

**PLANUL DE DEZVOLTARE A
ȘCOLII GIMNAZIALE
MIRONEASA
2013-2017**

SEPTEMBRIE, 2013

PROGRAMUL DE GUVERNARE 2013-2016

EDUCAȚIE

Strategia de guvernare în educație vizează îndeplinirea mai multor obiective:

- Creșterea performanței sistemului românesc de învățământ;
- Asigurarea politicilor de echitate socială;
- Asigurarea deprinderilor și competențelor care să permită dezvoltarea personală, intelectuală și profesională din perspectiva învățării pe tot parcursul vieții;
- Deschiderea sistemului de educație, formare profesională și cercetare către societate, către mediul social, economic și cultural;
- Întărirea gradului de coeziune socială și creșterea participării cetățenilor la programele de dezvoltare economică și socială prin promovarea cetățeniei active;
- Stimularea inovării și creativității, inclusiv a spiritului antreprenorial, la toate nivelurile de educație și de formare profesională;
- Construirea societății cunoașterii prin transformarea educației în vector de dezvoltare socio-economică;
- Asigurarea competitivității la nivel european și internațional;
- Permanentizarea colaborării cu diaspora științifică românească;
- Stimularea creativității, inovării și transferului tehnologic;
- Depolitizarea sistemului și promovarea profesioniștilor în managementul educațional;
- Promovarea politicilor publice bazate pe nevoile sistemului, identificate

în urma unor studii și analize;

- Respectarea principiului autonomiei în educație și a principiului responsabilității publice și întărirea mecanismelor legale de funcționare a acestor principii;
- Integrarea tinerilor pe piața muncii prin dezvoltarea de politici care să asigure un nivel ridicat de creștere și de ocupare durabilă a forței de muncă, bazate pe cunoaștere;
- Creșterea vizibilității internaționale a României prin rezultatele obținute în educație;
- Coordonarea politicilor din sectorul educației cu politicile și inițiativele altor sectoare, în vederea atingerii obiectivelor mai sus menționate;
- Creșterea resurselor financiare alocate educației, inclusiv prin atragerea unor surse de finanțare private;
- Respectarea principiului dialogului social;
- Asumarea rolului de stat membru al Uniunii Europene prin participarea la politicile și inițiativele comune în domeniul educației, cercetării, atât la nivelul Uniunii, cât și în afara acesteia (colaborarea cu Asia, Australia, America Latină, America de Nord și Africa);
- Creșterea rolului României în acordarea de asistență în domeniul educației altor țări, în vederea atingerii obiectivelor asociate inițiativei Education for All, inițiativă susținută de ONU și coordonată la nivel global de UNESCO.

PACHETUL SOCIAL GARANTAT PENTRU EDUCAȚIE

- Implementarea unor programe care să permită condiții de dezvoltare și formare a copiilor, de la naștere și până la majorat.

- Acest Pachet va asigura asistența părinților privind creșterea nou născuților, condiții de integrare a copiilor în creșe, respectiv învățământ preșcolar, parcurgerea unui program școlar de calitate în școli echipate corespunzător care să conducă la modelarea intelectuală și profesională a elevilor, în paralel cu asigurarea serviciilor de asistență medicală, dezvoltare fizică (în cluburi școlare sportive) și socio-culturală.
- Pachetul Social Garantat pentru Educație va fi particularizat în funcție de o serie de elemente astfel încât să fie garantate egalitatea de șanse, indiferent de statutul social al familiilor din care provine copilul, sex, religie, etnie, capacități psiho-motorii etc.

INVESTIȚII ÎN RESURSELE UMANE

- Profesionalizarea carierei didactice în România și reconsiderarea sistemului de grade didactice din această perspectivă;
- Profesionalizarea carierei manageriale în sectorul educației;
- Redimensionarea raportului dintre componenta teoretică și cea practică a curriculumului de pregătire/formare a cadrelor didactice;
- Dezvoltarea unei piețe educaționale a programelor de formare continuă, bazată pe un sistem competițional;
- Consolidarea relațiilor de parteneriat între învățământul superior și cel preuniversitar, în formarea inițială și continuă pentru cariera didactică, prin care să se asigure adecvarea conținuturilor și metodelor la nevoile de formare ale cadrelor didactice;
- Corelarea structurilor și a etapelor din cariera didactică cu standardele educaționale și asigurarea unei dinamici profesionale prin utilizarea sistemului creditelor profesionale transferabile;

- Redefinirea statutului și rolului personalului didactic auxiliar din perspectiva creșterii competențelor profesionale și a contribuției acestora la asigurarea calității procesului educațional;
- Dezvoltarea unor structuri instituționale moderne în scopul optimizării activităților de formare continuă a personalului din învățământ;
- Asigurarea progresului în carieră pe criterii de competență profesională;
- Promovarea unei oferte mai largi de cursuri destinate formării continue a personalului didactic și didactic auxiliar din învățământul preuniversitar, care să includă programe de formare de tip conversie/reconversie;
- Asigurarea unui sistem de salarizare și motivare financiară corespunzător rolului pe care cadrul didactic îl îndeplinește în societate.

BAZA MATERIALĂ A ÎNVĂȚĂMÂNTULUI

Asigurarea și modernizarea bazei materiale a învățământului preuniversitar, în condiții de standardizare la nivel național, acolo unde acest lucru este posibil. Cele *patru direcții* urmărite vor fi:

- *Modernizarea procesului de predare-învățare cu ajutorul tehnologiilor informațiilor și comunicării;*
- *Conectarea tuturor școlilor la Internet prin conexiuni de mare viteză;*
- *Dotarea bibliotecilor școlare, inclusiv extinderea bibliotecilor virtuale;*
- *Investiții în infrastructura educațională și în mijloacele de învățare;*
- Realizarea unor centre educaționale puternice, care să asigure copiilor servicii de educație până la nivel liceal, burse, cămin, cantină și/sau transport zilnic (continuarea proiectului microbuzelor școlare, inițiat în

guvernarea 2001-2004 și menținut de guvernarea 2005-2008), după caz, bază sportivă și locuințe pentru cadrele didactice.

- Distribuția acestor investiții pe teritoriul României se va face în funcție de nevoile reale din țară și de dinamica rețelei școlare prognozată pentru următoarele două decenii.
- Finanțarea acestor obiective se va face în principal de la bugetul de stat, dar o bună parte a fondurilor necesare poate fi acoperită prin accesarea diferitelor programe operaționale finanțate din fonduri structurale europene, precum și din alte surse.
- Finalizarea investițiilor începute.

CORELAREA PROGRAMELOR EDUCAȚIONALE CU PIAȚA MUNCII

Formarea inițială a tinerilor, dar și formarea continuă a adulților, nu se pot realiza fără o corelare mai strânsă a programelor de studii cu preocupările și nevoile spațiului socioeconomic actual, prin:

- Realizarea cu periodicitate a unor studii de nevoi la nivelul agenților economici și utilizarea rezultatelor acestor studii în proiectarea noilor programe de studii;
- Fundamentarea corectă a planului de școlarizare;
- Adaptarea curriculum-ului școlar la dispoziția școlii;
- Corelarea învățământului profesional și tehnic cu cerințele agenților economici;
- Extinderea activităților extrașcolare;
- Dezvoltarea stagiilor de practică de specialitate/internship;

- Modificarea legislației muncii pentru a permite elevilor peste 16 ani și studenților să lucreze pe perioada vacanțelor, în condițiile asigurării tuturor drepturilor specifice nivelului lor de pregătire și vârstei lor;
- Urmărirea absolvenților pe parcursul traseului lor profesional pentru a înregistra feed-back-ului privind succesul lor în carieră;
- Dezvoltarea de programe de recalificare și/sau formare continuă, în funcție de nevoile înregistrate în sistem etc.;
- Reactivarea Agenției – înființată în perioada guvernării 2001-2004 – care se ocupa de relația dintre școală/universitate și mediul socio-economic. Finanțarea acestei agenții se poate realiza integral din surse extrabugetare.

ACTIVITĂȚI EXTRAȘCOLARE ȘI EXTRACURRICULARE

Suștinerea acelor politici educaționale extrașcolare și extracurriculare care, prin completarea programelor școlare aprobate, să asigure:

- educația pentru sănătate;
- educația civică;
- educația cultural artistică și științifică;
- educația ecologică;
- educația prin sport;
- educația rutieră;
- educația pentru dezvoltarea durabilă.

ÎNVĂȚĂMÂNTUL ȘI EDUCAȚIA PENTRU MINORITĂȚILE NAȚIONALE ȘI PENTRU GRUPURILE DEZAVANTAJATE

În domeniul învățământului și educației pentru minoritățile naționale, în următoarea decadă, Guvernul trebuie să aibă în vedere:

- Asigurarea condițiilor de însușire a limbii române și a limbii materne de către elevi;
- Creșterea capacității de cuprindere a învățământului în limba maternă, simultan cu sporirea calității sale;
- Elaborarea manualelor școlare în limbile minorităților naționale pentru învățământul obligatoriu și stimularea elaborării și/sau traducerii de manuale pentru învățământul secundar superior;
- Restructurarea curriculumului școlar din perspectivă multiculturală;
- Dezvoltarea rețelei de mediatori școlari prin care se asigură încurajarea participării populației rroma la învățământul obligatoriu;
- Formarea inițială și continuă a cadrelor didactice pentru învățământul în limba minorităților;
- Asigurarea accesului fiecărui copil provenit din rândul minorităților (inclusiv a populației rroma) la educația de bază și stimularea participării acestora la niveluri superioare de educație.

DESCENTRALIZAREA ȘI DEPOLITIZAREA UNITĂȚILOR DE ÎNVĂȚĂMÂNT

- Respectând principiul subsidiarității, Guvernul și Ministerul Educației vor da curs acelor politici care vor permite o mai bună gestionare la nivel micro a resurselor publice, în raport cu obiectivele educaționale și de dezvoltare regională pe care le au de îndeplinit.

- Decentralizarea nu se poate face însă fără întărirea legislației privind responsabilitatea publică și fără protejarea instituțiilor de învățământ de interferențele politicului. Aceste măsuri vor asigura întărirea atașamentului comunităților locale față de activitățile care au loc în școală, asigurarea stabilității cadrelor didactice și a echipelor de management școlar și creșterea gradului de transparență.

DIMENSIUNEA EUROPEANĂ ȘI INTERNAȚIONALĂ A ÎNVĂȚĂMÂNTULUI ROMÂNESC

- Continuarea politicilor de consolidare a parteneriatelor internaționale bilaterale și multilaterale, încurajarea schimburilor de studenți, cadre didactice etc. în cadrul programelor existente (Erasmus, CEPUS, Fulbright, DAAD, programele asociate spațiului francofon, alte acorduri bilaterale etc.) și dezvoltarea unor noi direcții de cooperare internațională.
- România trebuie să reintre pe piața serviciilor de educație pentru studenți străini, ceea ce poate aduce, în același timp, atât prestigiu, cât și importante resurse financiare.
- Consolidarea relațiilor tradiționale existente între România și diferitele organisme internaționale în domeniul educației și cercetării (Uniunea Europeană, Fundația Europeană pentru Știință, Institutul European de Inovare și Tehnologie, Consiliul Europei, Banca Mondială, UNESCO, OECD etc.).
- Consolidarea programelor de educație oferite etnicilor români din străinătate.
- Ministerul Educației va continua politica activă legată de inițiativele din domeniul educației la nivel European și își va asuma și în viitor un rol în cadrul Procesului Bologna, Regional Cooperation Council (RCC),

European Quality Assurance Register (EQAR) etc.

- Noul Guvern va dezvolta mecanismele de cooperare internațională cu țări aflate în dificultate din punct de vedere al reformelor educației, în special în ceea ce privește atingerea obiectivelor asumate prin inițiativa

Education for All, inițiativă susținută de ONU și coordonată la nivel global de UNESCO

PROGRAME PROPUSE PENTRU EDUCATIE ȘANSE EGALE DE ACCES LA EDUCAȚIE PENTRU FIECARE COPIL DIN ROMÂNIA

- Finalizarea până la finalul anului 2016 a programului de campusuri școlare adaptate nevoilor educaționale specifice zonei (internat, cantină, ateliere, burse, îmbrăcăminte, rechizite școlare).
- Finalizarea programului de investiții în infrastructura școlară până în anul 2016 .
- În fiecare comună va exista cel puțin o școală la standarde europene, dotată cu mijloace didactice moderne și microbuze școlare.
- Realizarea a 50.000 de noi locuri în grădinițe și creșe până în anul 2016

RELAȚIA CU PIAȚA MUNCII ȘI ASIGURAREA UNEI CARIERE

- Stimularea parteneriatului public-privat dintre sistemul educațional și mediul economic, având ca principal obiectiv atragerea fondurilor europene, cu scopul creșterii ratei de absorbție a absolvenților pe piața muncii.
- Dezideratul USL „O profesie pentru fiecare tânăr”.

STIMULAREA INSTITUȚIONALĂ A VOLUNTARIATULUI

- Definirea portofoliului educațional drept criteriu fundamental de promovare în carieră.
- Stimularea inițiativelor societății civile pentru promovarea voluntariatului.

ROMÂNII DE PRETUTINDENI

- Revigorarea și extinderea cursului de limbă, cultură și civilizație românească în Europa (în Italia, Spania, Franța, Portugalia și Cipru, și în perspectivă în cât mai multe State Membre) pentru elevii de cetățenie română care învață în școlile publice din statele menționate.
- Atragerea tinerilor români, plecați în străinătate, în universitățile din România.
- Creșterea numărului de burse pentru copiii din Moldova și copiii etnici români din statele vecine.
- Adoptarea de soluții programatice pentru reîntregirea familiilor în care părinții lucrează în străinătate.

O ȘCOALĂ INOVATIVĂ

- Motivarea cadrelor didactice, recunoașterea rolului social prin salariu, respectarea demnității și autonomiei profesionale;
- Integrarea, de urgență, a cadrelor didactice în programe de formare continuă, prin proiecte finanțate din fonduri structurale.

Formarea continuă a cadrelor didactice va fi centrată pe:

- învățământ digitalizat;

- curriculum adecvat formării inovative, creative și formării de competențe;
- pedagogie modernă, optimizarea relației cu părinții, elevii și cu autoritățile locale;
- actualizarea cunoașterii în aria curriculară a disciplinei.
- Dezvoltarea creativității elevilor și a capacității lor de inovare, punerea accentului pe achiziții culturale, de cunoștințe tehnologice, formarea deprinderilor pentru o viață sănătoasă, pentru sport, pentru mediu, în spiritul principiilor democratice, cunoașterea a cel puțin două limbi străine;
- Promovarea, prin educație, a unui sistem de valori de referință în societate;

Fundamentarea actului educațional pe baza nevoilor de dezvoltare personală din perspectiva obiectivelor din „Strategia Europa 2020” prin:

- Creșterea contribuției școlii și familiei în personalizarea educației copilului;
- Orientarea școlară prin cabinetele psihopedagogice;
- Dezvoltarea deprinderilor de învățare permanentă pentru creșterea capacității de adaptare la noi locuri de muncă.
- Informatizarea și asigurarea accesului la internet rapid în toate unitățile și instituțiile de învățământ prin:
 - Creare de noi oportunități de învățare cu mijloace informatice, sisteme multimedia, softuri educaționale și rețele de date;
 - Multiplicarea canalelor de comunicare și a noi forme de socializare;

- Dezvoltarea informaticii de gestiune în administrarea școlii;
- Introducerea manualelor electronice;
- Realizarea de rețele pilot pentru unități de învățământ situate în zone defavorizate.

Creșterea capacității de inovare și de creativitate din perspectiva dezvoltării durabile prin:

- Educație complementară extracurriculară și extrașcolară;
- Răspuns la nevoile educaționale de formare ale elevilor și părinților acestora pentru dezvoltarea creativității și inovării;
- Susținerea elevilor capabili de inovare și creație.

Asigurarea educației complementare pentru creșterea capacității de adaptare și pentru refacerea coeziunii sociale, prin:

- Dezvoltarea de alternative educaționale;
- Formarea tinerilor prin activități sportive;
- Refacerea taberelor pentru elevi și studenți;
- Instituționalizarea participării în proiecte și programe cu teme care sunt complementare față de curriculum.

Susținerea programelor „Șansa a doua prin educație”, în vederea eliminării analfabetismului și integrării pe piața muncii, prin:

- Garantarea egalității de șanse și eliminarea oricăror forme de discriminare
 - Facilități, politici și programe adecvate grupurilor vulnerabile;
- Programe suport pentru cei care au părăsit timpuriu școala.

Garantarea autonomiei școlilor și a autonomiei profesionale a cadrelor didactice, prin:

- Instituționalizarea autonomiei școlilor cu asumarea responsabilității publice față de performanțele școlii;
- Autonomia profesională a cadrelor didactice în transpunerea personalizată a programelor școlare;
- Încurajarea formării consorțiilor școlare și asociațiilor profesionale;
- Instituirea cadrului legal pentru parteneriatul școlii cu autoritățile locale și cu agenții economici interesați;
- Participarea școlilor și a cadrelor didactice în programe și proiecte care aduc beneficii procesului didactic;
- Realizarea de parteneriate pentru schimbul de bune practici cu unități școlare din țară și din străinătate;
- Participarea la programe de formare profesională pentru dezvoltarea personală și creșterea performanței în cariera didactică;
- Încurajarea inițiativei private în învățământul preuniversitar.

Generalizarea programului „Școala de după școală” în parteneriat cu autoritățile locale, părinți, agenți economici, prin:

- Elaborarea cadrului general în care se desfășoară programul „Școala de după școală”;
- Asigurarea autonomiei de decizie la nivelul școlii în parteneriat cu părinții și autoritățile locale contribuatoare;
- Asigurarea cadrului normativ pentru cuprinderea în norma didactică a

orelor efectuate în programul „Școala de după școală”.

- Garantarea autonomiei universitare, asociată cu răspunderea publică, prin:

- Libertatea comunității academice de a gestiona propriile programe de studii;

- Libertatea comunității academice de a-și stabili și alege democratic structurile de conducere;

- Sprijinirea inițiativei private în învățământul superior și garantarea autonomiei funcționale.

- Creșterea rolului universităților în dezvoltarea regiunilor proactive ale cunoașterii

- Creșterea capacității de inovare a resurselor umane;

- Realizarea unei infrastructuri și logistici adecvate;

- Dezvoltarea serviciilor și a sectoarelor economice inovatoare;

- Dezvoltarea unor alianțe strategice între universități, companii private, agenții de stat.

- Universități pentru crearea economiei cunoașterii

- Participarea universităților la elaborarea politicilor și strategiilor publice;

- Dezvoltarea unor rețele de colaborare pentru crearea de cunoștințe, diseminarea și utilizarea lor pentru creșterea bunăstării;

- Dezvoltarea unor baze de cercetare pentru economia cunoașterii;

- Dezvoltarea unor structuri eficiente pentru transferul de cunoștințe și de

tehnologie;

- Dezvoltarea capacităților de cercetare în sectorul generării de cunoștințe de interes comercial;
- Orientarea conținutului procesului didactic în vederea creșterii capacității de inovare a resurselor umane, prin:
- Dezvoltarea unei culturi a cunoașterii științifice și tehnologice;
- Transferul inovației în produse și pentru asigurarea unui învățământ superior problematizat;
- Dezvoltarea creativității individuale a studenților.
- Dezvoltarea unor structuri intermediare menite să susțină parteneriatul dintre universități și companii – economia „verde”, bazată pe cunoaștere și transfer tehnologic.
- Încurajarea și susținerea „brokerilor cunoașterii” – profesioniști hibridi care au capacitatea de a înțelege rapid un domeniu și care identifică rapid potențialul, frontierele și provocările cheie. Brokerii cunoașterii au:
 - competențe antreprenoriale;
 - capacitatea de a identifica idei interesante;
 - priceperea de a organiza echipe;
 - abilitatea de a cataliza dezvoltarea de noi idei.

Crearea cadrului normativ necesar pentru ca universitățile, instituțiile guvernamentale și companiile să lucreze împreună pentru creșterea bunăstării societății, prin:

- Autonomie în structurarea relațiilor parteneriale;
- Garantarea libertăților academice în exercitarea profesiei;

- Cuprinderea unui procent de cel puțin 10% din populația activă în programe de formare continuă.

Prefață

- Planul de dezvoltare a școlii reprezintă o necesitate în prisma alinierii organizațiilor școlare la cerințele reformei din învățământ, a desăvârșirii autonomiei unităților școlare și a creșterii nevoilor de educație a membrilor colectivității.
- Școala fiind un element de bază în viața comunității, dezvoltarea ei va atrage după sine și dezvoltarea comunității și invers.
- Prezentul plan este structurat pe patru capitole principale:
 - Curriculum și extracurriculum**
 - Resurse umane**
 - Resurse financiare**
 - Relații intercomunitare**

Țin să mulțumesc pe această cale doamnei primar Curcudel Elena, cadrelor didactice de la Școala Gimnazială Mironeasa pentru colaborarea lor la întocmirea și definitivarea acestui proiect.

Septembrie, 2013

Director,
Prof. Cristina Botezatu

MISIUNEA ȘCOLII:

Școala noastră urmărește prin educația pe care o oferă copiilor să devină inițiator, susținător și catalizator al comunității locale.

Serviciile oferite de școală au la bază egalitatea șanselor pentru toți participanții în proces și deschiderea spre învățarea pe tot parcursul vieții.

VIZIUNEA ȘCOLII:

- Școala, ca și comunitatea, caută să satisfacă nevoia fiecărui elev de a se simți competent, legat de alții și autonom
- Școala este un loc în care elevul trebuie să se simtă acasă
- Noi oferim șanse egale pentru educația și cultura tuturor elevilor, indiferent de etnie și religie
- Să devenim o școală deschisă pentru toți cetățenii comunei, spre a le oferi șanse egale de dezvoltare personală și profesională
- Considerăm că fiecare dintre elevii noștri poate fi un geniu, dacă putem identifica talentul și găsi cheia pentru a-l elibera
- Promovăm educația ecologică în scopul protecției mediului

ȚINTE STRATEGICE:

Tinta 1: Dezvoltarea politicii de adaptare a ofertei educaționale prin aplicarea unei educații centrate pe elev.

O1. Să se eficientizeze activitățile comisiilor metodice în vederea realizării unor planificări care să răspundă nevoilor individuale ale elevilor.

O2. Să se valorifice experiența cadrelor didactice prin realizarea unor CDS-uri care să atragă cât mai mulți elevi

ȚINTA 2: Creșterea activității comisiilor de lucru și comisiilor metodice

O1. Realizarea tuturor procedurilor operaționale necesare

O2. Monitorizarea activității a 10 cadre didactice pe lună

ȚINTA 3: Transformarea școlii într-o organizație care favorizează dezvoltarea abilităților individuale ale elevilor printr-un proces complex de formare continuă a personalului didactic

O1. Să se încurajeze performanța la elevi și cadre didactice

O2. Să se încurajeze participarea personalului didactic, didactic auxiliar la cursuri de perfecționare

ȚINTA 4: Modernizarea și dezvoltarea bazei materiale a școlii în vederea asigurării mijloacelor necesare promovării unui învățământ modern.

O1. Gestionarea fondurilor, păstrarea, întreținerea și dezvoltarea bazei didactico-materiale a acesteia

O2. Folosirea fondurilor extrabugetare pentru modernizarea școlii.

ȚINTA 5: Promovarea imaginii unității școlare pentru asigurarea unei percepții reale a specificului școlii

O1. Promovarea activităților unității școlare pe surse diferite

O2. Organizarea “Săptămânii Porților deschise” .

FIȘA ȘCOLII

1. Informații cu privire la identitatea școlii

1.1. Nume/Numărul școlii; Școala Gimnazială Mironeasa

1.2. Nivelul de dezvoltare economică și socială (scurtă descriere a comunei)

Comuna Mironeasa are peste 4800 de locuitori și este compusă din trei sate: Mironeasa, Urșița și Schit-Hadâmbu. Din punct de vedere geografic este așezată pe o colină între pârâurile Brusturet, Urșița și Șipoțel. Aceste pârâie izvorăsc din pădurea satului.

Este inconjурată de pădure în suprafață de peste 2000 ha în formă de potcoavă.

Se învecinează cu următoarele localități: la sud cu satul Cioca-Boca ce aparține comunei Șcheia, la distanță de 4 km. Centre industriale și întreprinderi nu se găsesc în vecinătatea comunei noastre datorită distanței de 47 de km față de reședința județului. Calea de comunicație cu reședința se face pe ruta Șcheia-Scânteia-Iași. După numărul populației, comuna Mironeasa se încadrează în

rândul localităților de mărime medie. Potențialul economic este foarte scăzut având un caracter preponderent agricol.

Comuna Mironeasa se situează după întindere în grupa comunelor de dimensiune mică din județul Iași, suprafața agricolă având o pondere de 41,7% din suprafața totală a comunei.

Această comună se evidențiază prin existența unor rezerve mari de pășuni și fânețe (27,98% din suprafața agricolă), precum și printr-o pondere mare a suprafețelor împădurite (în suprafața totală de 53,3 % din teritoriul comunei).

Din evidențele cadastrale, rezultă că 10,4% din suprafața agricolă este amplasată în intravilanul localităților, practicându-se pe aceste suprafețe o agricultură.

Din punct de vedere al zonării producției agricole, comuna se încadrează în zona a noua, zona Mogoșești favorabilă producției de cereale, viță de vie și creșterea animalelor. Pe terenuri se pot amplasa cu rezultate bune culturile de porumb, grâu, pomi fructiferi și pe suprafețe mai mici de viță de vie.

Producția animalieră, care reprezintă o a doua ramură ca importanță în activitatea economică a comunei, a evoluat după anul 1990 astfel: efectivele de bovine, ovine și păsări au scăzut, iar efectivele de cabaline și porcine au crescut .

Comuna are și un perimetru silvic de 2582 de ha reprezentând 94,82% din terenurile neagricole, administrat de Ocolul Silvic Pădureni.

Există și 20 de ha de luciu și apă, aferente în special cursurilor pârâurilor, fără valență economică.

Activitatea economică extraagricolă în comună este slab dezvoltată. Activitatea comercială se desfășoară prin cei câțiva agenți economici specializați în acest domeniu fără însă a avea un rol important în crearea locurilor de muncă. Sunt organizate circa 30 de puncte de desfacere ale unor societăți comerciale.

În viitorul apropiat se are în vedere dezvoltarea agroturismului dat fiind că această zonă a devenit în ultimii ani loc de pelerinaj pentru creștinii ortodocși. În satul Schit Hadâmbu se găsește Mănăstirea Hadâmbu, loc cu o puternică încărcătură istorică și spirituală considerată ca fiind monument istoric.

În comuna Mironeasa, o altă posibilitate de demarare a unui program economic ar fi înființarea unui centru de fabricare a cărămizii și materialelor de construcții dat fiind că materia primă este de o bună calitate.

La nivelul comunei conviețuiesc și locuitori de etnie rromă. Aceștia sunt grupați în aproximativ 100 de familii ce sunt integrate în comunitate neînregistrându-se conflicte majore interetnice.

Suprafața totală a comunei Mironeasa este de 4844 de ha, din care

Teren agricol:	2121 de ha
----------------	------------

CAPITOLUL I.

CURRICULUM
ȘI
EXTRACURRICULUM

MOTIVARE

- Ansamblul proceselor educative și de învățare prin care trece elevul de-a lungul școlarității precum și ansamblul documentelor școlare aferente care reglează implementarea proceselor de mai sus ca părți componente ale curriculumului trebuie aliniate la noile cerințe ale reformei școlare precum și la nevoile tot mai ridicate de educație a membrilor comunității

- Dezvoltarea componentelor curriculare va avea ca finalitate creșterea calității învățării, elevii având cunoștințe mai vaste la terminarea școlii, voi fi orientați mai bine spre profesiile adecvate cunoștințelor și deprinderilor lor.

- Activitățile desfășurate cu elevii în afara orarului normal al școlii au rol important de a întări elementele ariei curriculare și de a ajuta la realizarea finalității ei: creșterea nivelului de cultură și educație a elevilor în special și a membrilor colectivității în particular.

- Se va ține seama de specificul localității și a zonei în elaborarea curriculumului la decizia școlii, colaborând nu numai cu părinții elevilor și cu membrii ai comunității pentru găsirea unor soluții eficiente de a ajuta la dezvoltarea localității.

Analiză de nevoi –S.W.O.T.

Puncte tari	Puncte slabe
<ul style="list-style-type: none">- planificări anuale și semestriale bine puse la punct și adaptate la nivelul de cunoștințe al elevilor- cunoașterea și aplicarea cerințelor programei școlare de către cadrele didactice	<ul style="list-style-type: none">- unele mijloace de învățământ insuficiente- lipsa unei săli de sport și a unui teren sportiv amenajat-rata de abandon și absenteismul este în continuare mare - lipsa spațiului adecvat pentru activități culturale

Oportunități din mediul intern	Amenințările cu care se confruntă școala
<ul style="list-style-type: none">- se va pune accent pe obiecte de studiu care vor ajuta efectiv la dezvoltarea comunității- o evaluare mai bună a randamentului elevilor și a cadrelor didactice	<ul style="list-style-type: none">- dacă manualele nu se vor plăti din bugetul de stat, părinții nu vor putea să le achiziționeze- indiferența unor părinți față de educația copiilor lor

A. Nivel strategic

1. Obiective specifice

I. Creșterea calității învățământului

- a. Alcătuirea documentelor școlare (R.O.I., plan managerial etc.)
- b. Procurarea de mijloace de învățământ performante, din bugetul propriu, dar și din donații, sponsorizări

II. Ridicarea nivelului de cunoștințe al elevilor

- a. Aplicarea metodelor de învățământ dintre cele mai moderne
- b. Aplicarea metodelor de evaluare cele mai eficiente
 - c. Să se țină seama de particularitățile de vârstă și individuale ale elevilor

III. Adaptarea curriculumului la decizia școlii și la nivelul de cunoștințe al elevilor

- a. Alegerea tipului de opțional (aprofundare, extindere, elaborat în școală) să fie conform cu cerințele elevilor, dar și cu nivelul lor de cunoștințe
- b. Încurajarea îndemănarilor practice specifice zonei prin opționale bine alese

IV. Eficientizarea activității de consiliere la clase

- a. Folosirea de metode active la clasă
- b. Pregătirea psiho-pedagogică adecvată a cadrelor didactice
 - c. Să se pună accent pe ridicarea gradului de civilizație al clasei și pe orientarea socio-profesională a elevilor.

V. Eficientizarea activității comisiilor metodice

- a. Conducerea comisiilor metodice să se facă de cadrele didactice cele mai responsabile, cu performanțele cele mai bune la clasă în specificul respectiv (învățător, profesor, diriginte)
- b. Activitățile comisiilor metodice să se bazeze mai ales pe lecții deschise și discuții mai puțin pe referate.
- c. Evaluarea activității comisiilor metodice să se facă exclusiv după performanțele obținute de elevi
- d. Implicarea tuturor cadrelor didactice în activitățile comisiilor metodice indiferent de pregătirea lor științifică.

3. Dimensionarea resurselor

Resurse umane: -pe cicluri curriculare **an școlar 2013-2014**

- * ciclul achizițiilor fundamentale în prezent cuprinde un număr de **162 preșcolari, 89 de elevi în clasa pregătitoare, 90 elevi la clasa I**, cu 15 elevi mai mult decât în anul școlar trecut, la **clasa a II-a 37 elevi**.
- * ciclul de dezvoltare: -in prezent sunt înscriși 401 de elevi din care 105 la clasa a III-a, la clasa a IV-a 125, în clasa a V-a 102 elevi, și 69 elevi în clasa a VI-a.
- * ciclul de dezvoltare și orientare: 191 de elevi din care 103 la clasa a VII-a și 88 la clasa a VIII-a.
TOTAL ELEVI ȘI PREȘCOLARI AN ȘCOLAR 2013-2014 : 939 DISTRIBUIȚI ÎN 40 DE CLASE

Resurse umane: -pe cicluri curriculare **an școlar 2014-2015**

- * ciclul achizițiilor fundamentale în prezent cuprinde un număr de **148 preșcolari, 71 de elevi în clasa pregătitoare, 99 elevi la clasa I**, la **clasa a II-a 88 elevi**.
- * ciclul de dezvoltare: -in prezent sunt înscriși 302 de elevi din care 27 la clasa a III-a, la clasa a IV-a 93, în clasa a V-a 96 elevi, și 86 elevi în clasa a VI-a.
- * ciclul de dezvoltare și orientare: 170 de elevi, dintre care 69 la clasa a VII-a și 101 la clasa a VIII-a.
TOTAL ELEVI ȘI PREȘCOLARI AN ȘCOLAR 2014-2015 : 905 DISTRIBUIȚI ÎN 40 DE CLASE

Resurse umane: -pe cicluri curriculare **an școlar 2015-2016**

- * ciclul achizițiilor fundamentale în prezent cuprinde un număr de **150 preșcolari, 106 de elevi în clasa pregătitoare, 114 elevi la clasa I, la clasa a II-a 108 elevi.**
- * ciclul de dezvoltare: -în prezent sunt înscriși 286 de elevi din care 72 la clasa a III-a, la clasa a IV-a 28, în clasa a V-a 101 elevi, și 85 elevi în clasa a VI-a.
- * ciclul de dezvoltare și orientare: 141 de elevi dintre care 77 la clasa a VII-a și 64 la clasa a VIII-a.
TOTAL ELEVI ȘI PREȘCOLARI AN ȘCOLAR 2015-2016 : 906 DISTRIBUIȚI ÎN 40 DE CLASE

4. Monitorizare

- Alcătuirea documentației școlare în conformitate cu legislația în vigoare și verificarea permanentă a lor.
- Planificările și planurile de lecții să fie conforme cu programa școlară
 - Asistențe la ore, la toate cadrele didactice verificându-se modul de realizare a obiectivelor preconizate.
- Ședințele consiliului profesorilor și a consiliului administrativ
- Ședințele și lectoratele cu părinții pe tema curriculumului.

5. Evaluare

- Documentații școlare referitoare la curriculum
- Planificarea și planul de lecție semnate de director
- Procese verbale ale asistențelor la ore
 - Procese verbale ale ședințelor comisiilor metodice, a consiliului profesorilor și a consiliului administrative
- Procese verbale ale ședințelor și lectoratelor cu părinții atât pe nivelul școlii cât și pe nivelul clasei
- Cu ajutorul acestor documente se va evalua atât performanțele elevilor cât și a cadrelor didactice și a directorului privind realizarea obiectivelor curriculare.

6. Implementare

- Realizarea obiectivelor strategice reprezintă o necesitate cât mai urgentă pentru dezvoltarea școlii care va contribui și la dezvoltarea comunității.
- Având rolul de coordonator al tuturor activităților din școală, directorul are responsabilitatea realizării tuturor acestor obiective în colaborare cu factorii direct răspunzători: toate cadrele didactice, conducerea comisiilor metodice, consilierii claselor.
- Se va avea în vedere și ajutorul dat de membrii colectivității și mai ales de părinții elevilor.

B. NIVEL OPERAȚIONAL

1. Obiective

I. Obținerea de rezultate bune la învățătură

- a. Lecțiile să fie bine fundamentale științific în concordanță cu particularitățile de vârstă și individuale ale elevilor
- b. Să se folosească metode active la clase
- c. Evaluarea să se facă diferențiat
- d. Notarea să fie ritmică
- e. Să se realizeze legătura între discipline
- f. Efectuarea de ore suplimentare cu clasa a VIII-a

RESPONSABIL : Cadru didactic

TERMEN : Permanent

II. Creșterea gradului de performanță a activităților cadrelor didactice

- a. Să se pună accent pe perfecționarea cadrelor didactice atât instituționalizată cât și individuală
- b. Verificarea modului de pregătire a lecțiilor de către conducătorul comisiei metodice sau de către directorul școlii

- c. Lecții deschise ținute de toate cadrele didactice în decursul unui an școlar
 - d. Organizarea unui climat de muncă favorabil în școală
 - e. Consilierea cadrelor didactice – tinerilor de către cei cu experiență
- RESPONSABIL :** Director, director adjunct, cadru didactic,
TERMEN : Permanent

III. Documentele școlare să fie bine întocmite

- a. Completarea corectă a cataloagelor, registrelor matricole
 - b. Alcătuirea unui orar al școlii echilibrat, în funcție de ciclurile curriculare, a corelării disciplinelor mai grele cu cele ușoare, dar din păcate și în funcție de mersul autobuzelor
 - c. Dosarele comisiilor metodice, consiliului profesorilor, consiliului de administrație, P.S.I. etc. să fie completate și la zi cu toate actele și informațiile necesare.
- RESPONSABIL :** Director, director adjunct, cadru didactic,
TERMEN : Permanent

IV. Implicarea mai bună a părinților în treburile școlii

- a. Alegerea opționalelor să se facă cu acordul părinților
- b. Informarea părinților despre treburile școlii atât în ședințe, dar și la lectorate
- c. Încercarea cointeresării părinților în evoluția școlară a copiilor lor.

RESPONSABIL : Director, director adjunct, cadru didactic, comisia de curriculum

TERMEN : luna martie a fiecărui an (opționale), periodic

V. Realizarea de activități extracurriculare specifice comunității și situației materiale a părinților elevilor

- a. Comemorarea evenimentelor istorice
- b. Festivități de ziua copilului
- c. Excursii
- d. Concursuri culturale și sportive în cadrul școlii, dar și în cadrul județului

RESPONSABIL : director adjunct, cadru didactic,

TERMEN : conform calendarului

CAPITOLUL II. RESURSE UMANE

Motivare

- Recrutarea, utilizarea, perfecționarea și disponibilizarea personalului dintr-o organizație școlară reprezintă un domeniu funcțional de bază în activitatea organizației, deci eficientizarea lor duce la creșterea calității învățământului.
- Cadrul didactic trebuie să aibă și o responsabilitate sporită pentru a preveni numărul mare de absențe și cazurile de abandon școlar.
- Scopul acestui proiect de a ameliora calitatea procesului de învățământ din organizația noastră școlară.

ANALIZĂ DE NEVOI-S.W.O.T.

Puncte tari:

- Personal didactic calificat în proporție de 100%
- Anual crește numărul cadrelor didactice cu gradul didactic I
- Majoritatea cadrelor didactice se perfecționează prin participarea la examenele de acordare a gradelor didactice
- Relațiile interpersonale existente favorizează crearea unui climat educațional deschis,

Puncte slabe:

- majoritatea cadrelor didactice sunt navetiste
- slaba participare la cursurile de perfecționare, deoarece participarea la acestea se face prin achitarea de taxe
- conservatorismul unor cadre didactice, chiar foarte tinere, privind aspectele de organizare a lecțiilor
- lipsa cabinetului de consultanță psihopedagogică

Oportunități :

- Numărul de întâlniri și activități comue în afara orelor de curs favorizează

- împărtășirea experiențelor personale și a exemplelor de bună practică
- Varietatea cursurilor de perfecționare și formare organizate de CCD
 - Posibilitățile financiare de stimulare, motivare a cadrelor didactice

Amenințările :

- Scăderea motivației și interesului pentru activitățile profesionale (colaborare cu părinții, perfecționarea, activitățile extracurriculare, confecționarea materialelor didactice)
- Lipsă de spațiu pentru procesul instructiv-educativ (pregătire suplimentară)
- Dezinteresul a unor părinți față de evoluția școlară a copiilor lor. Lucru ce se reflectă atât în relațiile profesor-elev cât și în performanța școlară a elevilor
- Starea materială precară a unor familii de rromi din localitate
- Salariile cadrelor didactice și personalului auxiliar sunt nestimulative,

A. NIVEL STRATEGIC

1. Obiective strategice

- I. Creșterea randamentului școlar prin eficientizarea performanțelor cadrelor didactice.
- II. Completarea tuturor catedrelor cu cadre didactice calificate
- III. Perfecționarea continuă a cadrelor didactice
- IV. Prevenirea neșcolarizării – abandonului școlar

2. Acțiuni strategice

- I. a. Folosirea metodelor de convingere (în multe cazuri chiar de constrângere) pentru creșterea responsabilității cadrelor didactice
- b. Motivarea cadrului didactic pentru rezultate mai bune la catedră chiar și prin recompense (zi liberă, descongestionarea catedrei).
- c. Specificarea în amănunt a tuturor atribuțiilor cadrului didactic în fișa postului

d. alcătuirea noului regulament de ordine interioară a unității, conform cu cerințele reformei școlare, dar și cu specificul unității.

II. a. Eficientizarea muncii educative a consilierului la clase

b. Implicarea mai bună a părinților elevilor în activitatea școlii

c. Acordarea de burse sociale și ocazionale tuturor elevilor proveniți din familii nevoiașe care frecventează școala

c. Găsirea de fonduri extrabugetare pentru creșterea valorii bursei

3. Dimensionarea resurselor

Resurse umane

Un număr de 3 persoane sunt angajate ca **personal nedidactic** cu normă întreagă și 4 persoane cu jumătate normă, 1 muncitor calificat, 1 șofer.

Trei cadre didactice auxiliare : 1 contabil, un secretar și un administrator.

Situația catedrelor se prezintă astfel:

- 6 educatoare
- 19 învățătoare
- 25 profesori

Pe viitor se va menține numărul cadrelor didactice la învățământul preșcolar și ciclul primar.

4. Monitorizare

Realizarea obiectivelor strategice și eficiența acțiunilor strategice se va urmări în permanență prin diferite modalități: - testarea periodică a cadrelor didactice

- asistențe la ore

- ședințele consiliului profesoral, a cercurilor metodice și a consiliului de administrație

- verificarea periodică a îndeplinirii atribuțiilor consemnate în fișa postului și a regulamentului de ordine interioară

5. Evaluare

Evaluarea performanțelor personalului școlii se va face având în vedere randamentul acestora, nivelul de cunoștințe și performanțele elevilor.

Se vor face evaluări periodice în cursul anului școlar care vor fi cuprinse în următoarele documente: planificările anuale și calendaristice, cataloagele, registrul matricol, condica pentru evidența prezenței și activității cadrelor didactice, condica de prezență a cadrelor didactice, planul de lecție, procese verbale de asistență la ore, procese verbale ale cercurilor metodice, consiliul profesoral, consiliul administrativ, ședințelor și lectoratelor cu părinții, agenda vizitelor la domiciliul elevilor.

La sfârșit de an școlar se va ține cont la acordarea calificativelor de modul de realizare a tuturor atribuțiilor cuprinse în fișa postului fiecărei cadru didactic și nedidactic.

Pentru evaluarea activității directorului se va folosi fișa de autoevaluare și se va ține cont atât de realizarea atribuțiilor din fișa postului, cât și de realizarea obiectivelor propuse în planul managerial al școlii.

6. Implementare

Necesitatea realizării obiectivelor este evident având ca finalitate creșterea calității învățării, eradicarea abandonului școlar, diminuarea absențelor.

Responsabilitatea în punerea în practică a dezideratelor cuprinse în acest capitol revine în special directorului școlii care trebuie să creeze un climat de muncă favorabil, să coordoneze și să verifice permanent activitatea personalului școlii, să traseze sarcinile ce le revin fiecărui personal didactic și nedidactic pentru creșterea performanțelor lor în muncă, să evite conflictele sau dacă apar să încerce să le aplaneze discutând separat cu fiecare parte conflictuală pentru ca să ajungă la un compromis favorabil tuturor părților.

B. NIVELUL OPERAȚIONAL

1. Obiective

- I. Creșterea randamentului muncii educative a cadrelor didactice
- II. Perfecționarea cadrelor didactice
- III. Diminuarea absențelor
- IV. Eficientizarea muncii cadrelor didactice
- V. Evaluarea mai eficientă a activității personalului școlii

2. Sarcini

- I.
 - a. Valorificarea eficientă a cunoștințelor cadrelor didactice la clasă
 - b. Crearea unui climat de muncă favorabil în cadrul școlii
 - c. Descongestionarea orarului școlii
 - d. Procurarea de mijloace didactice performante
 - e. Recompensarea cadrelor didactice cu realizări bune la clasă prin zile libere

RESPONSABIL: directori, comisia de elaborare orar, consiliul de administrație

TERMEN: permanent

- II.
 - a. Consilierea în permanență a cadrelor didactice în legătură cu toate noutățile apărute în cadrul reformei școlare
 - b. Eficientizarea activității cercurilor metodice
 - c. Verificarea modului de autoperfecționare a cadrelor didactice
 - d. Sfătuirea cadrelor didactice calificate despre rolul și rostul, avantajele educative și materiale a perfecționării atât instituționalizate cât și particulare

RESPONSABIL:responsabil formare continua, directori
TERMEN:permanent

III. a. Orele de dirigentie să fie adaptate particularităților de vârstă și individuale a elevilor

b. Vizite lunare la domiciliul fiecărui elev, în special a acelor cu frecvență redusă

c. Sancționarea elevilor cu absențe nemotivate

d.Responsabilizarea consilierilor pentru a pune accent pe frecvența elevilor la clasă.

RESPONSABIL:director adjunct, responsabil comisie „Orientare școlară”, diriginți
TERMEN:permanent

IV. a. Procurarea de material de întreținere și igienizare suficient și performant

b. Alcătuirea unui program convenabil pentru personalul de întreținere

RESPONSABIL:director, administrator patrimoniu, administrator financiar

TERMEN:permanent

V. a. Alcătuirea fișei postului pentru fiecare cadru didactic sau nedidactic al școlii

b. Fișa postului să cuprindă toate atribuțiile personalului școlii

c. Evaluarea finală să se facă obiectiv, ținând cont exclusiv de modul de realizare a sarcinilor în fișa postului și a R.O.I.

RESPONSABIL: Director, director adjunct, consiliu de administrație, consiliul profesoral

TERMEN:a. septembrie

c.decembrie personal nedidactic, august personal didactic

CAPITOLUL III.

RESURSE FINANCIARE

Motivare

Orice proiect trebuie să conțină și o parte financiară bine pusă la punct, fiindcă fără ajutorul finanțelor nu se pot realiza obiectivele din nici un capitol.

Până în prezent partea financiară a activității noastre s-a asigurat din bugetul local. Planificarea cheltuielilor trebuie să se facă mult mai responsabil având în vedere mai întâi realizarea obiectivelor prioritare, fără de care școala nu poate funcționa, iar banii rămași trebuiesc gestionați cu mare grijă, ținându-se cont de inflația în continuă creștere.

Odată cu implementarea autonomiei școlare și școala noastră trebuie să aibă un plan de venituri – cheltuieli separat, alcătuit în concordanță cu situația specifică a unității noastre.

În aceste condiții obținerea de surse extrabugetare devine primordial. Rolul acestui capitol din proiect va fi; deci, și de a argumenta și favoriza obținerea acestor fonduri, asigurând diferite facilități viitorilor sponsori.

ANALIZĂ DE NEVOI – S.W.O.T.

Puncte tari

- plan de venituri – cheltuieli echilibrat
- existența materialelor logistice

Puncte slabe

- surse extrabugetare încă insuficiente
- finanțarea complementară insuficientă (buget pentru decontarea navetei, proiectelor de investiții)

Oportunități

- o repartitie mai echilibrată a fondurilor financiare alocate școlii
- creșterea valorii surselor extrabugetare

Amenințările

- banii alocați școlilor să se folosească în alte scopuri de către consiliul local
- indiferența unor întreprinzători particulari față de ajutorul material acordat școlii

NIVEL STRATEGIC

1. Obiective strategice

- I. Asigurarea fondurilor necesare pentru dezvoltarea generală a școlii
- II. Redobândirea celor 10 ha de teren agricol în posesia școlii
- III. Dobândirea de surse extrabugetare prin donații externe
- IV. Atragerea de surse extrabugetare prin sponsorizări sau donații, eventual prin participare la proiecte cu finanțare europeană

2. Acțiuni strategice

- I.
 - a. Folosirea sumelor obținute la obiectivele II, III și IV pentru dezvoltarea bazei materiale a școlii
 - b. Gospodărirea eficientă a fondurilor obținute de la bugetul de stat și bugetul local

- II. Urgentarea soluționării cererii școlii noastre de a redobândi pământurile aflate în posesia școlii
- III. a. Identificarea oportunităților de cooperare a școlii cu autoritățile locale, prestarea unor servicii pentru comunitate
- b. Implicarea părinților în rezolvarea unor probleme materiale și administrativ gospodărești ale școlii
- IV. a. Apelarea la părinții mai întăriți, conducerii unor unități de stat sau private, biserica sau alți oameni influenți pentru sponsorizarea școlii
- b. Încercarea de a crea facilități pentru sponsori (publicitate gratuită)

3. Monitorizare

- Se va avea în vedere în permanență existența fondurilor financiare pentru buna funcționare a școlii.
- Cheltuielile se vor face ținând cont de necesitate, oportunitate și economicitate.
- Vom avea grijă ca sumele din bugetul de venituri – cheltuieli să se folosească exclusiv în scopul pentru care erau create.
- Ședințele consiliului local, ședințele consiliului de administrație, ședințele cu părinții pe școală și pe clasă vor fi modalități prin care vom

putea monitoriza modul de administrare a fondurilor existente.

4. Evaluare

Evaluarea se va face periodic în decursul anului și o evaluare finală, la sfârșitul anului, o dată cu închiderea bugetului pe acel an.

Se va avea în vedere realizările care s-au făcut și necesitățile care mai trebuie plătite.

Documentele cu ajutorul cărora se vor face evaluările vor fi:

- contract de închiriere
- contract de spozorizare
- extras de cont
- procese verbale ale ședințelor consiliului local
- procese verbale ale ședințelor consiliului de administrație
- procese verbale ale ședințelor comitetului de părinți
- planul de venituri și cheltuieli aprobat de consiliul de administrație

5. Implementare

Punerea în practică a dezideratelor de la punctul 1. este nu numai o necesitate ci chiar obligativitate pentru a asigura fondurile necesare existenței organizației noastre.

Rolul cel mai însemnat în realizarea lor revine directorului școlii care trebuie să-și folosească toate calitățile de bun manager atât în atragerea de surse extrabugetare cât și în administrarea sumelor existente.

Activitatea lui în acest domeniu va fi supervizată de consiliul de administrație, comitetul de părinți și consiliul local.

B.NIVEL OPERAȚIONAL

Obiective operaționale

- I. Asigurarea fondurilor necesare pentru buna funcționare a organizației școlare
- II. Implicarea materială mai substanțială a părinților și a întreprinzătorilor particulari
- III. Ridicarea nivelului de cunoștințe din domeniul financiar a personalului direct răspunzător în implementarea obiectivelor strategice și operaționale
- IV. Folosirea fiecărei oportunități apărute pentru atragerea de fonduri extrabugetare

2. Sarcini

- I. a. fondurile existente să fie folosite într-un mod rațional
 - b. cheltuielile să se facă ținând cont de necesitate, oportunitate și economicitate
 - c. se va avea grijă să existe în totdeauna fond de rezervă pentru situații neprevăzute
- II. a. convingerea părinților de faptul că odată cu modernizarea școlii va crește și nivelul învățaturii, elevii vor avea cunoștințe mai vaste pe care le vor asimila mai repede
 - b. evidențierea faptului că sumele primite vor fi folosite pentru modernizarea școlii

III. a. perfecționarea și autoperfecționarea managerului școlii în acest domeniu

b. îndrumarea persoanei răspunzător de acest capitol spre un curs de contabilitate

3. Responsabilități

I. Director, director adjunct, consiliu local, consiliu de administrație

II. Director, director adjunct, consilierii claselor și învățător

III. Director, director adjunct, primarul, consiliul local

III. Director, director adjunct, membrii consiliului de administrație

IV. Director, director adjunct, consiliul de administrație, cadru didactic, comitetul de părinți

4. Termene

- | | |
|------|------------------------------|
| I. | Permanent |
| II. | Periodic |
| III. | Permanent |
| IV. | Permanent |
| V. | Permanent, după oportunități |

CAPITOLUL IV.

RELAȚII INTERCOMUNITARE

Motivare

Sistemul de învățământ din România s-a caracterizat decenii la rând printr-un centralism excesiv de care s-a legat o mentalitate centralistă care aștepta ca soluțiile să vină “de sus” și conform căreia statul trebuie să asigure absolut toate sursele financiare și soluțiile.

Descentralizarea învățământului reprezintă o acțiune majoră a reformei învățământului menită să încurajeze preocuparea pentru buna gospodărire și performanțe, identificarea nevoilor reale, a resurselor aferente și utilizarea mai eficientă a acestora

Școala beneficiază de facilitățile puse la dispoziție de comunitate, de ajutor și sprijin financiar, de accesul elevilor la instituțiile de cultură din localitate, dar în același timp școala devine un furnizor de servicii pentru comunitatea care o finanțează. Se impune deci necesitatea unei abordări duale școala-comunitate în care partenerii își definesc scopul comun, își asumă drepturi și responsabilități. Ca parteneri cu drepturi și responsabilități egale școala și comunitatea trebuie să-și definească rolurile.

Școala este un element de bază în viața colectivității, în dezvoltarea ei atât spirituală cât și materială. Dezvoltarea școlii este în strânsă corelație cu dezvoltarea comunității locale, de aceea este foarte importantă dezvoltarea relației școlii cu comunitatea.

Implicarea membrilor colectivității, afectivă și materială în treburile școlii va menține această organizație ca factor de progres continuu al comunității.

Relația școlii cu comunitatea locală ca segment din planul general de dezvoltare a școlii va asigura o bază de lucru în vederea realizării dezideratului de mai sus.

Realizarea obiectivelor propuse în acest proiect va avea ca finalitate o creștere a calității procesului instructiv-educativ, deci implicit o creștere a nivelului de educație și civilizație a membrilor comunității care vor deveni conștienți de faptul că educația va fi piatră de temelie și a dezvoltării materiale.

Se va înfăptui un climat de viață favorabil prin prevenirea oricăror posibile divergențe între diferitele grupuri etnice și religioase. Realizarea relațiilor de parteneriat cu alte comunități va fi un factor esențial în dezvoltarea localității, membrii colectivității putând să învețe din experiențele altora.

ANALIZĂ DE NEVOI – S.W.O.T.

Puncte tari:

- relații bune cu primăria
- relații bune cu biserica
- relații bune cu consilieri locali

Puncte slabe:

- existența unei părți a comunității care nu se implică în relațiile cu școala
- fluxul schimbării cadrelor didactice de la an la an
- lipsa vizitelor dirigenților la domiciliul elevilor

Oportunități :

- dezvoltarea școlilor odată cu dezvoltarea comunităților
- reguli stricte pentru comunitatea rromilor pentru o frecvență mai bună a elevilor la școala

Amenințări :

- mentalitatea învechită a multor membrii din colectivitate de a se opune noului
- mentalitatea consiliului local de a lăsa problemele școlii pe ultimul plan
- repartiția banilor din bugetul local să nu se facă într-un mod echilibrat

A. NIVEL STRATEGIC

1. Obiective strategice

- I.Dezvoltarea bazei materiale al școlii prin implicarea membrilor comunității
- II.Ridicarea nivelului de educație a întregii comunități
- III.Dezvoltarea comunității locale prin implicarea școlii
- IV.Ridicarea nivelului de trai a membrilor colectivității
- V.Dezvoltarea relațiilor intercomunitare dintre diferențele comunități etnice, religioase din comună
- VI.Obținerea de surse extrabugetare cu ajutorul bisericii și primăriei

2. Acțiuni strategice

- I. – racordarea școlii la sursă de apă
 - dotarea școlii cu aparatură și mijloace audiovizuale moderne
 - reparația generală a școlii și a grădiniței

- îmbunătățirea dotării cu mobilier școlar ergonomic, adecvat vârstei și dezvoltării elevilor

- redobândirea suprafețelor de teren aparținătoare școlilor conform legislației în vigoare

- instalarea încălzirii centrale în școală cu ajutorul primăriei

II. - asigurarea procesului de învățământ cu cadre didactice calificate

- organizarea lectoratelor cu părinții pe diferite teme educative economice și sociale

- antrenarea părinților în acceptarea schimbării mentalității și dezvoltarea receptivității la nou

- organizarea cu implicarea cadrelor didactice a excursiilor în țară

- organizarea cursurilor „A doua șansă”

III. - implicarea școlii în vederea amenajării unor spații verzi în comună

- implicarea școlii în implementarea alocării fondurilor necesare pentru mijloacele de învățătură

IV. - efectuarea anchetelor sociale cu ajutorul primăriei pentru elevii cu stare materială slabă și găsirea unor soluții

pentru scoaterea acestora din situația respectivă

- dezvoltarea relației cu forurile comunității rromilor pentru implementarea unui program de ajutorare ale acestora

V. - organizarea de activități gospodărești și culturale cu participarea comunității

VI.- găsirea de sponsori pentru școală atât intern cât și extern, evidențiindu-se faptul că prin dezvoltarea materială a școlii se dezvoltă și comunitatea locală nu numai la nivel educațional ci și material

3. Dimensionarea resurselor

Resurse materiale:

- Starea clădirii școlii este bună, cu mobilier corespunzător

procesului învățării

- Baza materială este acceptabilă, dar o mare parte a materialului didactic este învechit
- Școala nu dispune de mijloace audiovizuale moderne necesare pentru înlesnirea procesului educativ
- Școala posedă echipament de tehnică de calcul – 75 calculatoare

Resurse financiare:

- Organizarea activității extrașcolare în vederea obținerii unor fonduri pentru premiarea elevilor talentați
- Efectuarea unor demersuri în vederea obținerii de fonduri necesare din bugetul local pentru reparații generale și curente prin întâlnirea conducătorilor unităților școlare cu consiliul local în vederea stabilirii priorităților

4. Monitorizare

- Alcătuirea unui inventar detaliat a bunurilor și reactualizarea lui curentă în leu nou
- Efectuarea unui studiu privind nivelul de trai a comunității și nivelul de cultură și educație
- Dezbateri pe tema rolului și însemnătății intracomunitare, discuții individuale sau cu grupuri de persoane

5. Evaluare

- Deoarece termenii de realizare la nivelul strategic sunt pe o perioadă de timp destul de mare, se va avea în vedere modul de realizare a obiectivului pe pași mărunți
- Se vor contribui și verificate următoarele documente:
 - inventar cu bunuri mobile și imobile a școlii reactualizată să fie verificate periodic de consiliul de administrație
 - plan de reper în perspectivă și plan de investiție a școlii

- plan de venit-cheltuieli a școlii aprobat de consiliul administrativ și verificat de acesta
- procese verbale de constatare a sponsorilor și donațiilor
- procese verbale ale ședințelor de lucru a cadrelor didactice
- pocese verbale ale ședințelor consiliului local

6. Implementare

Necesitatea realizării obiectivelor din proiect este evidentă cu ajutorul lor dezvoltarea comunității va fi palpabilă atrăgătoare după sine dezvoltarea materială, modernizarea școlii care va contribui la ridicarea nivelului de educație a membrilor comunității, deci implicit la dezvoltarea în continuare a localității

Nerealizarea sau realizarea parțială a unui sau mai multor obiective va ridica probleme cu consiliul nefaste asupra obiectivelor deja realizate sau în stadiu de finalizare.

Realizarea obiectivelor nu se face niciodată în totalitate, ele vor fi perfecționate în permanență odată cu creșterea necesității, ridicarea nivelului de trai și de educație a membrilor colectivității.

Obiectivul nr. 6 este cel mai greu de realizat pentru că resursele materiale și financiare sunt insuficiente.

Cooperarea cu biserica se va menține în continuare și se va începe dezvoltarea ei pe viitor.

B. NIVEL OPERAȚIONAL

1. Obiective și sarcini

I. - dezvoltarea bazei materiale a școlii

- conștientizarea contribuabililor comunei că o cotă parte din impozitul plătit de ei va fi folosit la funcționalitatea și dezvoltarea școlilor

- conștientizarea faptului că prin banii obținuți în acest fel, școala va fi modernizată, iar educația elevilor va fi mult mai eficientă

- evidențierea rolului școlii în dezvoltarea societății în general și mai ales a comunității locale în particular

II.- obținerea de resurse extrabugetare cu ajutorul comunității religioase

- discuții cu preoții locali și consiliul bisericii ca din sponsorizările și donațiile primite de biserică să aloce o cotă parte școlii

- o documentație clară privind modul de folosire a banilor și bunurilor primite

III.- menținerea și dezvoltarea relației cu biserica pentru educație etică morală

- orele de religie să se desfășoare conform programei, planificărilor calendaristice și a planului de lecție, ca activitatea să fie eficientă și să poată fi evaluată corespunzător

II. - rezolvarea cointeresării materiei și afectarea populației în general și a colectivității romilor în special

- în cazul frecvenței scăzute a elevilor după pașii legali primăria să

amendeze părinții elevilor.

Dacă aceștia nu pot achita amenda, să lucreze un anumit număr de zile în folosul comunității, iar banii să se verse în bugetul școlii

- să se găsească o modalitate de a apropia comunitatea română de cea a rromilor prin activități comune, ședințe comune cu părinții elevilor și mai ales prin dezbateri colective

2. Resurse

A. - materiale: clădirile și terenurile aferente ale școlii, donații, bază materială existentă

B. - financiare: bugetul local, sponsorizări

C. - umane: directorul școlii, primarul, cadrele didactice, consilier local, preoții, liderii colectivului rromilor

3. Responsabilități și termeni

- directorul școlii, directorul adjunct, cadrele didactice, consiliul local, primar, preoți, liderii colectivității rromilor – permanent

4. Criterii pentru control

Un inventar precis cu bunurile mobile și imobile ale școlii.

Procese verbale cu ședințele consiliului de administrație, planul de venituri și cheltuieli a școlii, plan de reprezentări curente și în perspectivă, plan de investiții; procese verbale ale negocierilor dintre școală, biserică, primărie.

Înștiințări, avertismente, somări, procese verbale ale amenzilor contravenționale primite de la părinții elevilor.

Planul activității comune ale diferitelor comunități.

