

MINISTERUL EDUCAȚIEI ȘI CERCETĂRII ȘTIINȚIFICE
INSPECTORATUL ȘCOLAR JUDEȚEAN CLUJ
Colegiul Național „George Barițiu”

CLUJ – NAPOCA, Str. Emil Isac, Nr. 10, 400023

TEL/FAX +04 0264 592950; +04 0264 591198

e-mail: cn_gbaritiu@yahoo.com

www.colegiulbaritiu.ro

PROIECT DE DEZVOLTARE INSTITUȚIONALĂ
COLEGIUL NAȚIONAL “GEORGE BARIȚIU”
CLUJ-NAPOCA
2015-2019

Avizat,
în Consiliul de administrație din data de 16.10.2015

CUPRINS

- I. ARGUMENT
- II. ANALIZA MEDIULUI EXTERN
- III. ANALIZA MEDIULUI INTERN
 - SCURT ISTORIC
 - DATE DESPRE UNITATEA DE ÎNVĂȚĂMÂNT
- IV. ANALIZA PESTE
- V. ANALIZA SWOT
- VI. VIZIUNEA ȘI MISIUNEA
- VII. STRATEGIA DE DEZVOLTARE A ȘCOLII
 - ȚINTE STRATEGICE
 - OBIECTIVE DE REFERINȚĂ
 - OPȚIUNI STRATEGICE
 - MECANISME ȘI INSTRUMENTE DE MONITORIZARE
- VIII. EVALUARE
 - PROGNIZĂ
- IX. PRIVIRE DE VIITOR

I. ARGUMENT

În cadrul *Proiectului de dezvoltare instituțională*, *Oferta managerială* reprezintă partea cea mai consistentă, care permite individualizarea școlii și în același timp crearea unei personalități de sine stătătoare.

Oferta managerială alcătuită în anul 2015, este întocmită cu respectarea politicilor educaționale ale M.E.C.S. fundamentate legislativ de: *Legea Educației Naționale nr. 1/2011* cu modificările și completările ulterioare, a ROFUIP aprobat prin OMEN nr 5115/2014, a Hotărârilor și a Ordonanțelor emise de Guvernul României, a tuturor actelor normative ce decurg din legile mai sus menționate, a Ordinelor, Metodologiilor, Precizărilor și Programelor elaborate de M.E.C.S pentru anii școlari 2015-2019.

Prezenta ofertă gestionează informațiile privind realizările și neîmplinirile anterioare și își propune să promoveze o cultură organizațională pragmatică a cărei finalitate să fie ameliorarea continuă a calității actului pedagogic în vederea asumării idealului educațional.

Înființat în 1919, cu o existență de 96 de ani, liceul a fost proiectat și a devenit o școală de elită în Transilvania, depășind limitele geografice ale orașului în centrul căruia este așezat: Cluj-Napoca. Alegerea lui George Barițiu ca patron spiritual al școlii nu a fost întâmplătoare. De obârșie ardelenescă, născut în comuna Jucu, aproape de Cluj-Napoca, figura sa a devenit în timp simbol al luptei pentru afirmarea identității noastre naționale

Conceptul de educație clasică este dublat și completat astăzi de spiritul modern românesc european. Activitatea didactică are ca punct de referință ținuta înaintașilor, spiritul lor clasic, adaptat cu suplețe cerințelor actuale și ținutelor viitoare.

Colegiul Național” George Barițiu” din Cluj-Napoca se remarcă prin seriozitate, disciplină și competență, atât a dascălilor cât și a elevilor, calități impuse și de ariile tradiționale.

Pe termen mediu, prin *Proiectul de Dezvoltare Instituțională*, școala noastră își propune:

- ❖ menținerea standardelor înalte de exigență educațională, prin păstrarea și atragerea unor cadre didactice titulare cu înaltă calificare, pe toate posturile existente, cu preocupări pentru o continuă perfecționare;
- ❖ îmbunătățirea ofertei educaționale, prin conceperea și derularea unor cursuri opționale atractive, adaptate specificului școlii, a unor cercuri, a cursurilor de excelență și proiecte de parteneriat școlar care să atragă creșterea numărului de elevi cu potențial de performanță;
- ❖ evaluarea cunoștințelor elevilor, bazată pe un sistem propriu de testare și simulare a examenelor naționale, în scopul parcurgerii ritmice și eficiente a materiei și al familiarizării elevilor cu metodologia de examen;
- ❖ obținerea promovabilității de 100% la examenele finale și a unor rezultate bune și foarte bune la concursuri și olimpiade școlare;
- ❖ ofertarea unei game diversificate de activități extracurriculare, implicând elevii în acțiuni complementare celor didactice, instructiv-educative;
- ❖ asigurarea unor standarde înalte de pregătire, care să permită absolvenților continuarea studiilor în unități de învățământ superior, precum și o bună integrare în comunitate și pe piața muncii;
- ❖ consolidarea competențelor lingvistice de la clasele cu studiu bilingv al limbii italiene pentru a facilita accesul absolvenților în instituții de învățământ specifice sau pe piața muncii din Italia;

- ❖ consilierea individuala și de grup a elevilor și a părinților în cadrul cabinetului de asistență psihopedagogică și consiliere a carierei, respectiv în cadrul cabinetului de sprijin;
- ❖ atragerea de resurse bugetare și extrabugetare pentru modernizarea și întreținerea bazei materiale a școlii, întreținerea și îmbogățirea acesteia;
- ❖ realizarea unui spațiu educațional deschis prin derularea de proiecte școlare externe, în parteneriat cu școli din Europa sau în vederea perfecționării cadrelor didactice, colaborarea cu diverse instituții din comunitatea locală și cu alte unități școlare din județ și din țară;
- ❖ educarea elevilor în spiritul respectării drepturilor și libertăților fundamentale ale omului, al demnității și toleranței, al schimbului liber de opinii, prin asigurarea dimensiunii europene și globale a educației.

II. ANALIZA MEDIULUI EXTERN

II.1. Context european

Reforma curriculară – a programei școlare și, deci, a întregii viziuni asupra sistemului de învățământ – a constituit unul dintre cele mai controversate procese de schimbare care s-au produs în învățământul românesc după Revoluția din decembrie 1989. Considerată de unii ca fiind cea mai importantă schimbare de paradigmă educațională din ultimii o sută de ani, schimbarea din domeniul curriculum-ului și a evaluării, direcționată de centrarea pe competențe, va stârni probabil încă multă vreme discuții și pasiuni.

În ultimii ani, la nivelul Uniunii Europene s-au produs progrese susținute în realizarea efectivă a unui spațiu european extins al educației, din perspectivele cerințelor societății actuale și a economiei bazate pe informație și cunoaștere. Astfel, contextul european actual oferă o serie de documente de referință, cu rol important în regândirea, reorganizarea și armonizarea sistemelor de învățământ, din perspectiva asigurării calității educației și a mobilității profesionale și de studiu.

Documentele europene cu impact și implicații semnificative asupra schimbărilor introduse în sistemul de învățământ românesc sunt Recomandarea Parlamentului European și a Consiliului Uniunii Europene privind competențele cheie din perspectiva învățării pe parcursul întregii vieți și Cadrul European al Calificărilor (*European Qualifications Framework* – EQF). Acestea au rol de repere decizionale majore pentru fundamentarea procesului de reformare a învățământului preuniversitar din România și pentru faptul că sunt direct asociate cu strategia educației permanente.

Recomandarea Parlamentului European și a Consiliului Uniunii Europene privind competențele-cheie din perspectiva învățării pe parcursul întregii vieți conturează, pentru absolvenții învățământului obligatoriu, un „profil de formare european” structurat pe opt domenii de competență, reconfigurând practic idealul educațional. Definite ca ansambluri de cunoștințe, deprinderi și atitudini care urmează să fie formate până la finele școlarității obligatorii, competențele-cheie se realizează la intersecția mai multor paradigme educaționale și vizează atât domenii *academice* (de exemplu Comunicarea sau competențele în Matematică, științe și tehnologie), precum și aspecte inter- și trans- disciplinare, metacognitive, realizabile prin efortul mai multor arii curriculare.

II. 2. Context național

Premisa politicii Ministerului Educației și Cercetării Științifice privind realizarea unui învățământ modern și de calitate este consistentă și așezată pe linia modernizării și adaptării sistemului de învățământ la nevoile societății actuale. Diagnoza realității educaționale include însă și zone critice, care devin și principalele domenii în care acționează strategiile în educație. Aceste domenii sunt:

a) Curriculum:

- Curriculum la decizia școlii (CDS), redus în continuare ca pondere față de nevoile și interesele comunității locale.
- CDS structurat mai în continuare mai mult pe nevoile cadrelor didactice, decât pe cele ale comunității (elevi, părinți, agenți economici etc.).
- Programe școlare încărcate, neadaptate evoluției informaționale și nevoilor educabililor.
- Evaluarea specifică examenelor, uneori inadapată realității educaționale.
- Planurile cadru inadapate suficient la specificul de vârstă, respectiv la nevoile pieței muncii.
- Alocarea centralizată a resurselor pentru manualele școlare, ceea ce duce, în unele cazuri, la primatul prețului în fața calității.

- Problemele legate de licitațiile și contestațiile privind selecția manualelor, care întârzie apariția acestora în școli.

b) Evaluarea și certificarea:

- Certificarea pregătirii profesionale realizată greoi, birocratic și, în unele cazuri, de persoane nepregătite în acest sens.
- Acreditarea de noi specializări cu costuri ridicate.

c) Rețeaua școlară și fluxurile de elevi:

- Rețeaua școlară este fundamentată pe structura existentă de multă vreme și de multe ori necorelată cu piața muncii (filieri, profiluri, specializări și norme didactice).
- Consilierea și orientarea în carieră nu are efectele scontate, iar deciziile se iau adesea, fără consultarea părților interesate de la nivel local.
- Rolul minor, în stabilirea rețelei școlare, al autorităților publice locale.
- Scăderea ratei natalității.

d) Conducere și administrare:

- Finanțarea per elev conform LEN generează adesea, în plan managerial, probleme de încadrare în buget.
- Dificultăți generate de administrarea curentă a patrimoniului și a fondurilor școlii în afara acesteia, la nivelul consiliilor locale.
- Perioada îndelungată în care nu s-au derulat concursuri de directori, fluctuațiile determinate de numirile personalului de conducere pot produce lipsă de unitate și viziune care afectează dezvoltarea unității școlare.

e) Resursele umane:

- Comunitatea locală și chiar directorul școlii sunt lipsiți de multe ori de autoritatea decizională în privința mișcării personalului didactic, deciziile majore privind ocuparea posturilor fiind luate în continuare centralizat.
- Cadrul legislativ restrictiv și lipsit de motivație privind salarizarea și normarea personalului didactic.
- Proiecte de formare și dezvoltare profesională a personalului necorelate cu nevoile și interesele beneficiarilor sau contra cost.

f) Politicile de finanțare:

- Imposibilitatea finanțării coerente, pe baza de formule și standard, din cauza constrângerilor legislative.
- Circuitul încă greoi de finanțare a unităților școlare.
- Metodologia de calcul a costurilor-standard nu ia în considerare criteriile de calitate și de performanță educațională.
- Sistemul de culegere, prelucrare și transmitere a datelor nu este suficient de credibil și de eficient pentru a oferi o bază obiectivă procesului decizional.

Dincolo de domeniile menționate, se observă procesul de birocratizare excesivă a demersului educațional, vizibil în mai multe domenii ale educației și ale vieții școlare cum ar fi:

- Sistemul de management al calității (inspecție, control și asigurare a calității).
- Controlul managerial intern.

- Documentele multiple solicitate fiecărei structuri din organigrama școlii, astfel încât de multe ori se dublează sau se triplează situațiile care trebuie întocmite și ținute în evidență.
- Inspecția școlară - sub diferitele ei tipuri și forme, care mai mult vizează întocmirea hârtiilor decât actul didactic în sine și finalitatea lui.

Pornind de la conștientizarea situației existente, strategia națională în educație vizează obținerea unor **rezultate** și efecte durabile la nivelul sistemului școlar:

- Eficientizarea activității și creșterea performanțelor.
- Democratizarea sistemului educațional.
- Transparența decizională.
- Creșterea calității și relevanței ofertei educaționale.
- Stimularea inovației, a responsabilității profesionale și a răspunderii publice.
- Utilizarea resurselor IT în demersul educațional.

II. 3. Contextul local

Regiunea de Nord-Vest (Transilvania de Nord) este una din cele 8 regiuni de dezvoltare din România și include 6 județe: Bihor, Bistrița-Nasaud, Cluj, Maramureș, Satu-Mare, Salaj. Suprafața regiunii este de 34.159 km², reprezentând 14,32 % din suprafața țării, cu o populație totală de 2.744.914 locuitori. Regiunea cuprinde 421 unități administrativ-teritoriale: 6 județe, 42 de orașe din care 15 municipii și 398 comune și 1.823 de sate. Regiunea dispune de o poziție geografică strategică, având granițe cu Ungaria și Ucraina cât și cu regiunile de dezvoltare Centru, Vest și Nord-Est din România. Regiunea este una dintre cele mai pitorești din România, începând de la Munții Apuseni care au un farmec aparte până la patrimoniul cultural-popular deosebit din zonele etnografice unice în această parte a Europei. Transilvania de Nord este o regiune cosmopolită, unde alături de românii majoritari, trăiesc peste jumătate (52,8%) din numărul total al locuitorilor de etnie maghiară din România, ceea ce a dus la crearea unei identități culturale unice.

Regiunea Nord-Vest are în 2015 un PIB/locuitor de 4961 Euro, apropiat de media națională, dar încă departe de media Uniunii Europene. Contribuția sectoarelor economice la formarea PIB-ului regional, indică o pondere de 16,3% pentru agricultura, 35% pentru sectorul secundar și 46,7% pentru cel terțiar, din punct de vedere evolutiv înregistrându-se creșterea serviciilor și reducerea activităților în agricultură. Creșteri semnificative s-au înregistrat în sectorul de construcții civile și industriale- locuințe, centre comerciale, centre de afaceri. Se constată o serie de diferențe între județe: unele mai industrializate, altele bazate pe activitățile primare, în special agricultura și zootehnie.

Situația economică a Clujului Analiza indicatorilor economici ai județului Cluj, un centru universitar cu tradiție, arată că acesta a devenit o zonă care în ultimii ani reprezintă un magnet pentru companiile de IT și outsourcing, un județ care și-a revenit după problema generată de plecarea Nokia din 2011. Conform unei analize realizată de Ziarul Financiarul în 2014, Clujul a reușit, prin parcurile sale industriale, să rămână un pol al producției (Bosch, De'Longhi, Emerson), deși fabricile cu tradiție din municipiu (Napolact, Ursus, Tricotaje Someșul, Feleacul) au fost treptat, transformate în proiecte imobiliare. Clujul are, după București, cel mai mare număr de companii din țară, se află pe loc fruntaș după câștigul salarial mediu net, iar la capitolul *pofta de business* a tinerilor antreprenori Clujul depășește capitala.

Clujul este atractiv prin tradiția universitară (11 universități, peste 100.000 studenți, 4 universități în top 12 institute de cercetare avansată din România), forța de muncă pregătită, parcurile industriale, acoperirea și viteza de internet, dar și incubatoarele de afaceri.

Relația școală – comunitate

Colegiul Național „G. Barițiu” Cluj-Napoca acoperă numeroase nevoi ale comunității prin:

- pregătirea viitorilor informaticieni și analiști-programatori, absolvenți ai specializării matematică-informatică, intensiv informatică.
- pregătirea viitorilor studenți în domenii diverse și conexe științelor umaniste, care se regăsesc pe piața muncii locale și regionale, absolvenți ai specializărilor științe sociale și filologie bilingv italiană;
- educarea și formarea copiilor și a tinerilor în spirit european, civic, pentru cetățenie democratică, pentru valori etc.

Resursele educaționale se regăsesc, în mod firesc, la nivelul școlii și constau, în principal, în cursurile desfășurate, inclusiv prin structura de CDS propusă, dar și în activitățile extracurriculare. Multe dintre acestea din urmă se derulează în parteneriat cu instituții importante ale comunității locale: Universitatea Tehnică, Universitatea Babeș-Bolyai, Biblioteca Județeană, Muzeul Județean de Istorie, Muzeul de Artă, Teatrul Național, Primăria, Consiliul Local, Casa de Cultură a Studenților, Biserica.

Nu există conflicte între Școală și comunitate, dimpotrivă, se constată o bună colaborare între școală și reprezentanții Primăriei și Consiliului Local, între școală și Biserică, respectiv între școală și instituțiile de apărare și protecție publică. Un rol activ în viața școlii, mai ales pe linia demersurilor extracurriculare, îl are colaborarea cu ONG-urile.

La nivelul Colegiului există o activitate dinamică pe linia parteneriatelor cu familia – comunitatea și media, al căror rol constă în facilitarea schimburilor între factorii menționați, în identificarea și soluționarea problemelor ale căror soluții pot fi găsite împreună.

III. ANALIZA MEDIULUI INTERN

IIIA. SCURT ISTORIC

Reședința a județului Cluj, cel mai mare și mai important centru urban din Transilvania, oraș cu o bogată istorie, atestat încă din antichitate, municipiul Cluj-Napoca are o populație de peste 330 000 locuitori, la care se adaugă peste 100 000 de studenți și elevi care studiază în acest oraș. Recunoscut ca important centru universitar, medical, cultural și industrial, cu puternică polarizare regională, orașul s-a dezvoltat de-a lungul timpului pe axa Someșului Mic.

Una dintre școlile de prestigiu ale municipiului Cluj-Napoca este Colegiul-Național “George Barițiu”, **cea mai veche școala românească din oraș**, înființată în anul 1919. Liceul își deschide porțile în 19 octombrie 1919, din ordinul Consiliului Dirigent, fiind primul liceu românesc din Cluj-Napoca. Patronul spiritual al colegiului este marele cărturar și patriot George Barițiu, întemeietorul presei românești din Transilvania. Încă de la începuturile lui, Colegiul-Național “George Barițiu” a depășit limitele geografice ale orașului, devenind “Liceul Transilvaniei”. A fost și ramane ceea ce Nicolae Iorga numea “școala de viață lungă”. Într-un spațiu cultural cu instituții de anvergură, “spiritul barițist” a devenit o realitate pe care trecerea anilor a confirmat-o.

La înființare, liceul avea un număr de 9 clase și 287 elevi, iar corpul profesoral era format din cadre didactice din Ardeal, Regat, dar și din străinătate și anume un profesor francez și unul macedonean. Primul director al liceului a fost profesorul Alexandru Ciura, iar primul președinte al Comitetului școlar a fost Emil Racoviță.

În anii care au urmat are loc o dezvoltare amplă a liceului, dar anul 1940 va reprezenta deschiderea unei perioade de cumpănă pentru liceu, cuprinsă între 1940 și 1944, când cei mai mulți elevi și profesori ai

liceului s-au refugiat, statul maghiar schimbând denumirea liceului în „Gimnaziul coeducat de statul ungar regal cu limba de predare română din Kolosvar”, la care este plasată Școala medie de fete și Secția română a liceului de aplicație de băieți, predarea s-a făcut parțial în limba română, numele elevilor fiind maghiarizate. În această perioadă s-a făcut simțită prezenta în viața liceului a episcopului greco-catolic Iuliu Hossu și a prof. dr. Emil Hațieganu .

Din anul 1944 liceul își reia numele, acesta fiindu-i schimbat din nou în 1948, fiind retras numele patronului spiritual și primind denumirea de Școala medie de băieți nr. 1, cu trei cicluri de învățământ: primar, gimnazial și liceal. În anul 1950 liceul primește actualul sediu de pe strada Emil Isac, iar anul 1954 va aduce o nouă schimbare în istoria școlii, care va avea o secție de învățământ seral, fiind redenumită Școala Medie nr. 5. Din această perioadă liceul va avea un corp profesoral remarcabil, din care vor face parte prof. Dumitru Roșcău, prof. Liviu Patachi, prof. Teodor Boșca, prof. Hortensia Popescu, iar din 1957 prin stăruința prof. Constantin Gomoiu, directorul liceului, acesta va primi înapoi denumirea patronului spiritual fiind redenumit Școala Medie „George Barițiu”. Începând cu anul 1969, liceul va avea clase speciale de suprareal cu specializarea chimie, revenind la numele din 1919 de Liceul „George Barițiu”, iar din 1977 pentru aproape două decenii, va funcționa doar cu ciclul liceal cu învățământ de zi și seral sub denumirea de Liceul Industrial „George Barițiu”, având pe lângă profilul teoretic și profil tehnic de postă și telecomunicații. Redobândirea statutului de liceu teoretic s-a făcut după revoluție, în anul 1991 primind apoi și aprobare pentru organizarea ciclului gimnazial de învățământ cu program de studiu intensiv al limbii italiene printr-un protocol între statul Român și Republica Italiană. În anul 2000 printr-un ordin de ministru îi este conferit statutul de Colegiu Național, datorită rezultatelor, tradiției și demersurilor făcute de doamnele directoare prof. Mariana Răduțiu și prof. Mihaela Arghir.

Ulterior anului 2000 colegiul își modernizează baza materială, se diversifică oferta educațională Colegiul Național „George Barițiu” își desfășoară activitatea cu ciclul gimnazial și liceal de învățământ de zi, din 2007 fiindu-i adăugat ciclul de învățământ seral cu profil uman, iar din 2010 prin comasare cu Școala Gimnazială „David Prodan” dobândește și ciclul primar. Din anul școlar 2000-2001 se instituie bursele „Ioan Rațiu” și „George Barițiu” pentru șefii de promoție, se încheie parteneriate Comenius și participă la programul Parlamentului European „Euroscola”.

Pe băncile colegiul de-a lungul anilor au trecut personalități ca Ioan Rațiu, Ion Agârbiceanu, Alexandru Roșca, Petre Țuțea, Petru Creția, Marian Papahagi, Ștefan Pascu, Eugen Pora, Gheorghe Racoviță, Șerban Rădulescu, Radu Sârbu.

Colegiul se impune azi prin rezultate bune la învățătură, consecință a implicării mai multor factori: un corp profesoral foarte bine pregătit, planuri manageriale de concepție modernă, admiterea pe baza rezultatelor care favorizează reușita candidaților cu medii mari, implicarea elevilor și a cadrelor didactice în parteneriate naționale și internaționale, o bază materială ultramodernă cu săli dotate multimedia, dar și pe respectul și prestigiul în comunitate.

În octombrie 2015 Colegiul Național „George Barițiu” a sărbătorit 96 de ani de existență, ani în care prin promoțiile sale au contribuit la dezvoltarea urbei și a învățământului clujean.

În prezent colegiul își desfășoară activitatea în clădirea primită în 1950, cu un număr de 22 de clase, 617 de elevi și 68 de angajați, din care corpul profesoral este de aproximativ 46 de persoane, mulți profesori cu titlul științific de doctor, respectiv cu gradul didactic I, managementul instituției fiind asigurat până în 2015 de director prof. Daniela Maria Deac și directorul adjunct prof. dr. Horațiu Popa-Bota.

Începând cu anul școlar 2015-2016, managementul școlii este asigurat de de director, prof. dr. Alina-Monica Băraian, profesor doctor, titular al școlii de 13 ani și directorul adjunct, prof. dr. Horațiu Popa-Bota.

Conform legislației în vigoare unitățile de învățământ preuniversitar acreditate sau autorizate să funcționeze provizoriu, au personalitate juridică dacă beneficiază de următoarele elemente definitorii:

- Act de înființare;
- Patrimoniu în proprietate publică/privată sau prin administrare;
- Cod de identificare fiscală;
- Ștampilă cu Stema României;
- Cont în trezoreria statului;
- Buget propriu;

- Contabilitate proprie organizată potrivit prevederilor Legii nr. 82/1991, legea contabilității cu modificările și completările ulterioare, Legii nr. 273/2006 legea finanțelor publice locale cu modificările și completările ulterioare și a altor prevederi ale legislației în vigoare.

La data de 30.09.2015 patrimoniul colegiului (total active) era în valoare de 938605 lei, patrimoniul public constituit din „bunurile proprietate publică pe care colegiul le are în administrare” pe baza unui protocol încheiat cu Primăria Cluj-Napoca.

Măsurile legate de patrimoniul școlii sunt supuse, spre aprobare Consiliului de administrație al unității, în funcție de proveniența surselor de finanțare a acestora (fonduri bugetare sau fonduri proprii), respective aduse la cunoștința Consiliului reprezentativ al părinților printr-o listă de priorități care vizează conservarea patrimoniului, completarea și modernizarea bazei materiale și sportive, reparații.

III.B. DATE DESPRE UNITATEA DE ÎNVĂȚĂMÂNT

Unitatea școlară: Colegiul Național „George Barițiu”, Cluj-Napoca

Tip: colegiu național

Limba de predare: limba română

Coordonatele școlii (Adrese de contact): Cluj-Napoca, Str. Emil Isac Nr. 10

Telefon: TEL/FAX +04 0264 592950; +04 0264 591198

e-mail: cn_gbaritiu@yahoo.com

pagina web www.colegiulbaritiu.ro

Colegiul este situat în centrul orașului, pe strada Emil Isac numărul 10, la o distanță de 100 m față de Primărie și la 100 m față de Parcul Central. Colegiul are alături sediul central al Universității Tehnice (strada Emil Isac numărul 12) iar vis-à-vis Decanatul Universității de Medicină și Farmacie “Iuliu Hațieganu” (strada Emil Isac numărul 13), două importante instituții ale învățământului superior clujean, cu care are relații stranse de colaborare pe multiple planuri.

În ceea ce privește accesul la școală, prin poziția pe care o are, în centrul orașului, Colegiul “George Barițiu” se află la 2 km distanță de gară, la 150 m față de stația de tramvai (Opera maghiară), la 200 m față de stația de troleibus (Memorandumului) respectiv la 100 m de stația de autobus care asigură legătura localității Florești cu orașul. Toate acestea facilitează accesul elevilor la acest colegiu fie din cartierele orașului, fie din spațiul rural adiacent.

Elevii școlii provin în majoritate din mediul urban, din toate cartierele municipiului, fapt care confirmă atractivitatea colegiului și înscrierea acestuia printre instituțiile de învățământ preuniversitar de elită. Din mediul rural provin un număr redus de elevi, în special din imediata vecinătate a municipiului Cluj-Napoca, dar și din județele Maramureș și Bistrița-Năsăud.

Mediul social de care aparțin elevii este variat, astfel, o mare parte a elevilor provin din familii de intelectuali, dar se regăsesc și elevi din familii de muncitori și într-o mică măsură fermieri. Numărul elevilor din familii cu dificultăți economice, sociale și educaționale (familii dezorganizate, monoparentale, someri, părinți plecați temporar la munca în străinătate etc.) este relativ redus, însă a mai crescut în intervalul 2011-2015 datorită resorbției Școlii Gimnaziale « D. Prodan » care a avut în componență elevi proveniți din grupuri vulnerabile și medii defavorizate. Părinții, familia în general, sunt atrași, prin oferta educațională a școlii, fie în forma ei de CDS, fie sub forma activităților extracurriculare propuse, ca parteneri în procesul instructiv-educativ.

III.B.1 POPULAȚIE ȘCOLARĂ

1. SITUAȚIA FAMILIILOR ELEVILOR ȘI ATITUDINEA ACESTORA FAȚĂ DE ȘCOALĂ

Starea socio-economică din care provin elevii este eterogenă, specifică mediului urban.

Mulți elevi provin din familii cu grad mediu și superior de școlarizare, cu preocupări și interese culturale medii și peste, astfel încât valorile promovate în mediul familiar sprijină într-o anumită măsură actul educativ.

Dezvoltarea psiho-emoțională și formarea personală a populației de vârstă școlară este marcată de conotații pozitive, datorită influențelor exercitate din mediul familial și comunitar.

Observațiile demografice asupra populației sesizează perspective de optimizare a caracteristicilor socio-culturale ale mediului comunitar pe termen mediu și lung astfel încât nu se preconizează dezechilibre majore în privința situației demografice a populației de vârstă școlară.

	% 2014-2015	% 2015-2016
A. CATEGORII SOCIO-PROFESIONALE ALE FAMILIILOR ELEVILOR		
Familii de muncitori	50,01	50,01
Familii cu un părinte șomer	7,98	7,98
Familii cu ambii părinți șomeri	3,53	3,53
Familii de intelectuali	30,18	30,18
Familii în care unul sau ambii părinți sunt patroni	10,37	10,37
B.SITUAȚIA FAMILIALĂ		
Familii constituite	85,89	70,67
Familii dezmembrate	10,91	15,39
Familii monoparentale	7,57	3,08
Orfani	1,31	9,08
Familii în care un părinte este plecat din țară	10,98	1,78
Familii în care ambii părinți sunt plecați din țară	2,41	
C. STRUCTURA CONFESIONALĂ		
Ortodoxi	87,80	87,36
Greco-catolici	1,09	1,48
Romano-catolici	0,21	1,15
Reformați	0,50	0,66
Neoprotestanți	2,80	2,01
Fără confesiune declarată	8,12	7,37
D. STRUCTURA ETNICĂ		
Români	98,02	94,65
Maghiari	0,87	1,62
Rromi	1,00	2,43

Italieni	0,97	0,97
Chinezi	0,15	0,32

Atitudinea familiilor față de școală

Majoritatea familiilor manifestă atitudini pozitive, de colaborare, interes și implicare în relația cu școala.

Se observă însă la scară mică și manifestarea atitudinilor negative de tipul:

- neimplicării familiei
- neasumării de către aceasta a responsabilităților educative
- colaborării sporadice a familiei cu școala, adesea în cazuri de situație limită
- răspuns greoi sau lipsă de angajare la solicitările de colaborare venite din partea școlii

2. POPULAȚIA ȘCOLARĂ

Structura claselor

Forma de învățământ	Specializari/Calificări	An școlar 2015-2016		An școlar 2014-2015	
		Nr. clase	Nr. de elevi	Nr. clase	Nr. de elevi
Primar		5	129	6	141
Gimnaziu	Intensiv italiană	4	117	4	115
	Limba română	1		1	
Liceu zi - Filiera teoretică	Matematica – informatica, intensiv informatica	4	348	4	353
		3		3	
	Științe sociale	4		4	
	Filologie – Bilingv Limba Italiană				
Liceu seral - Filiera teoretică	Științe sociale	1	23	2	53
Profil uman					
TOTAL UNITATE ȘCOLARĂ		22	617	24	662

Numărul de clase

2014-2015	2015-2016
24 clase din care: - 5 clase de nivel primar - 6 clase de nivel gimnazial, - 11 clase de liceu-zi - 2 clase de liceu-seral	22 clase din care: - 5 clase de nivel primar - 5 clase de nivel gimnazial, - 11 clase de liceu-zi - 1 clasă de liceu-seral

Situatia statistică privind mișcarea elevilor

Clasa	Nr. elevi ramasi la sfarsit de an scolar 2014-2015	Nr. elevi plecati retrasi/ transferati din unitate	Nr. elevi veniti din alt judet	Nr. elevi veniti din judet	Nr. Elevi veniti din străinătate	Nr. elevi la inceput de an scolar 2015-2016
PRIMAR						
Pregatitoare	-	-	-	-	-	29
I	23	2	-	4	1	26
II	27	2	1	-	1	27
III	19	1	-	-	1	19
IV	27	1	-	2	-	28
GIMNAZIU						
V A						27
V B						20
VI	27	1	-	-	-	26
VII	21	1	1	2	1	24
VIII	22	2		1	1	20
LICEU ZI						
IXA	-	-	-	-	-	30
IX B	-	-	-	-	-	30
IX C	-	-	-	-	-	29
X A	29	1	-	3	-	31
X C	31	2		2	1	32
XI A	38					38
XI B	34					34
XI C	32	2		1		31

Clasa	Nr. elevi ramasi la sfarsit de an scolar 2014-2015	Nr. elevi plecati retrasi/ transferati din unitate	Nr. elevi veniti din alt judet	Nr. elevi veniti din judet	Nr. Elevi veniți din străinătate	Nr. elevi la inceput de an scolar 2015-2016
XII A	34	1	-	-	-	33
XII B	35		-	1	-	36
XII C	26	2	-	-	-	24
LICEU SERAL						
XIII S	21			2	-	23
TOTAL UNITATE DE INVATAMANT						
TOTAL SCOALA	662	18	2	18	6	617

3. REZULTATE SCOLARE

A. EVALUAREA NAȚIONALĂ

Anul școlar	Total Elevi clasa a VIII-a	Corigenti	Total inscrisi la evaluare națională	Medii sub 5.00	Medii peste 5.00	Promovabilitate (%)
2013-2014	35	17	18	1	17	100
2014-2015	41	17	24	1	23	100

B. EXAMENE DE BACALAUREAT

B1. Rezultatele la bacalaureat

An școlar	2013-2014	2014-2015
Nr. elevi înscriși	120	117
Nr. elevi prezentați	109	115
Nr. elevi reușiți	11	103
5-5,99	2	6
6-6,99	24	13
7-7,99	28	24

8-8,99	31	40
9-10	26	20
Procent pe colegiu	90,83%	88,03%

C. STATISTICA ABSOLVENTI

CLASA	MEDIA ADMITERE IX	MEDIA ABSOLVIRE IX-XII	MEDIA BACALAUREAT
a XII a A	8,80	9,37	8,66
a XII a B	8,59	9,36	8,32
a XII a C	6,99	8,68	7,71

D. ADMITEREA ÎN LICEU

An	2013-2014			2014-2015		2015-2016		
	Matematică-informatică	Științe sociale	Filologie bilingv	Matematică-informatică	Filologie bilingv	Matematică-informatică	Științe sociale	Filologie bilingv
Nr. clase	1	1	1	1	1	1	1	1
Media cea mai mare	9,93	9,95	9,83	9,62	8,75	9,63	9,63	9,30
Media cea mai mică	9,30	9,05	7,62	8,75	7,00	9,36	8,85	7,62

E. CUPRINDEREA ÎN CLASE DE EXCELENȚĂ

Se remarcă numărul mare de premii obținute de elevi la olimpiadele școlare (zeci de premii și mențiuni din care aproximativ 40 premii I la faza județeană în perioada 2011- 2015) și 15 premii I la faza națională.

La concursurile extrașcolare și extracuriculare (50 premii numai în anul școlar 2011- 2015). În colegiu s-au ținut ore de excelență în ultimii ani la sociologie, limba română, astronomie, limba italiană.

Centralizator rezultate scolare an 2014-2015

Nr.ct.	Denumire competiție	Nume și prenume elev	Clasa	Premiul obținut	Etapă competiției	Localitatea	Prof. coordonator
1.	Olimpiada de sociologie	Raul Oltean	XI B	Premiul I	Județeană	Cluj-Napoca	Bărăian Alina
		Doris Nemeș	XII B	Premiul II	Județeană	Cluj-Napoca	Bărăian Alina
		Iuga Mihai	XII B	Premiul III	Județeană	Cluj-Napoca	Bărăian Alina
2.	Olimpiada de geografie	Muresan Alex	X B	Mentiune	Județeană	Cluj-Napoca	Ilisiu Monica
		Sandor Marciana	X B	Mentiune	Județeană	Cluj-Napoca	Ilisiu Monica
3.	Conc. National "GEOMONDI S"	Muresan Alex	X B	Premiul I	Interregională	Cluj-Napoca	Ilisiu Monica
		Rad Adrian	XII B	Premiul I	Interregională	Cluj-Napoca	Popa-Bota Horatiu
		Todea Maria	IX C	Premiul I	Interregională	Cluj-Napoca	Marincus Cristina
		Oltean Raul	XI B	Premiul I	Interregională	Cluj-Napoca	Ilisiu Monica
4.	Conc. National "GEOMONDI S"	Muresan Alex	X B	Locul IV	Natională	Timisoara	Ilisiu Monica
		Rad Adrian	XII B	Locul IV	Natională	Timisoara	Popa-Bota Horatiu
		Todea Maria	IX C	Locul IV	Natională	Timisoara	Marincus Cristina
		Oltean Raul	XI B	Locul IV	Natională	Timisoara	Ilisiu Monica
5.	Proiect Educational National "Primavara in satul romanesc"	Campean Flavia	VII	Premiul II	Natională	Sighetu Marmatiei	Kenderesi Maria
		Desmirean Mihai	VII	Mentiune	Natională	Sighetu Marmatiei	Kenderesi Maria
6.	Olimpiada Nationala a Sportului Scolar Baschet fete	Maxim Mihaela	XII B	I	Județeană	Cluj-Napoca	Martinovici Mona
		Grigor Iulia	XII B				
		Cenan Paula	XII B				
		Ciurean Carina	X B				
		Ciurean Madalina	X B				
		Nacu Caterina	IX C				
		Pop Larisa	X C				
		Jiman Roxana	X C				
		Severin Alaxandra	X C				
		Pop Bianca	X B				
		Sfarlea Alina	X A				
Sfarlea Raluca	X A						
7.	Olimpiada Nationala a Sportului Scolar Baschet fete	Maxim Mihaela	XII B	II	Zonala		Martinovici Mona
		Grigor Iulia	XII B				
		Cenan Paula	XII B				
		Ciurean Carina	X B				
		Ciurean Madalina	X B				
		Nacu Caterina	IX C				
		Pop Larisa	X C				
		Jiman Roxana	X C				
8.	ONSS	Clasele V-VIII		III	Județeană		Martinovici Mona
9.	Lider European 2014	Petrusel Diana	X A	I	Internatională	Reprezentan ta Comisiei Europene in Romania	Vacarean Sorina
		Bonda Tudor	X A				
		Voaides Traian	X A				
		Mara Condor	X A				
		Szechely Denisa	XII A				Mandrut Viorica
		Suciu Roxana	XII A				
		Rusu Anca	XII A				
		Pescar Cosmina	XII A				

		Szechely Denisa	XII A				Motocu Cristina
		Galis Irina	XII B				
		Nemes Doris	XII B				
		Marc Iulia	XII A				
10.	Astronomicus	Martinovici Davian	VII	I	Interjudeteana	Cluj-Napoca	Chis Paula Mandrut Viorica
		Capmean Flavia	VII				
		Lonca Teodora	VII				
		Desmirean Mihai	VII				
		Todoran Gabriel	IX A	II			
		Cozma Sergiu	IX A				
		Lazar Ioana	IX A				
				Szechely Denisa			
11.	Euroscola	Szechely Denisa	XII A	I	Internationala	Biroul de Informare in Romania a Parlamentul ui European	Mandrut Viorica Zmicala Laura
		Suciu Roxana	XII A				
		Rusu Anca	XII A				
12.		Hirlea Bianca	XII A				
		Pescar Cosmina	XII A				
		Pop Andreea	XII A				
		Pop Catalin	XII A				
		Pura Dan	XII A				
		Pelea Stefan	XII A				
		Balea Cristina	XII A				
		Marc Iulia	XII A				
		Condurachi Vlad	XII C				
		Beleiu Cristian	XIIC				
		Condor Mara	XA				
		Petrusel Diana	XA				
		Ambras Loriana	XA				
		Simoc Razvan	XI A				
		Avram Catalin	XIA				
		Ilisiu Tudor	XIA				
		Galanton Darius	XIA				
		Gheorghies Ioana	XIB				
Dodea Valentina	XIB						
Andro Diana	XIB						
Oltean Raul	XIB						
13.	Concurs Judetean "Calatorie in viitor"	Martinovici Davian	VII	II	Judeteana	Cluj-Napoca	Martinovici Mona
		Todoran Gabriel	IX A	I		Cluj-Napoca	Mandrut Viorica
14.	Olimpiada judeteana de limbi romanice	Cioni Ginevra	VII	II	judeteana	Cluj-Napoca	Craciun Anca
		Martinovici Davian	VII	III			Craciun Anca
		Gaita Alexandru	VIIIA	II			Craciun Anca
		Biris Dragos	VIIIA	III			Craciun Anca
		Apa Robert	IX C	II			Craciun Anca
		Rosati Maria	IX C	III			Laszlo Alexandra
		Pascalau Francesca	XI C	III			Laszlo Alexandru
		Copindean Andreea	XI C	II			Ciulta Dana
15.		Calderone Ambra	X C	II			Ciulta Dana
		Condurachi Vlad	XII C	III			Ciulta Dana
16.	Olimpiada nationala de limbi romanice	Calderone Ambra	X C	I	Nationala	Baia-Mare	Ciulta Dana
		Condurachi Vlad	XII C	I			Ciulta Dana
		Gaita Alexandru	VIII	I			Craciun Anca
		Apa Robert	IXC	III			Craciun Anca
		Copindean Andreea	XI C	III			Ciulta Dana

		Cioni Ginevra	VII	Mentiune			Craciun Anca
17.	FESTLETTURA 2015-Festival National de Lectura	Cioni Ginevra	VII	II	Nationala		Craciun Anca
18.	Concurs Vasile Pogor	Rete Mihaela	XII A	II	International	Iasi	Cota Elena
19.	Concurs Judetean ADOLESCENTA	Balc Bianca	XB	I	Judeteana	Cluj-Napoca	Ramona Raducan
		Horvath Andreea	XB	I	Judeteana	Cluj-Napoca	Ramona Raducan
20.	Concurs judetean EXPRIMATE LIBER	Toader Ioana	XB	I	Judeteana	Cluj-Napoca	Ramona Raducan
		Sandor Marciana	X B	III	Judeteana	Cluj-Napoca	Ramona Raducan
		Corchis Mihaela Ancuta	XB	Mentiune	Judeteana	Cluj-Napoca	Ramona Raducan
		Badiu Ana Maria	XB	Mentiune	Judeteana	Cluj-Napoca	Ramona Raducan

4. RESURSA UMANĂ

Personalul școlii

În anul școlar 2015 –2016 colegiul are următoarea **organigramă instituțională**:

- 2 posturi de conducere
 - **director BĂRĂIAN ALINA-MONICA, doctorat/gradul didactic I**
 - **director adjunct HORATIU POPA - BOTA, doctorat/grad didactic I**
- un coordonator pentru proiecte si programe educative scolare si extrascolare
- 46 cadre didactice titulare, detasate și suplinitoare

Situația încadrării cu personal

	Personal			Total
	Didactic	Didactic auxiliar	Nedidactic	
2014-2015	40,70	6,5	6	53,20
2015-2016	38,05	6,5	6	50,55

A. Personal didactic

- **38,05** posturi didactice normate în anul școlar 2015-2016 , ocupate cu un număr de 46 cadre didactice titulare, detasate si suplinitoare.

Situația încadrării personalului didactic

An școlar	Didactic
2014-2015	40,70
2015-2016	38,05

- Se observă o scădere a personalului didactic cu **2 norme** în comparație cu anul școlar 2014-2015.

Situația statistică pe grade didactice

Anul școlar	Doctorat	Gradul I	Gradul II	Definitivat	Stagiatură	Total
2014-2015	5	31	5	4	3	48
2015-2016	5	26	2	7	1	41

Se observă că: personalul didactic este calificat 100 %.

Se remarcă faptul că în colegiu există 5 cadre didactice cu titlul științific de doctor, o pondere ridicată a profesorilor și învățătorilor cu grad didactic I (aprox. 75,61 %).

Acoperirea posturilor cu personal didactic titular este în acest an de 90,24 %.

➤ **6.5** posturi didactice auxiliare:

- administrator financiar,
- secretar șef,
- secretar,
- administrator de patrimoniu
- laborant,
- bibliotecar,
- informatician.

➤ **7** posturi administrative:

- 1 muncitor de întreținere,
- 2 paznici,
- 4 îngrijitoare (din care 1 post externalizat).

ORGANIGRAMA COLEGIULUI NAȚIONAL „GEORGE BARIȚIU”

5. RESURSE MATERIALE

Informații privind spațiile școlare

Nr. Crt.	Tipul de spatiu	Numar spatii
1.	Săli de clasa	22
2.	Laboratoare	4
3.	Biblioteca	1
4.	Arhivă	1
5.	Cabinet de asistenta psihopedagogica	1
6.	Cabinet medical-medicină școlară	1
7.	Birouri	5
8.	Sala profesorală	1
9.	Cabinet metodic învățători	1
10. 11.	Altele	3

6. BUGETUL ȘCOLII

Denumirea indicatorilor	COD	2013	2014	2015
CHELTUIELI CURENTE	1	2732099	2809000	3264000
TITLUL I CHELTUIELI DE PERSONAL	10	1860999	1893000	2081000
Cheltuieli salariale in bani	10,01	1460899	1485000	1695000
Salarii de baza	10.01.01	1340802	1270000	1224000
Indemnizatii de delegare	10.01.13	1000	1000	2000
Alte drepturi salariale in bani	10.01.30	119097	214000	449000
Contributii	10,03	400100	408000	386000
Contributii de asigurari sociale de stat	10.03.01	303000	307000	268000
Contributii de asigurari de somaj	10.03.02	7200	8000	9000
Contributii de asigurari sociale de sanatate	10.03.03	76000	76000	89000
Contributii de asigurari pentru accidente de munca si boli profesionale	10.03.04	3400	3000	3000
Contributii pentru concedii si indemnizatii	10.03.06	10500	14000	17000
TITLUL II BUNURI SI SERVICII	20	535600	552000	642000
Bunuri si servicii	20,01	320000	320000	260000
Furnituri de birou	20.01.01	4000	6000	8000
Materiale pentru curatenie	20.01.02	8000	9000	8000
Incalzit, iluminat si forta motrica	20.01.03	135000	122000	120000
Apa, canal si salubritate	20.01.04	86000	55000	20000
Transport	20.01.07	2000	4000	6000
Posta, telecomunicatii, radio, tv, internet	20.01.08	11000	14000	13000

Materiale si prestari de servicii cu caracter functional	20.01.09	3000		0
Alte bunuri si servicii pentru intretinere si functionare	20.01.30	71000	110000	85000
Reparatii curente	20,02	133600	100000	170000
Bunuri de natura obiectelor de inventar	20,05	56300	69000	100000
Alte obiecte de inventar	20.05.30	56300	69000	100000
Deplasari, detasari, transferari	20,06	1700	8000	4000
Deplasari interne, detasari, transferari	20.06.01	1700	8000	4000
Carti, publicatii si materiale documentare	20,11		5000	8000
Pregatire profesionala	20,13	1000	3000	6000
Protectia muncii	20,14	2000	3000	2000
Alte cheltuieli	20,30	21000	44000	92000
Chirii	20.30.04	10300	26000	52000
alte cheltuieli cu bunuri si servicii	20.30.30	10700	18000	40000
TITLUL IX ASISTENTA SOCIALA	57	101000	129000	275000
Ajutoare sociale	57,02	101000	129000	275000
Ajutoare sociale in natura	57.02.02	101000	129000	275000
TITLUL X ALTE CHELTUIELI	59	234500	235000	266000
Burse	59,01	234500	235000	266000

IV. ANALIZA P.E.S.T.E.

Mediul extern al școlii se raportează la factorii politici, economici, sociali, tehnologici, ecologici, de vreme ce școala reprezintă un sistem deschis.

a. Contextul politic În contextul actual, marcat de o puternică tendință de globalizare, absolventul de învățământ preuniversitar se va confrunta cu o piață a muncii unică, globală în care multiculturalitatea și identitatea națională câștigă noi valențe. Influențele globalizării asupra procesului educațional sunt multiple și imposibil de neglijat: calificare internațională; educație la distanță; biblioteci virtuale; proces didactic în limbi de circulație internațională; educație la standarde calitative impuse; ofertă educațională adaptată nevoilor societății. Oferta Guvernului României în domeniul educației este concentrată în jurul următoarelor obiective: acces egal și sporit la educație; instruirea și educarea tinerilor la un nivel competitiv corespunzător dinamicii societății contemporane; compatibilizarea sistemului de învățământ românesc cu cel european; descentralizarea și depolitizarea sistemului educativ; dezvoltarea instituțională a educației permanente; transformarea educației în resursă de bază a modernizării României. Procesul de învățământ din Colegiul Național „G. Barițiu” se desfășoară pe baza legislației generale și a celei specifice sistemului de învățământ preuniversitar, având în atenție toate actele normative din domeniu, notificările și ordinele emise de M.E.C.S. și de I.S.J.Cluj. Politica educațională propusă de școala noastră este pe deplin în concordanță cu politica educațională națională, în care învățământul este o prioritate națională, cu Reforma învățământului din România și este apartinică, servind educației membrilor tinerei generații pentru a deveni cetățeni europeni, capabili să se integreze într-o societate dinamică, imprevizibilă și în spațiul transnațional.

b) Contextul economic Prezentul proiect de dezvoltare instituțională trebuie să se integreze în cadrul reformei învățământului preuniversitar, prioritară fiind refacerea legăturilor firești dintre școală și comunitate având în vedere că „produsele educaționale” vor deveni actori activi și pe scena comunității clujene, capabili să acționeze responsabil și competent pentru binele personal și pentru binele comunității. Tendința de globalizare și internaționalizare a educației, are ca efect certificarea calității produselor nu prin volumul de muncă, ci prin inteligența încorporată în produs. O consecință a acestui fapt va fi libera circulație a valorilor, a elevilor, a cadrelor didactice, a tuturor celor care se vor impune pe piața calității. Orașul Cluj-Napoca se înscrie a număr de populație și ca forță economic, educațională și culturală între primele 5 orașe ale țării. Este un oraș cu potențial economic ridicat, cu tradiții în multe sectoare de activitate, cu o activitate investițională crescută și cu o densitate demografică crescută. Evaluând aceste aspecte, importanța educației în orașul Cluj-Napoca este fundamentală, liceul, prin elevii săi, fiind o „pepinieră” pentru piața muncii din Cluj-Napoca. Colegiul Național „G. Barițiu” este situat în zona ultracentrală a Clujului, unde se înregistrează o activitate deosebită pe linie educațională și culturală, de axemenea, ne aflăm în proximitatea administrației publice locale. Această realitate poate facilita inserarea absolvenților pe piața muncii și o colaborare eficientă a școlii cu comunitatea locală. 97% dintre absolvenții noștri se orientează spre învățământul superior: spre cel de stat, restul, spre cel particular. Cei mai mulți absolvenți aleg profilul universitar de factură tehnică, IT, drept, științe economice, filologie etc. Legislația financiară în vigoare permite atragerea de fonduri extrabugetare la nivelul colegiului, însă acestea sunt prea mici și nu pot susține derularea unor proiecte de anvergură. Interesul agenților economici pentru acordarea de donații sau pentru sponsorizări instituțiilor de învățământ preuniversitar este, în continuare, foarte scăzut. Fondurile de bază sunt asigurate de Bugetul Consiliului local și de M.E.C.S. În unitatea noastră școlară există totuși mulți elevi cu o situație materială modestă. Un efect

pozitiv pentru susținerea elevilor îl constituie extinderea programelor sociale: asigurarea manualelor școlare gratuite pentru învățământul obligatoriu, acordarea burselor de ajutor social, programul guvernamental Bani de liceu etc, subvenționarea abonamentului de transport local și regional etc. Comitetul reprezentativ al părinților din Colegiul Național „G. Barițiu“ acordă un sprijin bine venit la întreținerea bazei materiale și pentru proiecte educaționale.

c) Contextul social În ultima perioadă, datorită rezultatelor bune obținute de elevii liceului la examenele naționale (teste naționale și bacalaureat), la admiterea în învățământul superior sau la concursurile și olimpiadele școlare, a ordinii și disciplinei din școală, a dotărilor materiale cât și a ofertei educaționale, Colegiul Național „G. Barițiu” devine treptat una dintre țintele preferate ale populației școlare din oraș și ale părinților acestora. Din punct de vedere social, predomină tendința celor mai multe familii de a asigura copiilor lor cultura generală și chiar o pregătire academică. Populația școlară provine dintr-un mediu social care apreciază educația de tip tradițional, fapt care facilitează procesul comunicării cu familiile elevilor. Problemelor sociale li se acordă atenție sporită la nivel local și național, iar programele de combatere a violenței, a consumului de droguri și de alcool și-au dovedit eficiența. Echipa managerială a colegiului are în vedere racordarea ofertei educaționale la piața muncii și la cerințele României ca membru U.E. Astfel, accentul cade pe studiul limbilor străine modern (italiană, engleză, franceză), dar și clasice, pe studiul intensiv al informaticii, al științelor socio-umane, pe dezvoltarea deprinderilor de leader-ship și de comunicare, pe promovarea valorilor bazate pe flexibilitate, toleranță, competitivitate și autoperfecționare. Numărul mare de cadre didactice titulare ale colegiului nostru cu titlu științific de doctor, care activează ca metodiști, formatori naționali, mentori, membrii în corpuri de experți sau care sunt autori de cărți, manuale sau de articole de specialitate conferă procesului instructiv-educativ calitate, fluentă și eficacitate. Colaborarea școlii cu fundații, ONG-uri (Patrir, Caritas, Părinte în Florești, FCA, FRCCF, Artemis, Noi orizonturi, Impact etc), cu instituțiile de cultură, și nu numai, s-a concretizat în proiecte educaționale de succes. Delincvența juvenilă este aproape inexistentă datorită buneii colaborări pe care o avem cu IPJ Cluj.

d) Contextul tehnologic Tehnologia are un rol foarte important în asigurarea calității și a eficientizării procesului de învățământ. Forma cea mai importantă a contextului tehnologic o reprezintă tehnologia informatică, de vreme ce, într-o instituție care profesionalizează cea mai mare parte a elevilor în domeniul informatic, această tehnologie influențează structura programelor de studii, calitatea procesului de învățământ și, implicit, calitatea absolvenților. Programele informatice specifice, care contribuie categoric la modernizarea procesului de învățământ, ar trebui să fie folosit de un număr cât mai mare de cadre didactice. În acest sens încercăm să motivăm toate cadrele didactice pentru a urma cursuri de perfecționare și de operare PC și de a utilize noile tehnologii în actul didactic. Colegiul nostru dispune de suficiente scanere, imprimante și de copiatoare — și de o tablă interactivă SMART. S-a încercat, pe cât posibil, asigurarea aparatului audio-video (video-proiector și calculator plus rețea internet) și a mijloacelor specifice de învățământ pentru toate sălile, cabinetele și laboratoarele. Utilizarea SIR permite gestionarea eficientă a resurselor umane/materiale, a proiectelor și programelor derulate la nivelul instituției. World Wide Web-ul reprezintă o uriașă resursă pentru educație, aducând problemele vieții reale în școală, permițând deopotrivă informarea elevilor și formarea priceperilor lor în domeniul tehnologiei informației și comunicației. În contextul integrării europene și în acord cu planul strategic de acțiune europeană, care are ca obiectiv central: inducerea de schimbări în educație și formare pentru a putea trăi și munci într-o societate bazată pe cunoaștere, eLearning reprezintă calea de integrare a noilor tehnologii ale informației și comunicației în domeniile de interes. Tehnologia eLearning acoperă o plajă foarte variată de medii de învățare, care combină textul, imagini, sunete, prezentate prin modalități diverse: pe Web, pe CD-ROM, înregistrări audio. În activitatea desfășurată, colectivul Colegiului Național

“G. Barițiu” a proiectat, a fundamentat și a aplicat strategia Ministerului de profil, precum și politicile educaționale adoptate de Consiliul Local.

e) Contextul ecologic Programul național de protecție a mediului devine din ce în ce mai important într-un spațiu afectat în permanență de poluare. Apreciem că orice proiect care sprijină protecția mediului este bine venit și că educația ecologică trebuie să devină o componentă în educarea tinerilor. Colegiul nostru se află într-o zonă proximală cu spațiu verde, având în apropiere Parcul Central. Astfel, vom organiza acțiuni în parteneriat cu instituții care au drept scop conștientizarea de către elevi a necesității unui oraș curat și a unui mediu înconjurător sănătos. De asemenea, se vor organiza întâlniri cu reprezentanți ai organismelor abilitate sau ai unor ONG-uri pe probleme de poluare și protecția mediului înconjurător, caravane eco etc. Se vor organiza și activități de informare a elevilor cu privire la bolile secolului și pericolele care atentează la sănătatea lor (consumul de alimente nesănătoase, consumul de alcool, consumul de droguri).

V. ANALIZA DIAGNOSTICĂ (SWOT) **Colegiul National “George Barițiu” Cluj-Napoca**

I. PUNCTE TARI

1. CAPACITATE INSTITUTIONALĂ

- Proiectarea activitatilor manageriale pe baza unei diagnoze pertinente, specifice, realiste, cu ținte strategice care să vizeze proceduri de asigurare a calitatii în educație;
- Constituirea de echipe de lucru, care să permită o eficientizare a activității manageriale și a actului decizional prin delegare de sarcini, pe criteriul competenței;
- Realizarea analizei diagnostice SWOT la nivelul catedrelor, în vederea identificării corecte a obiectivelor planurilor manageriale și sporirea eficienței activității profesorilor;
- Proiectarea activității catedrelor prin elaborare de planuri manageriale ce vizează obiective deduse din analiza SWOT în concordanță cu planurile operationale ale școlii;
- Existența resurselor umane valoroase, un număr mare de cadre didactice având titlul științific de doctor și gradul didactic I, fiind persoane cu o serioasă expertiză didactică și recunoscute în comunitate;
- Desfășurarea procesului instructiv-educativ al școlii într-un singur schimb (dimineata).
- Identificarea elevilor cu CES și sprijinirea lor în scopul asigurării șanselor egale în educație ;
- Implementarea unui program de asigurare a securității elevilor și personalului școlii prin intermediul camerelor de supraveghere și a personalului de pază;
- Existența unei strategii de prevenire și combatere a violenței în rândul elevilor, în școală ;
- Cadre didactice calificate pe toate posturile existente, majoritatea titulari și cu continuitate în școală;
- Realizarea și participarea școlii la programe și proiecte europene;
- Depunerea aplicațiilor și participarea la proiecte de formare Comenius 2.2, pentru un număr mai mare de cadre didactice ;
- Derularea de activități în parteneriat cu unități școlare din învățământul preuniversitar și universitar, instituții publice sau private din comunitatea locală, precum și cu diferite organizații și asociații nonguvernamentale ;
- Încheierea contractului educațional cu părinții, în vederea implicării acestora în dezvoltarea instituțională pe mai multe domenii funcționale: monitorizare elevi curriculum, resurse umane, baza materială, parteneriate cu comunitatea;

- Cadre didactice calificate pe toate posturile existente, majoritatea titulari și cu continuitate în școală;
- Interes pentru o politică de perfecționare continuă a personalului didactic și obținerea gradelor didactice;
- Preocupari pentru cercetare, participari la sesiuni de comunicari stiintifice la nivel local, judetean, national si international;
- Existența de laboratoare de informatica, fizica, chimie dotate cu material didactic adecvat si aparatura moderna specifica;
- Amenajarea salilor de clasa ca si cabinete pentru diferite discipline dotate adecvat (fiecare cu computer și videoprojector, racordate la Internet) pentru activitati interactive și dotate din punct de vedere tehnic pentru învățământ informatizat;
- Funcționarea unei biblioteci amenajată cu mobilier modern, dotata cu 34.700 volume si cu calculatoare cu acces la internet;
- Atragerea de fonduri extrabugetare prin inchirierea unor spatii, in afara programului scolar;

2. EFICACITATE EDUCATIONALĂ

- Îmbunătățirea ofertei educationale a scolii, prin derularea unor cursuri optionale, menite sa consolideze specificul scolii pe piata de oferte si servicii educative;
- Existenta unei strategii de marketing educational ;
- Existenta si actualizarea permanenta a site-ului scolii ;
- Asigurarea unor standarde educationale inalte confirmate prin insertia majoritatii absolventilor in invatamantul superior;
- Realizarea proiectarii didactice in scopul formarii si dezvoltarii de competente precum si valorificarea aptitudinilor fiecarui elev in parte;
- Evaluarea cunostintelor elevilor, bazata pe un sistem propriu de testare si simulare a examenelor nationale, in scopul parcurgerii ritmice a materiei;
- Rezultate bune la examenele finale, concursuri si olimpiade scolare;
- Proiectarea, implementarea si dezvoltarea parteneriatului profesional cu Institutul Italian de Cultura Bucuresti si Centrul Cultural Italian Cluj ;
- Editarea anuala sau bianuala a revistei scolii “Zorile” precum si a unei monografii a scolii;
- Desfasurarea unui numar mare de activitati extracurriculare si implicarea in proiecte educationale in parteneriat cu diverse institutii din sistemul de invatamant si din comunitatea locala, fie că este vorba despre ONG uri, fie despre instituții publice ;
- Consilierea psihopedagogică individuală și de grup a elevilor si parintilor, cu derulare permanenta, reflectata in desfasurarea actului educational;
- Derularea de programe de orientare scolară si profesionala pentru elevii claselor a VIII a si a XII a;
- Implicare activă a Consiliului elevilor în viața școlii

3. MANAGEMENTUL CALITATII

- Existenta si functionarea Comisiei de Asigurare si Evaluare a Calitatii;
- Monitorizarea si cuantificarea activitatii diverselor departamente, a modului de implementare a calitatii in scoala;
- Funcționalitatea Comisie pentru control managerial intern
- Intocmirea Raportului de Evaluare Interna, anual si a planurilor de masuri, remediale si avizarea in Consiliul de administratie si in Consiliul profesoral;

- Realizarea instrumentelor de monitorizare si evaluare a modului de implementare a calitatii in educatie;
- Utilizarea unor instrumente specifice de diagnoza pentru optimizarea progresului elevilor si imbunatatirea rezultatelor la examenele nationale.

II. PUNCTE SLABE

1. CAPACITATE INSTITUTIONALĂ

- Existența anumitor disfuncționalități în monitorizarea activității școlare și în îndeplinirea sarcinilor;
- Relativă fluctuație de personal didactic, ca urmare a activităților de mobilitate a personalului didactic;
- Insuficiența pregătire metodica a profesorilor debutanți;
- Inertă la schimbare a unor cadre didactice;
- Insuficiența încadrare cu personal nededictic și didactic auxiliar;
- Existența unei curți interioare de dimensiuni mici care limitează desfășurarea activității sportive și recreative a elevilor pe parcursul pauzelor, o parte din curtea școlii fiind retrocedată, parte pentru care se plătește chirie;
- Administrarea Sălii de sport de către CCS Viitorul, care limitează accesul elevilor în acesta doar înainte de masă, nu deține finanțare pentru a stopa degradarea sălii de sport și privează școala de posibilitatea unor venituri proprii;
- Uzura fizică și morală a unor materiale didactice din cabinete, săli de clasă;
- Spațiu limitat pentru desfășurarea activității școlare, în clădirea de pe str. Emil Isac, respectiv numărul sălilor de clasă este prea mic în raport cu numărul de clase;
- Inexistența Centrului de Informare și Documentare ca urmare a lipsei de spațiu;
- Inexistența unei Săli multimedia din lipsă de spațiu;
- Inexistența unui Cabinet stomatologic din lipsă de spațiu
- Implicarea în prea mică măsură a părinților în viața școlii.
- Lipsa parteneriatelor externe.

2. EFICACITATE EDUCATIONALĂ

- Insuficiența implicare a profesorilor în aplicarea unor metode de predare și strategii didactice moderne, centrate pe elev;
- Implicarea insuficientă a elevilor și cadrelor didactice în publicizarea ofertei educaționale;
- Existența unui număr mare de absențe înregistrat în rândul elevilor de liceu, clasele de seară, respectiv filologie bilingv;
- Rezultate mediocre la examenul de bacalaureat pentru elevii de la forma de învățământ seară;
- Lipsa unei metodologii clare de organizare a bacalaureatului bilingv romano-italian ca urmare a lipsei de coordonare de la nivel central;

3. MANAGEMENTUL CALITĂȚII

- Lipsa timpului fizic necesar volumului imens de muncă pentru activitățile managementului de mijloc și lipsa remunerației pentru aceasta ;
- Lipsa motivației materiale pentru activitățile derulate de palierul managerial median;
- Monitorizare insuficientă a activităților compartimentelor de lucru;
- Existența unor disfuncționalități în ceea ce privește munca în echipă.

II. OPORTUNITĂȚI

1. CAPACITATE INSTITUTIONALĂ

- Constituirea unei echipe manageriale care să eficientizeze comunicarea la nivelul organizației, astfel încât rezultatele în urma aplicării strategiei de dezvoltare instituțională să fie cele așteptate;
- Standardele înalte în activitatea didactică, precum și rezultatele bune ale elevilor școlii, asigură prezenta unei populații școlare cu nivel intelectual ridicat;
- Climatul educativ din școală induce corpului didactic un ritm alert de dezvoltare profesională;
- Extinderea spațiului alocat activităților instructive-educative, prin implementarea unui proiect de investiții care vizează mansardarea clădirii;
- Strategia de dezvoltare a școlii vizează accentuarea dimensiunii europene a actului educațional, prin implicarea în programe școlare, în parteneriat cu instituții din Uniunea Europeană;
- Existența unei oferte bogate și diversificate de cursuri de perfecționare ceea ce facilitează accesul la formarea continuă răspunzând nevoii de dezvoltare personală a fiecărui cadru didactic;
- Sprijinul primit din partea administrației locale și centrale în ceea ce privește întreținerea infrastructurii școlare și modernizarea bazei materiale;
- Deschiderea manifestată de ONG-uri din ce în ce mai pregnant pentru a veni în spațiul școlar cu parteneriate și programe de activități informale;
- Politica managerială bazată pe o strânsă colaborare cu Comitetul reprezentativ al Părinților contribuie la atragerea unor surse de finanțare extrabugetare.
- Dinamismul pieței educaționale și a pieței muncii din Cluj-Napoca, mai ales pe domeniul IT, care transformă școala într-un punct de atracție educațională, datorită specializării matematică-informatică;

2. EFICACITATE EDUCAȚIONALĂ

- Flexibilitatea curriculumului prin implementarea CDS;
- Accesul rapid la informație privind dinamica curriculumului;
- Prevenirea eșecului școlar prin programe specifice de consiliere a elevilor și părinților;
- Deschiderea tot mai evidentă față de studiul limbilor străine (limba italiană în special);
- Evaluarea și autoevaluarea neconvențională prin interacțiuni cu parteneri străini;
- Extinderea accesului la informație în toată școala prin conexiunea existentă la internet.

3. MANAGEMENTUL CALITĂȚII

- Programe ARACIP de informare și de pilotare a standardelor de calitate
- Existența cursurilor de formare pe linie de asigurare a calității

IV. AMENINȚĂRI

1. CAPACITATE INSTITUTIONALĂ

- Diminuarea populației școlare, urmare a deficitului demografic (spor natural negativ);

- Tendința de diminuare din partea ISJ, pe fondul scăderii natalității și a profilului specific pieței munii, a numărului de clase de liceu teoretic, în favoarea claselor de profesională
- Accentuarea efectelor negative în educația elevilor, datorită unei comunicări tot mai dificile cu familia;
- Creșterea violentei fizice și verbale în rândul tinerilor, sub impactul grupului de similaritate și a mass-mediei;
- Scăderea motivației elevilor pentru studiu, ca urmare a perturbarilor aparute în sistemul de valori al societății românești, ce le oferă tot mai multe modele negative.
- Viteza mare în uzura morală a aparaturii electronice și informatice.
- Costurile ridicate pentru asigurarea consumabilelor și a mentenanței aparaturilor electronice;
- Întreruperea derulării parteneriatelor din motive independente de școală.
- Scăderea interesului absolvenților de învățământ superior pentru meseria de dascăl ca urmare a nivelului scăzut de retribuție a cadrelor didactice;
- Descentralizarea activității de învățământ va conduce la probleme serioase de finanțare.

2. EFICACITATE EDUCATIONALĂ

- Curriculumul supraincarcat la anumite discipline, centrea actul educațional pe aspectul informativ, teoretic, în defavoarea celui formativ, practic;
- Desele modificări ale strategiilor curriculare pe termen mediu și lung, ceea ce conduce la confuzie în rândul beneficiarilor: elevi și părinți.
- Scăderea motivației elevilor pentru studiu și pentru formarea competențelor și deprinderilor de muncă intelectuale, ca urmare a perturbarii aparute în sistemul de valori la nivelul societății românești.
- Accentuarea efectelor negative în educația elevilor datorită comunicării tot mai dificile cu familia;
- Creșterea continuă a procentului elevilor care au părinții plecați din țară sau care provin din familii destrămate.

VI. A. VIZIUNEA SCOLII

**« ...educația poporului este cea dintâi treabă a patrioților»
George Barițiu**

Școala noastră dorește să adapteze tradiția celor 96 de ani de existență, dedicată educației derulate în spațiul cultural privilegiat al Clujului, cu valențe atât naționale, cât și europene, contextului prezent. Astfel, ne propunem confirmarea aspirațiilor formulate sub marca marelui cărturar transilvănean George Barițiu, în sensul împlinirii eforturilor și a recunoașterii meritelor în pregătirea elevilor pentru a face față provocărilor lumii contemporane, respectiv, pentru formarea competențelor specifice în conformitate cu idealul educațional actual.

B. MISIUNEA ȘCOLII

Colegiul Național “George Barițiu” Cluj-Napoca

Identitatea Colegiului-Național “George Barițiu” s-a cristalizat în jurul următoarelor **valori**:

- ❖ *traditie*
- ❖ *disciplină*
- ❖ *competență*
- ❖ *rigurozitate*
- ❖ *exigentă*
- ❖ *seriozitate*
- ❖ *cinste*

În conduita dascălilor și cultivate elevilor, toate având drept consecință împlinirea profesională și o deschidere manifestă în diverse domenii. Multe dintre aceste valori au fost impuse și consolidate de-a lungul timpului, de personalități puternice care au slujit învățământul clujean în cadrul colegiului nostru.

Principiul fundamental al școlii se subînscrie idealului de personalitate complexă, structurată pe o dimensiune practică și una culturală.

Parcursul în vederea atingerii ***idealului educațional*** presupune:

- ❖ ***încurajarea performanțelor;***
- ❖ ***încrederea în posibilitățile proprii prin cunoașterea de sine și cultivarea respectului de sine;***
- ❖ ***abilitatea de a folosi cunoștințele, deprinderile, atitudinile dobândite în școală pentru a se integra rapid în societatea complexă și dinamică actuală;***
- ❖ ***promovarea responsabilității față de un stil propriu de viață armonioasă și față de ceilalți.***
- ❖ ***educarea elevilor în spiritul respectării drepturilor și libertăților fundamentale ale omului, al demnității și toleranței, al schimbului liber de opinii, prin asigurarea dimensiunii europene a educației.***

VII. STRATEGIA DE DEZVOLTARE A ȘCOLII

Concepută coerent, funcțional și realist la nivel central, implementarea reformei la nivelul unităților școlare se confruntă încă cu bariere de natură organizațională, informațională, relațională și individuală.

Pentru a depăși aceste bariere s-au stabilit trei obiective strategice :

- **reconstruirea educației ca factor strategic al dezvoltării de perspectivă** urmărindu-se trecerea la societatea educațională modernă, intelectuală și cultural-intensivă, cu abilități de comunicare și practice;
- **realizarea politicii educaționale a M.E.C.S.** prin asigurarea coerenței dintre strategia națională a procesului educațional și programele elaborate la nivel județean și local, în acord cu programul guvernamental de realizare a “societății educaționale”;
- **coordonarea strategiei instituționale** a principalilor factori cu procesele educaționale, asigurarea comunicării instituționale, compatibilizarea demersurilor practice cu cele acționale și evolutive, pentru realizarea educației de bază, concilierea educației pentru toți și a educației pentru fiecare, asigurarea educației permanente și construirea educației educaționale.

VII.1. ȚINTE STRATEGICE

1. *Reconsiderarea managementului la nivelul școlii și al clasei din perspectiva egalizării șanselor de adaptare a tuturor elevilor la standardele educaționale ale școlii.*
2. *Participarea tuturor cadrelor didactice la programele de formare continuă, asigurate de instituțiile abilitate, în funcție de nevoile identificate.*
3. *Implementarea de programe educaționale extracurriculare ce vizează educația ecologică, educația pentru sănătate, educația interculturală etc., care să asigure formarea elevilor în spiritul valorilor europene.*
4. *Asigurarea unui climat optim desfășurării activităților instructive-educative și asigurarea calității în educație.*
5. *Stimularea și valorificarea creativității elevilor prin participarea la activități în cadrul unor proiecte și programe școlare, atribuindu-se astfel o dimensiune europeană actului educativ.*
6. *Dezvoltarea și modernizarea bazei materiale a școlii.*

VII. 2 OPTIUNI STRATEGICE **prin care sunt atinse țintele strategice**

1. *Reconsiderarea managementului la nivelul scolii și al clasei în perspectiva egalizării șanselor de adaptare a tuturor elevilor la standardele educationale ale scolii*

- identificarea elevilor cu probleme în adaptarea la standardele educationale ale școlii.
- participarea cadrelor didactice la cursuri de formare organizate de instituții abilitate și care să vizeze însușirea de metode și strategii didactice care să faciliteze demersul didactic diferențiat.
- achiziționarea de softuri educationale și de materiale didactice moderne.
- implicarea familiei și a psihologului școlar în identificarea cauzelor care favorizează eșecul școlar și găsirea de soluții pentru normalizarea situației.
- utilizarea de către cadrele didactice a unor metode de lucru diferențiate, specifice.
- monitorizarea modului de utilizare în demersul didactic a competențelor dobândite la cursurile de formare și perfecționare;
- utilizarea de proceduri de revizuire a demersului didactic și de monitorizare a progresului elevilor;
- folosirea unui mecanism de colectare regulată a feedback-ului elevilor;

2. *Participarea tuturor cadrelor didactice la programele de formare continuă, asigurate de instituțiile abilitate, în funcție de nevoile identificate.*

- identificarea nevoilor de formare ale cadrelor didactice și facilitarea accesului la oferta de cursuri a instituțiilor abilitate.
- elaborarea unor criterii de evaluare ale activității cadrelor didactice care să stimuleze implicarea acestora în perfecționare;
- participarea periodică a cadrelor didactice la cursuri de formare care să-i permită “conectarea” la ultimele noutăți în domeniu ;
- colaborarea cu instituții de învățământ superior, cu CCD și cu organizații abilitate în formarea continuă.
- includerea în strategia didactică a lecțiilor a metodelor activ-participative care să centreze demersul didactic pe elev.

3. *Implementarea de programe educationale extracurriculare ce vizează educația ecologică, educația interculturală, educația pentru sănătate etc., care să asigure formarea elevilor în spiritul valorilor europene.*

- includerea în curriculumul la decizia școlii a unor opțiuni interdisciplinare și transdisciplinare adecvate.
- organizarea unor programe educative în școală, menite să atragă elevii în activități extracurriculare.
- achiziționarea de materiale informative și accesul la documentația specifică fiecărei activități în parte.

- identificarea institutiilor si organizatiilor partenere care sa conlucreze pentru atingerea obiectivelor activitatii.

4. Asigurarea unui climat optim desfasurarii activitatilor instructive-educative si asigurarea calitatii in educatie

- organizarea si asigurarea functionarii comisiei pentru asigurarea calitatii in educatie.
- preocuparea constanta a profesorilor pentru pregatirea elevilor, menita sa faciliteze progresul si dezvoltarea personala a acestora si obtinerea de rezultate superioare.
- organizarea de activitati in cadrul orelor de consiliere si dirigentie menite sa asigure o buna cunoastere a regulamentelor scolare si abordarea unor teme adecvate care sa incurajeze dezvoltarea personala a elevilor.
- preocuparea pentru o buna organizare a activitatii scolare in vederea mentinerii la cursuri a tuturor elevilor si a diminuarii absenteismului scolar.
- achizitionarea unui sistem de securitate pentru scoala.
- incheierea unor contracte de colaborare si organizarea de masuri specifice cu institutii abilitate (Politie, Jandarmerie etc.).

5. Stimularea si valorificarea creativitatii elevilor prin participarea la activitati in cadrul unor proiecte si programe scolare, atribuindu-se astfel o dimensiune europeana actului educativ.

- proiectarea unor activitati curriculare si extracurriculare menite sa asigure o dimensiune europeana actului educativ din scoala.
- realizarea de activitati menite sa asigure accesul elevilor la problematica integrarii in Uniunea Europeana.
- aplicarea la nivelul scolii a unui numar cat mai mare de proiecte cu finantare externa si europeana ;
- dezvoltarea interesului la profesori in implicarea in proiecte in cadrul programului Socrates.
- asigurarea accesului a cat mai multor cadre didactice la perfectionarea continua din cadrul proiectelor europene.
- accesul la documentatia necesara aplicarii proiectelor europene prin accesul permanent la internet.
- amenajarea unei sali multimedia dotata corespunzator.
- identificarea de scoli partenere pentru derularea proiectelor europene

6. Dezvoltarea si modernizarea bazei materiale a scolii.

- identificarea si atragerea de noi surse de finantare proprii.
- elaborarea de programe de investitii pe termen mediu si lung.
- implicarea intregului colectiv al scolii (elevi, profesori, personal nedidactic si didactic auxiliare) in dezvoltarea, modernizarea si intretinerea bazei materiale.
- achizitionarea de mijloace fixe și mobile moderne, menite sa contribuie la o bună desfasurare a activitatii scolare ;
- colaborarea cu Primaria și Consiliul local pentru asigurarea bugetului optim si a realizarii efective a activitatilor de reparatii curente si de igienizare.

- implicarea Comitetului de parinti în dezvoltarea și întreținerea bazei materiale a școlii.

VII.3 OBIECTIVUL GENERAL

Îmbunătățirea accesului elevilor la un învățământ de calitate prin ofertarea unor servicii educative performante, prin creșterea gradului de autonomie și a capacității de elaborare și gestionare a proiectelor la nivelul școlii.

Realizat prin:

1. **Eficientizarea proiectării, implementării și evaluării întregii activități din școală. Practicarea unui management eficient.**
2. **Optimizarea procesului de predare-învățare și a stării de disciplină în scopul creșterii calității în educație. Accentuarea aspectului formativ al învățării, dezvoltarea competențelor-cheie și a capacităților de transfer. Dezvoltarea responsabilității privind participarea la îmbogățirea ethosului școlii.**
3. **Optimizarea pregătirii metodice și profesionale a cadrelor didactice pentru realizarea calității în educație.
Implementarea unei strategii eficiente de motivare, formare, dezvoltare a personalului școlii.**
4. **Administrarea eficientă a bazei materiale, dezvoltarea ambiantului școlar, crearea cadrului optim pentru desfășurarea unui învățământ de calitate. Identificarea de oportunități de dezvoltare.**
5. **Realizarea unor parteneriate eficiente cu instituții și organizații din comunitatea locală, din țară și străinătate în vederea realizării unei educații de calitate. Creșterea prestigiului școlii în comunitate și creșterea eficienței organizației ca furnizor real de servicii către comunitate.**

VII.4 OBIECTIVE SPECIFICE

1. CAPACITATE INSTITUTIONALĂ

Eficientizarea managementului organizational in scopul asigurarii conditiilor optime pentru desfasurarea in bune conditii a procesului instructiv-educativ si pentru a facilita si a stimula invatarea.

2. EFICACITATE EDUCAȚIONALĂ

Optimizarea managementului referitor la calitatea procesului instructiv educativ, imbunatatirea continutului invatarii si eficientizarea procesului de predare-invatare

Eficientizarea procedeeleor de monitorizare si evaluare in vederea progresului elevilor

3. MANAGEMENTUL CALITĂȚII

Eficientizarea sistemului de management al calitatii si cresterea performantelor organizationale de monitorizare si evaluare

Cresterea receptivitatii fata de nevoile elevilor, personalului, comunitatii.

Asigurarea egalitatii de sansa tuturor elevilor si a accesului egal al tuturor elevilor la programele de invatare

Imbunatatirea procesului de implementare,monitorizare, autoevaluare si dezvoltare a calitatii educatiei.

VII.5 STRATEGIA DE REALIZARE A OBIECTIVELOR

1. CAPACITATE INSTITUTIONALĂ

a) Management strategic

Elaborarea organigramei de funcționare a școlii și proiectarea activităților manageriale pe baza unei diagnoze pertinente, în funcție de PDI;

Asigurarea condițiilor optime pentru comunicarea intra și interinstituțională;

Asigurarea funcționalității sistemului de controlul managerial intern;

b) Management operational

Revizuirea strategiilor și regulamentelor;

Asigurarea accesului diversificat la informație și valorificarea acestuia;

Elaborarea unei politici de promovare a imaginii școlii;

Optimizarea serviciilor sociale, medicale și de securitate ale elevilor și personalului școlii;

Îmbunătățirea constantă a bazei materiale și a mediului școlar;

c) Managementul personalului

Stabilirea sarcinilor concrete pentru toate categoriile de personal, consfințite prin Fișa postului;

Încadrarea școlii cu personalul de calitate și util pentru desfășurarea unei activități de calitate;

Sprijinirea cadrelor didactice în dezvoltarea profesională;

Sustinerea activității de formare continuă a cadrelor didactice și a personalului;

Dezvoltarea interesului pentru formare și dezvoltarea în carieră;

Normarea corectă a întregului personal;

Motivarea și recompensarea personalului, în măsura posibilităților

2. EFICACITATE EDUCATIONALĂ

a) Oferta educationala

- Publicizarea ofertei educationale în scopul înscrierii elevilor în programele de învățare corespunzătoare cerințelor lor;
- Proiectarea și realizarea programului de învățare;

b) Realizarea curriculum-ului

- Realizarea proiectării didactice pe toate componentele acesteia;
- Realizarea implementării și performării curriculum-ului național și la decizia școlii;
- Dezvoltarea și formarea profesională a cadrelor didactice în școală;
- Corelarea programelor de învățare cu obiectivele strategice ale școlii și cu nevoile de dezvoltare ale elevilor;
- Monitorizarea, observarea și îmbunătățirea procesului de predare-învățare;

c) Rezultatele învățării (performanțele școlare)

- Îmbunătățirea calității pregătirii elevilor, prin pregătiri constante pentru evaluări interne și externe, respectiv pentru olimpiade și concursuri ;
- Îmbunătățirea calității evaluării și a rezultatelor evaluării;
- Ameliorarea stării de disciplină și reducerea absenteismului;
- Îndrumarea și orientarea elevilor în cariera;
- Realizarea activităților extrascolare și analiza contribuției acestora la dezvoltarea personală a elevilor;
- Realizarea și diversificarea activității științifice și metodice a cadrelor didactice, în vederea implementării unei activități didactice și profesionale de calitate;
- Asigurarea resurselor financiare necesare dezvoltării procesului de învățământ, în vederea atingerii standardelor de calitate;

3. MANAGEMENTUL CALITATII

a) *Managementul calitatii la nivelul organizatiei*

- Dezvoltarea si monitorizarea sistemului de management al calitatii;
- Stabilirea directiilor prioritare de actiune prin planul de actiune;

b) *Eficientizarea performantei organizatiei*

- Influențarea culturii organizationale pentru a sustine calitatea si performanta;

c) *Eficientizarea procedurilor interne de asigurare a calitatii*

- Realizarea unui sistem corect si transparent de monitorizare si evaluare a progresului elevilor;
- Revizuirea periodica a ofertei scolii si optimizarea accesului la resursele educationale;
- Monitorizarea aplicarii strategiei scolii de dezvoltare profesională a personalului și de realizare a evaluarilor anuale;
- Democratizarea vieții organizatiei .

VII.6. REZULTATE AȘTEPTATE

1. *PE TERMEN SCURT (1 AN)*

- **Promovabilitate a elevilor la clasă de minim 90% pe semestru și de 95% pe an școlar**
- **Rezultate bune si foarte bune la testele naționale și la examenul de bacalaureat (promovabilitate 100%)**
- **Creșterea cu 20% a numărului de premii obținute de elevii școlii la olimpiade și concursuri**
- **Scaderea ratei absenteismului în randul elevilor cu minim 10%**
- **Realizarea planului de scolarizare pe 2016-2017**
- **Continuarea studiilor in invatamantul superior pentru 95% dintre absolventi și o buna insertie ulterioară pe piața muncii**
- **Atestarea profesorilor implicati în cursuri de formare si obtinerea de grade didactice**
- **Modernizarea continuă ambientului scolar cu tehnică informațională**
- **Cablare de tip Internet pe zona de demisol**
- **Înființarea unui cabinet de medicină stomatologică școlară**
- **Amenajarea celei de a doua săli de arhivă și depozitare manual**
- **Achiziționarea de la proprietar, prin intermediul Consiliului Local, a părții retrocedate din curtea școlii**
- **Consolidarea securității în școală prin instalarea unei cabine pentru portar la accesul în școală**

- Aplicarea regulamentului de ordine internă, pentru consolidarea disciplinei în școală
- Finalizarea cu succes a tuturor proiectelor educaționale planificate

2. PE TERMEN MEDIU (2-3 ANI)

- Formarea unui colectiv performant de profesori, care să aplice o strategie didactică modernă, centrată pe elev, menită să asigure dezvoltarea personală a acestuia
- Scaderea ratei absenteismului în rândul elevilor cu 20%
- Amenajarea și dotarea de laboratoare și cabinete
- Obținerea finanțării pentru proiectul de compartimentare a podului școlii și soluționarea problemei igrasiei de la demisol
- Finalizarea lucrărilor de modernizare a infrastructurii școlii
- Obținerea certificatului de “Școala europeană”

3. PE TERMEN LUNG (4 ANI)

- Consolidarea standardelor educaționale prin funcționalizarea *Comisiei de asigurare și evaluare a calitatii în educație*
- Descentralizarea și creșterea gradului de autonomie la nivelul școlii
- Dobândirea de competențe în elaborarea și gestionarea proiectelor europene
- Realizarea unei săli de documentare anexată bibliotecii școlii
- Realizarea unei săli festive
- Trcerea în administrare și gestionare a sălii de sport a colegiului de la CSS Viitorul la “Col. Barițiu”

VII.7 EXPECTANȚE PE GRUPURI DE INTERESE

A. EXPECTANȚELE MECS SI ISJ

- ❖ Respectarea legislației în vigoare;
- ❖ Respectarea reglementărilor curriculare;
- ❖ Parcurgerea integrală și respectarea programelor în activitatea instructiv-educativă;
- ❖ Utilizarea judicioasă a resurselor financiare alocate;
- ❖ Calitate înaltă a prestației dascălilor și respectarea deontologiei profesionale;
- ❖ Management educațional eficient.

B. EXPENTATELE ELEVILOR

- ❖ Condiții materiale igienice și de microclimat optime în școală;
- ❖ Cadre didactice competente
- ❖ Management eficient al timpului în clasă, astfel încât volumul temelor de casă să fie redus;
- ❖ Utilizarea în procesul instructiv-educativ a tehnologiilor moderne;
- ❖ Formarea competențelor lingvistice de limba italiană, engleza și franceza;
- ❖ Relație armonioasă profesor-elev, dascălul fiind partener al elevului;
- ❖ Oferta largă de activități extracurriculare, adecvate vârstei și intereselor elevilor;
- ❖ Respectarea de către cadrele didactice a deontologiei profesionale.
- ❖ Stimularea și încurajarea activității Consiliului elevilor

C. EXPENȚATELE CADRELOR DIDACTICE

- ❖ **Climat fizic și psihologic favorabil desfășurării activităților;**
- ❖ **Valorizarea inițiativelor și creativității personale;**
- ❖ **Aprecieri și evaluări cât mai obiective;**
- ❖ **Sarcini echitabile și adecvate competențelor personale;**
- ❖ **Recompense morale și materiale corecte;**
- ❖ **Oportunități pentru dezvoltarea personală și managementul carierei.**

D. EXPENȚATELE PARINȚILOR

- ❖ **Instruire și educație de calitate pentru copiii lor;**
- ❖ **Securitate și supraveghere atentă pe durata programului școlar;**
- ❖ **Sprijinirea copiilor cu situație materială precară;**
- ❖ **Monitorizarea riguroasă a absențelor;**
- ❖ **Condiții foarte bune: materiale, igienice și de microclimat;**
- ❖ **Comunicare eficientă, promptă și adecvată cu școala;**
- ❖ **Consiliere pentru rezolvarea unor situații problematice: stări conflictuale, absenteeism, acte antisociale, probleme educaționale, stress etc.**
- ❖ **Consiliere în domeniul orientării școlare și profesionale.**

E. EXPENȚATELE COMUNITĂȚII

- ❖ **Oferta de colaborare din partea școlii;**
- ❖ **Seriozitate și disponibilitate pentru diverse acțiuni de interes comunitar;**
- ❖ **Respectarea termenilor contractuali stabiliți de comun acord cu școala**

VII. 8 MECANISME ȘI INSTRUMENTE DE MONITORIZARE ȘI EVALUARE PLAN OPERATIV (2015-2019)

PRIORITATEA 1: MODERNIZAREA MANAGEMENTULUI ȘCOLAR

OBIECTIVUL I,1: Realizarea unui management școlar eficient direcționat pe elev, în vederea adaptării la învățământul european

ȚINTA: 100% dintre elevii școlii noastre formează abilități cheie și sunt evaluați cu rata de promovabilitate de peste 90% până în 2019.

CONTEXT: Managementul performant devine o necesitate dată de transformările societății românești centrată pe economie de piață și descentralizare.

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Elaborarea și aprobarea planului managerial	- rapoartele rezultatelor activităților din anul precedent și analiza lor SWOT - planul unic managerial	prima săptămână din septembrie, anual	- director - director adjunct - C.A.	- analize în Consiliile Profesorale - evaluarea proiectării manageriale de către ISJ	Buget
Proiectarea activității didactice: - Organizarea Comisiei pentru asigurarea calității (C.A.C.), a C.A., a comisiilor metodice și a tuturor comisiilor și subcomisiilor - reactualizarea reg. de ord. interioară - reactualizarea fișei posturilor	- planuri de activitate pe compartimente	- 1-10 sept - la înc. sem II anual	- director - director adjunct - C.A. - șefii de catedre/comisii	- punct documentar în bibliotecă	Buget
- Monitorizarea și evaluarea activităților propuse - controlul documentelor de proiectare pe compartimente și sectoare de activitate: secretariat, contabilitate	- planificări anuale și semestriale - documente de proiectare - rapoarte de activitate	- la finele celor două semestre, anual	- director, dir. adj. - membru C.A. - resp. comisii metodice și șefii de compartimente	- portofolii deținute de șefii de catedre/comisii	Buget
Monitorizarea și evaluarea activității cf. fișei postului pentru pers. didactic și nedidactic: elaborarea fișei de evaluare pentru calificativele anuale și salariile	- rapoarte de activitate - fișa de evaluare	- decembrie, iunie, septembrie, anual	- conducerea școlii - responsabili compartimente	- fișa de evaluare - analize în consiliul profesoral	Buget

de merit					
----------	--	--	--	--	--

OBIECTIV I,2: Proiectarea activităților manageriale ale ariilor curriculare și ale sectoarelor de activitate, pe baza unei diagnoze clare, realiste, cu ținte strategice care să vizeze proceduri de asigurare a calității în educație.

ȚINTA: Aplicarea unui învățământ adecvat cerințelor de dezvoltare actuală a societății românești în context european și internațional

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Planificarea activității pe arii curriculare și stabilirea CDS-urilor prin consultarea elevilor și a părinților	- planificări - CDS-uri aprobate	luna septembrie, anual	- director adjunct - resp. comisii metodice - resp. arii curriculare	- analize în Consiliul profesoral, consiliul pentru CDS și comisii metodice	Buget
Realizarea unei scheme orare optime	- un orar alcătuit după nevoile elevilor, prin combinarea materiilor dificile cu cele ușoare	- 1-10 sept - la înc. sem II anual	- director - responsabil comisie orar	- orar	Buget
Realizarea planificărilor în funcție de planul cadru și programe analitice	- planificări - portofolii	luna octombrie și februarie, fiecare an	resp. comisii metodice resp. arii curriculare	- verificări prin sondaj	Buget
Diversificarea instrumentelor de evaluare pentru toate disciplinele	- norme și instrumente de evaluare diverificate	cf. planificării com. arii curr.	cadre didactice resp. arii curr	- analiza în Consiliul profesoral - asistențe. interasistențe, rapoarte de activitate	Buget
Monitorizarea progresului școlar prin teste de evaluare inițiale, de progres și finale	- documente din portofoliul profesorilor	Semestrial in fiecare an	cons. educativ resp. arii curr. cadre didactice	- raport statistic pe discipline și catedre	Buget
Participarea la olimpiade școlare și alte concursuri	diplome, adeverințe de participare	Anual	director adjunct	- analiză statistică	Buget sponsorizări
Realizarea unor activități cu caracter interdisciplinar	documente din portofoliile profesorilor portofoliile elevilor	15 dec 15 mai	cadre didactice	- analize în comisii metodice - rapoarte de activitate	Buget

		Cf. calendar Festivalul științelor			
Planificarea tezelor pentru clasele V-VIII astfel încât acestea să se poată finaliza cu cel puțin o lună înainte de finalul semestrelor	- lucrări semestriale	- decembrie, - mai, fiecare an	- conducerea școlii - cadre didactice	- analiza graficului de desfășurare	Buget

OBIECTIV I,3: Dezvoltarea relațiilor școală - parteneri locali (instituții locale), a parteneriatelor cu școli de profil din țară și din străinătate prin programe comune

ȚINTA: Consolidarea poziției școlii ca furnizor de servicii educaționale de calitate

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Proiecte de colaborare cu alte școli	Realizarea de parteneriate cu școli similare din plan local, din țară și străinătate	fiecare an	Director Director adjunct cons. educativ	-analiza statistică în raport cu anul anterior	Buget fonduri proprii și sponsorizări, finanțare europeană
Convenții de colaborare cu mass-media locală	emisiuni, articole, studii, cărți publicate -mediatizarea proiectelor naționale, europene și internaționale	pe parcursul întregului an	Director, director adjunct cons educativ elevi	Nr. apariții / categorie de media	Buget, sponsorizări
Colaborare cu diferite instituții publice și ONG uri	voluntariat elevi și cadre didactice pe diverse domenii	când este cazul	director director adjunct	Statistică	sponsorizări
Diseminarea obiectivelor școlii în rândul partenerilor sociali prin participarea la târguri și oferte de prezentare a ofertei educaționale	convenții de colaborare cu diferite educativ și instituții sociale pliant al școlii	educat, mai-iunie	Director Director adjunct cons. Educativ	Feed-back de la partenerii sociali	buget sponsorizări

OBIECTIV I,4: Eficientizarea relațiilor – școală – familie și a implicării părinților în viața școlii

ȚINTA: Îmbunătățirea procesului de educație, atât pe component educat, cât și pe cea nonformală

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Organizarea consiliilor părinților pe clase	caietul dirigintelui procese verbale ale întâlnirilor periodice ale dirigintelui cu părinții	conform planificării, anual	diriginții director adjunct reprez. Cons. Reprez al părinților	Analiză statistica a frecvenței participării părinților la întâlniri	buget venituri proprii
Organizare consiliului reprezentativ al părinților/asociației părinților	plan de activitate rapoarte	octombrie, anual	cons. Educative reprez CRP		venituri proprii
Organizarea de întâlniri cu educative de orientare și consiliere școlară între cons. Educative, familiile elevilor și diriginți/invățători acestor clase	procese verbale ale întâlnirilor	cf. planificării	psiholog cons. Educative diriginți	Numărul de întâlniri cf. PV	proprii
Responsabilizarea părinților elevilor prin încheierea contractului educațional școală-părinte	Contractele educaționale	octombrie, anual	Director Diriginți	Numărul de contracte încheiate	buget
Asigurarea unui flux informațional actualizat asupra dinamicii forței de muncă și a perspectivelor de inserție profesională în corelație cu oferta de școlarizare în licee	-Graficul orelor cu tematică de orientare școlară și profesională -Vizite la licee și agenți economici	la finele celor două semestre	Diriginții claselor VII, VIII Psihologul școlar	-Statistica integrării absolvenților clasei a VIII-a în învățământul liceal și profesional	venituri proprii
Aplicarea de chestionare elevilor și părinților referitoare la nevoi de instruire, educație și formare	chestionare aplicate	semestrial, în fiecare an	cons. educativ diriginți psiholog	Interpretarea rezultatelor	buget
Implicarea părinților în activitățile extracurriculare: - parteneriate școlare - serbări	desfășurarea activităților propuse	conform planificărilor anuale	director adjunct cons. educativ diriginți	Numărul de activități realizate în parteneriat	sponsorizări

OBIECTIV I,5: Gestionarea bugetului și intensificarea acțiunilor pentru găsirea unor surse de finanțare extrabugetare prin proiecte care să aducă venituri proprii școlii

ȚINTA: Aducerea bazei material la standard europene

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILI TĂȚI	EVALUARE	SURSA DE FINANȚARE
Întocmirea bugetului anual și încadrarea în sumele alocate	Proiectul de buget aprobat	An financiar	Director Contabil șef	Informări în CA Rapoarte bugetare	Finanțare de bază Finanțarea complementară Venituri proprii
Diversificarea resurselor financiare	Creșterea fondurilor extrabugetare și atingerea unui nivel al acestora de 10 % din total	anual	director	Informări și rapoarte financiare	
Îmbogățirea graduală a bazei didactice prin achiziționarea de materiale didactice	Acoperirea necesarului în proporție de 70 – 80 %	anual	Director	Evaluări anuale	buget venituri proprii sponsorizări
Dotarea laboratoarelor și amenajarea cabinetelor	Materiale si echipamente	anual	Director	Rapoarte în CA	
Proiecte de reparații și investiții cu sprijinul reprezentanților părinților precum și amenajarea unor spații noi necesare confortului elevilor	Reparații și materiale și mijloace didactice noi schimbarea mobilierului școlar pentru 8 săli de clasă amenajarea cabinetului de medicină dentară școlară refacerea instalației electrice și înlocuirea corpurilor de iluminat dotarea cu computer, videoproiectoare și ecrane de proiecție a tuturor sălilor de curs din școală achiziționarea a 4 multifuncționale extinderea rețelei de	oportunități	Director C.A. C.R.P.	Informări	sponsorizări

	Internet în toată instituția asfaltarea perimetrului școlii				
Atragere de fonduri pentru dezvoltarea bibliotecii	îmbogațirea fondului de carte al Bibliotecii	oportunități	director bibliotecar cadre didactice	Inventarul de carte	venituri proprii

PRIORITATEA 2: REALIZAREA UNUI PROCES INSTRUCTIV-EDUCATIV FORMATIV BAZAT PE NEVOILE INDIVIDUALE ALE ELEVILOR

OBIECTIV II,6: Accentuarea caracterului formativ al activității didactice, curriculare și extracurriculare prin adaptarea conținuturilor didactice la nevoile elevilor și responsabilizarea lor în actul învățării

ȚINTA: Creșterea constantă a promovabilității; eliminarea eșecurilor școlare; realizarea unui învățământ de calitate în toate planurile, prevenirea absenteismului și a abandonului școlar

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Desfășurarea de activități didactice cu caracter formativ-participativ prin metode de instruire eficientă	- Documente de proiectare didactică - Portofoliile elevilor și profesorilor	10 oct anual	Toate cadrele didactice și didactice auxiliare	Analize în Consiliul profesoral	buget
Activități extracurriculare coordonate de pers. didactic pentru elevi (cu scopul de a diversifica activitățile didactice)	planificări evidența activității de pregătire suplimentară	10 octombrie anual când este cazul	Director adjunct Cadre didactice Cons. Educativ	Analize în CA și Consiliul profesoral	Buget
Desfășurarea de activități didactice menite să dezvolte creativitatea și inițiativa elevilor	Proiecte realizate de elevi, Revista școlii Participare la Sesiuni de comunicări	Conform graficului de desfășurare	Toate cadrele didactice Resp. arii curric.		buget

	științifice				
Cuprinderea în conținutul lecțiilor a unor exemple și aplicații strâns legate de îndeplinirea obiectivelor	<ul style="list-style-type: none"> Planuri de lecții Lecții TIC 	semestrial	directori Resp. arii curr. Toate cadrele didactice	Statistica lecțiilor desfășurate în laborator	buget
Simplificarea și adaptarea cerințelor din materiale de învățare la obiectivele operaționale ale lecțiilor	<ul style="list-style-type: none"> Proiectare didactică Planuri de lecții portofolii 	Conform graficului individual	<ul style="list-style-type: none"> Toate cadrele didactice Resp. arii curr. 		buget
Sprijinirea elevilor cu dificultăți de învățare prin asistență specifică acordată de cadre de sprijin, psiholog și logoped	<ul style="list-style-type: none"> Inregistrarea progresului școlar Promovabilitate de 90 %a elevilor asistați 	anual	<ul style="list-style-type: none"> Cadre de sprijin Psiholog Logoped Cadre didactice 	Evaluare statistică	

OBIECTIV II,7: Îmbunătățirea permanentă a pregătirii elevilor în vederea atingerii unor criterii de performanță ridicate, în urma monitorizării permanente și a analizelor periodice

ȚINTA: Alinierea criteriilor de performanță la nivelul criteriilor europene până în 2015

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Analiza nivelului de performanță atins de elevi în anul precedent	<ul style="list-style-type: none"> Indicatori de performanță (promovabilitate, frecvență, rezultate la examene) 	Oct. anual	Directori Secretar Resp arii curriculare	Statistici semestriale și anuale	buget
Aplicarea de chestionare pentru	<ul style="list-style-type: none"> Chestionare și 	semestrial	<ul style="list-style-type: none"> psiholog 	Cuantificarea datelor	buget

determinarea tipului de inteligență și a stilului de învățare și a cerințelor educaționale speciale	teste interpretate		<ul style="list-style-type: none"> • Diriginții • Resp. arii curr. 		
Analiza performanțelor elevilor la olimpiade și concursuri școlare	Cuprinderea anuală a cel puțin 16 % din elevi în activități de performanță școlară	La sfârșitul anului școlar	Director adjunct	statistica	buget
Adaptarea testelor inițiale la nivelul de pregătire și a particularităților de vârstă	<ul style="list-style-type: none"> • Analiza testelor inițiale 	Octombrie anual	<ul style="list-style-type: none"> • Resp. arii curriculare • Toate cadrele didactice 	statistică	

PRIORITATEA 3: REALIZAREA UNUI SISTEM DE ASIGURARE A CALITĂȚII PROCESULUI INSTRUCTIV-EDUCATIV

OBIECTIV III,8: Asigurarea condițiilor egale de acces la programele de învățare

ȚINTA: Elevii primesc ajutor pentru a înțelege, obține sau a căuta informații conform nevoilor și aspirațiilor individuale de învățare

CONTEXT: Implementarea Planului operațional de acțiune pentru asigurarea calității în învățământul preuniversitar cf. OG 75/12.07.2005, Legii Educației Naționale și ROFUIP

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Funcționarea Comisiei de Asigurare a Calitatii	<ul style="list-style-type: none"> • Regulamentul C.E.A.C. • Planul Operațional 	Septembrie anual	director Comisia de Asigurare a Calității	Rapoarte anuale	buget
Colectarea datelor și informațiilor privind programe de învățare care să răspundă cerințelor	Baza de date a CCD Materialele sunt prezentate factorilor	Februarie Iunie	C.E.A.C	statistici	buget

beneficiarilor educatiei.	interesați				
Analiza și adaptarea obiectivelor de învățare astfel ca ele să răspundă scopului programului de învățare	Rezultatele de la testele naționale	Iunie Septembrie anual	C.E.A.C. Diriginți, comisii met. implicate în testele naționale	statistici	buget
Conceperea instrumentelor de evaluare în conformitate cu nevoile individuale de învățare comparativ cu standardele externe și interne.	Rezultatele la testele inițiale, de progres și finale		C.E.A.C. Toate cadrele didactice		buget
Aplicarea de chestionare elevilor și părinților care să reflecte aspirațiile și interesul pentru programele de învățare din școală și dorința de a participa la activitățile școlii	Analiză a rezultatelor	semestrial	psiholog Cons. Educativ diriginți	Cuantificarea datelor	buget

OBIECTIV III,9: Optimizarea desfășurării procesului de predare-învățare prin creșterea eficienței în planul proiectării, monitorizării și evaluării activității instructiv-educative

ȚINTA: Programele de învățare răspund aspirațiilor și potențialului elevilor, dezvoltând cunoștințele și experiențele anterioare, în vederea asigurării unei colaborări reale și eficiente cu elevii

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
Actualizarea fișelor de lucru și documentare și a materialelor didactice auxiliare	Documente reactualizate	permanent	Toate cadrele didactice	Rapoarte în Consiliile profesionale	buget
Analize periodice în cadrul subcomisiilor, a experiențelor pozitive ale activităților asistate	- Procese verbale - Plan de acțiune	lunar	Toți profesorii	Rapoarte în Consiliile profesionale	buget

Pregătirea perioadelor de autoevaluare și întocmirea Raportului de Autoevaluare	PV ale întâlnirilor comisiilor	Mai anual	Directori C.E.A.C.		buget
Monitorizarea implementării sistemului de asigurare a calității	PV ale întâlnirilor C.E.A.C. Rapoarte ale C.E.A.C.	Sfârșitul celor două semestre, anual	<ul style="list-style-type: none"> • directori • C.E.A.C. 		Buget
Întocmirea raportului în urma Examenelor naționale	Rapoarte asupra desfășurării examenelor	Septembrie, anual		statistică	Buget
Analiza raportului de monitorizare a calității procesului instructiv-educativ pe cele 8 principii.	Materialul analizat și prezentat comparativ pe toate cele 8 principii în CA și CP	Octombrie anual	Director C.E.A.C.	Rapoarte în Consiliile profesionale	Buget

PRIORITATEA 4: COLABORAREA CU PARTENERII SOCIALI

OBIECTIV IV,11-12: Școala, ca prestator de servicii educaționale, dovedește elasticitate și își desfășoară activitatea în strânsă legătură cu partenerii sociali, venind în întâmpinarea grupului țintă

ȚINTA: Școala dezvoltă și menține legături cu partenerii sociali, cu toate instituțiile, organizațiile și organismele comunității locale în vederea realizării de parteneriate educaționale.

CONTEXT: interesul beneficiarilor pentru parteneriate cu școala; creșterea bazei materiale a școlii

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
----------------	----------------------------	---------------	-------------------------	-----------------	---------------------------

Cooperarea factorilor comunitari în relaționarea cu școala ca parteneri activi și beneficiari sociali ai educației	Rapoarte anuale analize statistici informații	permanent la început și sfârșit de an școlar	directorii C.A.	Procese verbale informări	buget
Întocmirea planului anual de școlarizare	Plan de școlarizare aprobat	decembrie anual	directorii C.A. cons. educativ	Plan de școlarizare realizat	buget
Ofertarea unor programe, proiecte și acțiuni de interes comunitar și de răspuns la nevoile și interesele educaționale identificate în mediul familial	Trei programe anual	anual	directori C.A.	Programe realizate	venituri proprii
Permanentizarea legăturii cu familia și responsabilizarea acesteia în asumarea rolului educativ	Oferte de consiliere permanentă, 1 oră/săpt. Vizită lunară a fiecărui părinte la școală	aprilie-mai, fiecare an	director diriginți/ învățători psiholog	Procese verbale Completarea fișei psihopedagogice a elevilor	buget
Colaborare cu instituții de cultură clujene: filarmonica, teatrul, opera; apoi cu poliția, primăria, prefectura etc.	Parteneriate cu instituții publice și ONG-uri pentru îndeplinirea obiectivelor școlii	permanent	Directori Diriginți/învățători cons. educativ		buget sponsorizări

PRIORITATEA 5: REALIZAREA UNEI BAZE DE DATE

OBIECTIV V,13: Existența unei baze de date completă, capabilă să ofere informații detaliate despre elevi și profesori, despre activitatea compartimentului administrativ și despre oferta educațională a școlii,

ȚINTA: Școala dezvoltă și menține legături cu partenerii sociali în vederea unei cooperări educaționale bazându-se pe date și oferte concrete.

CONTEXTUL: Interesul beneficiarilor educației pentru parteneriate cu școala

Baza materială a școlii (PC –uri mijloace media)

Personal calificat în operare PC

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	EVALUARE	SURSA DE FINANȚARE
---------	---------------------	--------	------------------	----------	--------------------

Stabilirea informațiilor standard care trebuie colectate și stocate în programe de tip: REVISAL, EDUSAL, SIIR, E-SOP	fișe pentru toți profesorii (diriginții)/învățătorii cu informațiile cerute, fișe elevi, statistici	anual	directori secretari diriginți /învățătorii	Realizarea acestor baze de date	buget
Stabilirea formatului sub care se stochează informațiile pt. a putea fi prelucrate eficient	baze de date la nivel de catedre	primul semestru, fiecare an	informatician profesori		buget
Analiza eficacității bazei de date alcătuite	Raport cu privire la ce trebuie făcut pentru eliminarea punctelor slabe și eficientizarea bazelor de date	sfârșitul anului școlar, fiecare an	informatician secretar		buget
Publicarea diferitelor statistici pe site ul colegiului	diferite statistici	permanent	informatician		buget

PRIORITATEA 6: FORMAREA CONTINUĂ

OBIECTIV VI, 14: Continuarea reformei resurselor umane prin cursuri de formare oferite de unități abilitate, în special CCD și DPPD pentru diversificarea și multiplicarea serviciilor educaționale oferite de școală, comunității

ȚINTA: Dobândirea de noi competențe profesionale prin cursuri de formare de către cadrele didactice, pentru a putea apoi să fie transferate beneficiarilor educației, în special elevilor.

CONTEXT: În contextul aderării la UE atât profesorii cât și elevii trebuie să dea dovadă de o mare adaptabilitate pentru a înfrunta schimbările majore care vor apărea în sistemul educațional.

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILITĂȚI	PARTENERI	EVALUARE	SURSA DE FINANȚA
---------	---------------------	--------	------------------	-----------	----------	------------------

						RE
Participarea la cursurile de formare continuă organizate de CCD și DPPD	CertIFICATE sau adeverințe de participare	permanent	Responsabil formare continuă	IȘJ CCD DPPD	Evidența cursurilor	După caz
Organizarea unor seminarii cu scopul multiplicării termenilor reformei în învățământul preuniversitar: - învățarea centrată pe elev - elevi cu nevoi speciale - managementul informației - calitate - dezvoltare de curriculum	<ul style="list-style-type: none"> • Grafic de desfășurare • Portofoliile formatorilor • Scăderea numărului de absențe nemotivate • Creșterea promovabilității 	Octombrie anual	Toate cadrele didactice	IȘJ		buget
Participarea la programe de formare gen Comenius	CertIFICATE de participare	Când este cazul	Responsabil formare continuă	I.Ș.J. Instituții din străinătate		După caz

PRIORITATEA 7: ALINIAREA EUROPEANĂ

OBIECTIV VII. 15 Implementarea și armonizarea strategiilor didactice în funcție de cerințele beneficiarilor educației

ȚINTA: 100% dintre elevi vor beneficia de strategii moderne de predare-învățare până în anul 2019

ACȚIUNI	REZULTATE AȘTEPTATE	TERMEN	RESPONSABILI ȚĂȚI	EVALUARE	SURSA DE FINANȚARE
Revizuirea și corelarea CDS-urilor cu standardele impuse de cerințele aderării la UE	CDS-uri avizate de C.A. și ISJ	Octombrie, iunie anual	Director adjunct Resp. arii curriculare Resp. comisie curriculum	Analiză portofolii	Buget
Continuarea și inițierea de proiecte	Semnarea	Când apare	Cons. educativ	nedeterminate	După caz

de colaborare cu școli din Europa	protocoalele de colaborare	oportunitatea			
-----------------------------------	----------------------------	---------------	--	--	--

MONITORIZARE

a) MONITORIZAREA INTERNĂ

Nr.	ACȚIUNEA	RESPONSABIL	PARTENERI	TERMEN	ÎNREGISTRAREA REZULTATELOR	INSTRUMENTE	INDICATORI
1.	Elaborarea și afișarea proiectului de dezvoltare instituțională	Directori Membrii CA	-șefii comisiilor și catedrelor; -comisia pentru evaluarea și asigurarea calității	Septembrie	-produsul final	-fișă de apreciere	-criteriile de realizare a PDI
2.	Curriculum la Decizia Școlii: proiectare și aplicare	Directori Membrii CA	-șefii comisiilor și catedrelor;	Noiembrie	-proiect CDS	-fișe de evaluare	-standardele de evaluare
3.	Înscrierea la cursuri de formare	Directori Membrii CA	-responsabil de formare continuă	Pe parcursul derulării proiectului	-in baza de date a școlii	-liste de prezență la cursuri.	-număr de cadre didactice înscrise.
4.	Starea de funcționalitate a clădirii	Directori Membrii CA	-învățători, diriginți, elevi, personal administrativ	-săptămânal	-registru de evidență a reparațiilor	-analize, rapoarte	Volumul cheltuielilor pentru reparații curente.
5.	Proiecte de parteneriat în derulare sau în pregătire	Director adj.	-responsabil cu proiecte și programe educaționale și cadrele didactice	-lunar	-în baza de date a școlii	-analize, fișe de evaluare	-număr proiecte

6.	Imaginea școlii reflectată în mass-media	Director adj. Membrii CA	-responsabil cu promovarea imaginii școlii	-săptămânal	-in baza de date a școlii	-situații statistice	
----	--	--------------------------	--	-------------	---------------------------	----------------------	--

b)EVALUARE INTERNĂ

NR.	ACȚIUNEA	RESPONSABIL	PARTENERI	TERMEN	ÎNREGISTRAREA REZULTATELOR	INSTRUMENTE	INDICATORI
1.	Disciplinele opționale realizate în urma chestionării elevilor și părinților	Directori Membrii CA	-comisia pentru asigurarea și evaluarea calității, șefii comisiilor și catedrelor	-la finalul acțiunii	-în baza de date a școlii	-chestionare, fișe de apreciere, fișe de analiză a documentelor	-descriptori de performanță, număr persoane chestionate, număr discipline opționale realizate
2.	Creșterea calității procesului de predare învățare reflectată în rezultatele elevilor	Director Membrii CA	-comisia pentru asigurarea și evaluarea calității, șefii comisiilor și catedrelor	-semestrial	-în baza de date a școlii	-audit, analize, statistici	-numărul cadrelor didactice formate, numărul elevilor promovați, mediocri și cu rezultate de performanță
3.	Situația spațiilor de învățământ și a clădirilor școlare	Director Membrii CA	-comisia pentru asigurarea și evaluarea calității	-semestrial	-în baza de date a școlii	-analize, rapoarte	-creșterea/scăderea cheltuielilor de întreținere
4.	Proiecte de parteneriat realizate	Director adjunct	-responsabil cu proiecte și programe educaționale.	-semestrial	-în baza de date a școlii	-analize	-Numărul de proiecte de parteneriat aprobate
5.	Realizări ale școlii reflectate în mass media locală și națională	Director adjunct	-responsabil cu promovarea școlii	-lunar	-în baza de date a școlii	-statistici, rapoarte	-numărul de apariții pozitive în mass-media

PROGNOZA

Nr. crt.	Acțiuni	Elevi			Părinți			Școală		
		Termen scurt	Termen mediu	Termen lung	Termen scurt	Termen mediu	Termen lung	Termen scurt	Termen mediu	Termen lung
1.	Promovarea unui învățământ centrat pe elev	-instruire adaptată la nevoile elevului	-creșterea interesului pentru învățatură	-acordarea de șanse egale tuturor elevilor în actul didactic	-dezvoltarea colaborării școală-părinți	diversificarea formelor de colaborare cu părinții	îmbunătățirea imaginii școlii	-apel la metodele activ-participative de predare	-participarea cadrelor la noi cursuri de FC	-creșterea calității actului educațional în vederea sporirii efectivelor
2.	Programe de asistență pentru elevi	-sprijinirea elevilor în efectuarea temelor și socializare	-gestionarea eficientă a timpului liber	îmbunătățirea performanțelor școlare	-finanțarea programului	-degrevarea părinților de unele sarcini privind educarea copiilor	-sprijinirea managementului vieții familiale	-asigurarea resurselor umane și materiale	-participarea unui număr cât mai mare de cadre didactice	Îmbunătățirea imaginii școlii
3.	Inițierea de noi programe și proiecte	-implicarea unui nr.cât mai mare de elevi	-dobândirea competențelor de educație multiculturală și de muncă în grup	-dobândirea competențelor de bună cetățean european	-implicarea părinților activ în viața școlii	-dezvoltarea colaborării cu părinții	îmbunătățirea imaginii școlii	-implicarea unui nr.cât mai mare de cadre didactice	-realizarea unei colecții aplicabile de metode și practici europene	-menținerea statutului de Eco-Școală și obținerea statutului de Școală Europeană
4.	Parteneriatele școlii cu comunitatea	-solicitarea opțiunilor CE privind tipul de parteneriate	-implicarea elevilor în desfășurarea activităților din cadrul parteneriatelor	-diseminarea de către CE a modului de derulare și a rezultatelor	-cooptarea părinților în inițierea și derularea parteneriatelor	-sprijinirea efectivă,de către părinți,a acestor activități	susținerea, promovarea și diseminarea acțiunilor în parteneriat	identificarea potențialilor parteneri	-dezvoltarea competențelor necesare colaborării	-realizarea de parteneriate durabile și eficiente
5.	Prevenirea și combaterea violenței în mediul școlar	-aducerea la cunoștință a prevederilor RI și a Strategiei Școlii	-colaborarea cu părinții și ONG; Poliția	-realizarea acțiunii”Săptămâna bunelor maniere”	-implicarea Asociației Părinților în contracararea fenomenelor de violență	-comunicarea cu părinții și a acestora cu școala	-creșterea cu adevărat a interesului părinților privind acest fenomen	-identificarea cazurilor concrete de violență -elaborarea Strategiei	-asigurarea unui mediu școlar nonviolent	-implicarea părinților, factorilor externi, dar și a elevilor în combaterea violenței
6.	Cultivarea tradițiilor	-CE va propune ce	-CE va propune	-realizarea de acțiuni	familiarizarea cu tradițiile	-implicarea în realizarea	-diseminarea în comunitate	-selectarea activităților	-îndrumarea activităților	-analizarea și

	colegiului	tradiții doresc să reînvie	acțiuni și va cointeresa colegii din clase	prilejuite de diverse ocazii și popularizarea lor	colegiului	acțiunilor specifice acestor tradiții	a acestor manifestări	care se vor realiza	specifice	diseminarea acestor activ. cu definirea unui profil compatibil misiunii și viziunii școlii
7.	Dotarea școlii (îmbunătățirea bazei logistice) - table interactive - mobilier școlar - recuperarea părții retrocedate a curții școlii - recuperarea în timp a sălii de sport - recondiționarea instalației electrice - cabalre de tip internet în tot spațiul școlii - trecerea pe soluții termice de tip centrală proprie - amenajarea unei săli de lectură conexă bibliotecii	-stimularea elevilor înspre protejarea bazei materiale existente	-desfășurarea de activități care să demonstreze utilizarea bazei materiale existente	-obținerea de produse finale și rezultate deosebite, ca urmare a utilizării bazei materiale	-cointeresarea membrilor Asociației Părinților înspre problemele dotărilor școlii	-atragera de sponsori, de fonduri	-dotarea școlii cu unele materiale necesare	-căutarea celor mai moderne și eficiente tipuri de materiale necesare dotării	-colaborarea cu părinții -identificarea de sponsori	-realizarea și valorificarea a eficientă a achizițiilor și lucrărilor propuse

RESURSELE

1. RESURSE FINANCIARE

- Fonduri bugetare acordate de administratia publica centrala;
- Fonduri bugetare acordate de Consiliul Local Cluj-Napoca;
- Fonduri obtinute din venituri proprii;
- Donatia din partea statului italian pentru catedra de limba italiana;
- Fonduri obtinute din colaborari cu ONG –uri si participari la Programe Comunitare

2. RESURSE MATERIALE

- Baza materiala a scolii ;
- Consumabile

3. RESURSE INFORMATIONALE

- Consultanti – Inspectoratul Scolar Judetean Cluj, Casa Corpului Didactic Cluj, Centrul de Dezvoltare Manageriala Cluj-Napoca;
- Consultanti – ONG – uri
- Consultanti – cadre didactice din invatamantul superior;
- Biblioteci – BCU, CCD, centre culturale
- Internet

4. RESURSE DE TIMP

- 1 septembrie 2015 – 31 august 2019

5. RESURSE UMANE

- Cadre didactice
- Cadre de sprijin
- Cadre didactice auxiliare
- Elevi
- Parinti

VIII. PRIVIRE ASUPRA VIITORULUI ȘCOLII

1. **Colegiul Național „G. Barițiu”** va fi și pe viitor o instituție de învățământ performantă pentru că va avea următoarele caracteristici:
 - școală care să răspundă cerințelor unui învățământ deschis, flexibil, activ-participativ de ținută europeană;
 - școală care va aplica efectiv metodele unui învățământ modern, având ca perspectivă cu modificarea practicilor didactice și centrarea activităților pe elev și evaluarea progresului acestuia;
 - școală care va urmări îmbunătățirea și actualizarea permanentă a mijloacelor didactice și mobilierului școlar din unitatea de învățământ;
 - școală care, prin strategiile manageriale, va încuraja și valorifica:
 - creativitatea elevilor;
 - munca în echipă;
 - comunicarea permanentă și eficientă între învățători, profesori, elevi, părinți și comunitatea locală
 - folosirea metodelor moderne interactive în educația de bază;
 - diversificarea ofertei de curriculum prin raportare la specificul școlii și la necesitățile comunității locale.
 - școala va aborda strategii pentru:
 - atragerea de fonduri suplimentare, sponsorizări destinate extinderii învățării informatizate și asigurării accesului la internet a tuturor elevilor;
 - continuarea și dezvoltarea cooperării cu alte instituții de învățământ, cu instituții de cultură, cu autoritățile locale și cu comunitatea oamenilor de afaceri în sprijinul satisfacerii cerințelor proprii școlii
 - valorizarea experienței pregătirii personale a învățătorilor și profesorilor la nivelul școlii în diseminare informației privind rezultatele din procesul educațional
2. Considerăm că aplicarea curriculum-ului național, prin componentele sale, oferă **Colegiul Național „G. Barițiu”** șansa de a-și construi și dezvolta propria personalitate, responsabilitatea de a se integra în comunitate și de a se adapta nevoilor diversificate de educație solicitate de elevi, părinți și comunitate.
3. **Colegiul Național „G. Barițiu”** își propune să creeze un mediu favorabil învățării și dezvoltării fiecărui elev, să asigure șanse egale pentru formare și educație.

*Întocmit de Director în colaborare cu
Directorul adjunct, membrii Consiliului de administrație și cu membrii CEAC*

BIBLIOGRAFIE

Legea Educației Naționale, nr1/2011

Regulamentul de Organizare și Funcționare a Unităților de Învățământ Preuniversitar, OMEN 5115/2014

<http://www.nord-vest.ro/DESPRE-NOIAgentia-de-Dezvoltare-Regionala-Nord-Vest/REGIUNEA-TRANSILVANIA-DE-NORD/Prezentare-Regiune.html>

<http://www.zf.ro/zf-24/cum-arata-economia-judetului-cluj-noua-fabrica-de-antreprenori-a-romaniei-judetul-unde-industria-nu-a-murit-dar-s-a-mutat-din-oras-in-parcurile-industriale-12660155>