul întregii vieți
 - implicarea în programele de măsuri active pentru ocuparea forței de muncă, în special în cele privind oferirea unei noi calificări tinerilor care nu și-au găsit un loc de muncă după absolvirea școlii.
 - parteneriate active cu agenții economici, Agenția Județeană de Ocupare a Forței de Muncă, autorități și alte organizații care pot contribui la integrarea socio-profesională a absolvenților – prioritate permanentă a managementului școlar.
- **Participarea scăzută a forței de muncă în programe de formare continuă** - în contrast cu nevoile de formare în creștere (pentru întreprinderi, salariați, șomeri), decurgând din mobilitatea ocupațională accentuată de procesele de restructurare a economiei, nevoile de actualizare și adecvare competențelor la cerințele în schimbare la locul de muncă, etc. - oferă școlilor oportunitatea unei implicării active ca furnizori de formare pentru adulți, având în vedere:
 - creșterea nivelului de calificare a capitalului uman și formarea de noi competențe pentru adaptarea la schimbările tehnologice și organizaționale din întreprinderi
 - adecvarea calificării cu locul de muncă
 - reconversia profesională în funcție de nevoile pieței muncii
 - recunoașterea și valorificarea în experienței profesionale și a competențelor dobândite pe cale formală și informală
 - diversificarea ofertei de formare și adaptarea la nevoile grupurilor țintă: ex. programe de formare la distanță, consultanță, etc.
- **Evoluțiile sectoriale în plan ocupațional și prognozele privind cererea și oferta pe termen lung** - trebuie avute în vedere pentru:
 - Planificare strategică pe termen lung a ofertei de calificare, corelată la toate nivelurile decizionale: regional (PRAI), județean (PLAI), unitate școlară (PAS)¹
 - Identificarea și eliminarea unor dezechilibre între planurile de școlarizare și nevoile de calificare rezultate din prognoză

¹ PRAI – Plan regional de acțiune pentru învățământul profesional și tehnic
PLAI – Plan local de acțiune

- Planurile de școlarizare trebuie să reflecte ponderea crescută a serviciilor, nevoile în creștere în construcții, calificările necesare ramurilor industriale cu potențial competitiv (cu accent pe creșterea nivelului de calificare și noile tehnologii), prioritățile strategice sectoriale pentru agricultură și dezvoltarea rurală.
- **Prioritățile strategice sectoriale pentru agricultură și dezvoltarea rurală** vizează modernizarea a agriculturii și diversificarea activităților economice în mediul rural.
Implică din partea școlilor din domeniu, în parteneriat toți cu factorii interesați:
 - Pregătirea tinerilor pentru exploatarea eficientă a potențialului agricol – presupune creșterea nivelului de calificare (nivel 3, competențe integrate pentru exploatarea și managementul fermei, procesarea primară a produselor agro-alimentare)
 - Diversificarea ofertei de calificare având în vedere: agricultura ecologică, promovarea agroturismului, a meșteșugurilor tradiționale, valorificarea resurselor locale prin mica industrie și dezvoltarea serviciilor
 - Implicarea în programe de formare continuă pe două componente:
 - formarea competențelor necesare unei agriculturi competitive
 - reconversia excedentului de forță de muncă din agricultură spre alte activități
- **Decalajele privind nivelul de educație în mediul rural față de urban** - obligă la:
 - Măsurile sistematice pentru creșterea generală a calității învățământului rural
 - Asigurarea accesului egal la educație în condiții de calitate
 - Măsurile de sprijin pentru continuarea studiilor de către elevii din mediul rural și din categorii defavorizate economic și social

Principalele constatări din analiza evoluției la nivelul ocupațiilor relevante pentru liceul tehnologic – ruta directă

Din perioada analizată (2004-2007) se desprinde dinamica pozitivă a ocupațiilor relevante pentru **profilul servicii** cu tendință de creștere a locurilor de muncă în paralel cu menținerea aproximativ constantă a numărului de șomeri la nivel județean. Profilul servicii se bucură de o balanță favorabilă locuri de muncă - șomeri sau cu tendință de echilibrare spre anul 2007 la nivelul județului.

Profilul tehnic a înregistrat evoluții contradictorii la nivel județean, prin creșterea locurilor de muncă în paralel cu creșterea șomajului. Balanța locuri de muncă - șomeri este deficitară.

Creșterea numărului de șomeri în ciuda creșterii locurilor de muncă vacante în cazul profilului tehnic ar putea avea drept cauză nepotriviri între exigențele angajatorilor și competențele persoanelor aflate în căutarea unui loc de muncă .

Pentru *profilul resurse naturale și protecția mediului* nu se pot desprinde concluzii solide datorită numărului irelevant de înregistrări în evidențele AJOFM atât în cazul locurilor de muncă vacante cât și în cazul șomerilor, observându-se totuși că numărul de locuri de muncă este sensibil mai mic decât cel al înregistrărilor în șomaj.

În toate domeniile se înregistrează nevoia de eficientizare sporită a serviciilor oferite clienților, iar în domeniul producției există o cerere tot mai mare de aptitudini tehnologice și de utilizare a tehnologiei informației.

Analizele și prognozele privind evoluția pieței muncii conturează realitatea “dură” a unei piețe a muncii marcate de șomaj structural pe termen lung. Față de aceasta, șansele absolvenților pe piața muncii sunt condiționate de conștientizarea și valorificarea următoarelor *alternative*:

- ocuparea locurilor noi de muncă care vor fi create prin creșterea economică
- înlocuirea celor care se pensionează (cererea înlocuită)
- pregătirea continuă astfel încât să se poată prelua oricând locul celor slab calificați, împinși în șomaj sau spre alte ocupații (cerere substituită)
- crearea și administrarea propriului loc de muncă

Analiza nevoilor – Mediul intern (Autoevaluarea)

Comisia de Asigurare a Calității a monitorizat autoevaluarea la nivelul tuturor catedrelor și colectivelor didactice, a întocmit raportul de autoevaluare și a întocmit planuri de îmbunătățire a calității.

1. Oferta școlară:

Structura pe niveluri și calificări, pentru anul școlar 2016-2017, este următoarea:

LICEU

CLASA	FILIERA	PROFILUL	SPECIALIZAREA/CALIFICAREA PROFESIONALĂ
X A	Tehnologica	Resurse naturale si protectia mediului	
XI A	Tehnologica	Resurse naturale si protectia mediului	Tehnician ecolog si protectia calitatii mediului
XII A	Tehnologica	Resurse naturale si protectia mediului	Tehnician ecolog si protectia calitatii mediului
XII B	Tehnologica	Tehnic	Tehnician transporturi
XII C	Tehnologica	Tehnic	Tehnician transporturi

ÎNVĂȚĂMÂNT PROFESIONAL DE 3 ANI

CLASA	FILIERA	PROFILUL	SPECIALIZAREA/CALIFICAREA PROFESIONALĂ
IX.A /Anul I	Tehnologica	Tehnic-înv. prof. de 3 ani	Mecanic agricol
IX. B, C,D	Tehnologica	Tehnic-înv. prof. de 3 ani	Mecanic auto
X.B/Anul II	Tehnologica	Tehnic-înv. prof. de 3 ani	Mecanic agricol
X.C,D,E	Tehnologica	Tehnic-înv. prof. de 3 ani	Mecanic auto
XI.B/Anul II	Tehnologica	Tehnic-înv. prof. de 3 ani	Mecanic agricol
XI.C,D	Tehnologica	Tehnic-înv. prof. de 3 ani	Mecanic auto

LICEU SERAL

CLASA	FILIERA	PROFILUL	SPECIALIZAREA/CALIFICAREA PROFESIONALĂ
IX A	Tehnologica	Tehnic	
X A	Tehnologica	Resurse naturale si protectia mediului	
XI A	Tehnologica	Tehnic	Tehnician în instalații electrice
XI B	Tehnologica	Resurse naturale si protectia mediului	Tehnician în agricultură
XI C	Tehnologica	Tehnic	Tehnician mecanic pentru întreținere și reparații
XII A	Tehnologica	Resurse naturale si protectia mediului	Tehnician în agricultură
XII B	Tehnologica	Resurse naturale si protectia mediului	Tehnician în agricultură
XII C	Tehnologica	Tehnic	Tehnician mecanic pentru întreținere și reparații
XIII A	Tehnologica	Tehnic	Tehnician mecanic pentru întreținere și reparații
XIII B	Tehnologica	Resurse naturale si protectia mediului	Tehnician în agricultură
XIII C	Tehnologica	Tehnic	Tehnician mecanic pentru intretinere si reparatii

Liceul Tehnologic „Emil Racoviță”, păstrând tradiția și încercând să se adapteze la contextul socio - economic actual, pregătește elevi pentru diferite specializări/ calificări, prin niveluri și forme de învățământ adecvate, după cum urmează:

NIVELUL LICEAL

Zi - Filiera tehnologică, Profilul tehnic

Specializarea - Tehnician transporturi

- Filiera tehnologică, Profilul resurse naturale și protecția mediului

Specializarea - Tehnician ecolog și protecția calității mediului

- Învățământ profesional de 3 ani Filiera tehnologică, Profilul tehnic

- **Mecanic agricol**

- **Mecanic auto**

Seral

- Filiera tehnologică, Profilul tehnic

Specializarea - Tehnician în instalații electrice

- Tehnician mecanic pentru întreținere și reparații

- Filiera tehnologică, Profilul resurse naturale și protecția mediului

Specializarea - Tehnician în agricultură

2. Resurse curriculare:

Pentru programele de învățare desfășurate în cadrul Liceului Tehnologic „Emil Racoviță Roșiorii de Vede, unitatea asigură planurile cadru și programele de învățământ în vigoare și oferă pachete de opționale care contribuie la realizarea competențelor esențiale pentru reușita socială și profesională a absolvenților. Planurile cadru permit realizarea unui raport adecvat între trunchiul comun și curriculum-ul la decizia școlii /curriculum-ul de dezvoltare locală.

Planurile de învățământ pentru filiera tehnologică au la bază Standardele de pregătire profesională (SPP), care cuprind unitățile de competențe și competențele specifice fiecărei specializări/ calificări profesionale. Indiferent de ruta de calificare urmată (directă sau progresivă), sunt structurate pe trei componente: trunchiul comun, curriculum diferențiat și curriculum la decizia școlii (CDS) / curriculum în dezvoltare locală (CDL).

3. Resurse umane:

În anul școlar 2016-2017, în cadrul Liceului Tehnologic „Emil Racoviță” Roșiorii de Vede funcționează următoarele categorii de personal:

- Didactic: 51 cadre didactice
 - i. 42 titulari
 - ii. 7 suplinitori
 - iii. 1 persoană asociată
 - iv. 1 pensionar
- Nedidactic: 10 persoane
- Auxiliar: 8 persoane

Calitatea personalului didactic:

- o 1 doctor
- o 36 au gradul didactic I
- o 6 au gradul didactic II
- o 5 au gradul didactic definitiv
- o 3 sunt debutanți

- Cu performanțe în activitatea didactică:
 - 1 metodist consilieri educativi
 - 5 metodisti de specialitate (discipline tehnice)
- Absolvenți de cursuri de formare / perfecționare : 37 cadre didactice
- Continuarea studiilor : 19 absolvenți de cursuri postuniversitare

4. Indicatori de evaluare a performanței școlare – cantitativ și calitativ :

Rezultatele elevilor

- Rezultate școlare : ponderea elevilor cu rezultate slabe, bune și foarte bune

Media	5-5,99	6-6,99	7-7,99	8-8,99	9-9,99
Procent elevi	27,89 %	54,60 %	14,25 %	2,96 %	0,30 %

- Procent de promovabilitate la examenele naționale :
bacalaureat
sesiunea iunie-iulie : **0 %**
sesiunea august-septembrie : 20%
- Procentul elevilor care trec la niveluri superioare de învățământ (facultate, postliceala) : **11.5 %** Din cei 30 de absolvenți de liceu zi, 7 urmează cursurile postliceale, un procent de 45% someri, iar restul s-au încadrat în muncă.
- Ponderea elevilor cu rezultate la concursuri și olimpiade școlare în anul școlar 2015-2016:

• **FAZA JUDEȚEANĂ - DOMENIUL PROTECȚIA MEDIULUI AGRICULTURĂ**

Nr. crt.	Numele și prenumele	Locul	Clasa	Prof. care au pregatit elevii
1	MANEA EDUARD	I	XII	BĂLTOIU CORIN Văduva Damian

PROTECȚIA MEDIULUI

Nr. crt.	Numele și prenumele	Locul	Clasa	Prof. care au pregatit elevii
1	NEDELEA MARGARETA	Mențiune	XI	Văduva Damian Roșioară Iuliana Dorlea Cristina

• **FAZA JUDEȚEANĂ - DOMENIUL MECANICĂ**

Nr. crt.	Numele și prenumele	Locul	Clasa	Prof. care au pregatit elevii
1	VOINEA IONEL TATIAN	Mentiuine	XI	Mihail Ileana Pătrașcu Gheorghe
2	CHIHAEA MARIAN FLORENTIN	Mentiuine	XII	Ionescu Gheorghe

• **FAZA NAȚIONALĂ - DOMENIUL DOMENIUL PROTECȚIA MEDIULUI AGRICULTURĂ**

Nr. crt.	Numele si prenumele	Locul	Clasa	Prof. care au pregatit elevii
1	MANEA EDUARD	PARTICIPARE	XII	BĂLTOIU CORIN Văduva Damian

➤ **Comportament social**

Elevii participă la activități sociale și culturale organizate de școală: parada Europei, Balul BOBOCILOR, comemorări și depuneri de coroane de Ziua Eroilor și Ziua Națională, competiții sportive.

➤ **Disciplină**

Nu au fost semnalate probleme comportamentale care să atragă sancționarea disciplinară a elevilor.

➤ **Absenteism**

Ne confruntăm cu un număr mare de absențe, datorat în parte numărului mare de elevi din mediul rural care au probleme cu transportul și cu decontul transportului, unde sunt întârzieri de câteva luni, sau ale căror familii au situații materiale precare.

➤ Satisfacerea cerințelor părinților

Părinții sunt implicați în completarea fișei de opțiuni a elevilor la repartitia acestora în clasa a IX-a / anul I învățământ profesional și în activitatea de conducere a școlii prin participarea la ședințele Consiliului Reprezentativ al Părinților.

➤ Cereri de transfer

Elevii care solicită transferul se mută în/din alte localități.

➤ Mișcarea personalului didactic

La încadrarea celor 7 suplinitori a fost păstrată o anumită continuitate. Modificările de personal didactic sunt semnificative, datorită fuzionării.

5. Resurse materiale ale unității școlare an școlar 2016-2017 :

➤ Numărul sălilor de clasă: 12

➤ Numărul cabinetelor: 6

2 informatica, desen tehnic, auto, legislație rutieră, protecția muncii,

➤ Numărul laboratoarelor: 6

biologie, chimie, fizică, agrofitehnie, mașini agricole, motoare-tractoare

➤ Numărul cabinetelor de informatică : 2

1 cabinet cu 25+1 calculatoare Pentium IV +16

1 cabinet cu 25+1 calculatoare

➤ Număr de computere utilizate în administrație (cabinet director, cancelarie, secretariat, bibliotecă etc.) - 14

➤ Număr de computere utilizate exclusiv de cadrele didactice - 9

Conectare la Internet : 60 calculatoare

➤ 3 faxuri, 6 copiatoare, 5 video proiectoare, 2 stații audio, mijloace audio-video

➤ Bibliotecă școlară – număr de volume de carte : 28013

manuale, reviste, ziare, publicații de specialitate (Tribuna Învățământului), de pedagogie, de metodică, softuri educaționale: 15565 volume Liceul Tehnologic Emil Racovița+12448 volume Liceul Tehnologic nr. 2

➤ Sală de sport amenajată corespunzător pentru buna desfășurare a orelor de educație fizică

➤ Ateliere pentru instruirea practică – grad de dotare:

4 ateliere (2 lăcătușerie, 1 mecanică, 1 cunoașterea automobilului) dotate cu mașini, utilaje, scule, dispozitive, panoplii și alte materiale specifice

➤ Hală de mașini : mașini și utilaje agricole

➤ Parc de mașini : 3 tractoare, 3- autoturisme Dacia Logan

- Spații sanitare : 16
- Starea clădirilor, număr corpuri :
10 corpuri care necesită amenajări interioare și exterioare
 - Amenajarea unei toalete și rampe de intrare pentru elevii cu dizabilități
 - Reamenajarea punctelor sanitare pentru elevi și profesori în corpul A, și a cancelariei din corpul A
 - Izolarea fațadei corp A
 - Repararea acoperișului la atelierele școlare
 - Cămin cu 160 locuri de cazare și cantină cu 112 locuri în sala de mese
 - Cabinet de consiliere psihopedagogică :
consilierul școlar oferă consultații elevilor, părinților acestora și cadrelor didactice

6. Resurse financiare :

- Resurse de la bugetul central, pentru salariile personalului școlii
- Resurse de la bugetul local, pentru cheltuielile curente de întreținere și reparații
- Resurse extrabugetare, din sponsorizări, închirieri de spații de cazare în internat, închirieri de spații pentru desfășurarea cursurilor de formare a adulților, prestări de servicii

7. Analiza Swot

	PUNCTE TARI	PUNCTE SLABE
Elevi	<ul style="list-style-type: none"> - Tradiția școlii - prima școală din județ care pregătește forța de muncă pentru domeniul agricol - Inițierea învățământului profesional de 3 ani - Posibilitatea elevilor din mediul rural de a utiliza cunoștințele din domeniul agricol și auto 	<ul style="list-style-type: none"> - Elevi cu pregătire generală slabă - Majoritatea elevilor provin din mediul rural și fac naveta - Majoritatea elevilor au nevoi speciale determinate de sărăcie, șomaj - Ofertă redusă de locuri de muncă
Cadre didactice	<ul style="list-style-type: none"> - Cadrele didactice sunt calificate - Majoritatea profesorilor au gradul didactic I - Cadrele didactice participă la cursuri de perfecționare și formare - Cadrele didactice participă la schimburi de experiență 	<ul style="list-style-type: none"> - Slaba motivație a cadrelor didactice - Lipsa de disponibilitate a unor cadre didactice în desfășurarea activităților neplătite - Rezistența la schimbare a unor cadre didactice - preocupare scăzută pentru realizarea activităților cu caracter interdisciplinar, efectuarea insuficientă a activităților în echipă - Monitorizarea insuficientă a calității activității cadrelor didactice, datorită numărului mare de angajați

		<ul style="list-style-type: none"> - Implicarea tot mai slabă a personalului în viața școlii (diversificarea preocupărilor în alte domenii de activitate necesare subzistenței) - Evaluarea nu se face ritmic - Utilizarea insuficientă a tehnicii de calcul, a aparaturii și tehnicii moderne
Comunitate	<ul style="list-style-type: none"> - Existența infrastructurii - Facilități de cazare și masă pentru elevii cu posibilități materiale și financiare reduse - Spații corespunzătoare desfășurării activității instructiv educative - Laboratoare de informatică cu dotare modernă - Colaborări cu comunitatea locală 	<ul style="list-style-type: none"> - Dotarea actuală nu permite atingerea finalităților pentru un învățământ modern - Posibilitatea redusă de atragere a veniturilor extrabugetare - Resurse financiare insuficiente pentru îmbunătățirea ambientului școlar și reabilitarea clădirilor - Resurse financiare reduse pentru a oferi recompense materiale atractive cadrelor didactice de valoare, promotori ai reformei, ai învățării centrate pe elev - Suprapunerea lucrărilor urgente și cu termene nerealiste

	OPORTUNITĂȚI	AMENINȚĂRI
Elevi	<ul style="list-style-type: none"> - Domeniul mecanic (agricol și auto) este mereu actual prin satisfacerea unor nevoi umane esențiale, fiind, în același timp, în continuă evoluție - Diversificarea ofertei educaționale 	<ul style="list-style-type: none"> - Incredintarea spre creștere a elevilor de bunici, parintii fiind plecați în alte țări pentru susținerea materială a familiei - Nu există o ofertă clară pe piața muncii - Scăderea demografică a populației școlare - Mobilitate geografică mai redusă a populației școlare datorită scăderii nivelului de trai la nivel regional - Educația nu mai este privită de către elevi ca un mijloc de promovare socială
Cadre didactice	<ul style="list-style-type: none"> - Oferta bogată de formare la nivelul școlii, CCD, ISJ 	<ul style="list-style-type: none"> - Schimbarea sistemului de evaluare de la un an la altul, neexistând o formă de evaluare verificată în timp - Lipsa de organizare a sistemului de obținere a informației referitoare la nevoia de formare - Există cadre didactice care nu au înțeles că școala trebuie să satisfacă nevoile și așteptările beneficiarilor : elevii, respectiv comunitatea - Reținerea unor membri ai CA și a unor cadre didactice față de colaborarea pe care trebuie să o aibă școala cu celelalte organizații din comunitate
Comunitate	<ul style="list-style-type: none"> - Parteneriatul cu părinții elevilor - Parteneriatul cu agenții economici - Colaborarea cu școli similare - Sprijinul acordat de poliție, jandarmerie, sistemul de sănătate, ONG-uri 	<ul style="list-style-type: none"> - Schimbarea sistemelor de conducere din învățământ determină o serie de modificări legislative și nu asigură o continuitate în implementarea politicilor educaționale - Resurse financiare insuficiente - Resurse materiale incomplete sau necompetitive - Deficiențe de comunicare cu AJOFM, MECȘ și ISJ pentru formarea continuă a adulților și de reconversie profesională

Partea a III-a – Planul operational

Nr. crt.	Ținta	Acțiuni	Indicatori de performanță	Resurse educaționale	Responsabili	Termen
1.	Promovarea unei oferte educaționale a școlii cuprinzând calificări din domenii identificate ca fiind prioritare la nivel local și asigurarea accesului la educație pentru populația de vârstă școlară	<ul style="list-style-type: none"> - actualizarea PAS pe baza PRAI și PLAI - corelarea planului de școlarizare cu cerințele pieței muncii - dezvoltarea de noi calificări și competențe pentru nivelurile 3 și 4 de calificare, conform opțiunilor elevilor, studiilor AJOFM și datelor culese de la agenții economici - derularea unor cursuri de formare continuă a adulților - continuarea studiilor sau încadrarea pe piața muncii a absolvenților 	<p>PRAI, PLAI, PAS</p> <p>Planul de școlarizare</p> <p>Oferta educațională</p> <p>Statistici privind continuarea studiilor</p> <p>Monitorizări ale inșeției absolvenților pe piața muncii</p>	Resursele umane și materiale ale școlii	Director C.A., C.P.	Permanent
2.	Reconsiderarea managementului la nivelul școlii și al clasei din perspectiva egalizării șanselor privind accesul la	<ul style="list-style-type: none"> - asigurarea accesului tuturor elevilor la programul de învățare corespunzător opțiunilor și nevoilor individuale - crearea condițiilor pentru asigurarea accesului la educație a categoriilor defavorizate (elevi din 	<p>Opțiunile elevilor de continuare a studiilor</p> <p>Statistici privind numărul</p>	Resursele umane și materiale ale școlii	Secretar	Februarie 2017

	educație al elevilor, indiferent de nevoile lor	mediul rural, minorități, (romi)	elevilor pe medii de proveniență, etnie,	ISJ		
3.	<p>Îmbunătățirea bazei didactico-materiale în concordanță cu cerințele domeniilor de pregătire profesională</p>	<p>- identificarea nevoilor de reabilitare și de dotare a școlii</p> <p>- elaborarea proiectelor de reabilitare</p> <p>- identificarea surselor de finanțare (derulare de proiecte, implicarea părinților, sponsorizări)</p> <p>- realizare șarpantă clădire principală din str. I. L. Caragiale</p> <p>- reabilitare cladire internat (realizare șarpantă, mobilier nou)</p> <p>- dotarea cabinetelor și laboratoarelor de specialitate conform standardelor</p> <p>- achiziționarea de carte școlară și softuri educaționale pentru dotarea bibliotecii</p> <p>- întocmirea documentației necesare pentru reautorizarea școlii pentru conducători auto categoria B, Tr</p>	<p>PAS</p> <p>Procese verbale C.A.</p> <p>Proiect de buget pentru reabilitare</p> <p>Investiții privind dotările</p> <p>Gestiune bibliotecă</p> <p>Documentație autorizare</p>	<p>Finanțări MENCS</p> <p>Finanțări comunitatea locală</p> <p>Finanțări parteneri sociali</p>	<p>Director C.A. Administrator financiar</p>	<p>Septembrie 2016</p> <p>Noiembrie 2016</p> <p>Septembrie 2016</p> <p>Iunie 2017</p>

4.	Asigurarea pregătirii pentru fiecare elev conform calificării alese, prin dezvoltarea parteneriatelor cu agenții economici în vederea asigurării inserției profesionale a absolvenților	- informarea agenților economici din regiune privind necesitatea implicării active în formarea profesională - realizarea parteneriatelor și a contractelor cadru pentru învățământul profesional de 3 ani cu agenții economici în vederea desfășurării pregătirii practice conform calificării alese - eficientizarea parteneriatelor privind integrarea absolvenților pe piața muncii	Parteneriate Contracte cadru	Cadrele didactice de specialitate Agenții economici	Cadrele didactice de specialitate	Octombrie 2016
5.	Asigurarea formării și perfecționării continue a personalului și a specialiștilor atrași din anumite domenii	- identificarea nevoilor de formare a personalului - participarea personalului la programe de perfecționare în acord cu nevoile individuale de dezvoltare profesională și cu nevoile de dezvoltare a școlii (îndeosebi participarea la cursuri pentru aplicarea metodelor centrate pe elev și de inițiere în operarea pe calculator) - implementarea unor programe de reconversie profesională a	Nr. de cadre didactice participante la cursuri de formare și perfecționare Nr. de specialiști atrași CDL-uri elaborate	Cursuri de formare și perfecționare	Dir. Adjunct Responsabil comisie perfecționare	Conform graficului CCD

		cadrelor didactice - colaborarea cadrelor didactice de specialitate cu specialiștii agenților economici în vederea realizării programelor pentru CDL				
6.	Dezvoltarea orientării și consilierii elevilor în scopul creșterii șanselor de integrare socio-profesională	<ul style="list-style-type: none"> - formarea competențelor de orientare și consiliere pentru cadrele didactice - creșterea numărului de ore de orientare și consiliere privind cariera - extinderea serviciilor de consiliere și orientare profesională pentru elevi, prin intermediul cabinetului de consiliere școlară din cadrul unității 	Diriginți formați pentru orientare și consiliere Ore de dirigenție Fișe de consiliere	Cabinet de consiliere școlară	Consilierul educativ Consilierul școlar	Permanent
7.	Asigurarea calității proceselor de predare-învățare-evaluare și a serviciilor educaționale	<ul style="list-style-type: none"> - aplicarea prevederilor legale în vigoare pentru toate domeniile de activitate - aplicarea criteriilor de performanță și a instrumentelor de evaluare pentru asigurarea calității - monitorizarea și evaluarea activităților desfășurate în cadrul unității 	Documente CEAC	Legislație Manualul de autoevaluare a unităților școlare și de asigurare a calității educației	Dir. adjunct	Permanent

Anexe

Anexa 3.a.

FIȘĂ DE **AUTOEVALUARE** LA NIVEL DE OBIECTIV SPECIFIC PAS - unitatea școlară LICEUL TEHNOLOGIC „EMIL RACOVITĂ” ROSIORII DE VEDE, TELEORMAN

PRIORITATEA 1: Armonizarea sistemului ÎPT cu piața muncii		Constatări și aprecieri în urma monitorizării interne și autoevaluării	
		2	3
		Situația constatată prin monitorizare internă și autoevaluare	Aprecierea² progresului înregistrat
		Surse și mijloace de verificare utilizate	
OBIECTIV SPECIFIC: Promovarea unei oferte educaționale a învățământului TVET, cuprinzând calificări din domenii identificate ca fiind prioritare la nivel regional și asigurarea accesului la educație pentru populația de vârstă școlară	1		
ȚINTA 1: Promovarea unei oferte educaționale a școlii cuprinzând calificări din domenii identificate ca fiind prioritare la nivel local și asigurarea accesului la educație pentru populația de vârstă școlară		Calificări din domenii identificate ca fiind prioritare la nivel local	2 Planul de scolarizare
Măsuri / Acțiuni planificate	Rezultate (măsurabile) așteptate	Termen	
1.1 . - actualizarea PAS pe baza PRAI și PLAI	- Cunoașterea tendințelor de dezvoltare a unor ramuri economice până în 2015 și actualizarea PAS prin evaluarea schimbărilor în structura economică a zonei	Sept.2016	3 PRAI PLAI

² Aprecierea progresului se face astfel: 0 – nici un progres, 1 – progres întârziat, 2 – progres satisfăcător, 3 – progres bun

	<p>-Cunoașterea efectivelor de populație școlară în vârstă de 14-19 ani</p> <p>-Cunoașterea noilor meserii (calificari profesionale) cerute, precum și a noilor abilitati necesare absolvenților</p> <p>-Planul de școlarizare se corelează în mod logic cu oferta altor școli din localitate și de alți factori , precum numărul viitor al tinerilor din zonă și cererea viitoare pentru respectivele calificări profesionale</p>	Dec. 2016	<p>planului de școlarizare, schimbări semnificative în structura economica a zonei</p> <p>-Realizarea planului de școlarizare în condiții optime prin ocuparea locurilor disponibile la liceu</p>	2	<p>PRAI PLAI Directia de statistica AJOFM</p>
<p>1.2. - corelarea planului de școlarizare cu cerințele pieței muncii</p>	<p>-Cunoașterea noilor meserii (calificari profesionale) cerute, precum și a noilor abilitati necesare absolvenților</p> <p>-Planul de școlarizare se corelează în mod logic cu oferta altor școli din localitate și de alți factori , precum numărul viitor al tinerilor din zonă și cererea viitoare pentru respectivele calificări profesionale</p>	dec 2016	<p>-conținuturile C.D.L. sunt stabilite în raport cu cerințele mediului economico-social , calificările existente și opțiunile elevilor-</p> <p>În stabilirea C.D.L.-ului, se propun mai multe pachete opționale care se discută în ședință lărgită cu șefii de</p>	2	<p>-studii AJOFM</p> <p>- chestionare agenți economici</p>
<p>1.3. - dezvoltarea de noi calificări și competențe pentru nivelul 4 de calificare, conform opțiunilor elevilor, studiilor AJOFM și datelor culese de la agenții economici</p>	<p>-Calificarile profesionale au fost stabilite in concordanță cu prevederile PLAI, PRAI, și respectând nomenclatorul de calificări profesionale</p> <p>-Programele de învățare care raspund aspiratiilor si potentialului elevilor</p> <p>- Toti elevii din clasele de sfarsit de ciclu au completat</p>	dec 2016	<p>-conținuturile C.D.L. sunt stabilite în raport cu cerințele mediului economico-social , calificările existente și opțiunile elevilor-</p> <p>În stabilirea C.D.L.-ului, se propun mai multe pachete opționale care se discută în ședință lărgită cu șefii de</p>	2	<p>-studii AJOFM</p> <p>- chestionare agenți economici</p>

	opțiunile privind continuarea studiilor pentru nivel 4	catedră și Consiliul de Administrație al școlii.		
1.4. - continuarea studiilor (cuprinderea absolvenților nivelului 3 de pregătire la nivelul 4 de pregătire,) sau încadrarea pe piața muncii a absolvenților	-Absolvenții nivelului 3 de pregătire continua studiile in procent de peste 90%; -Dupa finalizarea studiilor liceale, 20% se încadrează pe piața muncii in domeniul in care s-au pregatit sau alte domenii	Februarie 2017	2	-opțiunile elevilor pt.continuarea studiilor -cataloage scolare -promovabilitatea la examenele de absolvire a învățământului profesional în ultimii trei ani - Monitorizări ale inșeției absolvenților pe piața muncii

Constatări și aprecieri în urma monitorizării interne și autoevaluării				
PRIORITATEA 2: Asigurarea de șanse egale prin sistemul ÎPT privind accesul la educație al elevilor ce provin din categorii defavorizate.	OBIECTIV SPECIFIC:- Creșterea adaptării școlare, medierea succesului și integrarea profesională a tuturor elevilor, indiferent de nevoile lor, prin asigurarea accesului la educație	Situația constatată prin monitorizare internă și autoevaluare	Aprecierea³ progresului înregistrat	Surse și mijloace de verificare utilizate
ȚINTE / INDICATORI / REZULTATE MĂSURABILE ASOCIATE OBIECTIVULUI ȚINTA 2: Reconsiderarea managementului la nivelul școlii și al clasei din perspectiva egalizării șanselor privind accesul la educație al elevilor,	1	2 -Creșterea accesului la educație pentru grupurile vulnerabile și combaterea excluziunii sociale -finalitatea pregătirii profesionale; -absolventul L.T.E.Racoviță, profesionist și cetatean european, bun cunosător al Limbajului informatic, a cel puțin unei limbi de circulație internațională, a	3 3	4 Feedback elevi, parinti

³ Aprecierea progresului se face astfel: 0 – nici un progres, 1 – progres întârziat, 2 – progres satisfăcător, 3 – progres bun

indiferent de nevoile lor		<p>limbajelor artistice;</p> <p>- înalta calitate a educației și a procesului de predare învățare focalizat pe elev (elevul în centrul procesului de educație și instruire)</p> <p>-puternică motivație, angajare și pregătire profesională a corpului profesoral și al elevilor;</p> <p>- participare prin educație și instruire la dezvoltarea durabilă a comunității locale;</p>		
Măsuri / Acțiuni planificate	Rezultate (măsurabile) așteptate	Termen		
1.1 - asigurarea accesului tuturor elevilor la programul de învățare corespunzător opțiunilor și nevoilor individuale	<ul style="list-style-type: none"> - elaborarea unor strategii didactice care să pună în valoare pregătirea și valențele elevilor (bazate pe stilurile de învățare ale elevilor) -adaptarea programelor școlare la nivelul de pregătire al elevilor -utilizarea materialelor didactice adecvate (folii, planșe, fișe, subsanșle, etc) în special la disciplinele de specialitate și instruire practică 	permanent	3	<ul style="list-style-type: none"> -Dosar cu stilurile de învățare ale elevilor -rezultate bune la concursurile școlare și la olimpiade discipline tehnice
1.2. - crearea condițiilor pentru asigurarea accesului la educație a categoriilor defavorizate (elevi din mediul rural, minorități, romei)	<ul style="list-style-type: none"> -Planificarea acțiunii de identificare a elevilor cu CES și formarea profesorilor în acest sens prin implicarea psihologului școlar 	Permanent	3	<ul style="list-style-type: none"> Dosare comisii metodice Fișe de evaluare inițială Fișe de lucru individuale Fișe de progres școlar

Anexa 3.b.

RAPORT DE MONITORIZARE INTERNĂ A IMPLEMENTARII PAS

Unitatea IPT LICEUL TEHNOLOGIC „EMIL RACOVIȚĂ” <ROSIORII DE VEDE>
TELEORMAN

1. Obiective, măsuri monitorizate:

Obiectivul 1: Promovarea unei oferte educaționale a școlii cuprinzând calificări din domenii identificate ca fiind prioritare la nivel local și asigurarea accesului la educație pentru populația de vârstă școlară

Măsurile: - actualizarea PAS pe baza PRAI și PLAI

- corelarea planului de școlarizare cu cerințele pieței muncii
- dezvoltarea de noi calificări și competențe pentru nivelul 3 de calificare, conform opțiunilor elevilor, studiilor AJOFM și datelor culese de la agenții economici

- derularea unor cursuri de formare continuă a adulților

- continuarea studiilor sau încadrarea pe piața muncii a absolvenților

Obiectivul 2: Reconsiderarea managementului la nivelul școlii și al clasei din perspectiva egalizării șanselor privind accesul la educație al elevilor, indiferent de nevoile lor

Măsurile: - asigurarea accesului tuturor elevilor la programul de învățare corespunzător opțiunilor și nevoilor individuale

- crearea condițiilor pentru asigurarea accesului la educație a categoriilor defavorizate (elevi din mediul rural, minorități, romi)

Obiectivul 3: Dezvoltarea bazei didactico- materiale a școlilor ÎPT din județ în parteneriat cu alte organizații

Măsurile: - identificarea nevoilor de reabilitare și de dotare a școlii

- elaborarea proiectelor de reabilitare

- identificarea surselor de finanțare (derulare de proiecte, implicarea părinților, sponsorizări)

- reabilitare clădire principală din str. I. L. Caragiale (realizare șarpantă)

- reabilitare clădire internat (realizare șarpantă, mobilier nou)

- reabilitare cantina școlară (aparatură, sala de mese)

- realizarea unui teren sport

- asfaltarea curții din str. Renașterii

- dotarea cabinetelor și laboratoarelor de specialitate conform standardelor

- achiziționarea de carte școlară și softuri educaționale pentru dotarea bibliotecii

- întocmirea documentației necesare pentru reautorizarea școlii pentru conducători auto categoria B,Tr

<p>2. Obiective, măsuri nemonitorizate:</p> <p>Obiectivul 5.: Asigurarea formării și perfecționării continue a personalului și a specialiștilor atrași din anumite domenii</p> <p>Măsurile: - identificarea nevoilor de formare a personalului</p> <p>- participarea personalului la programe de perfecționare în acord cu nevoile individuale de dezvoltare profesională și cu nevoile de dezvoltare a școlii (îndeosebi participarea la cursuri pentru aplicarea metodelor centrate pe elev și de inițiere în operarea pe calculator)</p> <p>- implementarea unor programe de reconversie profesională a cadrelor didactice</p> <p>- colaborarea cadrelor didactice de specialitate cu specialiștii agenților economici în vederea realizării programelor pentru CDL</p>	<p>Cauzele nerealizării monitorizării:</p>
<p>3. Precizați sub formă de rezumat principalele constatări pe care le-ați făcut în urma activităților de monitorizare internă și autoevaluare desfășurate până la această dată.</p>	
<p>3.1.Prezentați pe scurt acele aspecte care înregistrează un progres bun în mod special. Scrieți concluziile dumneavoastră pentru fiecare măsură și țintă vizată.</p> <p>Obiectivul 1:</p> <p>Măsura: Proiectarea riguroasă a tuturor activităților la nivelul fiecărei structuri funcționale din școală</p> <p>Concluzii:</p> <ul style="list-style-type: none"> ◆ orientarea către domenii de pregătire profesionale aparținând sectoarelor economice prioritare în zonă ◆ toți profesorii folosesc măsuri pentru a promova egalitatea șanselor și a împiedica discriminarea (dovezi: modalități de evaluare unitare la nivelul catedrelor); ◆ 65 % dintre profesori stabilesc relații de lucru eficiente cu elevii (dovezi: rezultatele testelor inițiale comparate cu testele finale denotă progresul școlar, conform rapoartelor catedrelor); ◆ Resursele materiale existente în școală sunt integrate în lecție pentru sprijinirea învățării în proporție de 70% (dovezi: proiectarea unităților de învățare, planurile de lecție, fișele de observare a lecțiilor). ◆ Rezultate slabe la examenele de bacalaureat(8,77% sesiunea iunie-iulie și 20,83 % sesiunea august 2015) și rezultate bune la absolvirea nivelului 4 ciclu superior de liceu 100% 	

3.2. Enumerați acele aspecte al căror **progres este întârziat** și care necesită intervenții ameliorative:

Obiectivul 2:

Măsuri:

- ◆ Stabilirea criteriilor individuale privind rezultatele la învățătură și ținte individuale de învățare pe baza testelor inițiale;
- ◆ Adaptarea strategiilor de învățare pentru a răspunde stilurilor individuale de învățare, nevoilor, abilităților și gradului de motivare a fiecărui elev;
- ◆ Alcătuirea programelor de învățare astfel încât să ofere posibilitatea învățării prin pași mici;
- ◆ Adaptarea curriculară;
- ◆ Creșterea numărului de cadre didactice care aplică metode moderne de învățare;
- ◆ Programele de învățare să urmeze un proces sistematic de păstrare a înregistrărilor;
- ◆ Încurajarea comunicării pe orizontală (elev-elev) în procesul de predare- învățare;
- ◆ Creșterea rolului consilierii și orientării școlare și profesionale pentru a determina creșterea motivației învățării;
- ◆ Îmbunătățirea activității de marketing școlar pentru atragerea unor elevi cu o pregătire inițială mai bună;
- ◆ Implicarea unui număr mai mare de părinți în activitățile școlii, în vederea scăderii absenteismului.
- ◆ Reducerea situațiilor de abandon școlar, în principal din cauza situației materiale și lipsei perspectivei unui loc de muncă. (2,38 %) și acordarea unui sprijin constant din partea cadrelor didactice elevilor cu probleme deosebite, pentru integrarea rapidă în colectiv

Cauze identificate:

- ◆ Numărul mic de manuale la clasele a XI-a și a XII-a (dovezi: rapoarte catedre);
- ◆ Rezultate slabe la testele predictive, ceea ce denotă o pregătire inițială slabă a elevilor (dovezi: rapoarte catedre);
- ◆ Din cauza programelor școlare încărcate și ritmului lent de învățare al majorității elevilor școlii, predomină evaluarea sumativă în defavoarea celei formative
- ◆ Motivația elevilor pentru învățare este scăzută;
- ◆ Număr mare de absențe înregistrat de elevii din învățământul obligatoriu, ceea ce a dus la un număr mare de elevi repenți sau cu situația școlară neîncheiată în iunie 2016;

Obiectivul 3: -la nivelul școlii exista preocupari ce vizeaza dezvoltarea si întretinerea bazei materiale existente

- propunerile de buget catre administratia locala sunt în concordanta cu nevoile școlii

Măsuri:-atragerea de fonduri

4. Aprecierea dumneavoastră generală privind progresul în îndeplinirea acțiunilor:

4.1. Aprecierea generală:

- 0 = nici un progres
- 1 = progres întârziat
- 2 = progres satisfăcător
- 3 = progres bun

2

4.2. Justificare:

- ◆ 35% dintre profesorii școlii consideră că activitatea de consiliere și orientare privind cariera oferită elevilor este un aspect al școlii care trebuie îmbunătățit (sursa: chestionar profesori).
- ◆ Numărul mic de părinți care mențin o legătură permanentă cu școala
- ◆ Populația școlară provenită din familii cu venituri mici justifica slaba

motivație și implicare a elevilor în procesul instructiv educativ

- ◆ Încredintarea spre creștere a elevilor de către bunici, părinții fiind plecați în alte țări pentru susținerea materială a familiei

- ◆ Deși costurile de cazare în căminul școlii sunt în menținute la același preț ca anul școlar anterior, gradul de ocupare scade datorită sărăciei părinților, acest lucru afectând situația școlară a elevilor care, neavând resurse financiare, intra în abandon școlar sau frecvența cursurilor cu intermitență

- ◆ Cea mai mare parte dintre profesorii școlii au susținut în ultimii trei ani cursuri de formare (inițiere operare PC/ECDL, CEAC, abilitare curriculară, elaborare standarde și curriculum, consiliere și orientare privind cariera, învățare centrată pe elev, utilizarea tehnicilor de dezbateri la clasă, etc.) și estimăm că acest proces va continua, bazându-ne pe faptul că 40 % dintre profesorii școlii consideră că principalul aspect pe care trebuie să-l dezvolte școala este formarea continuă a cadrelor didactice (sursa: chestionar profesori).

5. Măsuri propuse pentru ameliorarea deficiențelor constatate în implementarea PAS

- ◆ Dezvoltarea departamentului de marketing educațional. Promovarea rezultatelor și valorilor școlii

- ◆ programe speciale de recuperare pentru elevii cu nivel scăzut al pregătirii inițiale,

- ◆ programe speciale de pregătire a elevilor în vederea participării la concursuri și olimpiade școlare

- ◆ Combaterea absenteismului și a abandonului școlar

- ◆ Consilierea părinților

- ◆ Eficientizarea resurselor materiale, didactice și a resurselor financiare

- ◆ Dificultate în asigurarea materialelor de instruire;

- ◆ Implicarea agenților economici pentru dezvoltarea parteneriatului cu școala, susținerea elevilor prin acordare de burse, sponsorizări pentru școală

- ◆ Valorificarea valentelor parteneriatelor cu diferiți agenți economici

Anexa 3.1.

Regiunea Sud Muntenia

Județul Teleorman

Unitatea ÎPT Liceul Tehnologic „Emil Racoviță”

Roșiorii de Vede

Situația evoluției școlarizării în unitatea Î.P.T.

Total, nivele de învățământ, sexe, medii de rezidență		Anul școlar							2016-2017
		2009-2010	2010-2011	2011-2012	2012-2013	2013-2014	2014-2015	2015-2016	
Total populație școlară, din care:		712	765	844	740	521	493	451	690
-pe sexe	M	334	444	511	432	294	272	276	514
	F	378	321	333	308	227	114	175	176
-după mediul de rezidență al elevilor	Total din localitatea unde este situată școala	104	106	135	139	142	123	87	
	Total din alte localități	430	659	709	601	379	380	364	
	Total din urban	2	3	166	145	142	155	87	
	Total din rural	428	656	678	595	379	338	364	
Total liceu tehnologic ruta directă zi, din care:		370	273	346	296	254	191	122	97
-pe sexe	M	232	184	211	175	147	166	67	57
	F	138	89	135	121	107	85	55	40
-după mediul de rezidență al elevilor	Total din localitatea unde este situată școala	70	43	67	56	36	23	22	4
	Total din alte localități	302	230	279	240	218	168	100	93
	Total din urban	2	2	67	56	36	23	22	4
	Total din rural	300	228	279	240	218	168	100	93
Total în cl. IX și X SAM / înv. prof. de 3 ani, din care:		27	0	0	0	0	30	60	231
-pe sexe	M	18	0	0	0	0	25	44	215
	F	9	0	0	0	0	5	16	16
-după mediul de rezidență al elevilor	Total din localitatea unde este situată școala	3	0	0	0	0	4	5	33
	Total din alte localități	24	0	0	0	0	26	55	198

	Total din urban	0	0	0	0	0	4	5	33
	Total din rural	24	0	0	0	0	26	55	198
Total în anul de completare/XI profesionala, din care:		36	36	0	0	0	0	-	82
-pe sexe	M	24	25	0	0	0	0	-	77
	F	12	11	0	0	0	0	-	5
-după mediul de rezidență al elevilor	Total din localitatea unde este situată școala	2	3	0	0	0	0	-	13
	Total din alte localități	34	33	0	0	0	0	-	69
	Total din urban	0	0	0	0	0	0	-	13
	Total din rural	34	33	0	0	0	0	-	69
Total în clasa a XII și a XIII-a, a XIV-a ruta progresivă, din care:		0	46	53	31	0	0	16	-
-pe sexe	M	0	34	38	28	0	0	11	-
	F	0	12	15	3	0	0	5	-
-după mediul de rezidență al elevilor	Total din localitatea unde este situată școala	0	5	12	1	0	0	7	-
	Total din alte localități	0	41	41	30	0	0	9	-
	Total din urban	0	0	12	1	0	0	7	-
	Total din rural	0	41	41	30	0	0	9	-
Total în învățământul liceal seral, filiera tehnologica		89	410	445	413	267	272	253	280
-pe sexe	M	55	242	263	229	147	158	154	165
	F	34	168	182	184	120	144	99	115
-după mediul de rezidență al elevilor	Total din localitatea unde este situată școala	29	55	56	82	106	78	53	63
	Total din alte localități	60	355	389	331	161	194	200	217
	Total din urban	0	1	56	82	106	84	53	63
	Total din rural	60	354	389	331	161	188	200	217

NOTĂ: Situația școlarizării în unitatea IPT se va realiza pentru fiecare formă de învățământ: zi, seral, frecvență redusă, în tabele separate.

Anexa 3.2.

Utilizarea echipamentelor

Regiunea: Sud Muntenia
 Județul: Teleorman
 Unitatea IPT: **Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede**

Utilizarea echipamentelor

Unitatea școlară	Localitatea	Domeniul de pregătire căruia îi sunt destinate echipamentele (1)	Echipamente achiziționate (2)	Utilizarea echipamentelor				Obs.	
				Echipamentele sunt înregistrate în inventarul școlii (3) (DA/NU)	Vizibilitatea programului de dotare este asigurată (4) (DA/NU)	Programul de dotare este popularizat (5) (DA/NU)	Echipamentele sunt instalate și utilizate corespunzător (6) (DA/NU)		Personalul a fost instruit pentru utilizarea echipamentelor (7) (DA/NU)
Liceul Tehnologic „Emil Racoviță”	Rosiorii de Vede	Informatica Fizica Biologie Chimie Agrofitehnie Masini agricole	-	DA	DA	DA	DA	DA	

Anexa 3.3

Județul
TELEORMAN

HARTA PARTENERIATELOR ÎN ÎPT - anul școlar 2016-2017 - ÎNVĂȚĂMÂNT DE ZI

Unitatea de învățământ	LICEUL TEHNOLOGIC "EMIL RACOVITĂ"
Localitate, adresa, tel, fax, e-mail	ROȘIORII DE VEDE, STR. I. L. CARAGIALE NR.7, tel/fax: 0247460055, e-mail: gsemilracovita_tr@yahoo.com
Director - tel, e-mail	Băltoiu Corin, tel: 0763678001, e-mail: baltoiucorin@yahoo.com
Director adj - tel, mail	Ionescu Gheorghe, tel: 0766251738, e-mail: ionescu_gelu1967@yahoo.com

A se vedea Nota de subsol pentru instrucțiuni de completare

DOMENIUL de formare profesională ¹⁾	CLASA / AN DE STUDII INVATAMANT DE ZI ²⁾	Calificarea ³⁾	Număr de elevi școlarizați ⁴⁾	Denumirea a partenerului de practică cu care este încheiată convenția de practică ⁵⁾	Nr. de elevi repartizați în practică ⁶⁾ conform convențiilor cu agentul economic / instituția publică parteneră	Date de contact ale agentului economic/instituția publică parteneră		Observații ⁹⁾
						Adresă, tel, fax, e-mail, website	Reprezentant legal/persoană de contact (Nume și prenume)	
1	2	3	4	5	6	7	8	9
mecanică	a IX-a/ Anul I profesională	Mecanic agricol	120	SC CETATEA SRL ROSIRII DE VEDE	10	0748125181	LAZAR FLOREA, Administrator	
				SC CIUPI SRL ROȘIORII DE VEDE	10	0722973481	CIUPTU ADRIAN, Administrator	
				SC AGROLAZ SRL ROȘIORII DE VEDE	10	0744302276	LAZAR DANIEL, Administrator	
		Mecanic auto		SC MAG COM SRL	90	0761810700	DOROȘ MIHAI, Administrator	

	a X-a / Anul II profesională	Mecanic agricol		111	SC CETATEA SRL ROSIORII DE VEDE SC CIUPI SRL ROȘIORII DE VEDE SC AGROLAZ SRL ROȘIORII DE VEDE SC MAG COM SRL	8 8 8 87	0748125181 0722973481 0744302276 0761810700	LAZAR FLOREA, Administrator CIUPTIU ADRIAN, Administrator LAZAR DANIEL, Administrator DOROȘ MIHAI, Administrator	
	a XI -a / Anul III profesională	Mecanic agricol		82	SC CETATEA SRL ROSIORII DE VEDE SC CIUPI SRL ROȘIORII DE VEDE SC AGROLAZ SRL ROȘIORII DE VEDE SC MAG COM SRL	9 9 9	0748125181 0722973481 0744302276	LAZAR FLOREA, Administrator CIUPTIU ADRIAN, Administrator LAZAR DANIEL, Administrator	
	a XII -a	Mecanic auto		41	SC. ROVICOM SERVICE SRL SC CARDINAL COM SRL	55 20 21	0761810700 0247460082 0247466197	DOROȘ MIHAI, Administrator ROBERT STEGARU, Administrator CASAPU IOAN, Administrator	
protecția mediului	a X-a			19	SC CIUPI SRL ROȘIORII DE VEDE	19	0722973481	CIUPTIU ADRIAN, Administrator	
	a XI -a	tehnician ecolog și protecția calității mediului		22	SC AGROLAZ SRL ROȘIORII DE VEDE	22	0744302276	LAZAR DANIEL, Administrator	
agricultura	a XII -a	tehnician ecolog și protecția calității mediului		15	SC. DELCEL SRL ROSIORI	15	0766499234	IODACHITA Administrator FLOAREA	

Anexa 3.4.

Condiții de învățare

Regiunea: Sud Muntenia

Județul: Teleorman

Unitatea IPT: Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede

CONDIȚII DE ÎNVĂȚARE ASIGURATE DE UNITATEA ÎPT, anul școlar 2016-2017

A. CONDIȚII GENERALE DE FUNCȚIONARE

Unitatea școlară	Localitatea	Mediul de rezidență (Urban / Rural)	Autorizații de funcționare 2016/2017 ¹⁾ (DA/NU)	Dacă s-a realizat evaluarea riscului la locul de muncă în școală (DA/NU)	Amenajări pentru accesul persoanelor cu dizabilități		Observații
					Rampe de acces (DA/NU)	Grupuri sanitare adaptate (DA/NU)	
Liceul Tehnologic „Emil Racoviță”	Rosiorii de Vede	Urban	DA sanitară - 5248/10.09.2010 sanitar veterinară – 343-VA/ 26.07.2007 Protecția muncii – 95/19.09.2003 PSI – 339320/ 03.2012	DA	DA	DA	

NOTĂ

1) Se trec toate autorizațiile de funcționare: sanitară, sanitar-veterinară, PSI, ISCIR, etc. și situația obținerii acestora pentru anul școlar monitorizat. În cazul în care școala nu are autorizația sanitară de funcționare la rubrica observații se menționează motivul.

B. ATELIERE ȘI LABORATOARE

Unitatea școlară	Localitatea	Domeniul de formare profesională/ profilul ¹⁾	Dotare minimă necesară în raport cu cerințele standardului de pregătire profesională ²⁾ (DA/NU)	Ateliere și laboratoare la nivelul standardelor moderne de pregătire ³⁾ (DA/NU)	Observații ⁴⁾
Liceul Tehnologic „Emil Racoviță”	Rosiorii de Vede	Mecanica	DA	NU	
		Electric	DA	NU	
		Protecția mediului	DA	NU	
		Agricultura	DA	NU	

Anexa 3.5.

Regiunea: Sud Muntenia

Județul: Teleorman

Unitatea IPT Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede

PROGRAME DE REABILITARE ÎN CARE A FOST CUPRINSĂ UNITATEA ȘCOLARĂ*

Nr. crt.	Unitatea școlară	Anul reabilitării ¹⁾	Programul prin care a fost/va fi reabilitată ²⁾
1.	Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede	-	-

Situație privind reabilitarea unității IPT

Anexa 3.6.

Regiunea: Sud Muntenia

Județul: Teleorman

Unitatea IPT: Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede

Acțiuni orientare și consiliere

Acțiuni de orientare și consiliere pentru carieră derulate în anul școlar: 2014-2015

Unitatea școlară	Acțiuni de orientare și consiliere profesională (denumirea acțiunii)	Cine a organizat (2)	Agenți economici implicați (3)	Alți parteneri implicați (4)	Grup țintă	Scop	Observații (5)
Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede	
 Ziua porților deschise
 Săptămâna Meseriilor	Liceul Tehnologic „Emil Racoviță”	-	-	Elevii claselor a școlii și a ofertei VIII-a	Prezentarea școlii și a ofertei școlare	

Anexa 3.7.

Anexa cabinete de orientare

Regiunea: Sud Muntenia

Județul: Teleorman

Unitatea IPT: Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede

Situația cabinetului de orientare școlară și vocațională la nivelul unității școlare

Nr. crt.	Unitatea școlară ¹	Unitatea școlară dispune de cabinet de orientare școlară (DA/NU)	Unitatea școlară este arondată altei unități școlare cu cabinet de orientare școlară (DA/NU)	Observații ¹⁾
1	Liceul Tehnologic „Emil Racoviță” Rosiorii de Vede	DA	NU	

Anexa 3.8.

Formarea profesorilor

Regiunea: Sud Muntenia

Județul Teleorman

Unitatea IPT: LICEUL TEHNOLOGIC "EMIL RACOVITĂ" ROSIORII DE VEDE

Formarea inițială a cadrelor didactice

Unitatea școlară	Localitatea	Cadre didactice (1)				Din care:						Obs.		
		Nr. total cadre didactice	Nr. cadre didactice calificate	Nr. cadre didactice necalificate	Procentul cadrelor didactice calificate	Profesori			Maiștrii instructori					
						Nr. profesori calificați	Nr. profesori necalificați	Nr. profesori calificați	Nr. total maiștrii	Nr. maiștrii calificați	Nr. maiștrii necalificați		Procent maiștrii calificați	
Liceul Tehnologic "Emil Racovita"	Rosiorii de Vede	51	51	0	100	43	43	0	0	8	8	0	100	

Anexa 3.9.

Formarea adulților

Regiunea: Sud Muntenia

Județul: Teleorman

Unitatea IPT: Liceul Tehnologic „Emil Racovita” Rosiori de Vede

Programe de formare profesională a adulților autorizate CNFPA derulate de către unitatea școlară

Denumirea unității școlare	Unitatea școlară este autorizată CNFPA (DA/NU)	Nr. programe autorizate	Calificări/ programe autorizate	Număr participanți
Liceul Tehnologic „Emil Racovita” Rosiori de Vede	NU	-	-	-
TOTAL				

Sursa: Datele furnizate de unitatea școlară și verificate pe site-ul CNFPA, Registrul furnizori autorizați, situația la data de

Sursa: Datele furnizate de unitatea școlară reflectă situația la data de validată de ISJ/ISMB.

Programe de a 2-a șansă derulate în anul școlar 2014-2015

Denumirea unității școlare	Nr. programe derulate	Denumirea programului	Nr. participanți	Tipul programului (cu profesionalizare sau fără)
Liceul Tehnologic „Emil Racovita” Rosiori de Vede	-	-	-	-
TOTAL				

Sursa: Datele furnizate de unitatea școlară reflectă situația la data de validată de ISJ/ISMB.

**Machetele anexelor pentru fundamentarea PAS
Anexa 10.1.**

**Date demografice
Populația județului și a localității unde este situată școala la
data de 1 iulie 2009 pe grupe de varsta**

Județul, Localitatea	Total, masculin, feminin, urban, rural	Pondere	Ponderi pe grupe de vârstă				
			0-14 ani	15-19 ani	20-24 ani	25-29 ani	30-64 ani
Județul Teleorman	Total, din care:	413064	13,53%,	6,31%	6,49%	6,5%	45,65%)
	Masculin	203021 49,15%	6,65%	3,11%	3,18%	3,18%	22,44%
	Feminin	210043 50,85%	6,88%	3,20%	3,31%	3,31%	23,21%
	Urban, din care:	138955 33,64%	18800	8768	9018	9018	63434
	Masculin	68297 49,15%	9240	4321	4418	4418	31182
	Feminin	70658 50,85%	9560	4447	4600	4600	32252
	Rural, din care:	274109 66,36%					
	Masculin	134725 49,15%					
	Feminin	139385 50,85%					
Localitatea Roșorii de Vede	Total, din care:	30448					
	Masculin	14758					
	Feminin	15690					

Sursa: date prognozate furnizate de INS și
Strategia de Dezvoltare Locală a Municipiului Roșorii de Vede, Județul Teleorman pentru
perioada 2012 – 2020

**Populația pe grupe de vârstă conform datelor statistice de la
Serviciul de Evidență a Populației Roșorii de Vede din 2011:**

	0-6 ani	7-18 ani	19-25 ani	26-45 ani	46-67 ani	Peste 67 ani
Bărbați	1046	2093	1828	5561	4767	1384
Femei	936	1981	1757	5324	5506	2007
Total	1982	4074	3580	10885	10273	3391

Anexa 10.6

RATA DE SUCCES

RATA DE SUCCES LA EXAMENUL DE BACALAUREAT ÎN ANUL 2015-2016

Nivel Național, Regiunea Sud Muntenia Județul TR	Învățământ gimnazial				Învățământ liceal			
	Numărul absolvenților de învățământ gimnazial		Numărul elevilor care au promovat testul național		Numărul absolvenților de învățământ liceal zi		Numărul elevilor care au promovat examenul de bacalaureat	
	Total	din care: feminin	Total	din care: feminin	Total	din care: feminin	Total	din care: feminin
Total la nivel național							88167	
Regiunea Sud Muntenia								
Jud. Teleorman							1168	
Școala Liceul Tehnologic „Emil Racoviță”					30	9	1	1

Ponderea elevilor care au promovat testul național/examenul de bacalaureat în anul școlar 2015-2016

Regiunea de dezvoltare Județul	Ponderea elevilor care au promovat testul național		Ponderea elevilor care au promovat examenul de bacalaureat	
	Pondere Total*	Pondere feminin**	Pondere Total***	Pondere feminin****
Total la nivel național	-	-	68,1	
Regiunea Sud Muntenia	-	-		
Jud. Teleorman	-	-	48,5	
Școala: Liceul Tehnologic „Emil Racoviță”	-	-	2,5	2,5

Anexa 10.7.

Numar elevi/cadru didactic

Nivel de învățământ	2011 - 2012	2012 - 2013	2013 - 2014	2014 - 2015	2015 -2016	2016-2017
Preșcolar			-	-	-	
Primar			-	-	-	
Gimnazial			-	-	-	
Liceal	15,07	13,66	11,32	11,57	10,57	7,39
Profesional și tehnic	-	-	-	3,75	3,16	6,13
Postliceal	-	-	-	-	-	
Școală de maiștri	-	-	-	-	-	

Anexa 10.8.

Date privind inserția socio-profesională a absolvenților școlii

Unitatea IPT: Liceul Tehnologic „Emil Racoviță”

Date privind inserția socio-profesională a absolvenților școlii, promoția 2016 (situația la data de 14.09.2016)

Sursa: Evidențele din procedura de monitorizare aplicată de școală (se precizează, de ex: chestionare completate de absolvenți la ridicarea diplomelor, rezultatele din ancheta realizată de diriginți...)

Nivelul de calificare	Domeniul de pregătire (la SAM și anul de compl.) / Profilul la lic.tehn.	Calificarea	Nr.absovenți (distinct pe fiecare nivel, domeniu/profil și calificare)	Continuă studiile	Angajați	Propria afacere (inclusiv ca persoană fizică autorizată sau ca producător agricol)	Înregistrați în șomaj (AJOFM)	În situație de șomaj, neînregistrați în evidențele AJOFM (dar care nu sunt angajați, nu au venituri și se află în căutarea unui loc de muncă)	Alte situații	Observații (precizări suplimentare cu privire la alte situații, etc.)
Liceu tehnologic (nivel 4)	Tehnic	Tehnician mecanic pentru intretinere și reparatii	19	-	2	1	7	9	-	-
	Resurse naturale și protecția mediului	Tehnician în agricultură	11	-	2	-	5	3	1	
TOTAL pentru nivelul 4			30	-	4	1	12	12	1	-