
 
  Şcoala Gimnazială „Ion Creangă”Suceava 
  B-dul 1 Decembrie 1918 F.N. 
  Tel/Fax 0330/102210 
  CUI 17065446 
  Pagină web: www.scoalaioncreangasuceava.ro    
  Adresă e- mail:scoalacreanga@yahoo.com  

                                     
 

 

Proiect de dezvoltare instituțională 

2016-2020 

 

Director: prof. Mărgineanu Constantin 

Director adjunct: prof. Martiniuc Elena-Luminița 

 

http://www.scoalaioncreangasuceava.ro/


 
2 

 

 

 

Proiectul de dezvoltare instituţională pentru perioada 2016-2020 s-a realizat plecând de 

la o radiografie complexă şi realistă asupra mediului extern în care activează instituţia de 

învăţământ şi asupra mediului organizaţional intern.  

Tehnicile de analiză SWOT au permis o evaluare echilibrată şi exigentă a resurselor şi 

mijloacelor, a impactului pe care factorii socio-economici, conjuncturali şi politici îl au asupra 

activităţii unităţii.  

Planul de dezvoltare instituţională are în vedere eliminarea „punctelor slabe”, a 

cauzelor generatoare şi a riscurilor asociate, înlăturarea „ameninţărilor” sau atenuarea 

efectelor acestora. Stabilirea scopurilor strategice a pornit de la identificarea „punctelor tari” 

(care reprezintă capitalul de referinţă) şi a „oportunităţilor” oferite de cadrul legislativ sau de 

comunitate. Scopurile strategice asumate izvorăsc din realitatea obiectivă constatată la nivelul 

unităţii şcolare, corelate cu nevoile de educaţie reclamate de societate. S-au luat în considerare 

ideile desprinse din proiectele întocmite la nivelul catedrelor şi comisiilor, a compartimentelor 

funcţionale organizate la nivelul unităţii, consultările cu elevii, propunerile avansate de 

comitetele de părinţi, de reprezentanţii comunităţii locale.  

Programele Ministerului Educaţiei şi Cercetării Științifice, ale Guvernului României 

privind reforma şi modernizarea învăţământului românesc sunt temeiul direcţiilor principale de 

dezvoltare instituţională în perioada 2016-2020.  

Într-o lume a noului şi a schimbărilor, şcoala trebuie să promoveze incluziunea, valorile 

şi practicile societăţii democratice. Misiunea ei este să orienteze tânăra generaţie spre 

împlinirea în viaţa privată şi publică.  

 

 

 

 

I    ARGUMENT 


 
3 

 

 

 

 

 

UNITATEA ȘCOLARĂ: Școala Gimnazială „Ion Creangă” Suceava 

ADRESA: B-dul 1 Decembrie 1918 FN, Cod: 720262, Of.7, Suceava 

II DATE GENERALE. SCURT ISTORIC 


 
4 

LOCALIZARE:  

 La intrare în municipiul Suceava, pe drumul național E 85 (151 km de Bacău și 43 km de 

punctul de frontieră Siret), în plin podiș al Sucevei, te întâmpină cea mai nouă și mai frumoasă 

școală din municipiu. O școală mare la care flutură simbolul mondial „Steagul verde” ce atestă 

statutul de Eco-Școală. În parcul din fața școlii îți va spune „Bine ai venit!” statuia marelui 

povestitor al copiilor, Ion Creangă, patronul spiritual al acestei unități școlare. 

SCURT ISTORIC: 

 Școala Gimnazială Nr. 9 Suceava (denumirea de „Ion Creangă” a fost aprobată de 

Ministerul Educației în anul 1999) a luat ființă din necesitatea de a asigura școlarizarea copiilor 

din Obcini, cel mai nou cartier al Sucevei. Cartierul a fost construit începând cu anii 1981-1982, 

iar populația era formată preponderent din tineri. Elevii acestui cartier erau obligați să 

frecventeze școlile Nr.4 și Nr.8 din cartierul George Enescu, școli care în perioada 1990-1994 

funcționau în trei schimburi. 

 Construcția școlii a demarat în anul 1991, iar o aripă a acestei școli a fost dată în folosință 

la 1 septembrie 1993, când a fost ocupată de nou înființatul Liceu de Informatică. În septembrie 

1993, liceul a preluat și 7 clase de învățământ primar, cu elevi proveniți de la școlile Nr. 4 și 8 

Suceava și învățătorititulari transferați împreună cu clasele de la școlile mai sus amintite. 

 La 1 iulie 1994 domnul profesor Constantin Mărgineanu a fost numit directorul Școlii Nr. 

9 Suceava. Directorul școlii a preluat organizarea de șantier pentru cnstrucția celei de-a doua 

aripi a unității, construcție ce a fost finalizată la 15 septembrie 1994, deci 1994 este anul de 

naștere al școlii noastre. 

 În primul an școlar, școala a funcționat numai cu clase de I-IV (45 clase). Elevii învățau 

în 15 săli de clasă, trei laboratoare și alte două săli care inițial erau prevăzute pentru bibliotecă. 

 Școala a funcționat în primul ei an cu 45 învățători, 5 profesori care predau la clasele I-IV 

religie și limbi străine și 2 directori: Constantin Mărgineanu – director, respectiv Lina Croitoru – 

director adjunct. 

 Împreună cu Liceul de Informatică s-a funcționat din 1994 până în septembrie 1998, cu 

un efectiv de 2827 elevi. În septembrie 1998, Liceul de Informatică se mută în clădirea Liceului 

Sanitar, în unitatea noastră rămânând doar 3 laboratoare de informatică ale liceului, laboratoare 

care sunt folosite de acest liceu până în 2008. În tot acest interval de timp unitatea noastră a 

funcționat în trei schimburi cu efective mari de elevi, 40 de elevi pe nivel de clasă. 

 Din anul școlar 2004-2005, datorită scăderii populației școlare se funcționează în două 

schimburi, iar în anul 2011-2012 s-a funcționat înt-un schimb. 


 
5 

 Începând cu anul școlar 2012-2013 s-a revenit la funcționarea în două schimburi astfel: 

clasele primare și clasele a V-a și a VIII-a – dimineață, iar clasele a VI-a și a VII-a – după-

amiază. 

 Anul școlar 2016-2017 a debutat cu funcționarea în două schimburi, clasele pregătitoare, 

I, a II-a, a IV-a, a V-a și a VIII-a – dimineață, iar clasele a III-a, a VI-a și a VII-a după-amiază.  

 

Denumiri ale școlii: 

 1994 > Școala cu clasele I-VIII Nr.9 

 1999 > Școala cu clasele I-VIII Ion Creangă Nr.9 

 2002 > Eco-Școala cu clasele I-VIII Ion Creangă Nr.9 (ca urmare a evaluării programului 

internațional Eco-școala, a acordării acestui statut și a acordării distincției Steagul Verde) 

 2012 > Școala Gimnazială Ion Creangă Suceava 

 

 

I. ECHIPA DE PROIECTARE ȘI DURATA PROIECTULUI 

 

Echipa de proiectare, monitorizare și revizuire a proiectului 

1. Director: prof. Mărgineanu Constantin 

2. Director adjunct: prof. Martiniuc Elena-Luminița 

3. Consilier educativ: prof. Prelucă Oltea 

 

Ciclul de viață al proiectului: 4 ani școlari (1 septembrie 2016 – 31 august 2020) 

 

 

 

 

 


 
6 

 

 

Legile şi documentele care stau la baza elaborării P.D.I.  

Acest Proiect de Dezvoltare Instituţională a fost conceput în conformitate cu următoarele acte 

normative:   

 Legea Educaţiei Naţionale 1/2011 cu toate modificările şi completările ulterioare;  

 Metodologia formării continue aprobată prin OMECTS nr 5561/07.10.2011 cu 

modificările și completările ulterioare   

 Ordinele, notele, notificările şi precizările Ministerului Educaţiei și Cercetării Științifice   

 Programul de Guvernare pe perioada 2012-2016, capitolul Politica în domeniul 

Educaţiei;  

 Metodologia formării continue a personalului didactic din învăţământul preuniversitar;  

 Ordin privind aprobarea Regulamentului de organizare şi funcţionare a unităţilor de 

învăţământ preuniversitar din 15.12.2014  

 Ordonanţa de Urgenţă a Guvernului nr. 75/12.07.2005 privind asigurarea calităţii 

educaţiei, aprobată cu completări şi modificări prin Legea nr. 87/13.04.2006, cu 

modificările şi completările ulterioare  HG nr. 21/2007 privind aprobarea Standardelor de 

autorizare de funcţionare provizorie a unităţilor de învăţământ preuniversitar, precum şi a 

Standardelor de acreditare şi evaluare periodică a unităţilor de învăţământ preuniversitar, 

publicată în MO nr. 38/18.01.2007  HG nr. 1534/2008 privind aprobarea Standardelor de 

referinţă şi a indicatorilor de performanţă pentru evaluarea şi asigurarea calităţii în 

învăţământul preuniversitar, publicată în MO nr. 822/08.12.2008  M.S. nr. 1995/1995 

pentru aprobarea Normelor de igienă privind unităţile pentru ocrotirea, educarea şi 

instruirea copiilor şi tinerilor  G.R. nr. 1739/2006 pentru aprobarea categoriilor de 

construcţii şi amenajări care se supun avizării/autorizării privind securitatea la incendiu  

Legea nr. 319/2006 a sănătăţii şi securităţii în muncă  

III       CONTEXTUL LEGISLATIV 


 
7 

 OMF 946/2005 pentru aprobarea Codului controlului intern cuprinzând standardele de 

management/control intern la entităţile publice şi pentru dezvoltarea sistemelor de control 

intern/managerial, cu modificările şi completările ulterioare   

 Legea nr. 53/2003, Codul muncii, cu toate modificările şi copletările ulterioare 

   G. nr. 320/28.03.2007 privind aprobarea tarifelor de autorizare, acreditare şi evaluare 

periodică a unităţilor de învăţământ preuniversitar  

 3  M. 5337/11.10.2006 privind aprobarea Codului de etică profesională al experţilor în 

evaluare şi acreditare ai Agenţiei Române de Asigurare a Calităţii în Învăţământul 

Preuniversitar  

  HG nr. 22/2007 privind aprobarea Metodologiei de evaluare instituţională în vederea 

autorizării, acreditării şi evaluării periodice a organizaţiilor furnizoare de educaţie, 

publicată în MO nr. 59/25.01.2007  

  OMECTS nr. 5547/2011 privind aprobarea Regulamentului de inspecţie a unităţilor de 

învăţământ preuniversitar  OMECTS nr. 5565/2011 pentru aprobarea Regulamentului 

privind regimul actelor de studii şi al documentelor şcolare gestionate de unităţile de 

învăţământ preuniversitar   

 G. nr. 1258/18.10.2005 privind aprobarea Regulamentului de organizare şi funcţionare al 

Agenţiei Române de Asigurare a Calităţii în Învăţământul Preuniversitar.  

 

 

 

 

 

 

 

 


 
8 

 

 

 

1. Informaţii de tip cantitativ 

A. RESURSE UMANE 

Evoluţia numărului de clase şi elevi I-VIII: 

An şcolar 2012-2013 2013-2014 2014-2015 2015-2016 2016-2017 

Nr. elevi 1051 1027 1053 1246 1297 

Nr. clase 38 43 43 45 46 

 

Evoluţia numărului de învăţători 

An școlar 2012-2013 2013-2014 2014-2015 2015-2016 2016-2017 

Nr. învățători 24 25 26 27 26 

 

 

Evoluția numărului de profesori 

An școlar 2012-2013 2013-2014 2014-2015 2015-2016 2016-2017 

Nr. profesori 39 39 38 39 39 

 

 

Personalul didactic auxiliar și nedidactic 

Categoria de 

personal 

2012-2013 2013-2014 2014-2015 2015-2016 2016-2017 

Personal 

didactic 

auxiliar 

8 8 8 8 8 

Personal 

nedidactic 

11 11 11 11 11 

 

IV   DIAGNOZA MEDIULUI INTERN ŞI EXTERN 

AL UNITĂŢII ŞCOLARE 

 


 
9 

B. BAZA DIDACTICO-MATERIALĂ A ŞCOLII 

 

Informaţii privind spaţiile şcolare 

 

Nr.crt. Tipul de spaţiu Număr spaţii Suprafaţă (mp) 

1. Săli de clasă 33 2728 

2. Cabinete 11 456 

3. Laboratoare 4 588 

4. Sală educaţie fizică şi sport 3 (2 mici, 1 mare) 5201 

5. Teren de educaţie fizică şi sport 2 2250 

6. Cabinet medical 1 32,20 

7. Cabinet psiholog 1 75,95 

8. Bibliotecă 1 33,20 

 

 

Informaţii privind spaţiile auxiliare 

 

Nr.crt. Tipul de spaţiu Număr spaţii Suprafaţă (mp) 

1. Spații sanitare 12 287 
2. Spații depozitare material didactice 11 459,60 
3. Alte spații – atelier ed.tehnologică 1 96,90 

 

 

Informaţii privind spaţiile administrative 

 

Nr.crt. Tipul de spaţiu Număr spaţii Suprafaţă (mp) 

1. Secretariat 2 150 
2. Spațiu destinat echipei manageriale 2 210 
3. Contabilitate 1 71,55 

4. Birou administrație 1 32,20 
5. Cancelarie 1 76 

 

 

 


 
10 

2. Informații de tip calitativ 

 

 

 Oferta educațională 

 

Anul școlar 2015-2016 

 

 

Nr. clase 

 

Nr. elevi 

Învățământ 

primar 

 

(Număr de clase) 

 

Total 

Clasa 

Clasa pregătitoare 6 178 

 

 Clasa I 5 155 

 

Clasa a II-a 5 137 

 

Clasa a III-a 5 132 

 

Clasa a IV-a 6 165 

 

Învățământ 

gimnazial 

 

(Număr de clase) 

 Clasa a V-a 5 134 

 

Clasa a VI-a 4 116 

 

Clasa a VII-a 5 118 

 

Clasa a VIII-a 4 111 

 

 

 

 

 

 

 

 

 

 

 


 
11 

Oferta educațională pentru cursurile opționale 

Anul școlar 2015-2016 

 

 

Nr. clase pe 

nivel Nivel Total 

 clase 

Opționale pe clase 

Învățământ 

primar 

6 Clasa a IV-a: 

„Matematica distractivă” 

„Drepturile și îndatoririle mele” 

„Povestea strămoșilor” 

6 

Învățământ 

gimnazial 

18 Clasa a V-a: 

„English through stories” 

„Tehnologia informațiilor și comunicațiilor” 

5 

Clasa a VI-a: 

„English & computers” 

„Tehnologia informațiilor și comunicațiilor” 

4 

Clasa a VII-a: 

„Fizica în cotidian” 

„Fizica prin experimente” 

„I am Eco-friendly” 

5 

Clasa a VIII-a: 

„UNITED STATES OF AMERICA – Customs 

and traditions” 

„Sinteze matematice” 

4 

 

Anul școlar 2016-2017 

 

 

Nr. clase pe 

nivel Nivel Total 

 clase 

Opționale pe clase 

Învățământ 

gimnazial 

18 Clasa a V-a: 

„English through stories” 

„Tehnologia informațiilor și comunicațiilor” 

„Matematică prin joc” 

 

5 

Clasa a VI-a: 

„English & computers” 

„Tehnologia informațiilor și comunicațiilor” 

 

5 

Clasa a VII-a: 

 „I am Eco-friendly” 

„Tehnologia informațiilor și comunicațiilor” 

 

4 

Clasa a VIII-a: 

„UNITED STATES OF AMERICA – Customs 

and traditions” 

„Sinteze matematice” 

„Tehnologia informațiilor și comunicațiilor” 

5 


 
12 

Calitatea personalului didactic 

Profesori calificați: 100% 

Distribuția pe grade didactice 

Grade 

didactice 

2013-2014 2014-2015 2015-2016 2016-2017 

Gradul I 48 52 52 53 

Gradul II 4 7 7 7 

Definitivat 6 4 4 3 

Doctorand 1 1 0 0 

Doctorat 0 0 1 1 

 

Formarea profesională continuă 

Calitatea resurselor umane Anul școlar 

2014-2015 2015-2016 

Participare la formarea 

profesională continuă 

84% 78% 

 

 

Perioada Număr de profesori care au 

participat la cururi de formare 

continuă 

Cursuri urmate 

 

 

 

2014-2016 

25 

 

Multimedia în educație 

25 Utilizarea avansată a 

instrumentelor TIC 

6 Diverse society – Diverse 

classrooms (Islanda) 

4 Reaching, teaching and keeping 

our learners (Islanda) 

1 Curs POSDRU „Istoria recentă a 

României” 

1 Curs POSDRU „Predarea 

temelor interdisciplinare la 

religia ortodoxă” 

1 Curs POSDRU „Predarea 

pozitiv-creativă a religiei” 

11 Organizarea interdisciplinară a 

ofertelor de învățare pentru 

formarea competențelor cheie la 

școlarii din clasele I-IV 

2 Management educațional 

 


 
13 

Indicatori de performanță 

 

a. Promovabilitatea și rata de succes la examenele naționale, respective la admiterea în licee 

 

 

Promovabilitatea 

 

 

Nivel educațional 
2015  - 2016 

Promovare 

% 

Sex Mediu de rezidență 

M F U R 

Primar 100   da - 

Gimnaziu 100   da - 

TOTAL 100    - 

 

 

 

Nu avem cazuri de abandon școlar, notele scăzute la purtare sunt destul de putine, iar 

rata actelor de violență este scăzută. De asemenea, nu ne confruntăm cu problema 

absenteismului, decât în unele cazuri punctuale, numărul de absențe nemotivate fiind relativ 

scăzut. 

 

 

 

Admiterea în licee 

 

 Rezultatele obținute de elevii școlii noastre la admiterea în licee sunt bune, ei  

orientându-se către liceele cele mai bune din oraș, după cum arată și diagramele următoare. 

 

 

 

 

 


 
14 

ADMITERE 2014 

 

 

  

Număr de absolvenți repartizați 

Unitatea de învățământ 

Colegiul Național ,,Ștefan cel Mare” Suceava 20 

Colegiul Național ,,Petru Rareș” Suceava 21 

Colegiul Național ,,Mihai Eminescu” Suceava 18 

Colegiul Economic ,,Dimitrie Cantemir” Suceava 16 

Colegiul de Artă ,,Ciprian Porumbescu” Suceava 4 

Colegiul Tehnic ,,A.I. Cuza” Suceava 1 

Colegiul Tehnic ,,Petru Mușat” Suceava 2 

Colegiul de Industrie Alimentară Suceava 6 

Colegiul Tehnic ,,Samuil Isopescu” Suceava 3 

Liceul cu program sportiv 4 

Colegiul de Informatică ,,Spiru Haret” Suceava 13 

Total 108 


 
15 

20
21

18

16

4

2

6

3
4

14

0

5

10

15

20

25

ADMITERE 2014

Colegiul National ,,Stefan cel
Mare” Suceava

Colegiul National ,,Petru Rares”
Suceava

Colegiul National ,,Mihai
Eminescu” Suceava

Colegiul Economic ,,Dimitrie
Cantemir” Suceava

Colegiul de Arta ,,Ciprian
Porumbescu” Suceava

Colegiul Tehnic ,,Petru Musat”
Suceava

Colegiul de Industrie Alimentara
Suceava

Colegiul Tehnic ,,Samuil Isopescu”
Suceava

Liceul cu program sportiv

Colegiul de Informatica,,Spiru
Haret” Suceava


 
16 

ADMITERE 2015 

 

 

  

Număr de absolvenți repartizați 

Unitatea de învățământ 

Colegiul Național ,,Ștefan cel Mare” Suceava 25 

Colegiul Național ,,Petru Rareș” Suceava 21 

Colegiul Național ,,Mihai Eminescu” Suceava 12 

Colegiul Economic ,,Dimitrie Cantemir” Suceava 31 

Colegiul de Artă ,,Ciprian Porumbescu” Suceava 3 

Colegiul Tehnic ,,A.I. Cuza” Suceava 2 

Colegiul de Industrie Alimentară Suceava 16 

Colegiul Tehnic ,,Samuil Isopescu” Suceava 2 

Liceul cu program sportiv 4 

Colegiul de Informatică,,Spiru Haret” Suceava 17 

Colegiul Național ,,Emil Racoviță “ Iași 1 

Liceul Creștin Filadelfia Suceava 1 

Total 135 


 
17 

25

21

12

31

3
2

16

2

4

17

1 1
0

5

10

15

20

25

30

35

Admitere 2015

Unitatea de invatamant

Colegiul National ,,Stefan cel Mare”
Suceava

Colegiul National ,,Petru Rares”
Suceava

Colegiul National ,,Mihai Eminescu”
Suceava

Colegiul Economic ,,Dimitrie
Cantemir” Suceava

Colegiul de Arta ,,Ciprian
Porumbescu” Suceava

Colegiul Tehnic ,,A.I. Cuza” Suceava

Colegiul de Industrie Alimentara
Suceava

Colegiul Tehnic ,,Samuil Isopescu”
Suceava

Liceul cu program sportiv

Colegiul de Informatica,,Spiru Haret”
Suceava

Colegiul National ,,Emil Racovița"
Suceava

Liceul Crestin Filadelfia Suceava


 
18 

 ADMITERE 2016 

 

 

  

Numar de absolvenți repartizați 

Unitatea de învățământ 

Colegiul Național ,,Ștefan cel Mare” Suceava 9 

Colegiul Național ,,Petru Rareș” Suceava 26 

Colegiul Național ,,Mihai Eminescu” Suceava 14 

Colegiul Economic ,,Dimitrie Cantemir” Suceava 32 

Colegiul de Artă ,,Ciprian Porumbescu” Suceava 4 

Școala Bivolărie 1 

Colegiul de Industrie Alimentară Suceava 12 

Colegiul Tehnic ,,Samuil Isopescu” Suceava 1 

Liceul cu program sportiv 5 

Colegiul de Informatică,,Spiru Haret” Suceava 6 

Colegiul ,,Andronic Motrescu” Rădăuți 1 

Total 111 

 

 

 

 

 

 


 
19 

ADMITERE 2016 

 

 

 

0

5

10

15

20

25

30

35

9

26

14

32

4

1

11

1

5
6

1

Colegiul National ,,Stefan cel Mare” Suceava

Colegiul National ,,Petru Rares” Suceava

Colegiul National ,,Mihai Eminescu” Suceava

Colegiul Economic ,,Dimitrie Cantemir” 
Suceava

Colegiul de Arta ,,Ciprian Porumbescu” 
Suceava

Scoala Bivolarie

Colegiul de Industrie Alimentara Suceava

Colegiul Tehnic ,,Samuil Isopescu” Suceava

Liceul cu program sportiv

Colegiul de Informatica,,Spiru Haret” Suceava

Colegiul ,,Andronic Motrescu” Radauti


 
20 

REZULTATE OBȚINUTE LA OLIMPIADE ȘCOLARE ETAPA NAȚIONALĂ 

perioada 2014-2016 

 

Nume și prenume An școlar Premiul 

obținut 

Disciplina Clasa Profesor 

îndrumător 

 

Hatnean Cristina 2014-2015 II Biologie VII  Mihalcea A.  

 

Arotăriței Robert 2014-2015 II Lingvistică VIII Pașcan L., 

Andrian A. 

Popescu Irina 2014-2015 II Română VIII Finașcu D. 

 

Pricopaș Adelina 2014-2015 Mențiune Chimie VIII Cuțui C. 

 

Roznovan Diana 2014-2015 Mențiune Lingvistică VII Pașcan L., 

Isopescu D. 

Vasileniuc Andrei 2014-2015 Mențiune Fizică VIII Sibechi M. 

 

Ungureanu Iustina 2015-2016 Premiu special Religie VIII Florea A. 

 

 

 

b. Numărul elevilor care au obținut distincții la olimpiadele și concursurile școlare 

Rezultatele obținute de elevii școlii noastre au fost bune și foarte bune, aceștia obținând 

un număr impresionant de premii sau mențiuni la olimpiade, concursuri pe discipline, concursuri 

sportive sau artistice, ca urmare a participării la aceste evenimente, începând cu faza județeană. 

 

 

BILANȚ PREMII 2014-2016 

 

An școlar Număr de elevi care au obținut premii sau mențiuni 

2014-2015 274 

2015-2016 104 

 

 

 


 
21 

PROIECTE INTERNAȚIONALE 

 

 Proiect Comenius: „ Diversitate religioasă şi antidiscriminare ”, 2012 Derby, U.K.; 

 Proiect Comenius – parteneriat multilateral „Who’s afraid of the Big Bad Wolf?”, 

Barcelona - octombrie 2011, Vila Pouca de Aguiar - aprilie 2012, Giraltovce, Slovacia -  

septembrie 2012, Selfoss, Islanda - mai 2013; 

 Proiect Leonardo da Vinci: „The Role of the Professional Development Mentor in 

Optimizing the Educational Process in School”, Hoorn, Netherlands, 17-23 aprilie 

2012; 

 Proiect „Connecting Classrooms Europe”, Paris 2012; 

 Proiect Erasmus+: „ Diverse society – Diverse Classrooms, Student diversity benefiting 

social diversity ”, Inter Cultural Iceland, Borgarnes, 28 march – 4 april 2015; 

 Proiect Erasmus+: „ Reaching, teaching and keeping our learners and sensitization 

training for teachers and trainers ”, Inter Cultural Iceland, Borgarnes, 2 – 9 May 

2015;  

 Proiect Erasmus+: „ Playing CLIL ” – Las Palmas de Grand Canaria, Spania 

(conferinţă finală) – decembrie 2015; 

 Proiect Life Link Friendship Schools – 2014, 2016 Sigtuna, Suedia; 

 Proiect Erasmus+: „ FIT – For integration and tolerance ”- Lousa, Portugalia (mai 

2016); Suceava(august 2016) . 

 

 

 


 
22 

Indicatori ai factorilor de risc 

 

Nr. 

crt. 

Factori de risc 2013-2014 2014-2015 2015-2016 

1. Nivelul de educație 

al familiei 

Studii generale 116 

(10,02%) 

50  

(4,15%) 

73 

(5,86) 

Studii medii 545 

(47,06%) 

508 

(42,16%) 

531 

(42,62%) 

Studii 

superioare 

497 

(42,92%) 

647 

(53,69%) 

642 

(51,52%) 

2. Structura etnică Români 1158 

(100%) 

1205 

(100%) 

1246 

(100%) 

Rromi - - - 

Alte etnii - - - 

3. Elevi cu CES Învățământ 

primar 

4 4 2 

Învățământ 

gimnazial 

9 7 10 

4. Număr de calculatoare 

 

46 50 50 

5. Număr mediu absențe  

pe copil 

4.89 8.81 8.67 

 

 

 

 

Situația statistică privind activitatea bibliotecii 

 

Anul școlar Nr. elevi Nr. de cărți Nr. de 

volume în 

bibliotecă 

pe elev 

Nr. de 

CD/DVD-

uri 

Nmărul 

elevilor 

care au fișă 

la 

bibliotecă 

Procentul 

elevilor 

care au fișă 

la 

bibliotecă 

2013-2014 1158 11620 10,03 85 771 66.5% 

2014-2015 1205 11620 9,64 92 912 75.6% 

2016-2017 1246 11740 9,42 99 930 74.6% 

 

 

 


 
23 

Oferta curriculară:     

 

PLANUL-CADRU DE ÎNVĂȚĂMÂNT PENTRU CLASELE I-VIII  

Ordinul M.E.C. nr. 3638/ 11.04.2001 

  

Aria curriculară/ disciplina V VI VII VIII 

 

I. Limbă și comunicare 9-10 8-9 8-9 9-10 

    Limba și literatura română 5 4 4 4 

    Limba modernă 1 2-3 2-3 2-3 2-3 

    Limba modernă 2 2 2 2 2 

    Limba latină - - - 1 

II. Matematică și Științe ale naturii 5-6 8 10 9-10 

    Matematică 4 4 4 4 

    Fizică 

    Chimie 

    Biologie 

 

1-2 

 

2 

 

2 

 

1-2 

III. Om și societate 3-5 3-5 4-5 6-7 

    Cultură civică 0-1 0-1 1-2 1-2 

    Istorie 

    Geografie 

1-2 

1-2 

1-2 

1-2 

1-2 

1-2 

2 

2 

    Religie 1 1 1 1 

IV. Arte 2-3 2-3 2-3 1-2 

    Educație plastică 1-2 1-2 1-2 }1-2     Educație muzicală 1-2 1-2 1-2 

V. Educație fizică și sport 2-3 2-3 2-3 1-2 

VI. Tehnologii 1-2 1-2 1-2 1-2 

    Educație tehnologică 1-2 1-2 1-2 1-2 

VII. Consiliere și orientare 1 1 1 1 

Număr total de ore alocate pentru trunchiul 

comun  

23 25 28 28 

Discipline opționale 1-3 1-3 1-2 1-2 

Nr. minim de ore pe săptămână  24 26 29 29 

 

Nr. maxim de ore pe săptămână 26 28 30 30 

 

  

 


 
24 

 

PLANUL-CADRU DE ÎNVĂȚĂMÂNT PENTRU ÎNVĂȚĂMÂNTUL PRIMAR 

Ordinul M.E.N. nr. 3374 din 12.03.2013 

 

 

Arii 

 

Discipline 

 

Clasa 

P I II III IV 

Limbă și comunicare Limba și literatura română¹ 5 7 6 5 5 

Limbă modernă 1 1 1 2 2 

Matematică și științe 

ale naturii 

Matematică² 3 

1 

3 

1 

4 4 4 

Științe ale naturii 1 1 1 

 

Om și societate 

Istorie - - - - 1 

Geografie - - - - 1 

Educație civică - - - 1 1 

Religie 1 1 1 1 1 

Educație fizică, sport și 

sănătate 

Educație fizică 2 2 2 2 2 

Joc și mișcare - - - 1 1 

Muzică și mișcare 2 2 2 1 1 

Arte 

Arte vizuale și abilități practice 

Tehnologii 2 2 2 2 1 

Consiliere și orientare Dezvoltare personală 2 1 1 - - 

Număr total de ore trunchi comun 19 20 20 20 21 

Curriculum la decizia școlii (discipline opționale) 0-1 0-1 0-1 0-1 0-1 

Număr minim de ore pe săptămână 19 20 20 20 21 

Număr maxim de ore pe săptămână 20 21 21 21 22 

 

¹La clasa pregătitoare, clasa I și clasa a II-a, disciplina se intitulează Comunicare în limba română 

²La clasa pregătitoare, clasa I și clasa a II-a, se studiază integrat disciplina Matematică și explorarea 
mediului  

 

 


 
25 

4. Cultura organizațională 

 

 

Cadrele didactice și elevii au fost mereu preocupați de munca în echipă, cultivarea 

respectului reciproc, libertate de exprimare, creativitate, receptivitate la nou. 

Atmosfera de lucru este una plină de dinamism și interrelaționare între elevi și profesori, 

un climat colegial decurge din proiectele și activitățile derulate de și în școală. 

Identitatea instituției este dată de denumire, emblemă, sediu. 

O prioritate a strategiilor și a politicilor de dezvoltare instituțională o reprezintă calitatea 

managementului școlar. 

Punând accent pe dezvoltarea și formarea continuă a resursei umane, prin oferta 

educaţională, în colaborare cu părinţii şi partenerii sociali implicaţi în educaţie, urmărim 

formarea unor elevi responsabili, creativi, dinamici, flexibili, entuziaşti,  capabili să-şi 

gestioneze eficient resursele personale, materiale şi spirituale, să aprecieze cultura, frumosul, 

binele şi să discearnă adevăratele valori. 

 

 

Relații dintre diferite categorii de personal 

 

a. În relația director-profesori, profesori-profesori: 

 

Pentru luarea deciziilor se întrunesc catedrele și comisiile metodie și cele funcționale. 

Hotărârile care privec întregul colectiv se iau în cadrul Consiliului Profesoral, care se întrunește 

lunar, conform tematicii, sau ori de câte ori este nevoie.  

În procesul instructiv-educativ se pune accent pe managementul participativ. 

 

b. În relația director- personal administrativ, personal didactic auxiliar: 

Serviciile furnizate de acest personal sunt eficiente și operative, bazate pe respectarea 

sarcinilor de serviciu, iar ierarhia este acceptată și respectată. 

c. În relația școală-părinți: 

Se constată o colaborare fructuoasă între Comitetul de părinți al școlii și conducerea 

școlii, dar și între învățătorii și diriginții elevilor și părinții acestora, care se implică în acțiunile 

școlii și în buna desfășurare a activităților extracurriculare. 

 

 

 

 


 
26 

5. Analiza PEST(E) 

  

Contextul politic 

Învățământul preuniversitar românesc este reglementat prin documentele specificate în 

capitolul Contextul legislativ. 

Pornind de la oferta politică a guvernului, educația gravitează în jurul următoarelor 

obiective generale: acces egal și sporit la educație, calitatea ridicată a educației, descentralizarea 

și depolitizarea sistemului educativ, combinarea eficientă a educației de elită cu educația 

generală, dezvoltarea instituțională a educației permanente. 

Instituţia pune în aplicare politicile implementate de M.E.N.C.Ș., I.S.J., la nivelul 

sistemului şi la nivel local. 

 

  

Contextul economic 

Şcoala se află, în contextul politico-economic actual, într-o societate în schimbare, în 

căutarea şi promovarea valorilor reale. Prin liberalizarea unor sectoare şi domenii de activitate, 

precum şi prin existenţa unor programe la nivel guvernamental, s-a produs un impact major în 

activitatea educaţională (piaţa cărţii şi manualelor, achiziţiile de material didactic, programe de 

formare a personalului, finanţarea de către stat a programelor de asistenţă socială pentru elevi - 

Programul guvernamental „Lapte - Corn", Programul „Euro 200", acordarea burselor pentru 

elevi, rechizite gratuite, etc.). 

Fluctuaţiile demografice, creşterea numărului familiilor monoparentale, creşterea 

abandonului şcolar influenţează cifrele de şcolarizare ale unității noastre școlare. 

 

 

  


 
27 

Contextul social 

Populația din cartier manifestă un interes deosebit pentru educația copiilor, punând accent 

pe o pregătire adecvată, care să permită accesul acestora la școlile de renume din oraș. 

În şcoală există acte nesemnificative de violenţă şi alte abateri comportamentale. În zona 

şcolii delincvenţa juvenilă este practic inexistentă. Există puţine riscuri din exterior datorită 

colaborării cu Poliţia prin polițistul de proximitate, care acordă sprijin rapid şi desfăşoară acţiuni 

de educare şi prevenire a acesteia. 

 

 

Contextul tehnologic 

Tehnologia aduce un plus de eficiență procesului de învățământ, iar tehnologia 

informatică reprezintă o formă importantă de acces la educație. 

Comunitatea benficiază de cablu TV, internet, telefonie fixă şi mobilă de la mai mulţi 

furnizori. Cea mai mare parte din familiile elevilor au acces la acestea. 

Conectarea școlii la internet facilitează comunicarea şi transmiterea informaţiilor. 

 

 

Contextul ecologic 

Integrarea în Uniunea Europeană presupune respectarea unor norme precise în protejarea 

mediului de către unităţile şcolare, educaţia ecologică în unităţile de învăţământ devenind 

prioritară. 

Se are în vedere antrenarea elevilor în amenajarea zonei verzi a școlii şi educarea lor în 

spiritul păstrării curăţeniei. De altfel, se pune accent pe colectarea selectivă a deșeurilor. 

 

 


 
28 

6. Analiza SWOT 

 

I. CURRICULUM 

 

PUNCTE TARI 

 abordări curriculare prin utilizarea 

metodelor activ-participative care 

facilitează implicarea afectivă a elevilor și 

stimularea interesului pentru cunoașterea 

acestora; 

 aplicarea unor strategii didactice centrate 

pe nevoile copilului și pe dezvoltarea 

deprinderilor, capacităților  și a abilităților; 

 disciplinele din CDȘ sunt susținute de  

profesori cu competenţe în domeniul 

respectiv; 

 activitățile  extracurriculare  prezintă 

valoare adăugată curriculumului aplicat la 

clasă; 

 diferențierea curriculară în funcție  de 

particularitățile  colectivelor de elevi, 

opțiunile acestora și de ritmul propriu de 

dezvoltare;  

 proiectarea CDŞ-ului se realizează 

pornind de la nevoile identificate la elevi; 

 implicarea reală a elevilor în actul de 

decizie privitor la curriculumul la decizia 

şcolii; 

 extinderea utilizării tehnologiei IT în 

procesele instructiv-educative; 

 implementarea programelor opţionale de 

educaţie economică şi de cultură civică la 

clasele   a VII-a şi a VIII-a. 

PUNCTE SLABE 

 structurarea CDŞ-ului se face în funcţie 

de decizia majorităţii elevilor clasei şi nu 

răspunde nevoilor strict individuale; 

 completarea unor norme didactice cu 

ore din CDŞ; 

 transformarea orelor de consiliere de 

către unii diriginți în ore alocate 

disciplinei predate; 

 lipsa curriculumului diferențiat proiectat 

în urma aplicării probelor de evaluare; 

 imposibilitatea consilierului școlar de a 

răspunde tuturor solicitărilor diriginților 

din lipsa de timp; 

 programe școlare cu număr amplu de 

conținuturi comparativ cu anii anteriori; 

 lipsa manualelor la clasa a IV-a. 

OPORTUNITĂȚI 

 uniformizarea curriculumului bazat pe 

competențe la nivel de învățământ primar 

și gimnazial; 

 oferta mare de auxiliare didactice 

permite o selecție riguroasă în vederea 

creșterii calității actului educațional;  

 îmbunătătțirea bazei materiale (creșterea 

numărului de calculatoare și video-

proiectoare, acces la internet, îmbunătățirea 

bazei sportive, schimbarea tâmplăriei pe 

holurile școlii, renovarea grupurilor 

sanitare, achiziționare de mobilier școlar). 

AMENINȚĂRI 

 neactualizarea manualelor în funcţie de 

modificările apărute în programele şcolare, 

în programele pentru examenele naţionale 

şi în funcţie de recomandările 

„Dicţionarului ortografic, ortoepic şi 

morfologic al limbii române” (2005); 

 decalajul între formarea inițială a 

cadrelor didactice și cerințele actuale. 

. 

 


 
29 

II. RESURSE UMANE 

 

PUNCTE TARI 

 încadrare cu personal didactic şi 

nedidactic calificat - 100%; 

 82,8% dintre cadrele didactice au gradul 

didactic I, 1 profesor cu doctorat; 

 11 profesori au participat la diverse 

forme de perfecţionare în străinătate; 

 implicarea cadrelor didactice în 

proiectarea şi derularea programelor 

POSDRU; 

 implicarea constantă şi responsabilă a 

majorităţii cadrelor didactice în optimizarea 

procesului educativ; 

 95% dintre cadrele didactice cunosc 

limbi străine şi utilizează  TIC în 

proiectarea şi desfăşurarea lecţiilor; 

 existenţa unui consilier şcolar care 

acordă sprijin privind orientarea şcolară şi 

profesională, care sugerează şi îndrumă 

autocunoaşterea, care întăreşte opţiunile şi 

deciziile corecte; 

 planul de şcolarizare realizat 100% 

 premii şi menţiuni obţinute de elevi la 

concursurile şi olimpiade şcolare, fazele 

judeţeană şi naţională; 

 buna colaborare dintre serviciile 

secretariat, contabilitate şi cadrele 

didactice. 

PUNCTE SLABE 

 minimă aplicare a metodelor activ-

participative în demersul educativ; 

 deficit de colaborare între cadrele 

didactice la unele comisii și catedre; 

 activităţi sporadice  sau formale în 

cadrul unor comisii metodice. 

 

OPORTUNITĂȚI 

 creșterea numărului de elevi care au fost 

admiși la liceele de renume din oraș; 

 părinți care solicită și manifestă interes 

pentru o pregătire de calitate; 

 atragere a unui număr mare de elevi 

pentru înscrierea în clasa pregătitoare; 

 formarea continuă a cadrelor didactice 

prin alocarea sumelor necesare de la 

bugetul de stat. 

AMENINȚĂRI 

 creșterea numărului de copii cu părinți 

plecați în străinătate; 

 lipsa locurilor de muncă la nivel local; 

 timpul insuficient alocat de părinți 

pentru comunicarea cu toți cei implicați în 

educația copiilor; 

 diminuarea motivaţiei şcolare ca urmare 

a perturbărilor apărute în sistemul de valori 

ale societăţii; 

 aportul mass-mediei la creşterea 

violenţei fizice şi verbale în rândul 

tinerilor. 

 

 


 
30 

III. RESURSE MATERIALE 

 

PUNCTE TARI 

 școala dispune de o bună bază materială 

diversificată pe discipline şi specialităţi; 

 standardul estetic şi funcţional ridicat al 

spaţiilor de învăţământ din școală; 

 biblioteca cu 11.740 de volume, cu 

literatură specifică vârstei elevilor;   

 dotare IT actualizată şi funcţională;  

 menținerea stării de funcționare prin 

activități de întreținere și reparații 

periodice. 

PUNCTE SLABE 

 obţinerea unor venituri extrabugetare 

insuficiente faţă de nevoile şcolii; 

 spaţiul insuficient pentru necesarul 

şcolii; 

 lipsa cabinetelor pentru fiecare 

disicplină din planul de învățământ; 

 distrugeri ale bunurilor din sălile de 

clasă  provocate de elevi; 

 absenţa unei săli pentru spectacole care 

să permită accesul unui număr mare de 

elevi. 

OPORTUNITĂȚI 

 oferta bogată existentă pe piaţa 

educaţională în ceea ce priveşte materialele 

auxiliare, ghidurile, cursurile, caietele de 

lucru etc.); 

 programe  cu finanțare externă prin 

proiecte ce vizează educația; 

 închirierea spațiilor școlare în condiții 

avantajoase pentru școală. 

AMENINȚĂRI 

 procent scăzut al părinților care 

contribuie la dezvoltarea școlii prin fondul 

școlii; 

 ritmul  accelerat al schimbărilor 

economice duce la uzura morală a 

echipamentelor existente; 

 bugetul limitat al comunității locale față 

de nevoile școlii. 

 

IV. RELAȚII COMUNITARE ȘI DE PARTENERIAT 

PUNCTE TARI 

 promovarea imaginii şcolii şi prin 

intermediul unor elemente distinctive 

(antet, ecuson, etc.); 

 organizarea Zilelor școlii, Târgului de 

Florii și Târgului de toamnă; 

 colaborare cu mass-media, Casa de 

Cultură a Sindicatelor, Teatrul și 

Filarmonica din Botoșani și alte instituții; 

 proiecte educative, activităţi cultural-

artistice, spectacole  de 1 Iunie, etc. 

 şcoli de vară organizate la iniţiativa 

colegilor noștri. 

 

PUNCTE SLABE 

 inexistența unui plan de marketing al 

școlii care să valorifice toate acțiunile 

școlii pentru crearea unei imagini pozitive; 

 număr mic de proiecte de parteneriat cu 

școli din municipiu și din țară; 

 număr redus de cadre implicate în 

accesarea de proiecte europene. 

 

OPORTUNITĂȚI 

 consilierea individuală şi de grup a 

elevilor şi a părinţilor; 

 dorinţa jurnaliştilor din presa locală 

(„Monitorul”, „Bucovina TV”) de a se 

implica în activităţile şcolare. 

 

AMENINȚĂRI 

 imaginea negativă asupra profesiei de 

dascăl  promovată prin mass-media; 

 slaba implicare a părinților în viața 

școlară a elevilor din clasele terminale. 

 


 
31 

 

 

 

 

Şcoala Gimnazială „Ion Creangă” Suceava este  un mediu 

democratic şi creativ de dezvoltare pentru toţi şi pentru fiecare. 

Angajarea, înalta calitate şi  performanţa sunt esenţiale   în 

oferta serviciilor educaţionale, implicând un dialog deschis, 

permanent cu partenerii educaţionali – elevi implicaţi şi responsabili, profesori competenţi  şi 

deschişi provocărilor şi părinţi interesaţi de  o educaţie autentică sprijinită pe valori umane. 

 

Misiunea şcolii noastre  este realizarea la înalte cote 

calitative a unei  educaţii de bază a elevilor,  fundamentată 

pe o cultură generală vastă, astfel încât aceasta să constituie  

reper  activ al unei educaţii permanente.  Ca urmare, tânărul 

(şi apoi maturul) de mâine va  fi capabil să facă faţă cu succes schimbărilor rapide din societate, 

va avea posibilitatea să anticipeze, dacă nu chiar să provoace schimbarea în vederea 

autorealizării. Vom cultiva copiilor dorinţa de a fi învingători într-o competiţie firească şi, mai 

ales, loială, încrederea în forţele proprii şi în posibilitatea autoafirmării în orice domeniu, curajul 

de a înfrunta orice provocare cu demnitate şi onoare. 

Şcoală tânără, Şcoala „Ion Creangă” din Suceava şi-a asumat şi va continua să-şi asume 

rolul unei şcoli de elită, capabile să instaureze prin elevii şi profesorii ei o geometrie spirituală 

perfect adaptabilă regulilor impuse de contextul social, economic şi cultural. Rezultatele obţinute 

până acum justifică faptul că unitatea şcolară se caracterizează printr-o constantă aspiraţie spre 

excelenţă, menită să asigure o evoluţie trainică a personalităţii elevilor, în timpul şi după 

absolvirea şcolii.  

Punând accent pe dezvoltarea şi formarea continuă a resursei umane, prin oferta 

educaţională, în colaborare cu părinţii şi partenerii sociali implicaţi în educaţie, urmărim 

formarea unor elevi responsabili, creativi, dinamici, flexibili, entuziaşti,  capabili să-şi gestioneze 

V  PROGNOZA/STRATEGIA DE ACŢIUNE A UNITĂŢII 


 
32 

eficient resursele personale, materiale şi spirituale, să aprecieze cultura, frumosul, binele şi să 

discearnă adevăratele valori. 

Misiunea este fundamentată pe VALORILE Şcolii „ Ion Creangă” Suceava:  

 responsabilitate;  

 creativitate;  

 perseverenţă;  

 respectul faţă de natură şi mediu; 

 comunicare asertivă; 

 toleranţă;  

 respect faţă de tradiţiile locale şi valorile europene. 

 

Procesul de educaţie este caracterizat de către implementarea calităţii prin practică 

pozitivă şi organizarea şcolii ca o "fiinţă" care învaţă, de către efortul de trecere continuă de la 

cunoştinţe la cunoaştere, de către dublarea educaţiei formale cu un număr semnificativ de 

activităţi de tip nonformal. Mărturie stau rezultatele învăţării. 

Pentru realizarea misiunii şi a viziunii în perioada 2016-2020, conform standardelor  

naţionale privind asigurarea calităţii în educaţie, vor fi vizate următoarele priorităţi: 

 Asigurarea unui mediu educaţional adecvat pentru desfăşurarea activităţilor şcolare şi 

extraşcolare; 

 Formarea continuă a personalului didactic şi nedidactic; 

 Accesul la educaţie al elevilor cu nevoi speciale; 

 Utilizarea eficientă a resurselor materiale şi financiare; 

 Promovarea imaginii şcolii în societate.  

 

 

 

 

 

 

 


 
33 

 

 

Curriculum naţional pentru învăţământul primar şi gimnazial se axează pe 8 domenii de 

competenţe – cheie care determină profilul de formare a elevului: 

a) competenţe de comunicare în limba română şi în limba maternă, în cazul minorităţilor 

naţionale; b) competenţe de comunicare în limbi străine; c) competenţe de bază de matematică, 

ştiinţe şi tehnologie; d) competenţe digitale de utilizare a tehnologiei informaţiei ca instrument 

de învăţare şi cunoaştere; e) competenţe sociale şi civice; f) competenţe antreprenoriale; g) 

competenţe de sensibilizare şi de expresie culturală; h) competenţa de a învăţa să înveţi. 

 

 Ținând cont de aceste competențe vizate, propunem următoarele ținte strategice: 

 

 T1. Formarea continuă (Lifelong-learning) a personalului didactic al instituţiei - condiţie 

esenţială în realizarea unui proces instructiv-educativ de calitate şi actualitate 

 

 T2. Dezvoltarea parteneriatelor externe şi interne și promovarea școlii în comunitate 

 

 

 T3. Elaborarea unor programe curriculare adecvate strategiei adoptate privind standardele 

educaţionale dezirabile (prevenirea eșecului și creșterea performanței elevilor) 

 

 T4. Modernizarea şi îmbunătăţirea bazei didactico-materiale.  

 

 

 

 

 

VI    ȚINTELE STRATEGICE 


 
34 

OPȚIUNI STRATEGICE 

Domeniul Opțiunea strategică 

T1. Formarea continuă (Lifelong-learning) a personalului didactic al instituţiei - condiţie 

esenţială în realizarea unui proces instructiv-educativ de calitate şi actualitate 

Curriculum O1. Înfiinţarea de cercuri şi grupe de performanţă pentru elevii 

talentaţi, în vederea îmbunătăţirii competenţelor acestora. 

 O2. Elaborarea de standarde de performanţă la nivelul catedrelor. 

Resurse umane O1. Motivarea cadrelor didactice cu rezultate performante la nivelul 

claselor. 

 O2. Stimularea participării cadrelor didactice la programe de 

formare continuă în ţară şi în străinătate. 

Resurse materiale O1. Utilizarea eficientă a bazei materiale a şcolii. 

 O2. Valorificarea competenţelor dobândite în editarea de materiale 

didactice şi auxiliare (teste, statistici, fişe de lucru). 

Relaţia cu comunitatea O1. Mediatizarea rezultatelor deosebite ale cadrelor didactice şi 

elevilor şcolii. 

 O2. Atragerea sprijinului şi suportului acordat cadrelor didactice în 

vederea participării la sesiuni de comunicare, simpozioane, 

congrese. 

 O3. Implicarea unor specialişti din domenii diferite în viaţa şcolii. 

T2. Dezvoltarea parteneriatelor externe şi interne și promovarea școlii în comunitate 

Curriculum 

 

O1. Crearea de materiale educative care să sprijine orele de 

consiliere şi orientare şcolară. 

 O2. Realizarea de acţiuni vizând adecvarea ofertei educaţionale a 

şcolii la specificul comunitar (întâlniri cu oameni de afaceri, 

reprezentanţi ai Primăriei, Poliţiei, etc.) 

Resurse umane 

 

O1. Iniţierea de proiecte europene cu participarea elevilor la 

mobilităţi 

 O2. Stimularea participării cadrelor didactice în cadrul proiectelor 

de parteneriat local/ regional/ naţional/ european/ internaţional 

Resurse materiale O1. Dotarea şcolii cu finanţare din proiecte. 

 O2. Atragerea de fonduri din colaborare acu alte instituţii. 

Relaţia cu comunitatea O1. Organizarea, la nivelul şcolii, de seminarii, simpozioane şi 

conferinţe, în vederea promovării cooperării şcolii cu alte instituţii 

 O2. Participarea cadrelor didactice la seminarii şi conferinţe vizând 

cooperarea interinstituţională. 

T3. Elaborarea unor programe curriculare adecvate strategiei adoptate privind 

standardele educaţionale dezirabile (prevenirea eșecului și creșterea performanței elevilor) 

Curriculum O1. Realizarea de miniprograme CDŞ adaptate cerinţelor claselor 

de elevi. 

O2. Introducerea în C.D.Ş. a unor opţionale care să contribuie la 


 
35 

dezvoltarea competenţelor de comunicare la elevi (inclusiv T.I.C.) 

O3. Realizarea de planificări şi proiectări adaptate cerinţelor 

claselor de elevi. 

Resurse umane O1. Stimularea activităţii de realizare a CDŞ în echipe de cadre 

didactice. 

O2. Realizarea CDŞ cu personal calificat şi competent. 

Resurse materiale O1. Valorificarea resurselor educaţionale existente la nivelul şcolii 

în realizarea activităţolor. 

O2. Utilizarea eficientă, economică şi efectivă a fondurilor alocate 

de la bugetul de stat, local, venituri proprii. 

O3. Iniţierea unor activităţi de strângere de fonduri pentru 

desfăţurarea de activităţi educative eficiente. 

Relaţia cu comunitatea O1. Colaborarea eficientă cu reprezentanţii Primăriei, ai Consiliului 

local, ai comunităţii locale 

O2. Asigurarea fluxurilor informaţionale eficiente între şcoală şi 

factorii locali, ONG-uri etc. 

T4. Modernizarea şi îmbunătăţirea bazei didactico-materiale. 

Curriculum O1. Realizarea de activităţi de învăţare prin utilizarea mai eficientă 

a materialelor didactice din dotarea şcolii. 

 O2. Introducerea în C.D.Ş. a unor opţionale care să valorifica 

mijloacele din dotarea şcolii, cum ar fi tablele interactive, 

videoprioectoare, calculatoare, aparatura din laboratoare. 

Resurse umane O1. Realizarea de activităţi, schimburi de experienţă şi bune 

practici cu alte instituţii abilitate în vederea utilizării eficiente a 

bazei didáctico-materiale a şcolii 

 O2. Realizarea de activităţi, de formare pentru cadrele didactice în 

vedera utilizării eficiente a bazei didáctico-materiale din şcoală. 

Resurse materiale O1. Dotarea claselor, cabinetelor şi laboratoarelor cu aparatură şi 

echipamente moderne. 

 O2. Obţinerea finanţărilor necesare pentru întreţinerea, amenajarea 

şi mansardarea clădirii şcolii, construirea unei săli de sport. 

 O3. Atragerea de sponsori şi derularea unor proiecte cu finanţare 

extrabugetară. 

 O4. Elaborarea proiectului de buget şi asigurarea execuţiei 

bugetului aprobat conform prevederilor legale din Codul Fiscal. 

Relaţia cu comunitatea O1. Reactualizarea parteneriatelor/dezvoltarea altor parteneriate de 

colaborare cu ONG şi alte instituţii. 

 O2. Realizarea de activităţi educative în parteneriat cu alte instituţii. 

 


