

Nr. 664 / 28.03.2019

Aprobat în CA din 28.03.2019
Prezentat în CP din 28.03.2019

RAPORT ASUPRA ACTIVITĂȚII DESFĂȘURATE ÎN
SEMESTRUL I
Anul școlar 2018 - 2019

**I. CONTEXTUL LEGISLATIV, POLITIC-INSTIȚIIONAL, CULTURAL,
REFORMATOR CU CONEXIUNI ÎN DOMENIUL EDUCAȚIEI**

1. Cadrul legislativ pe care se fundamentează dezvoltarea învățământului vizează următoarele acte normative:

- Strategia privind reducerea părăsirii timpurii a școlii în România ;
- Strategia națională de învățare pe tot parcursul vieții 2015-2020 ;
- Strategia națională pentru învățământul terțiar 2015-2020;
- Strategia M.E.C.S. de dezvoltare a învățământului preuniversitar;
- Legea nr. 1/2011 Legea Educației naționale și legislația secundară aferentă;
- ROFUIP- OMEN Ordinul nr. 5079 /31.08.2016; OMEN 3027 / 2018.
- Strategia M.E.C.S. privind descentralizarea învățământului preuniversitar;
- Legea nr. 87/2006 pentru aprobarea Ordonanței de urgență a Guvernului nr. 75/2005 privind asigurarea calității educației;
- Metodologii, regulamente, ordine, notificări și precizări M.E.N.C.Ș.
- Statutul elevului, aprobat prin O.M.E.N.C.Ș. nr. 4472/10.08.2016
- Ordinul Nr. 201/26.02.2016 pentru aprobarea Normelor metodologice privind coordonarea, îndrumarea metodologică și supravegherea stadiului implementării și dezvoltării sistemului de control intern managerial la entitățile publice
- Ordinul MENCS nr.3220 / 2018 privind structura anului școlar 2018-2019

Documentele legislative reglementează o politică educațională conformă cu demersurile acționale și legislative ale învățământului european. Strategiile propuse pentru învățământ ne determină să afirmăm că, în timp, învățământul românesc va ajunge să corespundă nevoilor de formare la standarde europene.

În semestrul I , anul școlar 2018-2019, activitatea **Liceului Tehnologic "Ion Mincu" din Tulcea** a avut în vedere următoarele aspecte :

1. Asigurarea unei calități ridicate a procesului educațional și a serviciilor educaționale ;
2. Buna funcționare a tuturor compartimentelor din unitatea școlară
3. Stabilirea strategiei de dezvoltare instituțională și revizuirea PAS-ului pentru perioada 2016-2020
4. Dezvoltarea relațiilor de parteneriat cu agenții economici locali , interesați în școlarizarea elevilor în domeniile "Construcții , instalații și lucrări publice" și "Industria textilă și pielărie" cu posibilități reale de angajare . .

Pe baza datelor furnizate de analiza diagnostică a anului școlar precedent și având în vedere prioritățile strategice ale reformei sistemului educațional actual, pentru anul școlar 2018-2019

s-au conturat următoarele obiective strategice pe care am urmărit să le atingem încă din primul semestru:

- Asigurarea unui management eficient prin dezvoltarea competențelor manageriale ale echipei manageriale
- Asigurarea transparenței decizionale în conducerea operațională, prin respectarea principiului autonomiei în educație, a principiului responsabilității publice, prin continuarea reformei în educație
- Dezvoltarea unei culturi organizaționale autonome și competitive în concordanță cu realitățile comunității locale, transpusă într-un sistem de comunicare intra-interinstituțională performant
- Valorificarea activității de inspecție prin acțiuni de îmbunătățire a calității
- Creșterea calității procesului de predare-învățare-evaluare prin modernizarea abordării învățării, a sistemului de evaluare a calității în învățământ
- Creșterea calității serviciilor educaționale prin dezvoltarea profesională a tuturor categoriilor de personal
- Îmbunătățirea rezultatelor obținute la învățatură, la concursuri și la evaluări/examene naționale
- Dezvoltarea bazei tehnico-materiale a unității de învățământ prin accesarea de programe și proiecte naționale/europene
- Asigurarea asistenței specializate în procesul de educație centrată pe copil/elev pentru creșterea/dezvoltarea personală, socio-profesională a elevilor, în furnizarea unui curriculum individualizat/adaptat nevoilor de instruire ale unor elevi/grupuri de elevi (elevii cu C.E.S.) la toate nivelurile de școlarizare
- Dezvoltarea învățământului preșcolar, primar, gimnazial, profesional și liceal prin fundamentarea ofertei educaționale pe baza nevoilor de dezvoltare a elevilor și armonizarea acestora cu evoluția pieței muncii/interesele agenților economici
- Diversificarea ofertei educaționale de calitate prin implementarea unor programe atractive de activități formale/nonformale
- Dezvoltarea parteneriatului educațional prin intensificarea colaborării cu comunitatea locală, cu organizațiile nonguvernamentale, cu asociațiile culturale, sportive și cu agenții economici

II. ANALIZA INSTITUȚIONALĂ A LICEULUI TEHNOLOGIC "ION MINCU" DIN TULCEA

II.1. Principalele probleme legate de organizare, respectarea legalității, marketing educațional, imagine, relații comunitare.

II.1.1. Probleme de organizare.

Întreaga activitate desfășurată la nivelul unității de învățământ a fost proiectată, prin plan managerial, fundamentat pe analiza de nevoi, rezultat al diagnozei, cuprinzând acțiuni adecvate obiectivelor propuse.

În acest context, s-a urmărit realizarea funcțiilor manageriale pe întregul parcurs, de la proiectare la control și evaluare, prin acțiuni și responsabilități concrete.

Un aspect important avut în vedere în derularea activității instituționale l-a constituit asigurarea suportului legislativ. Un alt aspect, actualizarea permanentă a bazei de date a fost în atenția directorului școlii, întrucât acest lucru reprezintă o condiție a corectitudinii actului decizional la orice nivel. În acest sens, s-a avut în vedere o comunicare și informare permanentă și eficientă cu toate cadrele didactice și compartimentele din școală. Au fost transmise informații privind noile programe școlare, regulamente și metodologii pentru toate compartimentele, au fost aduse la cunoștința conținutul notelor

de probleme de la ISJ Tulcea vizând aspectele generale și/sau specifice care necesitau rezolvare promptă și desfasurarea de activități specifice .

S-a urmărit, de asemenea, asigurarea resurselor financiare necesare desfășurării activității, în fiecare domeniu, la fiecare nivel, atât sub aspectul logisticii cât și al asigurării unui spațiu școlar adecvat. În acest scop s-au utilizat resursele financiare acordate de la bugetul de stat .Serviciul financiar-contabil a realizat o judicioasă compartimentare a fondurilor, iar creditele au fost utilizate aproape de procentul maximal conform destinației stabilite.

a) Conducerea unității școlare cu personalitate juridică și a structurii arondate

La nivelul celor două unități școlare există un director și un coordonator de structură.

Conducerea unității școlare a fost asigurată de către un Consiliu de administrație ales conform metodologiei în vigoare .Consiliul de administrație și-a desfășurat activitatea conform Graficului de activități prin ședințe ordinare și extraordinare acolo unde a fost cazul.

Consiliul Profesorial a fost constituit conform ROFUIP/ 2016 și modificările 2018, profesorii declarând de la începutul anului unitatea școlară unde au norma de bază. Consiliul Profesorial a funcționat cu ședințe ordinare și extraordinare conform ROFUIP în vigoare.

La nivelul unității au fost realizate materialele de analiză și prognoză pe fiecare compartiment în parte.

Au fost întocmite:

1. Raportul asupra stării învățământului pentru anul școlar 2017-2018, întocmit de către director Coculescu Gabriela
2. Planul managerial pentru anul școlar 2018-2019, întocmit de doamna prof. Coculescu Gabriela
3. Planul operațional pentru anul școlar 2018-2019, întocmit de doamna prof. Coculescu Gabriela
4. Graficul de activități pentru Consiliul de Administrație. pentru anul școlar 2018-2019
5. Responsabilitățile membrilor CA, pentru anul școlar 2018-2019
6. Graficul activităților Consiliului Profesorial, pentru anul școlar 2018-2019
7. Revizuirea PAS-ul Liceului Tehnologic ”Ion Mincu” pentru perioada 2016-2020
8. Raportul de autoevaluare

b) Organizarea activității

Pentru buna desfășurare a activității în cadrul unităților școlare au fost constituite Comisiile Metodice pe arii curriculare, Comisiile permanente și Comisiile de lucru care au funcționat corespunzător atribuțiilor lor. În cadrul fiecărei comisii s-au întocmit materialele de analiza a activității pentru anul școlar 2017-2018, Planuri manageriale, Planuri operaționale și Grafice de activități.

În cadrul liceului cursurile școlare s-au desfășurat, după un orar întocmit de doamnele profesoare Ampleev Marina, Sandu Mihaela, Ștefan Lenuța și aprobat în CA. , în două schimburi: schimbul I între orele 7,00 – 15, 00 (ore de 50 de minute cu 10 minute pauză și o pauză mare de 20 de minute) și schimbul II în intervalul orar 15,35 – 21,00 (ore de 50 de minute cu 5 minute pauză).

Pentru structura arondată orarul pentru cele trei clase de gimnaziu a fost întocmit de către d-na profesor Jerpălău Izabela ,iar pentru învățământul primar de către d-na Colesnic Voica.

Programul personalului didactic grădiniță este:

-PN – 8-13 ;

-PP – 8-13 ; 12,30-17,30.

Programul la secretariatul liceului este de luni până vineri între orele 8,00 – 16,00.

Programul administratorului – liceu este de luni până vineri între orele 7,00 – 15,00.

Programul administratorului – structura arondată este de luni până vineri între orele 8,00 – 16,00.

Programul contabilului este între orele 14,00 – 18,00, pe jumătate de normă.

Programul celor 4 îngrijitoare liceu este câte două pe schimb în intervalul orar 6.00 – 14,00 respectiv 14,00 – 22,00, dar deoarece una dintre acestea are probleme de sanatate si este în concediu medical, programul a fost modificat, astfel încât să se asigure curățenia corespunzător.

Programul îngrijitoarelor de la grădiniță pe cele două schimburi 6-14 și 11-19.

Programul paznicului de la școala arondată este între 12 - 20.

c) Stilul de conducere la nivelul unității de învățământ.

La nivelul unităților de învățământ, se insistă pe promovarea unui management participativ, bazat pe comunicare și transparență, acces la actul decizional și la informații de interes public.

II.1.2. Respectarea legalității

În toate deciziile eliberate s-a avut în vedere respectarea cu strictețe a legalității privitoare la organizarea și funcționarea instituției. În acest scop, Consiliul de Administrație asigură luarea deciziilor în spiritul Legii Educației Naționale, a Regulamentului de organizare și funcționare a unităților de învățământ preuniversitar precum și a Ordinilor și Reglementărilor elaborate de Ministerul Educației.

Întrunirea Consiliului de Administrație s-a realizat lunar, în cadrul ședințelor ordinare, conform graficului aprobat la începutul anului școlar, precum și în ședințe extraordinare, de câte ori a fost necesară luarea de decizii operative în situații nou apărute în fluxul activității școlii.

Se poate afirma că la nivelul Liceului Tehnologic "Ion Mincu" nu au existat situații de nerespectare a legislației sau sesizări privind o posibilă încălcare a legalității privind elaborarea deciziilor sau a emiterii unor documente.

II. 1.3. Marketing-ul educațional

În ultimii ani, Liceul Tehnologic "Ion Mincu" din Tulcea, se confruntă cu micșorarea efectivelor de elevi, pe fondul evoluției demografice, sociale și economice din regiunea noastră.

Liceu

Anul școlar	Număr clase	Număr elevi	
		Înscriși la începutul anului școlar	Rămași la sfârșitul semestrului
2016 - 2017	12	271	240
2017 - 2018	12	305	281
2018 - 2019	14	315+28(XI sem II)	289+28(XI sem II)

Școala arondată

Anul școlar	Număr clase	Număr elevi	
		Înscriși la începutul anului școlar	Rămași la sfârșitul semestrului
2017-2018	12	309	305
2018-2019	13	291	280

În acest semestru , pe liceu, am funcționat cu 13 clase și cu un efectiv de 315 de elevi.

Pentru structura arondată au existat 13 clase cu un efectiv de 291 de elevi și preșcolari.

În Planul de acțiune al Liceului Tehnologic "Ion Mincu" pentru perioada 2016 -2020 (PAS) ne propunem dezvoltarea unității școlare atât pe orizontală cât și pe verticală.

Oferta educațională pentru anul școlar 2019 – 2020 a urmărit corelarea nevoilor de formare ale județului cu resursele umane și materiale ale unității școlare, în scopul satisfacerii opțiunilor elevilor și ale părinților. Pentru clasa a IX-a, raportat la numărul de absolvenți ai clasei a VIII- a, s-au propus:

Pentru învățământ de zi:

- a) 1 clasă de liceu zi, domeniul Estetica și igiena corpului omenesc, calificarea Coafor-stilist
- b) 1 clasă mixtă de învățământ profesional de trei ani , domeniul Construcții, Instalații și lucrări publice și domeniul Industrie textilă și pielărie, cu calificările Zidar-pietrar-tencuitor și respectiv Confeccioner produse textile.

Pentru învățământul seral:

- c) 1 clasă a IX-a liceu seral, domeniul Industrie textilă și pielărie, calificarea Tehnician designer vestimentar
- d) 1 clasă a XI-a liceu seral, domeniul Construcții, Instalații și lucrări publice, calificarea Tehnician desenator pentru construcții și instalații
- e) 1 clasă de învățământ postliceal, domeniul Construcții, Instalații și lucrări publice, calificarea Tehnician devize și măsurători în construcții

Pentru structura arondată Oferta educațională pentru anul școlar 2019 – 2020 constă în:

- 3 grupe grădiniță program prelungit- mică, mijlocie, mare
- 1 grupă mixtă grădiniță program normal- mică, mijlocie, mare
- 1 clasă pregătitoare
- 1 clasă a V-a

II. 1.4. Imaginea Liceului Tehnologic ”Ion Mincu”

Activitatea liceului s-a reflectat, cu obiectivitate prin articole pozitive vizând activitățile educative, acțiunile în parteneriat, derularea de proiecte atât pe site-ul școlii cât și pe pagina de Facebook.

Cadrele didactice au fost sfătuite să valorifice conexiunea Internet prin accesarea site-ului www.edu.ro , astfel încât să se informeze în timp util asupra modificărilor legislative, metodologiei examenelor naționale /admiterii/ mobilității personalului didactic/ etc., documentelor curriculare.

III. OFERTA EDUCAȚIONALĂ A LICEULUI TEHNOLOGIC ”ION MINCU”

Liceul nostru este acreditat să asigure pregătirea profesională în două domenii Construcții, instalații și lucrări publice și Industrie textilă și pielărie atât pe nivel 4 de calificare, liceal, cât și pe nivel 3 de calificare, profesional.

Oferta educațională din anul școlar 2018 – 2019 urmărește corelarea nevoilor de formare ale județului nostru cu posibilitatea școlii de a satisface în mod optim și funcțional opțiunile elevilor și ale părinților.

În anul școlar 2018 – 2019 , în semestrul I , în unitatea de învățământ LICEUL TEHNOLOGIC ”ION MINCU” din TULCEA, au funcționat un număr de 12 clase cu un număr de 315 elevi. Distribuția claselor este următoarea:

1. Liceu tehnologic- ruta directă – curs seral, 6 clase – 162 elevi;

- clasa a IX-a B, calificarea : tehnician in constructii si lucrari publice–28 elevi
- clasa a X-a A, calificarea : tehnician in industria textilă –34 elevi
- clasa a XI-a B semestrul I, calificarea : tehnician in constructii si lucrari publice - 28 elevi
- clasa a XII-a A, calificarea tehnician in industria textilă – 25 elevi
- clasa a XII-a B, calificarea : tehnician in constructii si lucrari publice - 20elevi
- clasa a XIII-a A+B, calificarea: tehnician in industria textilă – 15 elevi și calificarea : tehnician in constructii si lucrari publice - 12 elevi

2. Învățământ profesional de stat cu durata de 3 ani -3 clase , 60 elevi

Clasa a IX-a IP – 25 elevi

- calificarea: instalator –instalatii sanitare si de gaze – 25 elevi

Clasa a X-a IP – 21 elevi

- calificarea : mozaicar-montator placaje – 8 elevi
- calificarea: instalator –instalatii sanitare si de gaze – 13 elevi

Clasa a XI-a IP – 14 elevi

- calificarea : mozaicar-montator placaje – 14 elevi

5. Învățământ postliceal – 4 clase, 93 elevi

anul I

- calificarea stilist – 28 elevi
- calificarea tehnician devize și măsurători în construcții – 28 elevi

anul II

- calificarea stilist – 22 elevi
- calificarea tehnician devize și măsurători în construcții – 15 elevi

IV.RESURSE UMANE (CADRE DIDACTICE, CADRE DIDACTICE AUXILIARE, PERSONAL NEDIDACTIC)

III. 1. Număr total cadre didactice/ personal didactic auxiliar/ personal nedidactic

Posturile normate pentru anul școlar 2018-2019 sunt în număr de 61,63.

Numărul total de norme personal didactic este de 43,13

Numărul total de norme personal didactic auxiliar este de 5 (1 secretar, 1,5 administrator, 1 contabil, 1 informatician, 0,5 bibliotecar).

Numărul total de norme personal nedidactic este de 13,5 (10 îngrijitor, 1,5 muncitori, 1 paznic, 1 muncitor bucătărie).

În semestrul I s-a organizat Concurs de angajare pentru postul de paznic-școală arondată.

Posturi vacante: 0,5 contabil și 0,5 informatician.

III. 2. Raportul nr. cadre didactice / nr. personal didactic auxiliar, respectiv nedidactic.

Raportul nr. cadre didactice / nr. personal didactic auxiliar în anul școlar 2018-2019 este de 8,63.

Raportul nr. cadre didactice / nr. personal nedidactic este de 3,19.

III.3. Situația numerică a cadrelor didactice pe niveluri de școlarizare/ gradul de acoperire a normelor/ posturilor în procente.

Totalul normelor didactice: norme didactice ocupate de profesori 43,13 , din care :

- Educatoare 7
- Învățământ primar 8,06
- Învățământ gimnazial 4,46
- Învățământ profesional 6,93
- Învățământ liceal 9,55
- Învățământ postliceal 6,13
- Director 1

III. 4. Număr norme cadre didactice calificate/ necalificate/ în curs de calificare.

Numărul de norme al cadrelor didactice calificate este de 42,01

Numărul de norme al cadrelor didactice necalificate este de -1,12

III. 5. Număr norme cadre didactice cu studii superioare/ postliceale sau de maiștri/medii

Număr norme acoperite de personal cu studii superioare: 35,86

Număr norme acoperite de personal cu studii postliceale/ de maiștri: 2,27

Număr norme acoperite de personal cu studii liceale: 5

III. 6. Titulari și suplinitori.

Numărul de norme al cadrelor didactice angajate pe perioadă nedeterminată este de 24,32

Numărul de norme al cadrelor didactice angajate pe perioadă determinată cu studii corespunzătoare posturilor este de 17,69

Numărul de norme suplinite al cadrelor didactice angajate pe perioadă determinată fără studii corespunzătoare posturilor este – 1,12

III.7. Număr norme acoperite cu personal pensionat

Numărul normelor acoperite cu personal pensionat este 7,1

III.8. Discipline / domenii deficitare în acoperirea cu personal didactic calificat.

Discipline deficitare la nivelul școlii sunt: 1 post de învățător, 3 posturi profesor/ maiștri discipline tehnice construcții- acoperite la acest moment cu cadre didactice pensionare.

IV. FORMAREA CONTINUĂ A PERSONALULUI DIDACTIC

Situația statistică pe grade didactice (definitivat, gradul II, gradul I și doctorat)

În acest an școlar în liceul nostru, cadrele didactice încadrate, în funcție de gradele didactice au următoarea structură:

Gradul					Total cadre didactice
gradul didactic I	gradul didactic II	gradul didactic definitiv	fără grad didactic	debutant	
30	6	12	4	-	52

În acest an sunt înscrise pentru susținerea gradelor didactice 7 profesori cărora le urăm succes atât la inspecțiile școlare cât și la examenele ce urmează să le susțină.

Gradul didactic	Definitiv	Gradul II	Gradul I
Cadre didactice	1. Mîndroiuc Lucian	1. David Anca 2. Vasile Lidia 3. Constantin (Popescu) Crista –preinspecție 4. Ganea Andreea Florela	1. Alexandru Mirela 2. Iofciu Mihai

Și în acest an școlar cadrele didactice au participat la cursuri de formare. În primul semestru au parcurs și încheiat cursuri:

NR. CRT.	CADRUL DIDACTIC	CURSUL PARCURS	FURNIZORUL CURSULUI
1.	Lupan Iuliana	Management Educațional (pachet): - Inovare și schimbare în managementul instituțiilor de învățământ preuniversitar - Eficientizarea managementului instituțiilor de învățământ preuniversitar Formator Metodica predării-învățării-evaluării eficiente în instituțiile de învățământ preuniversitar	Asociația EGOMUNDI Călărași CCD Tulcea Asociația EGOMUNDI Călărași
2.	Sandu Mihaela	Metodica predării-învățării-evaluării eficiente în instituțiile de învățământ preuniversitar	Asociația EGOMUNDI Călărași
3.	Vasile Lidia	Formarea pentru orientare și consiliere în carieră a elevilor (Proiect JOBS)	C.N.D.I.P.T

V. ASPECTE/ DIMENSIUNI CALITATIVE ALE ÎNVĂȚĂMÂNTULUI

Conform datelor comunicate de compartimentul secretariat ,prin doamna secretar Maria IONIȚĂ, situația statistică la sfârșitul semestrului I a anului 2018-2019 se prezintă în felul următor :

La începutul semestrului I, s-au înscris 606 elevi (315 pe liceu și 291 pe Structură), iar la sfârșitul semestrului au rămas 569 elevi (289 liceu și 280 structură). Elevi retrași: 26, veniți prin transfer 7, plecați prin transfer 17, exmatriculați 1.

Din cei 606 elevi înscriși, în cele două unități școlare , 11 elevi au certificat de expertiză și orientare școlară și sunt integrați în învățământul de masă și 1 elev este școlarizat la domiciliu pentru liceu și pentru structură 7 elevi au certificat de expertiză și orientare școlară.

V.1. Promovabilitatea.

LICEU

Clasa	Elevi inscriși la început an		Elevi ramasi sfarsit sem.		Numar elevi promovati		Procent de promovare
	total	fete	TOTAL	fete	TOTAL	fete	%
Învatamant profesional , cls. a IX-a	25	9	26	9	10	4	38,46
Învatamant	21		21		11		52,38

profesional, cls.a X-a							
Invatamant profesional, cls.a XI-a	14	2	14	2	9	1	64,29
Liceu seral Clasa a IX-a B	28	16	24	15	14	11	58,33
Liceu seral Clasa a X-a A	34	27	31	25	31	25	100
Liceu seral Clasa a XI-a B sem I	28	19	24	18	24	18	100
Liceu seral Clasa a XII-a A	25	20	18	14	12	11	66,67
Liceu seral Clasa a XII-a B	20	11	16	8	15	8	93,75
Liceu seral Clasa a XIII-a A+B	27	14	25	12	25	12	100
Anul I A	28	25	28	25	28	25	100
Anul I B	28	10	28	10	28	10	100
Anul II A	22	20	19	17	19	17	100
Anul II B	15	4	15	4	15	4	100
TOTAL	315	177	289	159	241	146	83,39

STRUCTURĂ

Clasa	Elevi inscrisi la inceput an		Elevi ramasi sfarsit sem.		Numar elevi promovati		Procent de promovare
	total	fete	TOTAL	fete	TOTAL	fete	%
Pregătitoare	22	7	23	7	23	7	100
I	23	7	22	7	22	7	100
a II-a	31	14	30	13	25	12	83,33
a III-a	25	8	25	8	24	7	96
a IV-a	20	6	19	6	16	5	84,21
a V-a	16	9	15	9	12	6	80
a VI-a	17	9	17	9	14	8	82,35
a VII-a	17	9	18	10	15	9	83,33
FR	25	23	25	23	25	23	100
TOTAL	196	92	194	92	176	84	90,72

Grupa	Preşcolari inscrisi la inceput an		Preşcolari ramasi sfarsit sem.		Numar elevi promovati		Procent de promovare
	total	fete	TOTAL	fete	TOTAL	fete	%
Mică PP	25	7	24	7			

Mijlocie PP	26	11	21	7			
Mare PP	24	11	24	11			
Mijlocie PN	10	3	9	2			
Mare PN	10	4	8	4			
TOTAL	95	36	86	31			

V.2 Situația promovabilității pe tranșe de medii/ a corigenților/ a situațiilor neîncheiate

Din situațiile statistice completate de către diriginți la sfârșitul semestrului I am centralizat următoarele date:

Clasa	Promovati pe medii			Corigenti la				Situații neîncheiate
	5-6,99	7-8,99	9-10	1 ob.	2 ob.	3 ob.	4 ob.	total
Invatamant profesional , cls. a IX-a	6	4	-	4	-	-	-	12
Invatamant profesional cls.a X-a	8	3	-	3	1	1	-	5
Invatamant profesional cls.a XI-a		9	-	-	-	-	-	5
Liceu seral Clasa a IX-a B	7	7	-	-	-	-	-	10
Liceu seral Clasa a X-a A	8	23	-	-	-	-	-	-
Liceu seral Clasa a XI-a B sem I	10	14	-	-	-	-	-	-
Liceu seral Clasa a XII-a A	2	10	-	-	-	-	-	6
Liceu seral Clasa a XII-a B	11	4	-	-	-	-	-	1
Liceu seral Clasa a XIII-a A+B	12	13						
Anul I A		28						
Anul I B		28						
Anul II A		19						
Anul II B		15						
TOTAL	64	177		7	1	1		39
Procentaj	22,15 %	61,25 %	0 %	2,42 %	0,34 %	0,34 %		13,49 %

V.3.Situația disciplinară.

Clase	Elevi eliminați (retrași)				Elevi exmatriculați		Note scăzute la purtare:		Note scăzute purtare sub 7	
	pentru absente		alte motive		pentru absente		note de 9.99-7	note de 10	pentru absente	alte motive
	Total	Fete	Total	Fete	Total	Fete				
Invatamant profesional , cls. a IX-a							10	5	11	-
Invatamant profesional ,cls.a X-a							5	7	9	
Invatamant profesional ,cls.a XI-a							4	5	5	
Liceu seral Clasa a IX-a B			4	1			1	13	10	
Liceu seral Clasa a X-a A			3	2				31		
Liceu seral Clasa a XI-a B sem I			4	1				24		
Liceu seral Clasa a XII-a A			7	6			17		1	
Liceu seral Clasa a XII-a B			4	3			11	3	2	
Liceu seral Clasa a XIII-a A+B			1	1	1	1		25		
Anul I A								28		
Anul I B								28		
Anul II A			3	3			15	4		
Anul II B								15		
TOTAL LICEU			26	17	1	1	63	188	38	
Clasa preg								19	4	
Clasa I								21	1	
Clasa a II-a							1	29		
Clasa a III-a							4	21		

Clasa a IV-a								18	1	
Clasa a V-a								12	3	
Clasa a VI-a							2	13	2	
Clasa a VII-a							1	17		
Clasa FR								25		
TOTAL Școala gimnazială							8	175	11	

V.4. SITUAȚIA ABSENȚELOR

LICEU

Absente sem I	Total/clase	Abs. motivate	Abs. nemotivate
8672	13	1863	6809

semestrul I	Număr elevi înscriși	Numar elevi la sfârșitul sem I	Absente/elev	Abs. motivate/elev	Absențe nemotivate /elev
An școlar 2017-2018	305	281	18,61	5,78	12,83
An școlar 2018-2019	317	289	30	6,44	23,56

Se observă o creștere a numărului de absențe față de perioada corespunzătoare a anului școlar trecut atât ca număr total cât și ca număr de absențe nemotivate.

STRUCTURĂ

Absente sem I	Total/clase	Abs. motivate	Abs. nemotivate
4085	9	745	3340

semestrul I	Număr elevi înscriși	Numar elevi la sfârșitul sem I	Absente/elev	Abs. motivate/elev	Absențe nemotivate /elev
An școlar			11,24	2,54	8,7

2017-2018	309	305			
An școlar 2018-2019	291	280	14,59	2,66	11,93

VI. ACTIVITATEA COMISIEI CEAC

PUNCTE TARI:

- Constituirea în baza legii a Comisiei de Evaluare și Asigurare a Calității .
- S-au repartizat sarcinile între membrii comisiei.
- O bună colaborare între membrii echipei CEAC, responsabilul CEAC și a director..
- S-a actualizat baza de date pe platforma ARACIP.
- Au fost postate 4 activități propuse pentru realizare în anul școlar 2018-2019 pe platforma ARACIP.
- S-au realizat următoarele documente:
 1. Raportul anual de evaluare internă (RAEI) pentru anul școlar 2017-2018;
 2. Planul de îmbunătățire a calității educației oferite pentru anul școlar 2018-2019;
 3. Planificarea activităților comisiei CEAC pentru anul 2018-2019;
 4. Plan operațional pentru anul 2018-2019;
 5. Strategia de evaluare internă pentru anul 2018-2019;
- S-a întocmit dosarul cu stilurile de învățare;
- S-a realizat dosarul cu problematica elevilor CES, conform noilor reglementări;
- S-a întocmit dosarul cu monitorizarea completării cataloagelor și a ritmicității notării.
- S-au realizat parțial observări ale predării-învățării.
- Documente ale comisiei CEAC au fost postate pe site-ul școlii.

PUNCTE SLABE

- Lipsa unor proceduri de lucru sau operaționale pentru comisiile de lucru.
- Implicarea slabă a părinților în procesul de autoevaluare a calității în educație.
- Nu s-au realizat toate observările predării-învățării din lipsa timpului necesar
- Lipsa fișelor de lucru adaptate stilurilor de învățare;
- Perceperea procesului de autoevaluare și al activităților comisiei CEAC ca un proces birocratic, consumator de hârtie și timp;
- Elevii nu sunt solicitați în mod activ în procesul de autoevaluare a activităților școlii;
- Rezultatele evaluărilor nu sunt comunicate imediat elevilor și sunt înregistrate mai târziu în catalog.
- Există proceduri pentru monitorizarea internă, dar nu sunt puse în practică de către toți membrii organizației;
- Elevii nu primesc permanent informații privind progresul realizat, informații despre modul în care își pot stabili noi criterii individualizate pentru a acoperi lipsurile în învățare;

RECOMANDĂRI

- Rămân în continuare de îmbunătățit:
 - conceperea procedurilor lipsă și reanalizarea și punerea în practică a celor existente;
 - monitorizarea aplicării planurilor de îmbunătățire;
 - realizarea de parteneriate cu alte unități ÎPT;

- aplicarea corectă a sistemului de evaluare a elevilor;
- implicarea întregului personal din școală în aplicarea sistemului de asigurare a calității;
- realizarea observarilor predării-învățării conform graficului
- realizarea testării feed-back-ului privind comunicarea și condițiile oferite de școală pe segmentul cadre didactice – didactic auxiliar, nedidactic și elevi.

ANALIZA SWOT A OBSERVĂRII PREDĂRII-ÎNVĂȚĂRII PENTRU SEMESTRUL I, ANUL ȘCOLAR 2018-2019

PUNCTE TARI

1. În general, se utilizează mijloace de învățământ moderne : videoproiector, teste de evaluare în Excel, PowerPoint, cărți, articole din reviste, flipchart, fișe de lucru, fișe de documentare.
2. Explicațiile sunt clare și sunt antrenați toți elevii la oră.
3. Se utilizează metode didactice în mod alternativ pentru comunicarea cunoștințelor (ex. Jocul de rol, studiu de caz, experimente virtuale).
4. Materiale informative riguros selectate;
5. Corelarea interdisciplinară a cunoștințelor;
6. Amenajarea bibliotecii pentru pregătirea elevilor pentru bacalaureat;
7. Achiziționare de cărți, manuale, culegeri pentru pregătirea bacalaureatului;
8. Realizarea pregătirii suplimentare a elevilor de clasa a XIII a, în vederea îmbunătățirii rezultatelor la examenul de bacalaureat la disciplinele – limba și literatură română, matematica, biologie.
9. Utilizarea metodelor didactice active, centrate pe elev;
10. Schematizarea lecțiilor;
11. Activitatea orelor se desfășoară pe grupe de 3-4-5 elevi sau pe perechi;
12. Se realizează evaluarea elevilor pe parcurs și la final de oră;
13. Se realizează feed-back-ul în toate momentele importante ale orelor;
14. Procesul de predare este centrat pe elev;
15. Elevii sunt ajutați să-și formuleze răspunsurile obligându-i să folosească termeni de specialitate;
16. Predarea se face apelând la cunoștințele dobândite anterior sau din viața de toate zilele;
17. Discuțiile sunt libere, degajate incitând elevii să participe activ la oră;
18. Se adaptează limbajul explicațiilor la nivelul de înțelegere al elevilor;
19. Se insistă pe utilizarea termenilor de specialitate;
20. Se verifică portofoliul realizat de elevi;
21. Elevii poartă echipament de protecție la orele de instruire practică;
22. Portofoliile profesorilor și ale elevilor au materiale diverse și necesare desfășurării orelor;
23. Etapele lecțiilor sunt bine organizate;
24. Elevii sunt antrenați în realizarea sarcinilor de învățare propuse;
25. Elevii sunt antrenați să descopere noile cunoștințe;
26. Comunicare constructivă între elevi și profesor;
27. Elevii sunt implicați în procesul de predare-învățare;
28. Se stabilesc ținte individuale de învățare, împărțindu-se sarcina în etape de realizare;
29. Se ating obiectivele propuse să fie realizate în cadrul orelor;
30. Se creează un climat plăcut în desfășurarea orelor;

PUNCTE SLABE

1. Folosirea unei game variate de strategii didactice corespunzătoare nevoilor și stilurilor de învățare ale elevilor;
2. Elevii dau dovada de un limbaj literar sărac, lecturare orală defectuoasă;

3. Elevii nu sunt interesați să învețe logic;
4. Elevii nu se exprimă liber și corect;
5. Nu utilizează concepte operaționale;
6. Nu sunt antrenați toți elevii în rezolvarea sarcinilor propuse prin fișele de lucru;
7. Uneori, elevii nu sunt pe deplin atenți la oră producând un zgomot de fond destul de mare;
8. O mai slabă implicare a elevilor cu ritm lent de învățare;
9. Nu se realizează fișe de lucru pentru elevii CES la toate disciplinele, la fiecare ora;
10. Nu se utilizează material didactic diversificat, la fiecare ora;
11. Elevii nu colaborează destul între ei în cadrul grupelor formate;
12. Nu se alocă timp suficient pentru a discuta nevoile suplimentare de înțelegere ale notiunilor aplicate în probleme.

ASPECTE CARE POT FI ÎMBUNĂTĂȚITE

1. Elevii să fie încurajați să își asume responsabilitatea pentru propriul interes de învățare.
2. Îmbunătățirea cursivității citirii și încurajarea lecturii.
3. Elevii să-și expună propriile idei.
4. Să fie implicați în procesul de învățare folosind atât cunoștințele teoretice cât și cele practice.
5. Să se realizeze fișe de lucru pentru elevii CES, la toate disciplinele, ora de ora.
6. Să fie integrați în colectiv și în actul învățării și elevii CES.
7. Notarea să se facă imediat după evaluare.
8. Să se comunice nota elevului și să fie trecută în carnetul de note.
9. Să se simplifice sarcinile de lucru pentru elevii cu ritm lent de învățare.
10. Tratarea diferențiată a elevilor ținând cont de capacitățile intelectuale și stilurile de învățare.
11. Utilizarea unei game variate de exerciții fonice, de pronunție, de vocabular și gramaticale la orele de limbi străine.
12. Sarcinile de lucru din fișe să fie mai explicite.
13. Implicarea elevilor în realizarea unor prezentări PowerPoint în cadrul orelor.
14. Să se alocă timp suficient pentru explicații suplimentare.
15. Proiectarea unității de învățare să urmărească evaluarea formativă riguroasă.
16. Asigurarea unor strategii didactice variate pentru a răspunde stilurilor individuale de învățare.

VI. ACTIVITATEA COMISIILOR METODICE

Cele 52 de cadre didactice care sunt angajate în acest an școlar în cele două unități școlare (unitatea cu personalitate juridică și structura arondată) s-au constituit în 5 comisii metodice, în cadrul cărora și-au desfășurat activitatea. Membrii comisiilor s-au întrunit conform graficului de activități aprobat la începutul anului școlar. Cadrele didactice și-au întocmit portofoliile personale, urmărind ca acestea să aibă un conținut unitar. Cadrele didactice au participat la consfătuirile și activitățile metodice județene organizate pentru fiecare disciplină.

Au fost aplicate teste inițiale, s-au analizat rezultatele acestora în vederea realizării unui plan de măsuri privind ameliorarea rezultatelor școlare ale elevilor;

S-au organizat ore demonstrative și s-au prezentat referate cu conținut specific disciplinei sau metodic/ psihopedagogic.

COMISIA	SUSȚINERE ORA DESCHISĂ	CADRU didactic	Clasa	DATA	PREZENTARE REFERAT	CADRU DIDACTIC	DATA
Om și societate					„Mijloace de invatamant utilizate in lectile de geografie	Vasile Lidia	noiembrie 2018
					Abordarea de tip integrat a continuturilor invatarii	Lupan Iuliana	Decembri e 2018
					Strategii de integrare a elevilor cu cerinte educationale speciale in invatamantul de masa	Sandu Mihaela	ianuarie 2019.
Tehnică Textile, pielărie și estetică	Echipamentul individual de protecție”,	Coculescu Gabriela	Clasa a XII- a	Decemb rie 2018	Culoarea în viața noastră”,	Lungu Aurica	Ianuarie 2019
Limbă și comunicare	„Se presenter.. presenter quelqu un”.	Ganea Andreea- Florela	Clasa a XII- a	Noiemb rie 2018	„Rolul educației în viața elevilor (tineri și vârstnici),	Mihai Marina	Noiembri e 2018
Comisia Învățători	„Strategii didactice pentru dezvoltarea competeloro de lectura,,	Mihai Florica	clasa a II-a	Sem I	„Masuri privind prevenirea/ combaterea /reducerea/sancti onarea comportamentel or agresive la elevi,, .	Corduneanu Andreea:	Sem I
Comisia Educatori					„Ce-i atâta gălăgie?,,	Serbov Mihaela	ianuarie 2019

- De menționat este și desfășurarea **Activității metodice județene** – pe semestrul I- Aria curriculară „Tehnologii,, - vineri 26 octombrie 2018, Școala organizatoare - Liceul Tehnologic „Ion Mincu,, Tulcea, tema acțiunii fiind „Implementarea în procesul didactic a noului curriculum la nivelul învățământului profesional și tehnic”. Participare activă în prezentarea materialelor a avut d-na Ciocîrlea Tamara, iar în organizare s-au implicat majoritatea cadrelor didactice ale Catedrei tehnice

COMISIA EDUCATORI

În luna decembrie ,toate educatoarele au desfășurat o activitate cu tema „ Educația ecologică în grădiniță”.În cadrul atelierului de lucru am confecționat din materiale refolosibile podoabe de Crăciun și iarnă pentru pavoazarea holului grădiniței.

În luna ianuarie s-a realizat și s-a prezentat pentru fiecare nivel de vârstă, Proiectarea pedagogică a activității anuale la Domeniul psihomotric .

Un accent deosebit s-a pus și pe educația timpurie având în vedere faptul că în acest an școlar în gradinița noastră avem foarte mulți copii sub trei ani, ceea ce presupune o mai mare atenție din partea educatoarelor grupelor mici cu privire la adaptarea și integrarea lor în colectivitate.

ACIVITĂȚI EXTRACURRICULARE ȘI PROIECTE ÎN PARTENERIAT

La nivelul unității s-au derulat mai multe activități în cadrul proiectelor și parteneriatelor existente .

Grupa mare PP PITICII ISTEȚI educatoare- Sopera Mariana/Necula Maria

- ZIUA MONDIALA A EDUCATIEI-*Micii campioni*”-*Întreceri, jocuri sportive, „Gradinita mea, educatoarea mea,, Desene pe asfalt- octombrie*
- Ziua Dobrogei-expoziție-noiembrie
- Ziua drepturilor copilului- activitate la nivelul clasei-noiembrie
- “La mlti ani, scoala draga!”- Palarii tricolore -parada ECO- la nivelul clasei- -decembrie
- Serbari tematice-*Sania lui Moș Crăciun*
- Proiect in parteneriat „Joc cu folos”- Asociatia Mâini Întinse- 2 ateliere-oct, nov
- *Parte de carte* -proiect in parteneriat cu Biblioteca judeteana, sectia Ludoteca-oct
- Salina povestilor- proiect in parteneriat Clubeco- 2 ateliere
- Excursie tematica-*Culorile si sunetele toamnei*
- Proiect „ÎNVĂȚĂTURĂ, MUNCĂ, JOC”-(Salonul de toamna, Salonul de iarna- activitati practice, expozitii cu vanzare)

Grupa mijlocie PP Fluturașii-educatoare Lupoae Gabriela/Serbov Mihaela

- Centrul Muzeal Ecoturistic Delta Dunarii : „Natura prietena mea”
- ClubEco : „Salina Povestilor” - „Invatam si ne jucam cu sarea”
- Nemo Land : „Jocul cu copiii nu-i o joaca”
- Biblioteca Judeteana Panait Cerna – Ludoteca - „Parte de carte” - „Cri , cri , cri toamna gri’ ; „Moș cu barbă și mustăți , / Iată vine prin nămeți”

- Teatru de papusi : „Cei trei purcelusi” – TEATRUL DYNAMIC
- „Uite , vine Moș Crăciun” –SERBARE DE CRACIUN
- Ziua Școlii „Grigore Antipa” împreună cu Liceul Tehnologic „Ion Mincu”

Grupa mică PP Gărgărițele- educatoare Șoavă Galina/Savencu Verginica

- ZIUA MONDIALA A EDUCATIEI-„Micii artiști”-pictură, euritmie.
- *Parte de carte* -proiect în parteneriat cu Biblioteca județeană, secția Ludotecă-expoziție de lucrări artistico-plastice.
- Salina poveștilor- proiect în parteneriat Clubeco- 2 ateliere.
- „Împreună pentru copii”-Proiect în parteneriat familie-grădiniță-școală.
- Muzeul de etnografie și artă populară- expoziție de lucrări realizate de copii „Iarna”
- Centrul Muzeal Ecoturistic Delta Dunării : „Natura prietena mea”-proiect în parteneriat.
- Nemo Land : „Jocul cu copiii nu-i o joaca” - proiect în parteneriat
- Teatrul de păpuși „Dinamic”-vizionare de piese de teatru accesibile copiilor, în parteneriat.
- Serbări tematice-*Vine, vine moș Crăciun!*
- *Grădinița, micul meu palat*-șezătoare
- Concurs internațional de activitate integrată „Tintim-timmy”

Grupa Iepurașilor,, (PN)-educatoare Carpov T.

1.Importanța evaluării inițiale în activitatea didactică- proiect educațional cu Editura ARABELA SMART DESIGN S.R.L.

PARTENERIATE

2.Școala Gim. Nr.2. –PIATRA NEAMȚ

3.Centrul cultural ”JEAN BART” TULCEA

4.„Eu sunt copilul” – familie –gradiniță

5. “PARTE DE CARTE”-Biblioteca județeană,secția Ludoteca

6.Asociația EURO Tulcea

7. Muzeul de Etnografie și Artă Populară

8.Centrul muzeal Ecoturistic Delta Dunării

9. A.R.B.D.D-Tulcea

10.Concurs național „CREANGĂ-În lumea poveștilor/ Tradiții și obiceiuri străvechi”

11.Concurs internațional „ Tintim- Timy” și Discovery.

COMISIA ÎNVĂȚĂTORI

În anul școlar 2018-2019 comisia metodică a învățătoarelor din Școala „Grigore Antipa,, Tulcea, structura a Liceului Tehnologic „ Ion Mincu,, Tulcea și-a propus prin planul managerial asigurarea calitatii actului educativ, personalizarea ofertei educative, valorificarea și valorizarea resurselor existente, dobândirea de noi competențe profesionale și dezvoltarea de competențe metodice și sociale, dezvoltarea parteneriatelor instituționale, diagnoza-proiectare-implementare-evaluare cu sens de dezvoltare, crearea condițiilor optime de siguranță și securitate în școală, etc. În proiectarea acestora s-a ținut seama de situația reală existentă în școală.

Astfel, toate învățătoarele au participat la Consfătuirea cadrelor didactice din septembrie 2018. Planificările calendaristice au fost întocmite la timp , respectând programa și particularitățile fiecărei clase, parte din ele fiind rodul muncii în echipă.

Tot în echipă, învățator-itinerant-logoped-psiholog, au fost testați elevii și întocmite programe speciale pentru cei cu nevoi educative speciale în vederea integrării acestora în școală pe măsura posibilităților (inv. Colesnic Voica- 1 elev, Corduneanu Andreea- 2 elevi, Mihai Florica- 1 elev, Ionescu Anastasia – 1 elev), precum și a realizării unui anumit progres școlar.

Pentru predarea opționalelor s-au întocmit programe școlare . D-na înv. Mihai Florica. a întocmit programa pentru opționalul „Lumea povestilor,, iar d-na Suhov Iulia pentru opționalul „Autocunoașterea, stil de viață sănătos,, la clasa a IV-a.

În perioada 10.09 – 1.10 , după perioada de recapitulare a cunoștințelor s-au elaborat și aplicat teste inițiale, în urma cărora s-au proiectat demersurile didactice. Obținerea unui procent mare de calificative de „suficient,, și chiar „insuficient,, la nivelul fiecărei clase la testele inițiale a orientat proiectarea activităților spre folosirea acelor metode active de învățare în clasă, metode centrate pe elev, munca diferențiată la clasă, astfel ca să se înregistreze un vizibil progres școlar al fiecărui elev, în funcție de posibilitățile fiecăruia.

La sfârșitul semestrului au fost aplicate testele finale. Rezultatele acestora au putut fi discutate și comparate cu cele inițiale .

În discuțiile din cadrul tuturor acțiunilor comisiei s-a subliniat necesitatea unei evaluări ritmice a elevilor pentru obținerea unor rezultate optime, pentru progres școlar. Au fost realizate periodic informări asupra ritmicității notării, precum și asupra situației absențelor elevilor la clase și a măsurilor luate în vederea diminuării absenteismului în rândul elevilor și a prevenirii abandonului școlar, în special în rândul romilor.

Trebuie menționat și faptul că efectivele de elevi sunt cu preponderență numeroase, dar nu sunt omogene, impunându-se astfel necesitatea cunoașterii psihopedagogice a elevilor, folosirea metodelor adecvate fiecărei situații și fiecărui elev, precum și necesitatea muncii diferențiate la clasă.

Fiecare cadru didactic și-a întocmit mapa învățătorului care cuprinde: planuri cadru pentru fiecare clasă, programele școlare în vigoare, schema orară, planificarea calendaristică și proiectarea unităților de învățare, fișe de lucru și teste de evaluare predictivă, sumativă și formativă., fișe de monitorizare a progresului școlar.

Pentru obținerea unor rezultate deosebite la învățătură și disciplină s-a menținut o relație permanentă între părinți și cadre didactice, între cadre didactice și echipa managerială.

La sfârșitul semestrului I situația la învățatură și disciplină la clasele din ciclul primar se prezenta astfel:

Cu prilejul **Zilei Scolii** toate învățătoarele s-au implicat și au realizat cu copiii **un program artistic**, acțiune foarte apreciată de toți elevii. Cu ocazia sărbătorilor de iarnă au fost organizate serbări închinată lui Mos Craciun de către toate învățătoarele.

Elevi din clasele 0-IV au participat la diferite concursuri școlare:, **Comper- matematica și comunicare**. S-au obținut rezultatele:

Cls. preg. - comper matematica: 9 premii I, 3 premii II,
- comper comunicare: 8 premii I, 2 premii II, 2 premii III

Cls. a II-a - comper matematica: 3 premii I, 2 premii II, 6 premii III
- comper comunicare: 8 premii I, 2 premii II, 2 premii III

Cls. a III-a - comper matematica: 3 premii I, 2 premii II, 3 premii III
- comper comunicare: 3 premii I, 5 premii II, 3 premii III

VIII. ACTIVITATEA COMISIEI DE PREVENIRE ȘI ELIMINAREA VIOLENȚEI ; A FAPTELOR DE CORUPȚIE ȘI DISCRIMINĂRII ÎN MEDIUL ȘCOLAR ȘI PROMOVAREA INTERCULTURALITĂȚII

Prevenirea și combaterea violenței în mediul școlar constituie o premisă importantă pentru crearea unui climat propice desfășurării activităților instructiv-educative, satisfacerii trebuințelor de siguranță sub multiple aspecte. Comisia pentru prevenirea și eliminarea violenței, a faptelor de corupție și discriminării în mediul școlar și promovarea interculturalității, la nivel de școală urmărește cunoașterea problemelor cu care se confruntă elevii și identificarea unor soluții adecvate pentru ele, printr-o acțiune comună și coerentă a părților implicate. Are ca scop asigurarea unui mediu de viață socială armonios, liniștit, sănătos și sigur pentru întreaga comunitate, conform standardelor europene.

În vederea celor arătate mai sus s-a constituit la începutul anului școlar 2018 - 2019 Comisia pentru prevenirea și combaterea violenței și a discriminării în unitățile de învățământ, având următoarea componență:

Responsabil

- Prof. Ganea Andreea – Florela

Membri:

- Prof. Ștefan Lenuța
- Prof. Iofciu Mihai
- Prof. Popescu Crista – Alexandra
- Prof. Vîrtosu Ioana
- Prof. Zadacencu Valentin
- Prof. Nicola Dumitra

Fenomenul de violență privit în ansamblu este unul complex, având caracteristici particulare specifice tipului de violență despre care vorbim. Fiind o ramură a fenomenului de violență în general, violența în școală poate fi definită ca „orice formă de manifestare a unor comportamente violente precum”:

- exprimare inadecvată sau jignitoare, cum ar fi: poreclire, tachinare, ironizare, imitare, amenințare, hărțuire;
- bruscare, împingere, lovire, rănire, furt;
- comportamentul școlar neadecvat: întârzierea la ore, părăsirea clasei în timpul orei, limbaj sau conduită ireverențioasă față de cadrul didactic, fumatul în școală și oricare comportament care contravine flagrant regulamentului școlar în vigoare.

La nivelul școlii a existat o permanentă preocupare pentru rezolvarea tuturor tipurilor de conflicte care apar pe parcursul desfășurării procesului instructiv educativ și nu numai, existând o comunicare optimă între toți factorii care pot avea un rol în rezolvarea conflictelor (elevi-părinți-cadre didactice-poliție-biserică). Pentru a menține aceste interacțiuni permanente între factorii prezenți lucrează membrii comisiei de prevenire și combatere a violenței, legal constituită la nivelul școlii noastre.

OBIECTIVE

- Prevenirea și combaterea agresiunilor fizice, verbale sau de altă natura care pot apărea în cadrul școlii;
- Conștientizarea existenței problemei violenței în societate și mediul școlar de către elevi, părinți, cadre didactice și crearea unui cadru formal de dezbateri a acestei probleme la nivelul școlii;
- Oferirea de alternative educaționale pentru petrecerea timpului liber prin activități extracurriculare;
- Crearea unui sistem de comunicare reală și eficientă între școală, autorități și familie pentru identificarea, monitorizarea și prevenirea actelor de violență/ infracțiunilor, prin implicarea tuturor factorilor educaționali.
- Consilierea psihopedagogică a elevilor;
- Organizarea unor activități pe teme de Managementul conflictelor;
- Cunoașterea și aplicarea prevederilor Legii 272/2004 privind protecția și promovarea drepturilor copilului și a altor documente referitoare la reducerea fenomenului de violență în mediul școlar și creșterea siguranței în unitățile de învățământ

ASPECTE VIZATE:

- Implementarea unor activități de monitorizare și conștientizare a problematicii violenței școlare în rândul diferitelor categorii de actori școlari și la nivelul opiniei publice, în scopul sensibilizării acestora;
- Realizarea comunicării interinstituționale;
- Formarea atitudinii responsabile față de comportamentul propriu și al celorlalți în condițiile cunoașterii și înțelegerii drepturilor și îndatoririlor.

MĂSURI ȘI ACȚIUNI:

- Colectarea datelor prin intermediul chestionarelor pentru elevi și a ghidurilor de interviu pentru cadre didactice și părinți (pentru: identificarea formelor curente de violență din școală, identificarea contextului în care apare violența școlară, cunoașterea actorilor principali în situațiile de violență, aflarea opiniilor elevilor, ale cadrelor didactice, ale părinților);
- Diseminarea informațiilor centralizate în urma prelucrării datelor din chestionare;
- Dezbateri referitoare la securitatea și siguranța elevilor în școală;
- Prelucrarea cu elevii și părinții, afișarea reglementărilor privind ordinea interioară, a măsurilor și planurilor de acțiune;
- Înregistrarea actelor de violență pe baza unei fișe avizate;

- Introducerea unor teme privind violența în școală și măsurile de prevenire a acesteia, în programarea orelor de dirigințe;
- Realizarea campaniei de prevenire și combatere a consumului de substanțe etnobotanice;
- Formarea unor echipe operative formate din psihologul școlar, diriginți, membri ai Comisiei de prevenire și combatere a violenței, părinți, reprezentanți ai Poliției;
- Consilierea individual și de grup a elevilor în vederea prevenirii comportamentelor agresive;
- Implicarea elevilor și a profesorilor diriginți în activitățile dedicate fenomenului de violență;
- Monitorizarea elevilor cu tendințe de comportament violent;
- Monitorizarea elevilor cu număr mare de absențe și consilierea acestora pentru a nu desfășura activități și comportamente cu potențial violent;
- Activități de gestionare pe cale amiabilă a altercațiilor ce au apărut în mediul elevilor, observându-se remediarea comportamentului;
- Activități pentru prevenirea și combaterea violenței în cadrul Programului “Școala altfel. Să știi mai multe, să fii mai bun”.

În decursul semestrului I al anului școlar 2017-2018 nu au existat probleme comportamentale deosebite în cadrul Liceului Tehnologic „Ion Mincu”, Tulcea, elevii fiind supravegheați îndeaproape de profesori, diriginți și profesorii de serviciu. Eventualele neînțelegeri dintre elevi au fost rezolvate prin discuții, observații individuale și prin colaborarea permanentă cu părinții acestora.

În cadrul comisiei metodice s-au respectat toate activitățile cuprinse în planificarea activitatilor comisiei metodice de prevenire și combatere a violenței și discriminării în unitățile de învățământ pe anul școlar **2018-2019**, semestrul I, după cum urmează:

- „Sancțiuni referitoare la violența în mediul școlar, prezente în R.O.I. al Liceului Tehnologic Ion Mincu”
- „Tipuri de violența ce pot apărea în mediul școlar” – referat – Prof. Iofciu Mihai
- „Cum combatem violența?” - prezentare PPT
- „Diferențele – surse de conflict?” - discuții libere
- „Volența în familie” - studiu de caz
- „Toți diferiți , toți egali! ” – prezentare PPT
- „Să înțelegem violența”- discuții libere

ANALIZA SWOT a activității comisiei:

PUNCTE TARI:

- Modalități de asigurare a protecției și pazei unității de învățământ;
- Existența unei proceduri și a unui sistem de monitorizare a intrării persoanelor străine în incinta unității;
- Implicarea tuturor membrilor comisiei;
- Implicarea consilierului educativ.

PUNCTE SLABE:

- Legătura cu părinții copiilor cu probleme disciplinare ușor deficitară;
- Implicarea părinților în remediarea manifestărilor negative a fost sporadică;
- ”Acoperirea” vinovaților pentru manifestările violente de către colectivul clasei.

AMENINȚĂRI:

- Situația economico-socială precară;
- Lipsa timpului petrecut de părinți împreună cu copiii lor;
- Lipsa de interes în ceea ce privește nevoia de educație.

SOLUȚII POSIBILE DE REMEDIERE :

- Permanentizarea legăturii între toți factorii care au responsabilități în acest domeniu;
- Aplicarea sancțiunilor prevăzute în R.O.I.;
- Supravegherea mai atentă a elevilor în timpul pauzelor;
- Aplicarea procedurii de învoire a elevilor;
- Notarea fără excepții a absențelor în catalog.

IX.COMISIA PENTRU SITUAȚII DE URGENTĂ ȘI SSM

Personalul unității a beneficiat la începutul anului școlar de un control medical realizat de medicul de medicină a muncii Dr. Miu. Au fost actualizate fișele de protecție a muncii.

X.COMISIA DE PROGRAME ȘI PROIECTE ȘCOLARE ȘI EXTRAȘCOLARE LICEU

Activitățile educative extrașcolare s-au desfășurat conform Programului activităților educative, primit de la I.S.J. și completat cu activități proprii. Dintre cele mai reprezentative activități desfășurate menționez:

Semestrul I

Nr crt	Activitatea	Data	Coordonator(i)	Grup țintă
1.	Ziua europeană a limbilor străine	5.10.2018	Voicu Luminița David Anca	Elevii școlii
2.	Expoziție foto realizată de elevi și profesori	26.10 – 26.11.2018	Iofciu Mihai Jar Daniela	Elevii școlii
3.	Proiect „SEIF – Școala de bani” – proiect de educație financiară, organizat de Disruptive Thinking și BCR	Octombrie 2018	Cadrele didactice	Elevii școlii
4.	„Egal. Amical. Antibullying” în parteneriat cu asociația APAT și UAT Tulcea	25.10.2018	David Anca Ciocârlea Tamara Vîrtosu Ioana	Elevii școlii
5.	Expoziție cu obiecte din materiale reciclabile „Noi reciclăm, noi câștigăm”	26.11.2018	Voicu Luminița	Elevii școlii
6.	Săptămâna educației juridice	2.11.2018	David Anca	Elevii școlii
7.	Ziua națională antitutum	15.11.2018	Profesorii diriginți	Elevii școlii
8.	Balul bobocilor	15.11.2018	Cadrele didactice	Elevii școlii
9	Ziua școlii- „Mici și mari de mână împreună,,	26.11.2018	Cadrele didactice	Elevii școlii

10	Serbare de Crăciun	19.12.2018	Cadrele didactice	Elevii școlii
11.	Manifestări specifice aniversării poetului neamului, Mihai Eminescu	15.01.2019	Profesorii de limba română	Elevii școlii
12.	„Pasărea măiastră” – concurs regional de artă fotografică (3 premii III și 12 diplome de participare)	Noiembrie 2018	Virtosu Ioana Ciocîrlea Tamara Jar Daniela Coculescu Gabriela Constantin Crista-Alexandra	Elevii școlii

STRUCTURA ANTIPA

Activitățile educative pe semestrul I al anului școlar 2018-2019, au respectat Calendarul propus de ISJ Tulcea dar au inclus, de asemenea, și alte activități specifice școlii noastre:

- Pe data de 10 septembrie 2018 toți elevii și toate cadrele didactice au participat la deschiderea festivă a noului an școlar.
- Cu ocazia Zilei Școlii (10.12.2018) a fost organizat un carnaval ecologic. Implicate au fost toate cadrele didactice ale școlii.
- Pe data de 25.10.2018 d-na prof. Jărpălău Izabela și d-na prof. Mihai Florica împreună cu elevii clasei a VII-a și a V-a au participat la activitatea Educație juridică „Delicvența juvenilă”, susținută de d-na avocat Constantin Corina.
- 28.09.2018 - d-na prof. Jărpălău Izabela a desfășurat o activitate la clasele V-VII cu tema „Tipuri de violență ce pot apărea în mediul școlar”,
- 5 octombrie – Ziua educației au fost organizate diverse activități care au avut ca rol marcarea acestor zile; - vizită la Muzeul „Delta Dunării”,
- 20.11.2018 – Ziua Universală a Copilului – drepturile copilului - d-na prof. Jărpălău Izabela împreună cu elevi de la clasa a VII-a.
- Pe data de 31.10.2018 d-na prof. Jărpălău Izabela a realizat o activitate la clasa a VII-a cu tema „Semnificația sărbătorii de Halowen” și confecționarea de măști.
- În Săptămâna Educației globale „Lumea se schimbă. Noi” 22-26.11.2018 a fost organizată o activitate cu tema „Schimbarea începe cu noi” pe data de 19.11.2018 de către d-na prof. Jărpălău Izabela împreună cu elevii clasei VII-a .
- Ziua Mondială a Luptei Anti SIDA a fost marcată printr-o serie de acțiuni de promovare și mediatizare în rândurile elevilor a însemnătății acestei zile; de către d-na prof. Jărpălău Izabela, cu tema : „SIDA, o provocare la solidaritate”.
- Ziua Internațională a Mării Negre (30.10.2018) a fost marcată de d-na prof. Jărpălău Izabela împreună cu elevii clasei a VII-a printr-un concurs cu această temă.
- Săptămâna fructelor și legumelor” 22-26.11.2018- d-na . prof. Jărpălău Izabela și elevii clasei a VII-a au donat fructe și legume la Căminul de bătrâni.
- Cu ocazia Sfintei Sărbători de Crăciun d-na prof. Jărpălău Izabela împreună cu elevii clasei a VII-a a organizat un spectacol artistic, la care au participat și părinții.

- 18.02.2019- d-na prof. Jărpălău Izabela a desfășurat o acitivitate împreună cu elevii clasei a V-a, a VI-a și a VII-a cu tema „Să înțelegem violența,,
- Ziua Zonelor Umede (1.02.2018) a fost sărbătorită în cadrul unei acțiuni organizate de d-na prof. Jărpălău Izabela împreună cu elevii clasei a VII-a.

ÎN CADRUL COMISIEI ÎNVĂȚĂTORILORȘI EDUCATORILOR AU FOST ORGANIZATE O SERIE DE ACTIVITĂȚI:

Clasa pregătitoare înv. Colesnic Voica

- Activități la ClobEco
- Serbare de Craciun
- Concursul Comper la matematică și limba română

Clasa a II a, înv. Mihai Florica

Nr crt	Denumirea activitatii desfasurate	Locul desfasurarii	Data desfasurarii
1.	Sarbatorim Mica Unire- vizionare piesa de teatru- Ocaua lui Cuza	Casa Cărții	septembrie, 2018
2.	Ziua Școlii Gimnaziala Grigore Antipa (moment muzical – cântece despre Unire)	Sala de sport – Liceul Ion Mincu	26 noiembrie 2018
3	Orașul meu, orașul tău- participare proiect internațional – desene și compuneri despre orașul Tulcea	Casa Cărții Sala de clasă	noiembrie 2018
4	Săptămâna educației globale – donații fructe și legume azilul de bătrâni Sf. Nectarie	Azilul de bătrâni Sf. Nectarie	noiembrie-decembrie
5	Show Fantastic Master Magic – spectacol de circ, cu trupa Dargento Magic Show	Sala de Sport	5 decembrie 2018
6	Participarea la Festivalul Colindelor – momente muzicale	Casa Cărții	11 decembrie 2018
7.	Serbare închinată Crăciunului – momente artistice pregătite de elevii clasei a II a	Sala de sport	17 decembrie
8.	Donații de haine si rechizite – Biserica Sf Nicolae	Sala de clasă	decembrie 2018
9.	Academia Cunoașterii – Despre magneți și întrebunțările lor	Salina Povestilor – IBEROM	4 decembrie

Clasa a III-a, În. Ionescu Anastasia

Activitati extracurriculare sem .II

Participare la Concursurile Comper sem II lb. romana si matematica

Teatru Jean Bart –vizionare teatru Vrajitorul din OZ

Saptamana filmului documentar Jean Bart –vizionarea unui film documentar

Biblioteca judeteana – Mediateca –vizionarea filmului Sarea in bucate

Casa Avramide- Atelierul de picutra- pictarea unui obiect din ipsos

Ziua eroilor – depuneri de flori la Cimitirul eroilor

Iunie tabara cu elevii clasei la Campulung Moldovenesc

Grupa mică PP Gărgărițele- educatoare Șoavă Galina/Savencu Verginica

- ZIUA MONDIALA A EDUCATIEI-„Micii artiști”-pictură, euritmie.
- *Parte de carte* -proiect în parteneriat cu Biblioteca județeană, secția Ludotecă-expoziție de lucrări artistico-plastice.
- Salina poveștilor- proiect în parteneriat Clubeco- 2 ateliere.
- „Împreună pentru copii”-Proiect în parteneriat familie-grădiniță-școală.
- Muzeul de etnografie și artă populară- expoziție de lucrări realizate de copii „Iarna”

Grupa mare PP PITICII ISTEȚI educatoare- Sopera Mariana/Necula Maria

1. ZIUA MONDIALA A EDUCATIEI-*Micii campioni”-Întreceri, jocuri sportive, „Gradinita mea, educatoarea mea,, Desene pe asfalt- octombrie*
2. Ziua Dobrogei-expoziție-noiembrie
3. Ziua drepturilor copilului- activitate la nivelul clasei-noiembrie
4. “La mlti ani, scoala draga!”- Palarii tricolore -parada ECO- la nivelul clasei- -decembrie
5. Serbari tematice-*Sania lui Moș Crăciun*
6. Proiect in parteneriat „Joc cu folos”- Asociatia Mâini Întinse- 2 ateliere-oct, nov
7. *Parte de carte*-proiect in parteneriat cu Biblioteca judeteana, sectia Ludoteca-oct
8. Salina povestilor- proiect in parteneriat Clubeco- 2 ateliere
9. Excursie tematica-*Culorile si sunetele toamnei*
10. Proiect „ÎNVĂȚĂTURĂ, MUNCĂ, JOC”-(Salonul de toamna, Salonul de iarna- activitati practice, expozitii cu vanzare)

GRUPA COMBINATA MIJLOCIE/MARE „IEPURASII”

Prof. inv. prescolar: CARPOV TEODORA

NR. CRT.	TEMA ACTIVITĂȚII	DATA	LOCUL DE DESFĂȘURARE	MIJLOC DE REALIZARE	PARTICIPANȚI
1.	„Gradinita – noua mea familie”	Sept. 2018	Grădinița și curtea grădiniței (parc)	Parteneriat cu părinții	Educatoare Părinți Asistent medical Cadre nedidactice
2.	„Frumusețile toamnei”	Oct. 2018	Sala de grupă	Jocuri și activități practice cu materiale din natura Expoziții de lucrări	Copii Educatoare Părinți
3.	”Teatru de papusi”	Noiembrie 2018	Sala de grupa	Spectacol pentru copii	Educatoare Copii Părinți
4.	„În asteptarea lui Mos Craciun”	Dec. 2019	Sala de grupa	Serbare cu ocazia Craciunului	Educatoare Copii Părinți

5.	<p align="center">“Micul pieton”</p> <p align="center">“Hai sa dam mana cu mana”</p>	Ian. 2018	Sala de grupa, Clasa pregatitoare	Discutii tematice Jocuri distractive Hora -dans popular	Educatoare Copii
6.	„Martisoare, martisoare”	Feb. 2018	Sala de grupa	Expozitie martisoare	Educatorea Invatatoarea Copii Parinți

COMISIA DE ETICĂ

Avand in vedere faptul ca aceasta comisie a fost infiintata in cursul lunii noiembrie 2018 , timpul efectiv de realizare a activitatilor specifice a fost redus substantial.

Deasemenea temeiul legal a fost modificat prin ORDINUL 4831/30 august 2018 , publicat in MO din 4 oct 2018 -CODUL-CADRU DE ETICĂ al personalului didactic din învățământul preuniversitar, **toate documentele ,de la continutul codului de etica pana la regulamentul de functionare a comisiei au fost concepute de la zero.**

Proiectul codului fiind realizat de prof. Stefan Lenuta Consilier de etica si aprobat de CA.

Prelucrarea codului de etica a fost realizata :

- prin intermediul șefilor de comisii, pentru personalul existent; prof. Ciocirlea Tamara,Ganea Andreea, Iofciu Mihai, Vasile Lidia, Ampleev Marina, Savencu Verginia , Stan Paula, Lupan Ana, Sandu Horia, Ionita Maria.

- prin afișare la sediul instituției, pentru tot personalul. institutiei (prof. Stefan Lenuta, Secretar Prof.Ganea Andreea)

Activitatile propuse si realizate la nivelul comisiei de etica

- Dezbaterea Planului operational si repartizarea atributiilor pe membri comisiei de etica, pentru sem 1 an scolar 2018-2019
- Intocmirea Proiectului de Regulament de functionare a comisiei de etica

Responsabilitatile au fost impartite in cadrul membrilor comisiei

- Intocmeste liste cu disiminarea codului de etica Si printeaza listele prof. Stefan Lenuta
- Repartizarea șefilor de comisii a codului de etica si listele de disiminarea Liceul „ Ion Mincu „ , prof. Stefan Lenuta
- *adm. Sandu Horia a depus referatul de achizitie a rechizitelor necesare pt imprimare si arhivare
- Afisarea la sediul institutiei prof. Stefan Lenuta, Secretar 1 Prof.Ganea Andreea
- Intocmirea regulamentului de functionare a comisiei de etica si a planului operational de aplicare a codului de etica, Comisia de etica
- Aprobarea Planului operational de aplicare a codului de etica si a Regulamentului de functionare a comisiei de etica Consiliul de administratie.
- Informarea prin afisare a Regulamentului de functionare a comisiei de etica, secretar 1 comisie- - Prof.Ganea Andreea pentru Liceul „ Ion Mincu „ ,Savencu Verginia pentru Scoala generala.
- Aplicarea chestionarelor tuturor angajatilor secretar comisie- -Prof.Ganea Andreea si Stan Paula ,pentru Scoala generala “ Grigore Antipa “ Tulcea , respectiv prof. Ciocirlea Tamara,Ganea Andreea, Iofciu Mihai, Vasile Lidia, Ampleev Marina, Lupan Ana, Sandu Horia, Ionita Maria

Experienta a demonstrat ca termenele de recuperare a chestionarelor si de prelucrarea raspunsurilor (in care va fi implicata prof.Oancea Mariana), au fost depasite.

S-a inregistrat situatia in care codul de etica trimis catre pentru Scoala generala " Grigore Antipa " Tulcea , si afisat a disparut fiind apoi gasit intr-un dulap.

Chiar daca o parte a personalului didactic din Scoala generala " Grigore Antipa " Tulcea a semnat lista de diseminare ,s-a dovedit ca citirea a fost superficiala (privind diseminarea prin responsabilii comisiilor metodice) si nu s-a retinut ca aplicarea si diseminarea se face toti catre angajatii Situatia creata a dus la solutia din CP data 31 ian 2019 , in care i s-a atribuit secretarului 2 al comisiei de etica , Savencu Verginica responsabilitatea privind completarea listelor cu personalul inca neinforma.

Deasemenea inregistram neglijenta sau dezinteresul cu care sunt tratate documentele de la liceul " Ion Mincu".

Verificarea corectitudinii analizei trebuia realizata de prof. Stefan Lenuta pana in 22 dec 2018 Ca urmare , analiza rezultatelor obtinute , pentru a stabili actiunile planului operatinal pentru sem II , va fi amanata in primele saptamani din februarie 2019

Specific faptul ca aceste chestionare sunt parte componenta a **ORDINului nr. 4.831 din 30 august 2018** privind aprobarea Codului-cadru de etică al personalului didactic din învățământul preuniversitar

Chestionarele vor stabili gradul de cunoastere de catre angajati a prevederilor Generale ale Codului de Etica

Deci si in sem II ,toti salariatii vor fi invitati sa completeze un chestionar privind gradul de cunoastere de catre angajati a prevederilor Codului de Etica in cadrul Liceului Tehnologic " Ion Mincu " Tulcea.

Mentionam ca s-a inregistrat o reclamatie inregistrata cu nr. 13/28 ian. 2019 la care comisia a inceput cercetarea prealabila urmand sa notifice reclamantul si reclamatul conform procedurii de cercetare a abaterii disciplinare .

XI. GESTIONAREA RESURSELOR FINANCIARE. COMPARTIMENTUL FINANCIAR CONTABIL

Situatia financiara pentru semestrul I al anului școlar 2016-2017 a fost înaintată de către doamna contabilă Constantinescu Laurența:

Situatia financiara pentru aceasta perioada(plati cumulate la ambele unitati):

BUGET LOCAL

-plati efectuate : 457.170 lei,din care:

-la cheltuieli materiale plățile pe alineate:

- furnituri de birou =10.930lei
- materiale de curatenie=19.460 lei
- incalzit si iluminat=17.970 lei
- apa,canal,salubritate=5.790 lei
- posta,internet,telefonie,ab.tv=4.237 lei
- materiale si prest.serv.=19.157 lei
- alte bunuri si servicii=53.607 lei
- reparatii curente=218.506 lei

- obiecte de inventar=76.163 lei
- protectia muncii=2.213 lei
- transport-naveta = 1.605 lei
- ajutoare sociale-copii cu CES=18.330 lei
- `-burse = 6.613 lei

BUGET AUTOFINANTATE

- In aceasta perioada s-au incasat venituri in valoare de 41.206 lei,din care:
 - chirii = 825 lei
 - mese copii = 39881 lei
 - sponsorizari = 500 lei

BUGET DE STAT

- platile efectuate:
 - plati salarii inclusiv examene nationale-calificari=1.273.230 lei
 - contributii=45.172 lei
 - transport elevi=2.508lei
 - burse profesionale = 31.326 lei
 - despagubiri civile (dobanzi la HJ) = 2960 lei
 - varsaminte pentru pers.cu handicap = 8400 lei
 - proiectul ROSE = 27.845 lei

Lucrarile care s-au efectuat in aceasta perioada sunt:

- realizarea proiectului pentru scara incendiu si realizarea efectiva a scarii-Scoala Antipa
- realizare lucrari de terasamente si reparatii acoperis –Scoala Antipa
- reparatii tamplarie PVC,mobilier scolar-ambele scoli
- reparat sistem alarmare antiefracție- Scoala Antipa
- revizia CT si a instalatiei de gaze la Scoala Antipa
- reparat sistem supraveghere video-liceu
- reparat scari intrare elevi si intrare profesori
- reparat fatada intrare elevi
- betonat alee si curte spate scoala
- vopsit scara de incendiu
- renovare camera arhivă
- renovare sala festivitați
- renovare fatada cladire ateliere
- reparat instalatii sanitare si de încălzire

BALANTA DE MATERIALE (MARFURI,PRODUSE) IN ORDINEA DENUMIRII ACESTORA –SCOALA ANTIPA

IN PERIOADA 01.09.2018...31.12.2018

**LISTA CUPRINDE CONTURILE DE GESTIUNE: 3032,
PENTRU GESTIUNEA: 99 –SCOALA GRIGORE ANTIPA SI PENTRU TOATE CODURILE DE
MATERIALE**

SUNT LISTATE TOATE BUGETELE

PAGINA: 1

I COD	PRET	CANTITATE	I			
I MATERIAL DENUMIRE MATERIAL (MARFA,PRODUS)	U/M	UNITAR	I	INTRARI		
=I						
I CONTUL 3032 -MATERIALE DE NAT.OB.INVENTAR -FOLOSINTA			I			
I BUGETUL 1-BUGET LOCAL			I			
I GESTIUNEA 99 -SCOALA GRIGORE ANTIPA			I			
I 25008 BORMASINA AUTOFILETANTA CU ACUMULATOR	BUC	352.95	I	1.000		
I 25004 CALCULATOARE COMPLETE	BUC	2033.00	I	4.000		
I 25004 CALCULATOARE COMPLETE	BUC	2033.08	I	1.000		
I 10448 HALATE PROTECTIE	BUC	50.00	I	20.000		
I 10448 HALATE PROTECTIE	BUC	60.00	I	2.000		
I 25005 LAMINATOR SI TRIMMER OLYMPIA A340 COMBO	BUC	368.90	I	1.000		
I 24984 STEAG ROMANIA	BUC	35.46	I	2.000		
I 24985 STEAG UE	BUC	39.09	I	2.000		
I 10881 SUPORT TAVAN VIDEOPROIECTOR	BUC	280.00	I	1.000		
I 23002 VIDEOPROIECTOR BENQ	BUC	1650.00	I	1.000		
I-----I						
=I						
I BUGETUL 2-AUTOFINANTATE			I			
I GESTIUNEA 99 -SCOALA GRIGORE ANTIPA			I			
I 24997 LOGOP-JETOANE	BUC	15.00	I	2.000		
I 24995 LOGOP-JETOANE DIVERSE	BUC	16.00	I	7.000		
I 24996 LOGOP-JETOANE EDUCATIVE	BUC	18.00	I	2.000		
I 24994 LOGOP-JOC DIDACTIC	BUC	24.00	I	1.000		
I 24991 LOGOP-PLANSE ANOTIMPURI	BUC	20.00	I	4.000		
I 24999 LOGOP-SA SCRIEMI LITERELE	BUC	7.92	I	1.000		
I 24990 LOGOP-SET INSTRUM.MUZICALE+SUPERFARM	BUC	74.00	I	1.000		
I 24998 LOGOP-TRIO PUZZLE	BUC	12.00	I	2.000		
I 24993 LOGOP-ZECE POVESTI MINUNATE	BUC	30.00	I	1.000		
I 24992 LOGOPEDIE-POVESTI ILUSTRATE	BUC	40.00	I	2.000		
I-----I						

LICEUL TEHNOLOGIC ION MINCU
BALANTA ANALITICA DE MATERIALE IN ORDINEA DENUMIRII ACESTORA
IN PERIOADA 10.09.2018...31.03.2019

Gestiunea 100 -LICEUL TEHNOLOGIC ION MINCU
PAGINA: 1

COD DENUMIRE	Articol	Bg	Pret unitar	CANTITATE Intrari	VALOARE Intrari
Contul 3032 -Obiecte de inventar					
25395 AVIZIER PLEXIGLAS 12 BUZUNARE	20.05.30	1	1464.89	5	7324.45
25338 BIBL- AM ALES PROBA DE BAC BIO		1	14.99	4	59.96
		1	15.08	1	15.08
TOTAL 25338 BIBL- AM ALES PROBA DE BAC BIOLOGIA				5	75.04
25331 BIBL- ASIGURAREA CALITATII		1	19.99	13	259.87
25328 BIBL- CONSTRUCTII, INST. LUCRARI		1	28.99	28	811.72
25335 BIBL- ETICA SI COMUNICARE PROF		1	27.98	3	83.94
25327 BIBL- ORGANIZAREA UNITATII ECO		1	15.61	1	15.61
25330 BIBL- PLANIFICAREA SI ORGANIZA		1	18.99	25	474.75
25337 BIBL- REALIZ. DESEN IN 2D AUTO		1	27.88	2	55.76
25329 BIBL- UTILIZAREA APLICA. DE TI		1	18.99	2	37.98
25333 BIBL-ELEMENTE DE PROIECTARE CL		1	19.99	5	99.95
25332 BIBL-SANATATEA SI SECURIT. MUN		1	17.99	14	251.86
25336 BIBL-STUDIU MATERIALELOR CLASA		1	12.98	14	181.72
25334 BIBL-TEHNICII DE MAS. IN DOMENI		1	18.29	28	512.12
25339 BIBL. CD-GHIDUL PROF-TEHNICE	20.11	1	19.99	2	39.98
25403 BOILER ELECTRIC 100 L	20.05.30	1	834.53	1	834.53
25295 CENTRALA TELEFONICA DIGITALA	20.05.30	1	2493.05	1	2493.05
25097 COMPLET PC DESKTOP PROCESOR I5	20.05.30	1	2033.00	5	10165.00
		1	2050.37	10	20503.70
TOTAL 25097 COMPLET PC DESKTOP PROCESOR I5 -INFO.3				15	30668.70
25314 FATA MASA DAMASC	20.05.30	1	18.50	12	222.00
25370 FIER CALCAT TEFAL	20.05.30	1	160.98	1	160.98
25303 GHID MANAGEMENT SCOLAR	20.11	1	200.00	1	200.00
7523 HALATE	20.05.30	1	50.00	4	200.00
25342 JALUZELE VERTICALE ATELIER	20.05.30	1	54.28	1	54.28
		3	53.70	123.75	6645.38
TOTAL 25342 JALUZELE VERTICALE ATELIER				124.75	6699.66
25298 JALUZELE VERTICALE INFO3	20.05.30	1	1007.52	1	1007.52
25304 LAPTOP DELL I3-6006U	20.05.30	1	2297.05	1	2297.05
25309 LICENTA CU DVD WINDOWS 7 PROF.	20.05.30	1	559.30	1	559.30
25308 LICENTA ELECTRONICA OFFICE 201	20.05.30	1	821.10	2	1642.20
25340 MASA -FESTIVITATI	65.01	5	290.00	40	11600.00
		5	290.12	1	290.12
TOTAL 25340 MASA -FESTIVITATI				41	11890.12
25315 MULTIFUNCTIONALA EPSON WF-270	65.01	5	1094.80	1	1094.80
25305 MULTIFUNCTIONALA XEROX WC3225D	20.05.30	1	1487.50	1	1487.50
25326 RAFT METALIC ARHIVA	20.05.30	1	599.74	10	5997.40
		1	599.83	1	599.83
TOTAL 25326 RAFT METALIC ARHIVA				11	6597.23
25293 STEAG ROMANIA	20.05.30	1	50.16	1	50.16
25294 STEAG UE	20.05.30	1	50.16	1	50.16
25347 STILIST- PERII OLIVIA GARDEN 2	20.05.30	1	75.00	5	375.00
25360 STILIST-BIGUDIU PERMANENT 7DIM	20.05.30	1	12.00	12	144.00
25356 STILIST-BIGUDIURI ALUMINTU 15M	20.05.30	1	125.00	1	125.00
25357 STILIST-BIGUDIURI ALUMINTU 22M	20.05.30	1	125.00	2	250.00
25358 STILIST-BIGUDIURI ALUMINTU 30M	20.05.30	1	125.00	2	250.00
25363 STILIST-BURETI FARD	20.05.30	1	15.00	5	75.00

LICEUL TEHNOLOGIC ION MINCU

BALANTA ANALITICA DE MATERIALE IN ORDINEA DENUMIRII ACESTORA

IN PERIOADA 10. 09. 2018... 31. 03. 2019

Gestiunea 100 -LICEUL TEHNOLOGIC ION MINCU

PAGINA: 2

COD DENUMIRE	Articol	Bg	Pret unitar	CANTITATE Intrari	VALOARE Intrari
25355 STILIST-CANTAR DIGITAL PENTRU	20. 05. 30	1	150. 00	1	150. 00
25353 STILIST-CAP DE LUCRU MANECHIN	20. 05. 30	1	95. 00	5	475. 00
25359 STILIST-CLEME BIGUDIURI 50BUC/	20. 05. 30	1	80. 00	4	320. 00
25354 STILIST-CLEME COLORATE 6 BUC I	20. 05. 30	1	18. 00	10	180. 00
25362 STILIST-CLESTI GENE	20. 05. 30	1	9. 00	5	45. 00
25350 STILIST-MANTILE TUNS	20. 05. 30	1	22. 00	10	220. 00
25345 STILIST-ONDULATO RBABYLIS BAR	20. 05. 30	1	280. 00	1	280. 00
25344 STILIST-ONDULATOR BABYLIS CONI	20. 05. 30	1	268. 00	1	268. 00
25361 STILIST-PENSETE	20. 05. 30	1	19. 00	5	95. 00
25364 STILIST-PENSULE MACHIAJ 24 BUC	20. 05. 30	1	140. 00	3	420. 00
25351 STILIST-PENSULE VOPSIT (3 BUC	20. 05. 30	1	9. 00	10	90. 00
25349 STILIST-PERIE TAPAT VOGETTI	20. 05. 30	1	36. 00	5	180. 00
25348 STILIST-PERII OLIVIA GARDEN 43	20. 05. 30	1	80. 00	5	400. 00
25365 STILIST-PIEPTEN SPRANCENE 12 B	20. 05. 30	1	12. 00	5	60. 00
25346 STILIST-PLACA MIRACURL BABYLIS	20. 05. 30	1	650. 00	1	650. 00
25343 STILIST-SCAFA UNITATE DE SPALA	20. 05. 30	1	2200. 00	1	2200. 00
25352 STILIST-VAZON PENTRU VOPSIT	20. 05. 30	1	5. 00	10	50. 00
25312 SUPORT VASE CU TAVA	20. 05. 30	1	30. 93	1	30. 93
25296 TELEFON CONSOLA SECRETARIAT	20. 05. 30	1	541. 45	1	541. 45
25297 TELEFON FIX	20. 05. 30	1	107. 10	5	535. 50
25323 TELESCOP	20. 05. 30	1	499. 00	1	499. 00
TOTAL VALORIC 3032 Obiecte de inventar					87288. 59
TOTAL Gestiunea 100 -LICEUL TEHNOLOGIC ION MINCU					87288. 59

Conditii de filtrare:

Conturi: 3032 -Obiecte de inventar

XII. ACTIVITĂȚI DE ÎNDRUMARE ȘI CONTROL DESFĂȘURATE ÎN UNITATE

În această perioadă, în cadrul școlii noastre s-au desfășurat următoarele activități de îndrumare și control:

1. Inspecție curentă 1 pentru acordarea gradului didactic II-Ganea Andreea Florela
2. Inspecție de specialitate – Constantin Popescu Crista
3. Inspecție cu tematica –Monitorizarea implementării metodologiilor și activităților specifice necesare examenelor de Evaluare națională și Bacalaureat
4. Inspecție cu tema – Verificarea modului de elaborare și a conținutului Regulamentului de organizare și funcționare al unităților de învățământ preuniversitar, în ceea ce privește asigurarea dreptului la educație al elevilor, asigurării echității și egalității de șanse , interzicerea segregării școlare , din perspectiva respectării prevederilor legale în vigoare.
5. Inspecție curentă 2 pentru acordarea gradului didactic I- Alexandru Mirela
6. Notă de constatare – Inspecție tematică cu tema – Monitorizarea și controlul frecvenței elevilor din învățământul seral, verificarea introducerii datelor în SIIIR – 7.03.2019
7. Inspecție curentă 1 pentru acordarea gradului didactic II - Constantin Popescu Crista
8. Notă de constatare – Inspecție tematică cu tema – Monitorizarea și controlul frecvenței elevilor din învățământul seral, verificarea introducerii datelor în SIIIR- 21.03.2019
9. Notă de constatare – Inspecție tematică cu tema – Monitorizarea și controlul frecvenței elevilor din învățământul frecvență redusă, verificarea introducerii datelor în SIIIR- 28.03.2019

ANALIZA SWOT

În urma analizării activității tuturor compartimentelor din Liceul Tehnologic”Ion Mincu” au reieșit următoarele aspecte:

Puncte tari

- Existența unui nucleu de cadre didactice cu potențial metodic-științific foarte bun.
- Mediul social permisiv pentru educație.
- Disponibilitate pentru investiții în educație la nivelul factorilor de decizie locali.
- Interes al unor cadre didactice pentru propria dezvoltare profesională.
- Interesul echipei manageriale și al consiliului local pentru dezvoltarea bazei materiale.
- Buna colaborare între compartimentele școlii
- Derularea de parteneriate educaționale
- Derularea în bune condiții a proiectului ROSE
- Asigurarea accesului la Internet, cu impact pozitiv în informare și comunicare
- Metodele de predare-învățare la clasă sunt axate pe învățarea centrată pe elev. Profesorii și maistri instructori își adaptează metodele de predare la grupul de elevi, au abilitatea de a lucra cu elevii în funcție de stilurile de învățare individuale, de cultura și de motivarea acestora.
- Demararea unui program suplimentar de pregătire a examenului de bacalaureat în vederea înregistrării unei rate de promovabilitate , conforma cu evaluarea obiectiva a întregii activitati depuse in aceasta unitate școlară ;
- Ridicarea documentelor necesare pe platforma ARACIP pentru liceu
- Începerea dotării sălii de festivități

Puncte slabe

- Deși s-au încheiat contracte de parteneriat cu agenții economici, practica s-a desfășurat, în cea mai mare parte a ei, în școală.
- Nu s-a reușit atragerea de fonduri extrabugetare pentru semestrul I, decât în foarte mică măsură.
- Insuficienta legatură cu părinții tuturor elevilor, care nu răspund solicitorilor școlii pentru îmbunătățirea comportamentului elevilor
- Numeroase conflicte între elevii clasei a IX-a învățământ profesional, comportamentul violent creînd nemulțumiri în cadrul colectivului de elevi, dar și al profesorilor; Consiliul clasei și comisia de violență nu s-a implicat în rezolvarea problemelor
- Nu întotdeauna a existat o bună colaborare între anumite cadre didactice din cadrul școlii Antipa

Oportunitati

- Oferta agentilor economici si cerinta de locuri de munca in domeniile școlarizate de către școală.
- Continuarea monitorizarii insertiei profesionale a absolventilor școlii noastre, care ne va furniza informatii referitoare la agentii economici angajatori atat la nivel judetean cat si regional dar si parcursul profesional al absoventilor nostri in primul an de absolvire, date care ne va facilita o eventuala schimbare de strategie în promovarea școlii noastre si a implicarii celor direct interesati in școlarizarea elevilor în domeniile în care școlarizează elevii școala noastră.
- Formare profesională continuă, contact nemijlocit cu noutățile din sfera educațională;
- Posibilitatea cunoașterii sistemelor educaționale străine prin intermediul parteneriatelor școlare internaționale
- capacitatea multor profesori de a îmbina strategiile didactice tradiționale cu strategiile moderne;
- posibilitatea realizării unor activități interdisciplinare.

Amenintari:

- Aplicarea în continuare a strategiei politice în sistemul educational „alocare de fonduri unitatilor școlare per cost-elev” si pericolul ce deriva, din eventuala scadere a numarului de elevi al școlii
- Familii cu bugete foarte mici care nu-și pot susține copiii la școală.
- Dezinteresul sporit al familiei pentru educația și comăportamentul copiilor și exodul în străinătate în căutarea mijloacelor de întreținere.
- Dificultăți economice ale județului.
- Dezvoltarea pieței negre a forței de muncă cu impact negativ asupra pieții muncii legitime.
- Oferta negativă a străzii.
- Salariile mici în domeniul textile, la nivel national.
- Imaginea negativă creată învățământului românesc de mass- media;
- Cadre didactice ocupate cu responsabilități multiple .

Întocmit,

Prof. Gabriela Coculescu