
 1

Raport privind starea învăţământului

la nivelul Colegiului Tehnic ,,Samuil Isopescu”, Suceava

Anul şcolar 2015-2016

Nr. 1113 din 13.09.2016

DEZBĂTUT ŞI AVIZAT ÎN ŞEDINŢA C. P. din data de 6. X. 2016

APROBAT ÎN ŞEDINŢA C. A. din data de 7. X. 2016

 2

I. INTRODUCERE

Şcoala suceveană urmăreşte atingerea la nivel calitativ european, adaptarea şi creşterea

capacităţii acesteia de a contribui la dobândirea competenţelor cheie de către elevi, în vederea

realizării accesului acestora pe piaţa muncii. Mediul educaţional trebuie să ofere fiecărui elev

posibilitatea afirmării talentului, aptitudinilor şi aspiraţiilor în spiritul respectului pentru valori, într-

o societate bazată pe cunoaştere şi valori.

Persoanele care comunică între ele au şansa de a trăi mulţumiţi cu ei înşişi, de a trăi fericiţi,

poate mai puternici, dar, în mod sigur, mai flexibili din punct de vedere emoţional. Tocmai de

aceea, este important, atât în procesul instructiv-educativ, cât şi în familie, să se dezvolte abilităţile

de comunicare, iar spontaneitatea să se manifeste, aceasta fiind axa originalităţii şi a flexibilităţii

umane, a capacităţii de a găsi soluţii noi, inventive, rezolvări inedite şi ieşiri din momente dificile.

II. FUNDAMENTARE

Prezentul document reprezintă analiza activităţii de învăţământ la nivelul Colegiului Tehnic

,,Samuil Isopescu”, Suceava, al anului şcolar 2015-2016.

II.1. ACTE NORMATIVE

2.1. ACTE NORMATIVE

1. Legea nr. 1/2011 – Legea Educaţiei Naţionale

2. Legea 544 din 12 octombrie 2001 privind liberul acces la informaţiile de interes public

3. Legea nr. 87/2006 pentru aprobarea Ordonanţei de urgenţă a Guvernului nr. 75/12.07.2005

privind asigurarea calităţii educaţiei

4. Ordonanţă de urgenţă nr. 75/12.07.2005 privind asigurarea calităţii educaţiei

5. Ordin nr.1409/29.06.2007 cu privire la aprobarea strategiei Ministerului Educaţiei, Cercetării,

Tineretului şi Sportului cu privire la reducerea fenomenului de violenţă în unităţile de

învăţământ preuniversitar.

6. Ordin nr. 5565/7.10.2011 pentru aprobarea Regulamentului privind actele de studii şi

documentele şcolare în învăţământul preuniversitar

7. Ordinul nr.5132/10/09/2009 privind activităţile specifice funcţiei de diriginte;

8. Ordin nr. 1081/24.05.2007 referitor la proiectele ce vor fi finanţate de către Ministerul

Educaţiei, Cercetării, Tineretului şi Sportului prin Programul de Granturi pentru Educaţie.

9. OMEN 4430 din 29.08.2014 privind aprobarea Calendarului şi a Metodologiei de organizare şi

desfăşurare a examenului de Bacalaureat 2015;

10. Ordinul 4595/22.07.2009 cu privire la aprobarea criteriilor de performanţă pentru evaluarea

cadrelor didactice din învăţământul preuniversitar;

11. Ordinul MECTS nr. 6143/1.11.2011 privind aprobarea Metodologiei de evaluare anuală a

activității personalului didactic și didactic auxiliar;

12. Ordinul MECTS nr. 5.564/2011 privind aprobarea Metodologiei de acreditare si evaluare

periodica a furnizorilor de formare continua si a programelor de formare oferite de acestia

http://www.isjbn.ro/upimg/Legea_544.pdf

 3

13. Ordinul nr. 5497/25.10.2006 privind aprobarea criteriilor de acordare a atribuţiilor de

perfecţionare prin definitivarea în învăţământ şi gradele didactice II şi I, instituţiilor de

învăţământ superior - centre de perfecţionare;

14. Ordinul nr.5561/31.10.2011 privind Metodologia de formare continuă a personalului didactic

din învăţământul preuniversitar;

15. Ordinul. nr. 3337/08.03.2002 privind activitatea desfăşurată de consilierul pentru proiecte şi

programe educative şcolare şi extraşcolare în cadrul unităţilor de învăţământ preuniversitar;

16. Ordinul nr. 4247/21.06.2010 privind aprobarea Regulamentului de organizare şi funcţionare a

Consiliului Naţional al Elevilor.

17. Ordin nr. 3313/2.03.2009 privind aprobarea planurilor de învăţământ pentru cultura de

specialitate, pregătire practică şi stagii de pregătire practică, din aria curriculară Tehnologii,

pentru clasa a X-a a şcolii de arte şi meserii, clasa a XI-a an de completare, clasa a XI-a/a XII-

a şi a XII-a/a XIII-a, ciclul superior al liceului tehnologic şi al planurilor de învăţământ pentru

cultura de specialitate, clasa a X-a liceu tehnologic, cursuri de zi şi serale (valabile în anul

şcolar 2012-2013 pentru clasa a XIII-a liceu tehnologic, ruta progresivă de calificare).

18. Ordin nr. 3411/16.03.2009 privind aprobarea planurilor-cadru de învăţământ pentru clasa a

IX-a, ciclul inferior al liceului, filiera tehnologică, învăţământ de zi şi învăţământ seral

19. Ordin nr. 3412/16.03.2009 privind aprobarea planurilor-cadru de învăţământ pentru: clasa a

X-a, şcoala de arte şi meserii; clasa a X-a, ciclul inferior al liceului, filiera tehnologică, ruta

directă de calificare; clasa a XI-a, anul de completare; clasele a XI-a - a XII-a şi a XII-a / a

XIII-a, ciclul superior al liceului, filiera tehnologică, cursuri de zi şi seral

20. Ordin nr. 3423/18.03.2009 privind aprobarea planurilor de învăţământ pentru cultura de

specialitate, pregătire practică şi strategii de pregătire practică, din aria curriculară

Tehnologii, pentru clasele a XI-a - a XII-a şi a XII-a - a XIII-a, ciclul superior al liceului, filiera

tehnologică, cursuri de zi

21. Ordin nr. 4463/ 12.07.2010 privind aprobarea programelor şcolare pentru cultura de

specialitate, pregătire practică săptămânala şi pregătire practică comasată pentru clasa a X-a

ciclul inferior al învăţământului liceal, filiera tehnologică, domeniile de pregătire generală,

pentru care se asigură pregatirea prin învăţământul preuniversitar

22. Ordin nr.3331/ 25.02.2010 privind aprobarea planurilor de învățământ pentru cultura de

specialitate, pregătire practică săptămânală și pregătire practică comasată pentru clasele a IX-

a și a X-a ciclul inferior al învățământului liceal, filiera tehnologică, formele de învățământ zi

și seral

23. Ordin MECTS nr. 3081/27.01.2010 privind aprobarea planului-cadru de învățământ pentru

clasa a X-a, ciclul inferior al liceului, filiera tehnologică, învățământ de zi și învățământ seral.

24. Ordin 4857/ 31.08.2009 privind aprobarea programelor şcolare pentru clasa a IX-a ciclul

inferior al liceului, filiera tehnologică - domeniile de pregătire de bază, a standardelor de

pregătire profesională, a planurilor de învăţământ şi a programelor şcolare pentru unele

calificări profesionale de nivel 2, 3 şi 3 avansat (postliceală) pentru care se asigură pregătirea

prin învăţământul preuniversitar.

25. OMECTS. 3081/27.01.2010 privind aprobarea planului cadru de învăţământ pentru clasa a X,

ciclul inferior la liceului, filiera tehnologică, învăţământ de zi şi seral

26. OMECTS NR. 3753/2011 privind aprobarea unor măsuri tranzitorii in sistemul national de

invatamant, anexa 1, art 2

27. OMECTS 5346/2011 privind aprobarea Criteriilor generale de admitere în învăţământul

postliceal

28. OMECTS 5562/2011 pentru aprobarea metodologiei privind sistemul de acumulare,

recunoaştere şi echivalare a creditelor profesionale transferabile

29. OMECTS 3168/ 3.02.2012 privind organizarea şi funcţionarea învăţământului profesional ci

durata de 2 ani

30. OMECTS 3539/ 14.03.2012 privind aprobarea contractului de pregătire practică a elevilor din

învăţământul profesional şi tehnic

 4

31. OMECTS 3749/ 19.04.2012 privind aprobarea planurilor de învăţământ pentru cultura de

specialitate, pregătire practică şi stagii de pregătire practică, din aria curriculară Tehnologii

pentru clasa a X, învăţământ profesional de 2 ani

32. OMECTS 4681/29.06.2012 privind aprobarea curricumului pentru cultura de specialitate,

pregătire practică şi stagii de pregătire practică, din aria curriculară Tehnologii pentru clasa a

X, învăţământ profesional de 2 ani

33. OMEN 3548/ 15.04.2013 pentru aprobarea planurilor de învăţământ pentru pregătire practică

şi stagiu de pregătire practică, din aria curriculară Tehnologii pentru clasa a XI, învăţământ

profesional de 2 ani

34. OMEN 4888/26.08.2013 privind aprobarea metodologiei de organizare şi desfăşurare a

examenului de certificare a calificării profesionale pentru absolvenţii învăţământului

profesional cu durata de 2 ani

35. OMEC Nr.3337 din 08.03.2002 privind activitatea desfăşurată de consilierul pentru proiecte şi

programe educative şcolare şi extraşcolare în cadrul unor unităţi de învăţământ preuniversitar

36. OMEN 3637/19. 06.2014 privind structura anului şcolar 2014-2015

37. OMEN nr. 4430/29.08.2014 privind organizarea şi desfăşurarea examenului de bacalaureat

național – 2015

38. OMEN 3136/20.02.2014 privind aprobarea Metodologiei de organizare şi desfăşurare a

învățământului profesional cu durata de 3 ani

39. OMEN 3152/24.02.2014 privind aprobarea planurilor cadru de învățare pentru învățământului

profesional cu durata de 3 ani

40. OMEN 4437/29.08.2014 privind aplicarea programelor şcolare în învăţământul profesional de

stat cu durata de 3 ani şi în învăţământul profesional special, începând cu anul şcolar 2014-

2015, precum şi pentru aprobarea programei şcolare pentru consiliere şi orientare, curriculum

diferenţiat pentru învăţământul profesional de stat cu durata de 3 ani, clasele a IX-a, a X-a, a

XI-

41. OUG nr 49/2014

42. OMECTS 5545/6.10.2014 privind aprobarea Metodologiei de organizare și funcționare a

claselor de frecvență redusă în învățământul preuniversitar obligatoriu.

43. HG 918/20.11.2014 privind aprobarea Cadrului național al calificărilor

44. OMEN 4434/29.08.2014 privind aprobarea Metodologiei de organizare și funcționare a

examenului de certificare a calificărilor absolvenților de învățământ liceal, filieră tehnologică.

45. OMEN 4888/26.08.2014 aprobarea Metodologiei de organizare și funcționare a examenului de

certificare a calificărilor profesionale pentru absolvenții de învăţământul profesional de stat cu

durata de 2 ani.

46. OMEN nr. 3152 din 24.02.2014 privind aprobarea planului cadru de învăţământ pentru

învăţământul profesional de stat cu durata de 3 ani

47. OMEN nr. 3731 din 26.06.2014 privind aprobarea planurilor de învăţământ pentru cultura de

specialitate şi pregătirea practică săptămânală din aria curriculară Tehnologii precum şi

pentru SPP-CDL-uri, pentru clasa a IX-a, ÎP cu durata de 2 ani

48. OMEN nr. 4420 din 27.08.2014 pentru modificarea OMEN 4888 din 2013 privind aprobarea

metodologiei de organizare şi desfăşurare a examenuui de certificare a calificării profesionale

pentru absolvenţii ÎP cu durata de 2 ani

49. OMEN nr. 4421 pentru modificarea OMEN nr. 5222 din 2011 privind aprobarea metodologiei

de organizare şi desfăşurare a examenuui de certificare a calificării profesionale a

absolvenţilor ciclului inferior al liceului care au urmat SPP-urile

50. OMEN nr. 4434 din 29.08.2014 privind aprobarea metodologiei de organizare şi desfăşurare a

examenuui de certificare a calificării absolvenţilor învăţământului liceal, filiera tehnologică

51. OMEN nr. 4435 din 29.08.2014 aprobarea Metodologiei de organizare și funcționare a

examenului de certificare a calificărilor profesionale pentru absolvenții de învăţământul

profesional de stat cu durata de 3 ani.

 5

52. OMEN nr. 4437 din 29.08.2014 referitor la aplicarea programelor şcolare în ÎP de stat cu

durata de 3 ani şi în ÎP special, începând cu anul şcolar 2014-2015, precum şi pentru aprbarea

programei şcolare pentru consilere şi orientare, curriculul diferenţiat pentru ÎP de stat cu

durata de 3 ani,clasele IX, X, XI

53. OMECS nr. 3684 din 8.04.2015 privind aprobarea planurilor de învăţământ pentru cultura de

specialitate şi pregătirea practică din aria curriculară Tehnologii, precum şi pentru SPP-uri ,

CDL pentru clasele a X, XI, ÎPT de stat cu durata de 3 ani

54. OMEN 4553/10.09.2014 privind aprobarea Calendarului activităţilor prevăzute în Metodologia

privind echivalarea ECTS/SECT a învăţământului universitar de scurtă durată, realizat prin

colegiul cu durata de 3 ani sau institutul pedagogic cu durata de 3 ani, cu ciclul I de studii

universitare de licenţă, pentru cadrele didactice din învăţământul preuniversitar, aprobată prin

Ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5553/2011, sesiunea 2014-

2015.

55. OMEN nr. 5115/15.12.2014 privind aprobarea ROFUIP

56. OMEN nr 4619 din 22.09.2015 privind aprobarea metodologiei cadru de organizare şi

funcţionare a consiliului de administraţie din învățământul preuniversitar

57. ORDIN nr.5082/31.09.2015 privind organizarea şi desfăşurarea admiterii în învăţământul

liceal și profesional de stat pentru anul şcolar 2016-2017

58. Ordin nr. 5232/14.09.2015 privind aprobarea Metodologiei de organizare a predării disciplinei

Religie în învățământul preuniversitar

59. Ordin nr. 5079-31.09.2015 pentru modificarea OMECŞ 4496 privind structura anului şcolar

2015-2016

60. HG nr. 733 din 09.09.2015

61. Ordin nr. 5231 din 14.09.2015 pentru aprobarea procedurii privind alegerea reprezentantului

elevilor în consiliul de administraţie al unităţilor de învățământul preuniversitar din România

62. Ordin nr. 5.080 din 31 august 2015 privind organizarea și desfășurarea examenului de

bacalaureat național – 2016
63. OMECS nr.5058/27.08.2015 privind aprobarea programelor şcolare ale modulelor pentru

cultura de specialitate, pregătire practică şi stagii de pregătire practică, din aria curriculară

Tehnologii, pentru clasa a X-a şi a XI-a, ÎP cu durata de 3 ani

64. OMENCŞ nr. 5.087/31.08.2016 privind aprobarea Metodologiei de organizare si desfasurare a

examenului de definitivare în învăţământ; Ordin 5223/19.09.2016 privin aprobarea

calendarului de organizare şi desfăşurare a examenului naţional de definitivare în învăţământ,

an şcolar 2016-2017

65. OMENCŞ nr. 5.087/31.08.2016 privind aprobare ROFUIP

66. OMENCŞ nr. 4742/10.08.2016 privind aprobare Statutul elevului

67. OMENCŞ nr. 4577/20.07.2016 privind aprobarea strucurii anului şcolar 2016-2017

68. OMENCŞ nr. 5070/31.08.2016 privind organizarea şi desfăşurarea examenului de bacalaureat

2017

2.2. DOCUMENTE CADRU DE REFERINŢĂ

 Strategia Naţională pentru Dezvoltare Durabilă a României. Orizonturi 2013-2020;

 Strategia I.Ş.J. Suceava privind accesul la educaţie;

 Planul Regional de acţiune pentru dezvoltarea învăţământului profesional şi tehnic, Regiunea Nord-Est,

2014-2020;

 Planul Local de Acţiune pentru Învăţământul Profesional şi Tehnic, judeţul Suceava, 2014-2020;

 Raport privind starea învăţământului preuniversitar la nivelul C.T. ,,Samuil Isopescu” Suceava pentru

anul şcolar 2014-2015;

 Strategia formării profesionale din România pentru perioada 2014-2020

 Programul de guvernare 2012, capitolul Educaţie;

 Plan managerial al I.Ş.J. Suceava 2012;

 6

 Strategia privind reducerea părăsirii timpurii a şcolii în România 2015-2020

 Strategia naţională de învăţare pe tot parcursul vieţii 2015-2020

 Strategia naţională pentru învăţământ terţiar 2015-2020

VIZIUNEA

Eficienţa şi calitatea educaţiei sunt considerate premise fundamentale ale coeziunii sociale,

ale cetăţeniei active, ale creşterii economice şi ale dezvoltării umane, iar școala noastră prin vocaţie

şi funcţiuni, contribuie în mod esenţial la construcţia şi afirmarea noii societăţi a cunoaşterii, valorii

şi învăţării.

MISIUNEA ŞCOLII

,,Şcoala se confundă cu viaţa ... una o întregeşte pe cealaltă. Şcoala îţi dă posibilitatea să-ţi

trăieşti viaţa complet. Viaţa unui analfabet este o simplă existenţă, şi atâta tot...Viaţa nu-i decât

continuitatea şcolii, dar fără profesori”.

I. MINULESCU

Şcoala noastră are uşile deschise pentru toţi cei care au nevoie de educaţie (copii, tineri şi

adulţi) pentru a asigura apropierea între oameni, cunoaşterea, acceptarea reciprocă în vederea unei

convieţuiri armonioase şi dezvoltă nevoia elevului de a se simţi competent, integrat în colectiv şi

independent.

Şcoala este vie, mereu deschisă elevilor şi cadrelor didactice care să reprezinte un loc unde

fiecare copil se simte liber, unde poate să-şi dezvolte personalitatea, talentele şi să se pregătească

temeinic pentru integrarea în societatea viitorului.

Avem ca prioritate pregătirea elevilor pentru o lume în schimbare, formându-le capacităţi,

deprinderi şi competenţe care să le permită să-şi găsească locul şi menirea socială. Respectăm

fiecare elev, oricât de modeste ar fi rezultatele şcolare, identificând atuul şi aptitudinile fiecăruia

pentru a le putea valorifica. Colaborarea cu familia a devenit o componentă educaţională de bază.

Şcoala noastră educă elevii pentru a deveni buni cetăţeni şi în viitorul apropiat, cetăţeni de

,,tip european” pentru a avea un comportament ecologic.

Şcoala îşi propune să dezvolte un mediu favorabil învăţării, să le ofere elevilor un start solid

în educaţie, prin dezvoltarea deprinderilor şi îmbogăţirea cunoştinţelor, prin modelarea

personalităţii lor, cu indivizi eficienţi, pragmatici, adulţi şi copii care pretind unii de la alţii, dar şi

oferă în aceeaşi măsură.

 7

III. DIAGNOZA MEDIULUI INTERN ŞI EXTERN

COLEGIUL TEHNIC ,,SAMUIL ISOPESCU” SUCEAVA

AN ŞCOLAR 2016-2017

0. ANALIZA ŞI DIAGNOZA SWOT

Puncte tari Puncte slabe

 Încadrarea cu cadre didactice calificate, în majoritate cu

gradele didactice I şi II (iar 3 cu studii doctorale)

 Personal didactic competent şi implicat în realizarea

performanţei şcolare: autori de auxiliare curriculare şi

publicaţii, membri în comisii judeţene şi naţionale la

examene, olimpiade şi concursuri şcolare, membri în

consiliile consultative ISJ Suceava, mentori etc.

 Experiență în desfăşurarea programelor, proiectelor şi

parteneriatelor europene, naţionale şi locale (Leonardo

da Vinci, Tineret în acţiune etc.)

 Ofertă educaţională adaptată nevoilor societăţii şi pieţei

muncii

 Preocupare pentru promovarea imaginii şcolii şi a

planului de şcolarizare

 Elaborarea curriculum-ului la decizia şcolii şi a celui de

dezvoltare locală, din perspectiva particularizării actului

învăţării

 Preocupare pentru modernizarea infrastructurii din

resurse proprii şi de la bugetul local

 Colaborare eficientă cu autorităţile locale

 Iniţierea şi derularea de parteneriate educaţionale cu

şcoli gimnaziale, licee, colegii tehnice, ong-uri, AFOFM,

universităţi etc

 Preocuparea cadrelor didactice pentru formarea şi

dezvoltarea profesională

 Resursele materiale existente în şcoală sunt integrate de

către cadrele didactice în lecţii în proporţie sporită

 Organizarea unor activităţi de pregătire a elevilor pentru

examenele naţionale, certificarea calificărilor

profesionale, olimpiade şi concursuri şcolare etc.

 Interes crescut al elevilor de a participa la acţiuni

curriculare şi extracurriculare

 Rezultate foarte bune obţinute de elevi la examenele

de certificare a calificărilor profesionale, nivel 3, nivel 4

şi nivel 5

 Rezultate bune ale elevilor la olimpiade şi concursuri

şcolare şi extrașcolare

 Promvarea 100% a examenelor de certificare a

calificărilor profesionale nivel 4, 5

 Interesul absolvenţilor pentru inserţia pe piaţa muncii sau

continuarea studiilor în învăţământul postliceal sau

superior

 Management educaţional performant şi competitiv

 Colaborare foarte bună cu autoriţăţile locale

 Aplicarea de către un număr relativ mic de cadre

didactice a învăţării centrate pe elev şi rigiditate în

demersul didactic

 Număr redus de angajaţi (personal didactic auxiliar şi

nedidactic: bucătărese, muncitori, paznici, instalator)

 Lipsa dotării corespunzătoare a laboratoarelor

tehnologice şi a atelierelor de instruire practică; o

parte din baza materială este uzată moral şi fizic.

 Comunicarea uneori ineficientă între părinţi şi şcoală,

implicarea insuficientă a Comitetului Reprezentativ

al Părinţilor în viaţa şcolii

 Motivarea scăzută a agenţilor economici pentru

susţinerea segmentelor corespunză-toare de formare.

 Stimularea şi recompensarea insuficientă a

performanţelor

 Nerealizarea 100% a planului de şcolarizare propus

pentru anul şcolar 2016-2017

 Rata absenteismului în creştere şi abandonul şcolar

datorită faptului că o pondere mare a elevilor provin

din familii cu venituri mici sau ai căror părinţi

lucrează în străinătate

 Sistem legislativ instabil

 Preluarea tensiunilor societăţii în mediul şcolar

 8

Oportunităţi Factori de risc

 Accesul la informaţie, Programul SEI

 C.D.Ş-uri şi CDL-uri din perspectiva

particularizării actului învăţării

 Accesarea de fonduri privind dotarea

corespunzătoare a laboratoarelor, atelierelor şi sălii

de sport în funcţie de cerinţele educaţionale prin

demararea fondurilor europene începând cu anul

2015

 Parteneriat activ cu sindicatele din învăţământ

 Oferta variată de programe de formare a cadrelor

didactice propuse de M.E.N.C.Ş., U.S.V., C.C.D.

I.Ş.J. etc

 Colaborarea cu mass-media în vederea diseminării

rezultatelor elevilor, a planului de şcolarizare şi

promovarea imaginii unităţii noastre

 Existenţa mijloacelor moderne de comunicare şi

informare (Internet, fax, multifuncţionale, site-ul

şcolii, calculatoare, laptopuri, telefonie fixă şi

mobilă, VP-uri etc)

 Posibilitatea accesării de fonduri prin programe

comunitare ANPCDEFP, fonduri structurale etc.

 Valorificarea valenţelor parteneriatelor locale şi

naţionale cu Primăria, Poliţia, ONG-uri, şcoli

gimnaziale, licee, universităţi, diferiţi agenţi

economici, Jandarmeria Judeţului Suceava, ITM

Suceava, Biblioteca Bucovinei ,,I. G. Sbiera”

Suceava, ANÎTP etc

 Comunicare / interrelaţionare / multiculturalitate

 Acordarea sprijinului financiar ,,Bani de liceu” și a

burselor de studiu/sociale/ profesionale/de boală

 Politici de finanţare pe bază de programe europene

 Scăderea ponderii unor domenii de activitate.

 Inconsecvenţa legislativă în domeniul educaţiei

 Instabilitate economică, creşterea ratei şomajului.

 Starea materială precară a părinţilor şi dezinteresul

manifestat de majoritatea faţă de şcoală.

 Slaba motivare financiară a cadrelor didactice prin

politicile salariale existente și orientarea acestora spre

domenii mai bine remunerate

 Diminuarea interesului şi capacităţii familiei de a

susţine pregătirea şcolară a copiilor

 Numărul tot mai mare de elevi rămaşi singuri sau în

grija bunicilor sau a altor rude, deoarece părinţii sunt

plecaţi la muncă în străinătate

 Sporul demografic negativ cu implicaţii în

dimensionarea reţelei şcolare şi a încadrării

personalului didactic

 Necunoaşterea sau neînţelegerea corectă a legislaţiei

 Lipsa resurselor financiare pentru susţinerea

programelor de investiţii specifice şcolii şi pentru

susţinerea şi recompensarea elevilor şi cadrelor

didactice performante

 Nivel scăzut al pregătirii iniţiale a elevilor

 Scăderea populaţiei şcolare

 Motivaţie scăzută pentru studiu şi pregătire în

meserie, dezinteres faţă de şcoală şi învăţământ, în

general

 Reorientarea profesională a elevilor şi părinţilor spre

alte domenii

 Programe şcolare încărcate şi ritm lent de învăţare a

elevilor

 IV. DIRECŢII DE ACŢIUNE

Direcţii de acţiune

 Implementarea curriculum-ului şcolar bazat pe competenţele cheie ale U.E.

 Asigurarea egalității de șanse și acces nediscriminatoriu la educaţie

 Adaptarea și diversificarea ofertei școlii în funcție de evoluția și cerințele pieței muncii

concomitent cu găsirea celor mai eficiente modalități pentru promovarea acesteia

 Reducerea abandonului şcolar și a absenteismului

 Susţinerea elevilor capabili de performanţă

 Asigurarea serviciilor de consiliere şi orientare şcolară, profesională şi de asistenţă

psihopedagogică;

 9

 Asigurarea educaţiei complementare educaţiei pentru sănătate, educaţie civică, educaţie

antreprenorială şi tehnologică

 Susţinerea formării continue a resurselor umane

 Implicarea în activități de cooperare europeană și dezvoltare de parteneriate comunitare la

standarde europene

 Implicarea activă a părinților, autorităților locale și a agenților economici în formarea

profesională a elevilor și inserția pe piața muncii

 Menţinerea şi extinderea parteneriatelor educaţionale interinstituţionale la nivel local, judeţean,

naţional şi internaţional în vederea diversificării ofertei de programe şi activităţi

complementare şi alternative de învăţare și pentru promovarea ofertei școlii

Priorităţi

1. Utilizarea/găsirea oportunităților de finanțare pentru realizarea lucrărilor de investiţii în

infrastructură şcolară şi asigurarea dotărilor corespunzătoare desfăşurării procesului de

învăţământ.

2. Fundamentarea planului de şcolarizare împreună cu partenerii sociali pe baza analizei de nevoi

educaţionale ale elevilor şi intereselor părinţilor acestora, a cerințelor și evoluţiei pieţei muncii,

în conformitate cu PRAI-PLAI-P.A.S.

3. Stimularea învățării pe tot parcursul vieții prin susținerea formării continue a resurselor umane.

 V. MANAGEMENT EDUCAŢIONAL

OBIECTIVE SPECIFICE

1. Asigurarea coerenţei manageriale la nivelul compartimentelor şcolii, prin raportarea la

documentele de analiza şi diagnoza a sistemului, proiectarea managerială anuală/semestrială,

aplicarea unor hotărâri şi recomandări ale Consiliului de Administraţie al şcolii

2. Aplicarea normativelor M.E.N.C.Ş, a deciziilor IŞJ Suceava și alte instituții abilitate

3. Eficientizarea activităţii comisiilor din şcoală prin aplicarea unor reglementări, proceduri şi

instrumente de lucru, pe domenii de activitate

4. Aplicarea corectă a instrumentelor de asigurare a calităţii în şcoală

 10

DOMENIUL MANAGEMENT

 Activitatea managerială a urmărit nu numai respectarea legilor în vigoare, ci şi aplicarea

corectă a acestora. La nivelul unităţii noastre şi a fost asigurată coerenţa managerială, prin

raportarea la documentele de analiză şi diagnoză, la planurile manageriale anuale şi semestriale,

prin aplicarea unor hotărâri şi măsuri ale Consiliului de Administraţie şi prin organizarea şi

desfăşurarea programelor/activităţilor proiectate.

Monitorizarea şi evaluarea modului în care se aplică la nivelul şcolii politicile educaţionale

ale M.E.C.Ş au evidenţiat: aplicarea corectă a curriculum-ului naţional, utilizarea de către cadrele

didactice a băncilor de date cu legislaţia specifică educaţiei. Se impune ca toate documentele

şcolare de planificare să fie înregistrate la secretariat la început de an/semestru.

Managementul calităţii educaţiei la nivelul a înregistrat în anul şcolar 2015-2016 rezultate

cum ar fi:

- participarea la cursuri de formare a persoanelor resursă în unităţile şcolare incluse într-un

program specific;

 - CEAC- activitate foarte bună.

ANALIZA MANAGEMENTULUI

ASPECTE POZITIVE

 Proiectare managerială anuală şi semestrială coerentă şi eficientă

 Eficientizarea activităţii desfăşurate

 Cunoaşterea şi aplicarea planurilor cadru, programelor şcolare, proiectare didactică modernă

 Aplicarea instrumentelor de asigurare a calităţii

 Încadrarea şi normarea conform legislaţiei în vigoare

 Activităţi desfăşurate conform tematicilor şi graficelor întocmite

 Asigurarea fluxului de informaţii (FTP, e-mail, poştă, telefonie fixă şi mobilă, internet etc)

 Asigurarea colaborării cu IŞJ, aurorităţile locale, instituţii, parteneri, agenţi economici, ONG-

uri etc.

 Asigurarea bugetului de salarii, plata acestora la timp şi plata parţială a diferenţelor salariale

conform legislaţiei în vigoare

 11

ASPECTE NEGATIVE

 Lacune în cunoaşterea şi aplicarea prevederilor legale

 Monitorizarea şi evaluarea inconsecventă a activităţii din şcoală

ANALIZA MANAGEMENTULUI ŞCOLAR

ASPECTE POZITIVE

 Practicarea unui management participativ şi competitiv

 Aplicarea unui cadru raţional de acţiune în managementul situaţional

 Utilizarea procedurilor adecvate în vederea îmbunătăţirii prestaţiei didactice la clasă

 Diversificarea aspectelor de educaţie formală şi nonformală eficientă

 Identificarea corectă a nevoii de formare în şcoli

ASPECTE NEGATIVE

 Lacune în cunoaşterea şi aplicarea prevederilor legale

 Lipsa de comunicare eficientă şi elegantă între unii colegi

ÎNVĂŢĂMÂNTUL TEHNIC

PUNCTE TARI

 Planificarea pe unităţi de învăţare este bine structurată, cu accent pe formarea competenţelor

 Majoritatea cadrelor didactice sunt preocupate de formarea la elevi a abilităţilor cheie

 Aplicarea la clasă a strategiilor active de învăţare şi evaluare, centrate pe elev, cu respectarea

stilului dominant de învăţare al clasei

 Elevii sunt stimulaţi să formuleze răspunsuri argumentate ştiinţific şi să realizeze corelaţii cu

aplicarea practică a noţiunilor învăţate

 Desfăşurarea stagiilor de pregătire practică la diferiţi agenţi economici din judeţul Suceava cu

care s-au încheiat parteneriate de colaborare sau acorduri de principiu

 12

EXEMPLE DE BUNĂ PRACTICĂ

 Rezultate deosebite la olimpiadele şcolare şi diferite concursuri şcolare

 Parteneriate şcoală-agenţi economici-instituţii publice-ong-uri

ÎNVĂŢĂMÂNTUL TEORETIC

PUNCTE TARI

 Cunoaşterea documentelor curriculare în vigoare: planuri-cadru, programe, manuale, auxiliare

didactice şi integrarea acestora înprocesul instructiv-educativ

 Interes pentru inovarea actului didactic, plecând de la o proiectare didactică modernă

 Un management corect raţionalizat al timpului şi o fixare corectă şi eficientă a priorităţilor

educaţionale

 Acurateţea informaţiei ştiinţifice de specialitate, preocuparea de a transmite corect şi eficient

cunoştinţele

 Participarea cadrelor didactice la activităţi de formare, simpozioane, conferinţe, concursuri

naţionale naţionale sau internaţionale etc.

 Participarea elevilor de diferite concursuri judeţene, interjudeţene, naţionale sau naţionale,

câştigarea de premii, rezultate deosebite la olimpiadele şcolare.

PUNCTE CRITICE

 Ignorarea de către unele cadre didactice a resurselor procedurale şi materiale care ar

eficientizarea lecţiei, absenţa lucrului diferenţiat cu elevii cu ritm lent de învăţare

 Tehnicizarea abordării conţinuturilor programelor până la şablonizarea demersului didactic

 Folosirea în exces a metodelor şi mijloacelor moderne de predare-învăţare, neglijându-se uneori

cele tradiţionale

 Rutina, conservatorismul, starea de automulţumire.

 13

1. RESURSE MATERIALE

În perioada 1.09.2014 - 31.08.2015 din creditele bugetare alocate de Primăria Suceava s-a

cheltuit suma de 3.467.793 lei după cum urmează:

 - cheltuieli de personal: 2.750.065 lei

 - cheltuieli materiale: 656.042 lei

- burse : 6.252 lei

- drepturi CES 5.226 lei

- cheltuieli pt. investiţii: 50.208 lei.

 Fondurile au fost folosite pentru:

- plata drepturilor salariale personalului angajat si a contributiilor sociale aferente, precum si a

diferentelor salariale castigate in instanta.

- achitarea facturilor de utilitati (energie electrica, energie termica, gaze naturale, apa , canal, meteo,

telefon, internet) si alte servicii prestate de furnizori (operatiuni de dezinfectie, dezinsectie si

deratizare – impuse de normele de igiena si sanitare, etc);

- decontarea contravalorii transportului cadrelor didactice navetiste;

-achitarea lucrarii de reparatii la grupurile sanitare din caminul liceului;

- achitarea facturilor pentru controlul medical anual obligatoriu al salariatilor;

- acordarea de burse de studiu si de boala elevilor liceului;

- achizitionarea a 20 calculatoare pentru laboratorul de informatica.

Din creditele bugetare deschise de I.S.J. Suceava in perioada sus amintita, in valoare totala

de 330.485 lei s-au achitat:

- cheltuieli de personal in valoare de 24.084 leireprezentand c/v plata cu ora examene;

- cheltuieli pentru deplasari in valoare de 65 lei;

- ajutoare financiare in valoare de 35.083 lei reprezentand c/v abonamente pentru elevii navetisti, in

vederea sprijinirii si motivarii acestora de a frecventa cursurile, respectandu-se destinatia sumelor in

conformitate cu legislatia in vigoare;

- burse "Bani de liceu", burse profesionale si burse Republica Moldova in valoare totala de 271.253

lei.

Din veniturile extrabugetare, in perioada sus mentionata s-a cheltuit suma de 283.845 lei

astfel:

-alimente cantină 90.100 lei;

-materiale cu caracter functional, materiale pentru curăţenie şi reparaţii – 159.042 lei necesare

pentru asigurarea conditiilor optime pentru desfasurarea procesului de invatamant (reparatii in liceu,

camin, cantina si alte spatii destinate procesului educational, materiale de curatenie, creta,

cataloage si altele);

-achitat taxa ARACIP in vederea acreditarii -7.590 lei;

- obiecte de inventar in valoare de 27.113 lei, pentru dotarea liceului, caminului si cantinei in

vederea asigurarii conditiilor de desfasurare a activitatii unitatii scolare conform normelor in

vigoare.

Au fost achizitionate jaluzele laboratoare, fişet metalic, scaune, stingătoare, radiator,

aspirator, frigider, scaune, dulapuri cabinet limba română şi discipline tehnice, dulapuri pentru

depozitarea materialelor didactice, tablă magnetică, hotă laborator chimie, masca chiuveta laborator

chimie, materiale si echipamente sportive aparate de aer conditionat in aula si laboratoarele de

informatica in vederea asigurarii de conditii optime pentru desfasurarea activitatii.

 14

1. RESURSE UMANE

A). ELEVI

 În anul şcolar 2015 – 2016 am funcţionat cu 28 de clase liceu zi, frecvenţă redusă, înv.

Postliceal şi maiştri şi înv.profesional

 La sfârşit de an şcolar situaţia pe nivele de clase s-a prezentat astfel:

- clasa a IX a : înscrişi 60, promovaţi 60, repetenţi 1, alte situaţii 1;

- clasa a X a : înscrişi 75, promovaţi 68, repetenţi 3 ,alte situaţii 4;

- clasa a XI a : înscrişi 86 , promovaţi 76 , repetenţi 5 , exmatriculaţi 3, alte situatii 2;

 15

- clasa a XII a: înscrişi 65, promovaţi 61 , repetenti 2, alte situaţii 2;

- şcoală profesională înscrişi 130, promovaţi 116, repetenţi 14;

- clasa a IX a, a X a, a XI a frecvenţă redusă: înscrişi 84, promovaţi 76; repetenţi 8;

- şcoala postileală: înscrişi 101, promovaţi 81 , exmatriculaţi 20;

- şcoala de maiştri înscrişi 73, promovaţi 69, exmatriculaţi 4.

b). CADRE DIDACTICE

În anul şcolar 2015-2016 au funcţionat 46 de cadre didactice 3 doctori, cu masterat 27, 31 cu gradul didactic 1, 3 cu gradul didactic 2, 8

definitivat, 4 debutanţi.

Raport privind activitatea ariei curriculare TEHNOLOGII

 An şcolar 2015-2016

Nr.

crt

Unitatea

școlară

Disciplina/

aria

curriculară

Existența

cabinetelor/

laboratoarelor de

specialitate (cu

precizarea

numărului

acestora)

Dotarea cu materiale

didactice specifice (se va

preciza tipul de materiale

existente și un număr mediu

diferite tipuri de obiecte de

inventar)

Dotarea cu manuale școlare

(se vor preciza procentele de

acoperire pe tipuri de clase, la

nivel de unitate și titlurile

utilizate)

Auxiliare curriculare utilizate de

cadrele didactice

(se vor preciza titlurile utilizate pe

clase)

 C.T. ,,Samuil

Isopescu”

Suceava

Electric 3 laboratoare

Mobilier didactic,

componente și

subansambluri electrice,

SDV-uri, planșe, machete

specifice domeniului

electric

Clasa a IX-a

Lichiardopol G. – Desen

tehnic Editura ARAMIS,

2004

Vocilă I. ș.a. - Tehnologii în

electromecanică, Editura

ART, 2006

Lichiardopol G. – Sănătatea

şi securitatea muncii – ED.

Clasa a IX-a

Nesteriuc A., Șovea A. - Tehnologia

lucrărilor electrotehnice, auxiliar

curricular

Mareș F - Aparate electrice, Auxiliar

pentru clasa a IX- a, Editura Pax Aura

Mundi Galati 2007

Mareş F. - Mașini electrice, Auxiliar

pentru clasa a IX- a, Editura

 16

CD PRESS 2011

Clasa a X-a

Isac E. - Măsurări electrice

și electronice, EDP

Cosma D.I. – Măsurări

electrice, Editura CD Press,

2010

Frăţiloiu G. – Electrotehnică

şi electronică aplicată

Clasa a XI-a

Ciocîrlea-Vasilescu A şa. –

Tehnici de măsurare în

domeniu
Mareș F., Cosma D.I. –

Sisteme de acționare

electrică, Editura CD Press,

2012

Lichiardopol G. – Sănătatea

şi securitatea muncii Editura

CD PRESS 2011

Clasa a XII-a

F. Stan – Planificarea şi

organizarea producţiei,
Editura CD PRESS

Didactica si pedagogică Bucureşti

2007

Bălășoiu T. - Montarea și utilizarea

aparatelor electrice de joasă

tensiune, auxiliar curricular

Clasa a X-a

Bălășoiu D. - Realizarea instalațiilor

electrice pentru alimentarea

mașinilor electrice, auxiliar

curricular

Bălășoiu T.; Bălășoiu D. - Mașini

electrice, auxiliar curricular

Gheorghiu, T.; Constantin, N.

Circuite electrice, auxiliar curricular

Clasa a XI-a

Gheorghiu T., auxiliar curricular

pentru ciclul superior al liceului -

Tehnici de măsurare în domeniu
Pintea M., auxiliar curricular pentru

ciclul superior al liceului - Sisteme de

Automatizare
Bălășoiu T.– Sisteme de acționare

electrică, auxiliar curricular pentru

ciclul superior al liceului, profilul

tehnic, nivelul 3 de calificare, 2006

Măniga V., auxiliar curricular pentru

ciclul superior al liceului - Sănătatea

şi securitatea muncii

M. Drăghici - Auxiliar curricular

pentru

ciclul superior al liceului, Circuite

electronice

 17

Clasa a XII-a

Dobre M. – Planificarea şi

organizarea producţiei, cl. a XII-a

Electronică-

automatizări
1 laborator

electronică

Mobilier didactic

Machete diverse, planşe

didactice, surse, SDV-uri,

componente electronice, alte

materiale specifice

domeniului electronică-

automatizări

Clasa a XI-a

Manolache I. ș.a.-

Tehnologie electronică, Ed.

CD PRESS, 2013

Cosma D.I. – Circuite

electrice, Ed. CD PRESS,

2009

Frăţiloiu Gh. –

Electrotehnică şi electronică

aplicată – Ed.Didactică şi

Pedagogică Bucureşti 1994

Mareș F., Cosma D.I. –

Măsurări electrice, Editura

CD Press, 2010

Gabriela Lichiardopol –

Sănătatea şi securitatea

muncii – ED. CD.PRESS

2011

Clasa a X-a

Gheață C.I. ș. a.- Bazele

electronicii analogice, Ed.

CD PRESS

Chivu A. ș. a. - Bazele

electronicii digitale, Ed. CD

PRESS

Cosma D.I. – Traductoare –

ED. CD PRESS 2011

Robe M. – Manual pentru

pregătire de bază în

Clasa a XI-a

Gheorghiu T., auxiliar curricular

pentru ciclul superior al liceului -

Tehnici de măsurare în domeniu
Pintea M., auxiliar curricular pentru

ciclul superior al liceului - Sisteme de

automatizare
Bălășoiu T.– Sisteme de acționare

electrică, auxiliar curricular pentru

ciclul superior al liceului, profilul

tehnic, nivelul 3 de calificare, 2006

Măniga V., auxiliar curricular pentru

ciclul superior al liceului, Sănătatea

şi securitatea muncii

N. Ciobanu, Sisteme de reglare

automată,

Drăghici M., auxiliar curricular

pentru

ciclul superior al liceului; Circuite

electronice

Tătaru E. G. - Circuite cu

componente electronice analogice
Muşat C. - Circuite logice integrate

în automatizări-material de predare

Clasa a XII-a

Dobre M.– Planificarea şi

organizarea producţiei, cl. a XII-a

 18

domeniul electric, școală

profesională – ED. EC.

PREUNIVERSITARIA

Hilohi S.– Electrotehnică

aplicată – Ed. MATRIX

ROM București, 1996

 Agoston K. –Instrumentație

și măsurări electrice, Ed.

MATRIX ROM, 2009

Clasa a XI-a

Ciocîrlea-Vasilescu A. ș.a. –

Tehnici de măsurare în

domeniu
Ciocîrlea-Vasilescu A. ș.a. –

Senzori şi traductoare
Mareş F., Bălăşoiu T. –

Elemente de comandă şi

control pentru acţionări

sisteme de reglare automată

Clasa a XII-a

Stan F. – Planificarea şi

organizarea producţiei
D.I. Cosma, I. Manolache –

Reglarea automată a

parametrilor proceselor

tehnologice

Mecanică 1 cabinet

mecanică auto

Mijloace didactice

Autoturism Daewoo Espero

Panoplii, planşe, machete

Componente, mecanisme,

ansambluri, organe de

maşini specifice.

IX liceu, 40%

MĂSURĂRI TEHNICE,

Tănăsescu, M., Bucureşti ,

Editura Aramis, 2005

DESEN TEHNIC,

Lichiardopol G., s.a., clasa a

IX liceu

Auxiliare curriculare editate la nivel

local, judeţul SUCEAVA , 2010,

clasa a IX-a, pentru ciclul inferior al

liceului,domeniul Mecanică

 Modul 1: DESEN TEHNIC

 19

1 cabinet SSM

1 cabinet

mecanică

Planşe, Panoplii Şi Afişe

Ssm

Video-Proiector, Ecran De

Proiecţie

Calculator

Planşe Standardizate

X-a, Editura LiceAll ,2000

X liceu, 25%

ORGANE DE MAŞINI ŞI

MECANISME Noia, R.,

Ţenescu,L Bucureşti, Editura

Sigma,2002

XI liceu, 0%

XII liceu, 0%

INDUSTRIAL

Modul 2: STUDIUL

MATERIALELOR

Modul 3: TEHNOLOGII

GENERALE MECANICE

Modul 4: MĂSURĂRI TEHNICE

Modul 5: SECURITATEA ŞI

SĂNĂTATEA MUNCII

X liceu,

Auxiliar Curricular , MEC, Programul

PHARE TVET 2002/000 –

586.05.01.02.01.01.2005

ORGANE DE MAŞINI, clasa a X-a

Domeniul : Mecanica , Nivelul 1.

autor : prof. Popovici , C.,

Hunedoara,2005

XI liceu,

Tehnician Mecatronist

MEC, Proiectul Phare TVET RO

2006/018-147.04.01.02.01.03.01

ASAMBLARI MECANICE,

nivel 3

SISTEME DE TRANSMITERE A

MISCARII, nivel 3

M.E.C., Programul PHARE TVET

RO 2003 / 005- 551.05.01-02

ELEMENTE DE PROIECTARE

ÎNTREȚINERE PLANIFICATĂ

SĂNĂTATEA ŞI SECURITATEA

MUNCII, MECT, project

EuropeAid/Technical Assistance for

Institution Building in the TVET

 20

IX școală profesională,

domeniul Mecanică,

calificarea profesională

Mecanic auto 40%

MĂSURĂRI TEHNICE,

Tănăsescu, M ., clasa a X-a,

Bucureşti , Editura Aramis,

2005

DESEN TEHNIC,

Lichiardopol ,G.,s.a.,clasa

a X-a, Editura LiceAll ,2000

X școală profesională,

domeniul Mecanică,

calificarea profesională

Lăcătuș mecanic prestări

servicii, 25%

Lăcătușerie mecanică,

manual clasa a X-a SAM

Ciocarlea-Vasilescu, A. ,

Constantin,M.,

Ed CD PRESS

Sector, Romania Europe

Aid/122825/D/SER/RO, 2008

 SISTEME SI TEHNOLOGII DE

FABRICAȚIE, M.E.C.,Programul

PHARE TVET RO 2005 / 005-

551.05.01-02

 PLANIFICAREA SI

ORGANIZAREA PRODUCȚIEI

MECI, Proiect Phare TVET RO

2006/018-147.04.01.02.01.03.01

ACŢIONARI HIDRAULICE ÎN

MECATRONICĂ

http://www.okian.ro/autor-9202186-aurel-ciocarlea-vasilescu.html
http://www.okian.ro/autor-9202187-mariana-constantin.html
http://www.okian.ro/autor-9202187-mariana-constantin.html
http://www.okian.ro/editura-29327-cd-press.html

 21

Construcții,

instalații și

lucrări publice

1 laborator de

construcții și

instalații

1 cabinet CAD

1cabinet

construcții

Mobilier didactic

Material didactic

Planşe didactice din

domeniul construcţiilor şi

instalaţiilor

Machete diverse pt

domeniul construcţiilor

(zidar-pietrar-tencuitor,

dulgher-tâmplar-partchetar)

şi instalațiilor (instalații de

alimentare cu apă, instalații

încălzire, instalații gaze)

Mostre tipuri de tevi şi

armături pentru instalatii

Mostre de lemn pentru

lucrări de dulgherie

Materiale de construcții

diverse (pentru instalații

pentru structuri, pentru

finisaje, pentru zidării,

pentru armări)

Machete pentru: îmbinări

lemn, cofraje diferite

elemente, carcase de

armătură, sprijiniri,

șarpante, învelitori

Mostre miniaturale din

cărămizi şi blocuri

ceramice, lemn diverse

esenţe

S.D.V. – uri si alte dotări

Trusa instalatorului

Aparat de sudură cu

dotări aferente

Pentru şcoală profesională

Măciucă, V., Bârzescu, M., -

Materiale de construcţii,

Editura Didactică şi

Pedagogică, Bucureşti, 1995

Iulia Carmen Stana şi

colectivul - Construcții,

instalații și lucrări publice,

manual pentru clasa a IX-a,

editura CD Press

Gabriela Lichiardopol şi

colectivul - Sănătatea și

securitatea muncii, manual

pentru clasa a IX-a, editura

CD Press

Delia Prundeanu ş. a. Desen

tehnic de construcţii, EDP

Bucureşti, R.A. 1995

Florea V. ş.a - Desen tehnic

de instalaţii, EDP Bucureşti,

1993

Vintilă Șt.- Materiale de

instalații, manual pentru

licee și școli profesionale cu

profil de construcții, EDP

București, 1995

Țibrea A. și colectiv –

Studiul materialelor &

construcții, Ed. Economică

Preuniversitaria 2000

Pentru liceu

Mihăiescu R. - Realizarea

LUCRĂRI DE STRUCTURI

PENTRU CONSTRUCŢII, T Mahu

SANATATEA SI SECURITATEA

MUNCII_V. Maniga

ELEMENTE DE CONSTRUCTII

SI LUCRARI PUBLICE_L.

Glodean

DESEN TEHNIC DE

CONSTRUCTII SI LUCRARI

PUBLICE _M. ARENDT

UTILIZAREA APLICAȚIILOR

CAD_C. Păunescu-Moisi

 22

Metru tâmplărie, fir cu

plumb, rulete, șublere,

furtun de nivel

Nivelă cu lichid model

standard

Dreptare

Șnur de trasat

Fir cu plumb cilindric

Fitinguri pentru lucrări de

instalații

Diverse tipuri de perii

Ciocan pentru zidar diverse

tipuri

Ciocane pentru dulgher

Mașini de găurit cu percuție

și două trepte de putere.

19 calculatoare (vechi, uzate

moral)

Mobilier didactic

Softuri specifice pentru

desfăşurarea orelor de CAD

Echipamente de reţea:

server web, switch, bridge,

router CISCO, rooter

wireless, prize de rețea,

mufe RJ45, cleşte mufat

RJ45, cablu UTP

(neecranat), cablu STP

(ecranat), patch-panel 2,

tester rețea, imprimantă de

reţea.

- Mobilier didactic

desenelor 2D în AutoCAD,
manual pentru clasa a XI-a şi

a XII-a, editura CD Press,

2010

Constantin V. F. -Utilizarea

aplicațiilor de tip CAD,

manual pentru clasa a XI-a,

editura CD Press, 2010

 23

- Minibibliotecă cu cărți și

reviste de specialitate

- Panoplii și machete

specific domeniului

construcții

Programe pentru elevi derulate la nivelul specialității și aprecieri privind impactul acestora

Nr.

crt.

Denumirea

programului

Coordonare/

organizare (MEN,

ISJ, alte instituții/

organizații)

Unități școlare

implicate

Numărul de cadre

didactice și de

elevi participanți

Resurse implicate în

implementare

Impactul la nivelul specialității/

grupului țintă

1. ,,Responsabili

pentru viitor”

E.ON Servicii Tehnice

S.R.L -

aplicant al proiectului

C.T.„Samuil

Isopescu”

Suceava

C.T. „Dimitrie

Leonida” Iaşi

C.T. de

Comunicaţii

,,Nicolae

Vasilescu–

Karpen” Bacău

DE LA CTSI:

 4 CADRE

DIDACTICE

 17 elevi (din clasa

a IX-a școală

profesională,

domeniul Electric,

calificarea

profesională

Electrician

exploatare joasă

tensiune)

Resurse materiale (dotarea

unui laborator ,,Safety Lab” cu

mobilier școlar, 15 laptop-uri,

aparate, dispozitive și

materiale didactice specifice

domeniului electric)

Resurse umane

(specialiști E-ON care au

desfășurat demonstrații

practice pe teme tehnice și

teme de SSM, cadre didactice

de specialitate de la unitatea

școlară parteneră, elevi din

clasa a IX-a IP de 3 ani,

domeniul electric)

Efectuarea stagiilor de pregătire practică

în punctele de lucru ale E-ON

Informarea și consilierea profesională a

elevilor cu privire la competențele pe

care trebuie să le dețină un absolvent din

domeniul electric

Elaborarea și implementarea conceptului

de ,,Safety Lab” în scopul îmbunătățirii

nivelului de cunoștințe SSM în rândul

elevilor

Creșterea nivelului de conștientizare în

rândul elevilor privind cunoașterea și

respectarea normelor de securitate și

sănătate în muncă

 Realizarea unor schimburi de experiență

tehnică și didactică între profesori și

instructori ai Companiei E-ON

Colaborarea cu unitatea școlară parteneră

în elaborarea CDL-urilor specifice

 24

claselor a IX-a și a X-a

Posibilități reale de angajare în cadrul

companiei E.ON a elevilor, după

absolvire

2. ,,Cooperare

europeană

pentru

îmbunătățirea

competențelor

profesionale

tehnice la elevi,

în proiectarea

asistată de

calculator

-2D/3D CAD”

(PROGRAMUL

ERASMUS+,

mobilități de

formare

profesională

VET)

ASSED Suceava C.T. ,,Samuil

Isopescu”

Suceava

C.T. ,,Mihai

Băcescu”

Fălticeni

C.T. de

Industrie

Alimentară

Suceava

15 elevi (5 elevi de

la CTSI)

Resurse umane – cadre

didactice care au realizat

selecția elevilor participanți la

mobilitate, elevi de la filiera

tehnologică, profil tehnic,

clasa a XI-a

Resurse materiale și

financiare pentru concursul de

selecție, activitățile de

pregătire a mobilității,

cheltuieli cu mobilitatea

(desfășurată în perioada 26

apr-09 mai 2016, la Karlsruhe,

în Germania)

Resurse informaționale

 Îmbunătățirea competențelor

profesionale în proiectarea

asistată de calculator CAD 2D/3D

 Îmbunătățirea competențelor de

comunicare într-o limbă străină

 Schimburi de experiență cu elevi

din alte țări - îmbunătățirea

competențelor tehnice,

 Aprecieri privind activitatea cercurilor pedagogice din judeţ

Locul de

desfășurare

Tipul de

activitate

Tematica Numărul de ore Grupul ţintă Totalul

participanţilor

Impactul la nivelul specialității/

grupului țintă

Colegiul

Tehnic

,,Samuil

Isopescu”

Suceava

Cerc

pedagogic -

domeniul

Construcții,

instalații și

lucrări publice

1. Dezvoltarea

competențelor cheie

în cadrul modulelor

de specialitate, alături

de competențele

tehnice. Exemple de

6 ore

Semestrul al II-

lea

24.05.2016,

ora 12

Profesorii de

specialitate și maiștrii

instructori din județ care

predau la domeniul

Construcții, instalații și

lucrări publice /

15 cadre didactice Schimb de experiență între cadre

didactice

Prezentarea unor exemple de bună

practică privind consilierea elevilor

pentru continuarea studiilor

(învățământ profesional-liceu-

 25

lecție

demonstrativă

prezentare

referat

exemple de

bună practică

dezbatere

bună practică.

2. Bune practici în

orientarea

profesională și

consilierea elevilor

pentru carieră/traseul

profesional.

3. Dezvoltarea

parteneriatelor

școală-operatori

economici. Bune

practici în asigurarea

locurilor de instruire

practică și

monitorizarea

inserției socio-

profesionale pentru

absolvenții

învățământului

profesional și tehnic.

Coordonator cerc, prof.

Delia IRIMIA

scoala postliceală)

Dezbateri pe tema elaborării CDL-

urilor, a subiectelor pentru

examenul de absolvire a IP de 3 ani,

cu implicarea agenților economici, a

dificultăților care apar pe perioada

desfășurării stagiilor de pregătire

practică la agenții economici din

domeniu

 Aprecieri privind desfăşurarea olimpiadelor şi concursurilor şcolare la diferite faze

1. STATISTICA REZULTATELOR PENTRU CONCURSURILE FINALIZATE

Disciplina/

concursul

Număr de

participan

ţi

Număr premii

Total premii Premiul

I

Premiul

II

Premiul

III
Menţiuni PS

Olimpiada la disciplinele din aria curriculară

,,Tehnologii” – etapa județeană

6 elevi 2 1 - - - 3

Olimpiada la disciplinele din aria curriculară 2 elevi - - - - - -

 26

,,Tehnologii” – etapa națională

Concursul ,,O meserie pentru fiecare” 8 elevi

(4

echipaje)

- 2 2 - - 4

Concursul pe teme de securitate și sănătate în

muncă ,,Știu și aplic”

2 elevi

(1 echipaj)

- - - - - -

Concursul și simpozionul ,,Creativitate și

tehnologie” – concurs interjudețean (organizat

de C.T. ,,Gheorghe Asachi” Onești)

2 elevi

(clasa a

XI-a)

1 1 - - - 2

Concursul pentru liceeni ,,Student pentru o zi” 3 elevi

(1 echipaj,

clasa a XI-

a)

1 elev

(cl a XII-a)

- - 1

(echipaj

ul cl a

XI-a)

1

- 2

B. Nominalizarea elevilor cu rezultate deosebite

ABĂLĂNOAEI ANDREI, clasa a XI-a B, premiul I la etapa județeană a Olimpiadei la disciplinele din aria curriculară ,,Tehnologii”, domeniul

Electric-Electrotehnic-Electromecanic

SILITRĂ MIHAI , clasa a XI-a A, premiul I la etapa județeană a Olimpiadei la disciplinele din aria curriculară ,,Tehnologii”, domeniul Electronică-

Automatizări-Telecomunicații

CLIȘCOV NICOLAE, clasa a XI-a C, premiul I la etapa interjudețeană a Concursului și simpozionului ,,Creativitate și tehnologie” (organizat la C.T.

,,Gheorghe Asachi” Onești)

 27

RAPORT DE ACTIVITATE A BIBLIOTECII
 -anul şcolar 2015/2016-

 In anul şcolar precedent, am desfăşurat următoarele activităţi literare (consemnate în Planul

Managerial):

 titlul activităţii Creaţia literară a lui Lucian Blaga

o data 21.10.2015

o organizatori D-na prof. Camelia Hreban, bibl. Silviu Suciu

o participanţi Elevii clasei a XII-a B

 titlul activităţii Camil Petrescu – poet, dramaturg şi prozator

o data 19.11.2015

o organizatori D-na prof. Niculina Pauliuc, bibl. Silviu Suciu

o participanţi Elevii clasei a X-a A

 titlul activităţii Proza lui Mark Twain

o data 27.01.2016

o organizatori D-na prof. Cristina Vorniceanu, bibl. Silviu Suciu

o participanţi Elevii clasei a IX-a B

 titlul activităţii Introducere în opera lui Octavian Goga

o data 24.02.2016

o organizatori D-nul prof. Ovidiu Milici, bibl. Silviu Suciu

o participanţi Elevii clasei a X-a B

 titlul activităţii Opera lui Aleksandr Sergheevici Puşkin (1799-1837)

o data 24.03.2016

o organizatori D-na prof. Mariana Georgescu, bibl. Silviu Suciu

 participanţi Elevii clasei a X-a B

 titlul activităţii Mircea Eliade în cultura universală

o data 23.05.2015

o organizatori D-na prof. Ana Chibici, bibl. Silviu Suciu

 participanţi Elevii clasei a IX-a B

 De asemenea, am efectuat şi alte activităţi, care nu au fost cuprinse în Planul managerial:

efectuarea comenzii de manuale şcolare pentru elevii claselor a XI-a şi a XII-a, extinderea

bibliotecii virtuale de pe site-ul şcolii, aceasta ajungând în prezent la dimensiunile maxime

(aproximativ 3GB), prin adăugarea unor cărţi din literaturile rusă, greacă, italiană,

americană etc, participările la sesiunea interjudeţeană de referate şi comunicări ştiinţifice

Competenţe pentru viaţă în activităţi formale şi non-formale, cu lucrarea Formarea prin

educaţie şi învăţământ, la olimpiade şi simulări ale examenului de bacalaureat în calitate de

supraveghetor, achiziţionarea de cărţi pentru completarea fondului de cărţi al bibliotecii.

 In acest an şcolar (2016-2017), trebuie efectuată inventarierea periodică (o dată la 6 ani) al

cărţilor din bibliotecă.

 Mai precizez că am depus o cerere pentru achiziţionarea unui videoproiector necesar pentru

dotarea sălii multimedia şi că ar fi necesară montarea de rafturi în cam. P13, acolo unde sunt

depozitate manuale şcolare, subiect discutat în şedinţa cu personalul din cămin din sem. I.

 Numărul de volume existente la

 sfârşitul anului şcolar 2014-2015 21.165

 Numărul cititorilor înscrişi 674

 Numărul volumelor împrumutate 355

 Numărul de accesări ale bibliotecii virtuale 142

 28

ARIA CURRICULARĂ LIMBĂ ŞI COMUNICARE

AN ŞCOLAR 2015-2016

 - conceperea testelor predictive, aplicarea şi analiza lor precum şi stabilirea unor măsuri de

ameliorare a rezultatelor slabe, de către toţi profesorii;

 - participare la consfătuirea cadrelor didactice, a tuturor profesorilor;

 - proiectarea unităţilor de învăţare, la toate nivelurile de studiu;

 - susţinerea necesităţii lecturii pentru formarea tinerilor, prin activităţi în colaborare cu d-nul

bibliotecar, de către toţi profesorii;

 - participare la ,,Ziua holocaustului” , în oct. 2015, a prof. O. Milici;

 - contribuție la realizarea spectacolului „Balul bobocilor” a prof. N. Pauliuc şi R.

Chiricheş;

 - participare la Simpozionul ,,Monica Lovinescu”, în nov. 2015, a prof. O. Milici;

 - marcarea evenimentelor de la 1 Decembrie prin dezbatere cu elevii claselor a XI-a D și a

XII-a C, pornind de la lectura unor fragmente din textele literare; prof. N. Pauliuc și C. Hreban;

 - asistenţe la ore, de către responsabilul ariei curriculare - N. Pauliuc, și director- Amalia

Popescu, conform programării C.E.A.C.;

 - efectuarea de ore suplimentare cu elevii claselor a XII-a, începînd din luna decembrie, la

disciplinele limba română şi limba engleză, prof. N. Pauliuc, C. Hreban şi R. Chiricheş;

- coordonarea spectacolului ,,Colindele...o parte din suflet!”- prof. Amalia Popescu;

 - omagierea poetului M. Eminescu, în cadrul acţiunii Ora de poezie, pe 15 ianuarie 2016, de

către profesorii N. Pauliuc, C. Hreban, A. Chibici, R. Chiricheș și C. Vorniceanu;

 - prezentare cu tema ,,Publicistica lui Eminescu”, de către prof. O. Milici, la Muzeul de Şt.

ale Naturii, 15 ian. 2016;

- paticiparea la diferite simpozioane, conferinţe naţionale/internaţionale, publicarea de

articole în diferite volume de specialitate/managenet educaţional, prof Amalia Popescu

 - membru în consilii consultative de la nivelul ISJ Suceava, prof. Amalia popescu

 - organizarea etapei municipale a Olimpiadei de limba si literatura română, la colegiul

nostru, 30 ian. 2016, de către prof. de limba română;

- Ziua europeană a limbilor străine , 26 septembrie, cu participarea tuturor prof. de limbi

moderne;

- Ziua internaţională a toleranţei, nov. 2015, activităţi cu elevii claselor a xii- a, profesor r.

chiricheş.

 - Ziua internaţională a alimentaţiei, activitate interdisciplinară limba engleză-informatică;

prezentare power point şi chestionar, realizate de prof.: R. Chiricheş, C. Vorniceanu, A. Chibici;

 29

- Săptămîna educaţiei globale, film educativ şi dezbatere, coordonate de către toţi prof. de

limbi moderne;

- atelier de creaţie cu ocazia sărbătorilor de iarnă, cu elevii cl. a XII-a B, prof. Chiricheş;

- participare la spectacolul ,,Colindele... o parte din suflet” a prof. C. Vorniceanu, A. Chibici şi R.

Chiricheş;

- promovarea imaginii şcolii prin participare la Tîrgul liceelor de către prof. R. Chiricheş;

- participare la Bursa locurilor de muncă, organizată de AJOFM Suceava a prof. R. Chiricheş;

- susţinerea inspecţiei speciale pentru gradul did. II de către prof. Ana Chibici;

- redactarea unei lucrări ştiinţifice pentru a şaptea ediţie a Seminarului Naţional al studenţilor de la

limba engleză din Universitatea Suceava, prof. G. Nistor;

- realizarea unui Proiect de promovare a lecturii , derulat în februarie 2016, de către prof.

N.Pauliuc, în parteneriat cu Librăria ,,CĂRTUREŞTI şi C. T. ,,Petru Muşat;

- efectuarea unei excursii tematice de trei zile, la Braşov şi Sighişoara, de către prof. N. Pauliuc, R.

Chiricheş şi Iustina Ciobanu, în săptămîna ,,Şcoala altfel”;

- realizarea programelor şcolare pentru orele de limba română, limba engleză şi limba franceză

Curriculum la decizia şcolii--, de către prof. N. Pauliuc, A. Popescu, R. Chiricheş;

- participare ca membru în Comisia judeţeană de organizare şi desfăşurare a probelor practice în

profilul postului şi a inspecţiilor speciale -2016, a prof. N. Pauliuc;

- membri în Comisiile de evaluare a elevilor la ex. de bacalaureat, prof. N. Pauliuc, C. Hreban, R.

Chiricheş;

- membri în Comisia de înscriere a elevilor la liceu şi la şcoala profesională, prof. N. Pauliuc şi R.

Chiricheş;

- organizarea cercului pedagogic al profesorilor de limba franceză din municipiul Suceava şi

susţinerea unei lecţii deschise, de către prof. C. Vorniceanu, A. Chibici şi Şt. Macovei.

CATEDRA DE MATEMATICĂ–ŞTIINŢE

AN ŞCOLAR 2015-2016

Activitatea catedrei de matematică și ştiinţe s-a desfăşurat şi în acest an școlar cu

seriozitate şi rigurozitate având ca scop principal pregătirea elevilor la cele mai înalte standarde în

vederea susţinerii de către aceştia a examenului de bacalaureat (pentru cei din clasele terminale) şi

a transmiterii, într-un mod cât mai accesibil, unei cantităţi de cunoştinţe către elevii din clasele

neterminale care să le permită accesul la o educaţie de calitateşi participarea cu succes la examenele

viitoare.

1. Activitatea didactică și de formare continuă.

 analiza programelor şcolare, realizarea planificărilor şcolare la termen, elaborarea testelor

iniţiale şi analizarea rezultatelor individual, cât şi global, la nivelul catedrei, alegerea manualelor

şcolare pentru clasele a XI-a şi a XII-a;

 participarea membrilor catedrei la Cercurile pedagogice, specifice fiecărei discipline: fizică,

chimie și biologie.

 participarea, în cadrul diferitelor comisii la nivelul şcolii sau la nivel I.S.J., prin activităţi

numeroase întreprinse:

 prof. Ciobanu – membru al comisiei educaţie pentru sănătate, membru al comisiei de

simulare bac

 30

 prof. Cîmpan - coordonator ceac, coordonator comisie de proiecte, membru al consiliului

consultativ al calităţii la nivelul i.sj. suceava, membru în comisia de etică, coordonator

comisia anticorupție, membru în comisia de perfecționare și formare continuă, membru în

comisia pentru site-ul școlii, șef arie curriculară, membru în comisia de acordare a burselor

profesionale

 prof. Grosu – consilier educativ (membru sau coordonator în toate comisiile care derivă din

această funcție), membru în comisia pentru promovarea școlii, coordonator comisia de

monitorizare pas, președinte al comisiei de simulare bac

 prof. Horga - membru în comisia de evaluare a stării bazei materiale, membru în comisia

pentru organizarea și evaluarea activității din cantină, membru al comisiei pentru

curriculum, membru în comisia simulare bac, membru în comisia de admitere în

învățământul profesional, membru în comisia de înscriere liceu

 prof. Macovei – membru comisia pentru organizarea simulării probelor scrise ale

examenului de bacalaureat național (prof. asistent și prof. evaluator), membru în comisia de

admitere în învățământul liceal pentru anul școlar 2016-2017, membru în comisia județeană

a olimpiadei naționale de matematică/ a concursului național de matematică aplicată ”adolf

haimovici”, membru în comisia de evaluare a lucrărilor la concursul regional de

matematică”α și Ω” ediția a xv-a.

 membrii catedrei au efectuat ore de pregătire suplimentară în vederea participării elevilor la

concursul de fizică „Ştefan Procopiu” - prof. Horga, prof. Cîmpan, la Concursul de matematică

aplicată „Adolf Haimovici” – prof. Macovei

 întocmirea necesarului de materiale didactice și auxiliare pentru laboratoarele de fizică,

chimie și biologie – prof. Cîmpan, Grosu și Ciobanu.

 preocuparea tuturor membrilor catedrei pentru diversificarea tehnicilor de predare-învăţare şi

evaluare, prin folosirea frecventă a calculatorului în cadrul lecţiilor. Membrii catedrei au

efectuat un număr mare de ore de tip AEL şi ore în care au inserat adecvat şi oportun

experimente simulate, cât şi prezentări Power Point.

 s-au efectuat ore de pregătire suplimentară pentru susținerea examenului de bacalaureat

(prof. ciobanu, macovei), cât şi în vederea participării elevilor la concursul de fizică „ştefan

procopiu” - prof. cîmpan;

 participarea, în cadrul diferitelor comisii, la nivel județean:

 - prof. Ciobanu - evaluator examenul de bacalaureat

- prof. Horga - membru al Corpului de metodiști ai I.S.J. Suceava

- prof. Cîmpan - membru al Consiliului Consultativ al Calităţii la nivelul Inspectoratului Şcolar

Judeţean Suceava, evaluator examenul de bacalaureat, evaluator Concurs interjudețean de fizică

Cygnus

- prof. Horga și prof. Cîmpan - evaluatori în cadrul concursurilor de fizică ”Ștefan Procopiu”

- prof. Macovei – evaluatori bacalaureat

2. PREMII

˗ prof. Cîmpan – 2 mențiuni la etapa judeţeană a concursului “Ştefan Procopiu” (Miron

David și Bucaciuc Ionuț)

˗ prof. Macovei – 2 locuri I la etapa interjudețeană a Concursului de matematică de la Roman

(Miron David și Petraru Dan)

˗ Activităţile extraşcolare

˗ Balul Bobocilor – pregătire și organizare – prof. Grosu, Cîmpan

˗ Colindele…o parte din suflet – activitate de promovare a școlii,cu invitați din școlile

generale - prof. Grosu, prof. Cîmpan, prof. Macovei

˗ „Noaptea cercetătorilor” – prof. Cîmpan

˗ participare la activitatea de promovare a imaginii școlii și a ofertei școlare a c.t. ,,samuil

isopescu” - toți membrii catedrei

˗ organizarea cursului festiv de absolvire pentru clasele a xii-a – prof. grosu, prof. cîmpan

 31

˗ excursie tematică – braşov – prof. ciobanu

˗ proiecte educative:

˗ voluntariat în cadrul proiectului „ajutor la teme” – prof. Cîmpan

 5. simpozioane

 prof. Cîmpan – participare cu lucrare la simpozionul „apreciez! protejez! acționez!”

 prof. Ciobanu – participare la simpozion internațional – iaşi cu lucrarea ,,capacitatea de

aclimatizare a vitroplantulelor unor varietăţi locale de cartof la mediul de viaţă ex-vitro”

ARIA CURRICULARĂ „OM ŞI SOCIETATE”

AN ŞCOLAR 2015-2016

1. Activitatea didactică și de formare continuă.

 În procesul de predare învăţare s-a urmărit particularizarea demersurilor didactice în

funcţie de colectivele de elevi, elaborându-se teste predictive şi sumative, fişe de evaluare,

chestionare, planşe, fişe de lucru, prezentări Power Point. Membrii ariei curriculare au aplicat

testele predictive, urmate de o analiza a rezultatelor acestora si realizarea unui plan remedial. Un

rol important a fost alocat utilizării strategiilor didactice interactive și a metodelor moderne de

lucru, mai ales a e-learning-ului. În acest sens prof. Gica Peiu si prof. Cristina Rosu au susţinut

lecţii AEL, iar prof. Tiberiu Ambrozie a sustinut lecţii interactive cu prezentari Power-Point, în

format electronic. Activitatea de formare continuă s-a realizat prin participări la consfătuiri,

cercuri metodice, cursuri de formare etc. Toți profesorii ariei curriculare au participat la

consfătuirile și cercurile metodice a disciplinelor pe care le predau. A fost întocmită documentația

din cadrul dosarului ariei curriculare de către prof. Tiberiu Ambrozie. Profesorii Mihail

Georgescu, Tiberiu Ambrozie si Cristina Rosu au efectuat ore de pregătire suplimentara pentru

examenul de bacalaureat la disciplinele istorie, geografie, sociologie cuprinzand: recapitulare şi

rezolvare subiecte modele şi variante de bacalaureat, din anii anteriori. Prof. Tiberiu Ambrozie a

desfăşurat activităţi în calitate de metodist I.Ş.J. Suceava si în calitate de îndrumător de practică

pedagogică pentru studenți de la USV. Profesorii Mihail Georgescu, Tiberiu Ambrozie si Marcel

Puha au fost organizatori ai Olimpiadei de istorie, faza municipala, prof. Cristina Rosu au fost

evaluator la faza municipala a Olimpiadei de socio-umane – disciplina economie, prof.Tiberiu

Ambrozie a fost autor de subiecte si evaluator la faza municipala a Olimpiadei de geografie la faza

municipala a Olimpiadei de geografie. Prof. Marius Cozmiuc a fost organizator si arbitru la

Olimpiada națională a sportului școlar etapa pe scoala la fotbal si tenis de masă si șah si la etapa

pe municipiu la baschet si volei si organizator si arbitru la “Spartachiada Profesorilor”. Prof.

Tiberiu Ambrozie a fost organizator al fazei judeţene a Proiectului National Antidrog „Impreuna”.

Prof. Cristina Rosu a sustinut si promovat examenul pentru obtinerea gradului II, iar prof. Marius

 32

Cozmiuc a urmat cursul de formator acreditat de Ministerul Muncii, Familiei, Protecției Sociale și

Persoanelor Vârstnice/ Ministerul Educației Naționale

 2. Examene nationale – Bacalaureat 2016, clasa a XII-a C, profilul stiinte sociale:

 -disciplina istorie – au sustinut examenul 11 elevi, rata de promovare fiind de 90,90 %.

 -disciplina geografie – au sustinut examenul 9 elevi, rata de promovare fiind de 100 %.

 -disciplina sociologie – au sustinut examenul 1 elev, rata de promovare fiind de 100 %.

 -disciplina logica – au sustinut examenul 1 elev, rata de promovare fiind de 100 %.

 3. Premii

 a. olimpiade scolare/ concursuri scolare

 -Premiul al II-lea obţinut de elevul Gabriel Ilincai la faza judeteana a Sesiunii de

comunicari stiintifice la disciplina geografie, pregatit de prof. Tiberiu Ambrozie;

 - Menţiune obtinuta la Olimpiada de psihologie, faza judeţeană de eleva Aruştei

Georgiana (XI D) si menţiune obtinuta la Olimpiada Sociologie, faza judeţeană de elevul Ilincăi

Gabriel (XI D), pregatiti de prof. Cristina Rosu.

 - Locul I pe echipe băieți si locul I pe echipe-fete pregatiti de prof. Marius Cozmiuc

rezultate obtinute la Olimpiada Națională a Sportului Școlar – pentatlon școlar la etapa județeană

de la Suceava si mențiune la pentatlon școlar echipă băieți obtinuta la etapa regională de Iași a

mențiune pe echipe băieți.

 -Premiul al III-lea la Concursul Judeţean “Iniţiativa în afaceri” obtinut de elevii Balan

Crina (XI D) si Muntean Paula (XII C), indrumati de prof. Cristina Rosu.

 b. concursuri cuprinse in calendarul CAEN

 -premiul al III-lea obţinut cu proiectul educativ „Traieste liber – tinerete fara alcool si

cannabis”, proiect realizat de prof. Tiberiu Ambrozie si prezentat de elevii Munteanu Alexandru,

Apavaloaie Bianca, Mormeci Andrei si Grosariu Ioana din clasa a X-a A, la faza judeţeană a

Proiectului National Antidrog „Impreuna”;

 -premiul al III-lea obţinut la concursul de reviste scolare cu revista „Mozaic de

primavara”-2016, redactor-sef prof. Tiberiu Ambrozie;

 -Prof. Cristina Rosu a indrumat echipajul CTSI format din elevii Arustei Georgiana,

Ilincai Gabriel si Ureche Alina (XI D), care au obtinut premiul al III-lea la concursul intitulat

„Drepturile omului-drepturile mele ” desfăşurat in decembie 2015;

 -Mentiune la concursul interjudețean „Condei de jurnalist” la secțiunea film, indrumator

prof. Marius Cozmiuc.

 33

 c. concursuri organizate de universitati

 -Premiul I la obtinut de catre eleva Aruştei Georgiana (XI D) la Concursul Naţional de

Sociologie şi Antropologie “Ion Aluaş” – desfăşurat la Universitatea “Babeş Bolyai” Cluj-Napoca,

indrumata de prof. Cristina Rosu.

 d.campionate nationale

 -la Campionatul Național de Marș – Reșița (organizator: Federația Română de

Atletism), etapa finală, Mangu Ștefan (X A) a obtinut locul I, iar Mangu Ștefan (X A), Popescu

Ioan (X C) si Severincu Florin (IX B șp) au obtinut locul III pe echipe.

 4.Activităţile extraşcolare au avut ca obiectiv principal completare a activităţilor

curriculare, de la clasă cu activităţi care să dezvolte spiritul civic şi inovator al elevilor:

 -„Ziua Educatiei” a fost marcata printr-o dezbatere intitulata „Educatia in societatea

contemporana” sustinuta de profesorii Mihail Georgescu si Tiberiu Ambrozie;

 -Ziua Naţională a României a fost marcată prin concursul pe teme de istorie intitulat

„97 de ani de la Marea Unire” organizat în noiembrie 2015 de către profesorii Tiberiu Ambozie şi

Mihail Georgescu; activitatea a fost însoţită de realizarea unui program artistic realizat de către

prof. Teodor Mera;

 -în cadrul „Săptămânii Educaţiei Globale” - prof. Tiberiu Ambrozie si prof. Mihail

Georgescu au organizat activitatea: „Egalitatea poate fi reala”, cu clasa a X-a A si a XI-a D;

 -Prof. Teodor Mera si prof Cristina Roşu au fost organizatori ai spectacolului de

colinde si uraturi „E vremea colindelor”;

 - „Adolescenta fara alcool si cannabis” activitate realizata la clasele a IX-a A şi a IX-a

C impreuna cu inspector de specialitate Elena Motovelet, inspector de specialitate de la C.P.E.C.A.

Suceava.

 - „Drogurile şi traficul de persoane – flageluri ale societăţii contemporane”- activitate

realizată împreună cu psihologul Mihai Moisoiu de la Agenţia Naţională Împotriva Traficului de

Persoane- filiala Suceava.

 -Prof. Marius Cozmiuc a fost organizator si arbitru la Cupa SAMIS – Sports Indoors la

tenis de masă, skandenberg, șah in colaborare cu Direcția Județeană de Tineret si Sport Suceava;

de asemenea a fost organizator al Săptămânii Sportive SAMIS, incluzand Cupa SAMIS la fotbal,

înot, tenis de masă, șah, skandenberg si Cupa SAMIS Junior cu elevi de la școli gimnaziale din

jud. Suceava la fotbal, înot, tenis de masă, șah, skandenberg.

 Suceava si Direcția Județeană de Tineret si Sport Suceava.

 -In „Saptamana Altfel” toti profesorii ariei curriculare au sustinut activitati specifice

cum ar fi: excursii, vizite la USV, Banca Romaneasca, Muzeul de Stiinte Naturale, Cetatea de

 34

Scaun, vizionari de filme artistice si documentare, dezbateri, derularea activitatilor din cadrul

Proiectului National Antidrog „Impreuna”;

 5. Proiecte educative/ parteneriate

 - Proiectul educativ „Traieste liber – tinerete fara alcool si cannabis”, proiect realizat

de prof. Tiberiu Ambrozie si prezentat de elevii Munteanu Alexandru, Apavaloaie Bianca,

Mormeci Andrei si Grosariu Ioana (X A) la faza judeţeană a Proiectului National Antidrog

„Impreuna”;

 -Majoritatea membrilor ariei curriculare „Om şi societate” sunt membrii activi ai

proiectului Eco-Şcoală şi au participat la activităţile specifice acestui proiect;

 -Parteneriatul incheiat cu Biblioteca Judeteana „I.G. Sbiera” Suceava si participarea la

actiunile prilejuite de comemorarea holocaustului si de implinirea a 140 de ani de la nasterea

sculptorului Constantin Brancusi a elevilor de la clasele a X-a A si B, a XI-a D si a XII-a C,

insositi de prof. Mihail Georgescu;

 -parteneriat încheiat in cadrul Proiectului „Cetăţean European”, în cadrul căruia au avut

loc trei întâlniri: „Alimentaţie sănătoasă” in noiembrie 2015 la Colegiul Tehnic de Industrie

Alimentara Suceava, in decembrie dedicată Zilei Internaţionale a Drepturilor Omului şi în

februarie 2016 la USV- Facultatea de Istorie şi Geografie cu elevii: Ciocârlan Gabriela, Munteanu

Alexandru, Sebok Robert (X A), Aruştei Georgiana, Ilincăi Gabriel, Ureche Alina (XI D);

 Prof. Marius Cozmiuc a initiat parteneriate de colaborare intre CTSI si Clubul Sportiv

Municipal Suceava si Direcția Județeană de Tineret si Sport Suceava.

 6.Simpozioane / studii și articole publicate:

 -Prof. Tiberiu Ambozie a participat la Simpozionul International „Romanii – intre

Orient si Occident” de la Falticeni. De asemenea a publicat articolul „Geografia Turismului- o

disciplina optionala de impact”- in publicatia simpozionului.

 -Prof. Marius Cozmiuc a participat la Programul internațional IRISES – International

Roma Integration Through Stakeholders Exchange of Successful Practices.

 -Prof. Tiberiu Ambozie a publicat artcolul intitulat „Rolul filmului documentar in

predarea geografiei” în revista profesorilor de geografie „Orizonturi Sucevene”;

 Prof. Tiberiu Ambozie a redactor-sef al revistei scolii „Mozaic de primavara”-2016, iar

profesorii ariei curriculare „Om si societate” au publicat articole in revista CTSI.

 7.Promovarea ofertei educaţionale.

 Profesorii Tiberiu Ambrozie, Teodor Mera si Marcel Puha au realizat promovarea

ofertei educaţionale a şcolii la: Şcoala Gimnaziala Moara, la Şcoala Gimnaziala Sf. Ilie si la

 35

Şcoala Gimnaziala Banesti-Fantanele, iar prof. Cristina Rosu a realizat promovarea ofertei

educaţionale a şcolii la Şcoala Gimnaziala Paltinoasa.

CATEDRA DE MECANICĂ

 AN ŞCOLAR 2015-2016

 Conform obiectivelor stabilite prin planul managerial şi programul de activităţi al catedrei

de Mecanică, în anul şcolar 2015-2016 profesorii ingineri, subingineri şi maiştri instructori au

realizat următoarele 

 - analiza standardelor profesionale ,a planelor de învăţământ și curriculei școlare pentru modulele

disciplinelor tehnice , întocmirea şi corelarea planificărilor calendaristice la teorie ,laboratoare şi

instruire practică, realizarea de material didactic de predare/învăţare pentru profesori şi elevi pentru

disciplinele în specializare mecanică având în vedere lipsa manualelor şcolare la mare parte din

modulele tehnice , la clasele:

 a IX-a A , a X-a B , domeniul mecanic,

 a XI-a C, a XII –a B specializare mecatronică ,

 a IX-a A şcoală profesională de 3 ani, calificarea profesională mecanic-auto,

 a X-a A şcoală profesională de 3 ani ,calificarea lăcătuş mecanic prestări servicii,

 anii IA și IIB școala de maiștri electromecanici auto;

(toți membrii catedrei)

- elaborarea subiectelor şi evaluarea elevilor care au susţinut examene de diferenţe în septembrie

2015;

- corectura şi centralizarea testelor iniţiale la disciplinele de specialitate mecanică , unitare la nivel

de comisie metodică judeţeană;

(ing. Georgescu M.,ing. Roman F., ing. Grosu C.)

- elaborarea de programe școlare: CDL-uri pentru Stagiile de Pregătire Practică Comasată din

ciclul inferior al liceului în domeniul pregătirii de bază mecanică şi pentru şcoala profesională :

 " Organizarea activităților specifice în atelierele mecanice "clasa a IX-a, liceu;

 "Integrarea la locul de muncă" ,clasa a X-a, liceu;

 "Activităţi practice în atelierele mecanice", clasa a IX-a învăţământ profesional cu durata de

3 ani ;

 "Integrarea la locul de muncă în service-uri auto", clasa a X-a învăţământ profesional cu

durata de 3 ani;

(ING. GEORGESCU M.,)

- aplicare pentru realizare de proiect propus a fi integrat în lista de proiecte din cadrul Strategiei

Integrate de Dezvoltare Urbană a municipiului Suceava pentru perioada 2016 – 2021:

,,Reamenajarea Atelierului de lăcătuşerie mecanică și a Atelierului mecanic-auto,, .

(ing. Georgescu M.,ing. Roman F., ing. Grosu C.)

- întocmirea documentaţiei şi materialelor specifice comisiei CSSM şi PSI ; prelucrarea temelor

privind respectarea normelor, procedurilor de sănătate şi securitatea muncii şi de PSI în cadrul

unităţii de învăţământ; activități specific cum ar fi:

 - în calitate de responsabil al comitetului SSM , d-na ing. Grosu C. a întocmit documentaţia şi

materialele specifice conform legislației, a derulat acțiuni de achiziționare a unor truse de prim-

ajutor și produse de igienă și dezinfectante pentru școală și cămin, pentru prevenție epidemiologică;

 36

- în calitate de responsabil al comisiei PSI, dl.ing. Roman F, împreună cu directorii unității de

învățământ, s-a ocupat cu întocmirea documentaţiei şi materialelor specifice PSI ,cu verificarea și

remedierea defectelor hidranţilor din şcoală, cantină şi ateliere, cu verificarea și înlocuirea

stingătoarelor de incendiu, efectuarea unui exerciţiu de evacuare a elevilor şi a personalului

colegiului,etc. ;

(ing. Grosu C., responsabil comisie CSSM şi ing. Roman F., responsabil comisie PSI)

- atragerea unor convenţii de colaborare şi încheierea unor contracte cu agenţi economici de

specialitate pentru desfăşurarea instruirii practice;

 (sing. Mucea C.,m.i. Haliţa D.,dir. adj. Hapenciuc C.)

- popularizarea Școlii de Maiștri electromecanici auto la service-auto și agenți economici de

profil , prin resurse proprii;

(toți membrii catedrei)

 - dotarea garajului didactic, prin donație, cu un automobil Opel Vectra, destinat instruirii practice

pentru calificarea mecanic auto;

(ing. Roman F , sing. Mucea C., m.i. Haliţa D.)

- elaborarea temelor proiectelor de specialitate, coordonarea proiectelor, pregătirea elevilor în

vederea susţinerii examenelor de certificare a calificării profesionale nivel 4 la clasa a XII-a B și

nivel 5 la anul IIB maiștri electromecanici auto

(ing. Georgescu M., ing. Roman F., ing. Grosu C.);

- în vederea susţinerii examenelor de certificare a calificării profesionale la anul II B maiștri

electromecanici auto, nivel 5, la centrul de examen C.T."Laţcu Vodă "Siret s-au derulat activitățile:

- coordonarea proiectelor de specialitate,;

(îndrumători de proiect: ing. Georgescu M.,ing. Roman F., ing. Grosu C.)

- elaborarea variantelor de subiecte pentru proba scrisă și proba practică,;

(ing. Georgescu M., sing. Mucea C.).

- întocmirea logisticii de examen, pregătirea absolvenților pentru proba practică, scrisă și

susținerea orală a proiectelor ;

(ing. Georgescu M.,ing. Roman F., ing. Grosu C.),

-elaborare de variante de subiecte:

- pentru proba scrisă , proba suplimentară de admitere în învăţământul profesional de 3 ani;

- pentru realizarea băncii de instrumente de evaluare unică ,cu temele de examen de

absolvire a școlii profesionale de 3 ani, proba practică;

- pentru proba practică la examenele de titularizare în învățământ pentru maiștri instructori

mecanici;

 (toți membrii catedrei)

- organizare și susținere de examene :

- proba practică la examenele de titularizare în învățământ pentru maiștri instructori

mecanici;

- selecția elevilor școlii profesionale de 3 ani, mecanic auto: elaborarea subiectelor, susținere

examen, logistică, corectură, (ing. Georgescu M., ing. Roman F.,);

 (toți membrii catedrei)

 - examenele de certificare a calificării profesionale nivel 5 la centrul de examen C.T.Laţcu

Vodă Siret la anul IIB maiștri electromecanici auto

- examenele de certificare a calificării profesionale în școală pentru nivel 4

(ing. Georgescu M., ing. Roman F., ing. Grosu C.);

- membri evaluatori în examenele de certificare a competenţelor nivel 3 ,4 și 5 în şcoală şi

 în comisii de evaluare judeţene :

 37

- nivel 3 la Centrul Școlar Suceava, nivel 4 la CT ,,Alimentar,, Suceava , CT Liteni, CT

,,Samuil Isopescu ,,Suceava, nivel 5 la CT Siret

(ing. Georgescu M.,)

- nivel 3 la CT ,,Alimentar,, Suceava , nivel 4 la CT ,,Samuil Isopescu ,,Suceava, nivel 5 la

CT Siret

(ing. Grosu C.)

 - nivel 4 la CT ,,Samuil Isopescu ,,Suceava, nivel 5 la CT Siret

 (ing.Roman F.)

- pregătirea lotului de elevi participanţi la olimpiada tehnică în cadrul ariei curriculare Tehnologii,

la nivel judeţean

 (ing. Georgescu M., ing. Grosu C.,ing.Irimia D.)

- participare ca profesor asistent la olimpiadele de limba engleza – etapa locala și la examenul

naţional de definitivare desfăşurate la Colegiu Tehnic „Samuil Isopescu” Suceava

(ing. Grosu C.)

- premiul II,III la Concursul judeţean„O meserie pentru fiecare” ,echipele claselor aIX-a A , a X-a

B– aprilie 2016;

(ing. Georgescu M., ing. Grosu C.)

- publicare de articole:

- în revista școlii:,,Contribuția românilor la lumea în care trăim,, , ,,S-a reinventat roata,,

(ing. Georgescu M.,)

-la nivel județean:

- Burse Erasmus pentru studenți-viitoare cadre didactice, oportunități de sprijinire și

cultivare a dorinței de a învăța la elevi /Instrumente de bune practici care sprijină

cultivarea dorinței de a învățala copilul mic/ISBN 978-606-656-076-4;

- Lectoratele cu părinții în ciclul liceal/Strategii, metode și demersurireușite în formarea

părinților în spiritul colaborării și a parteneriatului/ISBN 978-973-0-21161-0;

 (ing. Grosu C.)

- participarea la Cercurile de mecanică şi transporturi la Colegiul Tehnic ”Alexandru Ioan

Cuza”Suceava și Colegiul Tehnic ,,Lațcu Vodă” Siret;

(toți membrii catedrei)

- participare la promovarea ofertei educaţionale la şcolile gimnaziale din judeţ: Mitocul

Dragomirnei, Bosanci, Adâncata, Ilișești, Șc. Gen Nr. 1 , Șc. Gen Nr. 3 Suceava.

CATEDRA ELECTROTEHNICĂ

AN ŞCOLAR 2015-2016

În anul școlar 2015-2016, principalele direcţii de acţiuneale cadrele didactice din catedra au fost:

- Proiectarea didactică, cu accent pe creşterea gradului de realizare a indicatorilor de

calitate.

- Desfăşurarea activităţii de predare – învăţare-evaluare în conformitate cu prevederile

reformei din învăţământul românesc;

- Pregătirea elevilor pentru participarea la concursuri,olimpiade, examene de certificare a

competenţelor profesionale şi la acţiuni complementare activităţii de învăţare;

 38

- Îmbunătăţirea bazei didactico- materiale pentru o mai bună desfăşurarea procesului

educaţional;

- Participarea la activităţi de perfecţionare pedagogică şi despecialitate.

- Intocmirea documentaţiilor pentru obţinerea acreditării calificării de nivel 4: –Tehnician

electrician electronist auto.

Activităţi desfăşurate:

 Studierea şi analiza planurilor cadru, a programelor şcolare, standardelor de pregătire

profesională şi a legislaţiei în domeniul educaţiei;

 Întocmirea planificărilor calendaristice şi a proiectelor unităţilor de învăţare;

 Actualizarea portofoliilor personale de specialitate şi a portofoliului catedrei;

 Elaborarea,aplicarea şi analizarea testelor iniţiale pe domeniu/specializare/nivel de studiu;

 Întocmirea şi aplicarea planului remedial de recuperare şi îmbunătățire a rezultatelor şcolare

pentru elevii cu nivel scăzut al pregătirii iniţiale;

 Actualizare CDL - uri pentru SPP –uri clasele a IX-a şi a X-a liceu şi întocmirea de noi CDL-uri

pentru scola profesională;

 Parcurgerea ritmică a materiei, în conformitate cu cerinţele programelor şcolare şi a

Standardelor de Pregătire Profesională , în scopul asimilării de către toţi elevii a competentelor

profesionale cerute în acestea;

 Realizarea asistențelor curente la ore;

- Reactualizarea parteneriatelor existente şcoală – agenţi economici şi încheierea de noi

parteneriate, în vederea efectuării instruirii practice la agenţi econnomici de către marea

majoritate a elevilor - C. Hapenciuc

- Încheierea de precontracte de pregătire practică cu agenţi economici din domeniile electric,

mecanic și construcţii pentru efectuarea instruirii practice a elevilor de la clasele de învăţământ

profesional propuse în proiectul de plan de şcolarizare; - C. Hapenciuc

 Stabilirea necesarului de cărţi de specialitate şi materiale didactice pentru laboratoare; - toţi

membrii catedrei;

 Stabilirea temelor și îndrumarea proiectelor de specialitate pentru obţinerea calificărilor de nivel

IV la clasele a XII-a- O. Andrieş;

 Selectarea si pregatirea elevilor participanţi la Olimpiada disciplinilor tehnice, faza judeţeană şi

naţională – toţi membrii catedrei. Premii obţinute la nivel judeţean : Premiul I: Silitră Mihai,

clasa a XII-a A şi Abălănoaei Andrei clasa a XII-B;

 Participarea la dezbateri in cadrul ativităţii „Student pentru o zi” organizate de Universitatea

„Stefan cel Mare” – Suceava

 Realizare de subiecte și membru în comisia de evaluare a Concursului județean „O meserie

pentru fiecare”;

 Organizare etapei judeţene a Olimpiadei şcolare la disciplinele din aria curriculară „Tehnologii”;

 Participare la activități în cadrul proiectului „Responsabili pentru viitor”, în parteneriat cu E-ON;

 Întocmire de subiecte pentru Concursul „Trofeul electricianului junior”;

 Participare la Consfătuirea județeană anuală şi la Cercurile pedagogice;

 Coordonarea Cercului metodic judeţean – domeniul Electric;- C. Hapenciuc

 Îndrumare practică pedagogică studenți ai USV – FIESC; - A. Şovea

 Organizarea şi coordonarea examenelor de competenţe profesionale şi bacalaureat; –

C.Hapenciuc

 39

 Participarea ca membri în comisii de evaluarea a competențelor profesionale; –C. Hapenciuc,

A. Șovea, C. Lazăr

- Intocmirea documentaţiilor pentru obţinerea autorizări la calificării de nivel 4: –Tehnician

electrician electronist auto;

- Promovarea CTSI şi a ofertei educaţionale pentru anul şcolar 2015- 2016.

COLEGIUL TEHNIC „ SAMUIL ISOPESCU” SUCEAVA

CONSTRUCŢII, INSTALAŢII ŞI LUCRĂRI PUBLICE. TIC

AN ŞCOLAR 2015 – 2016

În anul şcolar 2015 – 2016, membrii catedrei „CONSTRUCŢII, INSTALAŢII ŞI LUCRĂRI

PUBLICE. TIC” au desfăşurat următoarele activităţi:

 Consultarea planurilor cadru, a programelor şcolare, a Standardelor de Pregătire Profesională,

întocmirea planificărilor calendaristice anuale şi semestriale, proiectarea unităţilor de învăţare;

stabilirea CDL-ului pentru clasa a X-a școală profesională;

 Întocmirea graficelor de instruire practică şi de repartizare a sălilor de clasă şi a orarului pentru

şcoala postliceală şi şcoala de maiştri (prof. M. Abiculesei);

 Realizarea planificării serviciilor în şcoală pentru elevi şi profesori (prof. Irimia D.)

 Organizarea şi desfăşurarea examenelor de diferenţă pentru elevii transferaţi la clase din

domeniul „construcţii, instalaţii şi lucrări publice” (prof. Abiculesei M. Şi Irimia D.)

 Elaborarea testelor pentru evaluarea iniţială, aplicarea acestora, interpretarea rezultatelor şi

elaborarea planului de măsuri pentru remedierea deficienţelor constatate;

 Elaborarea propunerilor de teme şi îndrumarea elaborării proiectelor de specialitate, în vederea

susţinerii examenului de certificare a competenţelor profesionale nivel 5 (prof. Irimia Delia şi

Ilisoi Ionuţ)

 Organizarea examenului de competenţe nivel 5 – maiştri CFDP şi elaborarea de variante de

subiecte pentru examen (prof. Irimia D.)

 Activităţi de voluntariat ASSED Suceava (prof Irimia D.)

 Selectarea membrilor grupului ţintă pentru proiectul Erasmus+ CECAD şi diseminarea

proiectelor Erasmus+

 Elaborarea bazei de itemi pentru Olimpiada tehnică – domeniul „construcţii, instalaţii şi lucrări

publice” (prof Irimia D.)

 Organizarea şi elaborarea de noi proceduri în cadrul comisiei SCIM (prof Irimia D.)

 Activităţi de formare continuă, după cum urmează:

 Participarea la cursul de „Evaluator în sistemul formării profesionale continue” - prof

Irimia Delia şi Rebenciuc Simona

 Cursuri de masterat în cadrul Facultăţii de inginerie electrică şi ştiinţa calculatoarelor,

specializarea „Reţele locale de calculatoare” – prof. Ilisoi Ionuţ

 Cursuri universitare în cadrul facultăţii de Teologie ortodoxă Constanţa, specializarea

„Teologie pastorală” – prof. Ilisoi Ionuţ

 Participarea la activităţile cercului pedagogic desfăşurat la Liceul Tehnologic Cajvana,

în noiembrie 2015 - prof. Abiculesei Manuela şi Irimia Delia

 40

 Participarea la cercul pedagogic – informatică, la Colegiul Naţional „Ştefan cel Mare” –

prof. Rebenciuc Simona

 Organizarea şi susţinerea activităţilor Cercului Metodic la nivel judeţean, în mai 2016, la

Colegiul Tehnic „Samuil Isopescu” Suceava:

 Desfăşurarea de activităţi în cadrul Săptămânii Educaţiei Globale - prof. Simona Rebenciuc;

 Elaborarea curriculei pentru concursul județean “O meserie pentru fiecare” – etapa I,

desfășurată la C.T. ”Petru Mușat” Suceava – prof Irimia Delia și participarea ca membru în

comisia de evaluare a aceluași concurs – prof. Abiculesei M.;

 Participarea d-nei prof. Irimia Delia ca membru în Comisia Naţională a Olimpiadei Tehnice,

aprilie 2016, la Zalău, jud. Sălaj;

 Pregătirea la modulul “Utilizarea aplicațiilor tip CAD“ a elevilor participanți la concursul

“Student pentru o zi“ – prof. Irimia Delia; elevul Toader Liviu de la clasa a XI-a C a obținut o

mențiune la acest concurs;

 Îndrumarea elevilor Clișcov Nicolae (premiul I) și Toader Liviu (premiul II) participanți la

concursul interjudețean “Creativitate și tehnologie“ – prof. Irimia Delia;

 Elaborarea și publicarea cu ISBN a unui “Ghid ilustrat pentru lucrul pe platforma MOODLE“ –

prof Irimia Delia;

 Participarea membrilor catedrei în comisiile numite de ISJ Suceava pentru examenul de

certificare a competenţelor profesionale nivel 3, 4, 5 – domeniul „Construcţii şi lucrări

publice”, precum şi în comisiile de bacalaureat;

 Participarea ca membru în Comisia ISJ de evaluare a dosarelor pentru gradație de merit – prof

Irimia Delia;

 Realizarea inspecțiilor curente pentru examenul de definitivat – prof Irimia Delia;

 Organizarea și desfășurarea probei practice în cadrul concursului național pentru ocuparea

posturilor vacante pentru maiștri instructori în domeniul construcții și lucrări publice – prof.

Abiculesei Manuela și Irimia Delia.

 41

ACTIVITĂŢI EDUCATIVE

 AN ŞCOLAR 2015-2016

 Activitatea desfăşurată în cadrul comisiei diriginţilor.

Obiective:

- Implicarea elevilor în activităţi de formare a unor deprinderi sănătoase de viaţă.

- Creşterea rolului activităţilor nonformale de educaţie a tinerilor

- Formarea unui climat favorabil desfăşurării activităţilor educative în clase şi în şcoală

- Creşterea rolului părinţilor în formarea şi educarea elevilor

ACTIVITĂŢI:

 „ Îndrumarea şi monitorizarea elevilor cu părinţii plecaţi din ţară”, activittae desfăşurată

impreună cu psihologul şcolii Vlad Florentina şi diriginţii claselor a IX liceu şi şcoală

profesională.

 Workshop cu tema : „ Ce ştiu despre profesia visată?”, activitate cu profesorii diriginţi ai

claselor a XII, cuprinzând informări despre profesiile care pot fi asigurate de agenţii

economici cu care şcoala are contracte.

 Implicarea tuturor diriginţilor în activitatea concurs „ Spiritul Crăciunului în clasa noastră „

aflat deja in al treilea an de desfăşurare şi în activităţile desfăşurate în săptămâna „Şcoala

altfel”

 Participarea diriginţilor şi a unui grup de elevi în activitatea de promovare a ofertei şcolare

la Târgul Ofertelor Educaţionale, 9 mai 2016 şi pe tot parcursul semestrului II în şcoli

gimnaziale din judeţ.

 Activitatea desfăşurată de Consiliul Şcolar al Elevilor.

 Alegerile pentru constituirea Consiliului Şcolar al elevilor şi a reprezentantului lor în

Consiliul Judeţean

 Organizarea spectacolului concurs „ Balul Bobocilor „ cu tema : Regiuni geografice

ale României, tradiţii şi obiceiuri străvechi

 Organizarea spectacolului de Crăciun , în colaborare cu şcoli gimnaziale din judeţ :

Mitocul Dragomirnei, Ipoteşti, Udeşti, Dumbrăveni şi cu Seminarul Teologic.

 Organizarea concursului „ Spiritul Crăciunului în clasa noastră”, participarea tuturor

elevilor la amenajarea clasei şi a trei elevi în juriul constituit pentru stabilirea

câştigătorilor

 Selectarea melodiilor pentru recreaţii- săptămânal un colectiv format din doi elevi

din clasa a XII C şi doi din clasa aXI a D aleg melodia pentru pauze.

 Organizarea festivităţii de absolvire a claselor a XII, curs festiv şi premiere, 26 mai

2016

 Activitatea Consiliului Reprezentativ al Părinţilor

 Discutarea şi încheierea cu părinţii claselor a IX a „ Acordului cadru de parteneriat „

 Participarea părinţilor la activităţile de consiliere desfăşurate săptămânal de către

profesorii diriginţi

 Prezentarea şi popularizarea activităţilor desfăşurate de către poliţia de proximitate

prin participarea d-nului poliţist Radu Petrică la şedinţele de consiliere

 Activităţi de consiliere a părinţilor elevilor cu CES realizate de psihologul şcolii

Vlad Florentina.

 42

 Proiecte şi programe desfăşurate

PREVENIREA TRAFICULUI DE PERSOANE

Titlul
programului
/proiectului

Scurtă
descriere

Organizator Perioada de
implementa
re

Nr. de
beneficiari

Parteneri

„ Sclavia erei
moderne!”

Scopul
programului
este de a
informa în
primul rând
elevii asupra
pericolului de a
intra în reţele
ale traficanţilor
de
persoane.Înştii
nţarea elevilor
despre
organele sau
persoanele
abilitate cărora
se pot adresa
în cazul unor
situaţii de
necesitate.
S-a prezentat
un film
documentar,
s-au
organizat
dezbateri,
completarea
unor
chestionare,
am iniţiat o
expoziţie de
desene pe
acestă temă.
Programul s-a
încheiat în
sapt.16.12.201
5

Prof.Grosu
Manuela,
Prof.
Ambrozie
Tiberiu

Octombrie-
decembrie

54 elevi ai
claselor a IX
şi 72 elevi ai
claselor a XI
şi a XII

Insp. specialit.
Motoveleţ Elena

ANITP
Site eliberare.com

„ Occident-
între miraj şi
pericole”

Scopul
programului a
fost
conştientizarea
elevilor asupra
pericolelor care
pot aparea
odata cu
emigrarea , cu

Prof.
Ambrozie
Tiberiu

7-11. 12
2015

65 elevi ai
claselor a XII

Insp. specialit.
Psiholog, Mihai
Moisoiu

 43

anturajul greşit
S-au desfăşurat
dezabteri şi
vizionarea unor
scurte filme
documentare

„ Ziua
copilului
abuzat „

În colaborare
cu organizaţia
Salvaţi copii,
Suceava, a avut
loc o activitate
de prevenire a
traficului de
persoane prin
dezbatere şi
piesa de teatru
„ Lapte de
păpădie”

Prof. Grosu
Manuela,
Prof. Chibici
Ana

13. 04 2016

22 elevi de la
clasa aXID,
20 elevi de la
clasa a X
A,18 elevi
clasa XII C

Voluntari elevi de
la organizaţia
Salvaţi Copii şi
coordonatorii lor

PREVENIREA CONSUMULUI DE ALCOOL, TUTUN, DROGURI, PRODUSE

ETNOBOTANICE.

Titlul
programului
/proiectului

Scurtă
descriere

Organizator Perioada de
implementar
e

Nr. de
beneficiari

Parteneri

„ Moarte albă-
drogurile , de
la curiozitate
la
dependenţă”

În continuarea
programului
desfăşurat anul
trecut ,am
urmărit
popularizare
efectelor
distructive ale
consumului de
droguri, tipurile
de droguri
existente şi pe
cele mai
comercializate.
Am prezentat
un film şi s+au
purtat discuţii .
Elevii din clasa
a X A au
prezentat două
PPT-uri
referitoare la
această temă şi
un poster.

Prof. Grosu
Manuela,
prof.
Ambrozie
Tiberiu,
psiholog
Vlad
Florentina

7-20- 12.
2015

56 elevi ai
claselor a
IX,
21 elevi din
clasa a X B,
18 elevi
clasa XI D

ANITP- Poliţia
municipiului
Suceava, DSP
Suceava

„ Independenţi
împreună”

Programul s-a
desfăşurat în
cadrul unui
protocol de
colaborare al

Asistenţi de
la Clinica

13. 01. 2016

86 elevi din
fiecare

ISJ Suceava
Clinica Aliat

 44

ISJ Suceava cu
Asociaţia ALIAT.
S-a urmărit
prezentarea
elevilor a
scopului acestui
program ,a
pericolelor
consumului de
alcool, a
factorilor
declanşatori şi
a consecinţelor
acestei
dependenţe.

Aliat
Suceava,
Prof. Grosu
Manuela,

nivel de
studiu

„Cunosc ,aplic,
mă protejez !”

Activitate tip
concurs cu două
secţiuni de
desen şi de
întrebări tip
grilă . Elevii
clasei a IX C au
organizat
expozitia
concurs de
desene

Prof.
Ciobanu
Iustina,
Grosu
Manuela,
Polocoşer
Sorin

15. 03. 2016

63 elevi
din clasele
a IX A,B,C.

APĂRARE ŞI PROTECŢIE CIVILĂ

 Legislaţia naţională în domeniul SSM, prezenare PPT, prelucrare cu elevii tutror

claselor, la toate nivelurile de studii, realizate de responsabilii comisiei SSM. În toate

sălile de clasă au fost afişate procedurile în caz de cutremure, incendii.

 Prezentarea filmului SSM „ Napo” în vederea informării şi conştientizării elevilor cu

privire la accidentele de muncă.Elevii claselor a IX – 83 elevi de la liceu şi şcoală

profesională.

 Exercitiu de evacuare din şcoală a personalului didactic, elevi, personal didactic

auxiliar şi nedidactic, desfăşurat pe 20. 10 2015, în concordanţă cu prevederile legale

în vigoare. Au participat 432 persoane.

 PROTECŢIA CONSUMATORULUI

 Participarea la prima activitate de la deschiderea proiectului european „ Să mănânci sănătos

„ , organizat de Colegiul Tehnic Petru Muşat , pe 11. 12. 2015.

S-au prezentat obiectivele acestui proiect , temele propuse şi activităţile ce urmează a fi

desfăşurate. Colegiul nostru este partener al Colegiului Petru Muşat, care a câştigat acest

proiect.Au fost prezenţi trei elevi din clasa a X A şi prof. Grosu Manuela şi Irimia Delia.

 Participarea la concursul „ Cetăţean european- alimentaţie sănătoasă”, trei elevi din clasa a

X au obţinut premiul al II lea.

Activităţi de dezvoltare a noilor educaţii:

- Participarea la Concursul judeţean „ Drepturile omului, drepturile mele”, desfăşurat la

Colegiul naţional Mihai Eminescu, Suceava, trei elevi din clasa a XI D au obţinut

premiul al III lea.

 45

Evenimente din calendarul activităţilor educative

- Ziua educaţiei- octombrie 2015, s-au desfăşurat activităţi specifice după un program

aprobat şi transmis la ISJ Suceava.

- Ziua Naţională a României, prezentare PPT , prof. Georgescu Mihail şi concurs de

istorie a României, cu elevii claselor a IX . Au participat 15 elevi de la liceu şi şcoală

profesională. A câştigat echipa clasei a IX B.

- Săptămâna educaţiei globale, între 10.14.12.2015 a cuprins activităţile : Ziua

internaţională a toleranţei, la care au participat 63 elevi. Coornatori: prof. Grosu M. Vlad

F. Şi insp. de specialitate de la Poliţia Suceava, Motoveleţ Elena.

11.12.2015- combaterea alcoolismului şi a consumului de droguri.

12.12.2015- „ Constituţia- legea fundamentală în decursul istoriei „, au participat 43

elevi, prezentarea şi dezbaterile au fost realizate de prof. Georgescu Mihail şi Ambrozie

Tiberiu.

14.12.2015- dezbatere cu tema : Egalitate versus diferenţe” organizată de prof. Cîmpan

Georgeta şi Şovea Angela. Au participat 37 elevi.

14.12.2015- concurs de postere „ Egalitatea- între concept şi realitate „ au participat

elevii claselor cu profil uman, 73 elevi.S-au ales trei câştigatori.Organizator, prof.

Polocoşer Sorin. Juriul a fost format din prof. Hapenciuc Cristina, dir. adj, prof. Grosu

Manuela trei patru elevi din clasele a IX, X, XI XII.

ACTIVITĂŢI PENTRU TIMPUL LIBER

- Cupa SAMIS INDOOR , 4- 10. 12 2015, concurs de sport organizat de prof. Cozmiuc

Marius, la toate nivelurile de învăţământ cu elevii din şcoală.

- Săptămâna sportivă SAMIS : cupa SAMIS şi cupa SAMIS JUNIOR, în perioada 23 – 27

mai 2016, având ca invitaţi elevi de la 11 şcoli gimnaziale şi licee din judeţ.

- Organizarea unui spectacol de poezie pentru omagierea poetului Mihai Eminescu, poezii

ale poetului recitate în limba română, engleză şi franceză. Au participat 53 elevi .

spectacolul a fost susţinut de elevii clasei a IX C, a XIB, IX B. Organizatori au fost prof.

Niculina Pauliuc , Camelia Hreban Chiricheş Ramona

- Organizarea unei activităţi de sarbătorire a zilei Europei, 9 mai 2016, cu desfăşurarea

unui concurs cu elevii claselor a XI, coordonatori : prof. Ambrozie Tiberiu şi Georgescu

Mihail

- Participarea la concursul „ Europa – casa mea , 9mai 2016, în parteneriat cu Colegiul

Tehnic de Industrie Alimentară.

- Participare la concursul regional „Tinerii dezbat ”, Botoşani, 21-22 mai, 2016

- Participarea laConcursul judeţean de postere şi pliante pe teme ecologice „Mesaj

cromatic” de la Colegiul de Informatică, 10 iunie 2016

 46

COMISIA PENTRU EVALUAREA ŞI ASIGURAREA CALITĂŢII

AN ŞCOLAR 2014-2015

Problema asigurǎrii şi menţinerii calitǎţii serviciilor educaţionale este una deosebit de

importantǎ cu un impact imediat , dar şi pe termen lung asupra beneficiarilor direcţi ai acestora-

elevii, cât şi asupra beneficiarilor indirecţi- comunitatea, societatea

 În anul şcolar 2015-2016 cadrele didactice membre ale CEAC de la Colegiul Tehnic „Samuil

Isopescu” Suceava au realizat o serie de acţiuni, cuprinse în planul de acţiune, cele mai

semnificative fiind:

 elaborarea raportului de autoevaluare internă a educaţiei pentru anul şcolar 2014-2015 – prof.

Cîmpan G.

 întocmirea planurilor de îmbunătăţire – prof. Cîmpan G.;

 încărcarea documentelor pe platforma „Aplicaţia informatică pentru dezvoltarea, pilotarea şi

implementarea manualului de evaluare internă a calităţii” – prof. Cîmpan G. şi Rebenciuc S.

 întocmirea graficului de asistenţe la ore - prof. Cîmpan G.;

 elaborarea de noi proceduri – cadre didactice

 asistenţe la ore – directorii, şefii de comisii metodice şi coordonatorul CEAC ;

 întocmirea rapoartelor de monitorizare internă – prof. Cîmpan G.

 elaborarea planului de acţiune al CEAC şi a Strategiei de asigurare a calităţii – prof. Cîmpan G.

 revizuirea ROF CEAC – prof. Cîmpan G.

RAPORT DE ACTIVITATE AL COMISIEI ANTICORUPȚIE

ANUL ŞCOLAR 2015-2016

În unitățile de învățământ sunt considerate vulnerabile la corupție toate activitățile care

prezintă slăbiciuni în sistemul de control intern/managerial, de natură a fi exploatate de către

angajații structurii sau de către terți, pentru comiterea unor fapte de corupție.

În procesul de analiză de la nivelul unității de învățământ sunt incluse următoarele categorii

de activități:

a) contacte frecvente cu exteriorul instituției, cu diversele categorii de beneficiari ai serviciilor

publice;

b) gestionarea fondurilor externe ale programelor/proiectelor, a fondurilor comitetului de părinți;

c) gestionarea informației - deținerea și utilizarea informației, accesul la informații confidențiale,

gestionarea informațiilor clasificate;

d) gestionarea mijloacelor financiar-contabile;

e) achiziția/gestionarea de bunuri, servicii și lucrări;

f) gestionarea și funcționarea bunurilor aflate în administrare și a bazei materiale a unității de

învățământ;

g) acordarea unor aprobări ori autorizații;

h) gestionarea actelor de studii și a documentelor de evidență școlara;

 47

i) îndeplinirea funcțiilor de control, monitorizare, evaluare si consiliere;

j) competența decizională exclusiva;

k) recrutarea și selecția personalului;

l) constatarea de conformitate sau încălcare a legii, aplicarea de sancțiuni;

m) constituirea claselor/transferul elevilor;

n) gestionarea situațiilor școlare;

o) încheierea situației școlare semestriale/anuale a elevilor;

p) acordarea premiilor, a recompenselor și a distincțiilor elevilor;

q) respectarea eticii profesionale;

r) sancționarea atitudinilor neadecvate funcției de cadru didactic, didactic auxiliar sau personal

administrativ;

s) orice alte activități prevăzute in regulamentele și metodologiile specifice.

Principalele categorii de măsuri de prevenire/control vizate au fost următoarele:

a) măsuri preventive - sunt cele care vizează cauzele identificate și au ca rezultat limitarea

probabilității de comitere a unor fapte de corupție de către un terț/angajat interesat:

 1) măsuri de protecție fizică și monitorizare a accesului la informații, documente ori resurse;

 2) planificarea și organizarea în mod transparent și ușor de verificat a activităților și a modalității

de adoptare a deciziei: separarea responsabilităților, aprobarea activității, supervizarea, pregătirea

personalului cu rol de coordonare

 3) supervizarea documentelor întocmite și a performanțelor individuale ale personalului;

 4) separarea atribuțiilor de autorizare, înregistrare ori revizuire pentru a fi evitate riscurile de

corupție;

 5) asigurarea comunicării adecvate către terți a obligațiilor de conduită a personalului;

 6) dezvoltarea, comunicarea și monitorizarea aplicării de proceduri clare în activitatea curentă;

 7) promovarea schimbării de atitudine a personalului privind riscurile de corupție, asigurându-se

informarea și instruirea adecvată privind obligațiile legale și măsurile de prevenire/control

implementate în vederea minimizării riscurilor de corupție;

 8) dezvoltarea de sisteme informatice pentru serviciile oferite;

 9) promovarea canalelor de sesizare a unor eventuale fapte de corupție, precum și a măsurilor de

protecție a personalului stabilite prin Legea nr. 571/2004 privind protecția personalului din

autoritățile publice, instituțiile publice și din alte unități care semnalează încălcări ale legii;

b) măsuri realizate în scopul depistării unor eventuale nereguli, după ce riscurile de corupție s-au

materializat:

 1) realizarea/solicitarea realizării de către structurile competente a unor teste de integritate sau alte

activități de verificare a respectării normelor legale;

 2) realizarea de verificări aleatorii ale documentelor și activităților desfășurate;

 3) realizarea unor activități de control/verificare privind accesul sau implementarea de informații

în bazele de date;

 4) activități de control de fond ori tematic, activități de inventar.

(2) Măsurile suplimentare de prevenire/control se propun în scopul de a reduce probabilitatea de

materializare ori de a minimiza impactul riscurilor de corupție, vizează, cu prioritate, riscurile înalte

și cele moderate și se înscriu în fișele de identificare, descriere și evaluare a riscurilor de corupție.

Pentru perioada anului școlar 2015-2016 au fost analizate următoarele componente de monitorizare:

a) Gradul de realizare a activităților planificate: descrierea activităților întreprinse conform Planului

de acțiuni, analiza coraportului dintre acțiunile preconizate vizavi de cele implementate.

b) Gradul de atingere a indicatorilor de rezultat din Planul de acțiuni al SNA.

c) Respectarea termenelor de implementare (termen planificat vizavi termen realizat).

d) Identificarea problemelor, devierilor de la Planul de acțiuni - contrare obiectivelor Planului de

acțiuni, domenii neacoperite etc.

Obiectivele monitorizării:

 48

a) Ghidarea și coordonarea eficientă a procesului de colectare, analiză, agregare și utilizare a

informațiilor, care va permite monitorizarea în dinamică a Planului de acțiuni pentru anii 2014-

2015.

 b) Analiza/verificarea și sistematizarea rapoartelor prezentate, asigurarea descrierii acțiunilor

întreprinse, a rezultatelor obținute în vederea executării măsurilor din Plan.

c) Identificarea gradului de executare a acțiunilor cu termen de realizare, cu termen permanent și a

celor restante.

d) Asigurarea transparenței actului de monitorizare privind implementarea Planului de acțiuni.

e) Consolidarea parteneriatelor pentru planificarea, coordonarea și gestionarea sistemului de

monitorizare

PROGRAMUL MONDIAL ECO-SCHOOLS/ECO-ȘCOALA

RAPORTUL ANUAL ECO-SCOALA 2015 - 2016

Programul Eco Școala care s-a derulat și în anul școlar trecut prin activitățile propuse, a

oferit la nivelul instituției noastre de învățământ o creștere a nivelului de conștientizare a elevilor

privind problemele de mediu. Ca urmare a derulării Programului Eco-Școala beneficiile Colegiului

Tehnic ,,Samuil Isopescu” Suceava au fost de ordin educativ, civic, financiar și de imagine.

Activitățile realizate în acest an școlar au fost următoarele:

 constituirea comitetul Eco-Şcoala;

 în urma aplicării unui sondaj de opinii elevilor unităţii şcolare s-au stabilit: planul de acţiune

pentru anul şcolar 2015/2016 activităţile, realizarea atribuţiilor şi responsabilităţilor membrilor

comitetului ,,Eco - Şcoala”;

 s-au amplasat coşurile pentru colectarea diferenţiată a deşeurilor pe holurile unităţii şcolare a

avut loc afişarea, în fiecare clasă, a ,,Calendarului Eco” (psiholog Florentina Vlad şi Elev

Bivol C clasa a XII-a B)

 s-a actualizat panoul Eco şi site-ul şcolii la secţiunea ECO ŞCOALA cu noile informaţii privind

planul de acţiune al proiectului

 s-au plantat flori (narcise și lalele) în grădina școlii în cadrul activităţii ,,Nevoia de frumos”,

coordonată de către Prof. Horga Irina

 49

 s-a realizat activitatea “Beneficiile alimentaţiei organice” – responsabil Prof. Ramona

Chiricheş şi elevii: Nemţoi Sergiu, Trainoschi Marian (cl XI B)

 s-a desfăşurat activitatea sub genericul ,,CEL MAI FRUMOS BRAD ECO DE CRĂCIUN”.

Această activitate a avut ca scop promovarea unor alternative ecologice, specifice Crăciunului,

care pot fi adoptate cu uşurinţă de către oricine doreşte să aibă un comportament prietenos cu

mediul, chiar şi de sărbători. Atât bradul cât și podoabele au fost confectionate din materiale

reciclabile, de către elevii claselor a a XII-a D și a-XII-a B;

 50

 în data de 06.12.2015 s-a desfăşurat activitatea cu titlul ,,A respecta natura înseamnă a fi

sănătos” .

în data de 8.04.2015, au avut loc activități de reabilitare şi întreţinere a spaţiului verde din

grădina şcolii, în cadrul proiectului ECO-ŞCOALA. Obiectivele acestei acțiuni au fost

înfrumusețarea grădinii școlii, dezvoltarea simțului estetic și deprinderea lucrului în echipă.

Activitatea s-a desfăşurat cu participarea elevilor claselor a IX-a C şi a IX-a A sub îndrumarea

d-lor prof. Irina Horga şi Brânduşa Ciobanu, care au coordonat toate activităţile specifice

 51

acestei acţiuni. Elevii au efectuat lucrări de îngrijire a plantelor existente şi totodată au

îmbogăţit coloritulul și frumusețea grădinii prin plantarea de trandafiri.

RAPORTUL COMISIEI DE PERFECŢIONARE ŞI FORMARE CONTINUĂ

AN ȘCOLAR 2013-2014

Deoarece lumea contemporană evoluează într-un ritm atât de alert, cadrele didactice,

asemeni multor alte categorii profesionale, sunt obligate să accepte faptul că formarea lor

profesională inițială nu le va fi suficientă pe parcursul întregii lor vieţi: în cadrul activităţii

didactice, ele sunt nevoite să-şi actualizeze şi să-şi îmbunătăţească permanent propriul nivel de

cunoştinţe, precum şi tehnicile de predare și evaluare.

,,Formarea continuă asigură actualizarea și dezvoltarea competențelor personalului didactic,

inclusiv dobândirea de noi competențe, în funcție de evoluția nevoilor de educație, a curriculum-

ului, precum și în funcție de exigențele privind adaptarea competențelor personalului didactic la

schimbările din structurile/procesele de educație”, afirmă Comunicarea Comisiei către Consiliu şi

Parlamentul European privind îmbunătățirea calităţii formării profesorilor. Eforturile acestora sunt

susţinute prin perfecţionarea profesională continuă.

Orice investiție în capitalul uman este o investiție înțeleaptă. Educația și formarea de bună

calitate promovează o creștere economică susținută, alimentând cercetarea și inovarea,

productivitatea și competitivitatea. Într-o lume aflată în schimbare rapidă, rolul profesorilor – și

așteptările care li se aplică – evoluează de asemenea, aceștia confruntându-se cu dificultățile ridicate

de noi cerințe în materie de competențe, de evoluțiile tehnologice rapide și de creșterea diversității

sociale și culturale, precum și cu necesitatea de a asigura o predare mai individualizată și de a

răspunde nevoilor de învățare speciale.

Profesia didactică este una dintre cele mai complexe profesii, iar cerințele față de școală și

față de cadrele didactice sunt și ele variate și provocatoare. Schimbările de natură economică,

socială, politică și culturală au un impact direct asupra școlii și asupra rolurilor cadrelor didactice.

Cadrele didactice sunt nevoite să-și asume roluri din ce în ce mai complexe și mai variate, să

lucreze cu elevi cu nevoi de învățare diferite, cu nivele culturale diferite, cu potențialități de

învățare diferite.

Mai mult ca oricând, profesia didactică trebuie să se caracterizeze prin flexibilitate,

dinamism, receptivitate la nou și reflecție critică. Profesorul de azi nu mai e o persoană care le știe

pe toate în specialitatea sa, ci o persoană care trebuie să fie conștientă că e necesar să se formeze

continuu, să fie la curent și să integreze în activitatea didactică noile tehnologii de informare și de

comunicare, să reflecteze permanent asupra demersurilor și acțiunilor sale și să promoveze o

învățare de calitate.

În acest context, planul managerial al Comisiei pentru perfecționare și formare continuă. în anul

școlar 2015-2016 s-a axat pe orientarea demersului didactic și educațional pe următoarele obiective

generale:

 Responsabilizarea fiecărui cadru didactic privind actul de predare – învățare – evaluare

 Formarea și perfecționarea continuă a personalului didactic/ didactic auxiliar/ nedidactic

 52

 susținerea cadrelor didactice tinere pentru desfășurarea în bune condiții a activității la

catedră

 Planul de dezvoltare a Colegiului Tehnic ”Samuil Isopescu” Suceava este susținut de cadre

didactice bine pregătite, implicate în dezvoltarea profesională și personală prin modalitățile

specifice formării continue.

I. EVOLUȚIA ÎN CARIERĂ

 Înscrierea la examenul de definitivare în învățământ, sesiunea 2016 – prof. Ana Cajvan

 Student, anul I, masterat ”Rețele locale de calculatoare” la FIESC, Universitatea ”Ștefan cel

Mare” Suceava și anul II la specializarea ”Teologie pastorală” din cadrul Facultății de

Teologie Ortodoxă a Universității Ovidius din Constanța – prof. Ionuț Vichentie Ilișoi

 Susținerea inspecției IC2 pentru înscrierea la gradul didactic II, sesiunea 2017 – prof. Ana

Chibici

 Obținerea gradului didactic II, sesiunea 2016 – prof. Cristina Roșu

II. DEZVOLTAREA PROFESIONALĂ

 prin studiu individual de specialitate/ autoperfecționare;

 prin activitățile desfășurate în cadrul comisiilor metodice, a cercurilor pedagogice sau a

consfătuirilor cadrelor didactice;

 Cerc pedagogic – domeniul de pregătire Construcţii, instalaţii şi lucrări publice (24.05.2016)

 Efectuarea, ca profesor metodist a ISJ Suceava, a 4 inspecții curente în vederea susținerii

definitivării în învățământ – prof. Delia Irimia

 Cerc pedagogic – limba franceză

 prin participări la sesiuni de comunicări, simpozioane județene, naționale sau internaționale,

conferințe.

PRENUME ȘI

NUME

PROFESOR

DENUMIREA ACTIVITĂȚII LA CARE A PARTICIPAT

Amalia
Popescu

Sesiunea interjudețeană de referate și comunicări științifice
„Competențe pentru viață în activități formale și nonformale” CCD
Suceava cu lucrarea ”Provocările unui director în învățământul
preuniversitar în societatea actuală”

Brîndușa
Ciobanu

Simpozionul internațional ”Universul științelor”, Iași

Ramona
Chiricheș

Sesiunea interjudețeană de referate și comunicări științifice
„Competențe pentru viață în activități formale și nonformale” CCD
Suceava

Simpozionul național ”Valori naționale în creația Mitropolitului
Bartolomen Anania”, Suceava

Simpozion interjudețean ”Biblioteca între imagine și realitate”

Delia
Irimia

Simpozionul național ”Valori naționale în creația Mitropolitului
Bartolomen Anania”, Suceava

 prin participarea la cursuri de formare inițială si perfecționare continuă organizate/ avizate

de instituții abilitate (CCD, ISJ, MEN)

 53

Formarea personalului didactic

An școlar 2015 - 2016

Prenumele și
numele

Denumirea activității de formare

Amalia
Popescu

Expert autorizat în cadrul proiectului ”Platformă metodologică și

informatică pentru organizarea și desfășurarea programelor

”Admiterea în învățământul liceal de stat”, ”Bacalaureat”,

”Certificare a calificării profesionale”, ”Mișcarea personalului

didactic din învățământul preuniversitar - Titularizarea”, ”Euro 200”

și ”Bani de liceu” din sistemul educațional preuniversitar”

Programul de formare continua, blended learning: ”Educația

interculturală pentru o școală nouă”

 Curs ,,Valențe culturale ale securității și sănătății în muncă”

Ramona
Chiricheș

Understanding Cambridge English: Young Learners

Irina
Horga

Workshop – în cadrul cursului de formare de formatori pentru cursul

”Metode eficiente de învățare a fizicii”

Angela
Șovea

Evaluator în sistemul formării profesionale continue

Delia
Irimia

Evaluator în sistemul formării profesionale continue

Programul de specializare pentru ocupația de Formator

Curs ”Valențe culturale ale securității și sănătății în muncă”

Simona
Rebenciuc

Evaluator în sistemul formării profesionale continue

Cristina
Grosu

Programul de specializare pentru ocupația de Formator

Comunicare în limba engleză - modulul începători

Marius
Cozmiuc

Programul de specializare pentru ocupația de Formator

Niculina
Crețu

Curs ”Valențe culturale ale securității și sănătății în muncă”

Activitatea Comisiei pentru perfecționare și formare continuă trebuie să se axeze în

continuare pe:

 monitorizarea activității de formare la nivelul catedrelor prin formele cunoscute;

 susținerea participării cadrelor didactice la module din domeniul formării inițiale și/sau din

domenii conexe prin prezentarea ofertelor CCD, ISJ, Universității ”Ștefan cel Mare”

Suceava sau a altor furnizori acreditați de formare;

 reamintirea personalului didactic a obligativității participării periodice la programe de

formare continuă, astfel încât, să acumuleze, la fiecare interval consecutiv de 5 ani,

considerat de la data promovării examenului de definitivare în învățământ, minimum 90 de

credite profesionale transferabile conform OMECTS 5562/2011.

 implicarea unui număr mai mare de cadre didactice în derularea unor proiecte în parteneriat.

 54

INFORMARE

privind modul de organizare şi desfăşurare a activităţii în domeniul Prevenirii şi

Stingerii Incendiilor şi a Situaţiilor de Urgenţă în anul şcolar 2015– 2016

 Subsemnatul, Roman Florin, profesor de specialitate cu funcţia de cadru tehnic cu atribuţii

în domeniul prevenirii şi stingerii incendiilor, începând cu data de 01 septembrie 2015, am desfăşurat

următoarele activităţi în cadrul comisiei:

 Împreună cu d-na director adjunct profesor Cristina Hapenciuc am evaluat capacitatea de

intervenţie în situaţii de incendiu, cu dotările existente în instituţie;

 S-au verificat hidranţii din şcoală, cantină şi ateliere;s-a luat legătura cu firma Avantec SRL

pentru remedierea defectelor constatate;

 S-au verificat stingătoarele de incendiu din dotarea Colegiului Tehnic „Samuil Isopescu”

Suceava şi s-au schimbat cele care au fost expirate;

 S-a început întocmirea „Planului de intervenţie în caz de incendiu’’ şi ’’Planul de evacuare

a elevilor, profesorilor şi a bunurilor materialele’’ în cooperare cu Sc Avantec SRL;

 Cu instruirea personalului nedidactic şi auxiliar s-a ocupat dl. administrator al colegiului;

 Am completat fişele de instruire conform calendarului;

 Am actualizat planurile de evacuare pe fiecare nivel, în ateliere, în cantină şi în internat;

 În luna noiembrie 2015 s-a prelucratla tot personalul din instituţie’’ Instrucţiuni proprii de

apărarea împotriva incendiilor’’.

 Sub monitorizarea echipei de control, am efectuat un exerciţiu de evacuare a elevilor şi a

personalului colegiului, care a fost apreciat cu calificativul „bine” şi s-a insistat asupra responsabilităţii

şi seriozităţii cu care trebuie tratată această situaţie de către toţi elevii şi personalul colegiului.

 In semestrul II s-a ţinut un curs, în parteneriar cu o firmă reprezentată de d-l Alexe Andrei,

despre situaţii de urgenţă la care au participat elevii de clasele a XI și a XII. În urma cursului firma a

sponsorizat școala cu 10 stingătoare de incendiu.

 55

INFORMARE

privind modul de organizare şi desfăşurare a activităţii

în domeniul Securităţii şi Sănătăţii în Muncă

S-au emis decizii în baza prevederilor Legii securităţii şi sănătăţii ân muncă nr. 319/2006, a

Hotărârii nr. 1425/2006 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii

securităţii şi sănătăţii ân muncă nr. 319/2006., modificată prin HG 955/2010

Serviciul secretariat a completat fişele postului cu atribuţii şi sarcini privind sănătatea şi

securitatea în muncă la cadrele didactice cu responsabilităţi în aceste domenii.

Directorii şcolii au încheiat contractul de prestări serviciu cu medicul de medicina muncii şi

s-a efectuat controlul medical al întregului personal al unităţii în conformitate cu reglementările în

vigoare.

În cadrul comitetului CSSM principalele acţiuni derulate pe parcursul semestrului Iau fost:

- identificarea factorilor de risc din unitate de către echipe special nominalizate prin decizie;

- întocmirea planului de prevenire şi protecţie pe baza evaluării riscurilor;

- întocmirea instrucţiunilor proprii privind instructajul introductiv general şi periodic,a

tematicilor şi a programului de instruire generală şi la locuri de muncă privind SSM;

- prelucrarea cu întreg personalul şcolii a instrucţiunilor proprii, a Legii de nr. 319/2006,a

Normelor Generale de Protecţia Muncii, a Constituţiei României, a Codului Muncii şi a

Codului Rutier etc.;

- completarea fişelor individuale pentru personalul didactic,didactic auxiliar şi nedidactic;

- testarea personalului;

- întocmirea listelor pentru echipament individual de protecţia muncii

- instruirea elevilor pe bază de semnătură privind respectarea normelor de sănătate şi

securitate în muncă şi prevenire şi stingere a incendiilor la activităţile de instruire practică,

activităţi sportive, în pauze, laboratoare, pe stradă, etc. ;

- afişarea instrucţiunilor specifice de protecţia muncii la locul de muncă;

- s-a asigurat o bună supraveghere a elevilor în sălile de clasă, pauze, ateliere,sală şi teren de

sport dar şi înafara şcolii în activităţile extracurriculare sau de instruire practică de la agenţii

economici de către diriginţi, profesori de serviciu, maiştri instructori şi agenţi de pază;

- elevilor practicanţi la agenţi economici li s-a asigurat echipament de protecţia muncii prin

sponsorizări ;

- la orele de orientare şi consiliere au fost dezbătute teme legate de acest domeniu ;

- s-au desfăşurat activităţi educative în vederea implementării normelor specifice privind

SSM.

Acţiunile derulate în domeniul SSM au fost analizate periodic în Consiliul de Administraţie şi

Consiliul Profesoral;

Nu s-au înregistrat abateri de la normele şi legislaţia în vigoare şi nu s-a înregistrat nici un accident

de muncă.

 56

Membrii Comitetului de Sănătate şi Securitate în Muncă :

Preşedinte: ing. Hapenciuc Cristina

 – director adjunct

Membru: Tudose Roxana

- contabil-şef, reprezentant al conducerii unităţii

Membru: ing. Georgescu Mariana

– secretar lucrător desemnat şi reprezentant al salariaţilor personal didactic

Membru: ing. Crîşmariu Cătălin

– administrator, reprezentant al salariaţilor - personal nedidactic şi didactic

auxiliar

Medic de medicina muncii: Kruk Ingrid

