Consiliul Raional Hînceşti

Direcţia Învăţămînt Hînceşti

 Aprobat:

procesul-verbal

nr. 1 al CA

din 30 august 2014

Anul şcolar 2014 - 2015

NOTĂ INFORMATIVĂ

despre activitatea de bază a Direcţiei
Învăţămînt Hînceşti

în anul şcolar 2014-2015
Cadrul general

Direcţia Generală Învăţămînt Hînceşti a fost înfiinţată în iulie 2003 în conformitate cu Hotărîrea Guvernului nr. 869 din 14.07.2003 şi a activat în baza prevederilor Legii Învăţămîntului, Legii privind administrarea publică locală, Legii finanţelor publice locale, Legii cu privire la finanţarea învăţămîntului, Legii cu privire la tineret, Legii cu privire la ocrotirea drepturilor copiilor, actelor normative ale ME, Regulementului intern al Direcţiei Învăţămînt aprobat prin ordinul nr 234-b din 27.09.2013 .Pe parcursul acestei perioade s-a schimbat statutul Direcţiei prin trecerea de la Direcţie generală la Direcţie, organigrama a fost modificată prin întroducerea Serviciului de Asistenţă Psihologică şi Contabilităţii centralizate.

Pe parcursul anului de studii 2013-2014, pentru asigurarea unui învăţămînt de calitate şi crearea şcolii prietenoase copilului, Direcţia Învăţămînt a urmărit prioritar:

· Asigurarea funcţionalităţii instituţiilor educaţionale prin valorificarea cadrului normativ şi conceptual; organizarea, coordonarea, reglementarea şi controlul activităţii instituţiilor din subordine, dezvoltarea şi monitorizarea viabilităţii resurselor materiale.

· Realizarea unui sistem educaţional stabil, echitabil, eficient şi relevant prin asigurarea corelaţiei tuturor treptelor de şcolarizare, creării condiţiilor optime de aplicare a managementului curriculum-ului şcolar, reducerii absenteismului şi abandonului şcolar.

· Dezvoltarea profesională a angajaţilor din subordine, prin asigurarea calităţii activităţilor de formare continuă a personalului didactic, realizării unui sistem de promovare a cadrelor bazat pe performanţe.

· Promovării unui demers de inspectare, îndrumare, evaluare eficient prin supravegherea cu eficacitate a direcţiilor strategice, monitorizării calităţii procesului de învăţămînt, reglării disfuncţiilor apărute în algoritmul dirijării şi funcţionării unităţilor de învăţămînt.

· Centrării activităţii educaţionale pe nevoile elevului, optimizării învăţării centrate pe elev.

· Prevenirii şi combaterii violenţei în şcoli.

· Asigurării caracterului democratic, deschis al educaţiei.

Capitolul I

Efectivele de elevi

Anul de studii 2013-2014 a avut următoarea reprezentare:

Total raion: 11963 de elevi repartizaţi în 588 de clase. Media completării claselor: 20,56.

Pe trepte:

· Învăţămînt primar: 4689 elevi în 211 clase;
· Învăţămîntul gimnazial: 6113 în 291 de clase;

· Învăţămîntul liceal: 1161 de elevi în 56 de clase.

Dinamica contingentului înregistrează cote negative în mod constant mai mulţi ani: La începutul anului de studii erau 12092 de elevi , la sfîrşitul anului - 11 963 de elevi (- 0,98%), comparativ cu anul trecut : de la 12 649 de elevi s-a ajuns la 12 474 de elevi (-0,98%).
	Nr.
	Anul de studii
	Indicatori
	Cl.I-IV
	Cl.V-IX
	Cl. X-XII
	Total

	1.
	2010- 2011
	La început
	5295
	7898
	1520
	14713

	
	
	Veniţi
	100
	95
	34
	299

	
	
	Plecaţi
	180
	185
	83
	448

	
	
	Final
	5215
	7808
	1471
	14494

	2.
	2011- 2012
	La început
	4943
	6740
	1537
	13220

	
	
	Veniţi
	101
	134
	28
	263

	
	
	Plecaţi
	163
	164
	108
	435

	
	
	Final
	4881
	6710
	1457
	13048

	3.
	2012-2013
	La început
	4830
	6358
	1461
	12649

	
	
	Veniţi
	97
	81
	37
	215

	
	
	Plecaţi
	135
	159
	98
	390

	
	
	Final
	4792
	6280
	1400
	12474

	4.
	2013- 2014
	La început
	4712
	6148
	1236
	12095

	
	
	Veniţi
	103
	96
	15
	214

	
	
	Plecaţi
	126
	131
	90
	346

	
	
	Final
	4689
	6113
	1161
	11963

Regresul numărului de elevi este înregistrat la toate treptele, dar cel mai pronunţat este la învăţămîntul primar ceea ce indică starea de lucruri pe segmentul demografic şi perspectiva pentru următorii ani. Rata de pierdere anuală este de circa 500 de elevi. Perspectiva diminuării este vizibilă prin analiza statisticii populaţiei preşcolare:

Numărul copiilor cu vîrstă 1-7 ani este de 7837, în comparaţie cu 8098 în 2012.

Instituţionalizarea copiilor de vîrstă preşcolară indică o creştere: în anul de studii 2013 – 2014 fiind de 58%, în 2012- 2013 de 55,4%.

Pregătirea copiilor pentru debutul şcolar demonstrează îmbunătăţirea rezultatelor: Anul 2011-2012 – 81%; 2012 -2013 - 87%; 2013 – 2014 - 92%.

În anul curent nr. de copii cu vîrsta de 7-16 ani a fost de 10 751 dintre ei a fost neşcolarizat 1 elev (0,009%). Acest rezultat cunoaşte o evoluţie nesemnificativă pe pracursul ultimilor 3 ani, oscilînd între 0,006 – 0,008%

Majoritatea populaţiei şcolare o constituie elevi proveniţi din mediul rural. Distribuirea este următoarea: Mediul urban: 1507 de elevi (14%): Învăţămîntul primar – 730 şi 777 de elevi din învăţămîntul gimnazial, în raport cu 9244 (86%): Învăţămîntul primar - 3959 de elevi şi 5335 de elevi învăţămîntul gimnazial , din mediul rural.

Abandonul şcolar: Deşi elevii din categoria dată nu au un statut definit atît de explicit juridic, totuşi, conform parametrilor stabiliţi, au fost înregistrate 9 cazuri de abandon, clasificate în felul următor:

	Nr. cr.
	Instituţia
	Numele prenumele elevului
	Clasa
	Data, luna, anul

naşterii
	Cauza neşcolarizării

	1.
	GM Drăguşenii Noi
	Romaşcu Svetlana
	VIII
	05.03.2000
	Refuz

	2.
	GM. Negrea
	Ungureanu Mihaela
	VIII
	20.09.1998
	Refuz

	3.
	GM Tălăieşti
	Maidanschi Andrei
	IX
	22.06.1998
	Fugar

	4.
	GM Bozieni
	Luchin Ana
	VIII
	06.08.1999
	Refuz

	5.
	GM Fundul Galbenei
	Erhan Ruslan
	VIII
	22.10.1998
	Fugar

	6.
	GM. Nr. 2 Cărpineni
	Grişciuc Gheorghe
	IX
	02.05.1998
	Fugar

	7.
	GM Voinescu
	Verdeş Natalia
	VIII
	08.02.1999
	Refuz

	8
	GM Pereni
	Ciurea Cristian
	VIII
	05.03.1998
	Fugar

	9.
	LT Mingir
	Gribincea Mihail
	IX
	23.12. 1997
	Refuz

În plan comparativ, fenomenul abandonului este unul constant ca prezenţa şi în creştere ca frecvenţă, statistic, prezentîndu-se astfel:

	Anul de studii
	Nr. total de elevi de vîrstă şcolară
	Nr. elevilor cu abandon
	% elevilor cu abandon

	2011-2012
	11546
	7
	0,060

	2012- 2013
	11014
	7
	0,063

	2013 -2014
	10763
	9
	0,083

La analiza se constată 0% abandon în învăţămîntul primar.

100% cazuri de abandon sunt din treapta gimnazială şi din rîndurile elevilor care provin din mediul rural.

Drept cauze se generalizează cele legate de factori sociali: starea defavorizantă creşterii şi educaţiei din familii, nivelul jos de trai al familiilor, lipsa unui părinte/părinţilor, abuz de alcool; factori psihopedagogici: atitudinea de neglijenţă parentală, incapacitatea instituţiei de a-i motiva şi crea un spaţiu atractiv pentru fiecare elev; factori fiziologici: starea sănătăţii, devieri psihice(în 2 cazuri anul curent).

Cu referire la diminuarea contingentului de elevi din treapta de liceu (deşi nu se încadrează în categoria celor cu şcolarizare obligatorie), DÎ semestrial analizează intrările şi ieşirile pe clase şi treaptă, făcîndu-se concluziile respective. Anul curent, la începutul anului cele 55 de clase aveau un contingent de 1236 de elevi, la finele anului nr. elevilor este de 1168, înregistrindu-se o pierdere a contingentului de circa 6%. Cele mai serioase diminuări au admis instituţiile: LT Cioara- 11,5%, LT Lăpuşna- 7,2”, LT”M. Sadoveanu”- 6,2%, LT”M. Eminescu”- 7% .

Intrările anului 2012 au fost de 505 de elevi în 20 de clase. S-a redus nr. de clase prin disfiinţarea unei clase la LT”S.Andreev” Cioara, LT „A. Donici” Ciuciuleni diminuarea contingentului per total raion a constituit 19,9% în doi ani de studii. Pe instituţii situaţia se prezintă astfel:LT”S.Andreev” Cioara- 34%; LT”D. Cantemir”- 33%; LT Bobeica – 22% - acestea fiind liceele care au o rată de pierdere peste media raionului. Această situaţie s-a creat din insistenţa managerilor şcolari, APL de nivelul I şi II de a satisface doleanţele părinţilor, a cadrelor didactice în menţirea claselor de liceu. Lipsa de perspectivă, necunoaşterea tendinţelor de evoluţie în sistemul educaţional împiedică reformarea reţelei şcolare pentru a-i asigura eficienţa şi calitatea serviciilor educaţionale oferite.

Rezultatele elevilor

Învăţămîntul primar

Deşi prin Metodologia de organizare şi desfăşurare evaluării finale în învăţămîntul primar, probele propuse au avut statulul unor evaluări finale ordinare, fără drept de certificare şi eliminare, totuşi ele sunt relevante. Avînd drept obiective stabilirea nivelului de cunoştinţe şi abilităţi la finele treptei de şcolaritate, diagnosticarea rezultatelor înregistrate , estimarea reală a calităţii predării, evaluarea finală a fost organizată în 44 de instituţii, unde au existat absolvenţi ai acestei trepte. Conform datelor cantitative ale evaluării finale s-au înregistrat următoarele rezultate
:

	Disciplina
	Nr.elevi care au susţinut
	Au luat note de

	
	
	1-4
	5
	6
	7
	8
	9
	10

	Matematica
	1075
	16
	99
	172
	288
	242
	177
	81

	Limba română
	1022
	16
	65
	176
	328
	245
	143
	49

	Limba română (alol)
	50
	0
	6
	3
	9
	8
	11
	13

	Limba rusă
	53
	0
	2
	12
	19
	14
	4
	2

În urma cercetării datelor statistice ale rezultatelor obţinute s-a constatat că graficul notelor ar reprezenta o curbă cu vîrful la nota “7” cu 328 (32,09%) elevi care au acumulat punctajul respectiv la limba română şi 288 (26,79%) elevi la matematică. Se remarcă că 49,31% elevi la limba română şi 43,21% la matematică au nivel mediu.

24 % elevi au atins nivelul înalt la matematică şi 18,78 % elevi - la limba română. Iar 1,56 % elevi la limba română şi 1,48 % elevi la matematică au note mai mici ca 5.

Învăţămîntul gimnazial

Rezultatele obţinute de absovenţii treptei gimnaziale este un indicator foarte important în contextul eficienţei sistemului şi al schimbărilor de calitate spre care sunt orientate reformele.

Examenele de certificare din anul curent prezintă următoarea situaţie, privind promovarea dezagregată pe mediul urban şi rural:

· Au avut candidaţi la această treaptă 44 de instituţii din subordinea DÎ şi 2 instituţii din subordinea ME, în total au paricipat 1239 de elevi.

· 17 instituţii (36,9%) au asigurat 100% de promovabilitate a celor înscrişi;

· 10 instituţii -21% au obţinut ca toţi elevii să fie admişi la examene şi toţi au promovat(LT”M.Eminescu” , LT Bobeica, GM Bujor, GM Ivanovca, GM Negrea, GM Nemţeni, GM Obileni, GM Paşcani, GM Pervomaiscoe, GM Pogăneşti).

-
Rata de promovare este de 94,5% în creştere faţă de anul precedent.

 - Este evident diferenţele care apar referitor la calitate şi promovabilitate între mediul rural şi cel urban. Mediul rural prezintă indicatori mai scăzuţi, dar populaţia şcolară este mult mai numeroasă în acest mediu şi compararea doar numerică poate da o manşă de eroare inacceptabilă.

Din punct de vedere al rezultatelor pe discipline, sesiunea curentă a finalizat astfel:

	Disciplina
	Au scris
	Pe note
	Nota med.
	%

reuş.
	% calit.

	
	
	10
	9
	8
	7
	6
	5
	1-4
	
	
	

	Matematica
	1290
	38
	78
	170
	321
	367
	218
	24
	6,2
	98,2
	22,1

	Limba şi lit.română
	1201
	3
	42
	197
	369
	279
	222
	38
	5,3
	96,9
	20,1

	Limba şi lit.rusă
	74
	0
	5
	5
	17
	29
	14
	3
	6,28
	96
	13,5

	Limba franceză
	817
	26
	82
	108
	251
	227
	83
	8
	6,63
	99,1
	26,4

	Limba engleză
	412
	6
	26
	62
	111
	122
	62
	23
	6,31
	94,41
	22,81

	Limbaşi lit.română (al.)
	75
	0
	3
	9
	19
	16
	25
	1
	6
	98,7
	16

	 TOTAL
	3869
	73
	236
	551
	1088
	1040
	624
	97
	6,12
	97,2
	20,1

Cercetarea notelor denotă că:

· Cele mai înalte rezultate s-au înregistrat la Limba franceză cu rata de promovare de 99,1%.

· Cele mai joase rezultate s-au înregistrat la Limba engleză , rata de promovabilitate – 94,4%.

· Note maxime („10”) au fost acordate la limba franceză – 3,1%, matematică- 2,9%, la limba şi literatura rusă, limba şi literatura română (alolingvă)- 0%.

· Nota medie este în creştere neînsemnată faţă de anul trecut la Matematică şi în scădere la Limba şi literatura rusă şi Limba şi literatura română.

· Calitatea exprimată în notele de „8”, „9” şi „10” este peste media raională în instituţiile din mediu urban la toate disciplinele.

DÎ va efectua analiza calitativă şi cantitativă a rezultatelor obţinute în sesiunea curentă în cadrul Catedrelor raionale şi va recomanda valorificarea acestora în fiecare instituţie.

Administraţia instituţiilor va realiza programe de acţiuni destinate asigurării eficienţii procesului educaţional şi centrării pe calitate şi progres.

Treapta de liceu

	Instituţia
	Nr.total candidaţi
	Din ei pe profiluri
	Au promovat
	% promo-vării
	% calită-ţii
	Mediul rezidenţial

R (rural) /U (urban)

	
	
	R
	U
	R
	U
	
	
	R

	LT”S.Andreev”Cioara
	43
	1
	42
	0
	28
	65
	0
	R

	LT”D. Cantemir” Crasnoarmeiscoe
	31
	6
	25
	1
	13
	45
	0
	R

	LT”M.Eminescu”
	71
	47
	24
	28
	19
	66,2
	7,6
	U

	LT”M. Lomonosov”
	23
	23
	
	9
	
	39
	0
	U

	LT”Şt.Holban” Cărpineni
	54
	28
	26
	18
	24
	77,8
	3,7
	R

	LT Bobeica
	53
	30
	23
	9
	17
	49
	0
	R

	LT Lăpuşna
	50
	25
	25
	5
	19
	48
	0
	R

	LT”A.Donici”Ciuciuleni
	8
	3
	5
	1
	2
	37,5
	0
	R

	LT”C.Radu”Leuşeni
	25
	
	25
	
	19
	76
	4
	R

	LT”Universum”Sărata-Galbenă
	27
	2
	25
	1
	18
	70
	7,4
	R

	LT Mingir
	48
	23
	25
	14
	14
	58
	4,16
	R

	LT”M.Sadoveanu”
	78
	47
	31
	32
	29
	78,2
	16,6
	U

	TOTAL
	511
	235
	276
	94
	170
	59,1
	4,53
	

Analiza datelor indică reducerea promovabilităţii la nivel raional de la 65, 2% în anul trecut 59,1% la cu 6,1 % . Instituţiile cu cea mai joasă promovabilitate rămîn 2 ani la rînd LT”M.Lomonosov”,LT”Dm. Cantemir” şi LT Lăpuşna (completîndu-se anul curent cu LT „A.Donici” cu rezultatele restanţierilior – 37,5% de promovabilitate). Profilul Real indică un grad mai redus de atingere a standardelor de treaptă, comparativ cu profilul Uman.

Calitatea rezultatelor (trecută în notele de „8”, „9” şi „10”) este minimă, lipsind total în 6 instituţii şi reprezentînd 4,53% total raion. Din perspectiva dezagregării pe urban vs rural situaţia este mai favorabilă în instituţiile urbane - procentul promovării este de 61,1, pe cînd în cel rural e de – 58,4%.

Şi indicatorul care se referă la calitate de asemenea este mai înalt în mediul urban- 7,7% în comparaţie cu 2,14% în instituţiile rurale.

Analizînd situaţia din perspectiva nr. de elevi, clase din instituţie şi rezultatele finale ale elevilor, se constată că instituţiile care au obţinut deschiderea claselor cu titlul de excepţie(cîte o singură clasă la treaptă, cu media de completare a claselor sub normă) LT”M.Lomonosov”, LT ”D. Cantemir” au înregistrat şi cele mai joase medii, cel mai mic procent de promovabilitate.

 Disciplinele cu cele mai înalte rezultate sunt cele din categoria celor la solicitare: chimia, biologia, informatica, fizica- 100% promovare.

 Din disciplinele obligatorii Limba şi literatura română (naţ.)- 98, 7% profil real şi 96 % urmată de Istoria românilor şi universală (disciplină de profil) cu 95%.

Cel mai jos nivel de promovare s-a înregistrat la Matematică(disciplină de profil) cu 40%.

Şi nota medie nu indică mari diferenţe faţă de cele menţionate mai sus: adică media la disciplinele la solicitare este circa 7,1, la limba şi literatura română: 7,14 (R) şi 6,94 (U).

La matematica media este sub 5.

S-a considerat că una dintre cauzele esenţiale care a adus la asemenea rezultate este admiterea lipsită de exigenţe în clasa a X-a. În contextul acţiunilor de ameliorare a situaţiei date, DÎ a inclus printre Criteriile de eligibilitate şi Rata elevilor cu note bune şi foarte la sf. treptei gimnaziale de peste 15%,Rata elevilor cu performanţe la concursurile şcolare(etapa raională/republicană)nu mai mică de 25%, la treapta de liceu, în ultimii 2 ani; Media de concurs la admitere în clasa a X-a nu mai mică de 6,5.

De asemenea, se vor menţine şi diversifica activităţile din domeniile Calitatea învăţării, Rezultatele cadrelor didactice etc. Centrul Metodic, Catedrele raionale şi instituţionale de specialitate vor urmări formarea cadrelor din perspectiva asigurării atingerii finalităţilor la treaptă de fiecare elev, orientării corecte a elevilor pentru parcurgerea propriului traseu.

Cadrele manageriale vor elabora şi implementa Programe destinate asigurării şi creşterii calităţii învăţării, reducerii ratei de pierdere şcolară şi nepromovare.

La nivel de raion, se constată o situaţie diferită la capitolul utilizării spaţiilor disponibile ale instituţiilor şcolare. O suprasolicitare a spaţiului şcolar o atestăm doar într-o singură instituţie – LT”M.Eminescu”Hînceşti. În 20 de instituţii spaţiul şcolar este utilizat între 40-60%, iar în 5 instituţii % de utilizare este sub 30%. Celelalte au % exploatării spaţiului educaţional între 30 şi 40%. Starea aceasta de lucruri dictează identificarea căilor eficiente de gestionare a spaţiilor şcolare rămase libere.

În scopul accesului tuturor copiilor la nişte condiţii decente de activitate, ameliorării anturajului energo-sanitar al instituţiilor preşcolare şi utilizării eficiente a spaţiilor, la nivel de raion s-a reuşit transferul grădiniţelor în clădirile şcolilor în localităţile:Paşcani,Nemţeni,Ivanovca,Pervomaiscoe, Bobeica. Prin acest pas întreprins s-au îmbunătăţit radical condiţiile de activitate ale instituţiilor preşcolare.

Alături de instituţiile de cultură generală, în raion, în scopul diversificării serviciilor educaţionale, este organizat învăţămîntul complementar, care se constituie din şcoli de muzică şi de arte plastice: 3 instituţii, în care sunt antrenaţi 326 de elevi; activează si Centrul de Creaţie Hânceşti (204 copii), Şcoala de Sporturi orăşenească (87 copii) şi una din subordinea Direcţiei Învăţământ (132 copii).Astfel, în toate aceste instituţii învăţă 423 de elevi. Spre regret, aceste servicii educaţionale nu au reuşit să devină adevărate alternative de afirmare pentru copii, odată ce nu toate cercurile sunt atractive .

În raion, în LT”M.Sadoveanu”, se desfăşoară instruirea în limba franceză pentru elevi dintr-o clasă la paralel, adică învăţământul bilingv.

În scopul realizării obiectivului oferirea accesului la studii de calitate, ca rezultat al reorganizării unor instituţii şi arondării claselor de gimnaziu, în raion au fost înfiinţate 5 şcoli de circumscripţie: LT Mingir, LT ”Şt.Holban”, LT Bobeica, LT ”Universum”, GM Buţeni. Instituţiile, fiind constituite în baza criteriilor de eligibilitate elaborate, au urmărit atingerea standardelor corespunzătoare. S-a reuşit acoperirea didactică a tuturor disciplinelor şcolare din Planul-cadru şi în şcolile de circumscripţie, nu însă şi calitativă, pentru că, dacă analizăm sub acest aspect, atunci vom conchide că nu toţi profesorii la clase sunt posesori ai gradelor didactice, o situaţie mai bună se atestă în LT”Ş. Holban”, LT”Universum”.Totodată, copiii au câştigat prin condiţiile de activitate: sală de sporturi, de festivităţi, cabinete amenajate şi dotate,laboratoare, cabinete de informatică.Astăzi actanţii procesului educaţional din aceste instituţii recunosc deja beneficiile reorganizării.

La nivel de fiecare şcoală de circumscripţie a fost întocmit un grafic al deplasării copiilor din şcolile de circumscripţie, respectarea căruia a şi permis frecventarea regulată şi fără abateri a lecţiilor din orar. Conchidem că implicarea serioasă a tuturor actanţilor a adus rezultate scontate. Este salutabil faptul că toţi copii de vârstă şcolară din raion,inclusiv din şcolile de circumscripţie şi cele arondate, au fost şcolarizaţi, nu se regăsesc copii din şcolile arondate printre cei cu abandon şcolar. Direcţia Învăţământ a monitorizat pe parcurs frecvenţa copiilor din instituţiile de circumscripţie şi tabloul este următorul:

% frecvenţei în LT Bobeica 98%

 LT ”Universum” 95,65%

 LT Mingir 95%

 GM Buţeni 96%

 La acest aspect rămân pentru viitor, drept sarcină, intervenţiile operative în momentele de intemperii ale naturii, când copii sunt nevoiţi să stea acasă câte una, două zile.

 Cert rămâne faptul că, deşi vorbim despre elevi şcolarizaţi, încadraţi în colectivele noi,secundaţi şi îndrumaţi de cadre didactice, despre clădiri cu spaţii educaţionale amenajate conform normelor igienico – sanitare, totuşi rămâne un gol mare în suflet că, oricât de multe politici nu s-ar elabora, restanţe în educarea şi formarea tinerei generaţii persistă. Dezideratul “Hai cu noi la o şcoală mai bună”, atribuit şcolilor de circumscripţie, rămâne încă doar lozincă, care, spre regret, ca şi altele, sunt banalizate ca rezultat al unei proaste interpretări şi gestionări ineficiente.
Educaţia preşcolară

Instituţionalizarea copiilor din instituţiile preşcolare

În ultimii ani, situaţia privind accesul copiilor la învățământul preşcolar s-a îmbunătăţit considerabil, numărul instituţiilor preşcolare rămânând stabil, dar s-a extins numărul grupelor de copii.

 În anul curent de studii în raion au funcţionat 48 de instituţii preşcolare, 4 şcoli-grădiniţă. În aceste instituţii s-au educat şi instruit 4558 copii care au fost repartizaţi în 190 grupe sau 58 % din cei 7837 copii de 1-7 ani înregistraţi în teritoriul raionului.

Dacă este să efectuăm o analiză în plan comparativ a gradului de instituţionalizare a copiilor pentru anii 2011 -2014, se conturează următoarele date:

· 2013 -2014 -58 %

· 2012-2013 – 55,4% ;

· 2011-2012- 57%

· 2013 – 2014 58%

Conform datelor statistice existente, în raion sunt înregistraţi 3448 copii de 1-3 ani .

Respectarea prevederilor art. 17 pct. 3 a Legii Învăţămîntului, unde se stipulează că educaţia copiilor până la vârsta de 3 ani se realizează în familie, în raion a dus spre închiderea unor grupe, care activau în spaţii deja renovate. Pe de altă parte, în unele grădiniţe se atestă o altă situaţie: sunt instituţionalizaţi copii cu vârste mici doar în scopul menţinerii numărului de grupe.

 S –ar putea justifica acest pas, dar totuşi este absolut necesar de a satisface necesităţile părinţilor care optează pentru grădiniţă de la o vârstă mică pentru copiii lor.

 O altă problemă care nu este soluţionată pe parcursul a mai multor ani este imposibilitatea instituţionalizării copiilor de la vîrsta de 4-7 ani în unele instituţii, deoarece lipsesc spaţiile necesare. Aici putem menţiona instituţiile preşcolare din 3 localităţi: Căţeleni, Cioara, Danco. Problema dată ar putea fi soluţionată cu aportul APL, promovând instituţiile spre implicarea în diverse proiecte, obţinând renovarea, reproiectarea spaţiilor suplimentare .(Toate 3 instituţii au fost propuse de către DÎ în proiectul ME şi Guvernului României.)
 În rezultatul optimizărilor la treapta preşcolară a suportat schimbări şi regimul de lucru al instituţiilor preşcolare. Astfel, începând cu luna iulie 2011, instituţiile preşcolare din raion au trecut la regimul de activitate de 9 ore. Schimbarea regimului de lucru al instituţiilor preşcolare fără o analiză a situaţiei din teritoriu a creat unele incomodităţi părinţilor ce sunt angajaţi în cîmpul muncii, îndeosebi celor din Hînceşti.

 O altă problemă ar fi completarea grupelor de copii conform normativelor indicate în ordinul Ministerului Educaţiei nr. 554 din 20 iunie 2012, unde se stipulează că grupele de 3 -7 ani se constituie din 20 - 25 copii.

 La capitolul dat în localităţile cu număr mic de copii sunt create grupe mixte, care sunt constituite din copii de 2-3 vîrste (Sofia, Sarata – Mereşeni, Căţeleni, Secăreni, Crasnoarmeisc gr. 1, 2, Paşcani, Pereni, Pervomaisc, Stolniceni). Din cauza natalităţii scăzute în unele localităţi către începutul anului şcolar se va reduce numărul de grupe. Aici putem nominaliza instituţiile preşcolare din localităţile Stolniceni, Caracui, Ciuciuleni. Problema reţelei instituţiilor preşcolare din raion este actuală şi stă în centrul atenţiei organelor APL de nivelul I, II.
În anul respectiv de studii, în 2 instituţii preşcolare, au activat grupe în care erau instituţionalizaţi şi copii cu CES (Lăpuşna, Cărpineni nr.3).

 În raionul Hânceşti rămân fără instituţii preşcolare două mici localităţi, de aceea se va urmări implementarea Strategiei de dezvoltare a sistemului ,deschizându-se ,în curând, 2 centre comunitare în satele Dubovca şi Horodca.

Realizând obiectivele Direcţiei prioritare: Promovarea unui demers de inspectare, îndrumare, evaluare eficient, Direcţia Învăţământ reglează disfuncţiile apărute în algoritmul dirijării şi funcţionării unităţilor de învăţământ raionale, stabilite în urma inspecţiilor frontale şi tematice. Absolut toate instituţiile îşi desfăşoară activitatea în corespundere cu Planul managerial anual al Direcţiei, Planul de activitate al fiecărei instituţii în parte pe care le deţin. Se constată că 85% din instituţii şi – au elaborat Planuri anuale de activitate bine chibzuite , cu obiective măsurabile, cu indicatori de performanţă pe care îi putem evalua. 94% dintre instituţii deţin Planuri strategice de activitate întocmite în corespundere cu criteriile de rigoare. Cele 4 inspecţii frontale desfăşurate pe parcursul anului (LT Mingir, LT ”M.Sadoveanu”, GNegrea, ŞP Grădiniţă Sărata Mereşeni), revenirile în inspecţii la GM Fundul – Galbenei, LT Lăpuşna, G Călmăţui, G Săcăreni au demonstrat că indicatorul de performanţă propus spre atingere – programe coerente, viabile, elaborate şi implementate – a fost atins.

Implementarea curriculumului

 În toate instituţiile se implementează Planul – Cadru general, în raion nu există practica aplicării planurilor individualizate.

 În LT”M. Sadoveanu” al 11-lea an funcţionează cîte o clasă bilingvă (l.franceză) la paralelă, în 7 instituţii se implementează programul educaţional”Pas cu pas” (în anul trecut au fost implicate 10 instituţii). Dăpă acest program sînt instruiţi 352 de elevi în 15 clase. Examinarea situaţiei pe teren a elucidat un impact pozitiv al programului:

· în aplicarea modelelor de strategii de implementare a conţinuturilor noi;

· dezvoltarea ideii parteneriatului dintre familie şi şcoală ;

· crearea unui mediu stimulativ din punct de vedere fizic şi emoţional ;

· menţinerea raportului dintre activitatea personală a elevilor şi activitatea frontală;

· urmărirea realizării progresului şcolar prin realizarea unui raport ascendent între rezultatele obţinute de elevi;

· favorizarea exprimării opiniei personale, acceptarea atitudinii elevilor, valorificarea experienţei lor.

Cu toate acestea nr. beneficiarilor este în descreştere, majoritatea managerilor indică asupra dificultăţilor de adaptare a copiilor la trecere în treapta gimnazială, de asemenea în cazul transferului elevilor. O problemă rămîne şi formarea cadrelor, precum şi suporturile didactice care necesită mai multe investiţii

Componenta variabilă a Planului – Cadru rămîne a fi aspect monitorizat cu insistenţă de către DÎ mai mulţi ani. Necesitatea orientării educaţiei pe asigurarea condiţiilor de dezvoltare a fiecărui elev în ritm propriu şi centrarea pe necesităţile individuale determină acordarea rolului cuvenit CDŞ.

Cunoaşterea cadrului normativ, valorificarea potenţialului uman şi materialal orelor opţionale, cercuricurilor şi secţiilor a fost stabilite obiective ale activităţii DÎ şi instituţiilor din subordine.

În plan statistic, în învăţămîntul primar:

· disciplinele opţionale oferă în unele şcoli (LT “ A. Donici”,GM Fundul Galbenei,LT “ Şt. Holban”, LT”Universum”, GM. Mereşeni) posibilităţi reale pentru realizarea caracterului transdisciplinar, pluridisciplinar curricular ; oferă asigurarea parcursurilor individuale ale elevilor, potrivit intereselor şi aptitudinilor lor. Conform principiului flexibilităţii şi al parcursului individual, se asigură realizarea curriculum-ului la decizia şcolii, potrivit resurselor umane şi materiale de care dispune instituţia.

· din cele 391 ore opţionale planificate s-au realizat 384 ; vacante -7 (LT “ M. Sadoveanu”- 1 oră,GM Boghiceni-2 ore,GM Stolniceni-1oră, GM Secăreni-3 ore)

· cele mai solicitate discipline au rămas a fi :

 “ Matematica distractivă”- 38 de şcoli , 132 clase / 2464 elevi

 “ Arta discuţiei” – 37 şcoli, 127 clase / 2519 elevi

· diverse opţionale au fost selectate în şcolile:

 “ Coregrafie”- LT “ Universum2 , GM Fundul Galbenei, LT „ A. Donici”;

 „ABC-ul economic” -LT „ A. Donici”;

 „ Omul şi mediul ambiant”- GM. Voinescu;

 „ Folclor”- GM Fundul Galbenei, GM Mereşeni, LT”M.Lomonosov”;

 „ Arta dramatică şi de imitaţie”-LT „ Şt. Holban”; GM: Mereşeni.

În învăţămîntul gimnazial s-au realizat 449 ore din cele 554 prevăzute în Planul- Cadru(81%).

În învăţămîntul liceal: din cele 147 de ore s-au realizat 123 de ore(83,6%).

Cu toate acestea s-a respectat cerinţa ca fiecare elev să studieze o disciplină opţională din contul grupelor-mixte(din clase diferite) şi a numărului de elevi din acestea.

Accentul tematic a fost plasat pe cele tradiţionale, dar s-au stabilit şi noi tendinţe, deşi destul de modeste: Protecţia consumatorului, Tînărul jurnalist etc.

· de rînd cu aceasta, mai sunt probleme la capitolul curriculei şi proiectărilor de lungă durată; nu au fost aprobate curricule la disciplinele opţionale din toate instituţiile;

· oferta de opţionale pentru anul şcolar următor nu este aprobată în termenii prevăzuţi de Metodologia de aplicare a Planului Cadru;

· în selectarea opţionalelor nu se ţine cont de solicitările elevilor şi părinţilor , ci doar interesul învţătorului; nu sunt invitaţi specialişti versaţi în anumite domenii;

· se propun ore opţionale care nu sunt indicate cu titlu orientativ în Plan, fără a fi aprobate de DÎ;

· orele opţionale realizate nu corespund conceptelor de bază;

· cu mici excepţii, opţionalele sunt planificate doar pentru un singur an, nu se respectă continuitatea.

Orele prevăzute pentru activităţile extracurriculare, inclusiv secţii sportive au avut o repartizare de circa 96% , majoritatea fiind destinate activităţilor artistice şi caracter tehnolgic. Nu au fost înfiinţate cercuri, cluburi de cercetare la disciplinele de studiu.

Organizarea activităţii educative în învăţămîntul preuniversitar

Pe parcursul anului de studii 2013-2014 s-au desfăşurat atît concursurile şi activităţile planificate de Direcţia Învăţămînt, cît şi cele preconizate, şi recomandate de către Ministerul Educaţiei, după cum urmează:

	Nr
	Activitatea
	Perioada
	Locul desfăşurării
	Participanţi

	1.
	Concursul republican de arte plastice,,Planeta lui Vangheli”,

etapa raională
	24 septembrie
	Direcţia Învăţămînt
	15 instituţii

	2.
	Ziua Europeană Anti-Trafic
	18 octombrie
	Hînceşti

	Toate instituţiile

	3.
	Concursul republican,,Stea-Logostea”, etapa raională
	02 noiembrie
	Casa de Cultură Hînceşti
	22 de instituţii pe categorii de vîrstă

	4.
	Concursul raional al cercurilor dramatice,,Sub cuşma lui Guguţă”
	23 noiembrie
	LT

,,M.Eminescu”, Hînceşti
	8 colective teatrale din 8 instituţii

	5.
	Ziua Internaţională a Drepturilor Omului
	10 decembrie
	În instituţii
	Toate instituţiile

	6.
	Festivalul Republican de colinde, obiceiuri şi datini de Crăciun şi Anul Nou
	09 ianuarie
	Casa de Cultură a or.Hînceşti
	29 de instituţii

	7.
	Festivalul-concurs republican ,,Corala” 2014
	Februarie
	Centrul Republican ARTICO
	Bobeica

	8.
	Concursul Republican al declamatorilor de proză rusă,,Clasica vie”
	martie
	Hînceşti
	 3 instituţii

(9 participanţi)

	9.
	Concursul Republican de cîntec popular Pascal, etapa raională
	29 martie
	Gm

,,M.Viteazul”
	20 de colective

	10.
	Concurs raional de desene:,,Simbolica Raionului Hînceşti”
	Aprilie-mai
	Direcţia Învăţămînt Hînceşti şi Direcţia Cultură şi Turism
	41 de elevi din 12 instituţii

	11.
	Festivalul-Concurs teatral republican ,,Trăieşte-ţi clipa”
	10 mai
	Centrul ARTICO
	3 colective teatrale

	12.
	Concursul Republican ,,Enciclopedia familiei”, etapa raională
	mai
	Hînceşti
	9 instituţii (34 de participanţi)

	13.
	Concursul Republican de Creaţie a copiilor ,,Securitatea antiincendiară”
	mai
	Hînceşti
	11instituţii (49 de participanţi)

	14.
	Expoziţia-concurs Republicană de arte plastice:,,Lumea în viziunea copiilor”, etapa raională
	15 mai
	Hînceşti
	29 de participanţi

	15
	Concurs de poezie şi desene

„Sportul şi olimpismul”
	26 mai
	Hînceşti
	16 instituţii (58 de participanţi)

 Rezultatele concursurilor republicane:

I. Festivalul-concurs republican al obiceiurilor şi datinilor de iarnă:

· Premiul Mare- Colectivul folcoric,,Gălbeniţa”, Gm Fundul Galbenei

· Locul I- Colectivul Folcloric ,,Pe-un picior de plai”, Gm Paşcani

II. Festivalul-concurs republican al cîntecului pascal,,Pascala 2014”:

· Premiul Mare-Colectivul Folcloric ,,Pe-un picior de plai”, Gm Paşcani

· Locul I-Colectivul folcoric,,Gălbeniţa”, Gm Fundul Galbenei

III. Festivalul-concurs republican al cîntului coral:

· Locul II-Ansamblul coral al LT Bobeica

IV. Festivalul-concurs teatral ,,Trăieşte-ţi clipa”

· Premiul Mare-Colectivul teatral ,,Ghioceii”, LT Mingir

· Locul I-Colectivul teatral ,,Prietenii lui Guguţă”

· Locul II-Colectivul teatral Bobeica

V. Expoziţia-concurs a lucrărilor de arte plastice şi artizanat a copiilor ,,Lumea în viziunea copiilor”

 Locul I - Gac Doriana, Centrul de Creaţie, Hînceşti

Concluzii:

În domeniul activităţilor cultural-artistice, la nivel raional s-a constatat :

· O mai bună pregătire la nivel de organizare şi desfăşurare a programului artistic al colectivelor ;

· Prezenţa majoritară a colectivelor artistice din raion la diverse concursuri;

· Implicarea unui număr mare de copii în cadrul concursurilor de creaţie artistică;

Rămînîn calitate de obiective:

· Îndrumarea conducătorilor de cercuri cu privire la regulamentele de concurs ;

· Informarea conducătorilor de cercuri, în termeni utili, privind graficul de desfăşurare a concursurilor de către echipa managerială a instituţiei;

· Creşterea responsabilităţii managerilor instituţiilor pentru abordarea corectă şi eficientă a dimensiunii date;

· Colaborarea cu conducătorii de cercuri (colective) şi specialiştii avizaţi în domeniul folclorului în ceea ce priveşte prelucrarea conţinuturilor programelor artistice, fiind axată selecţia pe folclorul autohton.

Coordonarea implementării curriculumului

Capitolul dat este inclus în Programul managerial la domeniul Dirijare, îndrumare şi evaluare a procesului educaţional şi a vizat aspecte ce ţin Monitorizarea implementării curricula pe orizontală şi verticală la nivelul întregului sistem educaţional raional; Activitatea de formare a personalului didactic, eficienţa programelor de formare prin impactul asupra calităţii educaţiei; Crearea condiţiilor pentru realizarea procesului educaţional;
La rîndul ei, fiecare instituţie planifică şi realizează activităţi ce vizează aspecte generale ale procesului de implementare a curriculumului, dar şi aspecte derivate din condiţiile real existente în instituţie. Secţia Inspectare şi Evaluare a urmărit :

· stabilirea gradului de realizare a standardelor educaţionale la toate nivelurile sistemului de învăţămînt şi a calităţii procesului educaţional;

· verificarea cunoaşterii şi respectării prevederilor curriculare;

· valorificarea personalizată a pieselor curriculare;

· evaluarea calităţii managementului educaţional;

Indicatorii de bază au fost:

· Nr. de cadre care planifică şi realizează activităţi didactice conform curriculumului(100%) şi cu un grad sporit de eficienţă(de peste 60%)

· Îmbunătăţirea rezultatelor obţinute de fiecare elev, instituţie şi respectiv de sistemul raional;

· Creşterea ratei de promovabilitate peste media republicană;

· Rata elevilor cu note de „8”- „10” peste 10%;

· Reducerea cu 5% a nr. de copii cu delincvenţe juvenile;

· Elaborarea şi implementarea unor programe pe segmente majore: reformarea propriiei instituţii, pedagogizarea părinţilor, reducerea violenţei etc.

În scopul acesta s-au efectuat:

	Nr.
	Tipul inspecţiei
	Tematica inspecţiei
	Instituţiile inspectate
	Organul care a analizat rezultatele

	1
	Inspecţia frontală
	
	LT”M.Sadovenu”, LT Mingir, GM. Negrea , ŞP-gr. Sărata-Mereşeni
	Consiliul de Administraţie

	2
	Inspecţii tematice
	Despre colaborarea actanţilor procesului educaţional privind perspectiva de dezvoltare a de dezvoltare a instituţiei şcolare.
	Liceele „M.Sadoveanu”, ŞT.Holban”, LT Mingir, GM. Buţeni, Negrea
	Consiliul

Consultativ

	
	
	Activitatea instituţiilor de învăţămînt, privind asigurarea şcolarizării obligatorii a copiilor din teritoriu.
	Eşantion reprezentativ.
	Consiliul de Administraţie

	
	
	Despre eficienţa activităţilor extracurriculare în contextul parteneriatului pedagogic şi social.
	LT”Universum”, LT Bobeica, GM.Paşcani, GM.Fundul Galbenei, GM. Negrea, LT „M.Sadoveanu”
	Consiliul Consultativ

	
	
	Activitatea cadrelor didactice şi manageriale în vederea formării şi dezvoltării competenţelor de comunicare şi de învăţare ale elevilor din toate treptele de şcolaritate.
	Eşantion reprezentativ
	Consiliul Consultativ

	
	
	Calitatea conţinutară a trunchiului variabil al Planului-Cadru la nivel local şi raional.
	LT „M.Sadoveanu”, Gm. Paşcani,LT Bobeica, LT Mingir, LT Cărpineni, GM. Călmăţui, Bozieni.
	Consiliul de Administraţie

	
	
	Rezultatele evalărilor iniţiale în contextul conexiunii treptelor de şcolaritate.
	În toate instituţiile
	Consiliul de Administraţie

	
	
	Atingerea standardelor de treaptă în grădiniţe.
	Eşantion reprezentativ
	Consiliul de Administraţie

	
	
	Eficienţa activităţilor integratoare şi rolul lor în dezvoltarea multilaterală a copiilor din treapta preşcolară.
	Grădiniţile: Hînceşti nr. 7, Lăpuşna, Logăneşti, Nemţeni, Boghiceni, Cioara; Cărpineni.
	Consiliul de Administraţie

	
	
	Cunoaşterea şi respectarea cadrului normativ în contextul organizării examenelor de absolvire.
	În toate instituţiile
	Consiliul de Administraţie

	3
	Inspecţii de specialitate
	Evaluarea randamentului şcolar la discipline de studii
	Conform eşantionului de la fiecare disciplină
	Comisia raională,de atestare

	
	
	Determinarea nivelului de pgătire profesională şi a progresului didactico-metodic al tinerilor specialişti
	Instituţiile incluse în inspecţia frontală.
	Comisia de atestare

	4
	Inspecţia de revenire
	Realizarea programelor de acţiuni privind realizarea neajunsurilor depistate în cadrul inspecţiilor frontale şi tematice
	LTLăpuşna, GM. Fundul Galbenei, GM. Secăreni, GM. Călmăţui şi grădiniţile din aceste localităţi. .
	Consiliul Administraţie

În urma evaluării, cu caracter tematic, a instituţiilor, remarcăm unele concluzii:

·
Schimbarea accentelor de pe instruire pe educaţie a întregului proces de studii, a rămas o prioritate şi nicidecum o realizare. Indicatorul de creştere a copiilor şi adolescenţilor care demonstrează un comportament civilizat urmărit s-a regăsit în programele majorităţii instituţiilor, al catedrelor diriginţilor. Introducerea calificativului pentru purtare, prin lipsa mecanismelor de realizarea şi evaluarea, nu a a dat un impact aşteptat. Aspectul vizat va rămîne în continuare unul asupra căruia să se lucreze serios.

· Rămîne sub aşteptări şi randamentul procesului instructiv. Dacă procentul reuşitei de 98,62% (anul trecut- 97,7%,) cu mici oscilaţii de la la an, este unul acceptabil, apoi cel al calităţii este încă destul de redus- sub 35% şi anul curent, fiind format în temeiul rezultatelor de la treapta primară.

· În cele mai multe instituţii nu s-a încetăţenit un sistem viabil al managementului.
· Competenţele transversale, deşi cunoscute şi respectate în proiectare rămîn a fi doar trasate şi mai puţin urmărite.

· Prea puţin se asigură un demers didactic explicit, structurat, cu finalitate. De obicei acesta rămîne secvenţă dispersată şi nu element clar al procesului educaţional.

· Nu se cunosc şi nu se respectă, în măsura cuvenită, actele normative privind evaluarea şi certificarea elevilor.

· Se fac vizibile intenţiile de acoperire a abandonului, a nereuşitei şcolare.

Concluzii generale:
 - Numărul de cadre care planifică şi realizează activităţi didactice conform curriculumului se apropie de 100% , gradul de eficienţă sub 50%.

· Creşterea ratei de promovabilitate a rămas sub media republicană în special la treapta de liceu;

· Rata elevilor cu note de „8”- „10” peste 10% nu a putut fi atinsă în toate instituţiile;

· Elaborarea şi implementarea unor programe pe segmente majore: reformarea propriei instituţii, pedagogizarea părinţilor, reducerea violenţei etc. s-a reuşit într-un număr mic de instituţii.

· Se cunosc de către toate cadrele didactice şi manageriale elementele de structură şi de conţinut obligatorii documentelor din domeniul proiectiv la discipline, dar realizarea demersului didactic este cu carenţe.
· Evalurile externe realizate pe parcusul anului demonstrează carenţe serioase în urmărirea şi formarea competenţelor specifice. Cadrele didactice, chiar dacă cunosc cerinţele de bază ale triadei Predare- învăţare- evaluare, fie că nu au competenţe de aplicare, fie că neglijează. Or, evaluările propuse de DÎ, la toate disciplinele de studiu, denotă un grad redus de realizare, indicînd un decalaj considerabil între cele interne şi cele externe.
· Mai puţin se valorifică: Centrarea pe elev; Eliminarea eşecului şcolar; Promovarea copiilor cu aptitudini în domeniu; Modernizarea procesului de predare-învăţare-evaluare.
 Deşi sunt planificate activităţi de monitorizare şi evaluare în fiecare instituţie, totuşi implementarea curriculumului poartă un caracter general, operaţionalizarea este parţială atît pe orizontală, cît şi pe verticală. Programele curente pe diferite segmente sunt elaborate nesistematic, nu se includ acţiuni de corecţie, nu se fac constatări pentru optimizare şi eficientizare.
În contextul evaluărilor externe (în baza textelor propuse de DÎ) s-au urmărit:

· Nivelul atingerii CS la discipline şi finalităţilor de treaptă în ansamblu şi pentru fiecare instituţie/elev în parte;

· Activitatea cadrelor didactice/manageriale privind asigurarea implementării curricula şi calitatea procesului educaţional;

· Strategii educaţionale privind valorificarea rezultatelor şcolare şi reducerea eşecului şcolar.

	Disciplina
	Clasa
	luna
	Nr. elevi
	Nota medie
	% reuşitei
	%calităţii
	Indicile de progres ori regres

	Limba şi lit-ra rom(naţ)
	V
	septembrie
	1085
	5,4
	77,1
	11,6
	Progres la toţi parametrii.

	
	
	aprilie
	1072
	6,1
	78,6
	17,5
	

	Limba şi literatura rom.(naţ)
	V

VI
	Septembrie

2012
	1057
	5,4
	77,1
	11,6
	Progres la toţi parametri

	
	
	Octombrie 2013
	1125
	5,6
	86,2
	19,7
	

	Limba şi lit-ra rom.(naţ)
	X
	octombrie
	243
	5,63
	81,06
	8,45
	Progres la toţi parametri

	
	
	mai
	216
	5,94
	92,7
	12
	

	L.franceză
	X
	sptembrie
	
	6,37
	76,6
	30,6
	Progres la toţi parametri

	
	
	aprilie
	
	6,5
	79,6
	34,7
	

	L. engleză
	X
	octombrie
	
	5,92
	98
	10,08
	Progres la toţi parametri

	
	
	aprilie
	
	6,15
	98,08
	16,12
	

	Biologia
	X
	octombrie
	98
	6,7
	99
	21,45
	Nu s-a comparat

	Biologia
	IX
	ianuarie
	1149
	6,56
	93,82
	28,37
	Nu s-a comparat

	Fizica
	X
	octombrie
	98
	6,7
	99
	21,45
	Nu s-a comparat

	Fizica
	IX
	ianuarie
	1149
	6,56
	93,82
	28,37
	Nu s-a comparat

	Matematica
	IV
	decembrie
	1056
	6,11
	82,6
	29,3
	Progres comparativ cu evaluarea finală

	Limba şi lit-ra română
	III
	martie
	1108
	6,39
	91,63
	32,26
	Nu s-a comparat

Direcţia Învăţămînt nu doar aplică evaluările şi stabileşte nivelul atins, dar analizează rezultatele (şedinţa CA (noiembrie); şedinţa CA (ianuarie); Catedrele de specialitate) şi se stabilesc acţiuni pe tremen lung şi scurt.

Anual se analizează intrările şi ieşirile, inclusiv şi la aspectul rezultatelor şcolare din pespectiva prevederilor curriculare. Se atestă o creştere a indicatorilor de eficienţă, calitate, dar nu în măsura aşteptărilor şi nu în toate instituţiile

· Orientarea spre formarea de competenţe este minimă, caracterul formativ al procesului nu se respectă;

· Nivelul redus al culturii generale a elevilor;

· Profesorii nu cunosc şi nu respectă standardele de treaptă;

· Cadrele didactice nu orientează, în măsura cuvenită, elevii spre obţinerea performanţelor şi nu asigură dezvoltarea în ritm propriu a fiecărui elev;
· Nu se asigură respectarea principiilor didactice de învăţare conştientă, de individualizare, diferenţiere;

· Evaluările interne nu respectă principiile şi tehnologiile de bază;

· Managerii şcolari, respectiv cadrele didactice, nu prelucrează şi nu valorifică rezultatele evaluărilor, inclusiv a examenelor şi a altor evaluări externe.

În calitate de indicatori, privind eficienţa activităţii didactice, se prezintă şi media la fiecare disciplină în plan comparativ cu anul precedent de studii.

Procesul de formare al cadrelor s-a realizat în instituţii prin structurile prevăzute de Regulamente de funcţionare: Catedre metodice, Seminar permanent de formare. În fiecare instituţie funcţionează catedrele metodice care variază ca număr şi componenţă în dependenţă de numărul de cadre.

În aspect de acumulare şi ordonare de materiale la nivelul catedrelor situaţia este mai bună, deoarece acestea au fost regăsite în fiecare instutuţie, însă la capitolele funcţionalitate şi eficienţă există încă rezerve serioase, aşa cum în prea puţine instituţii cadrele sunt determinate să se îngrijească serios de propria formare. Portofoliile cadrelor nu conţin materiale care i-ar fi de real folos şi nici nu sunt relevante pentru traseul profesional al lor. Sub nivel sint promovate activităţile cu caracter de cercetare şi promovare a bunelor practici.

Forma de desfăşurare a procesului de formare cu un randament sporit este considerată forma de training interactiv, dar încă nu s-a încetăţenit în practica curentă. Lecţiile demonstrative se planifica ca un context practic al procesului de formare, de fapt nu s-a trecut la analiză bazată pe probleme legate de tematica seminarelor.

Seminarul permanent- toate instituţiile verificate au planificate şedinţe ale seminarului permanent, chiar au şi o temă de cercetare, însă unele din ele au rămas doar la etapa de planificare. În domeniul formării cel mai vulnerabil s-a dovedit a fi eficienţa prin impactul asupra procesului şi mai ales asupra elevului.

Realizarea schimbului de experienţă are ca scop studierea, generalizarea şi promovarea experienţei avansate la nivel de instituţie sau raion. Este un domeniu cu serioase carenţe care va trebui monitorizat insistent.

Cu toate acestea, în instituţii nu s-a reuşit a se elimina caracterul formal, general, al acestui proces, cadrele nu sunt motivate pentru creşterea lor profesională, iar cele care o fac, o fac dint-o pornire mai mult personală, decît determinată de contextul cadrului normativ.

Dezvoltarea profesionala a angajaţilor a fost realizată prin intermediul unor activităţi metodice teoretico-practice realizate teoretic de specialiştii DÎ în colaborare cu specialişti din instituţii, în următoarele contexte:

	Categoria de beneficiari
	Tematica formării
	Tipul formării

	Cadre didactice(peste 600 de profesori de diferite specialităţi)
	Strategii de abordare psihopedagogică a dificultăţilor în învăţarea şcolară.
	Seminar teoretico-practic

	Cadre didactice(peste 600 de profesori de diferite specialităţi)
	Valorificarea potenţialuli conţinutar al disciplinei în formarea cultuirii comunicative a elevilor.
	Seminar teoretico-practic.

Training-uri.

	Manageri şcolari directori, directori adj.(100 de cadre de conducere)
	Personalitatea cadrului didactic – variabilă cauzală responsabilă de rezultatele şcolare.
	Seminar teoretico-practic
LT Bobeica
GM. Boghiceni

	Directori de şcoli (50 de persoane)
	Căi de îmbunătăţire a managementului mijloacelor tangibile în condiţiile noii formule de finanţare a sistemului.
	Seminar teoretic

	Directori adj. instruire (50 pers.)
	Managementul clasei într-un demers educaţional centrat pe elev.
	Seminar practico- teoretic în baza LT „M.Eminescu”

	Dir. adj pentru educaţie (50 pers.)
	Metodologia organizării activităţilor extracurriculare.
	Training.

	Dir.-adj. Pentru instruire (50pers.)
	Cerinţe privind elaborarea instrumentelor de evaluare curentă şi sumativă.
	Training.

	Dir. adj pentru educaţie, organizatori (50 pers.)
	Abordări de individualizare a orelor de dirigenţie.
	Seminar teoretică-practic

LT„ M. Sadoveanu„

	Directoare de grădiniţe (50 de persoane)
	Eficienţa activităţilor integrative şi rolul lor în dezvoltarea multilaterală a copiilor de vîrstă preşcolară.
	Seminar teoretico-practic

	Directoare de grădiniţe(50 de persoane)
	Evaluarea în baza Standardelor de învăţare şi dezvoltare a copiilor.
	Seminar teoretico-practic

Şcoala managerului debutant:

· Cerinţe faţă de elaborarea şi întreţinerea documentaţiei şcolare.

· Tipurile de concediu şi mecanismul de acordare a lor.

 Şcoala Tînărului Pedagog:

· Curriculum-ul modernizat şi proiectarea didactică.

· Condiţii de bază în asigurarea unui demers educaţional eficient.

· Curriculum-ul modernizat şi evaluarea randamentului şcolar.

Impactul activităţilor destinate monitărizării implementării curriculumului şi asigurării calităţii procesului educaţional se poate observa în rezultatele obţinute de cadre în procesul diverselor evaluări, inclusiv şi atestare, precum şi în rezultatele elevilor.

Condiţiile de implementare a curriculumului cunosc o îmbunătăţire continuă prin dotările instituţiilor orientate spre modernizarea acestora. Descreşterea nr. de elevi implică şi creşterea nr. de instituţii cu spaţii rămase neutilizate.Peste 40% din instituţii se confruntă cu probleme serioase privind întreţinerea financiară a clădirilor, în mod aparte: gimnaziile Voinescu, Cărpineni nr.2, Bălceana, Negrea, Obileni, Boghiceni etc. Amplasarea grădiniţelor în incinta şcolilor după modificările necesare au redresat parţial situaţia în: LT Bobeica, Gm. Nemţeni, GM.Secăreni, Gm. Călmăţui, se finalizează lucrările în Gm. Pervomaiscoe. Cu toate că există rezultate în eficentizarea cheltuielilor, totuşi disfuncţiile legate de gestionarea finanţelor mai persistă.

În contextul modernizării procesului educaţional s-a monitorizat procurarea şi utilizarea TIC.

Raportul numărul de calculatoare /elev este de circa 13 elevi la un calculator. În medie pe raion, dintre cele conectate la internet media este şi mai joasă de circa 22 de elevi la un calculator.

Între licee, cea mai bună asigurare o are LT”M.Eminescu”- circa 7 elevi la un calculator, LT „C.Radu” Leuşeni – 9 elevi la un calculator, LT Lăpuşna- 10 elevi la un calculator. Se cere de menţionat că aceste instituţii nu se evidenţiază numai ca număr, ci şi prin faptul că aceste calculatoarele sunt din ultima generaţie.

Între gimnazii se evidenţiază GM. Pogăneşti – 4 elevi la un calculator, Gm. Călmăţui – 10 elevi la un calculator.

Centre multimedia se deţin şi se utilizează în circa 95% din instituţii, 8,5% au în dotare table interactive. Sofft-urile se utilizează sporadic de către un număr foarte mic de cadre din lipsa lor şi din pregătirea insuficientă a cadrelor privind utilizarea TIC.

A crescut considerabil(circa 20% utilizează sistematic, 40% periodic)numărul profesorilor de alte discipline care utilizează TIC la lecţii. Instituţiile, inclusiv DÎ, nu au elaborat şi aplicat instrumente de determinare a impactului utilizării mijloacele tehnice, dar în corelare cu alte elemente ale strategiilor didactice, desigur, beneficiul nu poate fi contestat.

Un aspect important îl constituie asigurarea didactică, care la nivel raional este următoarea:

În anul de studii 2013-2014 în colecţiile bibliotecilor şcolare au intrat 10731 cărţi. Din partea Ministerului Educaţiei 6534 ex., 4197 ex., din resursele financiare ale liceelor, gimnaziile, care au fost în subordinea Direcţiei Învăţămînt n-au beneficiat, din anumite considerente de resurse băneşti, nu şi-au împrospătat colecţiile.

Intrările sunt preponderent în limba de stat, pe suport carte, domeniul - literatură artistică.

Literatura din partea Ministerului Educaţiei (ziarul „Adevărul”) este binevenetă, căci a acoperit golul la capitolul „Literatură universală”. Literatura care a intrat în colecţiile bibliotecilor, totuşi, nu satisface, nici pe departe nevoile de lectură ale cititorilor, mai ales, la capitolul „Literatura română”. Împrumutul a crescut cu 65038 ex., cititorul cel mai activ a fost cel din ciclul primar şi liceu. Creşterea împrumutului se datorează faptului că a crescut numărul de consultări în sălile de lectură a liceelor şi unele gimnazii care activează la o normă întreagă.

Colecţiile bibliotecilor, din lipsă de finanţe, achiziţionează puţină literatură pentru elevii din ciclul primar, motivînd că se uzează repede datorită circulaţiei intense. Este regretabil faptul că curricula la limba română are acoperire doar 38,8 % şi că lipseşte literatura de divertisment, care ar satisface nevoile cititorilor din ciclul gimnazial. Acest fel de carte constituie 21,4 % din colecţiile bibliotecilor.

Colecţiile existente nu sunt utulizate la maximum, din cauza lipsei de specialişti, care ar cunoaşte bine fondurile, pe care le deţine biblioteca gestionată de el şi care ar face promovarea cărţii bune prin diverse activităţi.

Obiectivul: Prioritizarea valorilor şi exploatarea maximă a potenţialului educativ al disciplinelor de studiu şi activităţilor extracurriculare alături de Realizarea unui proces educaţional motivant, favorabil dezvoltării armonioase, manifestării libere a fiecărui elev au prevăzut şi categoria copiilor supradotaţi.

 Ultimii ani, se caracterizează şi prin accentul pus pe promovarea copiilor apţi de performanţe. Direcţia Învăţămînt a continuat şi diversificat activităţile destinate acestora. Pe lîngă monitorizarea etapei şcolare a olimpiadei pe obiecte, responsabilii de predarea disciplinelor coordonează elaborarea materialelor necesare pregătirii elevilor. S-au operat modificări în Regulmentul de desfăşurare a olimpiadelor, prin introducerea probei orale la Limba şi lit-ra română.

La etapa raională au participat elevi din ciclul gimnazial şi din ciclul liceal. Rezultatele sunt următoarele:

	Olimpiade raionale
	Olimpiade republicane

	2011-2012
	2011-2012

	47
	66
	92
	74
	1
	1
	2
	5

	Olimpiade raionale
	Olimpiade republicane

	2012-2013
	2012-2013

	28
	39
	72
	75
	2
	1
	6
	4

	Olimpiade raionale
	Olimpiade raionale

	2013-2014
	2013-2014

	47
	61
	97
	66
	1
	0
	3
	6

Se atestă o constantă în numărul de paricipare cu tendinţă de creştere, dacă raportăm la numărul de elevi înscrişi. Schimbarea Rezulamentului, privind calendarul probelor, a determinat o creştere a numărului de locuri premiante, obţinute comparativ cu anul trecut.

Se face clară descreşterea numărului de locuri obţinute la etapa republicană, în raport cu anul precedent, ceea ce indică asupra nivelului de pregătire al participanţilor.

Instituţiile care se evidenţiază anual, inclusiv şi anul curent sunt LT”M.Sadoveanu” 59 de locuri şi LT”M.Eminescu”- 45 de locuri - instituţii ce vin din mediul urban. Dintre instituţiile rurale- LT”Şt.Holban” Cărpineni – 30 de locuri, LT”Universum” – 16 locuri. Rezultatele se pot raporta în mod direct la nr. de elevi, dar şi la competenţa cadrelor didactice, manifestată în grade didactice(Ex. LT”M.Sadoveanu” – 20% de profesori cu gr. I; LT”M.Eminescu” – 5,2% - gr. superior, 19% - gr. I; LT Şt.Holban” – 2,8% -gr. superior, 9%- gr. I). Au rămas în topul disciplinelor cu rezultate foarte bune: limba franceză, l.engleză, chimia, geografia(profesori: Tripac G. , Ciubotaru E., Vîlcu V., Simaşco V.) , se manifestă promiţător prof. Ciubotaru S.(tînăr specialist).

Aşadar, rezultatele date vorbesc în favoarea instituţiilor cu un număr rezonabil de elevi care să poată asigura condiţii pentru un proces dotat, asigurat cu personal calificat, unde există spirit de competitiviate şi se diseminează bunele practici

În afară de concursul pe discipline, tot în contextul promovării acestei categorii de elevi, se înscrie şi „Corabia lui Noe”- concurs raional de inteligenţă – aflat la a IX-a ediţie. Concursul promovează studiul aprofundat al domeniilor: filologie, matematică, ştiinţe sociale, biologie. Anul curent au partcipat 27 de concurenţi (treapta primară), 24 (treapta gimnazială).

Rezultatele din alte domenii au fost prezentate în analizele respective, dar în calitate de concluzii:

· Activităţile de dezvoltare şi promovare a elevilor performeri au fost eficiente, majoritatea cadrelor manageriale şi didactice valorificîndu-le corespunzător.

· Nr. de instituţii/elevi participanţi denotă creştrea motivaţiei acestora.

· Pregătirea elevilor(prin rezultatele obţinute) demonstrează un nivel mediu, cerîndu-se schimbări continue atît la nivel de instituţie, cît şi la nivel de raion.

· Pregătirea loturilor olimpice trebuie să se facă în condiţii modernizate, inclusiv şi de către profesori experimentaţi.

· Analiza rezultatelor (care se face anual în CA al DÎ) va fi recomandată şi instituţiilor pentru a asigura coerenţa acţiunilor pe orizontală şi pe verticală.

Desfăşurarea procesului de atestare

Procesul de atestare s-a desfăşurat corect. În termenele anunţate s-a desfăşurat apărarea publică a Rapoartelor de autoevaluare a cadrelor didactice pentru conferirea/confirmarea gradului doi. Comisiile raionale de specialitate s-au arătat mulţumite de rezultatele susţinerii publice, fiind luate deciziile de conferire/confirmare a gradului doi.

Planul de atestare a cadrelor didactice pentru anul de studii 2013-2014
	
	Programaţi pentru

atestare iniţial
	Atestaţi

	Diferenţa

	Conferirea gr. did. doi
	29
	27
	-2

	Confirmarea gr.did. doi
	61
	60
	-1

	Conferirea gr.did.unu
	6
	5
	-1

	Confirmarea gr.did. unu
	1
	1
	0

Diferenţa dintre numărul de cadre programat iniţial pentru atestare şi cel final o constituie retragerea cererilor de către cadrele didactice.

Atestarea cadrelor didactice pe ani şcolari

	Anul şcolar
	Grade didactice
	Total grade didactice
	Total profesori

	
	doi
	întîi
	superior
	
	

	2003-2004
	68
	-
	-
	68
	1547

	2004-2005
	67
	10
	2
	78
	1604

	2005-2006
	125
	20
	
	145
	1634

	2006-2007
	157
	13
	1
	171
	1468

	2007-2008
	105
	6
	1
	112
	1473

	2009-2010
	84
	9
	0
	93
	1486

	2010-2011
	120
	20
	0
	140
	1462

	2011-2012
	158
	18
	1
	177
	1450

	2012-2013
	89
	8
	1
	98
	1416

	2013-2014
	87
	6
	0
	93
	1396

În anul de studii 2014-2015 DÎ Hânceşti va realiza:

- orientarea şi instruirea cadrelor de conducere întru cunoaşterea şi implementarea corectă a actelor normative, a creării climatului psihologic corespunzător;

- responsabilizarea cadrelor didactice pentru calitatea servicilor educaţionale oferite;

- creşterea responsabilităţii managerilor şcolari pentru procesul de atestare;

- implicarea cadrelor deţinătoare ori aspirante la grade în diverse activităţi pentru creşterea prestaţiei acestora.

Educaţia incluziva

Pornind de la orientările prioritare, capitolul V .Politica în domeniul protecţiei dreptului copilului, Direcţia Învăţământ a urmărit realizarea obiectivului :centrarea activităţii educaţionale pe nevoile elevului,optimizarea învăţării centrate pe elev.

Abordarea educaţiei din perspectiva incluziunii şcolare reprezintă una din priorităţile de bază ale educaţiei şi are drept scop asigurarea accesului fiecărui copil la educaţie de calitate. Astfel, educaţia pentru toţi reprezintă o nouă abordare educaţională, care s-a transformat într-o strategie naţională/ mondială de reforme în domeniul învăţămîntului şi care are la bază acte care au stat la baza planificării, organizării şi desfăşurării activităţii de incluziune şcolară (Convenţia ONU privind drepturile ratificată conform prevederilor legii nr. 166 din 09.07.2010;Strategia naţională „Educaţie pentru toţi” („Monitorul oficial al RM” nr. 070 art. Nr. 441 din 15.04.2003); Programul de dezvoltare a EI în RM 2011-2020 aprobat prin HG 523 din 11.07.2011 etc.)

Întru implementarea prevederilor actelor normative şi realizarea misiunii EI, DÎ Hînceşti a avut stabilit prioritar pe acest segment următoarele:

	Direcţii vizate:
	Rezultate scontate:

	· Dezvoltarea şi promovarea educaţiei incluzive în sistemul de învăţămînt al raionului.

	· Adoptarea Strategiei şi aprobarea Programului de acţiuni

· Evaluarea, la finalizarea fiecărei etape, a impactului acţiunilor realizate;

· Raportare periodică în şedinţele Consiliului Raional, Consiliului de Administraţie / Consultativ al DÎ.

	· Dezvoltarea cadrului didactic şi metodic de promovare şi realizare a educaţiei incluzive în instituţiile de învăţămînt;

	· Creşterea nivelului de pregătire a cadrelor didactice în domeniul educaţiei incluzive;

· Numărul cadrelor didactice ce au urmat o formare dedicată domeniului educaţiei incluzive depăşeşte 80%.

	· Instituirea (reconsiderarea activităţii) organizaţiilor, instituţiilor, structurilor (comisii,servicii) cu atribuţii în dezvolatrea şi promovarea educaţiei incluzive;

	· Crearea Centrelor de Resurse în instituţiile unde numărul de beneficiari depăşeşte de 10-12, dotarea lor ;

· Instituirea în 50 % din instituţii preuniversitare a unităţii de cadru didactic de sprijin;

· Instituirea serviciilor incluzive în instituţiile preşcolare;

· Crearea în fiecare instituţie a CMI.

	· Asigurarea accesului copiilor în dificultate la servicii de calitate
	· Şcolarizarea elevilor cu CES;

· Asigurarea alimentării elevilor cu CES, beneficiari ai CR;

· Oferirea serviciilor de claitate, prin implicarea tuturor actanţilor (CDS, cadru didactic, părinte);

· Consolidarea capacităţilor instituţionale prin dotarea cu materiale şi echipamente necesare.

	· Dezvoltarea parteneriatelor, în special, cu organizaţiile nonguvernamentale, ce prestează servicii educaţionale în domeniu.

	· Dezvoltarea parteneriatelor în domeniul educaţiei incluzive cu organizaţii neguvernamentale active, structuri din cadrul Consiliului Raional; se vor dezvolta mecanisme de implicare a părinţilor în procesul educaţional pentru asigurarea condiţiilor de dezvoltare a copilului.

Dezvoltarea şi promovarea educaţiei incluzive în sistemul de învăţămînt al raionului

Activitatea DÎ la acest aspect a fost axată pe implementarea Programului de dezvoltare a educaţiei incluzive în RM pentru anii 2011-2020, şi a cuprins următoarele activităţi:

· Elaborarea şi adoptarea Strategiei Raionale de Dezvoltare a educaţiei pentru anii 2013-2020, avînd drept obiectiv specific : creşterea anuală cu cel puţin a 10% a accesului copiilor cu cerinţe educaţionale speciale (CES) la educaţia incluzivă, au fost stabilite şi orientările strategice pentru perioada dată.
· Ca orientare prioritară în Programul managerial al DÎ Hînceşti a fost stabilită integrarea copiilor cu CES în învăţămîntul de masă, avînd ca indicator de performanţă elaborarea şi implementarea programelor coerente, viabile de reformare a propriei instituţii şi a sistemului raional. Acţiunile derivate au ţinut de: şcolarizarea elevilor (inspecţia tematică „Eficienţa activităţii instituţiei în prevenirea şi reducerea absenteismului”, septembrie, 2013 / CA octombrie, 2013); activitatea SAP-ului (inspecţie tematică „Activitatea SAP-ului în contextul unui proces educaţional centrat pe elev”, discutată în cadrul Consiliului Consultativ, mai, 2014).
Ca rezultat, s-a decis ca SAP-ul să-şi perfecționeze metodologia în examinarea complexă a copilului/elevului, să se consolideze relaţiile de parteneriat dintre SAP, Centrul Metodic, Secţia Inspectare Evaluare, întru promovarea EI.

· A fost constituit, pe lîngă Consiliul Raional (prin dispoziţia preşedintelui raionului nr. 90-d din 16.05.2014), grupul de lucru în scopul elaborării proiectului programului local de acţiune privind incluziunea socială a persoanelor cu dizabilităţi. Ca rezultat,

 a fost analizată situaţia la zi, prin definirea problemelor care necesită implicarea autorităţilor.
· Şi Planurile de activitate ale instituţiilor preuniversitare din raion au cuprins capitolul Educaţie incluzivă , realizat în baza Standaradelor educaţionale, Dimensiunea: incluziune educaţională; aprobat de DÎ. Obiectivele prioritare /indicatorii de performanţă/ activităţile au fost stabilite în baza necesităţilor instituţiei. Majoritatea activităţilor au ţinut de: referirea copiilor cu CES la SAP; organizarea alimentaţiei elevilor cu CES; desfăşurarea activităţilor educaţionale în CR; desfăşurarea activităţilor de formare pentru cadrele didactice elevii cărora au fost referiţi la CES.
II. Instituirea (reconsiderarea activităţii) organizaţiilor, instituţiilor, structurilor (comisii,servicii) cu atribuţii în dezvoltarea şi promovarea educaţiei incluzive;

La baza instituirii structurilor cu atribuţii în dezvoltarea şi promovarea educaţiei incluzive au stat: Hotărîrea Guvernului RM nr. 351 din 29.05.2012 , ord. ME nr. 687 din 25.08.2010, decizia Consiliului Raional nr 02/02 din 15.04.2013 , ord. DÎ Nr. 245-b din 10.10.2013.

· Ca rezultat:

· SAP-ul raional a fost completat cu 6.85 unităţi (psiholog, logoped, psihopedagog).
· În anul şcolar 2013-2014 s-a reuşit crearea a 17 Centre de Resurse pe lîngă instituţiile educaţionale şi dotarea lor cu mijloace didactice/ echipamente necesare în valoare de cîte 65 mii lei. Instituţiile au fost selectate în dependenţă de numărul de elevi cu CES din instituţii. CR le-au fost alocate încăperi ce satisfac cerinţelor (etajul întîi, luminoase, spaţioase). Au fost instituite 24,5 unităţi de cadru didactic de sprijin în 24 unităţii şcolare/şi 3 unităţi în 3 instituţii preşcolare . Toate cadrele au studii pedagogice. A fost aprobat orarul de activitate al Centrului de Resurse, graficul de lucru al Cadrul Didactic de sprijin. S-a elaborat fişa de post pentru Cadrul didactic de sprijin.

· Pentru asigurarea funcţionalităţii eficiente a structurilor de sprijin în învăţământul de masă, realizăm partea de sarcini ce îi revine administraţiei instituţiei. Mai dificilă este situaţia în instituţiile unde nu sunt instituite structurile date (21 - instituţii şcolare, 45- instituţii preşcolare). Deşi au fost constituite Comisiile Multidisciplinare Intraşcolare, rămîne minim exploatată implicarea lor în dezvoltarea educaţiei incluzive.

III.Dezvoltarea cadrului didactic şi metodic de promovare şi realizare a educaţiei incluzive în instituţiile de învăţămînt:

Activităţile la acest aspect au reieşit din conceperea incluziunii ca un proces, şi nu de un fapt. . Accentul acestui concept este pe cadrele didactice, şi propune o abordare informală a proceselor de formare continuă a acestora în cadrul raionului, instituţiei şcolare unde activează. În acest sens, au fost realizate formările, după cum urmează:
	Nr. crt.
	Grupul-ţintă
	Denumirea activităţii/Subiectele abordate
	Nr. de participanţi
	Responsabil/parteneri

	1
	Reprezentanţi ai DÎ/ SAP-ului
	Seminar metodologic „Perspective ale dezvoltării EI” (11 octombrie, 2013)
	27
	LUMOS Moldova

	2
	Reprezentanţi ai DÎ/ SAP-ului
	Training „Aspecte ale EI în activitatea SAP-ului/ Direcţiei Învăţămînt” (19 decembrie, 2013)
	24
	Keystone Moldova

	3
	Cadre manageriale, reprezentanţi ai CMI
	· „Recomandări privind serviciile de suport pentru copii cu CES” (11 martie, 2014)
	65
	DÎ, SAP-ul raional

	4
	Cadre didactice de sprijin
	· Adaptări curriculare în contextul educaţiei incluzive (08 octombrie, 2013)

· Cadru didactic-moderator al educaţiei incluzive în şcoală (01.11.2013)
	28

30
	DÎ, SAP-ul raional

DÎ, SAP-ul raional

	5
	Psihologii şcolari/ CDS
	· Categorii de copii cu CES din perspectiva sistemelor de evaluare internaţională
	42
	DÎ, SAP-ul raional

	6
	Cadre didactice
	· În cadrul întrunirii din august a fost discutat subiectul „Aspecte specifice ale realizării procesului de predare/ învăţare/ evaluare cu elevii cu CES”

· Asistenţă metodologică în cadrul vizitelor de monitorizare, inspecţiilor.
	
	Colaboratori ai DÎ, CM, SAP-ul raional

Constatări:

· S-a determinat care sunt cunoştinţele, percepţiile şi atitudinile referitoare la EI, s-a făcut referinţă la organizarea procesului educaţional din perspectiva EI. Au fost specificate care sunt rolurile şi responsabilităţile specialiştilor SAP/ DÎ în procesul de incluziune educaţională, s-a axat activitatea şi pe reperele conceptuale ale EI, dimensiunile şi indicatorii incluziunii (politici, practici, culturi).S-a făcut referinţă la actele normative ce reglementează procesul, managementul EI, planificarea EI.

· Formarea la nivel de raion, instituţie, autoformarea nu acoperă nevoile CDS, ele urmează să realizeze cursuri de perfecţionare , pentru a realiza o prestaţie mai bună.
· Stabilim că activităţile de formare au fost realizate, în principiu, pe segmente separate, rămîne de perspectivă realizarea şedinţelor comune, implicînd chiar şi reprezentanţi ai altor structuri (Asistenţă Socială, Comisariatul de Poliţie, APL), cu evidenţierea clară a atribuţiilor fiecăruia.
· Aspectul de formare în anul curent a vizat mai mult segmentul de concept al EI, pentru anul viitor se cere valorificat aspectul realizarea procesului educaţional cu copiii cu CES;
· Ca aspect mai puţin exploatat în anul curent a fost diseminarea practicilor incluzive. Ca perspectivă rămîne să să fie organizate seminare practice în baza şcolilor cu practici incluzive (GM Păşcani, LT „M. Sadoveanu” Hînceşti, LT Lăpuşna, LT „C. Radu” Leuşeni).
IV. Asigurarea accesului copiilor în dificultate la servicii de calitate
Instituţiile de învăţămînt au o bază de date a copiilor cu CES, au întreprins măsuri pentru şcolarizarea lor. Astfel, pentru 11 copii din raion a fost realizată instruirea la domiciliu (2 elevi din treapta primară, 8-tr. gimnazială, 1 –tr. de liceu). Numărul copiilor cu CES integraţi în şcoala de cultură generală este în creştere (1067), drept rezultat al dezinstituţionalizării şi faptului de a nu se mai realiza înmatricularea în şcolile rezidenţiale. Neîncadraţi din cauza unor dizabilităţi rămîn a fi 29 de copii (6-18 ani), ca rezultat ei sunt, în principiu, beneficiari ai serviciilor sociale

· În scopul asigurării condiţiilor de incluziune a copiilor cu CES s-a realizat alimentarea a 249 de elevi cu CES din 18 instituţii, beneficiari ai serviciilor de educaţie incluzivă. Problema atestată la acest aspect ţine de cadrul normativ care interzice folosirea mijloacelor din componenta EI pentru alimentarea elevilor. Or, incluziunea elevilor este realizată nu doar în cadrul orelor, dar, mai ales, în activităţile CR după orele de curs.

Activităţile de monitorizare au scos în evidenţă următoarele:

· Beneficiari ai serviciilor incluzive în raion au devenit 325 copii cu CES ;

· 38 % din instituţiile preuniversitare din raion dispun de Centre de Resurse, iar rata instituirii funcţiei de cadru didactic de sprijin o constituie 63%; rămîne mic numărul lor în instituţiile preşcolare (2 CR din instituţii şi 3 CDS);

· Ca sprijin material se menţionează dotarea din fondul EI, mai puţin-includerea instituţiei;

· Vizitele în GM Păşcani (cadru de sprijin - Rotaru Dina), GM Dancu (cadru didactic de sprijin-Talmaci Tatiana) a remarcat o activitate sistemică , bazată pe interesele şi nevoile fiecărui elev, o motivaţie a elevilor de a frecventa şcoala.

· CR din şcoală a devenit un loc atractiv pentru copiii cu CES (şi nu numai) , unde ei au posibilitatea de a studia suplimentar, a se autoafirma (GM Păşcani, GM Dancu, LT „Universum” Sărata Galbenă);

· Din sondajele realizate în cadrul inspecţiilor frontale (LT „M. Sadoveanu” Hînceşti, LT Mingir) reiese că una din problemele întîlnite la clasa la care predau ţine de modalitatea de lucru cu copiii cu cerinţe educative speciale ;
· Nu se atestă o colaborare între actanţii EI, în special, cadru didactic-cadru didactic de sprijin. De multe ori lipsa conlucrării este rezultatul lipsei sensibilizării, începînd cu administraţia şcolii, continuînd cu cadrele didactice, părinţii elevilor. S-au propus acţiuni de informare , se încearcă modificarea stereotipurilor cu privire la educarea copiilor cu CES, deoarece aceste reprezentări sunt consecinţă a dezinformării. Un alt impediment în realizarea EI, menţionat de cadrele didactice, este numărul mare de elevi în clasă, lipsa remunerării. Rămîne ca aspect nevalorificat complet elaborarea PEI-lor şi strategii de implementare a lor.
· Lipsa unui concept clar al EI, deseori creează în cadrul instituţiei o şcoală în interiorul altei şcoli, ceea ce provoacă segregarea copiilor, ca rezultat al deplasării atribuţiilor spre cadrul didactic de sprijin.
· Mai puţin se realizează activităţi de incluziune în instituţiile unde nu activează CDS, iar activitatea CMI este redusă;
· Se atestă şi o colaborare cu părinţii printr-o implicare activă în susţinerea copiilor cu CES (LT „Universum” Sărata Galbenă, LT „D. Cantemir” Crasnoarmeiscoe).
Evaluarea copiilor cu CES

În anul curent de studii, pentru prima dată în raion, au absolvit ciclul gimnazial în bază de PEI- 16 elevi. Au fost respectate prevederile Reglamentărilor specifice privind evaluarea finală a copiilor cu CES. S-a constatat că referirea copiilor la SAP trebuie realizată mult mai devreme de clasa a IX-a, pentru a se reuşi implementarea PEI-lui, posibilitatea de a creşte în cazul delăsării social-pedagogice.

· La moment stabilim că infrastructură este insuficient dezvoltată şi neadaptată la cerinţele copiilor. Din mijloacele Consiliului raional sunt preconizate mijloace pentru schimbări funcţionale la nivelul clădirilor (modificări ale clădirilor, rampe de acces ,etc.) în următoarele instituţii: LT „M. Sadoveanu” Hînceşti, LT „M: Eminescu” Hînceşti, LT „D. Cantemir” Crasnoarmeiscoe, GM „M. Viteazul” Hînceşti, GM Păşcani, GM Boghiceni. Adoptarea şi implementarea Strategiei de incluziune socială va oferi şansa de a respecta standardele minime de calitate a serviciilor specializate.

V. Dezvoltarea parteneriatelor, în special, cu organizaţiile nonguvernamentale, ce prestează servicii educaţionale în domeniu
· Pe parcursul anului au fost promovate serviciile de susţinere a incluziunii prin intermediul organizaţiilor nonguvernamentale: CCF Moldova, AO Keystone.

· 2 şcoli din raion (GM Logăneşti, GM Mereşeni) au fost incluse în Proiectul Asigurarea şanselor egale şi a incluziunii sociale a copiilor cu CES (perioada 01.01.2014-31.12.2016).

Lunar CMI din aceste şcoli sunt încadrate în activităţi de formare.

VI. Asigurarea financiară a serviciilor educaţionale în domeniul educaţiei incluzive

În noua modalitate de finanţare a apărut şi articolele Educaţia incluzivă, Centrele de Resurse.

Pentru raionul nostru, la aceste articole au fost preconizate:

Educaţia incluzivă – 1095,8 lei

Centre de resurse – 1365,8 lei

Perioada de recepţionare a modului de implementare a politicii statului în domeniul educaţiei incluzive, elaborarea tardivă a mecanismelor de către ME a generat semne de întrebare, moduri diferite de interpretare la nivel de raioane. Aceasta a şi fost cauza tergiversării însuşirii, valorificării surselor bugetare în anul 2013 şi în speţă prima jumătate a anului de studii 2013 - 2014. La nivel de raionul nostru persistă şi diferite interpretări ale 2 structuri: Direcţia Învăţămînt şi Direcţia Finanţe. De aceea şi realizarea sarcinilor la acest segment de activitate este anevoioasă. Am înfiinţat 17 centre de resurse ,dotându-le pe fiecare cu materiale necesare (tehnice, didactice, logistice) conform normativului – 65 mii lei pentru un centru.

La sfîrşitul anului calendaristic, în instituţiile raionului nostru au fost angajate 30 cadre didactice de sprijin, salarizarea cărora, ca şi dotarea centrelor de resurse,a fost efectuată din sursele speciale: educaţie incluzivă şi centrele de resurse.
Din mijloacele educaţiei incluzive au fost salarizaţi profesorii care au instruit copii la domiciliu.

Aşa dar, ce au obţinut instituţiile în urma valorificărilor la aceste 2 articole noi incluse în Noua metodologie de finanţare?
· Identificarea copiilor cu CES şi amenajarea spaţiului educaţional adecvat serviciilor speciale de care ar trebui să beneficieze

· Servicii specializate pentru o categorie mau mare de elevi (cu CES, din familii social vulnerabile).

Făcând referire deja la prima jumătate a anului calendaristic 2014 şi la a II jumătate a anului şcolar 2013 -2014,vom sublinia că iarăşi ,la nivel de raion, s-a acţionat neregulamentar,alocând cele 2% pentru educaţia incluzivă fiecărei instituţii,chiar dacă nu fiecare dintre ele are copii cu CES.Astfel, către 01.07.2014, constatăm că au fost executate mijloace financiare în proporţie de 105% pentru 3 instituţii:GMPaşcani,GMPogăneşti,GMVoinescu;sunt la limita executării surselor preconizate încă 6 instituţii:gimnaziile „M.Viteazul”, Drăguşenii –Noi, Logăneşti, Călmăţui, Dancu, ŞP Mingir.În total 24 de instituţii sunt în proces de valorificare a surselor bugetare preconizate educaţiei incluzive.Totodată, altele 25 de instituţii ,neavând elevi cu CES, nu pot şi nici nu au dreptul de a valorifica sursele preconizate.Iată de ce Direcţia Învăţământ va stărui în modificarea metodologiei de gestionare a surselor pentru educaţia incluzivă la nivel de raion.

Constatări:
· Dezvoltarea educaţiei incluzive în raion este realizată prin implementarea Strategiei Raionale de Dezvoltare a educaţiei pentru anii 2013-2020, Proiectului programului local de acţiune privind incluziunea socială a persoanelor cu dizabilităţi, Programul managerial al DÎ; Planurile de activitate ale instituţiilor preuniversitare din raion;
· Activităţile de formare la acest aspect indică asupra faptului că necesităţile de formare sunt acoperite, într-o măsură, de către activităţile realizate de DÎ/ SAP-ul raional, organizaţiile nonguvernamentale (CCF Moldova, LUMOS; Keystone Moldova), I.Ş.E. Totodată, se indică asupra necesităţii formării substanţiale a cadrelor didactice de sprijin prin realizarea cursurilor de formare. Se indică şi oportunitatea desfăşurărilor şedinţelor de formare comune, cu stabilirea clară a atribuţiilor fiecăruia.
· Este satisfăcător numărul de cadre didactice de sprijin (27) ce activează în raion, numărul Centrelor de Resurse (17), dotate cu mijloace şi echipamente necesare. Rămîne să se extindă numărul lor şi în instituţiile preşcolare din raion.
· Rămîne ca problemă infrastructura insuficient dezvoltată şi dotarea inadecvată a instituţiilor educaţionale.

· Monitorizarea aspectului EI a scos în evidenţă practici bune implementate în GM Păşcani, GM Dancu. Rămîne ca aceste experienţe să fie valorificate.

· Insuficienţa competenţelor manageriale la nivelul şcolii. Numărul mare de copii referiţi la SAP (320) denotă un interes al instituţiilor pentru evaluarea lor, dar, totodată, se înregistrează şi rezistenţa tot din partea acestor instituţii în a presta servicii incluzive, fapt ce remarcă o interpretare greşită a EI (scutirea de responsabilitate faţă de aceşti copii).

· Lipsa specializării şi sprijinului pentru profesori (impune pregătirea specială a profesorilor, resurse suplimentare, inclusiv stimulare materială).

· Evaluarea în baza PEI-lor a permis ca elevii cu CES să obţină certificatul de studii gimnaziale şi posibilitatea de a-şi continua studiile. Se indică asupra importanţei referirii timpurii la SAP , prin oferirea şansei de a fi reevaluaţi.

· Ca rezultat stabilim că gradul de cunoaştere a problematici practice a educaţiei incluzive influenţează gradul în care cadrele didactice/ administraţia instituţiei se relaţionează şi o percep – cum este de aşteptat necunoaşterea induce frică de necunoscut şi sentimente / atitudini de respingere şi rezistenţă.

Activitatea financiară

Noua metodologie de finanţare a instituţiilor de învăţămînt elaborată de Ministerul Educaţiei se bazează pe principiul „banii urmează elevul” şi presupune investirea mijloacelor financiare pentru creşterea calităţii învăţării.

 Acesta a fost normativ unic pentru toate şcolile, cu excepţia şcolilor mici, şcoli primare care au un număr egal sau mai mic de 41 elevi ponderaţi şi gimnazii care au un număr egal sau mai mic de 91 elevi ponderaţi, proporţional cu numărul de elevi.

În raionul nostru, în anul 2013, în această categorie, au nimerit: GM Pervomaisc – 62 de elevi ponderaţi, (necesar cel puţin 91), ŞP gr. Fîrlădeni (27 elevi ponderaţi), ŞP gr. Şipoteni (20 elevi ponderaţi), ŞP gr. Sărata – Mereşeni (22 elevi ponderaţi; necesar cel puţin 41 de elevi). Aceasta impunea imposibilitatea finanţării acestor instituţii conform formulei, dar a devenit posibil doar pentru motivul că toate aceste instituţii au trecut prin reorganizare, restructurare a spaţiului educaţional – comasarea cu grădiniţa.

Pentru 2014, în categoria şcolilor mici se încadrează:

· GM Pervomaisc – 81 elevi ponderaţi

· GM Sofia – 88 elevi ponderaţi

· GM Tălăieşti – 82 elevi ponderaţi

precum şi şcolile primare – grădiniţă Şipoteni (27), Fîrlădeni (34), Sărata Mereşeni (28). Deşi numărul elevilor este mai mic decît normativul, totuşi instituţiile respective nu au deficit de buget

Astfel, în anul calendaristic 2013, în raionul Hînceşti, au apărut cu dificit de buget: LT „M. Lomonosov” – 295,8 lei, LT Bobeica – 364,0 lei, GM Mereşeni – 111,5 lei, GM Paşcani – 238,0 lei, GM Pervomaiscoe – 61 mii lei, GM Stolniceni – 100,0 lei; GM Bozieni – 88,8 lei; GM nr. 2 Cărpineni – 30,0 lei; GM Fundul Galbenei – 30,0 lei. Aşa cum prevedea Metodologia, deficitul de buget a fost acoperit 100%, după elaborarea Planului de raţionalizare de către administraţia instituţiilor.

Examinînd bugetul pentru anul 2014, constatăm că apar iarăşi cu deficit de buget: LT „M. Lomonosov” – 159,4; LT Bobeica – 73,8; GM Paşcani – 223,5; ŞP gr. Sărata Mereşeni – 0,5; GM Obileni – 208,2. Conform metodologiei, în anul doi de implementare a formulei deficitul de buget este acoperit 50%.

Instituţiile raionului Hînceşti au început implementarea noii formule de finanţare din ianuarie 2013. Această perioadă a coincis şi cu însuşirea noii forme de gestionare financiară, adică momentul cînd ,în baza Deciziei Consiliului Raional, 13 instituţii au devenit gestionari secundari de credite, iar altele 36 – terţiari de credite.Începând cu 01.01.2014 toate instituţiile preuniversitare ale raionului sunt ordonatori secundari de credite.

Analizând executarea bugetului pe instituţii de învăţământ ,stabilim că % executării din planurile precizate pe prima jumătate a anului calendaristic 2014 este de 74% pe întreg raionul.Este salutabil că 24 dintre instituţii şi-au însuşit 80 – 95% din sursele preconizate,ceea ce demonstrează capacităţile de gestionare pe care le posedă managerii.Cel mai mic % de executare a bugetului este 37% 1 instituţie(GLogăneşti), 55% 3 instituţii(LTCioara,GCotul Morii,GDrăguşenii Noi).Situaţia se poate explica prin intenţia instituţiilor de a păstra unele surse pentru soluţionarea momentelor criză, dar ,în acelaşi timp, urmează imediat achiziţionarea cărbunelui şi sursele bugetare vor fi valorificate.

În noua modalitate de finanţare a apărut şi articolele Educaţia incluzivă, Centrele de Resurse.

Pentru raionul nostru, la aceste articole au fost preconizate:

Educaţia incluzivă – 1095,8 lei

Centre de resurse – 1365,8 lei

Dacă anul trecut valorificarea tergiversată a surselor de la articolele educaţiei incluzive au generat sold mare la sfârşitul anului,atunci,făcând referire deja la prima jumătate a anului calendaristic 2014 şi la a II jumătate a anului şcolar 2013 -2014,vom sublinia că iarăşi ,la nivel de raion, s-a acţionat neregulamentar,alocând cele 2% pentru educaţia incluzivă fiecărei instituţii,chiar dacă nu fiecare dintre ele are copii cu CES. Astfel, către 01.07.2014, constatăm că au fost executate mijloace financiare în proporţie de 105% pentru 3 instituţii: GM Paşcani,GM Pogăneşti,GM Voinescu; sunt la limita executării surselor preconizate încă 6 instituţii:gimnaziile „M.Viteazul”, Drăguşenii –Noi, Logăneşti, Călmăţui, Dancu, ŞP Mingir.În total 24 de instituţii sunt în proces de valorificare a surselor bugetare preconizate educaţiei incluzive.Totodată, altele 25 de instituţii ,neavând elevi cu CES, nu pot şi nici nu au dreptul de a valorifica sursele preconizate.Iată de ce Direcţia Învăţământ va stărui în modificarea metodologiei de gestionare a surselor pentru educaţia incluzivă la nivel de raion.

Care este impactul implementării noii metodologii de finanţare şi de gestionare?

Atît în toiul implementării reformei, cît şi după primul an, cadrele manageriale au fost solicitate să se dea cu părerea. Părerile erau diverse:

În urma implementării, opiniile managerilor instituţiilor educaţionale sunt împărţite. Dacă unii se arată mulţumiţi şi spun că astfel îşi permit să investească în dezvoltarea instituţiei, atunci alţii se plîng că au deficit de buget şi că sursele financiare sunt mult prea puţine faţă de necesităţile instituţiilor. Cel mai mult se bucură de autonomia financiară instituţiile cu un număr mare de elevi şi asta pentru că noua formulă de finanţare se bazează pe principiul – banii urmează elevul.

Alţi manageri de instituţii se arată nemulţumiţi de faptul că formula de calcul nu este totuşi per capita, ci în baza unui coeficient, şi spun că suma de 6282 de lei nu acoperă nici jumătate din cheltuielile anuale pentru un elev.

Unii susţineau că, odată ce în instituţie îşi făceau studiile circa 70 de copii, gimnaziul nu putea supravieţui odată cu trecerea la noua formulă de finanţare per elev.

În trecut nu se dădeau bani per elev, ci pentru toată instituţia şi se ajungeau bani. Dar acum dacă se dă pentru fiecare elev, nu este posibilitatea de a exista.

O altă categorie de manageri, ale căror instituţii, după numărul copiilor, sunt în limita de 250-350 de elevi, dar care activează în clădiri cu o infrastructură disponibilă de 640-860 de locuri susţin că implementarea noii formule de finanţare nu i-a prea avantajat.

Pentru aceste instituţii, rămîne foarte înalt procentul care revine salarizării profesorilor. Sumele rămase sunt distribuite pentru asigurarea funcţionalităţii (iluminarea, încălzirea instituţiei şi alte articole). Evident, devine problematic procurarea materialelor didactice, literatură artistică.

Astăzi, deja, după un an de implementare a noii formuli de finanţare, se cere remarcat faptul că gestionarea financiară a instituţiilor de către DÎ a adus după sine atît avantaje cît şi dezavantaje. Cel mai mare avantaj îl considerăm faptul că majoritatea instituţiilor şi-au însuşit cea mai mare parte a bugetului.

23 de instituţii au însuşit 100 – 90% din buget, 13 instituţii – între 77% - 89%. Total pe raion, adică media însuşită a bugetului printre instituţiile educaţionale este de 93%, comparativ cu 70% în anul trecut.

Pe parcursul anului, managerii şcolari alături de contabilul instituţiei, au urmăritt însuşirea mijloacelor băneşti de la toate articolele. În prima jumătate a anului nu a fost posibil procurarea mijloacelor şi altor mărfuri, sub pretextul că ar putea apărea disfuncţii generate de excesul de consum al energiei electrice sau alte necesităţi.

Ca rezultat, unele instituţii (doar 2) au ajuns cu un sold mai mare: 342 015,72 (Boghiceni), 123 443,42 (Călmăţui). Au rămas cu sume mari nevalorificate la articolul Combustibil 7 instituţii (Boghiceni, Bujor, Obileni, Pereni, Voinescu, Cotul Morii, Dancu) din motivul economisirii în achiziţionarea surselor termice cu un preţ mai mic decît cel prevăzut.

Dacă în anii precedenţi % valorificării sumelor pentru alimentaţie era mai mic, atunci anul acesta - 100% Pogăneşti, 80% Drăguşenii Noi, 100% Dancu, 74% Pervomaisc etc. Dar, în acelaşi timp, avem şi instituţii cu un % redus de însuşire a acestor surse: ŞP Mingir – 63%, Obileni – 63,96%, Călmăţui – 68%, Boghiceni – 69%.

În acelaşi timp, merită să reiterăm că autonomia şcolară dictează antrenarea managerului în munca de administrare economico-financiară, care vine în detrimentul organizării procesului educaţional. În cazul cînd directorului îi reuşeşte echilibrul în ambele genuri de activitate, situaţia este benefică sistemului. Spre regret, avem şi situaţii cînd un conducător şi-a prioritizat doar spectrul de probleme gospodăreşti, economice şi evident, procesul educaţional în instituţie poate fi afectat, şi mai mult, dacă şi adjunctul nu este responsabil. De aceea avem certitudinea că anul ce s-a încheiat a îmbogăţit experienţa managerilor şi aceştia, pentru viitor îşi vor echilibra eforturile şi vor asigura funcţionalitatea instituţiilor după toţi parametrii oportuni.

Concluzionând activitatea tuturor celor implicaţi în implementarea noii formule de finanţare şi gestionare, se cere remarcat că avantajele sunt vizibile în cazul unei gestionări eficiente, echilibrate. Instituirea în statele de personal ale instituţiilor educaţionale a funcţiei de contabil (în majoritatea din ele 1 salariu, iar în celelalte cazuri 0,5 salariu de contabil), trebuie să demonstreze şi mai mult eficienţa. Nu se vor admite, sperăm, întîrzieri în achitarea salariului, în achiziţionarea diferitor mărfuri, aşa cum se întîmplau în anul trecut, cînd unui contabil din contabilitatea centralizată îi revenea cîte 6-7 instituţii – un volum enorm de lucru, la care se mai suplimenta şi lipsa de experienţă a specialiştilor angajaţi. Aceste imperfecţiuni precum şi altele care pot apărea la moment trebuie evitate, excluse din activitatea tuturor instituţiilor.

CAPITOLUL II

OBIECTIVE GENERALE DE ACTIVITATE

1. VIZIUNEA

DÎ Hînceşti urmăreşte crearea contextului optim formării, dezvoltării şi angajării plenare a resurselor umane şi materiale în vederea îmbunătăţirii funcţionării sistemului de învăţămînt. Se asigură implementarea politicilor educaţionale, determinînd cadrele didactice şi manageriale să introducă în practică sistemul de eficienţă, calitate şi relevanţă.
2. MISIUNEA

Direcţia Învăţămînt Hînceşti conceptualizează managementul resurselor umane, orientîndu-l spre valorizarea şi valorificarea resurselor colective şi individuale. Prin consolidarea şi dezvoltarea sistemelor de formare profesională continuă şi de asigurare a calităţii învăţării, de monitorizare şi evaluare a cadrelor şi elevilor, se urmăreşte dezvoltarea performanţelor lor, în raport cu standardele de calitate.
Fiecare unitate şcolară din subordine este un adevărat locaş de cultură şi civilizaţie, prietenos pentru toţi, indiferent de etnie şi religie.

ORIENTĂRILE PRIORITARE

I. Asigurarea funcţionalităţii instituţiilor educaţionale

Obiective:

1. Aplicarea cadrului normativ şi conceptual din perspectiva asigurării calităţii sistemului de învăţămînt.
2. Monitorizarea, coordonarea, reglementarea şi controlul activităţii instiuţiilor din subordine.
3. Orientarea instituţiilor spre funcţionarea optimă şi perspectiva optimă şi de utilizare a resureselor materiale şi financiare.
4. Dezvoltarea şi monitorizarea viabilităţii resurselor materiale drept condiţie de asigurare a calităţii învăţămîntului la nivel local.
II. Asigurarea unui sistem educaţional stabil, echitabil, eficient şi relevant

Obiective:
 1. Oferirea accesului la studii de calitate.
 a) asigurarea implementării Planului - Cadru

 b) respectarea corerenţei treptelor de şcolaritate;

 c) crearea condiţiilor optime de aplicare a managementului curriculumului şcolar, proiectarea judicioasă a curriculumului la decizia şcolii.
 d) reducerea absenteismului, eliminarea neşcolarizării şi a abandonului şcolar;
 2. Orientarea activităţii manageriale şi didactice spre realizarea unui proces de învăţămînt profesionist:
a) realizarea unui demers educaţional explicit, cu respectarea riguroasă a cerinţelor didacticii şi psihopedagogiei şi în contextul standardelor de calitate ;
b) asigurarea contextelor necesare îmbunătăţirii nivelului de pregătire permanentă a elevilor;
 c) integrarea copiilor cu cerinţe educaţionale speciale în învăţămîntul de masă;

 d) prioretizarea valorilor şi exploatarea maximă a potenţialului educativ al disciplinelor de studiu şi activităţilor extracurs;
e) redimensionarea managementului privind paradigma dirijării procesului educaţional

 III. Dezvoltarea, evaluarea profesională a angajaţilor din subordine

Obiective:

 1. Asigurarea calităţii activităţilor de formare continuă a personalului didactic prin monitorizarea impactului programelor de formare la nivelul clasei şi al unităţii de învăţământ;
2. Încurajarea personalului didactic în identificarea şi participarea la diverse activităţi de formare;

3. Realizarea unui sistem de promovare a cadrelor bazat pe performanţe, realizarea schimbului de experienţă.

IV. Promovarea unui demers de inspectare, îndrumare, evaluare eficient

 Obiective:
 1.Supravegherea activităţii manageriale şi didactice;
 2. Reglarea disfuncţiilor apărute în algoritmul dirijării şi funcţionării unităţilor de învăţămînt;

 3.Eficientizarea activităţii colaboratorilor DÎ, în dirijarea activităţii educaţionale, în vederea creşterii calităţii serviciilor educaţionale oferite.
 V. Politica în domeniul protecţiei dreptului copilului

 Obiective:

 1. Centrarea activităţii educaţionale pe nevoile elevului, optimizarea învăţării centrate pe elev :

 - diversificarea şi eficientizarea serviciilor de consiliere psihologică acordate copiilor;

 - monitorizarea, prevenirea şi reducerea eşecului şcolar, devierilor comportamentale, neşcolarizării;
 - monitorizarea procesului de ocrotire a sănătăţii, de alimentare şi dezvoltare integră a copiilor.
 2. Prevenirea şi combaterea violenţei în şcoli.
 3.Asigurarea caracterului democratic, deschis al educaţiei:
 - promovarea relaţiilor de parteneriat în toate segmentele sistemului şi la toate etapele procesului educaţional;
- realizarea unui proces educaţional propriu manifestării libere a tuturor actorilor procesului de învăţămînt.
 - promovarea de programe orientate spre „pedagogizarea părinţilor”.
CAPITOLUL III

I. Activitatea organelor de administrare şi consultare
	Obiective: 1. Aplicarea cadrului normativ şi conceptual din perspectiva asigurării funcţionalităţii sistemului de învăţămînt.

 2. Monitorizarea, coordonarea, reglementarea şi controlul activităţii instiuţiilor din subordine.

3. Orientarea instituţiilor spre funcţionarea şi perspectiva optimă de utilizare a resureselor materiale şi financiare.

4. Dezvoltarea şi monitorizarea fiabilităţii resurselor materiale drept condiţie de asigurare a calităţii învăţămîntului la nivel local.

5.Dezvoltarea procesului participativ şi asigurarea transparenţii în activitatea decizională.

	Indicatori de performanţă: Mecanism coerent de elaborare/aplicare a actelor normative la toate nivele, lipsa abaterilor de la cadru legal.

 S-au îmbunătăţit rezultate obţinute de instituţii şi optim folosite resursele din dotare şi cele alocate.

 Atitudinea managerilor vizavi de activitatea desfăşurată caracterizată prin responsabilizare şi motivare.
Acţiuni coerente pe verticală şi orizontală la nivelul tuturor factorilor decizionali.

A..Chestiuni pentru examinare în Consiliul Raional
	Tematica
	Termen de pregătire
	Termen de prezentare
	Responsabil

	Cu privire la alimentarea elevilor
	Octombrie – decembrie
Februarie - aprilie
	Decembrie
mai
	Tonu V-na, şefa DÎ

	Aprobarea reţelei de şcoli şi clase.
Aprobarea Planului de acţiuni cu privire la implementarea Strategiei de dezvoltare a sistemului educaţional raional
	August – septembrie
septembrie

	Septembrie
septembrie
	Tonu V-na, şefa DÎ

	Tematica
	Termen de pregătire
	Termen de prezentare
	Responsabil

	B.Consiliul Consultativ

	Şedinţa I

	1. Despre eficienţa managementului resurselor umane şi financiare în instituţiile de tipul şcoală primară - grădiniţă, gimnaziu – grădiniţă, şcoli de circumscripţie.
2. Despre cunoaşterea şi respectarea cerinţelor privind elaborarea şi aplicarea schemei orare
	Noiembrie – decembrie

Septembrie - octombrie
	Decembrie
octombrie
	A.Cociu,

secretar CC

Dănilă M., sp. principal;
Patronii instituţiilor

	Şedinţa II

	1. Despre respectarea cadrului normativ şi experienţa managerială în contextul autoevaluării instituţiei
	Septembrie - octombrie
	octombrie
	A.Cociu, secretarul CC;
Şeful SIE

	Şedinţa III

	1. Despre respectarea prevederilor Codului Educaţiei cu referire la evaluarea personalului didactic
2. Despre eficienţa activităţilor de formare a cadrelor didactice organizate de Centrul Metodic în raport cu creşterea profesională a angajaţilor
	Ianuarie

Februarie

Ianuarie - februarie
	Martie
	A.Cociu, secretarul CC;
Şeful SIE

	Şedinţa IV

	1. Despre implementarea politicii de integrare a copiilor cu CES între reuşite şi dificultăţi.

2. Despre formarea competenţei de compretensiune a mesajului scris/oral în cadrul activităţilor curriculare
	Martie - Aprilie

	Mai

	A.Cociu, secretarul CC

M.Iusico, şefa SAP;
Specialiştii responsabili de predarea

	C. Consiliul de Administraţie

	Şedinţa I

	1. Despre aprobarea Programului managerial pentru anul de studii 2014 – 2015.
2.Despre pregătirea instituţiei pentru noul an de studii.
3. Despre rezultatele admiterii în licee

	August
	August
	O.Bîrsă,

secretar CA
V.Tonu,
şefa DÎ
A.Cociu, specialist SIE

	Şedinţa II

	1.Despre rezultatele evaluării instituţiilor, privind îndeplinirea indicatorilor de performanţă pentru anul precedent de studii.
2. Avizarea Programului de şcolarizare şi de prevenire a abandonului pentru 2014 – 2015 „Programul de asigurare a Securităţii Sănătăţii copiilor”, „Programul de prevenire a abuzului şi violenţei”.
	August - Septembrie
	Septembrie
	O.Bîrsă,

secretarul CA;
Specialiştii SIE
Specialiştii SIE, CM;
Responsabilii de domeniile respective.

	Şedinţa III

	1.Despre rezultatele inspecţiei tematice: „Eficienţa activităţii manageriale şi didactice în asigurarea dreptului la învăţătură a copiilor de vîrstă şcolară şi preşcolară
2.Despre îndeplinirea deciziei CA din domeniul „Calitatea educaţiei”
	Septembrie-Octombrie
	Octombrie
	O.Bîrsă,

secretar CA

Şeful SIE

	Şedinţa IV

	1.Despre rezultatele inspecţiei de revenire în GM Negrea şi grădiniţa Negrea
2.Despre rezultatele evaluărilor externe şi valorificarea lor.
3. Aprobarea Programului de creştere a calităţii învăţămîntului şi de reducere a eşecului şcolar.
	Noiembrie
	Noiembrie
	O.Bîrsă, secretar CA
Specialiştii responsabili de discipline;
Şeful SIE

	Şedinţa V

	1.Despre rezultatele inspecţiilor frontale în LT „Şt. Holban” Cărpineni

2. Despre rezultatele inspecţiei tematice: Condiţiile de deplasare a copiilor din instituţiile arondate şi asigurarea securităţii vieţii şi sănătăţii copiilor.
	Noiembrie - Decembrie
	Decembrie
	O.Bîrsă, secretarul CA;

Specialiştii SIE;

Inspectorii patroni

Osipciuc V., sp. metodist

	Şedinţa VI

	1.Despre rezultatele inspecţiei frontale în GM Voinescu.
2.Analiza rezultatelor Semestrului I privind frecvenţa şi reuşita şcolară
	Decembrie - Ianuarie
	Ianuarie
	O.Bîrsă, secretarul CA;

Specialiştii SIE;
Inspectorii patroni;
Şeful SIE

	Şedinţa VII

	1. Despre rezultatele inspecţiei frontale în GM Drăguşenii Noi, grădiniţa Drăguşenii Noi şi a inspecţiei de renovare în LT „M. Sadoveanu”.
2. Despre rezultatele inspecţiei tematice: „Paradigma activităţii dirigintelui în contextul prevederilor Codului Educaţiei”
	Ianuarie - februarie

Februarie- Martie
	Martie
	O.Bîrsă, secretarul CA;
Specialiştii SIE;
 Inspectorii patroni
Macari T., şefa CM

	Şedinţa VIII

	1. Despre rezultatele inspecţiei frontale în LT „A. Donici” Ciuciuleni, grădiniţii din Ciciuleni şi a inspecţiei de revenire în LT Mingir.
	Martie - Aprilie
	Aprilie
	O.Bîrsă, secretarul CA
Inspectorii patroni;
Specialiştii SIE

	Şedinţa IX

	1. Despre rezultatele inspecţiei de revenire în ŞPG Sărata Mereşeni.

2. Avizarea Planului de acţiuni privind organizarea sezonului estival pentru elevi.

	Mai
	Mai
	O.Bîrsă, secretarul CA;
Inspectorul patron;

Specialiştii SIE

Specialistul CM responsabil de domeniu

	Şedinţa X

	1. Despre activităţile structurilor DÎ Hînceşti în raport cu misiunea şi perspectivele anului viitor de studii

2. Despre activitatea Comisiilor instituţionale şi raionale de examen
	Mai

iunie
	Iunie

iunie
	O.Bîrsă, secretarul CA;
Tonu V.,

şefa DÎ

Tonu V.,

şefa DÎ

Şedinţele operative ale personalului Direcţiei Învăţămînt Hînceşti

	Nr.
	Problema examinată
	Termen de realizare
	Responsabil

	1
	Demararea noului an şcolar, asigurarea cu cadre, reuşite şi probleme
	septembrie
	Inspectorii şcolari

	2
	Metodologia operaţionalizării Strategiei 2020.
	septembrie
	Specialiştii DÎ

	3
	Organizarea procesului de asigurare cu suport didactic a instituţiilor de învăţămînt preuniversitar în anul de studii 2014-2015
	septembrie
	Specialiştii DÎ

	4
	Repartizarea în cîmpul muncii a absolvenţilor instituţiilor de învăţămînt superior şi mediu de specialitate în anul de studii 2014-2015, asigurarea cu cadre, reuşite şi probleme
	Septembrie - octombrie
	Ungureanu A., sp. principal

	5
	Informaţie privitor la modificările parvenite în Legislaţia muncii
	septembrie
	Ungureanu A., sp. principal

	6
	Coordonarea acţiunilor de monitorizare a procesului educaţional
	octombrie
	Tănase V., şef adj. DÎ

	7
	Aplicarea Regulamentului de atestare în cadrul procesului de activitate a comisiilor de atestare a cadrelor didactice şi manageriale în anul de studii 2014-2015
	octombrie
	Macari T., şefa Centrului Metodic

	8
	Pregătirea instituţiilor de învăţămînt către sezonul rece al anului
	octombrie
	Osipciuc V.

	9
	Cu privire la proiectarea acţiunilor de îndrumare şi control în instituţiile de învăţămînt patronate
	noiembrie
	Inspectorii şcolari

	10
	Respectarea rigorilor sanitaro-igienice în instituţiile de învăţămînt
	decembrie
	Inspectorii şcolari

	11
	Morbiditatea copiilor din instituţiile de învăţămînt preşcolar şi preuniversitar
	martie
	Specialist metodist responsabil

	12
	Cu privire la totalurile concursului muzicii şi cărţii pentru copii
	aprilie
	Şerban Ala., specialist principal

	13
	Cu privire la alimentaţia elevilor din instituţiile de învăţămînt
	aprilie
	Şerban A., specialist principal

	14
	Finalizarea anului de studii 2014-2015. Probleme şi perspective de soluţionare
	mai
	Colaboratorii DÎ

	15
	Totalurile activităţilor extraşcolare
	mai
	Macari T., şefa Centrului Metodic

CAPITOLUL IV
ACTIVITATEA MANAGERIALĂ DE VERIFICARE,

ÎNDRUMARE ŞI ANALIZĂ A PROCESULUI EDUCAŢIONAL
	Obiective: 1.Supravegherea activităţii manageriale şi didactice orientate spre calitate.
 2. Reglarea disfuncţiilor apărute în algoritmul dirijării şi funcţionării unităţilor de învăţămînt;

 3.Eficientizarea activităţii colaboratorilor DÎ, în dirijarea procesului educaţional, în vederea calităţii serviciilor educaţionale creşterii eficienţei procesului educaţional.

4. Armonizarea acţiunilor la nivelul instituţiilor şi la nivelul DÎ pentru un proces de evaluare şcolară cît mai corect şi cît mai relevant.

	Indicatori de performanţă: Rezultatele obţinute de instituţii la parametrii de bază îmbunătăţite.

Comportamentul competenţional al elevilor.

Procentul de promovabilitate egal cu media naţională la treapta gimnazială şi mai mare cu 2% la liceu.
 Rata de părăsire timpurie a şcolii şi a absenteismului reduse cu 1-2%.
Creşte nr. de copii care beneficiază de alimentare, susţinere materială, psihologică şi morală.
Creşte nr. de copii care demonstrează un comportament civilizat.

Rata elevilor cu rezultate bune şi foarte bune de circa 10%;
 Nr. de copii cu delincvenţe scade cu 2-3%.

Elaborate şi implementate programe coerente, viabile de:

 reformare a propriei instituţii şi a sistemului raional;

 de implementare a Curriculumului;

de pedagogizare a părinţilor,

 de reducere a violenţei, absenteismului, neşcolarizării.
 2 Centre zonale de formare a cadrelor, utilizatori ai soft-urilor la disciplinele reale(pentru 20 de beneficiari) funcţionează;

 Atitudinea cadrelor vizavi de activitatea desfăşurată şi rezultatele obţinute una responsabilă.

1.INSPECŢII FRONTALE

	Instituţia inspectată
	Perioada inspectării
	Termen de prezentare
	 Evaluare

	1. LT „Şt. Holban” Cărpineni
	Decembrie
	Decembrie
	Rapoarte de inspecţii

Consiliul de Administraţie

	2. GM Voinescu, grădiniţa Voinescu
	Decembrie - ianuarie
	Decembrie
	Rapoarte de inspecţii

Consiliul de Administraţie

	3. GM Drăguşenii Noi
	Ianuarie – Februarie
	ianuarie
	 Rapoarte de inspecţii

Consiliul de Administraţie

	4. LT „A. Donici” Ciuciuleni
	Martie – aprilie
	Aprilie
	Rapoarte de inspecţii

Consiliul de Administraţie

2.INSPECŢII TEMATICE

	Tema inspecţiei
	Instituţia
	Perioada
	Respon-sabil
	Evaluare

	1. Respectarea cadrului normativ şi experienţa managerială în contextul autoevaluării instituţiei

	LT „M. Lomonosov”, GM Sofia, GM nr. 2 Cărpineni, GM Stolniceni, GM Logăneşti, GM Buţeni, ŞPG Fîrlădeni şi grădiniţele din localităţile respective
	Noiembrie - decembrie
	Secţia SIE
	Consiliul Consultativ

	2. Activitatea echipelor manageriale şi a cadrelor didactice în asigurarea dreptului la învăţătură a copiilor de vîrstă şcolară şi preşcolară
	GM „M. Viteazul”, LT „M. Eminescu”, GM Drăguşenii Noi, GM Bozieni, GM Caracui, GM Bălceana, GM Oneşti şi grădiniţele din localităţile respective
	Septembrie-octombrie
	Secţia SIE
	Consiliul de Administraţie

	3. Dimensiunea managerială a resurselor umane şi financiare în instituţiile de tip ŞP-grădiniţă, ŞP gimnaziu - grădiniţă
	Instituţiile cu statut respectiv
	octombrie
	Secţia SIE
	Consiliul Consultativ

	4. Condiţiile de deplasare din instituţiile arondate şi din localităţile fără instituţii şcolare şi preşcolare şi asigurarea securităţii vieţii şi sănătăţii lor.

	LT „Universum” Sărata Galbenă, LT Lăpuşna, GM Mireşti, LT Mingir, LT „Şt. Holban” Cărpineni, LT Bobeica, GM Drăguşenii Noi, GM Buţeni, GM Bozieni
	Noiembrie - decembrie

	Secţia SIE
	Consiliul de Administraţie

	5. Paradigma activităţii dirigintelui în contextul prevederilor Codului Educaţiei

	LT „S. Andreev” Cioara, LT „C. Radu” Leuşeni, GM Nemţeni, GM Obileni, GM Ivanovca, GM Caracui, GM Căţeleni, GM Mireşti, GM Bujor, GM Mereşeni, LT „M. Sadoveanu”
	februarie
	Centrul Metodic

	Consiliul de Administraţie

	6. Eficienţa activităţii de formare a cadrelor organizate la nivel raional prin impactul asupra creşterii profesionale a angajaţilor
	LT „A. Donici” Ciuciuleni, GM Pereni, G Secăreni, GM Paşcani, GM Dancu, GM Călmăţui, GM Pogăneşti, LT „M. Eminescu”
	Ianuarie - februarie
	Secţia SIE
	Consiliul Consultativ

	7. Reuşite şi dificultăţi în implementarea politicii de integrare a copiilor cu CES
	Eşantion reprezentativ
	Martie - aprilie
	Serviciul SAPP
	Consiliul Consultativ

3. INSPECŢII DE SPECIALITATE

	Tema inspecţiei
	Instituţia
	Perioada
	Responsabil
	Modul de totalizare

	1. Demersul didactic proiectat şi implementat realizat
	Eşantion reprezentativ
	Septembrie - noiembrie
	Specialiştii CM şi SIE
	Rapoartele cadrelor de specialitate;
Consiliul Consultativ

	2. Formarea competenţei de compretensiune a mesajului scris şi oral în cadrul activităţilor curriculare
	Eşantion reprezentativ
	Februarie - aprilie
	Specialiştii CM şi SIE
	Rapoarte ale cadrelor de specialitate;

Consiliul Consultativ

5. PROBE DE EVALUARE

	Disciplina /clasa
	Lunile
	Responsabil

	
	IX
	X
	XI
	XII
	I
	II
	III
	IV
	V
	

	L-ba şi literatura română
	V
	cl X

	
	VII
	
	
	
	X
XI
	V
VI
	V. Tănase,

responsabil de predare

	Matematica
	V
	 X

(real)
	VI
	
	
	
	
	XI (R)
	VI
	V-na Zamăneagră, sp. metodist

	Istoria
	X(um)
	
	V
	
	
	
	
	 VI
	XI (U)
	A. Chetraru, sp. metodist

	Geografia
	
	
	
	IX
	
	
	
	V
	
	A. Chetraru, specialist principal

	Biologia
	X

(real)
	
	
	
	IX
	
	
	
	XI (R)
	E. Buruian, sp. principal

	Chimia
	
	 X

(real)
	
	
	
	IX
	
	
	
	E. Buruian, sp. principal

	Fizica
	
	
	IX
	
	
	
	
	IX
	
	V. Juc, spec. metdist

	Limba rusă (alol.)
	
	
	
	
	
	IX
	
	
	
	T.Macari,

șefa CM

	Limba străină
	X
	
	
	 IX
	
	
	XI
	
	
	T.Macari,

șefa CM

	Înv. primar
	IV -L.rom
	IV-mat.
	
	
	
	
	
	
	
	A. Șerban,
 spec. metodist

	L. română (alol.)
	
	V
	
	
	
	
	
	
	
	O. Bîrsă, sp. principal

6. REVENIRE LA INSPECŢIE

	Tema inspecţiei
	Instituţia
	Perioada
	Respon-sabil
	Modul de totalizare

	1. Îndeplinirea Planurilor de acţiuni elaborate în urma inspecţiilor frontale
	GM Negrea, LT „M. Sadoveanu”, LT Mingir, ŞPG Sărata Mereşeni
	Noiembrie-

Aprilie
	SIE
	Act/

Consiliul de Administraţie

CAPITOLUL V

ACTIVITATEA CU PERSONALUL DIDACTIC
	Obiective:

 1.Asigurarea calităţii activităţilor de formare continuă a personalului didactic prin monitorizarea impactului programelor de formare la nivelul clasei şi al unităţii de învăţământ;

2. Încurajarea personalului didactic în identificarea şi participarea la diverse activităţi de formare;

3. Realizarea unui sistem de evaluare şi promovare a cadrelor bazat pe performanţe, realizarea schimbului de experienţă.

	Indicatori de performanţă:

1. Toate cadrele didactice şi manageriale participă la cel puţin 2 activităţi de formare la nivel raional.

2. Eficienţa sporită a activităţilor didactice prin prisma rezultatelor elevilor şi a performanţelor profesionale.
3. Perioada” de adaptare şi încadrare” a cadrelor tinere redusă la minimum;
4.Nr. de pedagogi încadraţi în mediatizarea şi promovarea bunilor practici în creştere cu 2 – 3%.

1. ŞEDINŢE ALE COMISIEI RAIONALE DE ATESTARE

	Activităţi
	Termen
	Responsabil

	Şedinţa I

 Analiza şi avizarea Planului de atestare pentru anul 2014.
	Septem

brie
	T. Macari,
 șefa CM

	Şedinţa II

Examinarea materialelor prezentate de cadrele didactice pentru atestare la gradul I şi superior şi remiterea lor ME
	Februarie
	Comisia raională,

Responsabilul.

	Şedinţa III
Cu privire la conferirea şi confirmarea gradului didactic II cadrelor didactice. Aprobarea rezultatelor comisiilor şcolare.
	Mai
	Comisia raională

	Şedinţa IV

Totalizarea activităţii de atestare din raion. Aprobarea raportului numeric şi analitic cu privire la atestare.
	Mai
	Comisia raională,

A. Ungureanu, specialist princ.

2.ŞEDINŢELE CONSILIULUI METODIC
	Activităţi
	Termen
	Responsabil

	Şedinţa I
	
	

	1. Valorificarea optimă a cursurilor opţionale şi activităţilor extracurriculare
	Decembrie
	Şef CM

	Şedinţa II
	
	

	2. Strategii de motivare a cadrelor didactice şi a elevilor pentru activitate de cercetare.
	Februarie
	Şef CM

	
	
	

3. SEMINARE METODICE CU CADRELE DIDACTICE ÎN DOMENIUL “METODOLOGIA IMPLEMENTĂRII CURRICULUM-ULUI”
	Comparti-mentul
	Tematica activităţilor
	Termen
	Responsabil

	1.Curriculum de gimnaziu şi liceu
	Indicaţii metodologice cu privire la organizarea şi desfăşurarea procesului educaţional la disciplinele de studiu.

Obiectivele anului 2014-2015.
	August-

	Specialiştii DÎ
Şefii comisiilor metodice

	
	Decontextualizarea evaluării externe şi influenţei ei retrospectivă asupra procesului educaţional
	septembrie– decembrie
	Specialiştii DÎ

Şefii comisiilor metodice

	
	Personalizarea activităţii didactice la clasă
	Ianuarie-aprilie
	Specialiştii DÎ

Şefii comisiilor metodice

	2. Învăţămînt preşcolar

	Limbajul şi comunicarea, formarea premiziloritit – scrisului – parte componentă a activităţilor integrate.
	Octombrie
	M. Dănilă, specialist principal

	
	Educaţia pentru sănătate în grădiniţa de copii
	februarie
	M. Dănilă, specialist principal

	
	Parteneriatul educaţional
	Martie
	M. Dănilă, spec. princ.

	Lucrătorii muzicali
	Proiectarea didactică a activităţii lucrătorului muzical
	octombrie
	M. Dănilă, spec. princ.

	
	Rolul activităţilor extracurriculare în dezvoltarea multilaterală a preşcolarului
	decembrie
	M. Dănilă, spec. princ.

4. ŞCOALA MANAGERULUI DEBUTANT
	Tematica stagiilor
	Termen
	Responsabil

	1. Cunoaşterea şi aplicarea Codului Educaţiei şi ale altor legi organice.
2. Aspecte conceptuale în elaborarea programelor manageriale
	Octombrie
	A. Ungureanu, specialist principal;
M.Dănilă, sp. principal;
Macari T., şefa CM

	3.Cerinţe faţă de elaborarea şi întreţinerea documentaţiei manageriale şi şcolare.
4. Regulamentul de aactivitate internă a instituţiei preşcolare
	Decembrie
	Inspectorii patroni;

M.Dănilă, sp.

.

	5. Organizarea şi desfăşurarea activităţii Consiliului Profesoral
	Martie
	Macari T., şefa CM
M.Dănilă, sp.

5. SEMINARE METODICE CU ECHIPELE MANAGERIALE ÎN DOMENIUL “MANAGEMENTULUI EDUCAŢIONAL”

	Luna
	Directorii de şcoli
	Directorii adjuncţi
	Directorii educativi

	X
	Managementul resurselor umane în condiţiile reducerii populaţiei şcolare şi creşterii cerinţelor beneficiarilor
	Consilierea şi orientarea elevilor cu devianţă comportamentală

	II
	Climatul organizaţional al instituţiei şcolare şi promovarea, consolidarea imaginii instituţiei
	
	Valoare şi nonvaloare în contextul noilor orientări ale educaţiei

	III
	
	Evidenţa rezultatelor şcolare şi orientarea spre calitate
	

	Luna
	Directoarele de grădiniţe

	VIII
	Organizarea procesului educaţional în anul de studii 2014-2015

	XI
	Organizarea controalelor interne – sistem de observare şi monitorizare a procesului educaţional.

	I
	Metode interactive de dezvoltare a gîndirii critice la preşcolari

	IV
	Comunicarea managerială – factor decisiv în formarea climatului în colectivul didactic.

6. STUDIEREA ŞI VALORIFICAREA EXPERIENŢEI PEDAGOGICE AVANSATE

	Nr.
	Disciplina
	Numele, prenumele cadrului didactic
	Instituţia de învăţămînt
	Responsabil

	1.
	Matematica
	Copăceanu Roman
	LT „Şt. Holban” Cărpineni
	Zamăneagră V., specialist metodist

	2.
	Chimia
	Vîlcu Veronica
	LT „M. Sadoveanu”
	Buruian E., sp. principal

	3.
	Învăţămîntul primar
	Levinschi Nina
	GM „A. Plămădeală” Stolniceni
	Şerban A., sp. principal

	4.
	Învăţămîntul preşcolar
	Plăcintă Zinaida
	Grădiniţa Buţeni
	Dănilă M., sp. Principal

	5.
	Conferința teoritico-științifică a cadrelor didactice și elevilor din instituțiile preuniversitare ale raionului – aprilie 2015
	Cadrele didactice și elevi
	Direcția Învățământ Hâncești
	Centrul Metodic

7. ŞCOALA TÎNĂRULUI PEDAGOG

	Tematica
	Termen
	Locul desfăşurării
	Responsabil

	1.Curriculum-ul modernizat şi proiectarea didactică.
	Octombrie
	Centrul Metodic
	T. Macari

	2. Condiţii de bază în asigurarea unui demers educaţional eficient.
	Decembrie
	Centrul Metodic
	T. Macari

	3. Evaluarea centrată pe progres
	Aprilie
	Centrul Metodic
	T. Macari

8. ŞCOALA BIBLIOTECARULUI
	Activităţi
	Locul desfăşurării
	Termeni
	Responsabil

	Asigurarea didactică a procesului de instruire în anul de studii 2014-2015
	LT „M. Lomonosov”
	August
	V. Buiuc

	Evidenţa şi gestionarea publicaţiilor
	Centrul metodic
	Noiembrie
	V.Buiuc

	Valoare cultural – afectivă a cărţii în practică
	
	februarie
	V. Buiuc

CAPITOLUL VI
Obiective: 1. Integrarea copiilor cu CES; 2.Diversificarea şi eficientizarea serviciilor de consiliere psihologică acordate copiilor; 3. Asigurarea contextelor necesre îmbunătăţirii nivelului de pregătire permanentă a elevilor, cadrelor de specialitate.

Indicator de performanţe:

1. Şcolarizarea integrală a copiilor cu CES;

2. Referire a 40% din efectivul copiilor cu CES la servicii de specialitate;
3. Potenţial uman calificat în sistemul EI (80% din cadrele didactice, 100% - CDS).
Serviciul de Asistenţă Psihopedagogcă

	Nr.
	Obiectivele
	Termen
	Responsabil

	1.
	Centru Resurse – serviciul de sprijin în şcoală şi comunitate. (LT Ştefan Holban Cărpineni)
	octombrie
	Centru Metodic DÎ

SAPP

	2.
	Promovarea modelelor eficiente de incluziune a copiilor cu CES. (GM Paşcani)
	decembrie
	Centru Metodic DÎ

SAPP

	3.
	Rolul şi atribuţiile Comisiei Multidisciplinare Intraşcolare şi a Planului Educaţional Individualizat în organizarea procesului educaţional cu copiii cu diverse CES. (GM Drăguşenii Noi).
	februarie
	Centru Metodic DÎ

SAPP

	4.
	INDEXUL educaţiei incluzive.

Dimensiunile instituţionale ale educaţiei incluzive:

desfăşurarea şi promovarea

· practici incluzive,

· politici instituţionale incluzive,

· cultura incluzivă.
	aprilie
	Centru Metodic DÎ

SAPP

CAPITOLUL VII
PROGRAMUL ACTIVITĂŢILOR DE MASĂ

	Obiective: 1. Prioretizarea valorilor şi exploatarea maximă a potenţialului educativ al disciplinelor de studiu şi activităţilor extracurs;

 2.Realizarea unui proces educaţional propriu manifestării libere a tuturor actorilor procesului de învăţămînt.

	Indicator de performanţe:

Lărgirea ariei activităţilor extracurs oferite de instituţii;

Creşterea nr. de beneficiari, inclusiv şi a celor defavorizaţi.

Îmbunătăţirea rezultatelor obţinute la nivel local, raional, republican;

Creşterea nr. de copii care demonstrează un comportament civilizat.

1.ACTIVITĂŢI COGNITIVE ŞI CULTURALE
	Activităţi
	Termen
	Locul desfăşurării
	Responsabil

	1. Concursul „Pedagogul anului”

I etapă (locală)

II etapă (zonală)

III etapă (republicană)
	Octombrie–noiembrie

Decembrie – ianuarie

Februarie – martie
	Instituţii de învăţămînt

	T. Macari

	2. Concurs literar „La izvoarele înţelepciunii”
	Ianuarie – mai
	Etapa primară – instituţii şcolare

Etapa finală – Hînceşti
	V. Buiuc, metodist

	3. Acţiuni cu elevii şi tineretull consacrate sărbătorilor naţionale: „Limba noastră cea română” şi„Ziua Independenţei”
	27-31 august
	În toate localităţile
	Inspectorii patroni

	4. Sărbătoarea primului sunet
	02 septembrie
	În instituţii
	Inspectorii patroni

	4. Concursul de inteligenţă „Arca lui Noe”
	Ianuarie –Martie(etapa locală)
 Mai

 (etapa finală)
	Instituţii de înv.

Hînceşti
	V. Tănase,şef-adjunct

O.Bîrsă,sp.

	5. Concursul declamatorilor
	Aprilie
	În instituţii

Hînceşti
	V.Buiuc, metodist

	6. Olimpiadele şcolare

- locale

- raionale

- republicane
	Decembrie – Ianuarie

Februarie

Martie-mai
	În instituţii

Hînceşti

Chişinău
	V.Zamăneagră, specialist principal;

Tănase V.,

şef-adjunct

	7. Festivalul republican al cîntecului ostăşesc, etapa raională
	 aprilie
	Hînceşti
	T.Macari, sp.metodist

	8. Concursul raional al cercurilor dramatice
	noiembrie
	Hînceşti
	V. Buiuc, metodist

2. ACTIVITĂŢI SPORTIVE CU ELEVII
	Activităţi
	Termen
	Etapele
	Localitatea

	
	
	Zonale
	finale
	

	1. Olimpiada raională la educaţia fizică
	martie-aprilie
	martie
	aprilie
	LT „M. Viteazul” (stadionul Hînceşti

	2. Fotbal „Cupa Guvernului”
	septembrie
	septembrie
	septembrie
	LT „Universum”

	3. Dame (licee)
	noiembrie

	noiembrie

	noiembrie

	LT Lăpușna

	3.Dame (gimnazii)
	
	
	
	

	4. Şah (licee)
	noiembrie

	noiembrie

	noiembrie

	LT Lăpuşna

	4. Şah (gimnazii)
	
	
	
	

	5. Tenis de masă (licee)
	decembrie

	decembrie

	decembrie

	LT Lăpușna

	5. Tenis de masă (gimnazii)
	
	
	
	

	6. Volei (licee)
	ianuarie-

februarie
	ianuarie
	februarie
	LT „M. Sadoveanu”

	6. Volei (gimnazii)
	
	
	
	

	7. Baschet (licee)
	februarie-

martie
	februarie
	martie
	LT

 „Șt. Holban”

	7. Baschet (gimnazii)
	
	
	
	

	8. Mini-fotbal „Guguţă” (cl. a IV-VI)
	aprilie-mai
	aprilie
	mai
	LT „Universum”

	9. Speranţele olimpice de atletism pînă la clasa a VII-a
	mai
	
	mai
	Stadionul Hînceşti

	10. Cursa Olimpică la crosul de primăvară
	mai
	
	mai
	or. Hînceşti (în faţa Casei de Cultură)

	11. Ziua sportivului
	mai
	
	01 - 21 mai, 2015
	În toate innstituţiile

CAPITOLUL VIII
I. CICLOGRAMA ACTIVITĂŢII DÎ HÎNCEŞTI PENTRU ANUL DE STUDII 2014-2015
	Zilele
	I săptămînă
	II săptămînă
	III săptămînă
	IV săptămînă

	Luni
	1. Audienţa cetăţenilor de către directorul general aI DI Hînceşti, ora 14oo
 3. Şedinţa operativă convocată de directorul general al DÎ Hînceşti, ora 1400- 15oo
	

	
	Activitatea didactică în şcoli a colaboratorii DÎ Hînceşti, ora 800-1200

	Marţi
	1. Vizite în şcoli (inspecţii, ajutor metodic, petiţii)

	
	Ziua metodică a educatoarelor.

Ziua metodică a Directorilor adjuncţi pentru educaţie şi a organizatorilor.
	 Ziua metodică a profesorilor de fizică şi informatică
	 Ziua metodică a bibliotecarilor, prof. de biologie, directorilor adjuncţi

	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Miercuri
	 Ziua metodică a profesorilor de: educaţie muzicală şi plastică.
	Ziua metodică a profesorilor l.străine, l. rusă

	 1. Ziua metodică a directorilor de grădiniţe.

	 1 Şedinţa Consiliului

 Metodic, ora 1200-1500
2. Şedinţa Comisiei raionale de atestare,

 ora 1500-1600

	
	 Activitatea didactică în şcoli de către colaboratorii DGITS Hînceşti, ora 800-1200

	
	 Vizite în şcoli (inspecţii, ajutor metodic, petiţii)

	
	 1. Ziua metodică a directorilor de şcoli

Ziua metodică a învăţătorilor.

	 Ziua metodică a profesorilor de:

 - chimie

 - geografie
	 Ziua metodică a profesorilor de istorie,

educaţie civică.
	 1. Şedinţele Consiliului

 Consultativ.

Ziua metodică a profesorilor de educaţie fizică

Ziua metodică a profesorilor de

 ed. tehnologică.

	Vineri
	1. Vizite în şcoli (inspecţii, ajutor metodic, petiţii)

	
	
	Ziua metodică

 a profesorilor de matematică

	Şedinţele Consiliului de Administraţie.
	 1. Prezentarea

rapoartelor lunare de către colaboratorii

DGI

NOTĂ: Zilele metodice nu sunt zile libere (de odihnă).
NOMENCLATORUL DE INFORMAŢII ŞI RAPOARTE,

CE URMEAZĂ A FI PREZENTATE DIRECŢIEI DE ÎNVĂŢĂMÎNT

PE PARCURSUL ANULUI DE STUDII 2014 – 2015

	Nr.
	Denumirea informaţiei
	Forma de prezentare
	Data prezentării
	Cine solicită
	Cine pregăteşte

	1.
	Raportul statistic SG-I (cu cartea de ordine pentru elevi)

Cu raportul se prezintă:

a) informaţia numerică cu privire la şcolarizare;

b) informaţia numerică cu privire la şcolarizare (după forma dată);

c) lista elevilor neşcolarizaţi;

d) informaţia despre starea socială a copiilor (după formele date);

e) informaţia despre încadrarea absolvenţilor gimnaziului şi de liceu (după forma dată);

f) informaţia cu referire la încadrarea socială a copiilor cu cerinţe speciale (după forma dată).
	 Scris

Scris

Telefon

Scris

Scris

Scris

Scris
	4-5.09

04-05.09

01-03.09

05.09

05.09

05.09

05.09
	Economist, statistic

Inspectorul responsabil

Inspectorul responsabil

Inspectorul responsabil

Inspectorul responsabil

Inspectorul teritorial

Inspectorul responsabil
	Dir.instituţiei

Directorul

Directorul

Directorul

Directorul

Directorul

Directorul

	2.
	Raport despre utilizarea actelor de studii

(după forma dată)
	Scris
	Pînă la 20.09
	Inspectorul responsabil
	Directorul

	3.
	Listele tarifare ale personalului didactic şi auxiliar.

Cu listele de tarifare se prezintă:

a) repartizarea orelor din component şi lucru extraşcolar, inclusiv la ed.fizică (după forma dată);

b) repartizarea orelor opţionale;

c) informaţia despre implementarea Planului-Cadru în clasele I-IX;

d) demers cu privire la sarcina didactică:

 cl.I-IV – 26-30h;

 cl.V-XII – 24-27h.
	Scris

Scris

Scris

Scris

Scris
	18.09

18.09

18.09

18.09

03-05.09
	Economist

Inspectorul teritorial

Inspectorul responsabil

Inspectorul teritorial

Inspectorul responsabil
	Dir.adjunct

Dir.adjunct

Dir.adjunct

Dir.adjunct

Dir.adjunct

	4.
	Informaţie despre instituţionalizarea copiilor de 5-7 ani; a copiilor de vîrstă preşcolară (după forma dată)
	Scris
	01.09
	M.Dănilă, sp.principal
	Dir. de grădiniţă,

Dir.de şcoală

	5.
	Raport statistic CER-83 (asigurarea cu cadre)
	Scris
	Pînă la 20.09
	Inspectorul responsabil
	Directorul

	6.
	Informaţie despre orele pierdute şi modul de compensare a lor (la recoltare,din cauza frigului, etc) (după forma dată)
	Scris
	Imediat după incheierea perioadei de stopare a procesului
	Inspectorul teritorial
	Dir.adjunct

	7.
	Rezultatele probelor de evaluare (după forma dată)
	Scris
	Timp de 5 zile după realizarea probei
	Inspectorul responsabil
	Dir.adjunct

	8.
	Rezultatele tezelor semestriale (pentru licee):

a) sesiunea de iarnă

b) sesiunea de vară (după forma dată)
	Scris
	25.12

10.06
	Inspectorul responsabil
	Dir.adjunct

	9.
	Informaţie cu privire la alimentarea elevilor (după forma dată)
	Scris
	Permanent
	Inspectorul responsabil
	Directorul

	10.
	Informaţie cu referire la abandonul şcolar (după forma dată)
	Scris
	25.12

25.05
	Inspectorul responsabil
	Directorul

	11.
	Informaţie cu privire la reuşita elevilor la finele semestruluiI (după forma dată)
	Scris
	Către 01.01
	Inspectorul teritorial
	Dir.adjunct

	12.
	Informaţie cu privire la utilizarea fondului de şcolarizare
	Scris
	Către 01.01
	Inspectorul responsabil
	Directorul

	13.
	Raport statistic CF-1 „Dezvoltarea culturii fizice şi sportului”
	Scris
	Ianuarie
	 CM
	Prof.de ed.fizică

	14.
	Oferte de cadre
	Scris
	 05.10
	Inspectorul responsabil
	Directorul

	15.
	Oferta pentru cursurile de perfecţionare
	Scris
	05.01
	 CM
	Dir.adjunct

	16.
	Demers – propunere pentru modificarea statutului unităţii educaţionale (discutat la consiliul Profesoral, adunarea de părinţi,primării)
	Scris
	Ianuarie
	 Şeful DÎ
	Directorul

	16.
	Informaţie despre asigurarea cu manuale
	Scris
	Septembrie
	 CM
	Bibliotecarul,

Directorul

	17.
	Ofertă pentru acte de studii
	Scris
	Către 15.04
	Inspectorul responsabil
	Directorul

	18.
	Prognoza devizului bugetar pentru 2015 a instituţiilor pendite DÎ
	Scris
	Noiembrie
	Economist,statistic
	Directorul

	19.
	Raportul statistic nr.1 cu privire la activitatea şcolilor-internat şi clasele de copii
	Scris
	Ianuarie
	Economist,statistic
	Directorul

	20.
	Raport statistic nr.1 IE cu privire la activitatea instituţiilor extraşcolare
	Scris
	Ianuarie
	Economist, statistic
	Directorul

	21.
	Prognoza reţelei instituţiilor preşcolare pentru anii 2015-2016
	Scris
	Februarie
	Economist,statistic
	Directorul

	22.
	Raport statistic nr.24 cu privire la activitatea instituţiei preşcolare
	Scris
	Ianuarie
	Economist,statistic
	Dir.grădiniţei

	23.
	Materiale pentru atestare la grade didactice:

a)pentru gradul didactic I şi superior;

b) pentru gradul didactic II.
	Scris
	Pînă la

02.02

02.03
	T.Macari, şefa CM
	Dir.adjunct,

Cadrul didactic

	24.
	Raport statistic despre atestarea cadrelor didactice în anul de studii (după forma dată)
	Scris
	16.04
	T.Macari, şefa CM
	Directorul

	25.
	Plan de atestare a cadrelor didactice pentru noul an de studii (după forma dată)
	Scris
	Pînă la 14.08
	T.Macari, şefa CM
	Directorul

	26.
	Demers cu privire la componenţa comisiilor de examene:

a) ciclul gimnazial

b) ciclul liceal (în conformitate cu regulamentele respective)
	Scris
	15.04
	Inspectorul teritorial
	Directorul

	27.
	Infirmaţie despre numărul de elevi în clasele a IV-a, IX, XII
	Scris

Telefon
	Pînă la 02.02

Pînă la 02.03
	Inspectorul responsabil

Inspectorul teritorial
	Directorul

	28.
	Informaţie cu privire la perfecţionarea cadrelor didactice
	Scris
	Pînă l 10.09
	 Cm
	Directorul

	29.
	Rezultatele examenelor:

a) clasa IX

b) clasa XII (după forma dată)
	Scris
	Conform Regulamentelor
	Şeful – adjunct DÎ
	Dir.adjunct,

Preşedintele Centrului de BAC

	30.
	Proiect de componentţă a comisiei pentru admitere în liceu (2 exemplare)
	Scris
	18.06
	Seful-adjunct DÎ
	Directorul

	31.
	Informaţie despre admiterea în liceu:

a) sesiunea iunie

b) sesiunea august
	Scris
	25.06

27.08
	Şeful-adjunct DÎ
	Preşedintele comisiei de admitere

	32.
	Informaţie cu privire la cadrele didactice (situaţia la finele anului) (după forma dată)
	Scris
	01.06
	Inspectorul responsabil
	Directorul

	33.
	Raport statistic SG-3 (cu cartea de ordine)

a) şcoli primare şi gimnazii;

b) licee
	Scris
	Conform graficului suplimentar
	Economist, statistic
	Directorul

	34.
	Raport statistic la sfîrşitul anului (după recomandări)
	Scris
	Cu raportul statistic SG-3
	Inspectorul teritorial
	Echipa managerială

	35.
	Informaţie despre contingentul de elevi (forma K1)
	Scris
	Pînă la 30.01
	Metodistul pentru fondul de manuale
	Bibliotecarul

	36.
	Informaţie despre colectarea taxelor de închiriere în şcoală (forma C1)
	Scris
	Pînă la 30.01
	Metodostul pentru fondul de manuale
	Bibliotecarul,

Directorul

	37.
	Informaţie despre fondul de manuale, beletristică (în baza catalogului)
	Scris
	Pînă la 01.07
	Metodistul pentru fondul de manuale
	Bibliotecarul,

Directorul

	38.
	Raport cu referire la manualele piedute şi deteriorate
	Scris
	Pînă la 15.07
	Metodistul, CM
	Bibliotecarul,

Directorul

	39.
	Acte contabile (pentru instituţiile pendinte DÎ)
	Scris
	Lunar
	Contabilitatea
	Dir.adjunct, intendent

	40.
	Informaţie privind salariaţi cărora li s-a acordat concediu forţat, cauza
	Telefon
	La caz
	Inspectorul teritorial
	Directorul

	41.
	Informaţie privind perfecţionarea cadrelor didactice
	Scris
	02.01
	 CM
	Directorul,

Directorul adjunct

	42.
	Raport statistic OŞ-3
	Scris
	Iunie
	Economist, statistic
	Directorul

	43.
	Fluctuaţia efectivului de elevi la finele semestrului I
	Scris
	Decembrie – ianuarie
	Inspectorii teritoriali
	Directorul

	44.
	Tabelul corigenţiei
	Scris
	Iunie
	Inspectorul responsabil
	Directorul

	45.
	Încadrarea repetenţilor
	Scris
	05.09
	Inspectorul teritorial
	Directorul

	46.
	Informaţie despre elevii ce nu reuşesc la finele semestrului
	Scris
	Decembrie-iunie
	Inspectorul responsabil
	Directorul

	47.
	Morbiditatea în rîndul elevilor scris
	Scris
	 Septembrie, iunie
	 CM
	Directorul

	48.
	Oferta de participare la concursurile raionale la disciplinele de studiu
	Scris
	Pînă la 20.01
	 CM
	Directorul

	49.
	Raport cu privire la evidenţa sesizărilor cazurilor de abuz, neglijare, exploatare, trafic
	Scris
	Pînă la 24.12 şi 31.05
	Cojocaru Inga, specialist metodist
	Directorul

	50.
	Informaţie despre utilajul antiincendiar din dotare (şcoli şi grădiniţe, separat)
	Scris
	25.09
	Inspectorul responsabil
	Directorul

	51.
	Informaţie despre nr. de laboratoare de informatică, nr.de calculatoare şi tipul lor
	Scris
	25.09
	Inspectorul responsabil
	Directorul,

Prof. de informatică

	52.
	Informaţie cu referire delicvenţa juvenilă,

copii aflaţi la evidenţă la poliţie
	Scris
	25.09
	Inspectorul responsabil
	Dir.educativ,

organizatorul

NOTĂ: Toate informaţiile în scris se vor face pe foi de standardul A-4, se vor semna de director indiferent de faptul cine pregăteşte informaţia şi se vor confirma prin ştampilă.

 Pentru informaţii suplimentare de adresat la inspectorul teritorial.[image: image1.png]

[image: image2.png]

PAGE
28

