

1

Cuprins

1. ACTIVITATEA MANAGERIALĂ .. 3

1.1. Realizarea documentelor de proiectare managerială. .. 3

1.2. Analiza activităţii desfăşurate de conducerea unităţii. .. 4

1.2.4. Monitorizarea întregii activităţi: modalităţi, eficienţă, identificarea disfuncţiilor anterioare. 5

1.3. Autoevaluarea activităţii manageriale. Identificarea punctelor tari şi a punctelor slabe în activitatea de

conducere. Măsurile luate pentru ameliorarea punctelor slabe. ... 6

1.4. Activitatea de (auto)formare managerială. .. 7

1.5. Plan de dezvoltare personală ca manager. ... 8

2. RESURSE MATERIALE ŞI FINANCIARE. ... 8

2.1. Baza materială (spaţii de învăţământ, ateliere şcoală, internat, cantină, bază sportivă, bibliotecă) 8

2.2. Resurse financiare: .. 8

3. RESURSE UMANE. .. 9

3.1. Personal didactic. .. 9

3.1.1. Încadrarea cu personal didactic. .. 9

3.1.2. Activitatea consiliilor, comisiilor. Proiectare, analiză, eficienţă. .. 10

3.1.3. Activitatea de (auto)perfecţionare a cadrelor didactice. .. 27

3.2. Elevi. Profiluri, promovabilitate, absenteism şi abandon şcolar, inserţia şcolară şi socială, rezultate la

bacalaureat, concursuri şi olimpiade şcolare. ... 28

3.3. Încadrarea cu personal didactic auxiliar ... 30

3.4. Încadrarea cu personal nedidactic: .. 30

4. DESFĂŞURAREA PROCESULUI INSTRUCTIV-EDUCATIV ... 30

4.1. Catedra de limba şi literatura română. .. 30

4.2. Catedra de matematică. .. 32

4.3. Catedra de fizică .. 32

4.4. Catedra de ştiinţe socio-umane. .. 34

4.5. Catedra de istorie – geografie – educaţie fizică. .. 35

4.6. Catedra de chimie – biologie. .. 37

2

4.7. Catedra de limbi moderne. .. 39

4.8. Catedra de discipline tehnice – mecanică... 40

4.9. Catedra de discipline tehnice – electric. ... 42

4.10. Cabinetul de asistenţă psihopedagogică. ... 44

5. PARTENERIAT EDUCAŢIONAL. ... 45

6. ACTIVITATEA PERSONALULUI DIDACTIC AUXILIAR .. 45

6.1. Secretariat... 45

6.2. Bibliotecar. .. 48

6.3. Laborant. .. 49

6.4. Informatician. ... 49

6.5. Pedagog şcolar. ... 50

6.6. Contabilitate .. 50

6.7. Serviciul administrativ ... 50

7. CONCLUZII .. 51

8. PROPUNERI CĂTRE INSPECTORATUL ŞCOLAR JUDEŢEAN OLT ŞI MINISTER. 52

3

RAPORT GENERAL

privind starea şi calitatea învăţământului pentru activitatea desfăşurată în anul școlar 2012/2013

1. ACTIVITATEA MANAGERIALĂ

1.1. Realizarea documentelor de proiectare managerială.
Baza conceptuală.

Elaborarea planului managerial a fost realizată în conformitate cu:

a) Legea învăţământului nr.1/2011 cu completările şi modificările ulterioare;

b) Ordinul ministrului nr.4925/2005 privind regulamentul de organizare şi funcţionare a unităţilor de

învăţământ preuniversitar;

c) Ordinele, notele şi precizările M.E.N.

d) Buletinele informative ale M.E.N.

e) Ordonanţa de urgenţă nr.75/2005 privind asigurarea calităţii educaţiei cu modificările ulterioare;

f) Metodologia formării continue a personalului didactic din învăţământul preuniversitar;

g) Raportul de evaluare internă privind calitatea educaţiei realizat de către Comisia C.E.A.C din unitate;

h) Rapoartele anuale de activitate ale catedrelor, comisiilor metodice şi a diverselor compartimente

(secretariat, administrativ, contabilitate, personal didactic auxiliar).

Acţiuni prioritare propuse.

În anul școlar 2012/2013 colectivul de cadre didactice şi nedidactice din unitatea noastră, şi-a propus

ca întreaga lor activitate să fie marcată de competenţă, calitate, seriozitate, pentru realizarea idealului

educaţional care constă în „dezvoltarea liberă, integrală şi armonioasă a individualităţii umane, în formarea

personalităţii autonome şi creative”.

Având în vedere diagnoza activităţilor anterioare din anul școlar 2011/2012, au fost propuse pentru

anul școlar 2012/2013 următoarele obiective strategice (O.S.):

1. Sistem de învăţământ compatibil cu normele U.E. – O.S.1;

2. Asigurarea condiţiilor de studiu – O.S.2;

3. Şanse egale la educaţie – O.S.3;

4. Eficientizarea activităţii comisiilor şi compartimentelor – O.S.4;

5. Asigurarea profesionalizării înalt calitative – O.S.5;

6. Realizarea unui climat socio-profesional afectiv, optim – O.S.6;

7. Implicarea şcolii în acţiuni de cooperare – O.S.7.

Pornind de la obiectivele strategice stabilite pentru anul şcolar 2011/2012, au fost creionate

următoarele obiective operaţionale:

Pentru O.S.1.:

- Aplicarea sistemului calităţii;

- Adaptarea planului de şcolarizare la realităţile economico-sociale;

- Descentralizarea;

- Asigurarea unui management performant;

- Parteneriat Şcoală – Comunitatea locală.

Pentru O.S.2:

- Reabilitare şi investiţii noi;

- Modernizarea şcolii;

- Sensibilizarea comunităţii pentru asigurarea condiţiilor moderne de lucru.

4

Pentru O.S.3:

- Sporirea accesului şi participării la educaţie, în special pentru copii proveniţi din familii

dezorganizate, fără supraveghere, cu posibilităţi financiare reduse şi pentru copii

instituţionalizaţi;

- Formarea profesională se va organiza astfel încât să răspundă solicitărilor de pe piaţa muncii,

fiind flexibilizată pentru nevoile de pe piaţa locală a muncii;

- Organizarea de programe de educaţie remedială;

- Planificarea activităţii comisiilor metodice/de catedră (programe anuale şi semestriale

cuprinzând: obiective, acţiuni necesare, responsabilităţi, stabilirea priorităţilor, termene şi

obiective intermediare/finale, monitorizare şi evaluare, resurse);

- Organizarea şi desfăşurarea activităţii de formare continuă şi cercetare pedagogică la nivelul

unităţii de învăţământ.

Pentru O.S.4:

- Diagnoza activităţii desfăşurate în şcoală în anul școlar 2011/2012;

- Organizarea şi coordonarea eficientă a întregii activităţi desfăşurate în şcoală;

- Programarea activităţii şcolare;

- Programarea şi consilierea managerială.

Pentru O.S.5:

- Existenţa unor relaţii de colaborare între toţi salariaţii unităţii şi rezolvarea eventualelor cazuri

de incompatibilitate ce pot apărea.

Pentru O.S.6:

- Stabilirea de parteneriate cu agenţi economici în vederea efectuării instruirii practice comasate;

- Stabilirea de parteneriate Şcoală – Comunitatea locală;

- Continuarea parteneriatelor existente în vederea cunoaşterii noilor tehnologii;

- Respectarea calendarelor şi depunerea candidaturilor în cadrul programelor de cooperare

europeană pentru iniţierea de proiecte Comenius;

- Stimularea şi încurajarea cadrelor didactice din liceu să acceseze programe şi burse

Comenius.

1.2. Analiza activităţii desfăşurate de conducerea unităţii.
1.2.1.; 1.2.2; 1.2.3: Pentru o bună desfăşurare a întregii activităţi, conducerea şcolii a ţinut seama de

organigrama unităţii astfel încât să existe o funcţionalitate eficientă între toate compartimentele, comisiile de

lucru, Consiliul de Administraţie şi Consiliul Profesoral, ţinând seama de responsabilităţile care au fost judicios

repartizate pentru fiecare dintre aceste componente.

În cadrul unităţii noastre şcolare, există următoarele compartimente:

- Secretariat;

- Contabilitate;

- Administrativ;

- Consiliul Profesoral;

- Consiliul de Administraţie;

- Catedre şi Comisii metodice;

- Alte comisii:

1) Comisia pentru evaluarea şi asigurarea calităţii;

2) Comisia pentru curriculum;

3) Comisia pentru programe comunitare;

4) Comisia pentru promovarea imaginii şcolii;

5

5) Comisia pentru perfecţionare metodică şi formare metodică;

6) Comisia pentru activităţi extracurriculare;

7) Comisia pentru monitorizarea stării disciplinare, prevenirea abandonului şcolar şi

monitorizarea absenţelor;

8) Comisia diriginţilor;

9) Comisia pentru întocmirea orarului;

10) Comisia pentru notare ritmică;

11) Comisia pentru completarea documentelor şcolare;

12) Comisia pentru securitate şi sănătate în muncă;

13) Comisia pentru P.S.I.;

14) Comisia pentru acordarea sprijinului financiar „Bani de liceu” şi „Euro 200”

1.2.4. Monitorizarea întregii activităţi: modalităţi, eficienţă, identificarea disfuncţiilor anterioare.

Demersurile de proiectare şi organizare a muncii au fost satisfăcătoare pentru unii şi deficitare pentru

alţii. Această activitate a scos în evidenţă următoarele puncte tari:

- Cei mai mulţi dintre profesori îşi organizează bine lecţiile, operează cu conţinuturi actualizate şi

accesibile;

- Se folosesc tehnologii didactice adecvate şi eficiente, utilizând cu preponderenţă metode

interactive;

- Profesorii urmează ritmul planificărilor;

- Realizează lecţii antrenante, atractive, participative, active, dinamice;

- Adoptă stiluri democratice şi implicări active ale elevilor;

- Densitatea lecţiilor, originalitatea prezentărilor, fac ca lecţiile să decurgă plăcut pentru elev,

pentru profesor şi cel care asistă;

- Pornindu-se de la o proiectare funcţională, numeroşi profesori şi-au centrat activitatea pe

adaptarea conţinutului învăţării şi metodologiei în funcţie de situaţia didactică specifică,

determinată în primul rând de structura psihică a elevului, specifică vârstei;

- Modalităţile de evaluare au fost diverse: teste, teme de muncă independente sau colective,

miniproiecte;

- Asigurarea unei prezenţe optime şi a unui climat de studiu la exigenţe adecvate;

- Evaluarea sumativă şi stabilirea unor obiective concrete de recuperare a golurilor (lacunelor);

- S-au studiat manualele şi materialele bibliografice în scopul punerii în concordanţă a

conţinuturilor acestora cu modificările în programa şcolară; s-a urmărit ca prin modul de

structurare a lecţiilor manualul să aibă un rol de referinţă, putând să fie completat sau

simplificat, deci adaptat în funcţie de necesarul informativ;

- Majoritatea orelor de laborator şi aplicaţii s-au desfăşurat conform planificării;

- S-au întocmit programe de recapitulare a materiei pentru bacalaureat şi s-a urmărit evoluţia

pregătirii elevilor; s-au organizat teste iniţiale la nivel de liceu şi s-au desfăşurat la unele

discipline simularea examenului de bacalaureat;

- Deoarece pentru cadrele didactice de specialitate, numărul mare de discipline ce compun

încadrarea impun o tratare largă, interdisciplinară, a problematicii fiecărei specializări, întregul

demers didactic al majorităţii cadrelor a urmărit dezvoltarea gândirii tehnice, asimilarea de

noţiuni de progres tehnic şi tehnologic, dezvoltarea spiritului practico-aplicativ, a deprinderilor

de lucru, formarea gândirii economice, dezvoltarea răspunderii şi comportamentului adecvat în

activitatea productivă;

6

- Nu a lipsit preocuparea cadrelor didactice pentru pregătirea materialului didactic existent, a

laboratoarelor de specialitate şi a atelierelor, continuând acţiunea de recondiţionare şi de

realizare a noi materiale didactice prin activităţi specifice desfăşurate cu sprijinul claselor

terminale.

Analiza activităţii noastre în anul şcolar precedent, scoate însă în evidenţă şi o serie de deficienţe

(puncte slabe), cum ar fi:

- Unii profesori nu-şi respectă propriile planificări calendaristice, notează deficitar, nu folosesc

integral timpul de lucru la oră;

- Nu se respectă programul serviciului pe şcoală;

- Sunt profesori care absentează de la ore;

- S-a constatat o prezenţă pasivă a elevilor la unele ore de clasă, atrăgând totodată o astfel de

prezenţă şi la orele suplimentare, ceea ce implică o ineficienţă a acestora;

- Au fost diriginţi care nu au elaborat programe pentru activităţi educative şi nici nu le-au

desfăşurat pe cele propuse;

- Slaba şi formala colaborare cu familia, pentru prezentarea de către diriginţi a situaţiei reale,

solicitarea părinţilor în soluţionarea diverselor probele şcolare;

- Nu se aplică feed-back-ul în analiza prestaţiei elevilor la ore;

- Activitatea în cadrul catedrelor nu are o viaţă reală, autentică; ele trebuie să fie centre de

focalizare, de iniţiativă şi de aplicare a conţinuturilor reformei şi nu formalism şi plafonare.

Aspectele de conţinut didactic ale muncii corpului profesoral din şcoală au evidenţiat deopotrivă

elemente pozitive şi negativă, dar sperăm că cine s-a regăsit printre cei atenţionaţi a simţit o jenă interioară, la

nivelul conştiinţei personale care să-i reamintească de onoarea, cinstea de a fi cadru didactic, cu drepturi dar şi

cu îndatoriri adânci în activitatea cu elevii.

1.3. Autoevaluarea activităţii manageriale. Identificarea punctelor tari şi a punctelor slabe în
activitatea de conducere. Măsurile luate pentru ameliorarea punctelor slabe.

Autoevaluarea activităţii manageriale o vom prezenta pe baza analizei S.W.O.T.

A. Puncte tari:

1) Toate cadrele didactice din liceu sunt calificate şi au o înaltă ţinută profesională;

2) Cele mai multe cadre didactice au gradul didactic I şi II, definitiv, sau chiar doctoratul;

3) Număr mare de profesori titulari şi cu experienţă în activitatea didactică;

4) Cadre didactice perfecţionate prin stagii de formare în problematica reformei: abilitate curriculară,

evaluare, management şcolar, negocierea conflictelor, inteligenţe multiple;

5) La nivelul liceului şi al Inspectoratului şcolar, unitatea are profesori metodişti, formatori şi membrii

ai Consiliului consultativ pe discipline;

6) Elevi participanţi la concursurile şi olimpiadele şcolare pe meserii, la faza judeţeană şi naţională;

7) O bună colaborare cu Inspectoratul Şcolar al judeţului Olt, Primăria Slatina, şi unităţile economice

de pe platforma industrială a municipiului;

B. Puncte slabe:

1) Cunoaşterea insuficientă a problemelor legate de promovarea şi implementarea reformei;

2) Necunoaşterea, sau cunoaşterea parţială a legislaţiei şcolare;

3) Existenţa unor persoane reticente la schimbare;

4) Lipsa unei strategii motivaţionale în implicarea cadrelor didactice şi a elevilor în păstrarea şi

îmbunătăţirea bazei materiale a sălilor de clasă, a laboratoarelor şi a atelierelor şcolare;

5) Punerea interesului personal înaintea interesului de grup;

6) Existenţa unor colective de elevi cu o slabă motivaţie pentru învăţătură şi disciplină;

7) Majoritatea elevilor au o situaţie materială modestă;

7

8) Insuficienta cunoaştere şi aplicare a metodelor moderne de evaluare în raport cu cele clasice;

9) Număr mare de elevi cu situaţia şcolară neîncheiată, corigenţi, repetenţi sau exmatriculaţi;

10) Nu întotdeauna se realizează un dialog constructiv şi o atmosferă relaxantă între profesori şi elevi;

11) Număr mic de elevi implicaţi în lecţie, notare ritmică, caiete de notiţe necontrolate.

C. Oportunităţi:

1) Guvernul, M.E.N., I.S.J. Olt, doresc accelerarea procesului de reformă;

2) Creşterea gradului de autonomie instituţională a şcolii;

3) Accentuarea rolului parteneriatului în dezvoltarea unităţilor şcolare;

4) Existenţa unor programe de formare şi dezvoltare personală;

5) Existenţa posibilităţilor de informare (internet) şi de formare a cadrelor didactice (programe

naţionale, europene, internaţionale);

6) Realizarea Târgului de oferte educaţionale;

7) Iniţierea relaţiilor de parteneriat extern;

8) Disponibilitatea unor unităţi industriale de pe platforma Slatina de a se implica direct în

desfăşurarea procesului instructiv-educativ şi de a înlocui personalul pensionat cu tineri calificaţi în

şcoala noastră.

D. Constrângeri:

1) Existenţa unei baze materiale uzată fizic şi moral în Corpul C;

2) Slaba motivaţie financiară a cadrelor didactice;

3) Lipsa abilităţii de a lucra în grup şi în echipă, manifestată în unele colective de catedră;

4) Scăderea populaţiei şcolare care are implicaţii asupra încadrării personalului didactic titular;

5) Vidul legislativ în învăţământ, la toate nivelurile;

6) Comoditate sau epuizare nervoasă la o parte din cadrele didactice;

7) Mediul concurenţial educaţional în oraş;

8) Profesorii tineri şi talentaţi părăsesc învăţământul;

9) Interes scăzut al părinţilor pentru educaţie;

10) Plecarea părinţilor şi a copiilor în străinătate.

Măsuri propuse pentru ameliorarea punctelor slabe.

a) Îmbunătăţirea portofoliului responsabililor ariilor curriculare privind legislaţia şcolară;

b) Diversificarea metodelor prin care fiecare elev să fie motivat pentru studiu şi comportament;

c) Punerea în practică la toate nivelurile a sintagmei „activitatea centrată pe elev”;

d) Diversificarea metodelor pentru combaterea absenteismului;

e) Creşterea responsabilităţii diriginţilor privind cunoaşterea fiecărui elev sub toate aspectele, căutând să

încurajeze elevul în rezolvarea problemelor pe care le are;

f) Creşterea responsabilităţii diriginţilor privind colaborarea cu familia;

g) Îmbunătăţirea Regulamentului de ordine interioară;

h) Îmbunătăţirea bazei materiale mai ales în Corpul C, internat şi cantină;

i) Recondiţionarea împrejmuirii perimetrului ce delimitează întreaga suprafaţă a şcolii şi înfrumuseţarea

parcului şcolii.

1.4. Activitatea de (auto)formare managerială.
Activitatea de formare managerială a fost îmbunătăţită prin:

a) Participarea la Concursul de selecţie pentru membrii ai Corpului de Experţi al M.E.N. a doamnei

director Dima Anişoara-Lăcrămeoara şi a domnului director adjunct Guşatu Marin, care au fost selectaţi

chiar la prima serie a acestui concurs;

b) De asemenea, doamna director Dima Anişoara-Lăcrămeoara este studentă în anul II la Facultatea de

ştiinţe aplicate din cadrul Universităţii Politehnica Bucureşti unde urmează cursurile de Master în

8

„Educaţie şi management şcolar”cu durata de 2 ani; iar în iunie/iulie 2012 a absolvit Facultatea de

Matematică din cadrul Universităţii din Craiova prin reconversie profesională.

c) Participarea la cercul pedagogic al directorilor de şcoli la nivel judeţean.

1.5. Plan de dezvoltare personală ca manager.
Ca manager, fiecare director este interesat în cunoaşterea foarte bună a problemelor organizaţiei

şcolare, a legislaţiei şcolare precum şi în eficientizarea comunicării şi fluxului informaţional la toate nivelurile.

Toate acestea trebuie să conducă la stimularea factorilor responsabili pentru îmbunătăţirea calităţii educaţiei,

asigurând astfel o percepţie clară şi în acelaşi timp o monitorizare a politicilor educaţionale la nivelul procesului

de predare-învăţare centrată pe elev.

2. RESURSE MATERIALE ŞI FINANCIARE.

2.1. Baza materială (spaţii de învăţământ, ateliere şcoală, internat, cantină, bază sportivă, bibliotecă)
Unitatea şcolară dispune de:

- 3 corpuri de clădire (corpurile A, B şi C) care au în total 55 de săli de clasă cu o suprafaţă

totală de 6.199 m2;

- 1 sală de sport – 500 m2;

- Ateliere şcolare cu o suprafaţă de 990 m2 (2-electronică, 1-electrotehnică, 1-prelucrări

metalice, 1-sudură, 3-mecanică);

- 2 laboratoare de chimie;

- 1 laborator de fizică;

- 5 laboratoare de informatică;

- 3 laboratoare de specialitate: mecanică, electronică,electrotehnică;

- 1 cabinet medical;

- 1 cantină cu 300 de locuri;

- 1 internat şcolar cu 120 de locuri;

- 1 bibliotecă cu peste 20.556 volume;

- 1 centrală proprie pentru încălzire.

- Suprafaţă teren: 15.000 m2.

2.2. Resurse financiare:
În anul financiar 2011, Serviciul Contabilitate din cadrul Colegiului Tehnic Metalurgic şi-a desfăşurat

activitatea respectând legislaţia în vigoare şi cu încadrarea în creditele repartizate unităţii noastre prin

aprobarea bugetelor anuale de către Primăria municipiului Slatina şi I.S.J Olt.

De asemenea, am asigurat organizarea şi gestionarea în mod eficient a integrităţii patrimoniului şcolii

în conformitate cu dispoziţiile legale actualizate.

Am organizat şi coordonat contabilitatea operaţiilor de capital, contabilitatea imobilizărilor,

contabilitatea stocurilor, contabilitatea terţilor, contabilitatea trezoreriei, contabilitatea cheltuielilor, veniturilor şi

rezultatelor, contabilitatea angajamentelor şi altor elemente patrimoniale, contabilitatea de gestiune cu

respectarea prevederilor legale. Au fost întocmite situaţiile lunare, trimestriale, dările de seamă contabile şi

toate anexele aferente şi depuse în termenele stabilite la Primăria municipiului Slatina, respectiv I.S.J. Olt,

precum şi alte situaţii solicitate de către Ordonatorul de credite ori alte instituţii cu care unitatea noastră

colaborează.

În anul 2012 unitatea noastră a înregistrat următoarele venituri şi cheltuieli, detaliate pe titluri, articole

şi alineate după cum urmează:

BUGETUL DE STAT

9

Titlul I CHELTUIELI DE PERSONAL: 29.941 lei repartizaţi astfel :

 23.482 (plata cu ora examene absolvire, competenţe profesionale, BAC, examen titularizare, inspecţii);

 6.459 (contribuţii sociale de stat, şomaj, sănătate, asigurări de accidente de muncă şi boli

profesionale).

Titlul II BUNURI ŞI SERVICII: 1.955 lei (deplasări cadre didactice, inspecţii grad)

Titlul IX ASISTENŢA SOCIALĂ: 296.378 lei şi anume:

 295.478 lei abonamente transport elevi;

 900 lei Furnituri examene.

Titlul X ALTE CHELTUIELI: 263.381 lei (sprijin financiar „Bani de liceu” pentru un număr de 225 elevi în anul

şcolar 2011/2012 şi 164 elevi în anul şcolar 2012/2013)

CHELTUIELI CURENTE (Buget de Stat) - TOTAL: 591.655 lei

BUGETUL LOCAL :

Titlul I CHELTUIELI DE PERSONAL: 3.237.585 lei si anume :

 2.550.598 lei – cheltuieli cu salariile personalului didactic, didactic auxiliar şi nedidactic, respectându-se

normele legale precum şi Statul de Funcţii aprobat de I.S.J. Olt;

 686.987 lei – contribuţii sociale de stat, şomaj, sănătate, asigurări de accidente de muncă şi boli

profesionale, contribuţii pentru concedii şi indemnizaţii.

Titlul II BUNURI SI SERVICII: 408.208 lei (plata facturilor emise de către furnizorii de servicii cu care unitatea

a încheiat contracte conform legislaţiei în vigoare şi anume: încălzit, iluminat şi forţă motrică, apă, canal,

salubritate, Olimpiada Liceelor, asistenţa tehnica, analize de laborator pentru salariaţii unităţii, deplasări cadre

didactice şi didactic auxiliar şi personal nedidactic).

CHELTUIELI CURENTE (Buget Local) – TOTAL: 3.645.793

VENITURI PROPRII

Titlul II BUNURI ŞI SERVICII : În anul 2012 s-au înregistrat venituri proprii din: alocaţie de hrană - elevi interni,

regie cămin, închirierea sălii de mese/ clubului pentru diverse evenimente şi a altor spatii precum şi a diverse

taxe, în sumă de 178.120 lei.

CHELTUIELI CURENTE –TOTAL: 200.564 lei detaliate pe articole şi alineate cu respectarea legislaţiei în

vigoare şi anume :

 83.671 lei - hrană elevi interni;

 116.893 lei - cheltuieli cu materiale de curăţenie, încălzit, apă şi canal, poştă, telefon, internet, presă,

legislaţie, carburanţi auto, piese de schimb, furnituri de birou, bunuri şi servicii pentru întreţinere si

funcţionare.

3. RESURSE UMANE.

3.1. Personal didactic.

3.1.1. Încadrarea cu personal didactic.

Cadre didactice cultură generala: 49

Cadre didactice cultură tehnică: 38

Încadrarea cu personal in anul şcolar 2012/2013 s-a realizat conform tabelului de mai jos (Anexa 2)

10

Nr. crt. Tipul salariatilor Total Cu normă

întreaga

Cu normă

partială

1. Cadre didactice 87 70 17

2. Didactic Auxiliar 12 12 -

3. Personal nedidactic 17 17 -

 TOTAL 116 99 17

Titulari Suplinitori Pensionari Asociati Detaşati

T
O

T
A

L

D
r.

 I II

D
E

F

D
E

B

T
O

T
A

L

I
I

I D
E

F

D
E

B

T
O

T
A

L

I II
D

E
F

D
E

B

T
O

T
A

L

I II
D

E
F

D
E

B

T
O

T
A

L

I II
D

E
F

D
E

B

60

2 4

5 9 4 -

1

2 4 3 3 2 3 3 - - - 4 1 - - 3 8 5 - 3 -

PROFESORI INGINERI MAISTRI Pensionari/asociaţi/

Detaşaţi

TITULARI SUPLINITORI TITULARI SUPLINITORI TITULARI SUPLINITORI

47 2 20 8 8 2 15

3.1.2. Activitatea consiliilor, comisiilor. Proiectare, analiză, eficienţă.

Activitatea Consiliului Profesoral, Consiliului de Administraţie şi a celor mai importante comisii de lucru, a fost

proiectată după cum urmează:

Consiliul Profesoral

LUNA Tema Modalităţi / Mijloace de realizare Responsabilităţi

septembrie Măsuri privind începerea

anului şcolar 2012/2013

Măsuri organizatorice Guşatu Marin, Iordache

Daniel, profesorii diriginţi
octombrie Analiza privind activitatea

desfăşurată în anul

şcolar anterior şi direcţiile

de acţiune pentru anul

şcolar 2012/2013

Prezentare – Avizare pe an şcolar şi

semestrial.

Directorul

Planul managerial an

şcolar 2012/2013

Prezentare – Avizare pe an şcolar şi

semestrial.

Directorul

Graficul de Monitorizare

şi Control

Prezentare – Avizare pe an şcolar şi

semestrial.

Directorul

Prezentarea ofertei CCD

de formare

Prezentare. Director Adjunct
Înscrierea la definitivat şi

grade

Acordarea recomandărilor pentru

cadrele didactice.

Director Adjunct

11

Modificarea organigramei

de perfecţionare

Prezentare. Director

Aprobarea PAS Prezentare. Director Adj, Comisia de

Curriculum

Constituirea Comisiei

pentru asigurarea calităţii

Analiza candidaturilor ca urmare a

lansării apelului adresat tuturor

cadrelor didactice pentru a-şi

depune candidatura de a fi membru

al comisiei. Alegerea

reprezentanţilor CP in comisie.

Directorul

 Aprobarea proiectului

planului de şcolarizare

Prezentare. Directorii

Noiembrie Diseminarea informaţiilor

privind Legea calităţii

informări tematice a sistemului

calităţii şi a implementării lui.

Membrii Comisiei pentru

evaluarea şi asigurarea

calităţii Organizarea activităţii în

şcoală

Avizare ROI. Membrii Comisiei de

modificare ROI

Probleme organizatorice Prezentare. Directorii

Mapa profesorului Consiliu profesoral cu temă. Cadrele didactice

Probleme organizatorice Prezentare. Directorii

Ianuarie Diseminarea informaţiilor

privind Legea calităţii

informări tematice a

sistemului calităţii şi a

implementării lui.

Membrii Comisiei

pentru evaluarea şi

asigurarea calităţii Validarea raportului

privind situaţia şcolară pe

sem I

Prezentare – Avizare. Diriginţii prezintă

situaţia şcolară; CP

aprobă Probleme organizatorice Prezentare. Directorii

Februarie Analiza privind

activitatea desfăşurată

în semestrul I al anului

şcolar 2012/2013 şi

direcţiile de acţiune

pentru semestrul II

Prezentare – Avizare. Directorii

Planul managerial an

şcolar 2012/2013 sem II

Prezentare – Avizare. Directorul

Graficul de Monitorizare

şi Control Sem II

Prezentare – Avizare. Director

Probleme organizatorice Prezentare Directorii

Martie Raport de monitorizare Prezentarea raportului de la

monitorizările făcute. Planuri

operaţionale.

Directorii, Membrii Comisiei

pentru evaluarea şi

asigurarea calităţii
Aprilie Raport de monitorizare Prezentarea raportului de la

monitorizările făcute. Planuri

operaţionale.

Directorii, Membrii Comisiei

pentru evaluarea şi

asigurarea calităţii Mai Responsabilizarea

membrilor comisiilor de

examen

Consiliu profesoral cu temă.

Iunie Validarea raportului

privind situaţia şcolară pe

sem I

Prezentare – Avizare. Diriginţii prezintă

situaţia şcolară; CP

aprobă Probleme organizatorice Prezentare. Directorii
Instruirea cadrelor

didactice participante la

examene

Prezentare metodologii de examen. Directorul

12

Comunicarea comisiilor

de examene organizate

de şcoală

Prezentare. Directorul

Stabilirea concediilor de

odihnă

Comunicarea graficului de concedii. Directorul,

Secretarul Şef

Consiliul de Administraţie

LUNA Tema Modalităţi / Mijloace de realizare Responsabilităţi

septembrie

Măsuri privind începerea anului şcolar
2012/2013

Măsuri organizatorice.

Aprobarea mişcării elevilor (regularizări la
a IX-a)

Discutarea şi validarea sau
nevalidarea solicitărilor de
mişcare a elevilor.

Directorul

Stabilirea numărului de profesori care
urmează să efectueze serviciul pe şcoală
şi a claselor care asigură serviciul pe
liceu şi în internat. Stabilirea
responsabililor de întocmirea şi urmărirea
serviciului pe şcoală.

Grafice de desfășurare a serviciului
pe şcoală.

Stabilirea alocației de hrană şi cazare la
internat pentru elevi, chiriași şi mese
festive.

Adrese I.S.J. / Alocații stabilite la
alte unităţi.

Directorul

Evaluarea şi acordarea calificativelor
personalului didactic, didactic auxiliar,
pentru anul şcolar 2012/2013

Analiza fişelor de autoevaluare,
studierea şi aprobarea proiectelor
de activitate pe Com. Metod./
compartimente

Directorul

Perspectiva şi dinamica PAS

Realizarea unei analize pe termen
mediu cu privire la strategiile de
urmat în vederea integrării liceului
între unităţile de referinţă în
pregătirea forţei de muncă.

Perspectiva şi dinamica PAS
Realizarea situaţiei privind
numărul de elevi pentru clase de
început. Perspectivă şi
dinamică.

Perspectiva şi dinamica PAS
Realizarea unei baze de date
reale, absolut necesară pentru
luarea deciziilor corecte.

Perspectiva şi dinamica PAS

Realizarea unei baze de date
referitoare la structura cantitativă
şi calitativă a bazei materiale şi a
spaţiilor şcolare pentru o mai
bună anticipare a nevoilor de
dotare şi a capacităţii ei de a
presta activitate educaţională.

Perspectiva şi dinamica PAS

Analiza premizelor de
fundamentare a planului de
şcolarizare pentru anul şcolar
2012-2013 şi stabilirea
perspectivelor de şcolarizare
până în 2014.

Probleme de organizare

Alcătuirea orarelor activităţii
instructiv educative, a planificării
instruirii practice curente şi
comasate, a serviciului pe
şcoală.

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Asigurarea condiţiilor de igienă şi
securitate a muncii specifice unităţii
şcolare

Organizarea activităţii în şcoală
Stabilirea fluxurilor
verticale şi orizontale de
circulaţie a informaţiei.

Constituire CA Fisele de atribuții ale membrilor
CA.

13

Stabilirea calificativelor Aprobare.
Evaluarea materialului de analiză privind
activitatea desfăşurată în anul şcolar
anterior şi direcţiile de acţiune pentru
anul şcolar 2012/ 2013

Aprobare.

Revizuirea organigramei şcolii Aprobare.

septembrie

Alcătuirea orarului şcolii şi a celui de
pregătire practică (curentă/comasată), a
laboratoarelor tehnologice si a celor de
informatică/media, cat şi a graficului de
practică curentă pe ateliere; corelarea
tuturor orarelor, planificărilor

Aprobare.

Planuri, Grafice, Strategii Aprobare.

octombrie

Aprobarea mişcării elevilor (elevi veniți,
plecați)

Cereri de transfer. Directorul
Raport privind încadrarea cu personal
didactic

Normare 2012/2013 Directorul
Repartizarea atribuţiunilor către membrii
Consiliului de Administraţie

Elaborarea fişei de responsabilităţi. Directorul

Stadiul procurării manualelor pentru elevi Informare. Directorul
Aprobarea tematicilor proiectelor finale
pentru clasele terminale, a XII-a liceu
tehnologic, a XIII-a RP, a XIV-a seral

Tematici conform prevederilor
legale.

Analiza execuţiei bugetare pe semestrul
III

Execuţia bugetară.
Stabilirea burselor pentru elevi, ajutoare
legale

Liste solicitări.
Stabilirea fluxurilor verticale şi orizontale
de circulaţie a informaţiei

Stabilire proceduri. Directorii

Constituirea Comisiei pentru asigurarea
calităţii

Analiza procedurilor. Lansarea
apelului adresat tuturor
cadrelor didactice pentru a-şi
depune candidatura de a fi
membru al comisiei, validarea
demersurilor.

Directorul

Aprobare PAS

Realizarea ofertei educaţionale
şi a unui marketing
corespunzător. Adaptarea
planului de şcolarizare cerinţelor
pieţei muncii şi a PLAI.

Manuale școlare
Analiza asupra alegerii
manualelor pe discipline şi
efectuarea comenzilor.

Stabilirea mentorilor conform prevederilor
legale

Identificarea nevoilor de
formare relevante pentru
dezvoltarea personală a
angajaţilor, pentru dezvoltarea
instituţională şi pentru
implementarea măsurilor de
reformă ale MECTS.

Directorii

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Relaţia şcoală – comunitate locală Informare. Directorii
Parteneriatul cu alte instituţii Informare. Directorii

Necesar şcoală

Realizarea unui necesar pentru
fiecare clădire din proprietatea
Consiliului Local, în care se
desfăşoară activitate didactică,
privind lucrări de reabilitare,
consolidare, investiţii.

Depunerea dosarelor de solicitare a
ajutorului bănesc „Bani de liceu”

Informare.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

noiembrie
Activitatea din internat şi cantină Informare.
Selectarea elevilor pentru olimpiade,
concursuri

Raport.

14

Analiza privind elaborarea planului de
acţiune privind implementarea softului
educaţional A.E.L şi proiectarea
activităţilor de realizare a softului în
vederea utilizării eficiente de către toate
cadrele didactice a laboratorului media

Planificare şi desfăşurare.

Casările Liste de inventar.
Stadiul aprovizionării cu alimente
pentru perioada de iarnă

noiembrie

Informări tematice a
sistemului calităţii şi a
implementării lui

Informare.

Realizarea unei analize pe termen
mediu cu privire la strategiile de urmat
în vederea integrării liceului între
unităţile de referinţă în pregătirea
forţei de muncă

Analiză.

Aprobarea a proiectului planului de
şcolarizare pentru anul şcolar
2013/2014

Proiectul planului de şcolarizare
pentru anul şcolar 2013/2014

Directorii

Alcătuirea Programei, suporturilor de
curs pentru CDS ținând cont de planul
de şcolarizare, specificul specializării,
nevoile de pregătire ale agenţilor
economici, PRAI, PLAI, PAS

Analiză.

Planul de activitate a Comisiei pentru
asigurarea calităţii

Aprobare.

Diseminarea informaţiilor privind Legea
calităţii

informări tematice a
sistemului calităţii şi a
implementării lui.

Reprezentantul
Comisiei pentru
Asigurarea
Calităţii
 Analiza CDL, CDS

Alcătuirea Programei,
suporturilor de curs pentru
CDS ținând cont de planul de
şcolarizare, specificul
specializării, nevoile de
pregătire ale agenţilor
economici, PRAI, PLAI, PAS.

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Protejarea şi utilizarea eficientă a
patrimoniului

informare/avizare.
Organizarea activităţii în şcoală Aprobare ROI.

Investiţii noi
Inventarierea nevoilor de
dezvoltare, a oportunităţii lor în
contextul adaptării unităţii la
cerinţele de pregătire U.E.

Dotări
Raport privind utilizarea eficientă a
fondurilor MECTS existente la 01
septembrie 2011.

Elaborarea proiectului de buget Analiză/ Aprobare.
Efectuarea triajului medical al
elevilor de către personalul
dispensarului medical

Informare.

Alegerea de către profesorii şcolii a
variantelor de manuale şi întocmirea
necesarului de manuale pentru elevii
claselor a IX-a, X-a, XI-a şi a XII-a.

Informare.

Începerea acțiunii de organizare a
examenelor de certificare a
competentelor profesionale (liceu, şcoală
de arte şi meserii),prin stabilirea tematicii
pentru proiecte şi lucrări practice

Aprobare.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

Realizarea planificărilor Analiză, măsuri.

Aprobarea planului de şcolarizare Aprobare.
decembrie Analiza activităţii personalului debutant Informare.

15

Finanţarea unităţii şcolare (buget local,
buget central).

Bugete.

Măsuri privind încheierea semestrului I
şi a organizării vacanţei de iarnă

Plan de activităţi.

Raport privind activitatea CM Raport.
Raport privind activitatea de cooperare Raport.
Raportul consilierului educativ si
psihologului

Raport.
Casările Liste de inventar.
Informare privind modul de utilizare a
bazei materiale a şcolii.

Informare.

decembrie

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Protejarea şi utilizarea eficientă a
patrimoniului

informare/avizare.
Acordarea burselor Informare.
Program: Şcoala părinților Raport.
Program: Învăţăm împreună Raport.
Evaluarea activităţii desfăşurate de
personalul didactic auxiliar şi personalul
din compartimentele auxiliare

Stabilire criterii/metode.

Evaluarea monitorizării activității de
perfecţionare

Raport.

Efectuarea demersurilor necesare În
vederea autorizării funcționării centralei
termice, verificarea instalației

Informare.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

ianuarie

Revizuirea curriculară se va face sub
asistenţa Centrului National pentru
Dezvoltarea Învățământului Profesional şi
Tehnic

Analiză.

15 ianuarie – Mihai Eminescu Informare privind acţiunile propuse.
Întocmirea planificărilor calendaristice Raport de control.
Diseminarea informaţiilor privind Legea
calităţii

informări tematice a
sistemului calităţii şi a
implementării lui.

Reprezentantul
Comisiei pentru
Asigurarea
Calităţii

Evaluare parteneriate formare

Oferirea condiţiilor necesare pentru
instruirea practică şi asistenţa pe
perioada stagiaturii prin mentori.
Încheierea unor parteneriate cu
furnizorii acreditaţi de formare
continuă (CCD).

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Protejarea şi utilizarea eficientă a
patrimoniului

informare/avizare.
Sondaj de interes în formare
profesională

Informare.
Evaluarea activităţii desfăşurate de
personalul didactic auxiliar şi
personalului din compartimentele
auxiliare

Raport.

Diagnoza rezultatelor obținute,
a problemelor disciplinare,
absenţe sem I

Raport.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

Evaluarea privind implementarea
softului educaţional A.E.L

Informare.

februarie

Elaborarea proiectului de
încadrare 2012/2013.
Constituire catedre şi încadrare
personal titular

Proiect normare. Directorul

Disciplinele opţionale şi oferta şcolii Discutarea şi avizarea proiectelor
C.D.S.

16

Pregătirea pentru olimpiade, concursuri Informare.
Analiza frecvenţei, notării ritmice Informare.
Programul de pregătire pentru
bacalaureat în sem. II şi Programul de
utilizare şi realizare a softului A.E.L.

Avizare plan.

Proiectul de încadrare
Recrutarea, selecţia şi angajarea.
Validarea proiectului

Directorul

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.

februarie

Orientare şcolară şi profesională
Raport privind oportunităţile de
pregătire profesională în meserii
flexibile pentru piața muncii

Evaluarea materialului de analiză privind
activitatea desfăşurată în sem I şi
direcţiile de acţiune pentru sem II

Aprobare.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

Realizarea planificărilor Analiză, măsuri.

martie

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Evaluarea : Asistenţa psihopedagogică
şi consilierea psihopedagogică,
Psihoterapie, consiliere psihologică şi
consiliere psihopedagogică,
componentă esenţială a formării
personalităţii umane, Consilierea şi
psihoterapiile de orientare
psihodinamică, comportamentală

Informare.

Realizarea îndrumării şi controlului intern Informare.
Protejarea şi utilizarea eficientă a
patrimoniului

informare/avizare.
Acordarea burselor Informare.
Întocmirea Convenţiilor de Parteneriat
cu agenţii economici in vederea
desfăşurării practicii comasate

Informare.

Pregătirea examenului de bacalaureat şi
de atestare profesională

Informare.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

aprilie

Raportului de autoevaluare a unităţii Raport. Directorii
Rezultatele la olimpiade şi concursurile
pe meserii

Activitatea de secretariat Directorul

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Program: Şcoala părinților Raport.
Program :Învăţăm împreună Raport.
Pregătirea examenului de bacalaureat şi
de atestare profesională

Aprobare comisii.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

mai

Activitatea Comisiei P.S.I., Protecţia
muncii, securitate şi sănătate în muncă

Pregătirea examenului de bacalaureat şi
de absolvire.

Analiză rezultate simulare.
Popularizare metodologie
desfăşurare examen.

Ziua Europei: 9 mai 2013 Organizarea colectivului de lucru.

Acordarea de stimulente şi penalizări
Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.

17

Grafic de pregătire suplimentară Informare.
MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,

măsuri.

iunie

Raport de evaluare internă Raport.
Evaluarea: Modalităţi de evaluare
utilizate de c.d. şi eficienţa lor,
Planuri de lecţie pt. recapitularea şi
consolidarea cunoştinţelor, Relaţia
prof. / elev

Analiză.

Organizarea examenelor de bacalaureat,
absolvire.

Program managerial pentru vacanţă.
Planificare examene de corigenţă /
diferenţe

 Directorul

Perfecţionarea tuturor cadrelor didactice
Monitorizarea realizării nr. minim
de credite de către fiecare cadru
didactic.

iunie

Acordarea de stimulente şi penalizări
pe perioada de vacanţă

Stimularea şi penalizarea
personalului, în condiţiile
reglementărilor în vigoare.

Realizarea îndrumării şi controlului intern Informare.
Protejarea şi utilizarea eficientă a
patrimoniului

informare/avizare.
MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,

măsuri

Dezvoltarea învăţământului
profesional şi tehnic preuniversitar

Analiză.

iulie

Perfecţionarea tuturor cadrelor
didactice, Monitorizarea realizării nr.
minim de credite de către fiecare
cadru didactic

Raport.

Realizarea îndrumării şi controlului intern Informare.
Evaluarea monitorizării activității de
perfecţionare

Raport.

Diagnoza rezultatelor obținute,
a problemelor disciplinare,
absente sem II, anual

Raport.

Atragerea de fonduri financiare prin
autofinanţare şi sponsorizări şi
dirijarea lor în funcţie de priorităţi

Analiză.

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

august

Realizarea cifrei de şcolarizare propusă
prin Planul de şcolarizare

Raport. Directorul

Rezultate la examene Raport.
Proiectul de încadrare Recrutarea selecţia şi angajarea.

Analiză.
Directorul

MONITORIZARE SI CONTROL (GMC) Informare, planuri operaționale,
măsuri.

INFORMAŢII PRIVIND EFECTIVELE DE ELEVI la începutul anului şcolar:

Nivel de

învăţământ

 Număr de

clase/ grupe

Număr de

elevi /

copii /

adulţi:

Forma

de învăţământ

Limba de predare

Liceal,

(ciclul inferior)

din care

cl. a –IX-a 5 146 zi română

cl. a –IX-a 2 56 seral română

cl. a –X-a 9 202 zi română

cl. a –X-a 1 39 seral română

Total 17 443

Profesional 1 26 zi română

18

Total 1 26

Liceal

(ciclul superior)

cl. a –XI-a 6 130 zi română

cl. a –XII-a 9 191 zi română

cl. a –XII-a 3 84 seral română

cl. a –XIII-a 4 73 zi română

cl. a –XIII-a 3 72 seral română

cl. a –XIV-a 4 85 seral română

Total 29 635

Postliceal,

din care

An I 4 121 Zi română

Total 4 121

Maiştri,

din care

an I 3 70 seral română

an II 3 61 seral română

Total 6 131

Distribuţia efectivelor de elevi, din anul şcolar curent, în funcţie de filieră, profil / domeniu, specializare

/ calificare profesională:

Nr.
Crt.

Nivel Filieră Profil / Domeniu Specializare /
Calificare
profesională

Număr clase Număr
elevi

1.

Liceu
Nivel 3

Tehnologică Tehnic Tehnician în
automatizări

a-IX-a 1 26

a-XII-a 1 21

Tehnician în instalaţii
electrice

a-IX-a 1 28

a-X-a 1 29

a-XI-a 1 21

a-XII-a 1 25

Tehnician
mecatronist

a-IX-a 1 28

a-XI-a 1 21

a-XII-a 1 20

Tehnician proiectant
CAD

a-X-a 1 22

a-XI-a 1 21

a XII-a 1 20

Tehnician operator
tehnică de clacul

a IX-a 1 30

a XI-a 1 24

a XII-a 1 20

Tehnician mecanic
pt.întreţinere şi
reparaţii

a IX-a 1 29

a X-a 1 18

a XII-a 1 21

a XII-a ser. 1 28

a XIII-a
seral

2 52

a XIV-a 2 46

Tehnician
transporturi

a X-a 2 37

a XI-a 1 19

a XIII-a 1 13

Tehnician de
telecomunicaţii

a XII-a 1 20

Tehnician metrolog a XII-a 1 19

Tehnician electronist a XIII-a 1 24

a XIII-a ser 1 28

19

2.

3.

Tehnician prelucrări
la cald

a XIII-a 1 24

Tehnician
electrotehnist

a XII-a
seral

1 28

a XIII-a
seral

1 20

a XIV-a 2 39

Resurse
naturale şi
protecţia
mediului

Tehnician ecolog şi
protecţia calităţii
mediului

a X-a 1 26

a XI-a 1 25

a XII-a 1 26

Tehnic Tehnician în chimie
industrială

a X-a 1 22

Tehnician chimist de
laborator

a IX-a 1 23

 Teoretică Real Matematică-
informatică

a IX-a ser 1 28

a X-a 1 22

Şcoala
profesională

Tehnologică Mecanică Sudor a X-a 1 26

An de
completare
Nivel 2

Tehnologică Mecanică Mecanic auto a XI-a ser 1 21

4.

Maiştri Mecanică Maistru mecanic an I 1 33

an II 1 33

Metalurgie Maistru la
producerea metalelor
neferoase

an I 1 30

an II 1

27

Electric Maistru
electromecanic
aparate de măsură şi
automatizări

an I 1 30

an II 1 25

Şcoala
postliceală

 Protecţia
mediului

Tehnician chimist an I 1 30

Transporturi Tehnician
transporturi interne şi
internaţionale

an I 1 31

Mecanică Tehnician operator
maşini cu comandă
numerică

an I 1 30

Informatică Tehniican
echipamente de
calcul

an I 1 30

C) INFORMAŢII PRIVIND RESURSELE UMANE

C 1. PERSONAL DIDACTIC DE CONDUCERE

Nume şi prenume director DIMA ANIŞOARA-LĂCRĂMEOARA , grad didactic I, vechime în învăţământ 21

ani, are norma de bază în unitatea de învăţământ, modalitatea de numire în funcţie – delegaţie din data

de 01.09.2011.

20

Nume şi prenume director adjunct GUŞATU MARIN, grad didactic doctor, vechime în învăţământ 36 ani,

are norma de bază în unitatea de învăţământ, modalitatea de numire în funcţie(concurs), fiind director

adjunct din anul 2007.

Nume şi prenume director adjunct IORDACHE DANIEL grad didactic II, vechime în învăţământ 19 ani,

are norma de bază în unitatea de învăţământ, modalitatea de numire în funcţie(delegație), fiind director

adjunct din anul 2011.

C 2. PERSONAL DIDACTIC

Încadrarea cu personal in anul şcolar 2011-2012 s-a realizat conform tabelului de mai jos (Anexa 2)

Nr. crt. Tipul salariatilor Total Cu normă

întreaga

Cu normă

partială

1. Cadre didactice 97 71 26

2. Didactic Auxiliar 12 12 -

3. Personal nedidactic 16 16 -

 TOTAL 125 99 26

Titulari Suplinitori Pensionari Asociati Detaşati

T
O

T
A

L

D
r.

 I II

D
E

F

D
E

B

T
O

T
A

L

I
I

I D
E

F

D
E

B

T
O

T
A

L

I II
D

E
F

D
E

B

T
O

T
A

L

I II
D

E
F

D
E

B

T
O

T
A

L

I II
D

E
F

D
E

B

66

2 4

8

1

4 2 -

1

3 4 3 5 1 3 3 - - - 8 2 1 6 7 3 - 4 -

PROFESORI INGINERI MAISTRI Pensionari/asociaţi/

Detaşaţi

TITULARI SUPLINITORI TITULARI SUPLINITORI TITULARI SUPLINITORI

37 3 19 7 10 1 20

C 3. PERSONALUL DIDACTIC AUXILIAR

Total personal didactic auxiliar: 12, din care calificat pentru postul ocupat 12

Gradul de acoperire a posturilor existente cu personal didactic auxiliar, conform normativelor în vigoare:100%

C 4. PERSONALUL NEDIDACTIC (ADMINISTRATIV)

Total personal nedidactic: 22; angajat:16.

21

Gradul de acoperire a posturilor existente cu personal nedidactic, conform normativelor în vigoare: 72,2 %

D) INFORMAŢII PRIVIND SPAŢIILE ŞCOLARE

Nr.

crt.

Tipul de spaţiu Număr

spaţii

Suprafaţă (mp)

1. Săli de clasă /grupă 44 55,8m2/sală

2. Cabinete* 4 74,6m2/cabinet

3. Laboratoare* 8 102m2/laborator

4. Ateliere* 8 1081 m2/total

5. Sală de educaţie fizică şi sport* 1 698m2

6. Teren de educaţie fizică şi sport* 1 1088m2

7. Spaţii de joacă * - -

8. Alte spaţii* Nu este cazul -

Unitatea funcţionează cu un număr de 1(unu)schimburi, durata orei de curs/ activităţilor didactice fiind

de 50 minute, iar a pauzelor/ activităţilor recreative fiind de 10 minute.

E) INFORMAŢII PRIVIND SPAŢIILE AUXILIARE

Nr.

crt.

Tipul de spaţiu Număr

spaţii

Suprafaţă (mp)

1. Bibliotecă şcolară / centru de informare şi

documentare

1 90m2

2. Sală pentru

servit masa*

1 300 m2

3. Dormitor * 15 35 m2/dormitor

4. Bucătărie * 1 200 m2

5. Spălătorie * 1 253 m2

6. Spaţii sanitare* 1 20 m2

7. Spaţii depozitare materiale didactice - -

7. Alte spaţii* 20 1388 m2

F) INFORMAŢII PRIVIND SPAŢIILE ADMINISTRATIVE

Nr.

crt.

Tipul de spaţiu Număr

spaţii

Suprafaţă (mp)

1. Secretariat 1 20 m2

2. Spaţiu destinat echipei manageriale 3 60 m2

3. Contabilitate * 1 22 m2

4. Casierie * 1 12 m2

5. Birou administraţie* 1 12 m2

22

 TOTAL 7 126 m2

Comisia Diriginţilor

Activitatea Comisiei metodice a dirigintilor a debutat cu proiectarea calendarului activitatilor comisiei in

anul scolar 2012 -2013.

 Profesorii diriginti:

- au intocmit planificarile la Orientare si consiliere vocationala in conformitate cu programele scolare in

vigoare (O.M. nr.5287/09.10.2006 – pentru clasele a IX-a si a X-a; O.M. nr.3488/23.03.2006 – pentru

clasele a XI-a si a XII-a ruta directa de calificare si pentru clasele a XII-a si a XIII-a ruta progresiva de

calificare);

- pe tot parcursul anului scolar au organizat sedinte cu parintii si ore de consiliere a acestora in cadrul

carora i-au informat cu privire la R.O.F.U.I.P., au prezentat si analizat situatia la invatatura si

disciplinara a elevilor;

- au participat la dezbateri, au elaborat si sustinut referate in cadrul Comisiei metodice a dirigintilor

conform calendarului de activitati al acesteia, astfel:

- in sem. I: dezbaterea programelor in vigoare (in luna septembrie) si a R.O.F.U.I.P. (in luna octombrie);

doamna prof. Dabu Florentina – referat “Provocari si dileme in educarea copiilor cu dizabilitati” (in luna

noiembrie) si domnul prof. Petrisor Claudiu – referat “Serbarile de iarna si obiceiurile specifice” (in luna

decembrie);

- activitatea de pe sem al II-lea: a debutat cu o dezbatere pe tema “Educatia azi”, iar profesorii diriginti

din catedra de limba romana au organizat o masa rotunda intitulata “Despre Eminescu”;

- in luna februarie, domnul prof. Ghira Laurentiu a sustinut referatul “Delincventa juvenila” si in corelatie

cu acesta a urmat o dezbatere pe tema ”Egalitatea de sanse” care a avut ca suport material Capitolul

VIII din Planul de Dezvoltare Regionala 2007 – 2013. Regiunea Vest, material prezentat de doamna

prof. Mindriloiu Ecaterina;

- referatul “Risc si alimentatie. Calitatea vietii” a fost elaborat si sustinut de domnii prof. diriginti din

catedra de chimie si biologie in luna martie;

- in luna aprilie, doamna prof. Stancu Veronica a prezentat referatul “Diferente dintre persoane. Posibile

surse de conflict”, iar doamna prof. Caramida Iulica a organizat o lectie deschisa cu tema “Oamenii de

langa noi”;

- doamna prof. Deaconu Castelia , in luna mai, a desfasurat activitatea demonstrativa “Prevenirea

abandonului scolar”.

 In cadrul programului “Sa stii mai multe – sa fii mai bun”, profesorilor diriginti le-a revenit rolul principal

in organizarea si desfasurarea activitatilor educative.

 Pe intregul parcurs al anului scolar 2012-2013 profesorii diriginti au efectuat un management eficient al

colectivelor de elevi pe care le conduc.

Comisia pentru Activităţi Educative Extracurriculare

Proiectele educative realizate în anul şcolar 2012-2013 au vizat implicarea unui număr mai mare de

elevi în viaţa şcolii, prin participarea la diverse activităţi educative, şcolare şi extraşcolare, dar şi diversificarea

activităţilor extracurriculare pentru atragerea elevilor într-un spaţiu educativ în defavoarea străzii.

23

La începutul semestrului I s-au realizat documentele specifice de planificare a activităţii educative:

Planul managerial, Programul activităţilor educative extraşcolare şi extracurricular iar în elaborarea acestora

avându-se în vedere:

- întocmirea documentelor de lucru ale consilierilor educativi şi corelarea temelor propuse cu cerinţele

claselor de elevi;

- utilizarea unor strategii didactice, în cadrul orelor de dirigenţie, astfel încât elevul să se poată exprima,

să fie ascultat şi îndrumat eficient;

- implicarea profesorilor în activităţi educative extraşcolare (spectacole, concursuri, etc.) şi valorificarea

acestora din punct de vedere educativ;

- atragerea sprijinului părinţilor în vederea realizării unui parteneriat real şcoală-familie.

Desfasurarea activitatii educative a implicat trei categotrii de demersuri, care au fost valorificate le

maximum in scoala noastra.

- Prima categorie a constituit-o coordonarea si sprijinirea activitatilor desfasurate in cadrul Consiliului

Scolar al Elevilor;

- A doua categorie este reprezentata prin demersurile special orientate catre activitati extrascolare;

- A treia categorie apeleaza practic la disciplinele scolare din trunchiul comun si la disciplinele din zona

celor la decizia scolii, acestea avand un potential ridicat in ceea ce priveste educatia pentru valori,

precum si strategii adecvate in acest scop.

In cadrul fiecarui demers au fost proiectate activitati reprezentative pentru realizarea obiectivelor .

Obiective propuse pentru anul scolar 2012-2013 .

1. Proiectarea eficienta a activitatii educative;

2. Dezvoltarea capacitatii de cunoastere si facilitarea relatiilor interpersonale;

3. Participarea activa a elevilor in deciziile si activitatile scolii prin reprezentatii lor alesi.

4. Prevenirea si combaterea violentei in scoala;

5. Optimizarea relatiei scoala – familie in vederea integrarii elevilor in viata comunitatii;

6. Dezvoltarea relatiilor comunitare ale scolii si atragerea de noi parteneri in derularea programelor

educationale.

Activitati educative desfasurate

Activitatea extracurriculară şi extraşcolară s-a bazat pe Programul activităţilor educative, primit de la ISJ Olt, la

care s-au adăugat activităţile proprii, ea desfăşurându-se sub diverse forme.

PROGRAMUL ACTIVITATILOR EDUCATIVE

Colaborari Responsabil Termen

Modalitati de
realizare

Teme/ activitati Nr.
Crt.

 Colectivul cadrelor
didactice

17 septembrie
2012

 Festivitatea de
deschidere a
noului an şcolar

1.

ISJ Olt
CJE

Consilierul
educativ,conducerea
scolii,

24septembrie-
octombrie 2012

 Constituirea şi
reorganizarea
Consiliului
Scolar al Elevilor

2.

 Prof. Brumar Simona,
Prof. Gegu Roxana

26 septembrie Concurs de
desene

Ziua limbilor
straine

3.

Parteneriat cu
IPJ Olt

Cons.ed. Caramida
Iulica,psiholog sc.
Capraru Ionela

3 octombrie 2012 Parteneriat cu
Politia

Drogurile si
violenta

4.

 Prof.Lazar Elena 31 octombrie 2012 Seara distractiva Traditii de
Halloween

5.

 Prof. Vasilescu Pe tot parcursul Concurs

24

Gheorghe anului scolar Stil electronic 6.

 Prof. Galbenu Ana,
elevii clasei a XII-a A,
consilierul educativ,
conducerea scolii,CSE

Noiembrie 2012 Seara distractiva ,,Sunt şi eu
liceean!”-Balul
bobocilor 2013

7.

Parteneriat
Centrul cultural
Eugen Ionescu
Slatina

Prof.:Lacraru
Constanta,Cretan
Mihaela,Avramescu
Oltita

Noiembrie 2012 Participare la
festivalul de teatru
pentru liceeni

Teatru pentru
maine

8.

Proiect
interjudetean

Prof. Deaconu Castelia,
Dir. Ing. Dima Anisoara
Cons. ed. Caramida
Iulica

Noiembrie 2012 –
iunie 2013

Sesiune de
referate,
dezbatere, actiuni
de voluntariat

Puls si impuls
pentru un mediu
curat

9.

 Prof. Cojocaru
Annemarie

30 noiembrie 2012 concurs 1 Decembrie-Ziua
Marii Uniri

10.

Parteneriat cu
Biserica

Prof Petrisor Claudiu si
Petrisor Raluca

Noiembrie-
decembrie 2012

 Hristos se naste!
Marire Tie !

11.

 Prof. Truta Iuliana Decembrie 2012 Prezentare La fête de Noël
en France

12.

 Toate cadrele didactice decembrie 2012 - Olimpiadele pe
discipline-faza pe
şcoală

13.

 Prof.Lacraru Constanta
si prof. Cretan Mihaela,
prof. Avramescu Oltita

15-22 decmbrie
2012

actiune de
voluntariat la
Centrul de
Plasament Sf.
Valentin

Sa-i ajutam pe
cei nevoiasi

14.

Institutii locale Prof. Caramida Iulica Ianuarie -
iunie2013

Proiect local Apa-viitorul
nostru

15.

Parteneriat cu
Centrul Amicii

Prof. Petrisor Raluca,
ing.Patru Mariana

Ianuarie -
Februarie 2013

Atelier de creatie Bucuria
primaverii

16.

 Dir. Gusatu Marin,
catedra de matematica

 Februarie 2013 Februarie 2013 Februarie 2013 Februarie 2013 Concurs
matematica licee
tehnice

Concursul de
matematica Adolf
Haimovici

17.

 Prof.Lacraru Constanta
si prof. Cretan Mihaela,
prof. Avramescu Oltita

Februarie 2013 Prezentare power-
point,Sustinere de
referate sala 16

″Dragobetele
iubeste fetele″

18.

 Caramida Iulica, Ghira
Laurentiu, CSE

Martie –iunie 2013 Proiect educatie
pentru sanatate

Cupa liceului 19.

Participa clasele
a XIIa,Biblioteca
liceului

Prof.Lacraru Constanta
si prof. Cretan Mihaela,
prof. Avramescu Oltita

10-17 Martie 2013 concurs Nichita
Stanescu-
concurs literar

20.

 Conducerea scolii,
consilierul educativ,
dirigintii claselor

1-5 Aprilie 2013 Activitati
desfasurate in
cadrul
parteneriatelor
liceu -institutii

Programul „Să
stii mai multe, să
fii mai bun!″

21.

Parteneriat CNV
N.Titulescu

Prof. Dinu-Marcu
Daniela si prof. Lazar
Elena

Aprilie 2013 simpozion Shakespeare' s
day

22.

 Dir. Tircomnicu Daniela Aprilie-mai 2013 Concurs Olimpiada 23.

25

Liceelor

Parteneriat cu
Liceul
Tehnologic Ion
Mincu.

Prof.Lacraru Constanta
si prof. Cretan Mihaela,
prof. Avramescu Oltita

Aprilie 2013 Concurs
gastronomic,
Expozitie, recitari
poezii

Reinvierea
traditiilor pascale

24.

 Prof. Truta Iuliana
Prof. Vladoi Veronica

Mai 2013 Prezentare Culture et
Civilisation
Françaises

25.

Colaborare cu
LPS
Slatina,Scoala
Constantin
Brancoveanu
Slatina, Colegiul
Agricol Dimitrie
Petrescu
Caracal, Scoala
Brebeni

Prof. Zamfir Gigi

iunie 2013

Simpozion
judetean

Sanatatea
mediului,
sanatatea
noastra

26.

 Colectivul de cadre
didactice

Iulie 2013 - Festivitatea de
încheiere a
anului şcolar

27.

Activitatea Cosiliului Scolar al Elevilor:

În acest semestru activitatea Consiliului Elevilor a fost buna. Conform metodologie in luna octombrie

au fost organizate alegeri pentru noul CSE. Candidaturile au fost depuse si pe site-ul wedu.ro , candidatii si-au

desfasurat in mod corect campania electorala , iar votul s-a desfasurat fara incidente. In urma alegerilor CSE

si-a definitivat componenta. Noul CSE s-a implicat activ in activitatile cu caracter educativ desfasurate in scoala

si a organizat propriile activitati ca de ex. Halloween Party. Un rol important l-a avut si in organizarea Balului

Bobocilor.

CSE s-a implicat activ in actiunile desfasurate de CJE Olt. La concursul Treasure hunt echipa liceului

nostru a obtinut locul al III-lea . In cadrul activitatilor cu scop caritabil desfasurate de CJE liceul nostru a fost

reprezentat de elevi, de echipa de atletism si de echipa de teatru a liceului.

ANALIZA SWOT

PUNCTE TARI:

 existenţa unei viziuni ordonatoare unitare asupra activităţilor educative şcolare şi extraşcolare,

comunicată de către inspectorul şcolar educativ la începutul acestui an şcolar, în cadrul consfătuirii

judeţene a coordonatorilor educativi, particularizată apoi de către aceştia la nivelul fiecăreia dintre

unităţile de învăţământ;

 la începutul anului şcolar s-au realizat documentele specifice activităţii de planificare a activităţii

educative: Planul managerial al coordonatorului educativ, Programul activităţilor educative extraşcolare

şi extracurriculare, Graficul desfăşurării acestor activităţi, Planificarea şedinţelor cu părinţii;

 s-au identificat priorităţile activităţii educative, în funcţie de specificul şcolii şi în consonanţă cu

ordonanţa de urgenţă a guvernului României privind asigurarea calităţii în educaţie şi strategia MEdC

pentru perioada 2012-2013;

26

 s-au actualizat punctele de informare din şcoli referitoare la activitatea educativă şcolară şi

extraşcolară, s-au creat altele noi, facilitându-se astfel mai buna cunoaştere a acestui tip de activităţi;

 la nivelul majorităţii unităţilor de învăţământ s-a organizat comisia "Activitati extracurriculare"a şcolii, al

carei responsabil este coordonatorul de programe şi activităţi educative şcolare şi extraşcolare, alţi

responsabili de subcomisii educative(unde situaţia o impune,), preşedinţii Consiliului consultativ al

elevilor şi Consiliului reprezentativ al părinţilor, membri ai comunităţii locale cu care se colaborează în

actul educativ şi cu care există încheiate contracte/convenţii de parteneriat;

 au fost realizate activităţile educative şcolare şi extraşcolare diverse, care au contribuit la formarea

elevilor în spiritul principiilor şi practicilor europene;

 a fost asigurat cadrul legal de derulare a activităţilor instructiv-educative;

 au fost realizate vaste lucrări de reabilitare a clădirii şi instalarea unei centrale termice proprii;

 activitatea Consiliului de Administraţie şi a Consiliului Şcolar, au sprijinit dezvoltarea şcolii şi a nivelului

relaţional al acesteia;

 implicarea în concursuri şcolare;

 asigurarea cu manuale si rechizite gratuite;

 perfecţionarea constanta a întregului personal;

 experienţă în domeniul activităţii educative şcolare şi extraşcolare;

 personal didactic calificat, cu competenţe necesare evaluării şi valorificării valenţelor educative ;

 diversitatea programului de activităţi educative la nivelul unităţii de învăţământ;

 vizibilitatea actului educaţional în comunitate prin mediatizarea activităţilor extraşcolare şi

extracurriculare (spectacole, recitaluri, concursuri, competiţii);

 existenţa parteneriatului educaţional cu Consiliul reprezentativ al părinţilor, Poliţie, Consiliul local în

vederea responsabilizării acestora în susţinerea şi îmbunătăţirea actului educaţional;

PUNCTE SLABE:

 slaba implicare a părinţilor în activităţile şcolii, dezinteresul multora dintre ei faţă de soarta, anturajul şi

preocupările copiilor lor;

 absenteismul şi abandonul şcolar în creştere, în condiţiile în care actuala legislaţie nu oferă cele mai

eficiente pârghii pentru prevenirea şi combaterea acestui fenomen;

 lipsa de implicare a cadrelor didactice în activităţile educative;

 pregătirea elevilor evidenţiază prin rezultatele la învăţătură şi frecvenţa elevilor nu este la nivelul

standardelor de calitate;

 colaborarea şcolară –familie precară;

OPORTUNITĂŢI:

 amplificarea dimensiunii europene prin accesarea noii generaţii de programe şi proiecte de cooperare

internaţională;

 valorificarea potenţialului creativ al elevilor prin iniţierea de noi proiecte educative şi asumarea de roluri;

 deschiderea activităţii educative spre implicare şi responsabilizare în viaţa comunităţii;

AMENINŢĂRI:

 dezavantajul creat de programele şcolare încărcate care nu permit dezvoltarea componentei educative;

 absenteismul în creştere.

PLAN DE MĂSURI

Planurile de activitate pentru anul scolar viitor vor fi întocmite având în vedere şi includerea

următoarelor măsuri pentru eliminarea aspectelor negative menţionate.

27

Comisia pentru Securitate şi Sănătate În Muncă

Comisia de sănătatea şi securitatea muncii şi PSI şi-a desfășurat activitatea în anul școlar 2012-

2013 conform Legii 319-2006.

În anul școlar 2013-2013, activitatea CSSM şi PSI s-a prezentat astfel:

1. Amenajarea cabinetului de sănătatea şi securitatea muncii în cadrul atelierelor școală, conform HG

1426/2006.

2. Monitorizarea stării de sănătate şi securitate a salariaților colegiului.

3. Instruirea tuturor cadrelor didactice şi a personalului auxiliar din punct de vedere al sănătății şi

securității muncii cf. legii 319/2006.

4. Verificarea buletinelor PRAM la instalația electrică a colegiului.

5. Verificarea stării tehnice a utilajelor din cadrul atelierelor școală.

6. Verificarea instruirii, pe linie de securitatea muncii în activitatea de instruire practica a elevilor

colegiului.

7. Verificarea existenței normelor de sănătatea şi securitatea muncii în cadrul laboratoarelor, a

cabinetelor, atelierelor de instruire practică.

Comisia pentru P.S.I.

Activitatea comisiei in anul 2012-2013 este reglementata prin decizii scrise pentru: lucrul cu foc

deschis, fumatul, depozitarea şi evacuarea deşeurilor şi reziduurilor combustibile, lucrările premergătoare şi pe

timpul sezonului rece, perioadelor caniculare şi secetoase.

Intocmirea tematicii de instruire pe linie de situatii de urgenta pe anul scolar 2012-2013.

Graficul de instruire al cadrelor didactice si a personalului auxiliar din punct de vedere al PSI pe

anul scolar 2012-2013.

Tematica anuală este întocmită şi distribuită lunar de către maistrul Voica Vasile, în calitate de

responsabil cu Prevenirea si Stingerea Incendiilor al Colegiului Tehnic Metalurgic Slatina.

S-au efectuat urmatoarele actiuni:

 completare portofoliul PSI

 instruirea profesorilor si a personalului auxiliar

 testarea anuala la profesori si personalul auxiliar

 exercitii practice de alarmare si evacuare in caz de incendiu

 reparati la hidranti

 controale PSI

 exercitii de evacuare in caz de incendiu

Documentatie:

 Planuri pentru evacuarea personalului din corpurile cladirilor colegiului.

 Colaborare foarte buna cu pompieri militari

3.1.3. Activitatea de (auto)perfecţionare a cadrelor didactice.

În cadrul celor mai recente direcţii ale sistemului educaţional, dintre care, cele privind necesitatea urgentării

procesului de reformă a învăţământului care să permită îmbunătăţirea calităţii educaţiei în scopul satisfacerii

pieţei muncii cu forţă de muncă cu înaltă calificare şi în concordanţă cu evoluţiile si standardele europene,

necesitatea dezvoltării resurselor umane şi adaptarea acestora la cerinţele societăţii informaţionale, bazate pe

28

cunoaştere, care presupune un sistem educaţional de înaltă performanţă, putem spune ca necesitatea

perfecţionării cadrelor didactice, pentru ca învăţământul de toate gradele sa funcţioneze la standarde de

calitate reprezintă o componentă-cheie a acestuia, componentă, care la rândul ei, este declarată ca prioritară şi

anticipează dezvoltarea învăţământului.

Perfecţionarea cadrelor didactice reprezintă o activitate cu conţinut pedagogic şi social proiectată,

realizată şi dezvoltată în cadrul sistemului de învăţământ, cu funcţie managerială de reglare-autoreglare

continuă a procesului de învăţământ, la toate nivelurile sale de referinţă (funcţional-structural-operaţional).

La nivel funcţional, perfecţionarea personalului didactic vizează stimularea capacităţilor pedagogice şi

sociale de convertire practică a finalităţilor de sistem (ideal, scopuri ale educaţiei) în obiective angajate în

cadrul procesului de învăţământ, în mediul şcolar şi extraşcolar.

La nivel structural, perfecţionarea personalului didactic vizează stimularea capacităţilor pedagogice şi

sociale de valorificare deplină a tuturor resurselor pedagogice (informaţionale, umane, didactico-materiale,

financiare) existente la nivel de sistem şi de proces.

La nivel operaţional, perfecţionarea personalului didactic vizează stimularea capacităţilor pedagogice

şi sociale de proiectare, realizare, dezvoltare şi finalizare a activităţilor specifice procesului de învăţământ

(lecţii, cursuri, seminarii, lucrări practice, ore de dirigenţie; activităţi extraşcolare/cu: elevii, cadrele didactice,

părinţii, alţi reprezentanţi ai comunităţii educative; activităţi: manageriale, metodice, de asistenţă

psihopedagogică şi socială, de orientare şcolară şi profesională, de consiliere etc), în condiţii optime,

corespunzător contextului intern şi extern existent, pe termen scurt, mediu şi lung.

În acest context se înscriu si cadrele didactice ale Colegiului Tehnic Metalurgic Slatina, care s-au

dovedit mereu in acord cu principiile enumerate mai sus.

Şi în anul şcolar 2012/2013 continuă preocuparea cadrelor didactice din Colegiul Tehnic Metalurgic

Slatina pentru perfecţionare, fapt dovedit de multiplele domenii de interes şi de manifestare a acestora. Astfel:

 Prof.Dr. Guşatu Marin, prof.ing. Dima Anişoara-Lăcrămeoara, prof. Mîndriloiu Ecaterina, prof. Buşcă

Sorinel, prof. Simionescu Niculina, prof. Iordache Daniel au urmat cursuir de perfecţionare pe o

perioadă de 6 luni în cadrul Proiectului „E-manager”.

De asemenea, au dobândit gradul didactic I în învăţământ prof. Cojocaru Annemarie-Magdalena, Vîlcea Elena.

Preocuparea cadrelor didactice ale Colegiului Tehnic Metalurgic Slatina este continuată de către

acestea deoarece în cursul anului şcolar 2012/2013 mai multe cadre didactice vor participa la cursuri de

perfecţionare pentru obţinerea gradelor didactice şi în cadrul proiectelor POSDRU „Investeşte în oameni”.

3.2. Elevi. Profiluri, promovabilitate, absenteism şi abandon şcolar, inserţia şcolară şi socială, rezultate la

bacalaureat, concursuri şi olimpiade şcolare.

In anul şcolar 2012/2013 în cadrul unităţii noastre au fost înscrişi 1377 de elevi într-un număr de 58 de

clase, după cum urmează:

Nivel de

învăţământ

 Număr de

clase/ grupe

Număr de

elevi / copii

/ adulţi:

Forma

de învăţământ

Limba de predare

Liceal,

(ciclul inferior)

din care

cl. a –IX-a 5 146 zi română

cl. a –IX-a 2 56 seral română

cl. a –X-a 9 202 zi română

cl. a –X-a 1 39 seral română

Total 17 443

Profesional cl. a –X-a 1 26 zi română

a XI-a AC sem I 1 21 seral română

29

Total 2 47

Liceal

(ciclul superior)

cl. a –XI-a 6 130 zi română

cl. a –XII-a 9 191 zi română

cl. a –XII-a 3 84 seral română

cl. a –XIII-a 4 73 zi română

cl. a –XIII-a 3 72 seral română

cl. a –XIV-a 4 85 seral română

Total 29 635

Maiştri,

din care

an I 3 70 seral română

an II 3 61 seral română

Total 6 131

Postliceal,

din care

an I 4 121 zi română

Total 4 121

PROMOVABILITATE ANUL ŞCOLAR 2012/2013

 Liceu zi, rută directă, promovabilitate 96,3%

 Liceu zi, rută progresivă, promovabilitate 92,4%

 Liceu seral rută progresivă, promovabilitate 83,7%

 Învăţământ profesional, anul de completare, promovabilitate, 95,4%;

 Şcoala de maiştri, promovabilitate 88,21%

 Procentul de promovabilitate pe unitatea de învăţământ este de 91,20%

În anul 2013 la examenul de bacalaureat s-au înscris 311 elevi din serie curentă şi au promovat 33,

ceea ce reprezintă un procent de 10,61%. Având în vedere şi elevii înscrişi din seriile anterioare procentul de

promovabilitate a fost de 33,29%.

Situaţia absenteismului şi abandonului şcolar.

În semestrul I s-a înregistrat următorul număr de absenţe în rândul elevilor de liceu: 27.700 absenţe,

din care 10.485 motivate.

În semestrul al II-lea s-a înregistrat următorul număr de absenţe în rândul elevilor de liceu : 40.110

absenţe, din care 14.892 motivate.

Cele mai importante cauze ale absenteismului elevilor ţin de lipsa de interes a părinţilor faţă de şcoală,

care afectează puternic participarea şcolară a elevilor la ore. Situaţia socio-materială: cea mai mare parte

dintre familiile în care există copii care au părăsit şcoala motivează această situaţie cu imposibilitatea de a

face faţă cheltuielilor.

Condiţiile de locuire precare, asociate cu dezorganizarea familială (familii instabile, incomplete, mamă

singură) şi cu comportamente patologice (alcool, violenţă) sunt mediile care favorizează absenteismul elevului,

precum si anturajul in care intra de multe ori elevii duce la absenteism.

Masuri care pot fi luate privind reducerea fenomenelor de absenteism:

1. Intensificarea activităţilor cu parteneriatele directe, cu instituţii publice şi chiar instituţii (firme) private

dispuse să ajute la combaterea absenteismului şi a abandonului şcolar;

2. Intensificarea cooperării cu efectivele de poliţie în vederea diminuării fenomenului de absenteism, cât şi

pentru întărirea climatului de siguranţă in unităţile şcolare;

3. Eforturi din partea diriginţilor pentru a menţine legătura cu familia;

30

4. Prezentarea elevilor în cadrul orelor de dirigenţie a mai multor tipuri de măsuri de gestionare a

resurselor de timp şi a resurselor materiale.

5. Informarea elevilor cu ajutorul diriginţilor despre consecinţele absenteismului şi abandonului şcolar.

Inserţia şcolară/socială a elevilor după absolvire este prezentată în tabelul următor:

Absolvenţi Număr elevi Cu examen

de

bacalaureat

Înscrişi în

învăţământul

superior

Înscrişi în

învăţământul

postliceal

Angajaţi pe

perioadă

determinată

Neangajaţi

Liceu zi ruta

directă

183 47 14 84 23 62

Liceu zi ruta

progresivă

67 6 2 37 11 17

Liceu seral

ruta

progresivă

71 2 0 0 51 20

3.3. Încadrarea cu personal didactic auxiliar

În anul şcolar 201/2013, ca personal didactic auxiliar au funcţionat 12 angajaţi, după cum urmează:

 Secretar: 2

 Contabil: 1

 Administrator patrimoniu:1

 Administrator financiar:1

 Tehnician ateliere: 1

 Laborant:1

 Bibliotecar:1

 Informatician: 1

 Pedagog:1

 Supraveghetor noapte: 2

3.4. Încadrarea cu personal nedidactic:

 Muncitori calificaţi:9

 Paznici/îngrijitori: 7

4. DESFĂŞURAREA PROCESULUI INSTRUCTIV-EDUCATIV

Proiectarea didactică pe discipline: calitate, desfăşurare, eficienţă, motivaţie – rapoarte de activitate ale

catedrelor.

4.1. Catedra de limba şi literatura română.
În anul şcolar 2012/2013, catedra de limba și literatura română a fost constituită din 6 membri titulari:

Burcă Milena, Crețan Mihaela, Lăcraru Constanța, Petculescu Dana, Petrișor Raluca și Popescu Rodica. Toți

membrii catedrei s-au implicat activ atât în buna desfășurare a procesului instructiv-educativ, cât şi în cadrul

unor activități extraşcolare după cum urmează :

31

 Au fost întocmite planificări anuale și semestriale în conformitate cu curriculumul de specialitate .

 Materia a fost parcursă în întregime conform planificărilor.,

 S-au conceput de către toți profesorii teste de evaluare formativ-sumativa şi predictiv- formativă, teste

de evaluare inițială.

 Au participat la cercurile pedagogice.

 Au participat la activitățile din săptămâna ȘCOALA ALTFEL.

 Burcă Milena : a urmat cursul de perfecționare de metodiști în cadrul C.C.D, a participat la activitatea

„Sadoveanu și istoria țării” din 5.11.2012 din școală, la acțiunea ce voluntariat la Casele de Tip Familial

Sf. Andrei, în data de 19.12.2012. A participat la concursul literar desfășurat în școală „Caragiale,

contemporanul nostru” în perioada 30.01-1.02.2013 și la activitatea literară ,, Cuvinte potrivite”

desfașurată la data de 23.05.2013.

 Crețan Mihaela: a participat la Concursul Interjudețean de Teatru ,,Să râdem azi” ,la Centrul Cultural

Eugen Ionescu, obținând mențiune, la activitatea desfășurată în cadrul proiectului ,,Natura, casa

noastră”. A participat la activitatea din cadrul proiectului ,,Slatina de ieri și de azi”, la corectura testelor

finale și la programul literar ,,Eminesciana” desfășurat la biblioteca școlii.

 Lăcraru Constanța: a participat la Concursul Interjudețean de Teatru ,,Să râdem azi”, în cadrul

proiectului „Slatina de ieri și de azi”, la corectura testelor finale. A participat la programul literar

„Eminesciana”, desfășurat în școală și la concursul ,, Cultură și spiritualitate românească” organizat

tot la C.T.Metalurgic.

 Petculescu Dana: a participat ca secretar la concursul de creație literară ,,Cultură și spiritualitate

românească” desfășurat la C.T.Metalurgic; la corectura testelor finale. A participat la elaborarea

subiectelor pentru examenul de diferențe la clasele de seral, la evaluare; la activitatea literară

„Sadoveanu și istoria țării”, desfășurată în școală la data de 5.11.2012. A participat la acțiunea de

voluntariat la Casele de Tip Familial Sf. Andrei pe data de 19.12.2012; la concursul literar ,,Caragiale,

contemporanul nostru” desfășurat în școală în perioada 30.01-1.02.2013 și la activitatea literară

„Cuvinte potrivite” din data de23.05.2013. A pregătit elevii la Olimpiada Liceelor, proba de limba

româna, obținând locul al IV-lea.

 Petrișor Raluca: a participat la acțiunea de voluntariat din cadrul Săptămânii fructelor și a legumelor, a

obținut locul al treilea la simpozionul județean ,,Satul românesc-spațiu cultural artistic” cu eleva Mihai

Ancuța. A fost coordonator al proiectului de parteneriat județean ,,Bucuria primăverii” și a obținut

premiul al treilea la concursul interjudețean de creație literară „Cetiți-le noaptea” cu eleva Mihai Ancuța.

 Popescu Rodica a participat la evaluare în cadrul examenelor de diferențe la seral.

Toți membrii catedrei au primit calificativul „Foarte bine”.

Puncte slabe

 Rezultatele la examenele naționale au fost slabe.

 Nu s-a reușit prea mult motivarea elevilor pentru lectură.

Puncte tari

 Membrii catedrei se preocupă continuu pentru îmbunătățirea propriilor pregătiri metodice și științifice. În

acest sens au participat cu lucrari,referate la simpozioane, cercuri pedagogice.

 Obtinerea de rezultate bune la olimpiade şi concursuri .

 Utilizarea mijloacelor moderne de învăţământ.

32

4.2. Catedra de matematică.
Anul școlar a debutat cu stabilirea încadrării, a manualelor după care vor învăța elevii claselor a XI-a şi

a XII-a.

Testarea inițială a reprezentat pentru catedra de matematica un moment important care s-a finalizat cu

o analiza atenta urmata de un plan de măsuri.

O atenție deosebita am acordat întocmirii planificărilor calendaristice conform programelor în vigoare şi

a portofoliilor personale.

Deoarece Bacalaureatul reprezintă pentru orice liceu o prioritate, am organizat program de pregătire

pentru elevi, cu o tematica care parcurge întreaga programa de bacalaureat.

Catedra de matematica a fost, pe semestrul I, gazda Cercului pedagogic al liceelor tehnico-economice,

cu prilejul căruia toți membrii catedrei au susținut referate apreciate de toți participanții la eveniment.

Cele doua simulări ale examenului de bacalaureat au reprezentat momente importante in care catedra

de matematica s-a implicat cu toata responsabilitatea.

Toți membrii catedrei au participat in calitate de respondenți la "Studiul internațional OECD privind

procesul de predare-învățare" Talis 2013 în perioada 1-31.03.2013.

Prof. Dincă Sanda şi Motroc Gheorghița au participat cu referate la Simpozionul " Puls si impuls pentru

un mediu curat" iar in cadrul proiectului educațional " Vreau sa știu " am avut calitatea de formatori si voluntari.

In cadrul " Olimpiadei liceelor" echipajul colegiului nostru a ocupat locul III la disciplina matematica, echipajul

fiind îndrumat de prof. Galbenu Ana si Cîrstina Gheorghița.

De asemenea, prof de matematica au organizat, ca in fiecare an, pe timpul vacantei de vara, un

program de pregătire pentru sesiunea de toamna a Bacalaureatului, dar prezenta elevilor a lăsat de dorit.

4.3. Catedra de fizică
Catedra de fizica in anul școlar 20012 - 2013 a avut următoarea componență:

1. Nae Constantin – profesor titular gradul I

2. Bărbulescu Ioana– profesor titular gradul I

3. Bușca Sorin– profesor titular gradul I

4. Ispas Alexandru– profesor detașat gradul I

Membrii catedrei au urmărit realizarea tuturor obiectivelor propuse in planul managerial al catedrei:

 parcurgerea ritmica a materiei conform planificărilor calendaristice întocmite pe baza programelor

școlare in vigoare;

 participarea la activitățile metodice la nivel local şi judeţean;

 stabilirea unui program de pregătire suplimentara in vederea recuperării elevilor cu dificultatea de

învățare precum si pregătirea elevilor capabili de performanta in vederea participării la olimpiade si

concursuri şcolare;

 stabilirea unui program de pregătire suplimentara in vederea susţinerii probei de fizică a examenului de

bacalaureat program ce a continuat şi pe parcursul vacanţei de vară;

 titularii catedrei au participat la olimpiada de fizica pe județ în calitate de organizatori şi evaluatori;

 utilizarea optimă a bazei materiale a şcolii;

 membrii catedrei au analizat in cadrul ședințelor de catedra rezultatele obținute de

 elevi in urma susținerii testelor predictive si sumative si au propus masuri de remediere a rezultatelor

acestora; participarea cu elevii sau individual la proiecte si programe educaţionale.

Rezultatele obținute la bacalaureat de elevii liceului care au susținut proba de fizica au fost în linia

generală a şcolii noastre.

 Prezentăm în continuare câteva aspecte notabile din activitatea membrilor catedrei extrase din

rapoartele de autoevaluare prezentate în cadrul şedinţei de catedră din 10.09.1013.

Prof. Nae Constantin

33

1. Am realizat orarul școlii, împreună cu un colectiv de colegi.

2. Sunt coordonatorul CEAC, iar în această calitate, împreună cu membrii comisiei, am pregătit și

prezentat documentele specifice comisiei de inspecție ARACIP.

3. Am realizat raportul de autoevaluare anual al școlii.

4. În săptămâna școala altfel am pregătit și susținut temele:

a) Experimente inedite de fizică;

b) Muzica altfel.

c) „Profesor pentru o zi”

5. Am continuat acțiune de realizare a unei biblioteci virtuale care conține lecții de fizică predate de mine

claselor a XI-a și a XII-a. Lecțiile, împreună cu alte documente, se găsesc la adresa

www.manualdefizica.ro

6. Sunt președintele Asociației „VIITORUL ÎNCEPE ÎN ȘCOALĂ”, iar în această calitate am susținut și

finanțat o serie de acțiuni ale școlii noastre precum:

a) a) Am acordat premii (în valoare de aprox. 600 lei) pentru elevii care s-au remarcat la concursul

de cultură generală cu ocazia „Balului Bobocilor”;

b) Am acordat premii (în valoare de aprox. 1000 lei) elevilor care în cursul anului trecut în activitatea

de învățătură și disciplină.

7. Am participat cercurile pedagogice organizate cu concursul ISJ-Olt.

8. Am obținut premiul II cu elevul Minculescu Cristian, cls. a XII-a, la concursul de fizică pentru elevii

liceelor tehnologice, „Magia Numerelor”, organizat la Colegiul Tehnic „Ion Mincu”.

9. Am participat la cursul de pregătire în vederea realizării Raportului de autoevaluare, Caracal, iulie

2013.

Prof. Bărbulescu Ioana

 LA NIVELUL ŞCOLII:

1. Membru al catedrei de fizica desfăşurând diferite activităţi

2. Membru în comisii care au funcţionat la nivelul Colegiului Tehnic Metalurgic Slatina;

 planificarea profesorilor si elevilor de serviciu pe scoala

 de inventariere

3. In cadrul cercului pedagogic am participat cu lucrarea ,,Componentele evaluarii” - noiembrie 2012

4. Am participat cu elevii unitatii noastre scolare la proba de ,,Voluntariat” din cadrul ,,Olimpiadei liceelor”

si la alte activitati culturale desfasurate-Balul Bobocilor

5. Proiect regional „Puls si impuls pentru un mediu mai curat”;

6. Saptamana ,,Sa stii mai multe ,sa fii mai bun” - diverse activitati

7. Proiect naţional „Ora pamantului”; (partereniat: CEZvanzare, C.T.Ion Mincu, C.T.Metalurgic).-martie

2013

8. Listarea a 100 pliante pentru proiectul naţional „Ora pamantului”si distribuirea lor impreuna cu elevii

in oras.

9. Propuneri subiecte testarea initiala si finala

10. Participare ca profesor asistent la examene si olimpiade

11. Evaluator la examenele de corigente si diferente.

 LA NIVEL JUDETEAN:

1. Evaluator la olimpiada judeteana de fizica

2. Evaluator la disciplina fizica la evaluarea finala standardizata la nivelul jud.Olt

3. Participare la simpozion judetean, „Puls si impuls pentru un mediu curat”; cu lucrarea „Calitatea apei

de baut” iunie 2013

 LA NIVEL NATIONAL

http://www.manualdefizica.ro/

34

1. Let’s do it Romania –participare la actiunea –Ziua de curatenie nationala; Referat ,,Mijloace naturale

pentru creșterea imunitatii” -Simpozion National

2. ,,O viata sanatoasa, printr-o alimentatie adecvata” -Dragasani –Vilcea, Aprilie 2013

3. Referat - ,,Incadrarea termodinamicii in programele si manualele scolare, corelarea ei cu celelalte

capitole ale fizicii si cu celelalte discipline’’- Concurs National ,,Universul Einstein”- Bistrita Nasaud,

12-14 iulie

 LA NIVEL INTERNATIONAL

 Participare in calitate de respondent la Studiul International OECD privind procesul de predare –invatare

 TALIS 2013, organizat de Centrul National TALIS Centrul National de Evaluare si Examinare Romania

 desfasurat in perioada 1-31 martie 2013.

Prof. Sorin Buşcă

Participarea la proiect educaționale, concursuri şcolare, cururi de perfecţionare, simpozioane din care

menționăm: „Puls si impuls pentru un mediu curat”, „Şcoala – valori între trecut şi prezent”, „Magia Numerelor”,

"E-manager şcoală plus", etc.

4.4. Catedra de ştiinţe socio-umane.
Membrii catedrei de științe socio-umane și religie au desfășurat următoarele activității :

 Au participat la consfătuirile cadrelor didactice pentru a cunoaște noțiunile din sistemul de învățământ

în general dar și noutăți din domeniul predării-învățării-evaluării din domeniul științelor socio-umane și

religie

 Au realizat proiectarea didactica a disciplinelor predate în conformitate cu programele școlare în

vigoare

 Au elaborat și aplicat teste de evaluare inițială, continuă și finală a cunoștințelor

 Au participat la cercurile pedagogice de specialitate , la ședințele comisiei metodice, la dezbateri și

prezentări de referate din care cităm:

o Înțelegerea copilului de către adult

o Comunicarea

o Etica și morala și rolul ei în societate, întocmite de doamna profesoară Dabu Florentina .

 Doamnele profesoare Dabu Florentina și Mîndriloiu Ecaterina au participat la examene de diferențe.

 Doamna profesoară Dabu Florentina a făcut parte din comisia de inventariere a bunurilor existente în

Cabinetul de Consiliere psihopedagogică.

 Doamnele profesoare Dabu Florentina și Mîndriloiu Ecaterina au promovat imaginea scolii și au

distribuit pliante cu oferta de școlarizare la clasele unde au fost diriginte dar și la școlile din zonele

cunoscute dumnealor

 Doamna profesoară Mîndriloiu Ecaterina a participat la activitatea educativă „Sunt și eu licean – Balul

Bobocilor 2012 în data de 20-11-2012”

 A fost membru în cadrul Parteneriatului Local „Hristos se naște măriți-L”, ediția a 2-a și în cadrul

proiectului educațional „Dăruind vei dobândi”

 A îndrumat și coordonat activitățile comisiei diriginților întocmind mapa comisiei, planul de activități,

prezentând referate

 A consiliat elevii și părinți elevilor clasei a IX-a J în vederea adaptări elevilor la cerințele scolii și

înțelegerea în colectiv și eliminarea unor probleme de comportament inadecvat

 Este sef al ariei curriculare om-societate și a activat în calitate de membru al Comisiei pentru

curriculum, Comisia pentru completarea documentelor școlare și Comisia de analiza și selecție

ofertelor de preturi alimentare și nealimentare

 Face parte din Consiliul de Administrație ca reprezentant al cadrelor didactice

35

 A participat la inspecții speciale la clasă:

o la Colegiul Economic P.S. Aurelian. Împreună cu profesoara Dorcioman Dorina au inspectat pe

candidata Gabriela Ghiță;

o La Colegiul National Carol I a inspectat pe candidata Florescu Tufeanu Iuliana împreună cu

profesoara Gheorghișor Radu Mioara.

o La Colegiul Tehnic Metalurgic a inspectat-o pe candidata Trifan Maria împreuna cu prof. Boiangiu

Carmen de la C.N.V.M Nicolae Titulescu

 A fost profesor evaluator la olimpiada de ştiinţe socio-umane desfăşurată la Colegiul National

Vocaţional „Nicolae Titulescu” Slatina și la examenul de bacalaureat 2013 din vară.

 A participat la programul de formare “un management de calitate pentru performantă derulat în cadrul

proiectului “E-manager – şcoala plus” și a participat în calitate de respondent la studiul OECD privind

procesul de predare-învăţare TALIS 2013-organizat de Centrul National de Evaluare și Examinare

România 1-31 martie 2013.

 Profesorul Petrişor Claudiu a participat la faza locala a olimpiadei de religie .

 A pregătit elevul Tomescu Dorinel care a obţinut locul IV la proba de interpretare muzicală de la

olimpiada liceelor .

 A coordonat proiectul de parteneriat local “Hristos se naşte, slăviţi-L”.

 A participat la campania “ Săptămâna legumelor și fructelor donate”.

 A participat la concursul de desene intitulat “Dincolo de cuvintele rostite” obţinând locul I .

 A participat la campania umanitară “Oferi un mărţişor și ajuţi un copil special”

Desigur că activitatea membrilor catedrei de ştiinţe socio-umane și religie este perfectibilă și acest lucru ne va

călăuzi permanent în activitatea de predare-învăţare-autoevaluare și de educare a tinerei generaţii.

4.5. Catedra de istorie – geografie – educaţie fizică.
 Subsemnata Cojocaru Annemarie Magdalena, profesor titular la Colegiul Tehnic Metalurgic Slatina, în

anul şcolar 2012-2013 am desfăşurat activităţi metodico-ştiinţifice şi educative după cum urmează:

 În acest an şcolar am fost numită în comisia pentru curriculum în calitate de şef de catedră - istorie,

geografie, ed. Fizică;

 În această calitate am proiectat întreaga activitate, am organizat şedinţele de catedră şi am participat la

toate activităţile în cadrul ariei curriculare;

 Am participat la cercurile pedagogice organizate pe zona Slatina;

 Ca profesor de istorie mi-am întocmit la timp planificările calendaristice în conformitate cu programa

şcolară în vigoare;

 Am realizat teste de evaluare iniţială şi finală pe care le-am aplicat la clasă;

 Am fost numită în Comisia pentru activităţi extracurriculare în calitate de membru;

 Am fost aprobată în consiliul de administraţie al Inspectoratului Judeţean Olt ca membru al Consiliului

Consultativ la specializarea istorie pentru anul şcolar 2012-2013;

 Am fost numită în Comisia pentru monitorizarea absenţelor în calitate de membru pentru clasele a X a

şi seral;

 Ca diriginte al clasei a X a G am coordonat şi organizat activitatea colectivului de elevi, am organizat

şedinţe cu parinţii,am monitorizat activitatea şcolară şi frecvenţa la cursuri a elevilor;

 În data de 19 aprilie 2013 am susţinut inspecţia specială pentru acordarea gradului didactic I pe care l-

am promovat cu nota 10;

 Am fost membru al comisiei de organizare a Sesiunii de referate şi comunicări ştiinţifice ale elevilor din

învăţământul liceal – faza judeţeană 24 mai 2013;

36

 Am fost profesor evaluator în cadrul Sesiunii de referate şi comunicări ştiinţifice ale elevilor din

învăţământul liceal – faza judeţeană 24 mai 2013;

 Am participat şi pregătit elevii pentru proba de istorie din cadrul olimpiadei liceelor organizată de

Primăria Municipiului Slatina ediţia a VIII a mai -iunie 2013;

 Am organizat activităţi cu ocazia momentelor cu semnificaţie istorică deosebită pentru istoria poporului

român (1 decembrie, 24 ianuarie,9 mai);

 Am fost evaluator la faza judeţeană a concursului naţional Memoria Holocaustului 2013;

 Am participat la campaniile „săptămâna legumelor şi a fructelor donate” 12-16 noiembrie 2012 şi

„Dincolo de cuvintele rostite” (20 februarie-15 martie 2013) ambele derulate în cadrul Strategii

Naţionale de acţiune comunitară „SNAC”;

 Am fost numită în comisia de analiză şi selecţie a ofertelor de preţuri a produselor alimentare şi

nealimentare (decizia nr. 69/7 sept 2012);

 Am urmat cursurile seminarului „Holocaustul din România între istorie şi percepţie” Lugoj,Surduc 9-16

iunie 2013,cursuri organizate în colaborare cu Institutul Ellie Wiessel;

 Am participat în cadrul examenului de bacalaureat în calitate de evaluator la disciplina istorie;

 Am urmat cursurile programului de formare E-manager.

Catedra de geografie

Profesor Caramida Iulica

Subsemnata CARAMIDA IULICA, profesor titular la Colegiul Tehnic Metalurgic Slatina, în anul şcolar 2012

– 2013 am desfăşurat activităţi metodico-ştiinţifice şi educative după cum urmează:

 Am participat ca profesor-evaluator la Olimpiada de geografie-faza judeteana, Conscursul scolar Terra

si la examenul de Bacalaureat.

 Am pregatit si am participat cu elevi la concursul interjudetean de proiecte webquest unde am luat

locul al II-lea, iar la concursul " Alege! Este dreptul tau!" initiat de ANPC, mentiune.

 Am pregatit echipa de elevi care la concursul TREASURE HUNT au luat locul al-III-lea.

 Am initiat si coordonat proiectul educativ " Apa –viitorul nostru"

 Am coordonat impreuna cu echipa de proiect " Puls si impuls pentru un mediu curat" , proiect CAER

 Am participat in perioada 23 mai/27 mai 2013 la Conferinta Societatii Romane de Geografie.

Catedra de geografie

PROFESOR STOICA IOANA LEGICA

 a sustinut in cadrul comisiei metodice referatul cu tema ’’ Predarea ca gestiune a invatarii’’;

 a facut parte din comisia pentru examenele de diferenta la seral ;

 A participat in cadrul proiectului „ Puls si impuls pentru un mediu mai curat ’’ ;

 A colectat maculatura in cadrul concursului intre scoli in cadrul Olimpiadei Liceelor;

 A participat cu referatul ‚, Natura in primejdie” la simpozionul,, Puls si impuls pentru un mediu mai

curat”;

 A participat cu referat la Simpozionul ,,Sanatatea mediului ,sanatatea noastra”;

 A participat la toate cercurile de geografie .

 Pentru intreaga activitate desfasurata in anul scolar 2012-2013, a primit calificativul ,, FOARTE BINE’’

Catedra de Educatie Fizica şi Sport

PROFESORI : DUMITRU MARIAN , GHIRA LAURENTIU

 Au organizat competitii sportive la nivelul unitatii scolare – pe tot parcursul anului scolar;

 Au participat la cercurile metodice ;

 Au obtinut locul I la fotbal faza pe oras;

 Au obtinut locul al III lea la fotbal pe judet;

37

 Pentru intreaga activitate, desfasurata in anul scolar 2012-2013, au primit calificativul „FOARTE BINE”

4.6. Catedra de chimie – biologie.
Comisia metodica are in componenta sa cinci membrii – trei profesori de chimie, un profesor de biologie si un

laborant.

- Mocanu Lucica – profesor de chimie - vechime 29 ani, gradul didactic I

- Nedelea Teodor - profesor de chimie - vechime 36 ani, gradul didactic I

- Zamfir Gigi- profesor de chimie - vechime 27 ani, gradul didactic I

- Mehedintu Gratiela - profesor de biologie - vechime 18 ani, gradul didactic I

- Dogaru Marilena Cristina – laborant I chimie – fizica, vechime 6 ani

 In anul scolar 2012-2013, toate cadrele didactice din catedra de chimie-biologie si-au redactat

planificarile anuale si semestriale, conform programelor scolare in vigoare. S-a realizat parcurgerea integrala a

materiei, intr-un climat favorabil invatarii. S-au intocmit si s-au aplicat la clasa testele de evaluare initiala si

finala insotite de baremul de corectare si matricea de specificatii, pentru toti anii de studiu, conform cerintelor

MEN.

 Sedintele de catedra s-au desfasurat conform planificarii intocmite la inceputul fiecarui semestru, cu

participarea tuturor membrilor din catedra. S-au purtat discutii axate in special pe referate stiintifice si metodice,

s-au prezentat probleme concepute si rezolvate de profesorii de chimie, s-au prezentat experimente de

laborator.

 Doamna profesoara Mocanu Lucica a sustinut referatele- ,,Compusi halogenati-rol fiziologic”, ,,Nicolae

Tecu –biografie”, „Biominerale intalnite la diverse forme de viata” si a realizat o serie de experimente de

laborator- de exemplu ,,Determinarea curbei de solubilitate a sarurilor”.

 Doamna profesoara Zamfir Gigi a sustinut referatele ,,Clusteri” si ,,Mari chimisti romani”.

Domnul profesor Nedelea Teodor a sustinut referatul ,,Controlul reactiilor biochimice cu ajutorul

enzimelor” si a prezentat un set de probleme originale de chimie.

Doamna profesoara Mehedintu Gratiela a sustinut referatele ,,Predarea interactiva centrata pe elev”,

„Bioindicatori ai gradului de poluare in nartura” si ,, Invatarea prin intrebari si raspunsuri”.

Toate cadrele didactice au participat la cercurile pedagogice si la consfatuiri. S-au organizat activitati

de pregatire suplimentara cu elevii claselor a XII-a in vederea sustinerii examenului de bacalaureat.

Doamna profesoara Mocanu Lucica

- a efectuat saptamanal ore suplimentare de pregatire pentru concursul ,,Petru Poni”, cu elevii Barbu

Mihai si Tilea Andrei, ambii elevi calificandu-se la etapa nationala, faza la care elevul Barbu Mihai a

obtinut mentiune.

- a fost profesor coordonator al lotului judetean Olt la Concursul National de Chimie „Petru Poni”- faza

nationala 16-19 mai 2013-Ploiesti.

- a participat la cursul de formatori din cadrul proiectului ,,Gravida!? Te rog ….Ajuta-ma…!” organizat de

,Asociatia ,,Dezvoltare si Psihoterapie prin Actiune “si de Asociatia ,,Prietenii Omului –

Umanism,Cultura”

- a participat in calitate de profesor evaluator, la etapa judeteana a Olimpiadei de Chimie -23.II.2013 si in

Comisia de organizare si evaluare a Concursului de Chimie ,,Petru Poni”- faza judeteana -27.IV.2013

- a participat la Simpozionul interjudetean ,,Puls si impuls pentru un mediu curat”, la sectiunea ,,Referate

si Comunicari Stiintifice”, cu lucrarea ,, Argintul viu- un mesager al mortii”,7 iunie 2013

- s-a implicat impreuna cu elevii in Campania ,,Daruind, vei primi” din cadrul proiectului SNAC, in

activitatea judeteana ,,In fata drogurilor nu suntem diferiti” si la ,,Olimpiada Liceelor” in galeria probei

,,Majorete”

38

- a fost mebru in Comisia pentru activitati extracurriculare si in Comisia de admitere in liceu pentru anul

scolar 2013-2014.

Doamna profesoara Zamfir Gigi

- a obtinut locul II la concursul de proiecte Webcast desfasurat la Colegiul Agricol Carol I, -a participat in

caltate de evaluator la Olimpiada de Chimie,

- a fost membru in diferite comisii din scoala

- a participat ca evaluator la Concursul National de Chimie „Candin Liteanu” – Facultatea de Chimie Cluj-

Napoca.

 Domnul profesor Nedelea Teodor

- a participat in calitate de evaluator la Olimpiada de Chimie, faza judeteana

- a participat la diferite expozitii si simpozioane cultural locale

- a colaborat cu Biblioteca Judeteana ,,Ion Minulescu” din Slatina pentru organizarea unor lansari de

carte

- a colaborat cu Asociatia Antidrog ARA

- a desfasurat activitati de voluntariat in Asociatia pentru Integrare Civica Euro – Atlantica.

- este redactor pentru ,,Cultura si Invatamant” la Cotidianul local „Oltul” si mentor la Fundatia Judeteana

Pentru Tineret -Olt

- a publicat articole si probleme in ,,Revista de fizica si chimie” si face parte din colectivul de redactie al

acestei reviste.

- a fost colaborator al unui proiect de cercetare stiintifica la catedra de chimie de la Institutul de Petrol si

Gaze Ploiesti

- a fost membru in Comisia pentru promovarea imaginii scolii

 Doamna profesoara Mehedintu Gratiela

- a fost membru in Comisia pentru activitati extracurriculare, in Comisia pentru mobilitate,in Comisia

pentru promovarea imaginii scolii

- a fost membru in comisia de inspectii a ISJ Olt si a efectuat un numar de 11 inspectii la clasa pentru

candidatii inscrisi la Concursul National pentru ocuparea posturilor- catedrelor vacante in invatamant

- a fost membru in comisia de evaluare la Concursul Interjudetean ,,Medicii de maine” desfasurat la

Colegiul National Radu Greceanu Slatina

- a fost membru in comisia de evaluare la Concursul ,,Sanitarii priceputi” faza judeteana

- a fost membru in comisiile de evaluare la testarile finale la clasa a VII-a si a XI-a, la concursurile

,,Stiintele Pamantului “ si ,,Stiinte pentru Juniori”, fazele judetene

- a obtinut locul III la concursul de proiecte Webcast desfasurat la Colegiul Agricol Carol I mentiune la

Concursul National ,,Alege! Este dreptul tau!” etapa judeteana , locul trei la concursul din cadrul

proiectului ,,SIDA- o provocare la solidaritate” desfasurat la Liceul Potcoava.

- a participat la Simpozionul Interjudetean ,,Puls si impuls pentru un mediu curat”, la sectiunea ,,Referate

si Comunicari Stiintifice”, cu lucrarea ,,Analiza unor parametri fizico-chimici din bazinul hidrografic Olt,

in vederea stabilirii categoriilor de calitate”,7 iunie 2013

- a fost membru in Comisia de admitere in liceu pentru anul scolar 2013-2014.

- a participat ca evaluator la comisia de contestatii in urma examenului de admitere pentru anul scolar

2012-2013 si la examenul de diferente la Scoala Postliceala Sanitara Slatina

- a participat ca profesor asistent si ca evaluator la examenul de bacalaureat 2013

Doamna Dogaru Marilena, laborant fizica-chimie

- a fost membru in diferite comisii din scoala - ,,Bani de liceu”, ,,Euro 200” si in Comisia de admitere in

liceu pentru anul scolar 2012-2013.

- a facut parte din comisia de organizare a fazei judetene a olimpiadei de fizica , a cercului pedagogic de

fizica, a concursului „O floare de Florii”

39

- a participat ca organizator la excursia de la Sibiu desfasurata cu elevii in saptamana „Sa stii mai multe,

sa fii mai bun”

- a participat ca asistent la examenul de absolvire a scolii de maistri si la simularea examenului de

bacalaureat

4.7. Catedra de limbi moderne.
Pe parcursul anului scolar 2012/2013 membrii comisiei metodice a profesorilor de limbi moderne au

desfăsurat o activitate complexă, materializată în activităti la nivelul claselor, al scolii, dar si la nivel local,

judetean si, nu în ultimul rând, la nivel extrascolar.

 La clasă, profesorii si-au desfăsurat activitatea conform programelor în vigoare si planificărilor întocmite

pe baza acestora, respectând principiul particularitătilor clasei, dar si principiul particularitătilor de vârstă si

individuale ale elevilor. Materialul didactic folosit a fost adecvat, iar metodele de predare, învătare si evaluare

au fost activ-participative.

 Profesorii de limbi moderne au participat la activitătile propuse, la nivel de scoală, în graficul comisiei

metodice, la consfătuiri si la cercurile pedagogice. Toti profesorii de limbi moderne au sustinut activitati in

cadrul Comisiei Metodice: referate, expozitii, lectie demonstrativa, etc.

 În ceea ce priveşte pregătirea profesională, în acest an şcolar doamnele profesoarele: Osiac Nedelea

Carmen, Dinu-Marcu Daniela si Lazar Elena, din catedra de limba engleza au sustinut inspectii in vederea

obtinerii gradului II.

 Doamna profesoara Truta Iuliana a urmat cursul de formare Proiect Posdru: Formarea continuă a

cadrelor didactice pentru utilizarea resurselor informatice moderne în predarea eficientă a limbii franceze si

evaluarea la nivel european a competentelor lingvistice, iar doamnele Brumar Simona, Vladoi Veronica, Lazar

Elena si Motroc Lenuta urmeaza in prezent acelasi curs pentru disciplinele franceza, respectiv engleza.

 Doamnele Vladoi Veronica, Truta Iuliana si Brumar Simona au organizat,,Ziua Francofoniei’’la nivel de

scoala pe 17 martie, iar la nivel local pe 20 martie.

 Catedra de limba Franceza a organizat in ziua de 9 mai Cercul pedagogic al profesorilor de limba

franceza. Doamnele profesoare Truta Iuliana si Brumar Simona au participat la cursul de formare continua

“Introduction au Delf’’ in ziua de 7 iunie 2013, iar doamna Truta Iuliana a sustinut un referat in cadrul

simpozionului international ,,Les jeunes acteurs’’organizar la Colegiul National Ion Minulescu in ziua de 8 iunie

2013.

 Doamnele Gegu Roxana, Brumar Simona au participat la activitatea initiata de ISJ Olt ,,Promovarea

ofertei scolare’’ in ziua de 9 martie 2013. Cadrele didactice din Catedra au participat la examenul de

Bacalaureat atat in calitate de evaluatori cat si de asistenti.

 Doamna profesoară Dinu-Marcu Daniela a pregătit echipajul de limba engleza în cadrul Olimpiadei

Liceelor, iar doamna Truta Iuliana pe cel de franceza.

 Toti membrii Catedrei de limbi moderne au luat parte la activitatile extrascolare desfasurate in

saptamana ,,Sa stii mai multe, sa fii mai bun’’iar doamnele Vladoi Veronica, Gegu Roxana si Brumar Simona

au participat la Olimpiada Liceelor in calitate de profesor de profesor insotitor la probele de majorete si

miss/mister.

In cadrul festivalul national ,, Copilăria- univers magic” organizat la C.N.V. N. Titulescu in ziua de 1 iunie elevii

Colegiului Tehnic Metalurgic coordonati de doamna profesoara Dinu Marcu Daniela, au participat la sectiunea

eseuri a Festivalului unde au obtinut premii si diplome de participare.

 Doamnele Osiac Nedelea Carmen si Dinu Marcu Daniela au participat la seminarul ’’Working Towards

TKT’’(13 aprilie 2013) si la cursul ’’Teaching English Through Songs’’(24-25 noiembrie 2012), iar doamna

Motroc Lenuta a absolvit cursul de metodist organizat de CCD Olt in luna iunie 2013.

 Doamna Dinu Marcu Daniela a organizat excursia tematica- Sibiu capitala europeana in data de

4.04.2013, iar doamna Lazar Elena a participat la seminarul ELT Okian in ziua de 25 ian.2013, la proiectul de

40

parteneriat ,,Bucuria primaverii” (1-8Martie 2013) si la Simpozionul interjudetean ,,Familia Crestina’’ (3

noi.2012).

Doamna Osiac Nedelea Carmen Maria a participat la doua mobilitati desfasurate in cadrul parteneriatului

Grundvig: Creating of educational services for migrant parents, la Riga(octombrie 2012) si Praga(decembrie

2012), iar doamna Dinu-Marcu Daniela a luat parte la intlnirile de la Riga si Pasvalys, Lituania (16-19 iunie

2012) in cadrul aceluiasi proiect.

Ca diriginţi, profesorii de limbi moderne au participat cu elevii la diferite activităţi culturale, educative si au tinut

permanent legătura cu părintii pentru a-i informa despre situatia scolară a copiilor lor.

În concluzie, în anul şcolar 2012/2013, comisia metodică a profesorilor de limbi moderne şi-a îndeplinit toate

obiectivele propuse la începutul anului scolar.

4.8. Catedra de discipline tehnice – mecanică.
În anul şcolar 2012-2013, catedra de mecanică, din aria curriculară tehnologii, alcătuită din 19 membri,

14 ingineri şi 5 maistri instructori, şi-a desfăşurat activitatea atât în planul instructiv – educativ, cât şi în planul

organizării activităţilor extraşcolare.

În ceea ce priveşte procesul instructiv - educativ, toţi membrii catedrei s-au preocupat încă de la

începutul anului şcolar de studierea programelor şcolare , manualelor alternative şi a auxiliarelor curriculare şi

de analizarea modalităţilor de aplicare a acestora, de proiectarea planificărilor anuale şi semestriale a materiei,

de studierea materialelor bibliografice ajutătoare, parcurgându-se integral programa analitica.

Pentru atingerea competenţelor specifice stabilite, membrii catedrei au avut libertatea de a dezvolta

anumite conţinuturi, de a le eşalona în timp. de a utiliza activităţi variate de învăţare, cu accentuare pe cele cu

caracter aplicativ, centrate pe elev, funcţie de dificultatea temelor, de nivelul de cunoştinţe anterioare ale

colectivului cu care lucrează, de complexitatea materialului didactic implicat în strategia didactică şi de ritmul de

asimilare a cunoştinţelor.

Instruirea teoretică şi laboratorul tehnologic se desfăşoară de cele mai multe ori în cabinete de

specialitate, dotate cu materiale didactice specifice : seturi de piese si subansambluri, diapozitive sau/şi filme

didactice tematice, planşe, panoplii şi machete didactice funcţionale, seturi de scheme de sisteme pneumatice

si hidraulice, în care pot fi evidenţiate miscari ale echipamentelelor şi elementelor componente.

 S-a avut în vedere de către toţi profesorii, coordonarea cerinţelor programei şcolare cu nivelul de

percepere specific vârstei elevilor, cu nivelul de cunoştiinţe la nivelul clasei şi cu cerinţele de perspectivă ale

examenelor finale.

Calendarul activităţilor metodice a cuprins:

 Participarea membrilor ariei curriculare la consfătuirile cadrelor didactice;

 Asigurarea programelor şcolare şi a manualelor corespunzătoare pentru acest an şcolar

 Stabilirea C.D.L.- urilor

 elaborarea si administrarea testelor de evaluare initiala

 Optimizarea bazei didactico – materiale şi a funcţionalităţii acesteia

 Antrenarea tuturor cadrelor didactice în activitatea de performanţă cu elevii

 Aplicarea unei game largi de modalităţi de evaluare la toate disciplinele, adaptate la particularităţile

grupurilor de elevi.

 Îndrumarea elevilor din clasele terminale de liceu pentru alegerea unei cariere în conformitate cu

înclinaţiile personale.

 În vederea realizării unei evaluări corecte şi unitare a elevilor, s-au conceput de către toţi profesorii

teste de evaluare sumativă.

 A existat o colaborare permanentă cu biblioteca în vederea achiziţionării de noi cărţi din bibliografia

recomandată de programe şi manuale.

41

 Pentru buna desfăşurare a procesului instructiv - educativ în vederea obţinerii unor performanţe s-au

organizat ore de pregătire suplimentară a elevilor din clasele terminale şi a celor selectaţi pentru

„Olimpiada Interdisciplinară Tehnică”

 În cadrul comisiei metodice s-au stabilit grupele de profesori pentru pregătirea suplimentară a elevilor

pentru Olimpiada Interdisciplinară Tehnică, într-o strânsă colaborare cu inginerii de la catedra tehnică –

electric precum şi cu maiştrii instructori.

Astfel:

- La clasa a - XI-a: Puiu Constantin, Deaconu Castelia, Rachina Vera, Simionescu Niculina

- La clasa a - XII-a: Dobrică Niculina, Stan Petre, Ciochină Mariana

- Pentru concursurile profesionale: Fota Cristian, Becheanu Corina, Barbu Marian, Ciocan Rafailă,

Tudorica Marin.

Promovabilitatea pe discipline tehnice şi module de specialitate la sfârşitul anului şcolar a fost foarte

bună. Examenele de certificare a competenţelor s-au desfăşurat în bune condiţii cu rezultate foarte bune.

Situaţiile neîncheiate şi corigenţele cât şi examenele de diferenţă s-au desfăşurat conform programului

stabilit.

Calendarul activităţilor extraşcolare a cuprins:

 Balul Bobocilor

 Participarea la Olimpiada Liceelor din Municipiul Slatina

 Participarea la cele doua sectiuni iarna –primavara de promovare a ofertei de scolarizare cu materiale

didactice demonstrative la casa de cultura a sindicatelor

 Participare la editia a IV-a a Conferintei Internationale „Cooperarea interpersonala intre comunitatile

locale cu privire la aprofundarea relatiilor de buna vecinatate” cu tema „Prin fereastra timpului”

organizata de Scoala Gimnaziala „Mihai Peia” Resita a doamnei Deaconu Castelia;

 Participarea şi organizarea la proiectul regional „Puls şi impuls pentru un mediu curat”

 Participarea la simpozion cu lucrări PPT în cadrul proiectului judeţean „Sănătatea mediului, sănătatea

noastră” Proiect regional „Dincolo de plan e spaţiu”:

 Organizare/participare la activitati de voluntariat: activitati in cadrul proiectului naţional „Ora

pământului”, editia I, „Schimbarea incepe cu noi”, parteneriat cu Garda Judeteana de Mediu, ISJ Olt,

Comisariatul Judetean si Primaria Slatina;

 Participare la campania „Ofera un martisor si ajuta un copil special” in cadrul strategiei nationale de

actiune comunitara si de asemenea la campania „Legumelor si fructelor donate” in perioada 12-

16/11/2012 ;

 Activitati de ecologiazare – plantare pomi in cadrul proiectului international ,,Enno tree planting day”;

 Amenajarea coltului verde in cadrul proiectului interjudetean pul si impuls pentru un mediu curat

aprobat de MEN

 Publicatii in domeniul pregatirii profesionale : articol „Educatia pentru protectia mediului prin proiecte

alaturi de obiectele tehnice”; revista scolara „Eco-tehnic” pagina 263;2 aricole in revista „Tehno-prof

Didactic Olt”;

 Participare la cursuri de formare ,,Asociatia de dezvoltare si psihoterapie prin actiune” la sectiunea „Te

rog ajuta-ma”;

 Participare la simpozionul „Efectele poluarii si deprecierea calitatii vietii”, 7 iunie 2013;

 Pregatirea de formatii/echipe culturale artistice in vederea partivciparii la concursul de fotomontaje si

prezentari ppt si la proba de voluntariat din cadrul olimpiadei liceelor;

 Participarea la concursul „Cu viata mea apar viata” cu elevi pregatiti de maistrii instructori;

 Activităţi in cadrul comisiilor de inventariere Ciochina M, Becheanu Corina

 Toate cadrele didactice tehnice au obţinut calificativul „Foarte Bine”.

REZULTATE LA CONCURSURI:

42

1. CLASA a-XI-a-domeniul mecanica -Turcin Ionut premiul I la olimpiada disciplinieor din aria curriculara

TEHNOLOGII faza judeteana si locul 18 pe tara

2. CLASA a-XII-a –domeniul mecanica-Dorita Florin si Ungureanu Viorel locul III la faza judeteana

3. CLASA a-X-a sudori – locul I, II si III la concursul „Cel mai bun sudor”;

4. Locul al II-lea la locul I concursul judeţean „Frumuseţea toamnei”:(I.S.J., C.N.A. Carol I”);

5. Locul al III-lea la concursul „Olimpiada liceelor” la proba de graffitti;

6. Locul al III-lea Proiectul educaţional „Dăruind vei dobândi”;

7. Premiul I, clasa a XI-a R, Ciobanu Catalin la simpozionul cu sectiunea „Exemple de bune practici”;

8. Locul I la concursul „Puls si impuls pentru un mediu curat”/secţiunea exemple de buna practica.

9. Locul 3 secţiunea ecologizare – protecţia mediului

 Activitatea de formare continuă desfăşurată la nivelul ariei curriculare “Tehnologii” în anul şcolar 2012-

2013 a fost destul de bogată, urmărind respectarea legislaţiei în vigoare, a noului curriculum naţional, dar

ţinând cont şi de situaţia şi condiţiile specifice şcolii noastre.

I. PUNCTE TARI

 Toate cadrele acestei catedre de mecanică care au funcţionat în anul şcolar trecut au fost calificate;

 Colaborarea eficientă a tuturor membrilor ariei curriculare;

 Activităţile organizate au avut ca ţinte:

 pregătirea pentru performanţă;

 pregătirea pentru examenele de sfârşit de ciclu;

 dezbateri pe marginea proiectării didactice şi a organizării demersului didactic.

 Rezultate bune obţinute la olimpiada tehnică interdisciplinară.

 Utilizarea mijloacelor moderne de învăţare.

 Crearea unui microclimat adecvat în sălile de clasă.

II. PUNCTE SLABE

Şi în anul şcolar 2012-2013 ne-am confruntat cu probleme de frecvenţă, unele soluţionate pe parcurs.

Analiza acestui aspect conduce la implicarea mai multor factori de natură socială - familii cu venituri

foarte mici s-au chiar fără venituri, familii dezmembrate, elevi care deja lucrează după ore, etc.

Rezultatele slabe la examene sunt cauzate de dezinteresul elevilor pentru învăţătură şi slaba motivaţie

a acestora.

Având în vedere potenţialul de care dispune aria curriculară “Tehnologii”, ne propunem pentru anul

şcolar 2013-2014 atingerea următoarelor ţinte strategice:

1. Optimizarea procesului de învăţământ prin eficientizarea componentelor proiective, acţională şi

evaluativă ale actului didactic;

2. Valorificarea potenţialului resurselor umane prin monitorizarea activităţilor de performanţă;

3. Optimizarea activităţilor didactice de sistematizare şi evaluare;

4. Menţinerea climatului de muncă, a rapoartelor interpersonale dintre cadrele didactice de la nivelul ariei

curriculare.

4.9. Catedra de discipline tehnice – electric.

În anul școlar 2012/2013, catedra tehnica-electric, constituită din 15 membri, 12 fiind titulari, 3 suplinitori toți

calificați, s-a implicat activ atât în buna desfășurare a procesului instructiv-educativ, cât şi în cadrul unor

activități extraşcolare după cum urmează :

 Au fost întocmite planificări anuale și semestriale în conformitate cu curriculumul de specialitate

corespunzător modulelor predate precum și cu competențele prevăzute în standardul de pregătire

profesională.

43

 Materia a fost parcursă în întregime conform planificărilor

 S-au conceput de către toți profesorii teste de evaluare inițială și de evaluare finală.

 În pregătirea suplimentară a elevilor selecționați pentru Olimpiada interdisciplinara tehnica şi concursul

pe meserii au fost antrenați toți membrii catedrei

 S-au obținut următoarele rezultate de performanță:

- Elevul Nedea Virgil premiul I - Olimpiada tehnica - faza județeană, electronică

- Două premii II - Olimpiada tehnică – faza județeană, electric

- Un premiu III și o mențiune - Olimpiada tehnica - faza județeană, electronică

 D-na Țîrcomnicu Daniela fost coordonator la Olimpiada tehnică – etapa județeană, iar ceilalți colegi au

participat în comisiile de evaluare și de elaborare a subiectelor.

 D-na Țîrcomnicu Daniela a fost membru evaluator al Comisiei de evaluare a competiției „BUSINESS

PLAN ” etapa regională

 În comisia de inventariere Phare în calitate de președinte a activat d-na Țîrcomnicu Daniela

 Doamna Țîrcomnicu Daniela împreună cu d-na Manda Constanţa au fost membre ale comisiei de

evaluare a probei practice la disciplina instruire practică, organizată în cadrul sesiunii de soluționare a

cererilor de pretransfer consfințit între unitățile de învățământ preuniversitar-sesiunea aprilie 2013

 La inițiativa d-nei Țîrcomnicu Daniela în ședința de catedră s-a stabilit realizarea unui al doilea

laborator la sala 21, astfel încât să se asigure o bună desfășurare a orelor de laborator.

 Doamna Țîrcomnicu Daniela și Vîlcea Elena au susținut referate la cercul pedagogic de pe semestrul II

care s-a desfășurat la Colegiul „Alexe Marin”

 În cadrul comisiei de diferențe au făcut parte Vilcea Elena, Manda Constanta și Valu Paula.

 În comisiile de inventariere au făcut parte: Vîlcea Elena, Manda Constanța

 În comisia de monitorizare a absențelor a activat Vîlcea Elena.

 S-a reamenajat laboratorul electric de la sala 22

 Domnii maiștri Vasilescu Gheorghe, Voica Vasile și Anghel Ion au contribuit efectiv la transformarea

sălii 21 intr-un laborator adecvat desfășurărilor lecțiilor de laborator

 Toți colegii care au predat la clasele a IX-a și a X-a , în colaborare cu domnii maiștri s-au implicat în

elaborarea programelor la CDL-uri.

 In calitate de metodist ISJ Olt au activat: Ţîrcomnicu Dana, Petra Florea şi Dinuţă Elena.

 D-na Ţîrcomnicu a făcut parte în calitate de membru în Consiliul Național de experți în management

educațional

 D-na Țîrcomnicu Daniela a participat la SIMPOZION „SĂPTĂMÂNA PAȘII FPI ” iar ceilalți colegi

(Manda C-ța, Dinuță Elena, Voica Vasile, Vasilescu Gheorghe și Anghel Ion) au participat la Concursul

profesional „Cel mai bun electrician ” și „Cel mai bun electronist”.

 D-nul Vasilescu Gheorghe a participat cu elevii pe care i-a pregătit la concursuri interjudețene, de

electronică la Roșiori, la Pitești la Novaci și la Constanța.

 La aceste concursuri avizate de Ministerul Educației elevii școlii noastre au obținut o serie de premii și

mențiuni.

 Au susținut referate la Simpozionul „Puls și impuls pentru un mediu mai curat” din cadrul proiectului

interjudețean Stoica Livia, Ţîrcomnicu Daniela, Manda Constanța și Dinuță Elena.

 În urma inspecției speciale I.S.J.Olt care s-a desfășurat la școala noastră, toate cadrele didactice

inspectate și care au făcut parte din această catedră au obținut calificativul FB.

 Toți membrii catedrei s-au implicat în promovarea imaginii școlii pentru atragerea elevilor la școala

noastră și au participat la Casa Sindicatelor pentru prezentarea ofertei școlare.

 D-na Pătru Mariana a coordonat redactarea revistei școlii

44

 Colegii de informatică, Avramescu Oltița și Ivan Valdemar s-au ocupat cu amenajarea laboratoarelor de

TIC și asigurarea funcționării calculatoarelor în vederea susținerii competențelor digitale.

 D-na Avramescu Oltița s-a ocupat de realizarea site-ului scolii.

 D-na Avramescu Oltița s-a implicat într-o serie de programe comunitare.

Toți membrii catedrei au primit calificativul „Foarte bine” în anul școlar 2012-2013

Deoarece domnul Chițu Ion s-a pensionat, funcția de sef de arie curriculară a rămas vacantă. În urma ședinței

catedrei tehnice s-a ales prin vot d–na Stoica Livia.

Puncte slabe

- Rezultatele la Olimpiada Tehnică au fost sub așteptări, deoarece la faza națională nu s-a obținut niciun

rezultat remarcabil spre deosebire de ceilalți ani. Aceste rezultate mai slabe au fost cauzate și de

modificările care au survenit în timpul anului în ceea ce privește programele și modul de organizare a

olimpiadei tehnice, modificându-se disciplinele de concurs.

- Deși promovabilitatea este mare la disciplinele tehnice, predomină mediile mici de promovare ceea ce

demonstrează ca în procesul instructiv trebuie să-i motivăm mai mult pe elevi pentru a le dezvolta

interesul pentru meseria aleasă.

Puncte tari

- Membrii catedrei se preocupă continuu pentru îmbunătățirea propriilor pregătiri metodice și științifice. În

acest sens au participat cu lucrări, referate la simpozioane, cercuri pedagogice și se implică în

activitățile de modernizare a bazei materiale din cadrul laboratoarelor.

- Obținerea de rezultate bune la olimpiade şi concursuri – tehnic faza județeană.

- Utilizarea mijloacelor moderne de învățământ.

- Utilizarea eficientă a laboratoarelor conform graficelor întocmite

- Toți membrii s-au implicat in activitățile desfășurate la nivelul școlii.

4.10. Cabinetul de asistenţă psihopedagogică.

Activitati desfasurate :

 Activitati desfasurate la clasa cu elevii pe tema prevenirii violentei scolare. La aceste activitati au

participat si invitati din partea Politiei de proximitate.

 Activitate desfasurata pe tema Prevenirea si combaterea infractionalitatii laelevi. Masuri de siguranta.

Prevederi legale (amenzi, pedepse) in cazul producerii anumitor infractiuni.

 Intocmirea unui chestionar privind optiunile scolare ale elevilor din clasele a VIII – a, aplicarea

acestuia in cadrul proiectului O scoala pentru viitorul tau!, proiect de promovare a imagini scolii.

 Participarea la diverse concursuri scolare (locale, judetene, interjudetene, nationale) organizate de

diverse institutii:

 Concurs local de sloganuri pe tema Antidrog !

 Concurs Interjudetean Inovare si Creativitate !

 Concurs National Impreuna organizat de MEN

 Concurs National Mesajul meu Antidrog !

Activitati desfasurate in cadrul programului Saptamana Altfel activitati la care a participat si presa locala:

 „Puterea de convingere”

 „Prevenirea consumului de droguri”

 „Activitate la prefectura Slatina cu elevii ca urmare a propunerii Centrului de Prevenire, Evaluare

si Consiliere Antidrog Olt pe tema Sloganul meu Antidrog”

 „Prevenirea infractiunilor de furt si a celor savarsite cu violenta si a pornografiei infantile pe

internet.”

45

 „Realizarea unui material in format electonic cu activitatile desfasurate in cadrul acestei

saptamani prin poze, filmari din timpul activitatiilor cu elevi.”

Activitate desfasurata in cadrul Saptamanii de Voluntariat pe Tema Antidrog

 Realizare de pliante

 Realizare de ecusoane

 Realizare de filmulet tematic cu mesajul „Drogul, Jocul Iluziilor !”

5. PARTENERIAT EDUCAŢIONAL.

 În ceea ce priveşte parteneriatul educaţional, unitatea noastră a acordat o atenţie deosebită privind

colaborarea pe bază de parteneriate cu:

- Consiliul Judeţean Olt;

- Consiliul Local al Municipiului Slatina

- Poliţia Municipiului Slatina;

- Palatul şi Clubul elevilor;

- Părinţii;

- Instituţii de învăţământ gimnazial şi liceal;

- Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Olt;

- Casa Corpului Didactic Olt;

- Agenţia pentru Protecţia Mediului Olt;

- Garda de Mediu Olt;

- Biblioteca Judeţeană Olt;

- Muzeul Judeţean Olt;

- Agenţia Naţională Antidrog – Filiala Olt;

- Agenţi economici pentru instruirea practică a elevilor:

 SC VIMETCO SA

 SC ELECTROCARBON SA

 SC PIRELLI SA

 SC TMK ARTROM SA

 SC TRANSBUZ SA

6. ACTIVITATEA PERSONALULUI DIDACTIC AUXILIAR

6.1. Secretariat.
Compartimentul secretariat functioneaza pentru elevi, parinti, personalul unităţii si alte persoane

interesate, potrivit unui program de lucru, care se desfasoara pe intreaga durata a cursurilor, aprobat de

directorul şcolii.

 Întocmirea documentelor de

personal (adeverinţe, copii)

Personalul didactic şi nedidactic Răspunde de exactitatea datelor

înscrise în aceste documente

 Completarea rubricilor statelor de

plată care se referă la grila de

salarizare cu sporul de vechime şi

indemnizaţiile aferente funcţiilor

Personalul didactic şi nedidactic Răspunde de exactitatea datelor

înscrise în aceste documente

 Întocmirea situaţiilor şcolare cerute ISJ ISJ – situaţie cu predare la termen

46

de Inspectoratul şcolar

 Organizarea arhivei şcolare în

conformitate cu legislaţia în

vigoare

Unitatea de învăţământ

 Procurarea şi păstrarea

documentelor, privind legislaţia

şcolară (legi, decrete, ordine,

regulamente, hotărâri)

Unitatea de învăţământ

 Întocmirea statelor pentru concedii

medicale, pentru burse

Personalul didactic şi nedidactic Răspunde de exactitatea datelor

înscrise în aceste documente

 Întocmirea dosarelor de

pensionare de toate tipurile

Personalul didactic şi nedidactic Răspunde de exactitatea datelor

înscrise în aceste documente

 Întocmirea statelor de funcţii ISJ ISJ – situaţie cu predare la termen

 Întocmirea dosarelor pentru burse

şi ajutor ocazional

Elevi Răspunde de exactitatea datelor

înscrise în aceste documente

 Redactarea documentelor

necesare pentru încadrarea în

muncă

Unitatea de învăţământ Răspunde de exactitatea datelor

înscrise în aceste documente

 Redactarea corespondenţei şcolii Unitatea de învăţământ

 Participarea permanentă la

instruirile organizate de

Inspectoratul Şcolar şi întocmirea

situaţiilor solicitate de acesta

Unitatea de învăţământ

 Utilizarea produselor de software

din dotarea unităţii, întocmirea

diverselor situaţii necesare

procesului instructiv-educativ şi

activităţilor de secretariat

Personalul didactic şi nedidactic

 Preocuparea permanentă pentru

perfecţionarea şi îmbunătăţirea

pregătirii profesionale

Secretar şef

 Întocmirea situaţiilor statistice ISJ ISJ – situaţie cu predare la termen

 Întocmirea fişei postului Personalul didactic şi nedidactic

 Întocmirea fişei de evidenţă a

salariaţilor

Personalul didactic şi nedidactic

 Efectuarea inventariere obiectelor

de inventar şi a mijloacelor fixe

Unitatea de învăţământ Situaţie cu termen de predare

 Organizarea concursului în

vederea ocupării posturilor vacante

Unitatea de învăţământ

 Întocmirea fişelor persoanelor a

tuturor salariaţilor în vederea

completării noului program de

salarizare

Personalul didactic şi nedidactic

 Monitorizarea fişelor de concediu

ale personalului unităţii

Personalul didactic şi nedidactic

47

 Efectuarea normării personalului

didactic auxiliar şi nedidactic

Personalul didactic auxiliar şi

nedidactic

 Întocmirea de cereri pentru

acordarea alocaţiilor

Elevii

 Întocmire tabele cu elevii

beneficiari de alocaţii

Elevii

 Transmiterea cererilor de alocaţii

prof. diriginţi

Elevii

 Întocmirea situaţiilor Statistice la

sfârşitul anului şcolar

ISJ şi Direcţia de statistică ISJ – situaţie cu predare la termen

 Întocmirea situaţiei statistice

operative la începutul anului şcolar

ISJ şi Direcţia de statistică ISJ – situaţie cu predare la termen

 Întocmirea situaţiilor statistice la

începutul anului şcolar

ISJ şi Direcţia de statistică ISJ – situaţie cu predare la termen

 Completarea machetelor cu modul

de realizare a planului de

şcolarizare

ISJ ISJ

 Redactarea corespondenţei,

evidenţa şi expedierea ei,

repartizarea acesteia pe

compartimente

 Evidenţa elevilor BDNE ISJ – situaţie cu predare la termen

 Primirea şi transmiterea notelor

telefonice şi a altor comunicări

 Întocmirea documentelor de

personal (adeverinţe, copii etc.)

pentru angajaţii unităţii şcolare, la

solicitarea scrisă a acestora

aprobată de director

Solicitanţii Răspunde de exactitatea datelor

înscrise în aceste documente

 Completarea actelor de studii (foi

matricole, duplicate, adeverinţe

etc.) în baza cererilor solicitanţilor

Solicitanţii Răspunde de exactitatea datelor

înscrise în aceste documente

 Întocmirea diverselor situaţii

necesare procesului instructiv-

educativ şi activităţilor de

secretariat

 Răspunde de exactitatea datelor

înscrise în aceste documente

 Răspund la solicitările publicului,

elevilor, absolvenţilor, etc.

 Adeverinţe de elev, etc.

 Eliberare acte studii – duplicate,

absolvenţi din anii anteriori, la

solicitarea scrisă a acestora

Absolvenţii din serii anterioare Răspunde de exactitatea datelor

înscrise în aceste documente

 Afişarea la termenele stabilite a

calendarului desfăşurării

examenului de bacalaureat,

precum şi a metodologiei de

Elevii claselor a XII-a

48

desfăşurare a examenului

 Afişarea calendarului admiterii în

învăţământul liceal şi profesional

de stat

 Utilizarea produselor software din

dotarea unităţii, întocmirea

diverselor situaţii necesare

procesului instructiv-educativ şi

activităţilor de secretariat

 Preocuparea permanentă pentru

perfecţionarea şi îmbunătăţirea

pregătirii profesionale

 Verificarea cataloagelor Elevii

 Înregistrarea cererilor pentru

motivarea absenţelor şi a

adeverinţelor

Elevii

 Întocmirea statisticilor de sfârşit de

semestru I

ISJ Răspunde de exactitatea datelor

PUNCTE TARI:

- Disponibilitate, implicare;

- Predispunere la muncă în echipă;

- Rezolvarea sarcinilor în timp util;

- Flexibilitate în relaţiile de echipă;

- Conştiinciozitate, punctualitate;

- Cooperare cu colegii;

- Bună colaborare cu alte instituţii (ISJ, etc.);

- Dinamism, energie;

- Respect faţă de superiori, colaboratori, subalterni.

PUNCTE SLABE:

- Fără randament maxim în condiţii de lucru sub presiune;

- Preferăm să rezolvăm o cerinţă în mod corect şi complet nu doar să ne încadrăm în factorul timp;

6.2. Bibliotecar.

În cadrul bibliotecii, activitatea s-a desfăşurat conform fişei postului, faţă de care prezentăm următoarele

acţiuni:

 a distribuit manualele şcolare pentru învăţământul obligatoriu;

 a păstrat şi gestionat în bune condiţii baza materială a bibliotecii;

 a răspuns prompt cerinţelor elevilor şi a cadrelor didactice;

 a selectat şi propus la casare, în urma inventarului din luna decembrie 2012 , volumele deteriorate fizic

şi moral , pe care le-am transmis serviciului contabilitate;

 a scris condica de prezenţă a cadrelor didactice pentru semestrul I al anului şcolar, schimbul de

dimineaţă;

 a făcut parte din comisia de vot pentru alegerea preşedintelui Consiliului Şcolar al elevilor;

 a participat la activitatea extraşcolară Pace şi non-violenţă pentru tinerii lumii

49

 a participat cu referat la sectiunea concurs din cadrul simpozionului regional „Puls si impuls pentru un

mediu curat”;

 a organizat şi prezentat în incinta bibliotecii expoziţia de carte Eminescu, în cadrul proiectului

educaţional Sub semnul lui Eminescu, organizată în colaborare cu catedra de limba şi literatura

română;

 a organizat in biblioteca o activitate de informare privind prevenirea furturilor, infractiunilor cu violenta

si traficului de fiinte umane, precum si consumului de droguri in colaborare cu Compartimentului de

Analiza si Prevenire a Criminalitatii din cadrul Inspectoratului de Politie al Judetului Olt.

 a asigurat multiplicarea diferitelor materiale atât ale elevilor cât şi a cadrelor didactice;

6.3. Laborant.

 a pregătit experimentele pentru orele de laborator şi şedinţele de catedră la fizică şi

chimie,

 a întocmit graficele de desfăşurare a orelor de laborator,

 a participat la şedinţele de catedră,

 a propus la casare aparatele şi sticlăria uzate fizic şi moral,

 a scris condica de prezenţă a cadrelor didactice pentru anul şcolar 2012-2013,schimbul

de după-amiază,

 a întocmit fişele de protecţia muncii pentru elevii care îşi desfăşoară orele de chimie şi

fizică în laborator,

 a făcut parte din Comisia de vot pentru alegerea Preşedintelui Consiliului Şcolar al

elevilor,

 a participat la activităţile extraşcolare:

 „Pace şi non-violenţă pentru tinerii lumii”

 „Gânduri şi idei de pace” din cadrul proiectului naţional „Săptămâna educaţiei

globale”

 a făcut parte din comisia de admitere la liceu,

 a participat la promovarea imaginii şcolii,

 a participat la olimpiadele şcolare care au avut loc în şcoală,

 a participat la cercurile metodice de chimie şi biologie care s-au desfăşurat în şcoală,

 a participat la simpozionul Sănătatea mediului, sănătatea noastră.

6.4. Informatician.
În anul şcolar 2012-2013 informaticianul Colegiului Tehnic Metalurgic s-a preocupat de:

 Verificarea sistemelor de calcul din laboratoare şi implementarea softului conform programei şcolare;

 Asigurare instalare, configurare şi administrare a conexiunii internet;

 Acordarea asistenţei tehnice utilizatorilor reţelei în probleme de: utilizare protocoale şi utilizare de

transfer fişiere, configurare calculatoare, sub sistemul de operare WINDOWS, pentru acces internet,

utilizare cont personal pentru afişare pagini web de către cadrele didactice;

 Asigurarea operaţiilor de depanare hardware şi software, în limita competenţei, a tehnicii de calcul şi

de transmisii de date aflate în dotarea liceului;

 Participarea ca membru în comisiile “Bani de liceu” şi “Euro 200”;

 Participare ca secretar şi persoană de contact în cadrul Comisiei de bacalaureat pentru evaluarea

competenţelor digitale şi lingvistice;

 Participarea la diferite activităţi curriculare şi extracurriculare desfăşurate în liceu;

50

 Cooperarea intensă cu compartimentele secretariat şi contabilitate pentru rezolvarea diferitelor sarcini

de serviciu.

6.5. Pedagog şcolar.
La început de an şcolar am primit elevii în cămin, i-am repartizat in dormitoare ţinând cont de anii de

studii, de specialitate, predându-le camerele şi bunurile pe baza de proces verbal, confirmând responsabilii de

dormitoare şi etaje aleşi în prealabil de către colegii de cameră şi paliere, stabilindu-le atribuţiile.

Dintre elevii fruntaşi la învăţătură cu o conduită morală aleasă, am ales membrii comitetului de cămin şi

cantină, fiecare având responsabilităţi privind: frecventa elevilor din cămin la programul de meditaţie, activitatea

igienico-sanitară, activitatea cultural-distractivă, ordinea şi disciplina, activitatea sportivă.

Zilnic am asigurat un climat corespunzător pentru studiu, pentru bunul mers al activităţii din internat,

respectând programul zilnic, orele de curs şi de industrie practică a elevilor.

Împreuna cu profesorii de serviciu am urmărit situaţia pregătirii şi a frecventei la cursuri, în general prin sondaj

şi în mod special al celor care sunt în evidenţă cu abateri de acest gen.

Am popularizat prin careuri, atât rezultatele remarcabile, cât şi cele nesatisfăcătoare ale elevilor interni.

Am urmărit modul de efectuare al studiului individual, în așa fel încât să nu existe elevi neincluşi în

această activitate.

În permanenţă am ţinut legătura cu profesorii diriginţi şi cu părinţii privind situaţia la învăţătură şi

comportamentul elevilor din cămin.

De asemenea, au fost organizate concursuri de fotbal, tenis de masă, şah, în perioadele când elevii

aveau instruire practică pentru a nu fi afectaţi la învăţătură.

Împreună cu profesorii de serviciu am urmărit menţinerea în cantină a unei atmosfere corespunzătoare

în ceea ce priveşte comportarea şi ţinuta celor care servesc masa, respectarea normelor de igienă şi conduită

şcolară.

Au avut loc întruniri cu medicii pe diferite teme: igiena individuală şi colectivă, acordarea primului ajutor,

prelucrarea elevilor în combaterea folosirii drogurilor, alcoolului, tutunului, a noilor viruşi ce apar de la an la an,

a prevenirii vieţii sexuale timpurii, a bolilor venerice şi perversiunilor sexuale.

Zilnic au fost controlate dormitoarele şi sectoarele, organizând acţiuni privind formarea unui

comportament civilizat.

Prin întreaga mea activitate am urmărit ca în cămin să fie ordine, curăţenie şi disciplină, iar elevii sa

aibă condiţii optime pentru studiu şi convieţuire.

6.6. Contabilitate
Aspecte ale activităţii serviciului contabilitate au fost prezentate la subpunctul 2.2., pag.8.

6.7. Serviciul administrativ

PUNCTE TARI :

 Obţinerea autorizaţiilor de funcţionarea pentru toate compartimentele unităţii ;

 Igienizarea şi dezinfecţia localurilor unităţii pentru a combate eventualele îmbolnăviri ale elevilor ;

 Întreţinerea zilnică a curăţeniei în întreaga unitate şcolară ;

 Menţinerea şi întreţinerea bunurilor din dotare în stare bună de funcţionare ;

 Întreţinerea instalaţiilor (electrice, termice şi sanitare) în bună stare de funcţionare ;

 Reabilitarea unor spaţii din cadrul şcolii (săli de clasă, anticamere, grupuri sanitare) prin lucrări de

reparaţii, zugrăveli şi vopsitorii cu ajutorul personalului muncitor de întreţinere ;

 Atragerea de fonduri extrabugetare prin activităţile desfăşurate în cantină, sala de şedinţe şi internat ;

51

 Aplicarea în totalitate al programului informatic Indeco Soft de introducerea gestiunilor şi documentelor

primare ale unităţii ;

 Funcţionarea foarte bună a sistemului de aprovizionare, dotare şi gestionare a bunurilor necesare în

unitate ;

 Corelarea foarte bine al meniului la cantină, între calitate, preţ şi calorii ;

 Colaborarea foarte bună cu celelalte compartimente ale unităţii .

PUNCTE SLABE :

 Activitatea desfăşurată în serviciul de pază prezintă unele sincope şi de aceea îl consider un punct

slab;

 Supravegherea elevilor în timpul pauzei de către personalul de îngrijire reprezintă o problemă esenţială

dar care totuşi îl consider un punct slab ;

PROPUNERI DE ÎMBUNĂTĂŢIREA ACTIVITĂŢII :

 Personalul de pază necesită o verificare mai atentă din partea organelor competente iar pentru

asigurarea unei continuităţi în serviciu este necesar obţinerea unui post de agent de pază şi extinderea

sistemului video în spaţiul exterior al clădirilor unităţii ;

 Pe timpul pauzelor este nevoie de o susţinere a îngrijitorilor (o persoana de serviciu pe un corp de

şcoală) de către cadrelor didactice de serviciu în vederea supravegherii atente a elevilor în vederea

diminuării eventualelor distrugeri sau acte de indisciplină a acestora.

7. CONCLUZII

 Prezentul raport nu are un caracter exhaustiv, ci constituie un prilej de meditaţie, de gândire şi

regândire a propriei activităţi, precum şi a muncii în echipă în cadrul unităţii. Toate acestea presupun că:

1. Procesul de învățământ depinde, în primul rând, de conștiința noastră de a valorifica propria

pregătire științifică şi experiența didactică privind educarea şi formarea profesională a elevilor

care au optat să învețe carte în acest liceu.

2. Nerespectarea cu strictețe a programului orar de fiecare profesor (întârzierea sau lipsa

personalității profesorului la ore) conduce evident la placarea elevilor de la oră.

3. Nerespectarea cu strictețe a pauzelor elevilor (fără prelungiri sau scurtări ale acestora) duce la

dereglarea programului orar.

4. Neimplicarea profesorului în timpul orei privind conținutul strict al lecției, conduce la

subevaluarea profesorului din partea elevilor, care în orele viitoare pot să absenteze, având în

vedere inutilitatea acestora.

5. Cunoașterea unei noi viziuni în activitatea de modernizare a actului didactic presupune

utilizarea educației prin experiment – factor cheie al unui învățământ tehnic.

6. Este nevoie de o nouă perspectivă didactică ce repoziționează tânărul din postura de

observator pasiv, o „mașină” de memorat, într-un personaj activ, implicat, responsabil, ceea ce

este un mod superior de educare.

7. De asemenea este necesară o schimbare a infrastructurii şi pregătirii cadrelor didactice,

profesorii trebuie să fie capabili să conducă asemenea lecții, cu abilități în a accepta noul, ei au

nevoie de flexibilitate, de aceea profesiunea de dascăl este extrem de dificilă, profesorul

trebuie să renunțe la „rețete” şi șabloane, accentuând învăţământul nonformal şi informal.

8. Un alt aspect este acela că în fiecare clasă sunt elevi care nu participă la program, deranjează,

crează probleme atât pentru colegi, cât mai ales penrtu profesori. De cele mai multe ori de vină

este metoda abordată în procesul didactic, prea cantonată în rezolvarea de probleme

52

abstracte, la un nivel teoretic fără un suport intuitiv ceea ce presupune formarea de echipe în

care nimeni nu mai este exclus şi decişi din această perspectivă o asemenea abordare are

efecte favorabile ce pot justifica o investiţie.

9. Din cele de mai sus rezultă că cea mai mare investiţie va trebui făcută în antrenarea

profesorilor, nu în vederea unei mai bune cunoaşteri a materiei predate, ci în a crea elevilor

abilitatea de a simţi că educaţia se poate face şi fără stres, fără o presiune asupra elevului, ci

în acord cu mintea acestuia.

10. Profesorul trebuie să fie atât podul, cât şi fluviul. Trebuie să lase lucrurile să curgă, să

genereze contactul cu noul, dar să şi inducă în mintea elevilor germenii unor puncte de sprijin

pe care aceştia să îşi construiască proprie identitate.

8. PROPUNERI CĂTRE INSPECTORATUL ŞCOLAR JUDEŢEAN OLT ŞI MINISTER.

a) La disciplinele Matematică, Fizică şi Chimie să se reducă programa disciplinei sau să se mărească

numărul de oră pe săptămână pentru liceele tehnologice;

b) Să se menţină condiţia de medie finală 6 (şase) fără a se impune nota minimă de 5 pe fiecare

disciplină, deoarece zeci de generaţii au obţinut media de minim 6 la bacalaureat cu note de la

probele orale şi de la proba sportivă, învăţământul având rezultate bune şi a format specialişti de

nădejde;

c) Pentru liceele tehnologice la disciplinele matematică, fizică, chimie, biologie, subiectele să fie

concepute cu un mare grad de responsabilitate;

d) Profesorii ale căror discipline sunt implicate în examenul de bacalaureat să aibă norma de 16

ore/săptămână, sau, pentru aceste discipline să se aloce mai multe ore pe săptămână în planul de

învăţământ;

e) Îmbunătăţirea curriculumului cu referire concretă la planurile de învăţământ, la programele analitice

– alocarea responsabilă a orelor/săptămână pentru fiecare disciplină, în special pentru disciplinele

implicate în examenul de bacalaureat ceea ce implică noi manuale care pot face subiectul unor

analize comparative în raport cu perioadele trecute ale învăţământului românesc pentru a se vedea

care sunt punctele forte şi cele slabe în vederea aducerii de corecţii;

f) Este necesară o selecţie naţională mai bună a profesorilor pentru ocuparea posturilor didactice,

ceea ce impune renunţarea pentru un timp în acest domeniul la descentralizare, deoarece

profesorii buni au început să părăsească sistemul pentru locuri de muncă mai bine plătite, acum în

sistem intră uneori oameni care nu şi-au găsit un loc de muncă altundeva;

g) Trebuie găsite modalităţi reale pentru stimularea materială a cadrelor didactice;

h) Să se creeze facilităţi de acces în sistemul educaţional profesorilor care sunt bine pregătiţi

profesional şi doresc cu adevărat să lucreze cu elevii;

i) Elevii trebuie valorizaţi şi motivaţi permanent material prin burse acordate în funcţie de rezultate,

asigurarea accesului în tabere de creaţie, etc.;

j) Organizarea evaluărilor curente şi naţionale să fie fundamentată pe standardizare la nivel naţional

pentru a asigura obiectivitatea şi credibilitatea evaluărilor şi pentru a asigura relevanţa acestora în

vederea orientării şcolare şi profesionale a elevilor;

k) Asigurarea condiţiilor necesare procesului descentralizării învăţământului preuniversitar privit nu ca

scop în sine, ci ca modalitate pentru asigurarea şi creşterea calitativă a educaţiei şi formării

profesionale;

l) Regândirea concretă fără ambiguitate a structurii anului şcolar pentru fiecare tip de liceu (real,

uman, tehnic, vocaţional) care să vizeze o scădere a ratei absenteismului şcolar, o echilibrare cu

învăţământul european; această structură trebuie să fie concepută astfel încât toţi elevii indiferent

53

de tipul de liceu să încheie anul şcolar la aceeaşi dată, chiar cu riscul ca pentru liceele tehnologice

durata studiilor să fie de 4,5 – 5 ani. (a se vedea conţinutul Legii 1/2011);

m) Comisiile de bacalaureat să aibă ca preşedinte un profesor universitar motivat financiar şi cu

reputaţie în specialitate, incoruptibil, iar profesorii evaluatori să fie din alte judeţe;

n) Metodologia de bacalaureat să aibă valabilitate de aplicare pentru cel puţin 4 generaţii.

 Prezentul Raport a fost discutat şi avizat în şedinţa Consiliului Profesoral din data de 19 septembrie

2013 şi aprobat în şedinţa Consiliului de Administraţie din data de 20 septembrie 2013.

