

RAPORTUL PRIVIND STAREA SI CALITATEA INVATAMANTULUI DIN ȘCOALA POSTLICEALĂ „LOUIS PASTEUR” MUNICIPIUL CÂMPINA, AN SCOLAR 2014 - 2015

I. INTRODUCERE

Considerată un factor-cheie în dezvoltarea societății, școala a devenit, în timp, interfața în relația individ – societate. De la școală, societatea așteaptă astăzi totul: să transmită tinerilor cunoștințe temeinice, să-i ajute să se adapteze la o realitate în continuă transformare, să-i pregătească pentru un viitor larg imprezvizibil.

Astfel, rolul școlii este atât acela de a ajuta individul să-și dezvolte identitatea, cât și acela de a promova înțelegerea diversității și combaterea intoleranței. Educația primită în școală nu înseamnă doar pregătirea pentru ceva ce urmează să se întâmple, pentru viitorul conturat, ea trebuie să-i ajute pe tineri să se integreze în prezent. Modul în care vor evolua viețile lor depinde de calitatea experiențelor trăite acum. De aici derivă și marea responsabilitate a noastră, a dascălilor.

Ne cunoaștem responsabilitățile. Ne asumăm menirea. Dar, în aceeași măsură, trebuie să ne asumăm deopotrivă reușitele și eșecurile, în starea învățământului în anul școlar 2014 - 2015, pentru a ne stabili repere judicioase în scopul asigurării unui plus de eficiență al întregii noastre activități în viitor.

II. INDICATORI DE CALITATE A ÎNVĂȚĂMÂNTULUI

II.1. Situația efectivului de elevi pe niveluri și calificări profesionale în ultimii doi ani școlari

a) Evoluția numărului de clase

Domeniul	Calificare profesională	Perioada	Nr.clase/ an de studiu			
			Anul I	Anul II	Anul III	TOTAL
SĂNĂTATE ȘI ASISTENȚĂ PEDAGOGICĂ	Asistent medical generalist	2013-2014	3	3	3	9
		2014-2015	2	2	3	7
	Asistent medical de farmacie	2013-2014	2	2	1	5
		2014-2015	1	2	2	5
TOTAL:		2013-2014	5	5	4	14 clase
		2014-2015	3	4	5	12 clase

EVOLUȚIA NUMĂRULUI DE CLASE ÎN ULTIMII DOI ANI ȘCOLARI

■ nr. clase an școlar 2013-2014 ■ nr. clase an școlar 2014-2015

Concluzii:

Se observa scaderea numarului de clase in anul scolar 2014-2015 datorita faptului ca au scazut solicitarile pentru calificarea asistent medical generalist.

b) Evolutia numarului de elevi

Domeniul	Calificare profesionala	Perioada	Nr. elevi / an de studiu			
			Anul I	Anul II	Anul III	TOTAL
SĂNĂTATE ȘI ASISTENȚĂ PEDAGOGICĂ	Asistent medical generalist	2013-2014	74	76	72	222
		2014-2015	49	62	65	176
	Asistent medical de farmacie	2013-2014	62	48	32	142
		2014-2015	35	58	44	137
TOTAL:		2013-2014	136	124	104	364 elevi
		2014-2015	84	120	109	313 elevi

EVOLUTIA EFECTIVELOR DE ELEVII IN ULTIMII DOI ANI SCOLARI, PE CALIFICARI PROFESIONALE

■ nr. elevi an scolar 2013-2014 ■ nr. elevi an scolar 2014-2015

Concluzii:

Faptul ca nr. formatiilor de studiu a scazut cu 2 clase, iar efectivul general cu 30 elevi, corespunzator unei singure clase, denota, pe de o parte, scaderea interesului absolventilor de liceu pentru aceasta forma de invatamant, iar pe de alta parte imbunatatirea efectivelor de elevi pe clasa.

Un factor important in decizia de a nu intreprinde eforturi suplimentare pentru realizarea integrala a planului de scolarizare, l-a constituit lipsa spatiului (nr. salilor de clasa) pentru desfasurarea in conditii optime a procesului de invatamant.

II.2. Situatie statistica - Miscarea elevilor 2014-2015

Calificarea	Perioada	Numar elevi						
		Inscrisi la inceputul anului scolar	Transferati		Pierderi scolare - elevi care:			Ramasi la sfarsitul anului scolar
			La alte unitati	De la alte unitati	Neprezentat	Retrasi	Exmatriculati	
Asistent medical generalist	2013-2014	222	3	0	2	11	4	202
	2014-2015	176	0	0	0	5	8	163
Asistent medical de farmacie	2013-2014	142	1	0	0	1	6	134
	2014-2015	137	0	0	0	4	6	127
Total	2013-2014	364	4	0	2	12	10	336
	2014-2015	313	0	0	0	9	14	290
tendinte		↘ 51	↘ 4	stationar	↘ 2	↘ 3	↗ 4	↘ 46

Nota:

La sfarsitul anului scolar 2014-2015, **3 elevi** de la anul I AMF au fost declarati **repetenti**, prin neprezentarea la sesiunea de incheierea situatiilor scolare; ei nu s-au mai reinscris in anul scolar 2015-2016. Astfel, **efectivul general de elevi a scazut la 287.**

Se constata mentinerea echilibrului fata de anul scolar anterior, relativ la miscarea elevilor, deoarece pe timpul vacantei de vara s-au inregistrat **3 cereri de transfer**; astfel, **numarul elevilor care si-au continuat studiile in anul scolar 2015-2016 a scazut la 284.**

EFFECTIVE DE ELEVII AN SCOLAR 2013-2014

EFFECTIVE DE ELEVII AN SCOLAR 2014-2015

Concluzii:

Pe parcursul anului scolar 2014-2015 scoala a pierdut, ca efective de elevi, o clasa (23 de elevi + 3 elevi transferati in vacanta + 3 elevi declarati repetenti = 29 elevi).

Situatia se datoreaza, partial situatiei economice, care pune elevii in imposibilitate de a-si achita taxele scolare sau de a se angaja, iar locul de munca nu le permite frecventarea cursurilor. Situatia este asemanatoare, comparativ cu anul scolar 2013-2014, referitor la pierderile inregistrate la efectivele de elevi.

Se impune o monitorizare mai stricta a frecventei elevilor din partea dirigintilor, pentru a se putea interveni in timp util si pentru a evita reeditarea situatiei.

II.3. Situația la învățătură la sfârșitul anului școlar 2014-2015, comparativ cu 2013-2014

Calificari	Perioada evaluata	Media generala					Procent promovabilitate %
		5 - 5,99	6 - 6,99	7 - 7,99	8 - 8,99	9 - 10	
Asistent medical generalist	2013-2014	-	3 (1.50%)	14 (6.96%)	96 (47.76%)	88 (43.78%)	99.50
	2014-2015	-	4 (2.45%)	18 (11.05%)	78 (47.85%)	63 (38.65%)	100
Asistent medical de farmacie	2013-2014	-	-	-	36 (26.87%)	98 (73.13%)	100
	2014-2015	-	-	-	25 (20.16%)	99 (79.84%)	97.63
Total	2013-2014	-	3 (0.89%)	14 (4.18%)	132 (39.41%)	186 (55.52%)	99.70
	2014-2015	-	4 (1.39%)	18 (6.27%)	103 (35.89%)	162 (56.45%)	98.96
	tendinte	-	↗ 1	↗ 4	↘ 29	↘ 24	↘ 0.74

EVOLUTIA SITUATIEI LA INVATATURA

Calitatea rezultatelor obtinute de elevii scolii in anul școlar 2014-2015 poate fi apreciata si astfel:

Calificativul	Medii	Procent an școlar (%)	
		2013-2014	2014-2015
slab	5.00 - 5,99	0	0
mediocru	6.00 - 6,99	0.89	1.39
bun	7.00 - 8,99	43.59	42.16
foarte bun	9.00 - 9,99	55.23	55.75
exceptional	10	0.29	0.69

cea ce reprezinta un **punct forte** al institutiei noastre, chiar daca promovabilitatea a fost de 98.96% (3 elevi au fost declarati repetenti de la anul I AMF) .

Se observa o **tendinta de crestere a mediilor cuprinse in intervalul 6 – 6.99**, in detrimentul celor cuprinse in intervalul 7 – 8.99, modificare ce marcheaza inceputul unei migrari de la „bun” catre „mediocru”, in pregatirea elevilor nostri.

CALITATEA REZULTATELOR IN ANUL SCOLAR 2014-2015

Concluzii:

De acest punct slab vor trebui sa tina cont cadrele didactice, in anul scolar 2015-2016, pentru ca el sa nu continue.

Tendințe:

- Menținerea unor procente de promovabilitate similare cu cele din anul scolar precedent, la ambele calificari, ceea ce ne arata interesul si eforturile depuse de elevii si cadrele didactice ale scolii.
- Creșterea interesului pentru obtinerea unor medii generale de promovare cât mai bune.

II.4. Starea disciplinară a elevilor

In anul scolar 2014-2015 s-au inregistrat urmatoarele absente:

Calificarea profesionala	Absente		
	total	motivate	nemotivate
Asistent medical de farmacie	836	132	704
Asistent medical generalist	2149	323	1826
Total absente	2985	455	2530

Absenta de la cursuri a elevilor a fost sanctionata conform ROFUIP. Astfel s-au aplicat urmatoarele sanctiuni: 3 mustrari, 24 preavize de exmatriculare, 14 exmatriculari, scaderea notei la purtare cu 1 punct pentru 13 elevi. S-au inregistrat si 9 cazuri de retrageri, 3 cereri de transfer.

Concluzii:

Prin retrageri, transferuri si exmatriculari scoala a pierdut 29 de elevi. Cauzele au fost identificate în: situația economică precară a elevilor, tentatia angajarii, dar si in inconsecvența acțiunilor școlii, relatia deficitara, de multe ori, profesor – elev.

Scaderea efectivelor de elevi (pierderi inregistrate in timpul anului scolar) ne determina sa cerem intregului personal, dar mai ales cadrelor didactice sa depuna eforturi pentru mentinerea elevilor in scoala, sporirea atractivitatii scolii si deci, stoparea fenomenului.

II.5. Rezultatele evaluărilor externe

Examenul de certificare a competențelor profesionale nivel 5 – sesiunea 2015

- cu absolvenții anului III de la școala postliceală calificarea: asistent medical de farmacie, sesiunea iulie 2015;
- cu absolvenții anului III de la școala postliceală calificarea: asistent medical generalist, sesiunea august 2015;

Rezultatele examenului de certificare a competențelor profesionale, comparativ cu anul scolar precedent:

calificarea profesionala	Sesiunea	Nr. elevi					Promovabilitate Scoala [%]
		Inscrisi	Prezenti	Absenti	Promovati	Respinsi	
Asistent medical de farmacie	Iulie 2014	31	30	1	30	-	96.77
	Iulie 2015	41	41		41		100
Asistent medical generalist	august 2014	71	71	-	71	-	100
	august 2015	60	60		60		100

**REZULTATELE EXAMENULUI DE CERTIFICAREA COMPETENTELOR
PROFESIONALE - ASISTENT MEDICAL DE FARMACIE**

**REZULTATELE EXAMENULUI DE CERTIFICAREA COMPETENTELOR
PROFESIONALE - ASISTENT MEDICAL GENERALIST**

Clasa	Rezultatele elevilor la examenul de certificare					
	total promovati din care:	medii intre:				
		6 - 6.99	7 - 7.99	8 - 8.99	9 - 10	10
IIIF	21	0	0	2	18	1
IIFF	20	0	1	3	15	1
TOTAL AMF	41	0	1	5	33	2
IIIA	20	1	1	5	13	0
IIIB	22	6	4	7	5	0
IIIC	18	1	7	5	4	1
TOTAL AMG	60	8	12	17	22	1
TOTAL GENERAL	101	8	13	22	55	3

Scoala Postliceala „Louis Pasteur” a fost gazda si pentru 21 absolventi ai Scolii Postliceale „Formatemp” Buftea, scoala autorizata, care a sustinut examenul de certificare a calificarii profesionale Asistent medical generalist.

Concluzii:

Examenul de certificare a competențelor profesionale la calificarea profesionala Asistent medical de farmacie s-a desfasurat la Scoala Postliceala Sanitara „Doctor Dinu” Municipiul Campina, iar la calificarea profesionala Asistent medical generalist, in incinta unitatii scolare. Procentul de promovare la ambele calificari profesionale ilustreaza interesul elevilor pentru pregatirea examenului; totusi faptul ca au existat si 12 absolventi cu medii cuprinse intre 7 si 7.99 si 8 absolventi cu medii cuprinse intre 6 si 6.99 denota ca acestia nu stăpânesc suficient cunostintele, n-au deprinderi de a se informa, a studia sistematic, etc .

Notabil este si faptul ca s-au inregistrat si 3 medii de 10, rezultate de exceptie.

II.6. Invatamantul de performanta.

Olimpiadele și concursurile pe discipline de învățământ sunt competiții care constituie factori complementari în organizarea instruirii elevilor si contribuie la îmbogățirea cunoștințelor și aprofundarea studiilor.

In anul scolar 2014-2015 scoala a participat la Concursul național de lucrări științifice “O viață fără riscuri! Securitatea și sănătatea mea”, ediția a III-a, 28 noiembrie 2014, la Colegiul Tehnic “Toma N. Socolescu” Ploiești:

- secțiunea elevi:
 - 2 elevi din anul IIIA, cu lucrarea “Stresul” sub îndrumarea prof. Murariu Ciprian – premiul I
 - 2 elevi din anul IIIF, cu lucrarea “Ergonomia la locul de munca” îndrumati de prof. Veliche Roxana – premiul I
 - 2 elevi din anul IIB, cu lucrarea “Ce stim despre bolile profesionale” sub îndrumarea ms. instr. Manta Nicoleta – premiul II
- secțiunea cadre didactice:
 - Ontanu Claudia Ela, Murariu Elena, cu lucrarea “Primul ajutor in urgente cotidiene”
 - Enache Natalia, cu lucrarea “Stresul situational la locul de munca”
 - Badea Tatiana, cu lucrarea “Acordarea primului ajutor in cazul politraumatismelor”

Cadrele didactice au participat si la Simpozionul Interjudetean “Educatie Permanenta – premiza pentru un invatamant de calitate”, ediția a IIIa, 27.05.2015, la Liceul Tehnologic Administrativ si de Servicii “Victor Slavescu” Ploiești :

- Enache Natalia si Murariu Ciprian, cu lucrarea “Educatia permanenta, avantaj sau complicatie pentru omul din ziua de azi?”
- Caraboi Liviu, cu lucrarea “Educatia, de la idee la rezultat terapeutic”
- Pietriceanu Romulus, cu lucrarea “Educatia permanenta, de la teorie la practica”
- Badea Tatiana, cu lucrarea “A doua sansa depinde de tine”

D-nele prof. Grozea Gabriela si ms. instr. Ontanu Claudia au participat cu lucrare la Sesiunea Nationala de Comunicari Stiintifice a Cadrelor Didactice ed XIV/ FEG Brasov la sediul Universitatii George Baritiu Brasov cu tema “Cooperare si inovatie pentru imbunatatirea competentelor absolventilor scolilor postliceale in Anul European al Dezvoltarii in 06.06. 2015.

Ne propunem pentru anul scolar 2015-2016 sa largim sfera de participare la concursuri si simpozioane si sa ne implicam, daca va fi posibil, si in Concursul National al Scolilor Sanitare din Romania “Asistentul medical si excelenta in profesie”, astfel incat potențialul uman al tinerilor școlariți în instituția noastră si profesionalismul cadrelor didactice ce se ocupă de instruirea lor sa se confirme si pe aceasta cale.

III. RESURSE UMANE . FORMARE ȘI DEZVOLTARE PROFESIONALĂ

III.1. Incadrarea unității de învățământ – structura personalului angajat

Școala Postliceală „Louis Pasteur” Municipiul Câmpina, ca instituție socială complexă aflată în sistemul de invatamant particular, a funcționat conform situației operative la începutul anului școlar 2014-2015 (SCO) cu un număr de 26.12 posturi, din care:

- 22.12 posturi personal didactic de predare, fiind ocupate de 24 persoane, din care 2 posturi personal didactic de conducere (1 post director, 1 post director adjunct fara norma de predare);
- 2 posturi personal didactic auxiliar, fiind ocupate de 2 persoane ;
- 2 posturi personal nedidactic, fiind ocupate de 2 persoane.

Categorie profesională	Nr.posturi	Nr.persoane încadrate
Personal didactic (profesori, ms. instructori)	22.12	24 (85.71%)
Personal didactic auxiliar	2	2 (7.14%)
Personal nedidactic	2	2 (7.14%)
Total	26.12	28

Norme didactice in scoala/ Personal didactic angajat:

Indicator	Total posturi		Total persoane	
- nr. posturi ocupate cu cadre didactice titulare (59.59%)	13.18 din care:	7.07 – prof. 6.11 – ms. instr.	13 din care:	7 – prof. 6 – ms. instr.
- nr. posturi ocupate cu cadre didactice suplinitoare (30.29%)	6.70 din care:	2.47 – prof. 4.23 – ms. instr.	7 din care:	3 – prof. 4 – ms. instr.
- nr. posturi ocupate cu cadre didactice asociate (10.12%)	2.24 din care:	1.86 – prof. titulari 0.38 – prof. suplinitori	4 din care:	3 – prof. titulari 1 – prof. suplinitori
TOTAL	22.12	11.78 – prof. 10.34 – ms. instr.	24	14 – prof. 10 – ms. instr.

Distributia pe grade didactice si statut a personalului didactic angajat:

Personalul didactic: Instruirea si educarea elevilor din cele 12 de clase este asigurata de un colectiv de 24 cadre didactice din care:

- 14 profesori (din care 1 cadru didactic de conducere, fara norma de predare),
- 10 maistri instructori.

Pregatirea lor este reflectata in obtinerea gradelor didactice astfel:

Statut	Distributia pe grade didactice					Total
	Gradul I	Gradul II	Cu definitivat	Debutanti	necalificati	
Titulari	1	-	5	7	-	13 (54.17%)
Suplinitori	-	-	1	6	-	7 (29.16%)
Asociati	2	1	-	1	-	4 (16.67%)
Total	3 (12.50%)	1 (4.17%)	6 (25%)	14 (58.33%)	-	24

Alte caracteristici: intreg personalul didactic este calificat (100 %)

Distributia pe categorii de personal si pe sexe:

CATEGORII DE PERSONAL	FEMEI	BARBATI	TOTAL
Personal didactic	20	4	24
Personal didactic auxiliar	2	-	2
Personal nedidactic	2	-	2
Total	24	4	28

Concluzii: Se impune

- modificarea sustantiala a raportului dintre numarul posturilor ocupate cu cadre didactice titulare si cele ocupate cu cadrele didactice suplinoare, in sensul cresterii primei categorii, prin organizarea concursului de titularizare si participarea unui numar cat mai mare de cadre didactice la acest concurs.
- Modificarea ponderii cadrelor didactice care au obtinut definitivarea in invatamant, sau gradul didactic II, in detrimentul debutantilor, prin inscrierea cadrelor didactice la aceste forme de perfectionare.

III. 2. Formarea și dezvoltarea profesională

III. 2.1. Formarea profesionala continuă a personalului didactic prin CCD

În anul școlar 2014-2015 cadrele didactice din unitatea noastră au fost cuprinse în diferite activități de formare continuă, cum ar fi:

➤ **Programe acreditate de C.N.F.P.**

Nr crt.	Tipul programului Denumirea programului	Furnizori de formare	Participanti		Finalizare
			Nr	Numele si prenumele	
1	a) personal didactic Profesorul, evaluator de competente	CCD/ C.N.D.I.P.T	3	Grozea G, Pietriceanu R., Visan Gh., Stanescu M.	48 ore/ 12 CPT
2	b) personal didactic auxiliar "Educatie pentru informatie"	CCD	1	Belu Laura	48 ore/ 12 CPT

➤ **Programe propuse pentru avizare MEN**

Nr crt.	Tipul programului Denumirea programului	Furnizori de formare	Participanti		Finalizare
			Nr	Numele si prenumele	
1	Repere psihopedagogice pentru sustinerea examenului de definitivat	CCD Prahova	5	Dragomir E, Veliche R, Dulama I, Moldoveanu C., Bulearca E.	24 ore/ adeverinta

III.2.2. Formarea si dezvoltarea profesionala prin ISJ

Situatia înscrierii la grade didactice in anul scolar 2014-2015:

gradul didactic	Seria/ numele si prenumele cadrului didactic		Total
	Sem. I , an scolar 2014-2015	Observatii	
Definitivat	Dragomir E, Veliche R, Dulama I, Moldoveanu C., Bulearca E.	In urma sustinerii examenului in anul 2015 a obtinut gradul didactic definitiv d-na Veliche Roxana	5
Gr. did. II	Pietriceanu R, Grozea G, Manta N.	Preinscriere	3
Total			8

III.2.3. Formarea si dezvoltarea profesională prin alti furnizori

Nr crt.	Tipul programului Denumirea programului	Furnizori de formare/ Instituția ofertanta	Participanti	Finalizare
Conferinte				
1	Conferinta "Actualitati in practica pediatria"	Colegiul Medicilor Brasov (08-09.10.2014)	Bicuti Florentina	Certificat 9 credite
2	Conferinta internationala de stiinte comportamentale cu tema: Abordari interdisciplinare si transculturale ale comportamentului uman in org.militara	Centrul de investigatii sociocomportamentale si Colegiul Psihologilor din Romania (29.10.2015)	Enache Natalia	Diploma 10 credite
3	Conferinta Internationala FINNISH EDUCATION – Cheia succesului in educatia finlandeza	Centrul Educational de Inspiratie Finlandeza Ploiesti, CCD Ph., ISJ Ph, Fundatia Comunitara Prahova (27.02. 2015)	Grozea Gabriela	
Simpozioane				
1	Simpozion Medical "Preventie si Recuperare in Patologia Medicala"	Fundatia Medis (05.12.2014)	Bicuti Florentina	Certificat 5 CPT
2	Simpozion Beneficii Antimicrobiene In patologia ORO-Faringiana	OAMGMAMR Filiala Prahova 23.06.2014	Dulama Iuliana	Certificat 6 CPT
3	Simpozionul de psihologie militara aplicata in structurile cu atributii in domeniul apararii, sigurantei nationale si ordinii publice / INFO PSIHO 2015	Colegiul Psihologilor din Romania (23.04. 2015)	Enache Natalia Pietriceanu Romulus	Diploma 5 credite

Cursuri de specialitate				
1	Curs "Pharma Fest 2014"	Colegiul Farmacistilor din Romania (07-09.11.2014)	Dragomir Elena Veliche Roxana	Atestat 18 ore
2	Curs "Pharma Forum"	PHARMA BUSINESS SERVICES (26-27.11. 2014)	Dragomir Elena	Diploma 16 credite
3	Cursul "Seminarii stiintifice interactive pe teme actuale din domeniul farmaceutic"	Colegiul Farmacistilor din Romania (23.01.2015)	Dragomir Elena	Atestat 8 ore
4	Cursul Analiza comportamentala – aplicatii in psihologia militara romaneasca	Centrul de investigatii sociocomportamentale din MAN (18.06.2015)	Enache Natalia Pietriceanu Romulus	Diploma 10 credite

III.2.4. Alte activitati metodice

- **Cercuri pedagogice** la care cadrele didactice din scoala au participat in anul scolar 2014-2015:
 - 27.11.2014 - Cercul Pedagogic cu tema "Importanta colaborarii intre scoala si partenerii de practica in instruirea viitorilor profesionisti", desfasurat la Scoala Postliceala "Louis Pasteur" - au participat toate cadrele didactice din scoala si invitati din toate scolile de profil din judet;
 - 15.05.2015 - Cercul pedagogic cu tema "Aspecte teoretice si practice in examenul de certificare a competentelor"- Scoala Superioara Sanitara Postliceala "Dr. Dinu" municipiul Campina

La cercurile pedagogice județene au participat reprezentanți din toate cele șapte unități școlare particulare și reprezentanți ai patronatului. ISJ apreciaza ca: «În anul școlar 2014 – 2015 activitatea unităților de învățământ particular s-a desfășurat în conformitate cu programul propus. Toate cadrele didactice au desfășurat cu profesionalism și seriozitate activitatea. Cadrele didactice au participat la activitățile organizate de ISJ, împreună cu cele din învățământul de stat».

- **Referate, lucrari stiintifice, sesiuni de comunicari, simpozioane desfasurate in scoala**
 - 28.11.2014- Referat cu tema " Formarea profesionala: instruire, formare, mentorship, dezvoltare" prezentat in Consiliul Profesorat de prof Grozea Gabriela;
 - 05.12.2014- Demararea elaborarii unui ghid de bune practici in scoala; s-au realizat doua exemple de buna practica: "Integrarea elevilor pe piata muncii prin implicarea agentilor economici in derularea stagiului de pregatire practica"- prof farmacist Veliche Roxana; "Calitatea in farmacie- instruire performanta in scoala"- ms. instr farmacist Dulama Iuliana;
 - 06.04.2015- "Relatiile interumane intre pericol si tentatii"- prof Grozea Gabriela- lucrare stiintifica prezentata unui numar de 100 de elevi din liceele campinene;
 - 18.06.2015- Referat cu tema "Criterii de evaluare individuala a elevilor" prezenta in Consiliul Profesorat din 18.06.2015 de prof Grozea Gabriela (produs final: criterii aplicabile pentru evaluarea portofoliului de invatamant clinic AMG);
 - Oct 2014-iunie 2015- asistenta la ore in vederea evaluarii si imbunatatirii continue a calitatii actului didactic in scoala- asistente ale responsabilului de arie curriculara Tehnologiei prof Grozea Gabriela, ale directorului prof Ciocodeica Melania si directorului adjunct ing Badea Tatiana.

Apreciere generală asupra progresului profesional

In urma parcurgerii modulelor de dezvoltare profesionala, cadrele didactice au identificat si au realizat :

- adaptarea strategiilor folosite la clasa;
- inițiativă și interes pentru perfecționarea în proiectarea didactică și în rezolvarea unor probleme curente legate de aplicarea curriculumului
- interesul și plăcerea participanților pentru activitățile interactive și pe ateliere de lucru;
- comunicarea eficientă și relaționarea între membrii catedrelor, climat deschis

Concluzii: Se impune

- creșterea interesului pentru perfecționarea prin grade didactice și înscrierea unui număr cât mai mare de cadre didactice la definitivat.
- participarea la examenul de titularizare
- utilizarea instrumentelor TIC atât în proiectarea demersului didactic, cât și în predare și evaluare (creșterea eficienței utilizării TIC), în vederea optimizării și creșterii atractivității lecțiilor
- perfecționarea personalului în utilizarea TIC și asigurarea calității instruirii asistate de calculator

IV. MANAGEMENTUL UNITĂȚILOR DE ÎNVĂȚĂMÂNT

IV.1. Inspecția școlară – resursă procedurală

In anul școlar 2014 – 2015 in unitatea noastră s-au derulat următoarele tipuri de inspecții:

1. Inspecții tematice (1 inspecție): „Respectarea legislației școlare in unitatile de invatamant din judetul Prahova, la inceputul semestrului II, an școlar 2014-2015” (20.02.2015)

Concluzii si recomandari

Apreciere generala: legislatia școlara este respectata cu rigoare; elevii sunt foarte bine pregatiti si participa la efectuarea instruirii practice, conform conventiilor incheiate; exista grafic de pregatire suplimentara a elevilor pentru examenul de certificare a calificării profesionale; climat deschis, transparent, fara reclamatii.

2. Evaluarea externa a calitatii: vizita de evaluare in vederea acreditării unitatii de invatamant pentru calificarea profesionala Asistent medical de farmacie, in baza hotararii ARACIP nr. 22/ 23.06.2015, desfasurata in perioada 22-26.06.2015.

Concluzii si recomandari

Echipea ARACIP a consfintit prin hotărârea Consiliului ARACIP nr. 6/28.08.2015, anexa 3 faptul ca scoala indeplineste standardele de acreditare, iar pe baza acestei hotarari urmeaza a fi emis ordinul ministrului.

3. Inspecții de specialitate (13: pentru definitivat - 5 IC1 si 5 IC2; pentru gradul II – 3 IC1):

Nr crt.	Tipul inspecției	Cadrul didactic
1.	Inspeccii curente pentru acordarea gradului didactic definitiv - IC1 (sesiunea 2015)	17.02.2015: Bulearca Elena, Dulama Iuliana; 19.02.2015: Veliche Roxana; 20.02.2015: Moldoveanu Camelia, Dragomir Elena - inspeccii curente apreciate cu nota 10 pentru toti candidatii
2.	Inspeccii curente pentru acordarea gradului didactic II – IC1 (sesiunea 2017)	19.05.2015: Grozea Gabriela, Manta Nicoleta, Pietriceanu Romulus - inspeccii curente apreciate cu calificativul „Foarte bine” pentru toti candidatii
3.	Inspeccii curente pentru acordarea gradului didactic definitiv – IC2 (sesiunea 2015)	21.05.2015: Bulearca Elena, Dulama Iuliana; 22.05.2015: Moldoveanu Camelia, Veliche Roxana; 25.05.2015: Dragomir Elena - inspeccii curente apreciate cu nota 10 pentru toti candidatii

Concluzii si recomandari

Comisia de inspeccie a apreciat profesionalismul de care au dat dovada cadrele didactice in prestatia didactica. La cele 13 inspeccii de specialitate, cadrele didactice inspeccate au obtinut nota 10 (zece)/ calificativul „Foarte bine”, ceea ce le-a permis accesul in etapele urmatoare.

IV.2. Asigurarea calitatii

Activitatea echipei manageriale a urmarit asigurarea calitatii (evitarea neconformitatilor) serviciilor oferite; in acest scop s-au realizat o serie de activitati:

- S-a realizat o baza de date completa referitoare la activitatea scolii din ultimii 5 ani școlari (situatii statistice, liste, centralizatoare, tabele nominale, etc.) in format electronic si letric;
- S-a reorganizat evidenta documentelor managementului unitatii de invatamant, pe tipuri de documente (legislație, documente de evidență, de proiectare, de organizare, de conducere operațională, monitorizare, control/ evaluare si documentele comisiilor metodice si pe probleme), astfel incat acestea sa ofere rapid o imagine cat mai clara a progresului inregistrat de la un an școlar la altul;
- S-au identificat activitatile procedurabile si riscurile institutiei ;
- In vederea intocmirii manualului calitatii pentru Scoala Postliceala “Louis Pasteur”:
 - Au fost elaborate 6 noi proceduri: SPLP-PO.1.023 „Elaborarea si stabilirea ofertei CDS la nivelul scolii”, SPLP-PO.1.024 „Autoevaluarea institutionala”, SPLP-PO.1.025 „Comunicarea interna, externa si institutionala”, SPLP-PO.1.026 „Intocmirea orarului”, SPLP-PO.1.027 „Elaborarea si revizuirea PAS”, „SPLP-PO.2.021 „Desfasurarea invatamantului clinic in unitatile spitalicesti”
 - Au fost revizuite o serie de proceduri: SPLP-PG.1.003 „Semnalarea neregularitatilor si gestionarea situatiilor de criza”, SPLP-PO.1.001 „Evaluarea anuala a activitatii personalului didactic si didactic auxiliar”, SPLP-PO.1.004 „Verificarea actelor de studii si a documentelor școlare”, SPLP-PO.2.022 „Derularea serviciului si accesul persoanelor straine in unitate precum si asigurarea securitatii celor implicati in activitatea școlara”, SPLP-PO.3.001 „Modul de completare a registrului matricol”, SPLP-

IV.3. Stilul de conducere.

Echipa managerială cultivă, în relațiile cu colegii și subalternii **comportamentul** deschis, bazat pe respect, apreciere, ajutor reciproc, răbdare, cooperare în rezolvarea unor probleme comune legate de bunul mers al unității școlare. Managerii susțin implicarea personalului în acțiuni ce contribuie la creșterea calității actului didactic și la dezvoltarea instituțională, stimulează lucrul în echipă, iau decizii corecte.

Climatul organizației școlare poate fi considerat deschis, stimulat, motivant, caracterizat prin dinamism. Relațiile dintre cadrele didactice sunt colegiale, de respect și, în general, de sprijin reciproc.

La nivelul colectivului didactic, având în vedere diversitatea personalităților, aspirațiile fiecăruia, **comunicarea** este uneori formală, iar receptivitatea este relativ redusă. De aceea se impun: menținerea coeziunii de grup prin reuniuni de grup ale întregului personal, discuții deschise, acțiuni transparente.

Comunicarea cu elevii se realizează continuu, astfel încât informațiile să le parvină rapid, nedeformat, iar problemele inerente ce apar să fie rezolvate cu promptitudine.

IV.4. Parteneriate, relații de colaborare, imagine

Parteneriate educaționale:

Unitatea noastră școlară a perfectat, în ultimii 5 ani școlari, peste 100 de colaborări în parteneriat cu instituțiile publice, autorități locale, județene, ISJ Prahova, Casa Corpului Didactic, ALOFM, ONG-uri, agenți economici (unități spitalicești și farmaceutice pentru pregătirea practică a elevilor), unități de învățământ (de stat și particulare), din care, aproximativ 50% numai în anul școlar 2014-2015. Protocoalele încheiate vizează:

- Informarea elevilor și sprijinirea absolvenților școlii postliceale în întregrea pe piața muncii în străinătate în sectorul medical;
- Informarea și consilierea privind cariera adresată elevilor din anul III;
- Sprijinirea partenerului în manifestările derulate, în vederea determinării stării de sănătate a populației. Participarea voluntară a elevilor la acțiuni de măsurare a glicemiei și tensiunii arteriale;
- Popularizarea ofertei educaționale, orientare școlară și profesională (proiectul “Investind în tine, investești în sănătatea omeniilor”);
- Prezentarea Registrului Național al Donatorilor Voluntari de Celule Stem Hematopoietice. Educarea elevilor în spiritul donării voluntare de celule stem. Creșterea gradului de conștientizare a nevoii de sânge, în condiții de siguranță pentru transfuzie;
- Promovarea valorilor naționale. Participarea voluntară a elevilor la acțiuni de cinstitoare a memoriei eroilor și martirilor neamului românesc;
- Activități de formare profesională a cadrelor didactice;
- Formare clinică profesională a cursanților de la AMG și organizarea și desfășurarea stagiului de practică de specialitate pentru cursanții de la AMF;
- Colaborarea cu alte unități de învățământ în vederea schimbului de bune practici privind calitatea demersurilor didactice;
- Asigurarea serviciilor medicale pentru elevi. Participarea personalului și a elevilor la programele/campaniile de prevenire a comportamentelor dăunătoare sănătății, derulate de CMI ;
- Sprijinirea Primăriilor din localitățile limitrofe municipiului Campina în proiectele derulate de acestea, în folosul comunității, proiecte în care pot fi implicați elevii și personalul școlii, care au drept scop promovarea unui stil de viață sănătos;
- Asigurarea serviciilor medicale pentru elevi. Participarea personalului și a elevilor la programele/campaniile de prevenire a comportamentelor dăunătoare sănătății, derulate de diferite Cabinete Medicale Individuale;
- Furnizarea de servicii: servicii medicale de medicină muncii, de SSM și SU, servicii de monitorizare a sistemelor electronice de alarmare și supraveghere precum și intervenție rapidă în caz de alarmă.

Notabil este parteneriatul încheiat cu „La route de l'amitié” Voreppe –Lapos ce și-a propus îmbunătățirea calității actului educațional, prin diversificarea de informații și aportul de capacități în vederea instruirii practice a elevilor, formarea și dezvoltarea abilităților de comunicare și relaționare între elevi, profesori, participarea voluntară a elevilor la implementarea proiectelor propuse

În școală s-au desfășurat și se desfășoară programe educaționale, școala participând activ la viața culturală și socială a comunității (prin diverse acțiuni de voluntariat, activități extracurriculare menite să introducă elevii în mediul comunitar și să contribuie la socializarea lor, sprijin acordat copiilor instituționalizați).

Imagine

Relația cu presa este importantă pentru mediatizarea activității unității. Presa a fost informată despre activitatea școlii, evenimentele importante au fost corect promovate, ceea ce ne-a adus un plus de imagine.

Numarul articolelor si imaginilor publicate in ziarul electronic "campinaph.ro", al articolelor si interviurilor acordate cotidianului "Oglinda", postului de radio si de televiziune "Valea Prahovei" se menține ridicat, acesta fiind și rezultatul aplicării strategiei de imagine a școlii.

În vederea asigurării accesului la informațiile de interes public a cât mai multor persoane interesate, s-a reconfigurat pagina WEB a școlii, prin aportul d-lui prof. Murariu Ciprian. Au fost puse la dispoziția celor interesați informații pertinente de ultimă oră si imagini concludente despre functionarea unitatii, oferta școlii, intr-un format accesibil si atragator.

V. EDUCATIA PERMANENTA

Educatia permanenta reprezinta totalitatea activitatilor de invatare realizate de fiecare persoana pe parcursul vietii in contexte formale, nonformale si informale in scopul formarii sau dezvoltarii competentelor dintr-o multipla perspectiva: personala, civica, sociala, ocupationala.

V.1. Activitatea educativa școlară și extrașcolară

Procesul educativ in anul școlar 2014-2015 s-a desfasurat în conformitate cu planul managerial elaborat la începutul anului școlar, dar și ținând cont de cerințele și necesitățile educative ivite ulterior (vezi raport comisia dirigintilor, raport comisia de comunicare si promovare a ofertei educationale si a imaginii școlii, anexe ale prezentului raport).

Obiectivele de referință au fost următoarele:

1. Asigurarea cadrului legislativ specific activității educative școlare și extrașcolare;
2. Asigurarea eficienței proiectării activităților educative a diriginților la nivelul comisiei metodice a diriginților;
3. Întărirea statutului activităților educative ca spațiu de dezvoltare personală, socială și profesională a elevilor ;
4. Creșterea vizibilității eficienței activității educative prin:
 - promovarea colaborărilor si parteneriatelor la nivelul comunitatii locale;
 - popularizarea rezultatelor deosebite ale școlii în mass- media;
5. Profesionalizarea activităților educative prin perfecționarea metodelor, instrumentelor, resurselor didactice utilizate în actul educațional;
6. Monitorizarea si evaluarea (periodica si finala) a activitatii educative a membrilor comisiei metodice.

Principalele activități derulate:

Principalele activități ale comisiei dirigintilor:

- Constituirea Comisiei Metodice a Diriginților
- Elaborarea planificărilor pentru consiliere si orientare profesionala conform programelor in vigoare
- Organizarea de intalniri metodice pe teme care au avut ca scop eficientizarea activității dirigintelui, completării corecte a documentației specifice, consolidarea parteneriatului elev-diriginte.
- Constituirea Consiliului Elevilor.
- Atragerea Comisiei Diriginților și implicit a elevilor în activități școlare si extrașcolare de socializare, interrelaționare și intercunoaștere, culturalizare, educație si dezvoltarea simțului civic, ecologic, artistic, activități diverse de adaptare, excursii tematice și de relaxare.

Activitati extrascolare si extracurriculare

- 31.10.2014 Concurs Halloween Party (concurs de costume, dans si cel mai frumos dovleac)
- 12.12.2014 Balul Bobocilor – Salon Barna.
- 12.12.2014 Concert Extraordinar de Craciun – Casa de Cultura
- 31.10.2014 " 80 ani Mircea Albulescu" Spectacol de teatru si poezie – Casa de Cultura
- 09.03.2015 Sarbatorirea Zilei Femeii
- 12.05.2015 Vizita in incinta Spitalului Lotus Ploiesti (colectivul clasei IA)
- 19.06.2015 si 21.08.2015 Balul absolventilor AMF si AMG
- 28.06.2015 Hora Prahoveana – Manifestare de traditie – dansuri si cantece – Dealul Muscel
- 02.07.2015 Sarbatoarea celor doua Iulii – Castelul B P Hasdeu
- 31.07.2015 Campina Jazz Rock – Club Live Casa Tineretului

Comemorari

- 25.10.2014 Ziua Armatei Romane - depunere de coroane
- 01.12.2014 Ziua Nationala, depunere de coroane.
- 23.09.2014 Simpozion BIBLIOTECA la ceas aniversar – 656 de ani de existenta

- 08.03.2015 «B. P Hasdeu in memoriam» la Castelul Iulia Hasdeu
- 08.04.2015 intretinerea si curatirea operelor comemorative de razboi din Campina, curatirea monumentului din Cimitirul de Onoare al Eroilor
- 21.05.2015 Ziua Eroilor – Depuneri de coroane in Cimitirul Eroilor
- 26.06.2015 Ziua Drapelului National Centru Civic

Aniversari

- 08.01.2015 Aniversare – 512 ani de Atestare Documentara – Ziua Campinei
- 29.03.2015 Zilele Nichita Stanescu – Simpozion Biblioteca Municipala Campina
- 12.05.2015 Ziua Internationala a Asistentilor Medicali - simpozion

Socializare

- 06-08.11.2014 Zilele Medicale Prahovene – Simpozion Sinaia Casino
- 05.12.2014 Balul Halatelor Albe (Partener Medis), Casa Tineretului
- 12.12.2014 Gala Sportului Campinean – Casa Tineretului
- 30.01 – 01.02.2015 Expozitie anuala de pasari ornamentale, iepuri, porumbei si Targ produse Traditionale – Casa Tineretului
- 24.01.2015 Lansare de Carte “2 carti de poezie si expo grafica” Lidia Nicolae – Casa de Cultura
- 05-07.09.2014 Festivalul Cascavelei / Valea Doftanei
- Intalniri cu Politia de Proximitate

Activități educative pentru combaterea violentei școlare, desfășurate de către: dir. adj. Badea Tatiana, în cadrul Comisiei pentru prevenirea și combaterea violentei în mediul școlar, Politia de Proximitate, CSE, profesori diriginți

- 11.12.2014 seminar pe linia prevenirii consumului și traficului de droguri
- 19.02.2015 seminar pe linia prevenirii violentei intrafamiliale

Proiecte educative – acțiuni voluntariat:

- “Vine, Vine Mos Craciun la Scoala Louis Pasteur” – obiceiuri și tradiții: Serbarea Pomului de Craciun pentru copiii elevilor și salariaților, colinde (19.12.2014)
- “Pentru sanatatea d-voastra” - participarea elevilor la manifestari cultural artistice, initiate de Consiliile locale/ Primariile din Campina și localitatile limitrofe, prin efectuarea de masurari: tensiunea arteriala, greutate, glicemie: 20-22.02.2015 Targul Mierii (Casa stiintei) - Parteneriat cu As. Apicola Valea Prahovei; 04-05.06.2015 (Cornu); 21, 20-21.06.2015 (Festivalul Cireșelor Urleta); 01.06.2015 Ziua Copilului la Cornu; 26-29.05.2015 in colaborare cu Asociatia Diabeticilor - Breaza
- “Scoala Ta e Casa Ta” – Ecologizare, plantare de flori și amenajarea spațiului verde 06-07.04.2015
- “Bucuria de a darui” proiect de voluntariat pentru copiii defavorizati din Asociatia “Iubiti Copii” – Casa Campeanu (08.12.2014), Complexul de Servicii Comunitare Sfanta Filoftea (05.12.2014), Scoala Speciala Voila Municipiul Câmpina (07.12.2014)

Iata cateva din punctele forte dar și din slabiciunile identificate:

Puncte forte	Puncte slabe
<ul style="list-style-type: none"> ▪ majoritatea diriginților au experiență didactică în desfășurarea activităților educative și s-au implicat activ în activități extrașcolare 	<ul style="list-style-type: none"> ▪ neimplicarea unor profesori în activitatea de îndrumare și consiliere a elevilor
<ul style="list-style-type: none"> ▪ în orele de dirigenție (și în afara lor) au fost incluse activități educative de coeziune a grupului, ritualuri de socializare și de rezolvare a situațiilor tensionate de tip elev-elev sau elev - profesor. 	<ul style="list-style-type: none"> ▪ o parte din orele de dirigenție au devenit pur informale, accentul fiind pus pe discutarea situației școlare și mai puțin pe dezvoltarea temelor propuse cf. planificării
<ul style="list-style-type: none"> ▪ s-au manageriat eficient situațiile de indisciplina sau de absenteism școlar (comunicare și consiliere cu părțile implicate). 	<ul style="list-style-type: none"> ▪ dificultăți în a identifica și aplica strategii coerente de stopare a fenomenului de absenteism școlar
<ul style="list-style-type: none"> ▪ derularea de activități consiliere și orientare, privind examenul de certificare a calificării profesionale și inserție profesională. 	<ul style="list-style-type: none"> ▪ sunt situații în care activitățile se prelungesc pe parcursul mai multor ore, pierzându-se astfel din interesul manifestat de elevi
<ul style="list-style-type: none"> ▪ implicarea pe scara largă a elevilor în activități extrașcolare și extracurriculare, participarea acestora la acțiuni de voluntariat, comemorari 	<ul style="list-style-type: none"> ▪ dezavantajul creat de programele școlare încărcate care nu permit dezvoltarea componentei educative
<ul style="list-style-type: none"> ▪ existența unui climat deschis între toți membrii personalului și elevii școlii 	

Obiective propuse pentru perioada urmatoare:

- cresterea rolului parteneriatului educational, cu implicarea comunitatii locale, a mediului de afaceri si a societatii civile;
- dezvoltarea ofertei educationale pentru activitati de timp liber (organizarea unor activitati educative corespunzatoare, multiculturale/ interculturale);
- antrenarea cat mai multor elevi si cadre didactice in activitati artistice, care sa mareasca gradul de atractivitate al scolii si sa micsoreze/ inlature barierele elev – profesor;
- valorificarea voluntariatului și dezvoltarea conștiinței utilității sociale a tinerilor.

V.2. Activitatea comisiei metodice Tehnologii (vezi raport comisie metodica, anexa a prezentului raport)**Obiectivele urmărite:**

1. Crearea unei oferte educationale atractive a unitatii de invatamant;
2. Ameliorarea standardelor de calitate existente si implementarea standardelor specifice;
3. Cresterea si diversificarea numarului de planse, instrumentar, echipamente de laborator/ farmacie;
4. Asigurarea unui climat de munca eficient, in folosul elevilor ca beneficiari ai sistemului educational;
5. Asigurarea ratei de promovabilitate de 100% la examenul de obtinere a certificatului de competente profesionale nivelul 5 in 2015;

Principalele activități derulate:

- Instruirea cadrelor didactice privind completarea corecta a documentelor scolare
- Elaborarea documentelor scolare si instrumentelor interne specifice
- Analiza frecventei la ore si a ritmicitatii notarii
- Practicarea asistentei si intersistentei la ore
- Monitorizarea procesului de utilizare a tehnologiei informatice la clasa, la toate modulele
- Lectie demonstrativa anul III farmacie
- Sustinerea cercului pedagogic in sem I si participarea cadrelor didactice la cercul pedagogic din sem. II
- Desfasurarea in conditii optime a examenului de certificare a competentelor profesionale lata cateva din punctele forte dar si din slabiciunile identificate:

Puncte forte	Puncte slabe
Realizarea planificărilor în conformitate cu curriculum – ul specific fiecărei calificări și cu SPP specific și proiectarea partiala a unitatilor de invatare	Neimplicarea in programe si proiecte europene pe termen mediu sau lung, in vederea cresterii calitatii si responsabilitatii profesionale a elevilor
Realizarea unor lectii moderne, folosind adecvat materialul didactic din dotare	Mai exista cadre didactice care folosesc metode conservatoare in predare
Utilizarea TIC în activitatea educațională	Intocmirea greoaie a portofoliilor personale
Pregatirea minutioasa a examenului de certificare a competentelor profesionale	Neimplicarea profesorilor asociati in viata scolii, in procesul educational
Incheierea parteneriatelor cu agenții economici în vederea realizării instruirii practice a elevilor	Colaborarea cu agenții economici nu a fost in totalitate corespunzătoare;
Efectuarea asistențelor/interasistentelor la ore de către management, CEAC, cadre didactice	

Obiective propuse pentru perioada urmatoare:

- implicarea personalului didactic în realizarea simulărilor pentru examene;
- implicarea corespunzătoare a maștrilor instructori în realizarea colaborării cu agenții economici și monitorizarea acestora de către responsabilul ariei curriculare și de către directorul școlii;
- realizarea întâlnirilor lunare de lucru, între profesorii și maștrii instructori care formează competențe la aceeași disciplină sa se materializeze cu masuri concrete de imbunatatire a activitatii didactice;
- proiectarea secventelor nou introduse pentru cei care au promovat examenul de definitivat;
- intocmirea schitelor de lectii de catre cadrele didactice debutante;
- aplicarea unor metode interactive – centrate pe elev;
- cresterea numarului de profesori, maistrii instructori care folosesc tehnologia TIC in predare.

VI. REALIZARI ALE ANULUI SCOLAR 2014-2015

CURRICULUM

- Obținerea acreditării unității de învățământ pentru calificarea profesională Asistent medical de farmacie
- Elaborarea proiectului planului de școlarizare și fundamentarea acestuia
- Întocmirea tuturor documentelor proiective privind aplicarea curriculum-ului național (PAS, programe manageriale, încadrări, plan operational)
- Întocmirea schemelor orare în conformitate cu planurile cadru în vigoare
- Atența monitorizare:
 - a aplicării corecte a tuturor documentelor curriculare pe discipline și clase
 - a modului în care se realizează atribuțiile manageriale la nivelul catedrelor/ comisiilor metodice și ale fiecărui cadru didactic în parte, prin prisma unor indicatori de tipul:
 - parcurgerea ritmică și integrală a materiei,
 - analiza obiectivă a nivelului de pregătire a elevilor și măsuri concrete stabilite de ameliorare a situațiilor necorespunzătoare, evaluarea continuă și obiectivă a elevilor (planificarea orelor de asistență a cadrelor didactice și realizarea asistentelor),
 - desfășurarea simulărilor la nivelul școlii,
 - numărul activităților extracurriculare și participările la concursurile școlare, rezultate
 - a ofertei educaționale, ținând cont de obiectivele și indicatorii de performanță din proiectele de curriculum, PAS, programe manageriale, etc.
- Achiziționarea de cărți pentru bibliotecă și realizarea unor suporturi de curs, auxiliare curriculare în format electronic pentru 6 module de specialitate.
- Organizarea și desfășurarea la parametri optimi a examenelor de certificare a calificării profesionale nivel 5
- Elaborarea rapoartelor privind starea și calitatea învățământului din unitate (semestrial și anual)

RESURSE MATERIALE SI FINANCIARE

- Elaborarea proiectului de venituri și cheltuieli și a planului de achiziții de materiale, bunuri și servicii necesare dotării și modernizării bazei materiale, având ca sursă de finanțare bugetul propriu, de către AMUS prin consultarea cu managementul școlii.
- Asigurarea constantă a sumelor, potrivit necesităților identificate, pentru desfășurarea optimă a procesului instructiv-educativ, pe capitole și articole bugetare, de către Asociația "Amus", conform proiectului de buget întocmit și aprobat de Consiliul Director al Asociației "Amus" .
- Alocarea bursei și a celorlalte forme de ajutor stabilite de Consiliul Director al Asociației "Amus": 3 burse de studiu (diminuarea taxei de școlarizare cu 50% - Sandu Mircea, cu 25% - Ilie Georgiana, Tomescu Mihai) și 2 burse de merit (diminuarea taxei de școlarizare cu 100% - Cicu Nicoleta, cu 50% - Nae Ilinca).
- Asigurarea condițiilor necesare privind iluminatul, încălzirea, alimentarea cu apă, canalizare
- Achiziționarea bunurilor, materialelor și serviciilor, conform planului și dotarea spațiilor școlare în funcție de prioritățile identificate, materializate prin:
 - Mobilier: în cancelarie - 6 dulapuri pentru portofoliile cadrelor didactice (sponsorizare BCR); în secretariat – 1 dulap pentru documente (donatie persoană fizică)
 - Material didactic: manechine, dispozitive medicale, consumabile: seringi, ace, branule, perfuzoare, sonde, vacutainere, seturi denudare, truse pentru perfuzii, truse chirurgicale (sponsorizare „La route de l'amitie” Voreppe -Lapos)
 - Placi afisare: viziunea și misiunea școlii, tinte strategice; reguli de PSI și prim ajutor,
 - Carti de specialitate pentru biblioteca școlii (donatii persoane fizice)
 - Achiziționarea de echipamente IT: 9 laptop-uri, 1 server, 1 multifuncțional, licențe: 10 - Windows, 10 – antivirus, internet de la un nou furnizor (din proiectul POSCCE „Deschide lumea”)
 - 30 scaune pliabile, 6 cosuri pentru colectarea selectivă a deșeurilor
 - Incarcare stingătoare
- Reabilitarea și/ sau igienizarea spațiilor de învățământ (aprox. 5000 lei):
 - Reabilitarea instalației pentru apă curentă și canalizare, aferența demisolului (biblioteca tehnică)
 - Reamenajarea locației la demisolul clădirii (placarea peretilor cu rigips, lucrări de zugrăveli, vopsitorii)
 - Zugrăveli exterioare (corp A și B)
 - Reparații pereți și zugrăveli interioare salile A4 , B1
 - Reparat ferestre, înlocuit geamuri sparte în toate salile de clasă

RESURSE UMANE

- Realizarea încadrării cu personal didactic calificat în proporție de 100% pentru anul școlar 2014 – 2015
- Întocmirea fișelor individuale ale posturilor pentru personalul didactic, didactic auxiliar și pentru cel nedidactic
- Revizuirea fișei de evaluare / autoevaluare a personalului didactic, didactic auxiliar și nedidactic
- Acțiuni de orientare vocațională și dezvoltarea carierei derulate conform planului activităților extracurriculare în colaborare cu agenți economici și consilierul educativ
- Contract încheiat cu medic de medicina muncii pentru controlul anual al personalului școlii
- Existența dosarelor personale pentru toți salariații, întocmite conform legislației în vigoare
- Desemnarea dirigintilor pentru toate clasele și nivelele
- Personalul de conducere este angajat și implicat în mod activ în procesul de evaluare; procesul de evaluare este sistematic, efectuat anual împreună cu întregul personal și ia în considerare opiniile exprimate de toți factorii interesați interni și externi (Consiliul Director al Asociației "Amus", Consiliul de administrație, Consiliul Profesorat, parteneri ai actului educațional)
- Existența documentelor și a rapoartelor tematice curente și speciale, solicitate de Inspectoratul Școlar Județean, Ministerul Educației Naționale, conform cerințelor și la termenele stabilite (rapoarte privind starea învățământului, raportul de evaluare internă, raportul de autoevaluare, documente întocmite în vederea evaluării externe a calitatii pentru acreditare, etc.)
- Evaluarea întregului personal al unității pe baza fișelor de evaluare proiectate pentru fiecare post
- Încadrarea pe post a cadrelor didactice în conformitate cu studiile și centralizatorul privind încadrarea personalului didactic
- Stimularea performanței prin acordarea burselor de merit, și a premiilor pentru rezultatele obținute la concursuri, sprijinirea elevilor merituosi, dar aflați într-o situație financiară delicată, prin acordarea burselor sociale
- Sprijinirea și consilierea cadrelor didactice pentru întocmirea dosarelor de obținere a gradelor didactice.
- Ședințele Consiliului de Administrație, ale Consiliului Profesorat și activitățile cadrelor/ comisiilor metodice s-au desfășurat conform planificării
- În funcție de complexitatea activităților necesar a fi desfășurate, la nivelul unității au fost constituite comisii de lucru pentru care echipele au fost alcătuite în funcție de compatibilități, relații dezvoltate, competențe și abilități
- Echipa de management a încurajat comunicarea, dezvoltând o relație deschisă cu întreg personalul unității

DEZVOLTARE ȘI RELAȚII COMUNITARE

- Consultarea reprezentanților comunității locale (instituții de învățământ și cultură, agenți economici, administrația locală, AJOFM Prahova) în vederea identificării nevoilor de educație și de formare a tinerilor în corelație cu contextul socio-economic
- Redimensionarea, creșterea numărului partenerilor pentru desfășurarea stagiilor de pregătire practică
- Elaborarea Planului de Acțiune al Școlii, a programelor manageriale și a planurilor de îmbunătățire a calității procesului instructiv-educativ (documente CEAC)
- Transparența activităților și rezultatelor înregistrate în cadrul unității, asigurată printr-o comunicare permanentă cu toți factorii implicați în procesul instructiv-educativ.
- Elaborarea unor strategii de atragere a reprezentanților comunității locale în viața școlii
- Încheierea de contracte de colaborare cu unitățile sanitare și farmaceutice în vederea efectuării instruirii practice a elevilor și prestarea unor activități de voluntariat.
- Numărul mare al parteneriatelor încheiate cu autoritățile locale, agenți economici, instituții de cultură, organizații umanitare, structuri sociale de protecție a copiilor și bătrânilor, ONG-uri, dovedesc implicarea reprezentanților comunității locale în dezvoltarea ofertei educaționale, în realizarea proiectelor și programelor propuse
- Unitatea școlară a stabilit legături cu Poliția, Inspectoratul pentru Situații de Urgență, având încheiate parteneriate de colaborare în vederea derulării unor acțiuni comune și asigurarea siguranței elevilor
- Elaborarea rapoartelor de evaluare internă și de autoevaluare a calității ofertei educaționale, precum și a planurilor de îmbunătățire a calității educației
- Utilizarea spațiilor școlare și asigurarea logisticii pentru derularea activităților curriculare și extracurriculare în parteneriat cu agenții economici, instituții de învățământ și cultură, instituții de ocrotire și protecție a copilului și a bătrânilor
- Implicarea cadrelor didactice și elevilor în derularea unor activități de educație pentru sănătate a populației privind prevenirea unor afecțiuni și adoptarea unui mod de viață sănătos.

VII. INTEGRAREA EUROPEANA. PROGRAME DE COOPERARE INTERNATIONALA

În anul școlar 2014 – 2015 unitatea a fost implicată în programul operațional Creșterea Competitivității Economice, „Investiții pentru viitorul dumneavoastră” proiect cofinanțat din Fondul European pentru Dezvoltare Regională, axa prioritară 3. „Tehnologia informației și comunicațiilor pentru sectoarele privat și public”, domeniul major de intervenție 1. „Sustinerea utilizării tehnologiei informației și comunicațiilor”, operațiunea 1: „Sprijinirea accesului la broadband și la serviciile conexe”.

Proiectul „Deschide lumea” și-a propus și s-a finalizat prin modernizarea tehnologiei informatice din școală, prin accesul rapid și eficient la informație pentru beneficiarii direcți și indirecti ai școlii (elevi, cadre didactice, personal, familii, parteneri, colaboratori).

VIII. DIRECȚII DE ACȚIUNE ȘI PRIORITĂȚI PENTRU ANUL ȘCOLAR 2015-2016

Având în vedere prioritățile politicii educaționale ale MECS și direcțiile de acțiune ale Inspectoratului Școlar Prahova, Școala Postliceală „Louis Pasteur” își stabilește următoarele obiective:

- asigurarea unui management strategic și operațional modern și democratic la nivelul școlii;
- reabilitarea și modernizarea infrastructurii;
- optimizarea cunoașterii elevilor și a capacităților intelectuale și psihice ale acestora;
- deschiderea școlii către societate, către mediul social, economic și cultural;
- stimularea inovării și creativității, inclusiv a spiritului antreprenorial și de formare profesională;
- optimizarea procedurilor de monitorizare și de evaluare a calității procesului de învățământ;
- atragerea, selecția, angajarea și gestionarea resurselor umane, în acord cu nevoile unității de învățământ;
- organizarea concursului pentru ocuparea funcțiilor didactice, conform metodologiei-cadru;
- îmbunătățirea competențelor cadrelor didactice din școală, prin participarea acestora la diferite programe de formare continuă și la examenele pentru obținerea gradelor didactice;
- aplicarea în practică a metodelor de învățământ centrate pe elev
- participarea școlii și a cadrelor didactice în programe și proiecte care aduc beneficii procesului didactic, în vederea creșterii motivației școlare, precum și a promovării învățării pe tot parcursul vieții ;
- proiectarea activității în parteneriat cu operatori economici, fundații, asociații, organizații neguvernamentale etc. pentru îmbunătățirea calității și eficienței formării profesionale și pentru o mai bună inserție socială a absolvenților
- ridicarea calității învățământului și stimularea performanțelor.

Director,
prof. Ciocodeica Melania