

e-mail: colegiulmontan@yahoo.com

<http://colegiulmontan.ucoz.com>

PLANUL DE ACȚIUNE AL ȘCOLII

2014 – 2018

Actualizat, decembrie 2016

CUPRINS

1. CONTEXTUL LOCAL

- 1.1. Misiunea colii
- 1.2. Profilul prezent al colii
- 1.3. Analiza rezultatelor anului colar trecut
- 1.4. Obiective și întreprinderi la nivel regional și local

2. ANALIZA MEDIULUI INTERN SI EXTERN

- 2.1. Populația
- 2.2. Forța de muncă
- 2.3. Influența asupra perspectivelor colii
- 2.4. Oferta colii sau capacitatea de a oferi calificarea
 - 2.4.1. Predarea în învățământ
 - 2.4.2. Distribuția nevoilor de calificare
 - 2.4.3. Resurse materiale
 - 2.4.4. Resurse umane
- 2.5. Exemple de bună practică și parteneriate eficiente

3. ANALIZA SWOT

4. REZUMATUL PROCESULUI DE CONSULTARE

5. MONITORIZARE ȘI EVALUARE

6. PLAN OPERAȚIONAL – pentru anul colar 2016 – 2017: Anexa 1.

CONTEXTUL LOCAL

1.1. MISIUNEA COLII

Asigurarea calității educației la Colegiul Economic al Banatului Montan, prin adaptarea ofertei educaționale la interesele elevilor, nevoile comunității, la resursele umane, materiale și financiare identificate, pentru o mai bună inserție a elevilor pe piața muncii la nivel național și european.

Ca unic *colegiu economic din județ*, coala noastră oferă tinerilor șanse egale de instruire și educație, asigurându-le formarea în meserii atractive pe piața muncii, la nivelul standardelor Uniunii Europene și în acord cu cererea de forță de muncă pe plan local, regional și european.

Elevii sunt educați în spiritul vocației de cetățeni europeni deschi și dialogului și toleranței, responsabili de propria formare, capabili să facă schimbările din carieră, prin învățare pe tot parcursul vieții.

VIZIUNEA COLII: Cetățenia activ europeană este idealul la care aspirăm, care ne responsabilizează, conducându-ne spre performanță.

COLEGIUL ECONOMIC al BANATULUI MONTAN constituie o punte de legătură între cetățeni europeni, „o cheie” care va deschide „porțile” dialogului, unde spiritul de echipă, onestitatea și performanța vor defini societatea viitorului și vor asigura integrarea economică, socială și culturală.

Odată definite *viziunea și misiunea*, este foarte important să se realizeze asimilarea acestora de către profesori, elevi, părinți și alți parteneri sociali, în scopul coagulării unei identități specifice colii.

Deviza colii este:

Colegiul Economic al Banatului Montan – Cea mai bună alegere pentru viitorul tău!

SCURT ISTORICAL COLII

În anul 1971 se înființează, la Reșița, **Grupul școlar Comercial**, prin Ordin de Ministru al Învățământului nr. 395/P. Denumirea a fost păstrată numai un an, astfel încât, în 1972 numele școlii a devenit **Grupul școlar Economic Reșița**.

Datorită diversificării calificărilor oferite, în 1974, școala devine **Liceul Economic de Contabilitate și Comerț Reșița**, iar când, în 1977 în sfera serviciilor a apărut o nouă calificare - drept administrativ, numele școlii a devenit **Liceul Economic și de Drept Administrativ Reșița** - cunoscut la nivelul județului sub sigla **LEDA**.

Anul revoluției a adus și schimbarea numelui școlii, datorită încadrării liceelor economice în filiera tehnologică, ce oferă meserii în profilul serviciilor. Astfel, timp de 12 ani, școala s-a numit **Grup școlar Economic Administrativ și de Servicii Reșița** pentru că, în anul 2002, s-a schimbat în **Grup școlar Economic Administrativ Reșița**.

Înănd seama de rezultatele școlii, de proiectele dezvoltate, de calitatea resurselor umane, și nu în ultimul rând, de imaginea școlii în comunitate, prin OMEdC nr. 3882/2006, școala obține numele de **Colegiul Economic al Banatului Montan**, începând cu 1 septembrie 2006.

1.2. PROFILUL PREZENT AL COLII

Colegiul Economic al Banatului Montan colarizează elevii în două profiluri, consacrate pe harta colară a județului:

- **SERVICII**
- **RESURSE NATURALE ȘI PROTECȚIA MEDIULUI.**

În cadrul profilului **SERVICII** principalele domenii de pregătire sunt:

- **Economic/Comerț** (calificări: Tehnician în activități economice, Tehnician în administrație, Tehnician în achiziții și contractări, Tehnician în activități de comerț, Comerciant - vânzător);
- **Turism și alimentație** (calificări: Tehnician în turism, Tehnician în hotelierie, Organizator banqueting, Tehnician în gastronomie, Asistent de gestiune în unități de cazare și alimentație, Lucrător hotelier, Ospătar (chelner) vânzător în unități de alimentație, Bucătar, Cofetar patiser);

În cadrul profilului **RESURSE NATURALE ȘI PROTECȚIA MEDIULUI** ne-am concentrat pe calificările specifice domeniului **Industria alimentară**, respectiv:

- Tehnician analize produse alimentare;
- Tehnician în industria alimentară;
- Tehnician în morărit, panificație și produse făinoase;
- Brutar – patiser preparator produse făinoase;
- Preparator produse din carne și pește.

Pentru anul școlar **2016 – 2017** Colegiul Economic al Banatului Montan Reșița a oferit servicii educaționale diversificate, pentru 610 elevi, colarizând pe mai multe forme și nivele de învățământ, respectiv:

- 14 clase / 349 elevi: Liceu tehnologic – ruta directă, ZI (Nivel 4);
- 3 clase / 50 elevi: Liceu tehnologic – ruta directă, Seral (Nivel 4);
- 5 clase / 126 elevi: Învățământ profesional cu frecvență – ZI (Nivel 3);
- 3 clase / 85 elevi: Învățământ postliceal cu finanțare de la buget, ZI (Nivel 5)

Distribuția elevilor pe forme și nivele de învățământ

Comparativ față de anul școlar trecut:

Forma de învățământ	2015 - 2016		2016 – 2017	
	Nr. elevi	Pondere (%)	Nr. elevi	Pondere (%)
Liceu zi	350	59,52	349	57,21
școală profesională	90	15,31	126	20,66
Liceu seral	98	16,67	50	8,20
Învățământ postliceal	50	8,50	85	13,93
Total	588	100	610	100

Există o creștere numerică a efectivilor de elevi dar și o redistribuire pe forme și nivele de învățământ:

- A crescut numărul elevilor la școala profesională cu 36 (pondere 5,35%) și au apărut calificări noi, cerute de agenții economici, parteneri ai școlii;
- A crescut numărul elevilor la învățământul postliceal cu 35 elevi (pondere 5,43%)
- A scăzut numărul elevilor la învățământul liceal zi cu 1 (pondere 2,31%) și la seral cu 48 elevi (pondere 8,47%).

Analizând Domeniile pregătirii de bază /domeniile de calificare/calificările profesionale, incluse în oferta școlară la clasa a-IX-a, în anul 2016-2017 raportat la anul 2015-2016, se constată o diversificare a domeniilor în care școala oferă formarea :

Forma de învățământ	2015 - 2016		2016 - 2017	
	Domeniu de baz /Calificare profesional	Nr elevi	Domeniu de baz /Calificare profesional	Nr elevi
Liceu zi	Economic	56	Economic	28
	Turism și alimentație	28	Turism și alimentație	28
	Industria alimentară	-	Industria alimentară	28
Învățământ profesional de 3 ani	Turism și alimentație/ Alimentație/ Bucatar	14	Turism și alimentație/ Alimentație/ Ospatar (chelner), vânzător în unități de alimentație	14
	Turism și alimentație/ Lucrător hotelier	14	Turism și alimentație/ Lucrător hotelier	14
	Comerț/Comerciant vânzător	14	Comerț/Comerciant vânzător	14
	Industria alimentară / Brutar-patiser- preparator produse finite	16	Industria alimentară / Preparator produse carne și pește	14
Învățământ postliceal	Asistent de gestiune în unități de cazare și alimentație	28	Asistent de gestiune în unități de cazare și alimentație	56

Factorii care au influențat evoluția cifrei de școlarizare:

- La clasa a-IX-a - **coala profesională** : oferta a cuprins 4 calificări [Ospatar (chelner) vânzător în unități de alimentație, Lucrător hotelier, Comerciant – vânzător și Preparator produse din carne și pește], propuse la solicitarea agenților economici, parteneri ai școlii, fiind cerute de piața muncii. Absolvenții claselor a VIII-a au manifestat interes astfel că, fiind mai multe solicitări decât locurile disponibile, pentru selecție s-a organizat o probă scrisă de admitere din disciplina matematică.
- **La clasa a-IX-a, liceu – zi**, au fost aprobate doar 3 clase (nerespectându-se, la nivel de județ, raportul între IPT și Învățământul Teoretic/Vocațional de 60% : 40%). Ocuparea locurilor a fost realizată în urma primei repartizări computerizate, ceea ce demonstrează că cererea absolvenților, pentru calificările oferite de coală, este mare.
- **La învățământul postliceal**, anul I, se observă o creștere a numărului de cereri pentru această formă de calificare, datorită faptului că este nevoie de personal mediu calificat în unitățile turistice din zonă (turismul fiind în creștere).

Abandonul școlar se înregistrează la nivelul învățământului obligatoriu, în special, pentru elevii proveniți din familii din mediul rural sau cu risc de abandon (situație materială precară, familii monoparentale, părinți plecați la lucru în străinătate).

Coala funcționează în cartierul Govândari din Reia (Aleea Dacia nr.1), într-o clădire modernă, reabilitată prin Programul Operațional Regional 2007 – 2014.

1.3. ANALIZA REZULTATELOR ANULUI COLAR TRECUT (2015 – 2016)

În anul școlar **2015 – 2016** elevii școlii au manifestat interes atât pentru pregătirea în specialitate cât și pentru disciplinele de cultură generală dar și pentru educația lor ca viitori cetățeni cu simț civic, responsabili pentru propria dezvoltare profesională și umană. Ajutați de un colectiv valoros de profesori, efortul comun s-a concretizat în obținerea unor rezultate bune și foarte bune, la **olimpiadele, concursurile școlare și concursurile profesionale.**

1.3.1. CONCURSURI ȘCOLARE:

Nr. crt.	Concursul	Nivel	Numele elevului	Premiul obținut	Profesorul coordonator
1.	„Memoria Holocaustului”	judetean	Borchescu Anuța	I	Cornici Marius
2.	„Memoria Holocaustului”	judetean	Ovar Antonia	II	Cornici Marius
3.	„Sesiunea referate și comunicări științifice ale elevilor”- Istorie universală	judetean	Borchescu Anuța	I	Cornici Marius
4.	„Sesiunea referate și comunicări științifice ale elevilor”- Istoria României	judetean	Trușan Andreea	II	Cornici Marius
5.	Campionatul județean de cross la licee	judetean	echipa de băieți	VI	Dudu Gheorghe
6.	Campionatul municipal de minifotbal	municipal	echipa băieți	VI	Dudu Gheorghe
7.	“Sanitarii pricepuți”	judetean	Echipa școlii	III	Fetke Radu

1.3.2. Olimpiada TEHNOLOGII ȘI APLICAȚII (comparativ)

	PARTICIPĂRI		PREMII	
	JUDEȚ	NAȚIONAL	JUDEȚ	NAȚIONAL
2014 - 2015	15	5	5	-
2015 - 2016	18	7	7	-

1.3.3. EXAMENE DE FINALIZARE A STUDIILOR:

A. BACALAUREAT:

- 14,59% în iulie 2012;
- 29,80% în iulie 2013;
- 38,32% în iulie 2014;
- 44,87% în iulie 2015
- 65,38% în iulie 2016.

Datorit preocupărilor constante de obținere a performanței în învățare, în ultimii ani se înregistrează o tendință continuă de creștere a procentului de promovabilitate la bacalaureat, care a devenit relevant în ultimul an, creșterea înregistrată fiind de **20,51%**.

B. EXAMENUL DE CERTIFICARE A COMPETENȚELOR PROFESIONALE (comparativ):

C.2. CERTIFICAREA COMPETENȚELOR PROFESIONALE (SESIUNEA I):

Nivel certificare	2014 – 2015		2015 - 2016	
	Inscriși	Admiși	Inscriși	Admiși
Nivel 3	14	14	16	15 (1 neprezentat)
Nivel 4	59	59	44	44
Nivel 5	17	17	12	12

IMPORTANT!! LA EXAMENELE DE CERTIFICARE IAU PARTE, ÎN CALITATE DE EVALUATORI, ȘI REPREZENTANȚII AGENȚILOR ECONOMICI, PARTENERIAI ȘCOLII, CARE ÎȘI POT EXPRIMA PUNCTUL DE VEDERE REFERITOR LA COMPETENȚELE DOBÂNDITE DE CĂTRE ABSOLVENȚI.

1.3.4. ABANDONUL COLAR (CLASELE IX – X)- se situeaz sub nivelul regiunii V Vest

An colar	Efective elevi început an	Efective elevi final an	Pierderi
2013 - 2014	187	171	8,55%
2014 - 2015	194	179	7,73%
2015 - 2016	192	184	4,16%

1.3.5. PROMOVABILITATE:

Forma de învățământ Liceu –zi	Început an	Sfârșit an	Procent de promovabilitate
2013 - 2014	425	335	78,82%
2014 - 2015	399	361	90,47%
2015 - 2016	350	330	94,28%

Forma de învățământ Liceu-seral	Început an	Sfârșit an	Procent de promovabilitate
2013 - 2014	87	49	56,32%
2014 - 2015	88	46	52,27%
2015 - 2016	98	48	48,97%

Forma de învățământ școală profesională	Început an	Sfârșit an	Procent de promovabilitate
2013 - 2014	74	62	83,78%
2014 - 2015	74	71	95,94%
2015 - 2016	90	86	95,55%

La învățământul liceal de zi se observă o creștere a promovabilității, care este în concordanță cu rezultatele înregistrate la examenul național de bacalaureat. În schimb, la învățământul liceal seral, a avut loc o scădere a promovabilității, care coincide cu pierderile înregistrate pe parcursul traseului școlar, datorită înregistrării unui număr mare de absențe ca urmare a angajării în domeniul serviciilor, care împiedică activitatea în cel puțin 2 schimburi.

1.3.6. SITUAȚIA ABSOLVENȚILOR:

- Absolvenți cu Bacalaureat**

An școlar	Nr. elevi promovați	Situația după absolvire	Procent
2014 - 2015	50	25 – studenți 20 – angajați 5- plecați din țară	50% 40% 10%
2015 - 2016	43	20- studenți 23 – angajați	46,51% 53,48%

- Absolvenți fără Bacalaureat**

An școlar	Nr. elevi	Situația după absolvire	Procent
2014 - 2015	87	35 - școală postliceală 37 – angajați 11 - omeri 4 - plecați din țară	40,22% 42,52% 12,64% 4,59%
2015 - 2016	49	25 - școală postliceală 15 – angajați 5 - omeri 4 – plecați din țară	51,02% 30,61% 10,20% 8,16%

1.4. OBIECTIVE I INTE LA NIVEL REGIONAL I LOCAL

Adaptarea ofertei ÎPT la cererea pieei muncii se realizează pe baza informațiilor și analizelor referitoare la demografie, economie, piața muncii și cele referitoare la sistemul ÎPT.

Analiza SWOT este la baza identificării priorităților, obiectivelor, precum și a măsurilor din planul de acțiune. În acest plan de acțiune s-a propus ca **obiectiv general** :

Corelarea ofertei de formare inițială din învățământul profesional și tehnic (TVET), cu cererea pieei muncii, prin dimensionarea corectă a ofertei, în vederea asigurării pentru economia regională /europeană, a unor absolvenți care să aibă competențele cerute de piața muncii, inclusiv competențe transferabile care să-i facă flexibili și mobili, cu șanse crescute de ocupabilitate, în contextul dezvoltării societății bazate pe cunoaștere.

Pentru atingerea acestui obiectiv general au fost stabilite următoarele **obiective specifice**:

- **Optimizarea procesului de implementare a documentelor PRAI / PLAI;**
- **Optimizarea cantitativ și calitativ a ofertei educaționale;**
- **Dezvoltarea resurselor umane din TVET, prin cuprinderea în sistemul de formare continuă ;**
- **Dezvoltarea infrastructurii TVET;**
- **Asigurarea serviciilor de consiliere și orientare pentru carieră , tuturor elevilor din TVET.**

2. ANALIZA MEDIULUI EXTERN SI INTERN

2.1. POPULA IA

Popula ia reprezint un element esen ial de care depind toate procesele socio– economice dintr-un anumit spa iu social. Conform analizelor PRAI i PLAI se constat urm toarele:

a) Evolu ia popula iei proiectate ne relev faptul c în Regiunea Vest i în jude ul Cara - Severin avem de-a face cu **o sc dere constant de popula ie care s-a manifestat începând cu anul 1992** (Tabelul 1).

Popula ia jude ului Cara -Severin a sc zut de la 376.347 locuitori în anul 1992, la 332.300 locuitori, în anul 2005, adic cu 44.047 locuitori (- 11,70 %), iar la recens mântul din 2011 s-au înregistrat 274.277 persoane. Se observ faptul c popula ia stabil este sub valoarea din proiec ia INS, care estima pentru anul 2015 o popula ie de 320 000 locuitori i chiar sub valoarea estimat pentru anul 2025 (300 100 locuitori).

Tendin a se men ine pân în anul 2025, pe fondul declinului economic, sporului natural negativ i a soldului negativ al migra iei din ultimii ani. Principalii indicatori demografici ai jude ului Cara -Severin sunt puternic influen a i de faptul c în general, predomin **modelul familial cu 1-2 copii**.

Structura pe grupe de vârst i medii reziden iale are urm toarele tr s turi specifice PLAI:

Tabelul 1. Evolu ia popula iei proiectate a Regiunii Vest pe grupe mari de vârst

		(Locuitori)					
An	2003	2005	2010	2011*	2015	2020	2025
Jude e							
Cara -Severin	333900	332300	327100	274277	320000	310900	300100
Total Regiunea Vest	1946700	1936700	1904200		1861900	1809100	1746000
Total România	21733 600	21614700	21226300		20696600	20026400	19243400
* valori provizorii înregistrate la recensamantul din 2011				Sursa: INS , Proiectarea popula iei României în profil teritorial pân în anul 2025, p.21.			

b) În ceea ce prive te **densitatea popula iei, jude ul Cara -Severin are cea mai mic densitate din regiune (38,4 loc / km² – anul 2007)**, situându-se pe penultimul loc la nivel na ional.

În ceea ce prive te **structura pe grupe mari de vârst e** a popula iei jude ului Cara -Severin, din analiza prezentat în PRAI i PLAI, observ m c la nivelul anului 2010 ea se caracterizeaz prin urm toarele tr s turi specifice:

- *popula ia cuprins de pân la 14 ani reprezint 14,30 % din popula ia jude ului;*

- populaia cuprins între 15-59 de ani, considerat i populaia activ i apt de munc , reprezint 64,55 % din totalul populaiei;
- populaia de peste 60 de ani reprezint 21,15 %;

Se observ o cretere constant a numrului de persoane de peste 60 de ani, simultan cu scderea continu a populaiei judeului, ceea ce se traduce într-o cretere semnificativ a procentului populaiei inactive.

Structura pe vârste a populaiei poart amprenta caracteristic a unui proces de îmbtrânire demografic , datorat în principal scderii natalit ii care a determinat reducerea absolut i relativ a populaiei tinere (0-14 ani) i creterea ponderii populaiei vârstnice (de 60 ani i peste). Piramida vârstelor reflect cel mai fidel cronica genera iilor eviden iind dispropor iile într-o populaie, pe vârste i sexe. Reducerea numrului populaiei tinere a îngustat i mai mult baza piramidei vârstelor. Efectele procesului de îmbtrânire demografic asupra desf urrii vieii economice i sociale s-au resim it dup anul 2006, când în populaia în vârst apt de munc au intrat genera iile, reduse numeric, nscute dup 1990.

Rata de substituie (Tabelul 2), calculat prin raportarea totalului populaiei cu vârsta cuprins între 15-24 ani (posibili intra i pe piaa muncii) la totalul populaiei cu vârsta cuprins între 55-64 ani care este posibil s p r seasc piaa muncii, este supraunitar , fiind egal cu 1,43 la nivelul Regiunii V Vest, respectiv 1,41 pentru Cara -Severin, dar fiind inferioar valorii la nivel naional, care este de 1,57.

Tabelul 2. Populaia colar , pe niveluri de educaie (inclusiv înv mântul particular)

(Nr. elevi)

Jude ul Cara -Severin	2004 / 2005	2005 / 2006	2006 / 2007	2007 / 2008	2008 / 2009	2009 / 2010	2010 / 2011
Total	59998	58536	57321	56539	55402	54334	52949
Pre colar	9858	9747	9603	9557	9599	9687	9545
Primar i gimnazial							
• Total	30388	28920	27512	26258	25737	25432	24810
Primar (d.I-IV)	14517	14152	13639	12633	12449	12329	12132
Gimnazial (d.V-VIII)	15871	14768	13873	13625	13288	13103	12678
Înv mântul special (d.I-VIII)							
Liceal	10491	10796	11818	12746	12640	13350	13894
Profesional i de ucenici	4835	4666	4224	3488	3163	1970	1031
Postliceal i de mai tri	421	322	225	295	418	480	592
Superior	4005	4085	3939	4195	3845	3415	3077

Sursa: Direc ia Judeean de Statistic Cara -Severin

Rezult o tendin general de scdere a populaiei colare (0 – 14 ani) în urm torii 6 ani i în consecin sistemul de înv mânt din jude ul Cara -Severin (tabelul 3), va trebuie s fac fa unei descreteri rapide a numrului de elevi (32,55 %).

Tablul 3. Evoluia populaiei precolare i colare proiectate pe jude e, regiune i ar în perioada 2003 - 2020

(Nr.elevi)

Jude	Grupe de vârstă	2003	2005	2010	2015	2025
Cara -Severin	3-6 ani	12200	12300	12200	11900	10800
	7-14 ani	32300	29100	25200	25000	24200
	15-24 ani	50000	50200	45500	36300	32500
	Total	94500	91600	82900	73200	67500

Sursa: INS, Proiectarea populaiei României în profil teritorial pân în anul 2025, pag.34 - 37

Este un jude cu peste 30 de etnii (germani, maghiari, sârbi, croa i etc.) Diversitatea etnic , ce r mâne o caracteristic puternic a jude ului nostru, a intrat de zece ani într-un proces de sc dere, proces la care au contribuit i urm torii factori:

- cre terea procentajului de cet eni români de na ionalitate români;
- diminuarea net a comunit ilor de maghiari i germani, care, de i au locuit în România timp de câteva genera ii, au plecat definitiv în rile lor de origine.

Sc derea natalit ii în ara noastr , fenomen care se înscrie în tendin a general din cadrul perioadei de „tranzi ie demografica” are unele particularit i:

- principalii factori care au determinat sc derea natalit ii sunt de natura economic si social ;
- o transformare semnificativa a structurii ocupa ionale a populaiei, care a impus, mai ales contingentelor tinere, o mobilitate teritorial i profesional deosebit i, în acela i timp, prelungirea perioadei de instruire;

pentru multe cupluri problema asigur rii veniturilor corespunz toare, situa ia de pe pia a muncii, problema procur rii unei locuin e, pot fi obstacole serioase în întemeierea unei familii.

Principalele concluzii desprinse din acest studiu sunt c în jude se poate preconiza o sc dere semnificativ a populaiei colare, sc dere care va fi transferat peste câ iva ani i în rândul for ei de munc .

Nu numai c este nevoie de mai mult for de munc calificat i de niveluri mai înalte de calificare pentru a putea reduce decalajul fa de rile comparabile din Europa. România trebuie, în acela i timp, s fac astfel încât un procent mai mare de elevi s ob in calific ri mai înalte, pentru a compensa sc derea num rului de absolven i. Aceasta reprezint o provocare major pentru sistemul românesc de înv mânt.

2.2 FOR A DE MUNC

Regiunea Vest este regiunea cu cea mai sc zuta rat a natalit ii (9,3%) din ar , cu excep ia municipiului Bucure ti. Principalele tendin e identificate în ceea ce prive te for a de munc a jude ului sunt:

- sc derea num rului de persoane active în favoarea celor inactive;
- cre terea num rului de întreprinz tori particulari în paralel cu sc derea salariilor;

- scderea numărului de salariați din sectorul de stat în paralel cu creșterea numărului acestora în sectorul privat;

- dinamismul din sectorul servicii a permis absorbirea unei părți crescânde a populației active și implicit solicitarea către școala noastră a acelor specializări care sînt pregătite pentru forța de muncă pentru domeniul Servicii;

- proporția femeilor este majoritară în rândul salariaților din sectoarele bugetare (învățământ, sănătate și asistență socială), din comerț, hoteluri și restaurante, din industria ușoară și alimentară;

- emigrarea populației din regiune (în special a celei cu studii superioare) spre țările membre ale Uniunii Europene, dar și spre SUA și Canada, cunoaște o creștere continuă începând cu anul 1990.

În anul 2010 în regiunea Vest, cea mai mare pondere de salariați se regăsește în *industrie* 37,8% (reprezentativ a fost **industria prelucrătoare cu 31,5%**), urmat de **Comerț** cu ridicata și cu amănuntul; *repararea autovehiculelor și motocicletelor* 16%, *Construcții, învățământ și sănătate și asistență socială* cu aceleași ponderi cuprinse între 6,6 și 7,7%, cel mai slab reprezentat este domeniul *tranzacții imobiliare* 0,6%, *Activități de spectacole, culturale și recreative* 0,9% și *alte activități de servicii* cu 0,8%

La nivel județean **ponderea cea mai ridicată a populației ocupate civile o au serviciile cu 35,8%**, urmate de agricultură cu 36,2%, industrie cu 21,9% și industria prelucrătoare cu 18,8%.

Comerțul este domeniul care înregistrează un număr semnificativ de locuri de muncă vacante, dar și de omeri la nivel județean, și cu o balanță locuri de muncă - omeri pozitivă cu excepția anilor 2003 - 153 locuri/393 omeri (16 absolvenți), și 2009 - 290 locuri/547 omeri (28 absolvenți). Evoluția numărului de omeri în această perioadă a fluctuat în limite restrânse, în timp ce numărul locurilor de muncă a înregistrat diferențe mult mai mari, respectiv 448 omeri și 1216 locuri în 2005 față de 469 omeri și 770 locuri în 2007.

Turismul în Caraș-Severin, în luna februarie 2015, a fost în creștere. Sosirile în structurile de primire turistică au crescut față de februarie 2010, cu 19,6 la sută. În Caraș-Severin, au sosit puțin peste 8 mii de persoane, mai mult de jumătate fiind înregistrate la hoteluri. În ceea ce privește înnoptrile, aici au fost creșteri, cu 13,8 procente, cei mai mulți turiști – 53,5 la sută – preferând tot hotelurile. Indicele de utilizare netă a locurilor de cazare în februarie 2015, în Caraș-Severin, a fost de 14,6 procente, față de 13,5 la sută în februarie 2010.

Evoluția ratei omajului în Regiunea Vest s-a menținut constant sub rata națională. Rata omajului în Regiunea Vest s-a dublat în anul 2009, la 7,3% de la 3,7% în anul 2008, iar în 2010 a scăzut cu 1,5 p.p. (5,8%) față de anul precedent. Analizând evoluția 2008-2011 în județul Caraș-Severin se poate observa o creștere de la 6,9% în 2008 la 10,8% în anul 2009, urmată de o diminuare în anul 2010 până la 9% și 5,38% în anul 2015.

În județul Caraș-Severin, cele mai numeroase întreprinderi activează în **comerț**, **industria prelucrătoare**, tranzacții imobiliare, transport, construcții, **hoteluri** și **restaurante**. Cifra de afaceri totală în județul Caraș-Severin este realizată preponderent de IMM-uri, în special în **industria prelucrătoare** și **comerț**.

În ceea ce privește **totalul populației ocupate din Județul Caraș-Severin se constată o tendință de scădere.**

Principalele tendințe identificate în ceea ce privește forța de muncă a județului Caraș-Severin sunt:

- creșterea numărului de întreprinderi particulare, în paralel cu scăderea salariilor;
- scăderea numărului de salarii din sectorul de stat, în paralel cu creșterea numărului acestora în sectorul privat;
- creșterea salariilor au avut loc în următoarele domenii: construcții, comerț, turism și alimentație;
- amplitudinea fluctuațiilor intervenite în structura populației ocupate, pe sectoare ale economiei naționale, dovedesc rapiditatea cu care s-au operat mutațiile, cel puțin din punct de vedere macroeconomic:
 - ritmul cu care s-a operat restructurarea în sectorul industriei grele a antrenat o scădere semnificativă a populației, cu aproape 50%;
 - dinamismul de care a început să dea dovadă sectorul de servicii a permis absorbția unei părți crescânde a populației active;
 - problematica promovirii egalității ansei în viața socială pentru ambele sexe, constituie o cerință esențială pentru societatea românească;
 - județul este „zonă de trecere, zonă de contact”;
 - populația este atrasă de locurile de muncă din județele vecine;
 - județul trece printr-o criză economică și socială acută;
 - scăderea numărului de persoane active, în favoarea celor inactive;
 - declinul siderurgiei și a mineritului;
 - rata șomajului este mai scăzută decât cea națională și regională;
 - creșterea ponderată a persoanelor angajate, de sex feminin, ca urmare a dezvoltării întreprinderilor din industria textilă și a pielăriei;
 - tradiția în dezvoltarea industrială siderurgică și mecanică: turbine hidraulice, macarale, motoare navale, motoare pentru locomotive Diesel, boghiuri pentru locomotive, echipamente hidraulice, ine de cale ferată etc.
 - resursele naturale (zăcămintele de cărbuni și minereuri de fier) au contribuit la industrializarea preponderent în sectoarele tradiționale – minerit și siderurgie;
 - îmbătrânirea populației județului cu 28%, raportat la segmentul de vârstă 60-64 ani;
 - reducerea absolută și relativă a populației tinere (0-14 ani) și creșterea ponderii populației vârstnice (de 60 de ani și peste);
 - rata de substituție este supraunitară (1,41);
 - ponderea populației tinere (0-14 ani) este mai scăzută față de nivelul regional și național, iar populația în vârstă de muncă (15-59 ani) este mai numeroasă;
 - libera circulație a persoanelor (intrajudețeană, interjudețeană, infraregională);
 - emigrarea populației, în căutarea unui loc de muncă, spre țările UE;

- zonele de restructurare și oportunitățile de afaceri în zonele defavorizate;
- scăderea numărului de persoane active în favoarea celor inactive, în special în cazul persoanelor de sex feminin;
- ponderea scăzută a populației active în rândul grupei de vârstă 15 – 24 ani;
- rata omajului mai ridicată în rândul tinerilor (în special, grupa de vârstă 25-34 ani);
- balanța cerere-ofertă prezintă cele mai mari valori negative în cazul domeniului agricultură, vânătoare și silvicultură;
- proporția foarte scăzută a femeilor la cursuri de calificare, efectuate de furnizori de formare profesională autorizați.

2.3. INFLUENȚA ASUPRA PERSPECTIVELOR COLII

- în viitor rețeaua colară va trebui să fie restructurată, deoarece populația este în scădere (cu 35,45 % raportat la segmentul de vârstă 15-19 ani);
- ordinea priorităților domeniilor de calificare se va modifica, ca urmare a dezvoltării socio-economice a județului;
- rețehnologizarea din industrie va avea următoarele influențe:
 - ✓ dotarea corespunzătoare a laboratoarelor și atelierelor;
 - ✓ mobilitatea personalului didactic în plan local / județean;
 - ✓ corelarea calificărilor cu transferul de tehnologie.
- scăderea populației duce la afectarea resurselor umane, existând un exces la anumite specializări ale personalului didactic (mecanic, electromecanic) și un deficit în alte domenii prioritare de pregătire (comerț, industrie alimentară, textile-pielărie, construcții, materiale de construcții, estetică și igiena corpului omenesc);
- reconversia personalului didactic prin intermediul universităților și colilor postliceale cu finanțare de la bugetul de stat (Colegiul Economic al Banatului Montan - pentru domeniul Turism și alimentație, Colegiul Tehnic Crăian - pentru domeniul Construcții, Grupul colar Forestier Caransebe - pentru domeniul Prelucrarea lemnului și Silvicultură și Colegiul Național „Traian Lalescu” Reia - pentru domeniul Științe și asistență pedagogică);
- formarea continuă a managerilor colari;
- formarea continuă a personalului didactic și didactic auxiliar;
- consilierea și orientarea privind cariera vor avea o altă perspectivă;
- adaptarea de curriculum în funcție de cerere și ofertă (CDL și CDS);
- asigurarea egalității anselor de calificare;
- mobilitate teritorială și profesională deosebită a populației tinere și o prelungire a perioadei de instruire
- efectele demografice și economice se vor vedea în timp și vor atrage după sine schimbări la nivelul diferitelor subpopulații (populația colară, populația de vârstă fertilă, populația în vârstă de muncă);

o efectele procesului de îmbătrânire demografică asupra dezvoltării vieții economice și sociale sunt resimțite în prezent, când în populația de vârstă aptă de muncă au intrat deja generațiile, reduse numeric, născute după 1990.

Totodată se pot identifica principalele caracteristici ale deficitului de ocupare a forței de muncă în județe. Acestea sunt:

- ✓ capcana serviciilor – județul are încă un nivel scăzut al angajării în sectorul serviciilor;
- ✓ capcana generată de gen – populația feminină ocupată este încă scăzută;
- ✓ capcana abilităților – abilitățile cerute în județe nu corespund suportului tehnic existent;
- ✓ omajul structural pe termen lung – aproape jumătate din cei aflați în afara muncii sunt în omaj de mai mult de un an de zile;
- ✓ dezechilibrul piețelor zonale – omajul este concentrat în regiunile mai puțin dezvoltate, regiuni periferice și zone de declin industrial (Anina, Bocșa, Oravița).

Sistemul de învățământ trebuie să se concentreze în primul rând asupra dezvoltării unor competențe de nivel înalt, a abilităților antreprenoriale și a competențelor generale pentru a crea condițiile necesare atât creșterii productivității, cât și a mobilității forței de muncă.

2.4. OFERTA COLII SAU CAPACITATEA DE A OFERI CALIFICAREA

2.4.1. PREDAREA ÎN ÎNVĂȚĂMÂNT

Activitatea de predare-învățare din școală se desfășoară pe baza Standardelor de Pregătire Profesională și a noului curriculum, care are în vedere oferirea unui răspuns adecvat cerințelor sociale, exprimat în termeni de achiziții finale ușor evaluabile.

Adaptarea conținuturilor pregătirii profesionale la cererea pieței forței de muncă presupune dezvoltarea competențelor cheie și a unor competențe tehnice și profesionale solicitate de angajatori, care să ofere anse reale de inserție profesională viitorilor absolvenți. În același timp este necesară eficientizarea procesului de predare-învățare prin aplicarea teoriilor moderne ale educației care pun accent pe învățarea activ-participativă, centrată pe elev.

Pomind de la aceste premise activitatea de predare-învățare din școală se află într-un proces continuu de modernizare, care se referă atât la metodele de învățare, cât și la resursele didactice utilizate.

Pentru buna desfășurare a acestui proces, la începutul anului școlar s-a realizat încadrarea cu personal calificat la toate disciplinele, a fost întocmit orarul colii, iar cadrele didactice, având la dispoziție Planurile cadru și curriculum-ul școlar, au realizat planificările activităților de învățare.

Pe parcursul anului școlar trecut și până în prezent, a fost monitorizată activitatea de predare-învățare prin asistențele la ore, efectuate de conducerea colii dar și de către profesorii de catedră și membrii CEAC. A fost urmărită calitatea activității de evaluare și au fost elaborate fișe individuale, fișe de lucru și fișe de evaluare pentru toți elevii.

Au fost elaborate programe pentru modulele din cadrul curriculum-ului în dezvoltare local (CDL) pentru efectuarea instruirii practice comasate și au fost încheiate convenții de parteneriat cu

agenii economici din zonă dar și cu partenerii din cele două proiecte ERASMUS +, pe care școala le derulează în prezent:

- Proiectul nr. 2015-1-RO01-KA102-014696, **"Together for a european professional future"**, aprobat pentru a se derula pe parcursul anilor școlari 2015 – 2016 și 2016 – 2017;
- Proiectul nr. 2016-1-RO01-KA102-024000, cu titlul **"FORMARE PROFESIONALĂ PENTRU SERVICII DE CALITATE, PRIN MOBILITĂȚI EUROPENE"** care se va derula pe parcursul anilor școlari 2016 – 2017 și 2017-2018, în parteneriat cu organizația intermediară cipriotă - **Organization for Promotion of European Issues – OPEI** și organizația de primire - **St. George Hotel** din Paphos – Cipru (28 elevi/an).

În cadrul activităților metodice la nivel de arii curriculare și comisii metodice au fost studiate metodele de învățare centrat pe elev. La nivelul școlii, echipa care a participat la seminariile de pregătire pe diverse teme, a aplicat cu sprijinul diriginților, teste de identificare a stilurilor de învățare, a elevilor cu cerințe educative speciale, a elevilor capabili de performanță și a realizat un plan de acțiune pentru a lucra diferențiat cu acești elevi.

2.4.2. DISTRIBUȚIA NEVOILOR DE CALIFICARE

Tendințe / Analiza realizării planului de colarizare al Colegiului Economic al Banatului Montan din Reșița, pentru anul școlar 2016 – 2017:

- Prioritar rămâne profilul **Servicii**, cu domeniul **Turism și alimentație publică**. Se menține ca profil complementar, înregistrându-se o ușoară creștere, profilul **Resurse naturale și protecția mediului**, cu domeniul **Industria alimentară**, înănd seama de lipsa personalului calificat în județe și de dezvoltarea unităților de producție alimentară în județe și regiune (număr total de firme în regiune: 1064 cu un număr total de salariați 13774);
- Cererea pentru profilul **Servicii / Economic și Comerț** se menține, astfel că, pentru anul școlar 2016 – 2017, au fost planificate o clasă a IX-a liceu și o grupă de coală profesională, calificarea **Comerțiant vânzător** și planul de colarizare a fost realizat la efective maxime.
- A crescut cererea pentru domeniile **Turism și alimentație**, clasele propuse au fost realizate după prima etapă de repartizare, atât la clasa a IX-a liceu (Alimentație) cât și a IX-a învățământ profesional de 3 ani, calificările: **Lucrător hotelier**, **Ospătar (chelner) vânzător** în unități de alimentație. Un impact important în realizarea planului de colarizare la aceste domenii l-a avut și derularea proiectelor de mobilitate profesională Erasmus +: nr. 2014-1-RO01-KA102-000954, **"FORMARE PROFESIONALĂ DE CALITATE PRIN MOBILITĂȚI EUROPENE"** (derulat în anii școlari 2014-2015 și 2015-2016); nr. 2015-1-RO01-KA102-014696, **"TOGETHER FOR AN EUROPEAN PROFESSIONAL FUTURE"** (în derulare în anii școlari 2015-2016 și 2016–2017, în cadrul consorțiului constituit cu Colegiul "Valeriu Braniște" Lugoj) și nr. 2016-1-RO01-KA102-024000, **"FORMARE PROFESIONALĂ PENTRU SERVICII DE CALITATE, PRIN MOBILITĂȚI EUROPENE"**, ce se va derula în anii școlari 2016-2017 și 2017–2018)

□ Învățământul profesional cu durată de 3 ani s-a dovedit o formă de învățământ atractiv pentru absolvenții de gimnaziu, astfel încât, numărul de solicitări a fost mai mare decât numărul locurilor, în acest caz, a fost necesară susținerea unei probe de selecție în vederea admiterii. Acest nivel de educație îi pregătește practic și îi ajută să integreze mai ușor viața viitorilor absolvenți pe piața muncii în continuă schimbare.

2.4.3. RESURSE MATERIALE

Activitățile didactice în Colegiul Economic al Banatului Montan se desfășoară în sălile de clasă, în cabinete, laboratoare sau direct la agenții economici, sub îndrumarea profesorilor și mai multor instructori, utilizând mijloacele cele mai moderne de formare.

PATRIMONIUL COLII este compus din patru corpuri de clădire:

CORPUL A: clădirea proprie-zisă a colii, cuprinzând un număr de 16 săli de clasă în corpul vechi și 10 noi săli de clasă în corpul nou de clădire, toate reabilitate prin proiectul de investiții: „Extindere Spații de studiu și Reabilitare Corp de coală existent la Colegiul Economic al Banatului Montan”, finanțat din fonduri structurale, prin Programul Operațional Regional 2007-2014, Axa prioritară 3, Domeniul major de intervenție 3.4.

Pe lângă sălile de clasă, în corpul A mai funcționează:

- 8 laboratoare și cabinete;
- 1 cabinet multimedia;

- 7 cabinete metodice;
- un cabinet de **Consiliere**, cu acces la Internet, asigură consiliere privind cariera pentru elevii de la toate nivelele de învățământ și menține legătura permanentă cu C.J.A.P.P
- un cabinet pentru Comisia de Evaluare și Asigurare a Calității;
- 2 cabinete de **Informatică / Tehnologii asistate de calculator** dotate cu rețele de calculatoare (25+1) la care elevii au acces permanent, utilizând soft-urile educaționale implementate de MENCS;
- 1 laborator de chimie dotat cu echipamente de analiză a alimentelor;
- 7 spații administrative;
- 1 bibliotecă cu peste 18.000 volume;

CORPUL B: internat școlar cu 200 locuri de cazare.

La parter și etajul I al acestui corp a fost amenajat, prin finanțare PHARE (proiectul PHARE TVET RO 0108 componenta **Coeziune Economică și Socială**), un **Centru de instruire practică în turism și alimentație** unde își desfășoară instruirea practică elevii din domeniul corespunzător. Dotarea cu echipamente a acestui centru s-a realizat prin finanțare PHARE.

În aceste spații elevii desfășoară activități practice, cel puțin în 8 grupe de elevi, și anume:

- 4 saloane servituri tip restaurant;
- spații de prelucrare primară și termică a alimentelor;
- un laborator de cofetărie-pâtiserie;

- spații de depozitare a alimentelor;
- spații de depozitare a echipamentelor;
- 4 săli de instruire tehnologică : din care un cabinet de **Instruire tehnologică** în alimentație publică (dotat cu o rețea de calculatoare 15 + 1) cu acces la Internet);
- 15 camere de cazare tip hotel;
- spații de depozitare lenjerie;
- spații pentru depozitare materiale pentru întreținere igienică .

CORPUL C - Sala de sport: reabilitat din fonduri structurale (POR 2007 - 2014), prin proiectul "Consolidare și modernizare Sală de Sport la Colegiul Economic al Banatului Montan" în colaborare cu Consiliul Local al Municipiului Reșița. La mansarda sa lii este amenajat o sală de conferințe pentru 100 de persoane și o sală de întreținere fizică (fitness), pe care o vor utiliza elevii și profesorii școlii.

Școala dispune și de un teren de sport în aer liber (fotbal, handbal, baschet, volei), pentru activități și specifice, în perioadele când clima o permite.

CORPUL D - cantina școlară, a parcurs un amplu proces de modernizare astfel că, din septembrie 2009 când a fost inaugurată, asigură servicii de calitate elevilor colii și elevilor de la școlile din cartier, dar este utilizată și ca bază de instruire practică în alimentație sau industrie alimentară. Are o capacitate de servire a mesei de 100 locuri / schimb. La cantină servesc masa elevii colii, elevi de la școlile din cartier, elevi participanți la competiții școlare organizate de Inspectoratul Școlar Județean, CCD, Direcția județeană de sport și alte organizații care solicită servicii de servirea mesei. Serviciile de preparare și de servire a alimentelor sunt asigurate și cu implicarea elevilor practicanți de la domeniul Turism și alimentație.

2.4.4. RESURSE UMANE - CADRE DIDACTICE

Personalul didactic este bine pregătit profesional, receptiv la schimbările care au loc în învățământ, se perfecționează permanent prin diverse tipuri de programe de formare:

- grade didactice ;
- studii doctorale;
- seminarii Phare, POSDRU ;
- programe ale Agenției Naționale pentru Programe Comunitare în Domeniul Educației și Formării Profesionale (Vizite de studiu, Leonardo da Vinci, Comenius);
- stagii de formare organizate de M.E.N.C.S, I.S.J., C.C.D.
- la nivelul comisiilor metodice .

Colectivul de **cadre didactice** este format din 45 persoane, respectiv 48,51 posturi didactice, din care 0,51 post ocupat de un cadru didactic fără studii corespunzătoare (maistru instructor alimentație).

În anul școlar 2011 - 2012, unitatea școlară a fost **evaluat extern de către ARACIP** obținând **Atestat privind nivelul calității educației furnizate – calificativ Foarte Bine, cu un punctaj de 66,960** (din totalul de 72 pct).

UNIUNEA EUROPIANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
AMFOSDRU

FONDUL SOCIAL EUROPEAN
POSDRU 2007 - 2013

INSTRUMENTE STRUCTURALE
2007 - 2013

MINISTERUL
EDUCAȚIEI,
CERCETĂRII,
TINERETULUI
ȘI SPORTULUI

OPSDRU

Agencia Română de
Asigurare a Calității
și Credibilității
Preuniversitare

Investește în oameni!

FONDUL SOCIAL EUROPEAN

Programul Operațional Sectorial Dezvoltarea Resurselor Umane 2007 - 2013

Axa prioritară 1: "Educația și formarea profesională în sprijinul creșterii economice și dezvoltării societății bazate pe cunoaștere"

Domeniul major de intervenție: 1.1. "Accesul la educație și formare profesională inițială de calitate"

Titlul proiectului: Dezvoltarea culturii calității și furnizarea unei educații de calitate în sistemul de învățământ preuniversitar din România prin implementarea standardelor de referință

Contract nr. POSDRU /RS/1.1/S/55330

183/55
495/11.06.2012

Atestat

privind nivelul calității educației oferite de către unitatea de învățământ
Colegiul Economic al Banatului Montan, municipiul Reșița, județul CARAȘ-SEVERIN
nivelul liceal

raportat la indicatorii de performanță din standardele de referință evaluate (standarde de calitate)

Se confirmă îndeplinirea standardelor de acreditare, prevăzute în Hotărârea Guvernului nr. 21/2007, privind aprobarea Standardelor de autorizare de funcționare provizorie a unităților de învățământ preuniversitar, precum și a Standardelor de acreditare și de evaluare periodică a unităților de învățământ preuniversitar.

Se atestă obținerea calificativelor Foarte Bine, cu un punctaj de 66,960, la 24 de indicatori de performanță prevăzuți în Hotărârea Guvernului nr. 1534/2008, privind aprobarea Standardelor de referință și a indicatorilor de performanță pentru evaluarea și asigurarea calității în învățământul preuniversitar.

Activitatea de evaluare externă periodică s-a desfășurat în anul școlar 2011-2012 și a fost finanțată de Fondul Social European prin Programul Operațional Sectorial pentru Dezvoltarea Resurselor Umane 2007 - 2013, în cadrul proiectului „Dezvoltarea culturii calității și furnizarea unei educații de calitate în sistemul de învățământ preuniversitar din România prin implementarea standardelor de referință”, ID 55330.

Activitatea de evaluare externă periodică a fost realizată în conformitate cu prevederile Ordonanței de urgență a Guvernului nr. 75/2005 privind asigurarea calității educației, aprobată cu completări și modificări prin Legea nr. 87/2006, cu modificările și completările ulterioare, art. 33 și art. 40.

Raportul de evaluare externă este public și poate fi consultat pe website-ul ARACIP, <http://aracip.edu.ro>

Prezentul atestat are o valabilitate de 5 ani, respectiv din anul școlar 2012-2013, până în anul școlar 2016-2017, inclusiv.

Unitatea de învățământ are obligația de a solicita următoarea activitate de evaluare externă periodică până la sfârșitul anului școlar 2015-2016, cu derularea activității de evaluare în anul școlar 2016-2017.

Președinte ARACIP
Constantin - Serban IOSIFESCU

Manager de proiect,
Constanța-Valentina MIHĂILĂ

UNIUNEA EUROPIANĂ

GUVERNUL ROMÂNIEI
MINISTERUL MUNCII, FAMILIEI
ȘI PROTECȚIEI SOCIALE
ANPCȘERL
FONDUL SOCIAL EUROPIAN
POSDRU 2007 - 2010
INSTRUMENTE STRUCTURALE
2007 - 2013
MINISTERUL
EDUCAȚIEI
CERCETĂRII
TIINTELOR ȘI
SPORTULUI

DEPARTAMENTUL

Agenția Națională de
Asigurare a Calității
în Învățământ
Preuniversitar

Indice de eficiență, conform Hărții Naționale a Riscului Educațional: 0,930

Punctaj final obținut: 66,950

REZULTATE ALE EVALUĂRII PERIODICE

Domeniul	Criteriul	Indicatorul	Calificativ acordat	Punctaj (minimum 1 p., maximum 4 p.)
A) Capacitate instituțională	a) structurile instituționale, administrative și manageriale	1. Existența, structura și conținutul documentelor proiective	FB	3
		2. Organizarea internă a unității de învățământ	FB	3
		3. Existența și funcționarea sistemului de comunicare internă și externă	FB	3
		4. Funcționarea curentă a unității de învățământ	FB	3
		5. Existența și funcționarea sistemului de gestionare a informației; înregistrarea, prelucrarea și utilizarea datelor și informațiilor	FB	3
		6. Asigurarea serviciilor medicale pentru elevi	FB	3
		7. Asigurarea securității tuturor celor implicați în activitatea școlară, în timpul desfășurării programului	FB	3
	c) resurse umane	1. Managementul personalului didactic și de conducere	FB	3
		2. Managementul personalului didactic auxiliar și personalului nedidactic	FB	3
TOTAL PUNCTAJ DOMENIUL A				27
B) Eficacitate educațională	a) conținutul programelor de studiu	1. Deținerea și promovarea ofertei educaționale	FB	3
		2. Existența parteneriatelor cu reprezentanți ai comunității	FB	3
		3. Proiectarea curriculumului	FB	3
		4. Realizarea curriculumului	FB	3
	b) rezultatele învățării	1. Evaluarea rezultatelor școlare	FB	3
		2. Evaluarea rezultatelor la activitățile extracurriculare (extra-clasă și extra-școlare)	FB	3
	c) activitatea de cercetare științifică sau metodică, după caz	1. Activitatea științifică	FB	3
1. Activitatea metodică a cadrelor didactice		FB	3	
TOTAL PUNCTAJ DOMENIUL B				24
C) Managementul calității	a) strategii și proceduri pentru asigurarea calității	1. Existența și aplicarea procedurilor de autoevaluare instituțională	FB	3
		2. Existența și aplicarea procedurilor interne de asigurare a calității	FB	3
		3. Dezvoltarea profesională a personalului	FB	3
	b) proceduri privind inițierea, monitorizarea și revizuirea periodică a programelor și activităților desfășurate	1. Revizuirea ofertei educaționale și a proiectului de dezvoltare	FB	3
	c) proceduri obiective și transparente de evaluare a învățării	1. Existența și aplicarea procedurilor de optimizare a evaluării învățării	FB	3
	d) proceduri de evaluare periodică a calității corpului profesoral	1. Evaluarea calității activității corpului profesoral	FB	3
e) funcționalitatea structurilor de asigurare a calității educației, conform legii	1. Constituirea și funcționarea structurilor responsabile cu evaluarea internă a calității	FB	3	
TOTAL PUNCTAJ DOMENIUL C				21
TOTAL PUNCTAJ				72

Evaluator extern, coordonator	Emanuela Verica COLE
Evaluator extern, membru	Victor BRATU
Evaluator extern, monitor	Constanța VASIU
Expert ARACIP, responsabil Regiune de dezvoltare	Mioara ȘERBAN
Observator desemnat de Inspectoratul școlar județean	Simona Liliana STAN

Director unitate de învățământ	Maria Marina SPĂTARIU
Președinte Consiliu de Administrație	Maria Marina SPĂTARIU
Președinte CEAC	Lenuta CIUREL

2.5. EXEMPLE DE BUN PRACTIC I PARTENERIATE EFICIENTE

A. Proiectul de mobilitate profesional ERASMUS+, nr. 2016-1-RO01-KA102-024000, cu titlul "FORMARE PROFESIONAL PENTRU SERVICII DE CALITATE, PRIN MOBILITATE EUROPENE" coordonator prof. Lenuța CIUREL).

Proiectul se va derula pe parcursul anilor școlare 2016 – 2017 și 2017-2018, în parteneriat cu organizația intermediară cipriot - **Organization for Promotion of European Issues – OPEI** și organizația de primire - **St. George Hotel** din Paphos – Cypru.

Mobilitatea constă în 15 zile stagii de instruire practică (6h/zi x15= 90 ore) și 6 zile activități culturale. Proiectul se derulează pe o perioadă de 2 ani și se adresează unui grup format din 56 elevi (28 elevi în fiecare an), respectiv:

Anul 1:

- 12 elevi clasa a-X-a școală profesională, Industrie alimentară, calificarea Brutar-patiser-preparator produse fermentate, care vor parcurge stagiile de pregătire practică comasată prevăzute în cadrul modulului CDL "Asigurarea calității produselor de patiserie"

- 16 elevi clasa a-X-a liceu, domeniul Turism și alimentație/ Alimentație, care vor parcurge stagiile de pregătire practică comasată prevăzute în cadrul modulului CDL "Metode și procedee gastronomice".

Anul 2:

- 12 elevi clasa a-X-a liceu, Industrie alimentară, care vor parcurge stagiile de pregătire practică comasată prevăzute în cadrul modulului CDL "Asigurarea calității produselor de patiserie"

- 16 elevi de clasa a-X-a liceu, domeniul Turism și alimentație/ Alimentație, care vor parcurge stagiile de pregătire practică comasată prevăzute în cadrul modulului CDL "Metode și procedee gastronomice".

Rezultatele așteptate la finalul proiectului sunt:

- dobândirea competențelor practice în domeniul de calificare.
- dezvoltarea abilităților de comunicare în limba engleză
- realizarea de materiale de învățare pentru CDL (caiet pentru instruire practică cu titlul "BUCĂTĂRIA ÎN PATISERIA EUROPEANĂ - TEHNICI ȘI PROCEDURE MODERNE")
- creșterea gradului de implicare a cadrelor didactice în proiectare de curriculum școlar tip CDL (adaptat la realitățile pieței muncii și la nevoile formabililor, care va facilita tranziția de la școală la viața activă și va permite obținerea performanței)
- continuarea colaborării cu companiile implicate în proiect pentru derulare de alte proiecte pe apelurile viitoare
- dezvoltarea dimensiunii europene a activității derulate de școală prin scrierea de noi aplicații, pe cele 3 acțiuni de finanțare în programul Erasmus+.

B. Proiectul de mobilitate profesională ERASMUS +, nr. 2015-1-RO01-KA102-014696, "Toghether for an european professional future"

Proiectul "**Împreună pentru un viitor profesional european**" este finanțat de Uniunea Europeană prin Programul Erasmus+ și este implementat în cadrul Consorțiului pentru proiecte, încheiat între Colegiul Tehnic "Valeriu Braniște" – Lugoj, Liceul Teoretic "Emil Racoviță" - Baia Mare și Colegiul Economic al Banatului Montan – Reșița. Coordonator pentru Colegiul Economic al Banatului Montan: prof. *Lenuța CIUREL*.

Proiectul se derulează pe parcursul a doi ani școlari (2015 - 2016 și 2016 - 2017) și dezvoltă un program de formare pentru un grup întins de 24 elevi (câte 12 elevi în fiecare an). În primul an elevii participanți au fost din clasa a-IX-a învățământ profesional de 3 ani, calificarea Bucătăr, iar în anul al doilea (2016 – 2017) elevii vor fi din clasa a-X-a liceu tehnologic, domeniul pregătirii de bază: Turism și alimentație, domeniul pregătirii generale: Alimentație.

- Beneficiar și organizație de trimitere: Colegiul Economic al Banatului Montan Reșița;
- Organizație de primire: Colegiul Cambria din Wrexham – Țara Galilor / UK.

Durata mobilităților: 12 zile din care: stagiul de practică - 10 zile și activități culturale - 2 zile.

Participanții au de efectuat stagii de practică 60 ore (6 ore pe zi timp de 10 zile), prevăzute în modulul de practică comasat tip CDL "Metode și procedee gastronomice".

Prin derularea stagiilor elevii acumulează cunoștințe, își formează deprinderi și dobândesc competențe specifice calificării Bucătăr:

Cunoștințe despre:

- Echipamentele din bucătăria profesională
- Materiile prime, dozarea lor și modul de utilizare
- Pregătirea, realizarea preparatelor, remedierea defectelor
- Operațiile de prelucrare primară a materiilor prime prin coacere, sotate, în bușiere, fierbere, prăjire
- Verificarea calității produselor
- Obiceiurile și tradițiile bucătăriei internaționale britanice / galez
- Rețete, tehnologii, prezentare și servire pentru bucătăria britanică / galez
- Normele de igienă și de siguranță în bucătărie

Deprinderi:

- Munca în echipă
- Comunicarea profesională și comunicare în limbă străină
- Gestionarea situațiilor de criză
- Abordarea proactivă a cerințelor de la locul de practică
- Răspuns pozitiv la situații neprevăzute
- Utilizarea eficientă a timpului de lucru
- Respectarea indicațiilor din bucătărie și din afara acesteia

Competențe:

- Să utilizeze adecvat și complet baza materială de la locul de practică

- S stabileasc necesarul de materii prime în func ie de re etar i de indica iile primare
- S efectueze controlul organoleptic al materiilor prime
- S efectueze mise-en-place-ul
- S preg teasc alimentele prin: sotare, fierbere, în bu ire, pr jire, în func ie de solicit rile de produse culinare din buc t ria britanic primite de la personalul de servire
- S distribuie preparatele comandate
- S asigure respectarea normelor de igien
- S realizeze produse culinare interna ionale, bazate pe creativitate, originalitate i inventivitate
- S urm reasc circuitul alimentelor i al resturilor menajere din unitatea de produc ie culinar
- S realizeze opera ii de preg tire a alimentelor: primare, termice, asezonare, aranjare pentru servire, decorare, remediere a defectelor, conservare i p strare în func ie de regimuri alimentare, preferin ele dien ilor, tradi iile i preparatele regionale
- S aplice normele de securitate i PSI

Certificarea i validarea competen elor, abilit ilor i cunostin elor dobândite de c tre participan i s-a realizat prin: **Certificatul Europass Mobility**, emis de c tre institu ia beneficiar i validat de c tre institu ia de primire.

C. Proiectul ERASMUS+, 2015-1-BG01-KA201-014255, "COMPETENCES LEARNING AT SECONDARY SCHOOLS"- CL@SS (manager - prof. Lenuța CIUREL, asistent manager- prof. M d Iina-Miruna Chiosa)

Proiectul se derulează în perioada 2015 – 2017, în consorțiu internațional cu școli și organizații de formare profesională din 5 țări:

NATIONAL MANAGEMENT SCHOOL - BULGARIA;
137 SECONDARY SCHOOL – BULGARIA;
COLEGIUL ECONOMIC AL BANATULUI MONTAN– ROMÂNIA;
MCC - YOUTH CENTER – SLOVENIA;
METEGDER – TURCIA;
RPIC-VIP – CEHIA.

Scopurile principale ale proiectului sunt:

- Dezvoltarea sustenabilă a abilităților sociale pentru elevi;
- Creșterea interesului pentru materiile școlare și motivările pentru învățare

Obiectivele specifice vizate de proiect sunt:

- Pregătirea profesorilor pentru a lucra cu Metodologia necesară dezvoltării abilităților sociale
- Asigurarea unui cadru mult mai amuzant în predarea diverselor materii școlare
- Minimalizarea atitudinii negative în ceea ce privește școala, dar și prevenirea abandonului școlar

Competențele sociale pe care proiectul îi propune să le dezvolte la elevi sunt:

- Comunicare eficientă
- Cooperare
- Rezolvarea problemelor
- Antreprenoriat
- Identificarea și gestionarea informațiilor
- Învățare pe tot parcursul vieții

Activitățile planificate să desfășureze în proiect:

- Instruirea formatorilor – Aprilie 2016
- Traducerea și adaptarea materialului didactic – Septembrie 2016
- Instruirea profesorilor – Mai-Iunie 2016
- Atelier de lucru în Slovenia – 3-7 Octombrie 2016
- Ateliere metodologice în toate țările proiectului – Octombrie – 2016
- Testarea pilot a Metodologiei – Noiembrie 2016 – Ianuarie 2017
- Licența pentru atelierele naționale – Martie 2017
- Atelier internațional final – Mai 2017 Istanbul

<http://softskillsatclass.eu/>

D. Proiectul de mobilitate profesională ERASMUS+, nr. 2014-1-RO01-KA102-000954, "FORMARE PROFESIONALĂ DE CALITATE PRIN MOBILITĂȚI EUROPENE" (coordonator prof. Lenuța CIUREL)

Proiectul vizează obiectivul specific al programului Erasmus+: îmbunătățirea nivelului de competențe cheie și abilități, în special cu privire la relevanța acestora pentru piața forței de muncă și contribuția acestora la o societate coezivă, prin creșterea oportunităților de mobilitate în scop educațional, precum și prin consolidarea cooperării între școli și piața muncii.

Prioritatea tematică a proiectului este legată de promovarea calității în educație și formarea profesională inițială și continuă, dezvoltarea personală în scopul obținerii performanței, pregătirea pentru integrarea la locul de muncă, asigurarea unei mai bune tranziții de la școală la locul de muncă și facilitarea inserției tinerilor pe piața muncii.

Proiectul s-a derulat pe parcursul a doi ani școlari (2014 - 2015 și 2015 - 2016) și a dezvoltat un program de formare pentru un grup întins de 100 elevi (câte 50 elevi în fiecare an), pe 6 fluxuri. Elevii din grupul țintă au fost din clasa a-X-a liceu tehnologic, nivelul 1 de calificare, (domeniul Industrie alimentară - 32 elevi și domeniul Alimentație - 40 elevi) sau în clasa a-X-a învățământ profesional de 2 ani, nivelul 1 de calificare, (domeniul Comerț - 28 elevi).

Fluxurile 1 și 4. **Parteneriatul român - portughez** alcătuit din:

- Beneficiar și organizație de trimitere: Colegiul Economic al Banatului Montan Reșița;
- Organizații de primire: RESTAURANTE BATIKANO'S Setubal; RESTAURANTE CAPITAO COOK Setubal; RESTAURANTE NOVO10 Setubal; RESTAURANTE O QUINTAL Setubal; COOPERATIVA AGRÍCOLA STº ISIDRO DE PEGÕES; MALO TOJO/QUINTA CATRALVOS.
- Partener intermediar: ConsUE Portugal Setubal.

Fluxurile 2 și 5. **Parteneriatul român - cipriot** alcătuit din:

- Beneficiar și organizație de trimitere: Colegiul Economic al Banatului Montan Reșița;
- Organizație de primire: St. George Hotel Enterprises PAPHOS
- Partener intermediar: Organization for Promotion of European Issues PAPHOS;

Fluxurile 3 și 6. **Parteneriatul român - portughez** alcătuit din:

- Beneficiar și organizație de trimitere: Colegiul Economic al Banatului Montan Reșița;
- Organizații de primire: COOPERATIVA AGRÍCOLA STº ISIDRO DE PEGÕES; MALO TOJO/QUINTA CATRALVOS.
- Partener intermediar: ConsUE Portugal Setubal.

Durata mobilităților: 21 zile (3 săptămâni) din care: stagiul de practică - 15 zile și activități culturale - 6 zile.

Participanții au efectuat stagii de câte 90 ore (6 ore pe zi timp de 15 zile), prevăzute în modulele de practică comasate, respectiv: "Fabricarea vinurilor și a băuturilor alcoolice distilate din struguri", "Servirea preparatelor și recomandarea băuturilor" și "Comercializarea vinurilor și băuturilor alcoolice distilate prin magazin specializat". Toate modulele au statut de CDL și au fost aprobate în ședința Consiliului de Administrație al Colegiului Economic al Banatului Montan, din 27.02.2014, fiind aprobate și de CLDPS și Inspectoratul școlar Județean Caraș - Severin;

S-a urmărit dobândirea competențelor cheie:

- Pregătirea pentru integrarea la locul de muncă ;
- Tranziția de la școală la locul de muncă ;

din standardele de pregătire profesională , printr-o instruire în mediul real de lucru și în contextul tehnologic oferit de agenți economici europeni.

Rezultate obținute prin proiect:

- dobândirea unor competențe profesionale și deprinderi practice specifice profilului;
- Încălzirea competențelor sociale și lingvistice.
- creșterea gradului de implicare a cadrelor didactice în proiectare de curriculum școlar prin realizarea mai multor programe tip CDL, pentru modulele de instruire practică , module adaptate la situația reală de pe piața muncii și la nevoile formabililor
 - introducerea celor 3 module tip CDL în oferta curriculară școlii și pentru anii următori derulării proiectului
 - dezvoltare parteneriate între agenți economici și școală pentru realizarea instruirii practice a elevilor, ceea ce va determina facilitarea tranziției de la școală la locul de muncă a viitorilor absolvenți și creșterea gradului de inserție pe piața muncii
 - creșterea atractivității pentru domeniile Industrie alimentară , Alimentație și Comerț, demonstrat prin realizarea cifrei de școlarizare la aceste domenii, în condițiile în care populația școlară este în scădere la nivelul județului
 - scăderea ratei abandonului școlar, elevii își continuă studiile prin învățământ liceal de zi sau seral
 - îmbunătățirea competențelor profesorilor în domeniul managementului de proiect demonstrat prin depunerea mai multor aplicații la proiecte cu finanțare europeană
 - dezvoltarea de parteneriate cu comunitatea locală

Certificarea și validarea competențelor, abilităților și cunoștințelor dobândite de către participanți s-a făcut prin: **Certificatul Europass Mobility**, emis de către instituția beneficiară și validat de către instituția de primire și de instituția intermediară .

<http://colegiulmontan.ucoz.com/index/ERASMUS+,2014>

**E Proiectul de mobilitate profesional Leonardo da Vinci: LLP-LdV/IVT/2012/RO/097
"MOBILITATE PENTRU FORMARE DE CALITATE ÎN INDUSTRIA ALIMENTAR"
(coordonator prof. *Lenuța CIUREL*)**

Proiectul de mobilitate LdV, dezvoltat prin parteneriat transnational româno-portughez, a avut ca scop realizarea unei formări de calitate, la nivel european, a viitoareii forțe de muncă din domeniul industriei alimentare.

Grupul inițial a fost format din 20 de elevi de clasa a X-a, liceu tehnologic - nivel 2 de calificare, domeniul pregătirii de bază Industrie alimentară, care au derulat stagiile de practică în două fluxuri, la brutăria Padaria da Atalaia din Atalaia - Portugalia.

Programul de formare a permis elevilor să dobândească experiență în condiții reale de muncă, să lucreze în echipă, să își dezvolte competențe tehnice specializate, să își formeze deprinderi și abilități specifice lucrătorului în brutărie, să își formeze un comportament profesional care să permită obținerea performanței.

Parteneriatul româno – portughez a fost alcătuit din:

- Colegiul Economic al Banatului Montan Reșița, beneficiar și organizație de trimitere;
- Padaria da Atalaia – organizație de primire.
- Associação Para a Formação Profissional e Desenvolvimento de Montijo (AFPDM), partener intermediar.

Atingerea obiectivelor proiectului s-a realizat printr-un program de formare profesională ale

c rui con inuturi au constat în stagii de practic pentru clasa a X-a, ciclul inferior al liceului, filiera tehnologic , înv mânt de zi, domeniul preg tirii de baz : Industrie alimentar , modulul **MA: Preg tire practic comasat** – Curriculum în dezvoltare local (CDL) cu titlul: **"Asigurarea calit ții produselor tradi ionale de brut rie"**, cu durata de 90 de ore. Conținuturile pentru programa tip CDL, au fost aprobate prin hot rârea Consiliului de administra ie al Colegiului Economic al Banatului Montan i ulterior de c tre CLDPS i Inspectoratul școlar Jude ean Cara – Severin;

Certificarea i validarea competen elor, abilit ilor i cunostin elor dobândite de c tre participan i s-a realizat prin Certificatul Europass Mobility emis de c tre institu ia beneficiar i validat de c tre institu ia de primire, care a completat portofoliul profesional al participan ților.

F. Proiectul multilateral Comenius: SOS NET, cu num rul de referin : 510005-2010-LLP-BG-COMENIUS-CMP (coordonatori: prof. Ciurel Lenu a i prof. Chiosa M d lina Miruna)

Proiectul multilateral Comenius „SOS.NET: SOcial Skills Trainer - New Qualification for European Teachers / Formator de competen e sociale – Calificare nou pentru profesorii europeni”. Acesta s-a derulat în perioada 2010 – 2012. Proiectul **SOS.NET** se adreseaz problemei lipsei

programelor de formare a competențelor sociale sistematice, la nivelul educației secundare din 5 țări europene – **Portugalia, Cehia, Bulgaria, România și Turcia.**

Rezultate

Proiectul va crea materialele pedagogice și didactice necesare pentru sprijinirea profesorilor în asigurarea dezvoltării susținute a competențelor sociale ale elevilor. Profesorii și elevii vor fi sprijiniți în procesul de formare de o platformă on-line, o unealtă de diagnosticare pentru măsurarea nivelului competențelor sociale. În plus, 60 de cadre didactice din toate țările partenere vor fi formate pentru implementarea materialelor de formare a competențelor sociale. Specialiștii formați vor efectua, la rândul lor, formarea pilot a 1000 de elevi.

Platforma de învățare deschisă pe site-ul proiectului www.sostrainer.eu va contribui la stabilirea unei comunități europene de învățare printre profesorii interesați de schimbul metodelor și exemplarelor de bună practică în domeniul formării competențelor sociale ale elevilor.

Impact:

Pe termen scurt:

Colile din țările partenere vor avea la dispoziție materiale didactice și pedagogice de calitate în limbile naționale pentru a implementa formarea competențelor sociale ale elevilor.

Pe termen lung:

Numărul cadrelor didactice cu certificare în domeniul formării competențelor sociale va crește.

Numărul elevilor cu competențe sociale bune va crește, la fel și șansele lor pentru o mai bună integrare în societate ca profesioniști și cetățeni.

Factorii naționali de decizie politică vor realiza nevoia de implementare a reformelor care susțin formarea competențelor sociale în școli.

http://colegiulmontan.ucoz.com/index/comenius_sos_net/0-36

G. PARTENERIATE PENTRU REALIZAREA INSTRUIRII PRACTICE I A ACTIVITĂȚILOR EDUCATIVE

G.1. PARTENERIATE CU AGENȚII ECONOMICI

Nr. crt.	Partener	Perioada pentru care s-a încheiat parteneriatul	Obiectul parteneriatului
1.	Direcția Generală a Finanțelor Publice Caraș-Severin	2012 – 2016 2016 - 2017	Stagii de practică – Economic
2.	SC Shop GSM SRL Hotel Rogge (Best Western)	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practică – Turism și alimentație
3.	SC ANTREPRIZA DU ANĂ FIUL SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practică – Turism și alimentație
4.	SC MEGA COM IMPEX SRL Restaurant Timeea	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practică – Turism și alimentație
5.	SC MAR-BEK SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practică – Turism și alimentație
6.	SC UNICAT SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practică – Turism și alimentație
7.	SC MIHANDRA SRL Cofetăria Mihandra	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015	Stagii de practică – Alimentație

		2015 – 2016 2016 - 2017	
8.	SC CONSIRON SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – Turism i alimentatie
9.	SCS KAUFLAND ROMÂNIA	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – Comer
10.	SC PROFI ROM FOOD SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – Comer
11.	SC DEDEMAN SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – Comer
12.	SC PAU-PAN SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – industrie alimentara
13.	SC PUIU CENDA PROD SRL	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – industrie alimentara
14.	SC PANGRAM SA	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 - 2015 2015 – 2016 2016 - 2017	Stagii de practic – industrie alimentara

G.2. PARTENERIATE CU ALI PARTENERI SOCIALI

Nr. crt.	Partener	Perioada pentru care s-a încheiat parteneriatul	Obiectul parteneriatului
1.	Inspectoratul de Poliție Cara – Severin, Compartimentul de Analiză și Prevenire a Criminalității	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Prevenirea actelor de violență a consumului de droguri și substanțe etnobotanice
2.	Centrul Județean de Asistență Psihopedagogică Cara - Severin	2009 – 2010 2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Consultanță în probleme specifice vârstei, prin activități comune
3.	Universitatea "Eftimie Murgu" Reșița	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Orientare școlară în carieră (POSDRU ID 64001: Consiliere și orientare pentru o viitoare angajare)
4.	Centrul de Plasament Speranța Reșița	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Voluntariat
5.	Centrul de Tineret "Mansarda" Reșița	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Voluntariat
6.	Organizația "Salvați Copiii"	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Voluntariat
7.	Biblioteca Județeană "Paul Iorgovici" Cara - Severin	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Cultivarea gustului pentru artă, literatură și cultură INFO-TUR-CULTURAL
8.	Muzeul Banatului Montan Reșița	2010 – 2011 2011 – 2012 2012 – 2014 2014 – 2016 2016 - 2017	Participare la expoziții, activități specifice (Noaptea muzeelor etc)
9.	Asociația EUROLAND BANAT	2012 – 2014 2014 – 2016 2016 - 2017	Promovarea de acțiuni care susțin dezvoltarea durabilă, protejarea patrimoniului natural, cultural și turistic din Banatul istoric

Rezultate ce derivă din aceste parteneriate:

- Experiență practică la potențiali angajatori;
- Angajarea pe timpul vacanțelor colare a elevilor;
- O mai bună cunoaștere a realității la viitoarele locuri de muncă ;
- Creșterea prestigiului școlii în comunitate;
- Oferta colară atractivă pentru absolvenții de gimnaziu, pentru realizarea cifrei de colarizare.

3. ANALIZA SWOT

❖ PUNCTE TARI	❖ PUNCTE SLABE
<ul style="list-style-type: none"> ▪ Nivelul profesional și pregătirea didactică ridicată a personalului din unitatea de învățământ; ▪ Participarea cadrelor didactice la programe de formare / dezvoltare profesională care contribuie la asigurarea unor resurse umane cu pregătire managerială bună (inspectori, directori, metodisti, cadre didactice calificate superior - mentorat, masterat în management educațional, doctorat); ▪ Creșterea numărului de parteneriate educaționale și proiecte încheiate la nivelul colii, precum și a parteneriatelor cu agenții economici, pentru realizarea instruirii practice; ▪ Existența ofertei de calificare bazate pe documente de planificare strategică pe termen lung, corelate la nivelurile decizionale ale unității școlare (PAS), la nivel local și regional (PRAI, PLAI); ▪ Școala este reabilitată prin proiectul: <i>"Extindere de spații școlare și reabilitare corp de coală existent la Colegiul Economic al Banatului Montan din Reșița"</i> cu finanțare din fonduri structurale, prin P.O.R. 2007 – 2014; ▪ Existența Atestatului privind nivelul calității educației furnizate – calificativ Foarte Bine, cu un punctaj de 66,96 din 72 puncte, obținut în urma evaluării externe de către ARACIP, desfășurat în anul școlar 2011 – 2012 (POSDRU ID 55330); ▪ Sală de sport reabilitată prin proiectul <i>"Acoperiș tip arșipant cu mansardă la sala de sport a C.E.B.M."</i>, prin P.O.R. 2007 – 2013. ▪ Școala deține titlul de "Școală Europeană" datorită preocupărilor constante pentru realizarea misiunii în spiritul împlinirii viziunii; ▪ Participarea elevilor la proiecte de mobilitate profesională ERASMUS+; ▪ Participarea profesorilor la proiectele Comenius și Erasmus +, pentru formare de competențe sociale la elevi, pe care școala le-a derulat / le derulează în parteneriat cu coli din Bulgaria, Cehia, Slovenia, Portugalia, Turcia (2010-2012 și 2015-2017); ▪ Colaborarea eficientă cu partenerii sociali – sindicatele din învățământul preuniversitar; ▪ Soliditatea financiară, prin adugarea unor venituri 	<ul style="list-style-type: none"> ▪ Interesul scăzut al unor cadre didactice pentru cunoașterea problematicei și a documentelor de strategie educațională privind asigurarea calității în educație; ▪ Activitatea profesorală este încă centrată pe „prestator” (coală și profesor) și nu pe client (elev). ▪ Implicarea scăzută a părinților în problemele colii (30% dintre ei mențin un contact permanent cu școala, 25% sporadic, 45% cel mult odată pe an); ▪ Promovabilitatea scăzută la examenul de Bacalaureat în ultimii 6 ani școlari, cu tendință de ameliorare (6,45% în iulie 2011, 14,59% în iulie 2012, 29,80% în iulie 2013, 38,32% în iulie 2014, 45%, 44,87% în iulie 2015, 65,38% în iulie 2016). ▪ Neconcordanțe în procesul de evaluare (între notarea la clasă și rezultatele la examenul de bacalaureat); ▪ Înregistrarea unui număr foarte mare de absențe la elevii din învățământul obligatoriu sau la elevii navetiști ▪ Parteneriatul cu agenții economici nu este eficient în toate cazurile. ▪ Internatul școlar și Centrul Pilot de instruire practică în turism și alimentație au nevoie de reabilitare datorită degradării apărute în urma defecțiunilor de la instalația de apă și canalizare a clădirii; ▪ Parteneriatul coală – familie este de multe ori formal, mulți părinți neglijează solicitările colii și contactează școala numai când elevul este în situație de abandon sau exmatriculare;

<p>proprii la aloca iile bugetare.</p> <ul style="list-style-type: none"> ▪ Baz material la standarde europene pentru desf urarea activit Ților de înv țare ▪ Implicarea si consultarea periodic a Consiliului colar al Elevilor, cre terea importan ei acestuia în via a colii 	
<p>❖ OPORTUNIT I</p>	<p>❖ AMENIN RI</p>
<ul style="list-style-type: none"> • Domeniile de preg tire ale colii au poten ial de dezvoltare, din perspectiva PRAI i PLAI, în orizontul urm torilor 5 – 10 ani; • Buna colaborare cu institu iile publice locale i jude ene i implicarea acestora în via a colii (Prim ria Municipiului Re ia, Consiliul Local, Consiliul Jude ean CS, Universitatea "Eftimie Murgu" Re ia, ONG-uri, etc). • Oportunit ile de finan are pentru educa ie i formare profesional prin programul POSDRU; <ul style="list-style-type: none"> ▪ Programul Erasmus+, prin care se pot derula proiecte de mobilitate profesional sau de voluntariat ▪ Disponibilitatea cadrelor didactice i a elevilor, de a se implica în programe na ionale i europene, valorificând experien a proiectelor derulate anterior; ▪ Crearea cadrului legislativ pentru implementarea înv ț mântului profesional de tip dual ▪ Asigurarea de facilit i elevilor cu probleme sociale, cu condi ia frecven Ții cursurilor (programul na ional de protec ie social „Bani de liceu”, "Bursa profesional ", Bursa "REPOP" pentru elevii care nu au domiciliul în localitate, locuiesc în internatul colar i servesc masa la cantina colii, etc). 	<ul style="list-style-type: none"> • Salariile mici ale cadrelor didactice pot s le diminueze eforturile i devotamentul (putând determina migr ri ale cadrelor didactice spre alte ri i de structur ri ale colectivului); • Concuren a A.J.O.F.M. i a noilor operatori de pe pia a muncii, în domeniul form rii profesionale. • Rata abandonului colar în cre tere, datorit plec rii în str in tate cu p rin ii a elevilor, sau dezinteresului familiilor fa de coal ; • Situa ia economic dificil , diminuarea posibilit ilor financiare ale p rin ilor; • Existen a unei oferte tot mai sc zute pentru pia a muncii • Sc derea popula Ției școlare în contextul men Ținerii num rului de locuri la liceele teoretice (nerespectându - se raportul 60% 40% între înv ț mântul tehnologic i înv ț mântul teoretic/voca Țional).

Priorit Țile / țintele strategice de dezvoltare ale înv ț mântului la Colegiul Economic al Banatului Montan din Reșița sunt:

1. Asigurarea calit Ții proceselor de predare – înv țare precum și a serviciilor educa Ționale pentru ob Ținerea de performan Țe.
2. Cre terea gradului de adecvare a ofertei de calificare profesional , pe baza nevoilor de dezvoltare personal i profesional a elevilor în acord cu cerin Țele pie ei muncii locale, regionale i europene;
3. Dezvoltarea resurselor umane prin cuprinderea în sistemul de formare continu , prin programe/proiecte locale, regionale, na Ționale sau interna Ționale;
4. Dezvoltarea bazei materiale a Colegiului Economic al Banatului Montan, pentru îmbun t țirea condi Țiilor de înv țare;
5. Cre terea calit Ții serviciilor de orientare colar i consiliere profesional în vederea alegerii traseului profesional al elevilor
6. Implicare în activit Ți extrașcolare, de cooperare european i dezvoltare de proiecte / parteneriate.

4. REZUMATUL PROCESULUI DE CONSULTARE

În realizarea Planului de Acțiune a școlii s-au folosit spre consultare materiale disponibile la nivelul unității școlare dar și date statistice puse la dispoziție de CLDPSFP (PRAI, PLAI), AJOFM (statistici privind ocuparea forței de muncă și tendințe înregistrate la nivelul regiunii) și alți parteneri sociali. În proces s-au utilizat următoarele surse:

- Situații statistice la început și sfârșit de an școlar desprinse din Procesele verbale ale Consiliilor Profesoriale și de Administrație
- Situații statistice elaborate de serviciul secretariat, pe forme și nivele de învățământ
- Situațiile statistice ale examenelor de bacalaureat și de certificare a competențelor profesionale
- Studii diagnostice și prognostice din PRAI și PLAI
- Întâlniri de lucru cu partenerii sociali
- Rapoartele finale ale proiectelor europene derulate prin ANPCDEFP.

Rezultatele acestor acțiuni au fost:

- Elaborarea PAS
- Corelarea Proiectului planului de școlarizare pentru învățământul profesional și tehnic pentru anul școlar 2015-2016 cu nevoile pieței muncii și lansarea de propuneri pentru 2016-2017, ținând seama și de posibilitatea școlii de a oferi calificarea.
- Elaborare de materiale de promovare a imaginii școlii care se duc la creșterea prestigiului școlii în comunitate și atragerea către școală a unui număr mai mare de elevi din tot județul și chiar din județele vecine.

5. MONITORIZAREA / EVALUAREA

👉 PAS - ul Colegiului Economic al Banatului Montan Reșița va fi urmărit de un grup de lucru constituit la nivelul școlii, care va avea în vedere permanent corelarea ofertei educaționale cu cerințele mediului economic, social și cultural precum și optimizarea procesului de formare în raport cu nevoile societății și ale beneficiarilor instruirii. Grupul de lucru va înregistra rezultatele obținute.

👉 Se va monitoriza situația parteneriatului social al unității de învățământ, la nivel local, regional și european; se vor solicita și propune soluții de creștere a eficienței acestuia.

👉 Se va face cunoscut PAS - ul prin afișare pe site-ul școlii și la biblioteca școlii și se vor organiza întruniri trimestriale sau ori de câte ori va fi nevoie, pentru eficientizarea parteneriatului social în educație și formare profesională.

👉 Se va realiza monitorizarea activității de predare – învățare – evaluare, vizându-se în special însușirea de către elevi a competențelor profesionale, precum și modul cum se desfășoară orientarea și consilierea profesională.

👉 Se va urmări eficiența utilizării resurselor umane, materiale și financiare prin dezvoltarea bazei materiale și îmbunătățirea calității procesului instructiv – educativ, cu accent pe verificarea gradului de acsare a fondurilor comunitare, prin programe și proiecte europene.

Se va elabora un model de Raport de priorit i i obiective i va prezenta semestrial stadiul implement rii Planului Operațional, spre analiz Consiliului de Administra ie al colii.

Colectarea de exemple de bun practic , ob inute ca urmare a aplic rii noilor metode de predare – înv are – evaluare, atât de la elevi, cât i de la profesori i p rinii, precum i diseminarea exemplelor de bun practic ale proiectelor europene ERASMUS + i celorlalte proiecte derulate în coal .

PROIECTAREA ACTIVIT II DE MONITORIZARE I EVALUARE

Tipul activit ii	Responsabilitatea monitoriz rii i evalu rii	Frecven a monitoriz rii	Datele întâlnirilor de analiz
➤ Realizarea unei baze de date la nivelul unit ii colare privind cererea for ei de munc în Cara - Severin	Director adjunct	Trimestrial	decembrie, martie, iunie,
➤ Întocnirea de instrumente care s sprijine monitorizarea intelor de atins	Directorii colii	Lunar	decembrie, martie, iunie
➤ Monitorizarea periodic a implement rii ac iunilor individuale	Director adjunct	Trimestrial	decembrie, aprilie
➤ Asigurarea calit ii form rii continue a cadrelor didactice pe diverse aspecte tiin ifice i metodice	Responsabilii arilor curriculare Responsabil cu formarea	Lunar	ianuarie iunie
➤ Comunicarea ac iunilor corective în lumina rezultatelor ob inute	Directorii colii	Semestrial	ianuarie, aprilie
➤ Analiza informa iilor privind progresul realizat în atingerea intelor	Echipa PAS	Anual	Iunie
➤ Stabilirea metodologiei de evaluare i a indicatorilor de evaluare a impactului asupra comunit ii	Director	Anual	octombrie
➤ Evaluarea progresului în atingerea intelor. Actualizarea ac iunilor din PAS în lumina evalu rii	Director	Anual	iunie
➤ Um rirea respect rii tuturor indicatorilor ce vizeaz elaborarea curriculum-ului în dezvoltare local	Directorii colii	Anual	mai

GLOSAR CU ABREVIERILE UTILIZATE

- **CNDIPT:** Centrul Național de Dezvoltare a Învățământului Profesional și Tehnic
- **ADR Vest:** Agenția de Dezvoltare Regională Vest
- **ANPDEFP:** Agenția Națională pentru Programe Comunitare în Domeniul Educației și Formării Profesionale
- **PRAI:** Planul Regional de Acțiune în Învățământ
- **PLAI:** Planul Local de Acțiune în Învățământ
- **Î.P.T:** Învățământ Profesional și Tehnic
- **CLDPSFP:** Comitetul Local de Dezvoltare a Parteneriatului Social Pentru Formarea Profesională
- **AJOFM:** Agenția Județeană de Ocupare a Forței de Muncă
- **C.C.D:** Casa Corpului Didactic

