

MINISTERUL EDUCAȚIEI AL REPUBLICII MOLDOVA
CONSILIUL RAIONAL NISPORENI
DIRECȚIA ÎNVĂȚĂMÎNT TINERET ȘI SPORT
Tel 0264 23078;/ fax 0264 22748;
www.dgitsnisporeni.md

ORDINUL
Nr 473 din 24mai 2017

Cu privire la aprobarea *Raportului de evaluare* frontală în *IP Gimnaziul "Grigore Vieru" Iurceni*

În temeiul art 47 din Codul Educației, urmare Ordinului nr **nr. 354 din 25.04.2017** al Direcției Învățământ Tineret și Sport Nisporeni, ținând cont de *Procedura de raportare despre activitatea instituției de învățământ general*,

ORDON:

1. Se aprobă Raportul de evaluare a **IP Gimnaziul "Gr.Vieru" Iurceni (anexa nr 1)**;
2. Directorul instituției de învățământ general:
 - va asigura publicarea raportului de evaluare, conform prevederilor p.2 art 47 , Codul Educației;
 - va elabora în baza recomandărilor **Planul de remediere și îmbunătățire a calității** în timp de 10 zile lucrătoare , de la recepționarea Raportului;
 - va prezenta Direcției Învățământ Tineret și Sport Nisporeni **Planul de remediere și îmbunătățire a calității**;
 - va asigura realizarea **Planului de remediere și îmbunătățire a calității** până la 01.08.2017;
3. Direcția Învățământ Tineret și Sport Nisporeni, Secția Politici Educaționale și Management (șef secție Lungu A), Secția Management al Curriculumului și Formare Profesională Continuă (șef secție M.Andronache) :
 - vor acorda asistență informațională și consultativă instituției de învățământ în elaborarea și realizarea **Planului de remediere și îmbunătățire a calității**;
 - vor coordona și monitoriza implementarea **Planului de remediere și îmbunătățire a calității** de către instituția de învățământ general;
4. Dna Lungu Alexandra, șef adjunct direcție, va asigura publicarea Raportului pe site-ul Inspectoratului Școlar Național <http://www.isn.edu.md> și pe site-ul Direcției Învățământ Tineret și Sport Nisporeni / <http://www.dgitsnisporeni.md>.
5. Se desemnează responsabil de monitorizarea prezentului ordin, dna A.Lungu, șef adjunct direcție.

Șef direcție

Nina Sterpu

Anexa 1 la ordinul nr. 473 din 24 mai 2017
**Raport-sinteză de evaluare externă (inspecție frontală) a activității
Instituției Publice Gimnaziului "Gr. Vieru" Iurceni**
(*Inspecție realizată în temeiul Ordinului Nr. 354 din 25.04.2017 al DÎTS Nisporeni*
perioada inspecției : 25.04-05.05.2017)

I. Acte normative și documente reglatorii :

- ✓ Art. 45 (2; 3), art. 47 (1) și art 141 (1) din Codul Educației;
- ✓ Hotărârea Guvernului R.Moldova , nr 404 din 16.06.2015 *Cu privire la aprobarea Regulamentului-cadru de organizare și funcționare a organului local de specialitate în domeniul învățământului și a structurii-tip al acestuia;*
- ✓ Hotărârea Guvernului R.Moldova nr 543 din 07.05.2003 Cu privire la aprobarea Regulamentului privind inspecția școlară de stat;
- ✓ Ordinul 970 din 11 octombrie 2013 al Ministrului Educației cu privire la aprobarea **Standardelor de calitate ale instituțiilor de învățământ general din perspectiva școlii prietenoase copilului.**
- ✓ Regulamentul –tip de organizare și funcționare a instituțiilor de învățământ primar și secundar, ciclul I și II, aprobat prin Ordinul 235 din 25 martie 2016 al Ministrului Educației.

II. Organizarea activității de inspecție:

Inspecția a fost realizată în temeiul **Ordinului nr Nr. 354 din 25.04.2017**
al Direcției Învățământ Tineret și Sport Nisporeni în perioada 25.04-05.05.2017

Activitatea de inspecție a inclus evaluarea gradului de aplicare a Standardelor de calitate, care acoperă întreaga funcționare a instituției de învățământ, inclusiv managementul, capacitatea instituțională (baza materială și resursa umană), curriculum și procesul de învățământ.

III. Instrumentar aplicat în procesul inspecției școlare:

- a. Fișa de evaluare externă a instituției educaționale;
- b. Fișe de evaluare a cadrului didactic;
- c. Chestionar administrat elevilor;
- d. Chestionar administrat părinților;
- e. Chestionar administrat cadrelor didactice.
- f. Fișe de asistență la activități didactice și extradidactice;
- g. Fișa de analiză a documentației instituției școlare;
- h. Teste docimologice la discipline școlare;

IV. Date generale despre Instituția Publică Gimnaziul "Grigore Vieru" Iurceni

Sistemul educațional al localității Iurceni este reprezentat de Instituția Publică Gimnaziul "Grigore Vieru" și Grădinița "Gurița de rai". Relațiile dintre personalul grădiniței și gimnaziului sînt de parteneriat și colaborare.

- IPGimaziul "Grigore Vieru" Iurceni este o instituție –tip, construită în 1987 cu o capacitate de 420 locuri. La momentul inspecției în instituție își fac studiile 158 elevi. repartizați în nouă clase. În clasele I-IV- 61 elevi; În clasele V-IX-97 elevi; Raportul elev /clasă este de 18 elevi. Raport elev /profesor-8elevi; Spațiul utilizat este de 100%, doar că utilizat /ocupat de elevi este de 37%. Școala funcționează într-un singur schimb. Programul începe 8.30-17.00;
- În gimnaziu activează 19 cadre didactice, vîrsta medie 49 ani; 51 % din cadrele didactice dețin grad didactic doi; 100% pedagogi sînt implicați în cursuri de formare continuă. Din cele 19 cadre didactice 2 persoane sînt cu grad didactic unu, 8 persoane dețin gradul didactic doi. Două persoane prestează servicii prin cumul (prof.de ed.tehn. băieți și prof de limbi străine).
- Număr de ore aprobat prin ordinul DITS – 229 ore.
- Activitatea auxiliară este asigurată de 13 cadre ,din ei 3 angajați sînt sezonieri.
- Construcția gimnaziului are trei nivele. La primul nivel sînt repartizate birourile administrative, clasele elevilor din învățământul primar, laboratoarele pentru desfășurarea lecțiilor de educație tehnologică, cantina pentru 100locuri , biblioteca , cabinetul de educație muzicală, Centrul de Resurse, cabinetul asistentului medical .

- Instituția dispune de sala de sport, teren de sport, laboratoare de educație tehnologică fete/băieți, 14 săli de clasă, cabinet pentru limba română, cabinet pentru biologie/chimie, laborator de fizică, laborator de informatică, sală de festivități, Centru de resurse pentru copiii cu CES;
- Biblioteca școlară asigură cerințele de informare și documentare a elevilor și cadrelor didactice. Toți elevii sunt asigurați cu manuale. Taxele de arendă se colectează integral. Au beneficiat de scutiri pentru achitarea plății de închiriere a manualelor 10 elevi din clasele V-IX, suma fiind de 585,80 lei. Fondul bibliotecii numără 8254 unități, din ele manuale - 5325 ex. Biblioteca dispune de un număr suficient de literatură artistică și științifico-cognitivă, este abonată la 15 publicații periodice. Inventarierea s-a desfășurat în 2016;
- Se alimentează 61 elevi din învățământul primar și 30 elevi din învățământul gimnazial, pe bani proprii. Părinții achită plata, urmare deciziei luate la adunarea generală a părinților, chestiune discutată și la Consiliul de Administrație nr.2 din 26.09.2016.
- **Personal de conducere** al Gimnaziului "Gr. Vieru" Iurceni: **Director:** Buliga Valentina, activitate didactică- 39 ani, activitate managerială- 21 ani, grad didactic doi la matematică, fără grad managerial; **Director adjunct**, salariul de funcție 0,75%, activitatea didactică- 30 ani, activitate managerială 3 ani. Grad didactic doi la educația tehnologică. Nu deține grad managerial.

V. Surse de informare și documentare utilizate în activitatea de inspectare:

- a) Proiectul de dezvoltare instituțională (PDI);
- b) Planul managerial de activitate;
- c) Planuri lunare;
- d) Raportul de autoevaluare;
- e) Rezultatele școlare ale elevilor, rata de promovabilitate în ultimii trei ani;
- f) Date cu privire la numărul elevilor care au obținut distincții la olimpiade școlare;
- g) Rezultatele aplicării chestionarelor asupra elevilor, cadrelor didactice, părinților;
- h) Procese-verbale ale consiliilor de administrație, profesionale;
- i) Procese-verbale (și anexe) ale comisiilor metodice;
- j) Procedurile de asigurare a calității educației elaborate și implementate în școală:
 - controlul și evaluarea internă;
 - dezvoltare profesională a cadrelor didactice;
 - monitorizarea procesului de implementare a curriculumului;
 - promovarea politicilor de educație incluzivă;
- k) Actele administrative elaborate de managerul școlar;
- l) Portofoliile cadrelor didactice și ale elevilor;

VI. Constatări/Concluzii pe arii tematice de inspectate:

-Managementul școlar (calitatea realizării funcțiilor manageriale : *previziunea/planificarea, organizarea, coordonarea, motivarea /antrenarea, controlul /evaluarea, decizia*; managementul calității, dezvoltarea instituțională, eficiența atragerii și folosirii resurselor umane, financiare, materiale și informaționale; respectarea legislației în vigoare și a regulamentelor, etc.);

Instituția își desfășoară activitatea în temeiul Programului Strategic de Dezvoltare pentru perioada 2017-2020, aprobat la ședința Consiliului de Administrație din 23.01.2017, este elaborat conform cerințelor – algoritmului de elaborare propus de Ministerul Educației și diseminat de DÎTS Nisporeni în cadrul atelierelor de lucru din mai 2016. Urmare analizei Strategiei de Dezvoltare 9 copii din instituție au ambii părinți plecați peste hotare, iar 60 copii au cîte un părinte plecat, de aceea și procesul de școlarizare este unul anevoios. În acest an școlar un elev este cu abandon, la momentul inspectării elevul este la școală, dar are un absentism major, o elevă a fost școlarizată mai tîrziu cu transfer într-o altă unitate școlară.

Planul Managerial anual este aprobat la CA din 26.08.2016, domeniile de activitate includ: Management și resurse umane; Curriculum, monitorizare și control; Infrastructura instituției; Parteneriat și relații comunitare. Operaționalizarea include acțiuni ce promovează și realizează misiunea gimnaziului. Lunar se planifică cîte un Consiliu de Administrație, mai sînt planificate 5 Consilii Profesionale, ce pun în discuție chestiuni cum ar fi: incluziunea elevilor, implementarea curriculei la disciplinele de studii, atestarea cadrelor didactice, modul sănătos al elevilor din gimnaziu, alte chestiuni. La ședința CA din 19.04.2017 au fost discutate rezultatele pretestării candidaților la examenele de absolvire, sesiunea 2017. Se determină următoarele: matematica- procentul de realizare a testului-43,2%; limba română- 62,2%, istoria românilor și universală- 62,2%. Activează Consiliul de Etică. Au fost evaluate registrele cu referire la:

- Evidența ordinelor de personal și ordinele de concedii;
- Evidența contractelor individuale de muncă;
- Evidența și circulația carnetelor de muncă;
- Evidența formularelor carnetelor de muncă.
- Evidența și eliberarea certificatelor gimnaziale de absolvire a instituției de învățământ.

Aceste registre sunt paginate, broșurate și sigilate, confirmate prin semnătura managerului și ștampila instituției. Se respectă legislația muncii la emiterea ordinelor de personal, încheierea contractelor individuale de muncă.

Bugetul instituției pentru anul 2016 a constituit 2.225.000 lei. Din ei au fost cheltuiți pentru procurarea materialelor în scopuri didactice-764 lei; alte 111.790 lei-pentru mobilarea sălilor de clasă; reparații capitale-90.000 lei; pentru servicii editoriale-339 lei; pentru formare profesională-950 lei. Din bugetul anului 2016 a rămas nevalorificată suma de 52.000 lei, care este restituită pentru completarea bugetului anului 2017. Bugetul anului 2017 este de 2.033.600 lei. Suma financiară pentru alimentația elevilor este de 123,6 mii lei, din care 83,6 mii lei sînt de la bugetul de stat pentru alimentarea elevilor din treapta primară, iar restul sumei – aproximativ 40,0 mii lei se acumulează lunar de la părinți pentru alimentarea elevilor din clasele gimnaziale. Banii sînt transferați pe cont la mijloace speciale. Pentru formarea continuă sînt planificați 6000 lei.

Managerii au un stil de muncă eficient, au relații bune cu cadrele didactice, elevii, părinții acestora. Nu sunt înregistrate reclamații și sesizări nesoluționate la adresa echipei manageriale. Școala respectă legislația și regulamentele privind curriculumul, evaluarea, finanțarea, drepturile elevilor și protecția acestora. Școala aplică proceduri de monitorizare și evaluare a modului în care sunt respectate cerințele leleale, în special cele ce privesc protecția muncii. Aceste aspecte rămân în atenția conducerii școlii.

*Activitatea managerială se apreciază cu calificativul **bine***

- **Curriculum /proces educațional** (modul de aplicare a curriculum -ului, dezvoltarea și aplicarea curriculum-ului la disciplinele opționale, calitatea activităților extracurriculare realizate de personalul didactic, activitatea de proiectare- predare -învățare- evaluare, nivelul performanțelor realizate de elevi în învățare, rezultatele elevilor, calitatea implementării curriculumului, etc.)

1. Curriculum /proces educațional

În cadrul inspecției s-a acordat atenție la concordanța curriculumului unității de învățământ cu cel național. Au fost examinate criteriile folosite în acordarea orelor opționale, realizarea Planului-cadru, programul de activități extradidactice. La fiecare disciplină școlară a fost evaluată proiectarea de lungă durată, proiectarea zilnică, realizarea obiectivelor curriculare, performanțele elevilor, implicarea elevilor în actul de educație. În procesul inspecției școlare au fost asistate 101 activități didactice și extradidactice, de asemenea fiind examinată și eficiența muncii fiecărui cadru didactic, calitatea activității referitoare la procesul de predare-învățare – evaluare. Au fost duse observări asupra strategiilor folosite în cadrul lecțiilor, asupra tehnicilor de predare și evaluare aplicate în procesul didactic. S-a discutat cu profesorii și elevii, cu echipa managerială analizând strategiile de evaluare.

La unele discipline predomină lecția tradițională, nu sunt suficient și eficient aplicate tehnicile de lucru, care ar asigura calitatea învățării, nu se respectă structura lecțiilor, unele cadre didactice dețin planificări calendaristice nefuncționale, plagiate, nepersonalizate, la unele lecții lipsesc cu desăvîrșire planificările curente, iar dacă și sînt – nu au nici o relevanță. Este evidentă nevoia consilierii profesorului de limbi străine, chimie, biologie, învățătoarei din treapta primară de învățământ.

Analiza performanțelor realizate de elevi la examenele din clasa a IX-a au scos în evidență: Rata de promovabilitate la examene în sesiunea 2015 și 2016 este de 100%. Progresul pe care îl fac elevii este unul satisfăcător, au atitudine responsabilă față de învățare, sînt implicați în activitățile individuale, de grup și frontale. Cu rezultate bune și foarte bune sunt prezenți în activitățile extracurriculare- sportive, la festivalul raional al sărbătorilor de iarnă elevii gimnaziului au ocupat locul unu.

Respectând principiile **educației incluzive** în instituție a fost creat Centrul de Resurse pentru Educația Incluzivă. Președintele Comisiei Multidisciplinare Intrașcolare realizează activitățile proiectate, ținînd cont de planul de activitate. Ședințele desfășurate sînt înregistrate în registrul de evidență a proceselor verbale. În acest an școlar au fost desfășurate ședințe cu referire la aprobarea Planului Educațional Individualizat, curriculumului modificat și formarea echipelor PEI. În instituție sînt 8 elevi cu cerințe educaționale speciale. Unii din elevii cu cerințe educaționale speciale au înregistrat progrese și au fost eliminați

din această categorie. Din 8 elevi cu CES, unul studiază după curriculumul general, iar 7 studiază după PEI în baza curriculumului modificat. Președintele CMI a participat la Seminarele desfășurate de Serviciul de Asistență Psihopedagogică, Centrul Republican de Asistență Psihopedagogică, acordă asistență metodologică cadrelor didactice în realizarea curriculumului modificat la discipline și completarea PEI-ului.

Organizarea procesului educațional la disciplinele opționale: în baza deciziei Consiliului administrație nr.1 din data de 26.08.2016, au fost repartizate 18 ore (învățământul primar- 8 ore, învățământul gimnazial- 10 ore). Se respectă prevederile Planului-cadru cu privire la disciplinele opționale.

Activitatea extrașcolară în gimnaziu se realizează, ținându-se cont de interesele și opțiunile elevilor, în baza cererilor scrise și a acordului cadrului didactic. Pe parcursul anului de studii 2016-2017, în baza ord.nr.44 din 04.10.2016, a fost aprobat orarul pentru activitățile extrașcolare. Au fost repartizate 8 ore pentru activități artistice și 8 ore pentru activitățile sportive. În instituție activează următoarele activități extrașcolare :

1. Tezaur folcloric, conducător Brînzilă Veceslav, 4 ore cu participarea a 30 elevi;
2. Arta ceramicii, conducător Zaghirmîi Vasile, 2 ore, cu participarea a 15 elevi;
3. Teatrul de păpuși „Prichindel”, conducător Modvală Ion, 1 oră, 15 elevi;
4. Cercul fotografic, conducător Buliga Ion, 1 oră, 15 elevi;
5. Baschet, conducător Rusu Ion, 4 ore, 30 elevi
6. Volei, conducător Rusu Ion, 4 ore, 30 elevi

Numărul total de elevi cuprinși este 135, din ei 15 elevi sunt din ciclul primar. Sunt prezente cererile elevilor, aprobate de administrația instituției.

Domeniul curriculum/proces educațional se **apreciază cu calificativul: bine**

-Capacitate instituțională (condiții asigurate pentru activitate educațională, personal calificat, structuri și proceduri existente în instituție, impactul activității structurilor din instituția educațională; Funcționalitatea Consiliului de Administrație, consiliului profesoral, consiliului elevilor; materiale didactice auxiliare, echipament pentru activități de laborator, etc).

Directorul instituției monitorizează activitatea anumitor structuri: consiliul profesoral, consiliul de administratie, consiliul de etică, comitetul părinților,consiliul elevilor,consiliul bibliotecii. Sunt elaborate proceduri de funcționare a structurilor existente.

Funcționalitatea Consiliului de Administrație ,Consiliului Profesoral o demonstrează registrele cu evidența tuturor proceselor-verbale incluse în planul managerial.

Instituția asigură fiecărui elev un loc de lucru în bancă, / la masă, corespunzător taliei/vîrstei sale, acuității vizuale, auditive, particularităților fiziologice individuale. Instituția are condiții de activitate,sînt blocuri sanitare de interior,lipsește hîrtia igienică.Instituția Nu îndeplinește alte cerințe pentru copiii cu dezabilități,dar oricum, în gimnaziu nu sînt copii cu dezabilități motorii,auditive sau alt gen. Cu toate acestea managerii își planifică amenajarea rampelor la intrarea în instituție conform standardelor. Pentru incluziunea copiilor cu CES în instituție activează comisia multidisciplinară școlară,care are ca președinte directorul adjunct din instituție, realizează evaluarea psihopedagogică a elevilor, recomandă servicii de sprijin și contribuie la elaborarea planurilor educaționale individualizate, strategiilor de sprijin și la adaptarea curriculară.După necesitate cadrul didactic de sprijin intervine după ajutor la specialiștii SAP Nisporeni. Misiunea și obiectivele operaționale sînt în concordanță cu activitatea din gimnaziu și asigură formarea cetățenilor activi din comunitate.

Atestarea cadrelor didactice se realizează în baza Regulamentului de atestare a cadrelor didactice. Procesul de atestare este reflectat în procesele verbale ale consiliului profesoral (nr.04 din 27.03.2017) și cartea de ordine. Domeniul capacitate instituțională se apreciază cu **calificativul Bine**

VIII.Rezultatele evaluării și analizei documnetelor în Instituția Publică Gimnaziul “Grigore Vieru” Iurceni;

n r	Documente analizate	Prezența documentelor și valoarea bilitatea		Calificativul evaluării:		
		Da/ nu	Valabil/ nevalabil	satisfă cător	bine	Foarte bine
1	Regulamentul de organizare și funcționare	da	Valabil, aprobat CA din 26.08.2016		bine	

2.	Regulamentul de ordine interioară a instituției	da	Valabil, aprobat CA din 26.08.2016			
2	Statutul instituției	nu	nevalabil, avizat de DÎTS, ME, aprobat la CP din 02.11.2016. Nu este înregistrat la Ministerul Justiției	sat		
3	Programul de dezvoltare instituțională	da	Valabil, este aprobat CA din 23.01.2017,			f.bine
4	Proiectul managerial anual al instituției	da	Valabil, aprobat CA din 26.08.2016		bine	
6	actele controalelor tematice și frontale, rapoarte de evaluare;	da	valabile		bine	
7	registru de ordine și dispoziții cu privire la activitatea de bază;	da	Valabil, ultimul ordin nr.25 din 11.04.2017		bine	
8	registru de evidență a personalului instituției;	Nu este	Tabele de pontaj, registru de evidență lipsește	sat		
9	procese-verbale ale consiliului profesoral și materialele puse în discuție	da	Valabil, sînt toate materialele, ultimul CP din 25.04.2017		bine	
10	procese-verbale ale consiliului de administrație și materialele puse în discuție;	da	Valabil, ultimul proces verbal nr.9 din 19.04.2017		bine	
11	registru de evidență a orelor absente și înlocuite de cadrele didactice	Nu este	Sînt cererile persoanelor, este un registru, ultima înlocuire a orelor de fizică/matematică din 10.05.2017			f.bine
12	registru de evidență a fișelor de sesizare a cazului suspect de abuz, exploatare, trafic al copilului	da	Valabil, în 2017 sînt înregistrate 10 sesizări, ultima înregistrată pe 23.03.2017			f.bine
13	rapoartele-sinteză prezentate de către instituție la sfîrșitul anului școlar Organului local de specialitate în domeniul învățămîntului al administrației publice	da	Valabile, sînt prezentate în termeni		bine	

	locale de nivelul doi					
14	procesele-verbale și portofoliile Consiliului diriginților	da	valabile		bine	
15	procesele-verbale și portofoliile Comisiilor metodice	da	valabile		bine	
16	procesele-verbale ale Comisiei de atestare și documentația vizînd atestarea cadrelor didactice; portofoliul privind formarea continuă a cadrelor didactice	da	Valabil, ultimul proces verbal al comisiei de atestare din 07.02.1017			f.bine
17	note informative, rapoarte și actele controalelor organelor ierarhic superioare și proprii	da	Valabile, ultimul act de control nr.0061042 din 0-2.XII.2016, ANSA, process verbal nr.763 din 21.XII.2016 ANSA			f.bine

IX. Constatări/aprecieri și recomandări cu privire la implementarea curriculei pentru fiecare disciplină evaluată: IPGimnaziul Gr.Vieru Iurceni

Nr. d/o.	Disciplina și calificativul acordat	Constatări/Aprecieri/recomandari	calificativ
1.	Învățămîntul primar	<p>Procesul educațional se desfășoară în baza planului cadru de către 4 cadre didactice. Cadrele didactice care predau în clasele II-IV, sunt responsabile de calitatea activității desfășurate, se străduie să încadreze elevii în activitățile de învățare, motivând-ui prin utilizarea formelor și strategiilor adecvate. Proiectările didactice de perspectivă –sunt elaborate corect pentru fiecare clasă, disciplină de studii, în baza curricula centrată pe copil.</p> <p>Sarcinile de învățare selectate corect, creativ și diferențiat motivează și încurajează elevii. Procesul didactic desfășurat în clasa a II-a demonstrează respectarea prevederilor Metodologiei de evaluare criterială prin descriptorii (ECD). Evaluarea, autoevaluarea rezultatelor elevilor se face cu comentariile justificative. Învățătoarea deține registrul și diagrama de monitorizare a performanțelor elevilor, corespondența cu părinții, materialele și fișele necesare. Elevii demonstrează progres în formarea competențelor. Se implică în realizarea sarcinilor propuse, își apreciază critic rezultatele obținute. Cadrul didactic utilizează cu succes TIC.</p> <p>Calificativul: Foarte bine.</p> <p>În clasele III-IV cadrele didactice corect, creativ selectează sarcinile de învățare, conținuturile care contribuie la formarea-dezvoltarea competențelor curriculare. Lecțiile sunt corect structurate conform cadrului ERRE. Învățătoarele utilizează un limbaj științific corect și accesibil elevilor, demonstrează tact pedagogic. Elevii lucrează independent individual și în grup, posedă un vocabular științific corect, răspund la întrebări cu argumente.</p> <p>Temele pentru acasă sunt repartizate corect. Parteneriatul cu părinții este favorabil procesului didactic și motivează elevii în pregătirea temelor de acasă și participarea activă la lecții.</p> <p>Se utilizează TIC la ore de către ambele învățătoare.</p> <p>Calificativ: Foarte bine.</p>	Calificativ general : bine

		<p>Nu este desfășurat reușit procesul didactic în clasa I-i. Cadrul didactic nu este pregătit științifico- metodic pentru a predă în învățământul primar. Nu cunoaște metoda de predare în învățământul primar. Nu este respectată Metodologia ECD.</p> <p>Calificativ: Nesatisfăcător.</p> <p>Recomandări: De organizat la nivel de instituție a activității metodice de diseminare a bunelor practici didactice.</p> <p>Monitorizarea la nivel de instituție a implementării corecte ECD în clasa I-a.</p> <p>Formarea la elevi a unui scris lizibil și corect.</p> <p>Se propune cadrului didactic de la clasa a III-a să susțină atestarea pentru a i se conferi gradul didactic doi.</p> <p>Administrația instituției să revadă oportunitatea de a permite în continuare cadrului didactic de la clasa I-i de a predă în învățământul primar</p>	
2	<p>Aria Curriculară <i>Limba și comunicare</i> Disciplina Limba și literatura română</p>	<p>Profesorii demonstrează competențe didactice la disciplina predată, aplică principiul individualizării procesului educațional, demonstrează un management eficient al clasei și al comportamentului elevilor; se planifică adecvat utilizarea resurselor de învățare, se utilizează rațional timpul dedicat activității de predare-învățare-evaluare. Suplimentar la realizarea procesului instructiv-educativ, profesorul este membru al comisiei de evaluare rațională pentru examenul de absolvire a gimnaziului la Limba și literatura română.</p> <p>De asemenea, discipolii ambilor profesori se bucură de rezultate la diverse concursuri literare de nivel raional și republican.</p> <p>Totodată, la planificarea evaluării rezultatelor învățării nu se ține cont de evaluarea competenței de exprimare orală a elevilor.</p> <p>Recomandări:</p> <ul style="list-style-type: none"> - Proiectarea și realizarea diferitor tipuri de activități pentru dezvoltarea competențelor de comunicare orală în limba maternă; - Individualizarea procesului educațional în scopul valorificării potențialului fiecărui elev; - Diversificarea metodelor și tehnicilor de predare/ învățare/ evaluare; - Dezvoltarea și evaluarea competenței de exprimare orală a elevilor; - Utilizarea tehnologiilor informaționale și de comunicare în cadrul lecțiilor; - Monitorizarea evoluției progresului copiilor cu CES; - Respectarea prevederilor Ordinul ME nr. 872 din 17 octombrie 2016, Dispoziția ME nr. 624 din 21 noiembrie 2016, în scopul promovării vorbitorului cult ; - Formare continuă în scopul dezvoltării profesionale asumate; - Antrenarea elevilor în elaborarea/ realizarea de proiecte cu implicarea mai multor actori educaționali, în scopul consolidării și menținerii unui parteneriat sănătos în școală. 	bine
3	<p>Disciplina: Limba franceză /engleză</p>	<p>Limba franceză în IP Gimnaziul Iurceni este predată de tânărul specialist, absolvent al USM (2016), specialitatea Limba și literatura franceză / limba engleză; șarja didactică 18 ore (16 ore de limba franceză și 2 ore de limba engleză).</p> <p>Cadrul didactic dispune de planificări de lungă durată realizată în baza Curriculumului axat pe competențe, la elaborarea cărora s-a ținut cont de actele didactice reglatorii. Nivelul de pregătire științifică și metodică al cadrului didactic corespunde disciplinelor predate. Se încearcă realizarea unui management eficient al clasei și al comportamentului elevilor.</p> <p>Pe parcursul inspecției s-a acordat suport metodic tânărului specialist.</p> <p>Recomandări: Pentru echipa managerială:</p>	----

		<p>- a acorda suportul metodic necesar cadrului didactic pentru a favoriza dezvoltarea profesională a acestuia;</p> <p>Pentru cadru didactic:</p> <ul style="list-style-type: none"> - Elaborarea Curricula și Planuri individuale de dezvoltare pentru copii cu CES; - Individualizarea procesului educațional în scopul valorificării potențialului fiecărui elev; - Formularea clară și accesibilă a conținuturilor/sarcinilor de lucru în limba străină; - Diversificarea metodelor și tehnicilor de predare/ evaluare; - Dezvoltarea abilităților de comunicare a elevilor pentru integrarea lor socială; - Realizarea activităților de audiție în cadrul lecțiilor; - Monitorizarea evoluției progresului copiilor cu CES; - Formare continuă în scopul dezvoltării profesionale asumate; - Antrenarea elevilor în elaborarea/ realizarea de proiecte cu implicarea mai multor actori educaționali, în scopul consolidării și menținerii unui parteneriat sănătos în școală. 	
4.	<p>Disciplina : Limba rusă</p>	<p>Proiectarea demersului didactic se realizează în conformitate cu prevederile curriculare. Profesoara dovedește o bună cunoaștere a materiei de specialitate; lecțiile sunt organizate corect. În cadrul lecției cadrul didactic nu se limitează doar la conținuturile propuse în manual, utilizează și informații suplimentare. Lecția este structurată conform principiului ERRE. Cadrul didactic demonstrează o abilitate de utilizare a metodelor activ-participative. În relații cu elevii e binevoitoare, prietenoasă. Competențele profesionale posedate corespund în mare parte Standardelor de evaluare a cadrelor didactice.</p> <p>Activitatea cadrului didactic a fost evaluată și în cadrul inspecției frontale realizate în IP Gimnaziul Bolșun, unde activează prin cumul, iar calitatea predării nu diferă.</p> <p>Recomandări:</p> <ul style="list-style-type: none"> - Actualizarea și perfectarea planificărilor de lungă durată și a Curricula elaborate pentru copii cu CES; - Dezvoltarea competențelor de exprimare orală a elevilor în limba rusă; - Individualizarea procesului educațional în scopul valorificării potențialului fiecărui elev; - Diversificarea metodelor și tehnicilor de predare și evaluare; - Utilizarea tehnologiilor informaționale și de comunicare în cadrul lecțiilor; 	bine
5	<p>Aria Curriculară <i>Matematică și științe.</i> Disciplina: Matematica</p>	<p>Procesul educațional la disciplină se desfășoară în baza proiectelor de lungă durată și a proiectelor didactice la zi. Majoritatea lecțiilor au o acoperire corespunzătoare a conținuturilor prin sarcini de învățare corect dimensionate, se aplică eficient strategii și tehnologii didactice interactive se utilizează TIC. Se acordă atenție legăturii interdisciplinare, aplicabilității matematicii în rezolvarea diferitor probleme, inclusiv a problemelor din cotidian. Elevii sunt implicați în activități practice. Se lucrează cu elevii cu aptitudini speciale. Elevii obțin locuri premiante la olimpiadele școlare raionale (2016 - 2 mențiuni; 2017 - 3 mențiuni).</p> <p>Rezultatele probelor de evaluare (clasele a VI-a și a VII-a) denot majorarea notei semestriale.</p> <p>Se recomandă:</p> <ul style="list-style-type: none"> • Aplicarea Standardelor de eficiență a învățării în cadrul activității didactice, în concordanță cu Referențialul de evaluare a competențelor specifice formate elevilor. • Corelarea scenariului lecției cu cel expus în manual ce ar 	bine

		<p>contribui la realizarea unui învățământ de calitate , axat pe cerințele curriculumului la disciplină;</p> <ul style="list-style-type: none"> • Incluziunea tuturor elevilor în proces prin diferențierea sarcinilor de învățare; • Verificarea sistematică a caietelor de lucru a elevilor; • Implicarea sistematică a elevilor în activități extracurriculare derivate din disciplina <i>matematica</i>; 	
6.	Disciplina: Fizica	<p>Proiectele sînt realizate corelînd competențele, conținuturile și tehnologiile didactice cu necesitățile grupului de elevi. Profesorul utilizează un limbaj de comunicare respectuos față de elevi , utilizează termeni caracteristici disciplinei.</p> <p>Permanent se pune în evidență lucrul practic, lucrările de laborator sînt realizate conform proiectării de lungă și de scurtă durată .</p> <p>Cabinetul este dotat parțial cu dispozitive cu care se pot realiza lucrările de laborator.</p> <p>Cadrul didactic se străuie să asigure realizarea procesului educațional de calitate prin creare de diferite situații de învățare, aplică strategii și tehnologii didactice adecvate vârstei, se străuie să gestioneze timpul proiectat pentru fiecare etapă a lecției.</p> <p>Cadrul didactic a participat la ”Programul de formare a cadrelor didactice în implementarea curriculumului modernizat de liceu” În ultimii cinci ani nu a frecventat stagii de dezvoltare profesională continuă. Recomandări:</p> <p>Lucrul cu elevii capabili de performanțe pentru o participare la nivel înalt la concursul rațional pe obiecte;</p> <p>Folosirea testelor on-În propuse pe pagina ctice.md la cl. a VII-IX-a la fizică.</p>	bine
7.	Biologia	<p>Cadrul didactic nu deține experiență didactică.</p> <p>Planificarea calendaristică se realizează fără a ține cont de curricula școlară, de numărul de ore propus de curiculă pentru fiecare modul. .</p> <p>Planificările zilnice sînt nesatisfăcătoare pentru desfășurarea unui proces educațional de calitate sau lipsesc cu desăvîrșire. Nu se ține cont de structura și obiectivele lecțiilor. Metodele de predare nu întotdeauna sînt cele mai eficiente .Mai mult se pune accent pe portofoliul elevului, care include desene cu structuri de organe și sisteme de organe, note informative și alte informații. Nu este tendința de formare la elevi a competențelor de comunicare în limbaj biologic, de a utiliza cunoștințe în diverse situații de comunicare referitoare la structurile morfo- anatomice, procese și fenomene vitale și a rolului acestora în supraviețuirea organismelor, nemaivorbind de celelalte competențe-cheie ale disciplinei de biologie . Profesoara deține capacități intelectuale, cunoștințe satisfăcătoare, dar necesită insistență în formare și autoformare ca specialist.</p> <p>Recomandări:</p> <ul style="list-style-type: none"> • Formare continuă și autoformare ca specialist la disciplină; • Consiliere metodică din partea cadrelor cu experiență; • Pregătire metodică și științifică la disciplină; • Respectarea structurii lecției; • Formularea clară și corectă a sarcinilor pentru elevi; • Utilizarea metodelor interactive, participative în procesul de predare-învățare-evaluare. • Utilizarea materialelor didactice; <p>Recomandări pentru direcția gimnaziului:</p> <ul style="list-style-type: none"> • Monitorizarea continuă a procesului educațional la disciplina biologie; • Asistență la ore cu scop de consiliere metodică; 	satisfăcător
8.	Chimia	<p>Disciplina de chimie este predată de un tînăr specialist, student în anul IV la Universitatea de Stat ”I. Creangă” Chișinău, facultatea <i>Științe</i></p>	-----

		<p>exacte. De la 01 septembrie 2016 pînă în noiembrie 2016 a predat matematica și informatica. La solicitarea direcției școlii, din 10 noiembrie 2016 a acceptat să predea chimia. Șarja didactică este de 5 ore. Urmare evaluării, specialistului i-au fost recomandate: Elaborarea proiectării calendaristice în conformitate cu cerințele recomandărilor metodologice la disciplină; Elaborarea zilnică a proiectelor la zi, pentru o dezvoltare profesională bună, dar și predare satisfăcătoare a disciplinei.</p> <p>Administrația instituției: v-a monitoriza activitatea cadrului didactic cu scopul implementării calitative și cantitative a curriculei la chimie; v-a insista asupra implementării părții practice (a lucrărilor practice și de laborator), dar și asupra formării ca specialist pentru predarea chimiei;</p>	
9	Informatica	<p>Profesorul activează în temeiul actelor normative la disciplină, utilizează un limbaj de comunicare respectuos față de elevi, utilizează termeni caracteristici disciplinei.</p> <p>Profesorul pune în evidență lucrul practic, sînt disponibile calculatoare moderne ceea ce permite formarea abilităților de lucru cu tehnica de calcul. La cl.7 profesorul utilizează aplicația MS Word, la cl. 8 executantul Cangur și executantul Furnica, cl. 9 limbajul de programare Turbo Pascal. Cabinetul este dotat cu calculatoare noi, dar nu toate calculatoarele funcționează. Nu toți elevii au cărți și caiete la ore. Cadrul didactic a participat la ”Programul de formare a cadrelor didactice în implementarea curriculumului modernizat de liceu” În ultimii cinci ani nu a frecventat stagii de dezvoltare profesională continuă, monitorizează și realizează procesul de dezvoltare personal și profesional în baza temei de cercetare individuală ”Formarea competențelor și subcompetențelor prin centrarea activităților de predare-învățare-evaluare la elevi în funcție de nivelul de dezvoltare.”.</p> <p>Recomandări: Lucrul cu elevii capabili de performanțe pentru o participare la nivel înalt la concursul rațional pe obiecte; Folosirea testelor on-line propuse pe pagina ctice.md la cl. a VII-IX-a la obiectul informatica.</p>	bine
10	Aria Curriculară Educație socioumanistă Disciplina Istoria românilor și universală	<p>Activitatea didactică se desfășoară în baza proiectelor de lungă durată, respectînd cerințele curriculumului modernizat și reperelor metodologice pentru anul de studii 2016-2017.</p> <p>Pentru realizarea obiectivelor operaționale se aplică diverse forme și metode. Proiectarea didactică zilnică este realizată în corespundere cu cadrul dezvoltării critice: ERRE. Portofoliul include diverse tipuri de evaluări, analizele textuale și statistice ale evaluărilor sumative, rezultatele examenelor la treapta gimnazială.</p> <p>Cabinetul de istorie este înzestrat cu material cartografic la fiecare compartiment</p> <p>Etapele lecției sînt respectate. Timpul este dozat corect. Profesorul deține grad didactic doi la istorie.</p> <p>Recomandări: -a se acorda o atenție sporită studierii istoriei ținutului local; pregătirea elevilor clasei a IX pentru examen conform Programei; organizarea lecțiilor demonstrative cu acces public.</p>	bine
11	Geografia/educație civică, educație ecologică	<p>Concluzii generale: Profesoară posedă o bună pregătire metodică și științifică la disciplină. Pe parcursul ultimilor ani, a fost evaluator la Geografie la examenele de bacalaureat.</p> <p>Portofoliul conține un volum considerabil de materiale, organizate pe compartimente conform Nomenclatorului. Cabinetul de geografie este dotat cu toate materialele necesare: Hărți murale, set de Atlase, colecții de roci, calculator, care este utilizat pe parcursul lecțiilor.</p> <p>Procesul de predare-învățare-evaluare este centrat pe elev. Dna</p>	Foarte bine

		<p>profesoară proiectează un demers didactic coerent, diferențiat și adaptat la particularitățile elevilor..Resursele de învățare sînt utilizate adecvat. Elevii au propriile portofolii atît la Geografie, cît și la Educația civică, unde o atenție deosebită se acordă ghidării elevilor în carieră.</p> <p>Fiecare clasă are portofoliul său electronic, unde sînt păstrate materialele electronice utilizate la lecțiile de geografie, dar și la orele de educație ecologică (opțional).</p> <p>Recomandări: -Organizarea Centrului de Excelență la Geografie; organizarea lecțiilor cu acces public pentru diseminarea bunelor practici;</p>	
12	Aria Curriculară <i>ArteTehnologii,</i> <i>Sport</i> Educația muzicală	<p>Disciplina este predată în clasele I-VIII de specialist în domeniu, deținător al gradului didactic întai.Planificarea de perspectivă este alcătuită în corespundere cu curricula școlară, centrată pe copil.Cabinetul de educație muzicală este asigurat cu diverse instrumente muzicale, materiale didactice și ilustrative, portretele compozitorilor. Cadrul didactic interpretează la pian unele lucrări destinate audiției, utilizează TIC. Corect se selectază conținuturile și sarcinile didactice. Elevii caracterizează lucrările muzicale audiate, interpretate, utilizează limbajul muzical. La lecție profesorul pune accent pe formarea culturii vocal-interpretative și formarea atitudinii față de valorile muzicii perene naționale și universale.</p> <p>Profesorul participă cu elevii la diverse activități cultural artistice din comină, concursuri raionale, ocupând locuri premiante.</p> <p>Recomandări: Diseminarea bunelor practice pentru cadrele didactice din raion.</p>	Foarte bine
13	Educația plastic/educație tehnologică	<p>Proiectele didactice sînt elaborate în corespundere cu cerințele curriculare și recomandările Scrisorii metodice. Pentru fiecare clasă sunt proiectate cîte două module, care încep din clasa a V-a și continuă în clasele următoare, la nivelul clasei respective. În cadrul activităților cadrul didactic formulează clar obiectivele lecției și evaluează finalitățile procesului educațional.Se lucrează în grup cu sarcini diferite, pe fișe, se aplică evaluarea frontală. Profesoara asigură utilizarea individualizată și diferențiată a strategiilor de evaluare și autoevaluare, pornind de la particularitățile individuale și de vîrstă ale copiilor/elevilor.</p> <p>Cadrul didactic respectă cadrul normativ al dezvoltării profesionale continue. Există o relație satisfăcătoare cu părinții și elevii. Informează părinții / reprezentanții legali cu privire la obiectivele învățării în conformitate cu prevederile legale în cadrul ședințelor cu părinții, prin agenda elevului.</p> <p>Recomandări:Aplicarea mijloacelor moderne în procesul educațional;Perfecționare continuă pentru dezvoltare profesională în domeniul dat prin participarea la cursuri de formare la disciplina de specialitate;Implementarea metodelor interactive de predare-învățare-evaluare</p>	bine
15	Educația fizică	<p>Planificările de lungă durată sînt realizate în corespundere cu cerințele curriculare. Evaluarea rezultatelor școlare se regăsește în proiectarea de lungă și scurtă durată. Obiectivele de evaluare sînt elaborate în baza curriculumului la disciplină. Pentru realizarea obiectivelor operaționale se aplică metode și forme adecvate.</p> <p>Elevul dlui Rusu s-a clasat pe primul loc la Olimpiada raională la Educația fizică.</p> <p>Recomandări: -Fortificarea și menținerea sănătății la elevi. -Prezentarea unor materiale audiovizuale pe teme sportive.</p>	bine

X.Constatări/aprecieri pe dimensiuni aparte/standard. De concretizat

Dimensiuni:	Standarde:	Calificativ acordat
I.Sănătate, siguranță, protecție	Administrația instituției deține documentația tehnică, sanitaro-igienică și medicală, prin care se atestă pregătirea școlii pentru desfășurarea procesului educațional; instituția asigură fiecărui elev un loc de lucru în bancă, / la masă, corespunzător particularităților fiziologice individuale; Instituția insuficient instruiște elevii în vederea promovării modului sănătos de viață:Nu se predă disciplina educație pentru sănătate.	bine
II.Participare democratică	Activează Consiliul Elevilor,- structură , creată pe principii democratice, Consiliul de Etică, Consiliul părinților Instituita scolara comunica activ cu părinții prin agenda elevului,întrunirile cu părinți,panourile informative din holul instituției;	bine
III.Incluziune educațională	Administrația instituției de învățământ promovează politica educațională a statului cu privire la educația incluzivă Numărul mic de elevi cu cerințe educaționale speciale ce sînt în gimnaziu sunt implicați activ în activități didactice. PEI sînt complete pentru asigurarea educației de calitate și pentru implementarea incluziunii școlare.	bine
IV. Eficiență educațională	Instituția de învățământ deține condiții bune de organizare și realizare a unui proces educațional de calitate: laboratoarele sînt suficient dotate cu material didactic și utilaj de laborator;Necesită amenajare cabinetul de chimie/biologie. Cadrele didactice sunt interesate de dezvoltare profesionala,două cadre didactice dețin gradul didactic unu	bine
V. Educație sensibilă la gen	Echitatea de gen este asigurată în cadrul orelor de curs,orelor extrașcolare,lecțiilor de educație civică,lecțiilor de dirigenție. Cadrele didactice nu au fost instruite în instituții specializate cu privire la educația sensibilă la gen ,nu s-au determinat cazuri de discriminare de gen;	bine

XI. Interpretarea rezultatelor chestionarelor administrate (extras din procesul –verbal de procesare):

CHESTIONAR PENTRU ELEVI

Anexa nr 3 la ord 354 din 25 04 2017

Elevi chestionați din clasele gimnaziale- 42 din 98 (total elevi-158)

1. Masculin 22-=52,38%
2. Feminin 20 =47,62%

Domeniul: Sănătate, siguranță, protecție

1. Te simți în siguranță în incinta școlii?
 - Întotdeauna mă simt în siguranță 69,05%
 - De cele mai multe ori mă simt în siguranță 26,19%
 - De cele mai multe ori nu mă simt în siguranță 2,38%
 - Niciodată nu mă simt în siguranță 2,38%
2. Cum apreciezi nivelul de curățenie din școală:
 - În general, școală este curată 100%
 - Școala este mai degrabă murdară

3. Ce se întâmplă atunci când tu sau un coleg de-al tău constatați o problemă legată de curățenia în școală, pe care o comunicați directorului sau unui cadru didactic, care sunt, de regulă, efectele comunicării în școală?
- Aproape întodeauna am putut constata o îmbunătățire a curățeniei în școală 38,10%
 - De regulă am putut constata o îmbunătățire a curățeniei în școală 42,86%
 - Cîteodată am putut constata o îmbunătățire a curățeniei în școală 16,66%
 - Foarte rar sau niciodată nu am putut constata o îmbunătățire a curățeniei în școală 2,38%

Domeniul: Accesul la informație și comunicare internă

4. Care sunt mijloacele de informare pe care le folosești, atunci când vrei să afli ceea ce se întâmplă în școală (poți opta pentru mai multe răspunsuri, dacă este cazul):
- Citesc panourile de afisaj din școală 83,33%
 - Întru pe site-ul de Internet al școlii
 - Întreb de profesor 76,20%
 - Întreb de director 35,71%
 - Merg la secretariatul școlii și întreb de acolo 2,38%
 - Citesc ziarul școlii
 - Ascult anunțurile de la stația de amplificare a școlii
 - Particip la ședințe, adunări și alte evenimente de informare 4,76%
 - Alte mijloace, anume....
5. Cum comunicați cu dirigintele, când este vorba de probleme personale? (bifați toate modalitățile pe care le utilizați):
- Discuții informale 28,57%
 - Consultații individuale 38,10%
 - Telefon 14,28%
 - Email
 - Nu comunic deloc 33,33%

Domeniul: Activitățile de învățare – orele de curs

6. Câți dintre profesorii tăi utilizează material didactic (hărți, planșe, modele, truse, cărți și culegeri, material sportiv, instrumente muzicale etc.)?
- Toți 33,33%
 - Majoritatea 57,14%
 - Mai puțin de jumătate 9,52%
 - Puțini dintre ei
 - Nici unul
7. Cât te ajută în învățare materialul didactic folosit de profesori (, planșe, modele, truse, cărți și culegeri etc.)
- În foarte mare măsură 54,76%
 - În măsură medie 45,24%
 - În mică măsură
 - Deloc
8. În ce măsură situațiile menționate în continuare te ajută atunci când îți pregătești lecțiile?

	Foarte mare măsură	Mare măsură	Medie măsură	Mică măsură	Foarte mică măsură sau deloc
8.1. Ascultare cu atenție a ceea ce spune profesorul în timpul lecțiilor	54,76%	40,48%	4,76%		

8.2.Citirea notițele luate în timpul lecțiilor	42,86%	42,86%	14,28%		
8.3.Utilizarea manualului Școlar	78,57%	11,90%	9,52%		
8.4.Utilizarea culegerilor, ghidurilor	26,19%	45,24%	28,57%		
8.5. Utilizarea cărților de la biblioteca Școlii	19,05%	50,0%	14,28%	14,28%	2,38%
8.6. Utilizarea internetului	47,62%	38,10%	11,90%	2,38%	
8.7. Sprijinul și discutarea sarcinilor de rezolvat/ temelor cu profesorii	30,95%	33,33%	30,95%	4,76%	
8.8. Sprijinul și discutarea sarcinilor de rezolvat/ temelor cu colegii	26,19%	40,48%	30,95%	2,38%	
8.9 . Sprijinul și discutarea sarcinilor de rezolvat/ temelor cu membrii familiei(frați, bunici, părinți etc.)	7,14%	45,24%	23,81%	23,81%	

9.Estimează cât timp dintr-o oră de curs durează de obicei explicațiile profesorului?

- Majoritatea timpului 21,43%
- Mai mult de jumătate din timpul orei 59,52%
- Mai puțin de jumătate din timpul orei 19,05%
- Foarte puțin din timpul unei ore

10. Ce ai dori să schimbi în școala ta?

.Reparația sălii sportive, dușurilor, vestiarelor, dotarea cu inventar sportiv-66,66%

Renovarea și reutilizarea cabinetului de chimie-23,81%

Renovarea mobilierului, dotarea cu table interactive, fiecare profesor să dispună de calculator-19,05%

Mai multe materiale didactice-7,14%

Reparație în stil european- 4,76%

Unelte pentru îngrijirea parcelor- 4,76%

CHESTIONAR PENTRU PĂRINȚI

Instituția de învățământ:IP Gimnaziul „Gr.Vieru”

Chestionați- 30 părinți, reprezentanți a 34 elevi

Sunteți:

1. Mama unui copil din școală 22=73,33%
2. Tatăl unui copil din școală 8=26,67%
3. Persoană în îngrijirea căreia se află copilul
4. Tutore/ reprezentat legal
5. Altă situație, anume.....

Domeniul: Sănătate, siguranță, protecție

1.Care ste nivelul de siguranță pentru elevi/ copiii în incinta unității școlare?

- Foarte mare 12=40,0%
- Mare 15=50,0%
- Mediu 3=10,0%
- Mic
- Foarte mic

Domeniul: Accesul la informație și comunicare internă

2.Care sun informațiile pe care sigur le găsiți în școală atunci când aveți nevoie de ele (puteți opta pentru mai multe răspnsuri, dacă este cazul):

- Orarul școlii și programele laboratoarelor, cabinetelor, sălii de sport etc. 100%

- Disciplinele obligatorii predate 28=93,33%
- Disciplinele opționale 86,67%
- Activitățile desfășurate în afara orelor de curs- excursii, serbări 76,67%
- Date privind examene și evaluări 80,0%
- Planurile școlii privind dezvoltarea bazei materiale 40,0%
- Profesorii școlii- nume, disciplinele predate, calificări etc.
- Pregătirea profesorilor – cursuri și programe 20,0%
- Cum să ne comportăm și cum să comunicăm între noi 23,33%
- Probleme școlii- cazuri de indisciplină, distrugerea bunurilor școlii, comportament violent
- Alte mijloace, anume....

3.Există informații pe care nu le găsiți în școală sau a căror furnizare vă este refuzată ?

- Da, anume....Cheltuielile din alocațiile părinților 6,66%
- Nu

4.Au existat, în școală, activități prin care ați fost informat, ați fost consiliat (sfătuit) sau vi s-a vorbit despre teme de interes, cum ar fi cele de mai jos? (Bifați „da,, sau „nu,, pentru fiecare dintre ele; dacă au fost și alte tipuri de activități în afara celor menționate, vă rog să le treceți în spațiile libere)

	Da	Nu
5.1. Relațiile dintre școală și familie	100,0%	
5.2. Cum să fim buni părinți	100,0%	
5.3. Cum să ne ajutăm copii	100,0%	
5.4. Drepturile copilului /Protejarea drepturilor copilului	100,0%	
5.5. Siguranța și protecția în activitatea școlară	100,0%	
5.6. Procedura legală de organizare instituțională și de intervenție a lucrătorilor instituției de învățământ în cazurile de abuz, neglijare, exploatare, trafic al copilului	66,66%	
5.7. Egalitatea de gen/ evitarea discriminării între băieți și fete	40,0%	
5.8. Prevenirea de efectele obezității	16,66%	
5.9. Efectele alcoolului, tutunului și consumului de droguri	23,33%	
6.0. Viața sănătoasă	33,33%	
6.1.Altă temă, anume... Jocurile periculoase de pe rețelele de socializare	10,0%	
Incluziunea copiilor cu dizabilități	6,66%	

Domeniul: Participarea la decizie

5.Există un consiliu general al părinților, pentru întreaga școală?

- Da 96,67%
- Nu
- Nu știu 3,33%

6.Atunci când constatați un aspect negativ, pe care îl comunicați directorului, directorului adjunct sau a unui cadru didactic (sau când solicitați ceva), care sunt, de regulă, efectele comunicării cu unitatea școlară?

- Aproape întotdeauna am putut constata o îmbunătățire a aspectului semnalat 66,67%
- De regulă am putut constata o îmbunătățire a aspectului semnalat 26,66%
- Cîteodată am putut constata o îmbunătățire a aspectului semnalat 6,67%

7. Ați fost informat, în vreun fel (afișare, la ședințele cu părinții etc.) în legătură cu modul în care a fost cheltuit bugetul școlii?

- Da 93,33%
- Nu
- Nu mă interesează subiectul 6,67%

Domeniul: Activitățile de învățare – orele de curs

8. În momentul în care copilul dumneavoastră are rezultatele slabe la învățătură, cum acționează profesorii? (sunt posibile mai multe răspunsuri)

- Pun note mici sau lasă corijenți
- Dau de lucru diferențiat 13,33%
- Explică din nou lecția respectivă 43,33%
- Arată unde se greșește și cum să învețe la materia 66,66%
- Încurajează copiii, insistând pe rezultatele bune obținute 53,33%
- Altfel, anume....
- Nu știu, nu mă interesează

9. Ați fost consultat, anul trecut, în privința alegerii disciplinelor opționale din acest an școlar?

- Da 100,0%
- Nu
- Nu mă interesează

10. Sunteți mulțumit de pregătirea oferită copilului dumneavoastră de această școală?

- Da, cred că pregătirea oferită va permite copilului meu să continue studiile în profilul dorit **73,33%**
- Da, deși nu știu ce va urma după absolvirea gimnaziului/ liceului 16,67%
- Nu în totalitate, nu știu care va fi șansa după absolvirea gimnaziului/ liceului 6,66%
- Nu
- Nu știu, nu îmi dau seama 3,33%

CHESTIONAR PENTRU CADRE DIDACTICE

Anexa nr. 5 la ord. 354 din 25.04.2017

Instituția de învățământ: IP Gimnaziul „Grigore Vieru”

Cadre didactice chestionate-16

Nivelul de învățământ la care predați:

- Primar 4=25,0%
- Gimnazial 12=75,0%

Domeniul: Formare profesională și competențe deținute

1. Vă rugăm să menționați dacă, în ultimii 5 ani, ați participat la stagii de formare / perfecționare (precizați la toate categoriile la care ați participat)

- Stagii organizate de instituții / furnizori de formare din țară pentru obținerea grade didactice -50,0%
- Programe naționale, unele beneficiind de asistență internațională (Banca Mondială, UNICEF etc.)-50,0%
- Module de formare / perfecționare în străinătate
- Parteneriate / schimburi de experiență cu unități din străinătate- ROMÂNIA- 6,25%
- Program de licență de scurtă / lungă durată
- Studii aprofundate / post-universitare
- Studii de masterat -6,25%
- Alte programe de formare, anume –Recalificare: l.română, ed.civică; Școala de vară-Holercani- 18,75%
- Nu am participat în ultimii 5 ani la programe de formare- 25%

2. În ceea ce privește programele de formare pe care le-ați urmat, cum apreciați următoarele aspecte ale acestora

	În mare măsură	Potrivit	În mică măsură	Deloc	Nu știu
2.1. Tematica cursurilor de formare este adecvată pentru specialitatea în care predau	75,0%	25,0%			
2.2. Competențele profesionale (didactice) dezvoltate prin programele de formare sunt relevante pentru activitatea curentă	75,0%	25,0%			
2.3. Există o ofertă de formare pentru dezvoltare personală, care se corelează cu nevoile locului de muncă prezent	50,0%	37,5%			12,5%
2.4. Condițiile de desfășurare a programelor de formare (resurse materiale, spațiu etc.) sunt satisfăcătoare	50,0%	31,25%	6,25%		12,5%
2.5. Metodele de formare și de evaluare sunt inovative	62,5%	25,0%			12,5%
2.6. Formatorii sunt pregătiți profesional	100,0%				

Domeniul: Activitatea didactică

3. Există, în școală, suficient material didactic și suficiente auxiliare curriculare pentru disciplina dumneavoastră?

- Mai mult decât suficient 12,5%
- Suficient 81,25%
- Insuficient 6,25%
- (Aproape) Deloc

4. În ce scop utilizați computerul și cu ce frecvență ?

Utilizarea TIC	(Aproape) zilnic	Săptămînal	Lunar	Mai rar	Niciodată
4.1. În pregătirea lecțiilor	62,5%	37,5%			
4.2. În desfășurarea lecțiilor	68,75%	31,25%			
4.3. În evaluarea elevilor		18,75%	25,0%	12,5%	43,75%
4.4. În comunicarea cu părinții			12,5%	75,0%	12,5%
4.5. În comunicarea cu colegii sau cu alte persoane, pentru soluționarea unor problem din educație	25,0%	37,5%		37,5%	
4.6. Pentru gestiunea datelor și statistici	12,5%		18,75%	68,75%	
4.7. Alt scop, anume:					

5. Cât de mult faceți trimitere, în predare, la cunoștințe și aplicații din discipline înrudite ?

- La fiecare oră de curs 37,5%
- La mai mult de jumătate din orele predate 62,5%
- La mai puțin de jumătate din orele predate
- Foarte rar / Niciodată

6. În ce măsură considerați că aspectele menționate în continuare influențează pozitiv producerea învățării la elevi în clasă ?

	Foarte important	Important	Potrivit	Puțin important	Fără importanță
6.1. Claritatea și complexitatea explicațiilor profesorilor	100,0%				
6.2. Succesiunea sarcinilor de învățare ("apropiat" – "depărtat", "cunoscut" – "necunoscut", "concret" – "abstract", "particular" – "general" etc.)	62,5%	37,5%			
6.3. Calitatea auxiliarelor didactice	56,25%	43,75%			
6.4. Oferirea oportunităților pentru învățarea participativă	56,25%	43,75%			
6.5. Atmosfera destinsă / relaxată / plăcută din clasă	93,75%	6,25%			
6.6. Deținerea de către elevi a unor tehnici de învățare (luarea notițelor, extragerea esențialului, citirea accelerată, realizarea hărților conceptual etc.)	87,5%	12,5%			
6.7. Cooperarea cu alți profesori în realizarea activităților de bază	81,25%	18,75%			
6.8. Valorificarea rezultatelor învățării dobîndite de elevi în alte contexte decât cele școlare	75,0%	25,0%			
6.9. Interesul părinților pentru progresul elevilor lor, pentru calitatea pregătirii acestora	62,5%	31,25%	6,25%		
6.10. Implicarea în predare și învățare a tehnologiilor informatice	68,75%	31,25%			
6.11. Promovarea respectului valorilor naționale și ale minorităților etnice, religioase sau de altă natură în activitățile curriculare și extracurriculare	62,5%	37,5%			
6.12. Participarea elevilor la soluționarea problemelor la nivel de clasă și la nivel de școală	75,0%	25,0%			

6.13.Implicarea echitabilă a elevilor (indiferent de gen, etnie, limba maternă etc.) în activitățile de învățare	56,25%	43,75%			
6.14.Măsurile de ameliorare și de prevenire a surmenajului și de profilaxie a stresului psihosomatic al elevilor pe parcursul procesului educațional	56,25%	25,0%	18,75%		
6.15.Crearea de posibilități pentru manifestare a potențialului creativ al elevului	62,5%	37,5%			

7. În ce măsură considerați că aspectele menționate în continuare, **referitoare la evaluarea rezultatelor școlare**, influențează pozitiv producerea învățării la elevi în clasă ?

	Foarte important	Important	Potrivit	Puțin important	Fără importanță
7.1.Utilizarea Standardelor de eficiență a învățării și a referențialului de evaluare	81,25%	12,5%	6,25%		
7.2.Monitorizarea, înregistrarea și evidența datelor privind progresul și dezvoltare a fiecărui elev	75,0%	25,0%			
7.3.Încurajarea performanței și promovarea succesului școlar	100,0%				
7.4.Echitarea evaluării, în general	87,5%	12,5%			
7.5.Echitarea de gen în evaluare (tratamentul echitabil aplicat băieților și fetelor)	56,25%	31,25%			12,5%
7.6.Încurajarea elevului să își evalueze singur rezultatele obținute	43,75%	37,5%	18,75%		
7.7.Explicarea în fața elevilor, înainte de evaluare (teză, lucrare scrisă, ascultare orală), a criteriilor care vor fi folosite pentru evaluare și notare	68,75%	31,25%			
7.8.Explicarea, pentru fiecare elev, a motivelor pentru care a obținut o anumită notă	62,5%	31,25%	6,25%		
7.9.Participarea părinților sau, după caz, tutorilor / reprezentanților legali, la îmbunătățirea rezultatelor școlare și asigurarea progresului școlar	56,25%	37,5%	6,25%		

8.Cu cine colaborați (alte persoane sau instituții din comunitate) pentru a sprijini copiii cu CES ?

Cadrul didactic de sprijin 43,75%; Asistentul social -37,5%; Colegii profesori- 31,25%; Familia- 25,0%; SAP-18,75%; Asistentul medical -12,5%

XII. Concluzii generale cu privire la evaluarea instituțională a Instituției Publice Gimnaziul Iurceni:

PUNCTE TARI:

- Programul De Dezvoltare Strategică pentru anii 2017-2020 este aprobat la ședința CA din 23.01.2017,include algoritmul propus de MinisterulEducației al Republicii Moldova ;
- Strategia de Dezvoltare include acțiuni ce promovează participarea activă a tuturor beneficiarilor în activitatea de educație a gimnaziului;
- Parteneriat eficient cu cadrele didactice,consilierii locali,membrii Consiliului elevilor,membrii consiliului bibliotecii;
- Transportarea cu autobusul școlar a celor 21 elevi din localitatea Mîrzoaia spre Gimnaziul din Iurceni - Școală de Circumscripție;
- Planul Managerial are planificate adunări cu părinții. Procesele verbale denotă organizarea și desfășurarea acestora;
- Comisia multidisciplinară școlară are ca președinte directorul adjunct din instituție,realizează evaluarea psihopedagogică a elevilor, recomandă servicii de sprijin și contribuie la elaborarea planurilor educaționale individualizate, strategiilor de sprijin și adaptare curriculară;
- De la 01.01.2014 gimnaziul ”GrigoreVieru” este ordonator secundar de buget.
- Se tine cont de cheltuirea eficientă a banului public;
- Se respectă legislația muncii la emiterea ordinelor de personal, încheierea contractelor individuale de muncă;
- Dosarele personale ale cadrelor didactice și a personalului tehnic sunt completate cu documente prevăzute în alin.1 ,art.57 din Codul muncii;
- Au fost verificate 48 de carnete de muncă. Aceste acte sunt completate conform Regulamentului privind completarea, păstrarea și evidența carnetelor de muncă, aprobat prin H.G. nr.1449 din 24 decembrie 2007.

- Se monitorizează continuu implementarea curriculei școlare la disciplinele de studii;
- Elevii sînt implicați în activități de educație, participă activ în cadrul olimpiadelor școlare la disciplinele de studii, la concursurile raionale de activitate artistică;

ARII DE ÎMBUNĂTĂȚIRE:

- Înregistrarea PDS la Ministerul Justiției al Republicii Moldova.
- Elaborarea planificării de lungă durată la disciplina chimie, aprobarea de către director;
- Elaborarea registrului de evidență a cadrelor didactice/personalului din instituție;
- Monitorizarea implementării curriculei la disciplinele biologie, chimie, realizarea demersului didactic zilnic în conformitate cu cerințele curriculei la disciplină;
- Monitorizare gradului de implicare a elevilor cu CES în cadrul lecțiilor din perspectiva individualizării și diferențierii activității.
- Respectarea actelor normative cu privire la personal, Legea nr.154 XV din 28.03.2003, Codul Muncii al Republicii Moldova cu toate modificările recente.
- Asigurarea condițiilor specifice pentru copiii cu CES;

Evaluatori: Anexa nr 1 la ORDINUL Nr. 354 din 25.04.2017 a DÎTS Nisporeni

Componența Comisiei de evaluare și atribuțiile delegate membrilor în procesul inspectării, ÎP Gimnaziul „Grigore Vieru” Iurceni

Nr	Membrii comisiei	Funcția	Atribuții delegate în procesul evaluării
1.	Sterpu Nina	șef direcție	Activitatea managerială
2.	Negură Eugenia	Sp.principal	Implementarea standardelor de calitate în învățământul primar; Alimentarea copiilor; Calitatea serviciilor educaționale prestate la disciplina <i>educația muzicală</i>
3.	Lungu Alexandra	Șef adjunct direcție	Responsabilă de organizarea și desfășurarea inspecției frontale Activitatea managerială, Elaborarea raportului de evaluare frontală; Elaborarea fișei de evaluare externă a instituției școlare; Calitatea serviciilor educaționale prestate la disciplina <i>biologia, chimia;</i>
4.	Lungu Valeriu	Sp.principal	Responsabil de organizarea procesului educațional în învățământul gimnazial: -administrarea chestionarelor pe eșantion reprezentativ al părinților, elevilor, cadrelor didactice; -activități realizate în scopul implementării standardelor la dimensiunea <i>Sănătate, siguranță, protecție.</i> - Calitatea serviciilor educaționale prestate la disciplinele <i>istorie geografie, educația civică, educație fizică.</i>
5.	Marian Rodica	Sp. principal	Calitatea serviciilor educaționale prestate la disciplinele <i>limba română; limba franceză, limba engleză, limba rusă;</i> Implicarea cadrelor didactice în activități de formare continuă;
6.	Andronache Maria	șef secție	-Implementarea programului de dezvoltare profesională în instituția școlară; Calitatea serviciilor educaționale prestate la disciplinele <i>educație plastică și educație tehnologică ;</i> Activitatea comisiilor metodice din instituție; -Calitatea serviciilor prestate de directorul adjunct responsabil de educație; -Organizarea procesului educațional la activitățile extracurriculare și extrașcolare; -Activitatea educațională în cadrul orelor opționale; -implementarea politicilor cu privire la prevenirea cazurilor ANET.
7.	Crăciun Nina	Sp .principal	-Calitatea serviciilor educaționale prestate la disciplina <i>matematica;</i> -Calitatea implementării actelor normative referitor la asigurarea elevilor cu manuale; -Activitatea bibliotecii școlare;

8.	Vacari Aurelia	Specialist TIC	Calitatea serviciilor educaționale prestate la fizică și informatică.
9.	Șișcanu Tatiana	Sp.principal	Asigurarea instituției cu cadre didactice pentru realizarea finalităților stabilite prin curriculum-ul național; Promovarea cadrelor didactice; Corectitudinea implementării actelor legislative în raporturi de muncă. Perfectarea actelor administrative în registrul de ordine <i>Personal</i>
10.	Bejan Boris	Șef secție gospodărie,DÎTS Nisporeni	Activitatea instituției în perioada de iarnă, evaluarea nivelului de asigurare a securității vieții copiilor în instituție.
11.	Dumbravă Ludmila,	Șef SAP Nisporeni	Educația incluzivă a copiilor cu cerințe educaționale speciale.

Șef direcție

Sterpu N.

Ex.A.Lungu,șef adjunct direcție,tel.0264.2.28.56