

Page 1

MINISTERUL EDUCAȚIEI NAȚIONALE

INSPECTORATUL ȘCOLAR JUDEȚEAN GORJ

LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

E-mail:liceulrosiajiu20@yahoo.com,Tel/Fax:0253/372927

Nr.2513/18.10.2017 Avizat,

 Consiliu profesoral

 18.10.2017

 Aprobat,

 Consiliul de Administrație

 24.10.2017

Page 2

Page 3

zCUPRINS
Scurt istoric al Liceului Tehnologic Roșia Jiu …………………………………………………..4

Partea 1 - Contextul

1.1. Viziunea Liceului Tehnologic Roșia Jiu ……………………………………………………..5

1.2. Misiunea Liceului Tehnologic Roșia Jiu ……………………………………………………. 5

 1.2.1. Scopul existenţei şcolii ………………………………………………………………… 5

 1.2.2. Valorile promovate ……………………………………………………………………...6

 1.2.3. Motivaţia continuării existenţei şcolii în comunitatea locală ………………………..….6

1.3. Profilul actual al şcolii ………………………………………………………………………. .6

1.4. Analiza succeselor obţinute pe parcursul anului şcolar 2016-2017 ………………...............7

1.5. Contextul naţional ……………………………………………………………………………..7

1.6. Obiective şi priorităţi la nivel regional şi local ………………………………………………8

Partea 2 - Analiza nevoilor

2.1. Analiza mediului extern ……………………………………………………………………..10

 2.1.1. Prezentarea Comunei Fărcășești …………………………………….…………………10

 2.1.2.Analiza PEST (EL) …………………………………………………………………..…12

 2.1.3. Diagnoza mediului demografic şi economic din punct de vedere al pieţei muncii şi al

ofertei şcolilor IPT ………………………………………………………………………………....14

2.2. Analiza mediului intern ……………………………………………………………………...16

 2.2.1. Prezentarea generală a şcolii …………………………………………………..……….16

 2.2.2. Cultura organizaţională ……………………………………………...…………………17

 2.2.2.1. Sistemul de control intern managerial ………………………………………………………18

 2.2.2.2. Organizaţie sindicală ……………………………………………………………………..…19

 2.2.2.3. Consiliul Școlar al Elevilor ………………………………………………………………....19

2.2.3. Resurse umane ……………..20

 2.2.3.1. Personalul didactic, nedidactic si didactic auxiliar ……………………………………….…...20

 2.2.3.2. Populaţia şcolară …………………………………………………………………….………...21

2.2.4. Resurse financiare ………………………………………………………………………...…22

2.2.5 Proiectul de modernizare. …………………………………………………………………...23

 2.2.5.1. Priorităţi şi obiective la nivel regional şi local ……………………………………………...…24

 2.2.5.2. Principalele constatări din analiza evoluţiei la nivelul ocupaţiilor relevante pentru

învăţământul profesional şi liceal tehnologic ……………………………………………………………….…24

 2.2.5.3. Anchete în rândul angajatorilor şi salariaţilor INSCMPS ………………………..……………26

 2.2.5.4. Oferta şcolilor din ÎPT judeţean …………………………………………………………….…31

2.2.6. Demografie………………………………………………………............................………..37

2.2.6. Resurse materiale şi didactice ………………………………………………………….……50

2.2.7. Informaţii privind spaţiile şcolare………………………………………………...………….50

2.4. Analiza SWOT …………………………………………………………………………...……72

2.5 Rezumatul aspectelor principale care necesită dezvoltare ……………………………………..73

2.6 Strategii de diseminare și valorizare a proiectelor europene………………………..…………74

Partea 3 - Previziune 2017 – 2021

3.1. Obiectivele (specifice) şi ţintele şcolii -2017 - 2018 ………………..………………………75

3.2. Planul de şcolarizare………………………………………………………………………….87

3.3. Planul de dezvoltare profesională a personalului didactic din cadrul Liceului Tehnologic

Roșia Jiu ..88

3.4.Planul de activități realizat în vederea îmbunătățirii calităţii educaţiei pentru anul şcolar

2016 –2017, folosit ca bază a perspectivei 2017 - 2021 …………………………………………88

Page 4

3.5. Finanțarea planului………………………………………………………………………….…..89

Partea 4 - Consultare, monitorizare, evaluare

4.1. Consultare,monitorizare și evaluare ………………...90

4.2 Programul activităților de monitorizare și evaluare……………………………………...……91

ANEXE

Glosar de termeni ……………………………………………………………………………………92

Page 5

SCURT ISTORIC AL LICEULUI TEHNOLOGIC ROȘIA - JIU

 „ Destinul e scuza celor slabi şi opera celor tari“, spunea Nicolae Titulescu. Destinul Liceului

Tehnologic Roșia - Jiu s-a conturat sub auspiciile performanţei, fiind una dintre instituţiile

şcolare singulară în această zonă. Şcoala a pregătit şi pregăteşte specialişti de nivel mediu,

necesari economiei ţării, căutând mereu permanenţele în devenire în vederea unei educaţii

prospective în spiritul idealului educaţional şi european.

 Înființat în anul școlar 2000-2001, Liceul Tehnologic Roșia-Jiu deserveşte, prin

specializările pe care le are, o zonă întinsă a judeţului. Din punct de vedere geografic unitatea

noastră școlara este situată într-o zonă puternic afectată de factorii poluanți produşi de industria

minieră care, chiar dacă acum s-au diminuat, se resimt ca efecte a ceea ce a fost. Zona nu a

suferit numai un dezechilibru puternic în conservarea mediului, dar şi în dezvoltarea economico-

socială, având în vedere industria monocoloră din zonă. Ca urmare a acestei situaţii, comuna

Farcășești a trebuit să răspundă provocărilor generate de trecerea de la o zona cu profil

predominant minier la o zona modernă care răspunde prompt cerinţelor mileniului al treilea. În

condiţiile restructurării învăţământului românesc, şcoala noastră s-a orientat spre domenii de

formare profesională care să se alinieze direcţiilor de dezvoltare ale zonei respectiv resurse

naturale și protecția mediului , economic și comerț.

 În vederea creării unei paradigme educaţionale moderne, cu un curriculum adaptat

standardelor maximale de competenţă, liceul nostru şi-a creat un cadru logistic adecvat, fiind

concepute şi diseminate oferte curriculare care să certifice aceste competenţe. Liceul Tehnologic

Roșia-Jiu funcţionează cu următoarele niveluri de studiu:

- învățământ preșcolar

- învățământ primar

- învățământ gimnazial

- învățământ profesional

- învățământ liceal –zi

- învățământ liceal –seral

Page 6

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Partea 1 – Context

1.1. Viziunea Liceului Tehnologic Roșia Jiu
 Dezvoltarea profesională continuă, iniţiativă, eficienţă, lucrul în echipă, comunicare şi

creativitate pentru un învăţământ de calitate.

 Liceul Tehnologic Roșia Jiu, își propune dorința de dezvoltare a școlii ținând seama de

particularitățile ei și de o prognoză suficient de probabilă privind amenințările și oportunitățile

care se vor manifesta în mediul social și economic ce ne înconjoară.

VIZIUNEA CONDUCERII LICEULUI TEHNOLOGIC ROȘIA JIU :

DINAMISM

ATITUDINE

COMPETANŢĂ

INVENTIVITATE

ATAŞAMENT

 Având în vedere diversificarea permanentă a cererii pe piaţa de muncă, dinamica în scădere

a cifrei de şcolarizare şi necesitatea implicării administraţiei publice şi a agenţilor economici în

realizarea educaţie şi protecţie sociale, unitatea noastră îşi propune să se adapteze nevoilor

sociale ale comunităţii, precum si standardelor europene, formând tineri activi si creativi, cu

abilităţi de comunicare şi competenţe antreprenoriale.

1.2. Misiunea Liceului Tehnologic Roșia Jiu

 1.2.1. Scopul existenţei şcolii

 Liceul Tehnologic Roșia Jiu îşi propune să pună la dispoziţia comunităţii oportunităţi de

educaţie şi instruire de înaltă calitate în domeniul economic. Prin acţiuni de înaltă responsabilitate

şi de calitate, vom urmări satisfacerea nevoilor de învăţare, pentru ca absolvenţii să se integreze

profesional şi să realizeze activităţi performante, compatibile cu cele din UE. Vom asigura elevilor o

dimensiune europeană, o realizare în carieră, sporirea calităţii vieţii şi prosperitatea economică, a

performanţei şi spiritului de echipă, a învăţării pe tot parcursul vieţii.

 În acest sens:

• ne vom asigura că necesităţile şi cerinţele elecvilor nostri sunt definite şi că ele sunt în concordanţă cu

cerinţele pieţei forţei de muncă;

• vom pregăti absolvenţi capabili de a utiliza cunoştinţe stiintifice, tehnice şi cultural-umaniste valoroase,

cu şanse reale în competiţia pe piaţa muncii şi care să le asigure o educaţie completă cu avantaje pe

termen lung;

 • vom asigura în unitatea noastră de învăţământ un climat de muncă bazat pe responsabilitate şi

respect reciproc, pentru ca fiecare participant la proces să îşi valorifice la maxim potenţialul profesional şi

intelectual;

• vom încuraja implicarea întregului personal al şcolii în cunoaşterea, întelegerea şi îmbunătăţirea

Page 7

întregului proces de educaţie şi formare profesională a elevilor noştri;

• vom asigura flexibilitate programelor de formare oferite de către şcoală pentru a ne putea adapta

cerinţelor pieţii muncii aflată în continuă schimbare şi globalizare, la care, prin diversificarea relaţiilor de

parteneriat, ne vom racorda şi alinia permanent ca strategie a formării;

• vom asigura creşterea performanţelor procesului de învăţământ prin implicarea specialiştilor şcolii într-o

gamă cât mai mare de activităţi de învăţământ la nivel naţional şi prin activităţi de formare internă, în

concordanţă cu nevoile şcolii, în concordanţă cu nevoile şi aşteptările comunităţii, prin implicarea atât a

corpului profesoral cât şi a elevilor;

• vom utiliza tehnologia informaţională, ca suport al îmbunătăţirii continue a calităţii procesului

de învăţământ, la toate nivelele de organizare şi de către toţi factorii implicaţi.

Formarea tinerilor pentru muncă și viață în context european.

 Să asigurăm pentru tinerii şi adulţii din judeţul Gorj şi din alte judeţe ale Regiunii S – V

Oltenia, expertiză în industrie, servicii de educaţie şi instruire profesională, stimulând

dezvoltarea carierei şi creşterea potenţialului economic şi social al zonei.

Serviciile oferite de şcoală au la bază calitatea, performanţa, promovarea valorilor europene,

egalitatea şanselor pentru toţi participanţii în proces şi deschiderea spre învăţare pe tot parcursul

vieţii.

 Şcoala este principalul furnizor de forţă de muncă calificată de nivel 3 şi 4 pentru unităţile

economice din zona Rovinari.

 1.2.2. Valorile promovate
 Unitatea şcolară îşi propune să asigure dezvoltarea carierei, creşterea gradului de ocupabilitate şi

autonomie, promovându-se următoarle valorii:

Egalitatea de şanse

Dialogul

Responsabilitate

Integritate

Colegialitate

 1.2.3. Motivaţia continuării existenţei şcolii în comunitatea locală
 Liceul nostru pregăteşte personal calificat în domeniu economic în colaborare cu familiile elevilor şi

factorii locali activi se va diversifica oferta educaţională, bazată pe cererea de piaţă, astfel încât procentul

de încadrare a absolvenţilor în muncă să se majoreze cu cca. 15%.

 1.3. Profilul actual al şcolii

 LICEUL TEHNOLOGIC ROȘIA JIU este situat în Comuna Fărcășești şi oferă servicii

educaţionale pentru tineri, adulţi din zona Rovinari şi din judeţul Gorj.

Domeniile de pregătire sunt: servicii și protecţia mediului,prin liceu tehnologic învățământ de zi,

învățământ seral și școală profesională (comerciant-vănzător).

În anul şcolar 2019-2020 au fost înscrişi 659 preșcolari și elevi cu vârste cuprinse între 3 -55 ani.

Structura pe nivel de pregătire şi profil o regăsim în anexa 1.

 Au fost înscrişi un număr de 53 elevi la IX liceu (zi și seral) și 23 la a IX-a profesională .

Distribuţia pe rute de şcolarizare şi pe profiluri este prezentată mai jos.

1. Liceu-filieră tehnologică:

Profil Număr de elevi

Servicii/tehnician în

administrație

Zi

28

Page 8

Protecția medilui/tehnician

ecolog

Seral

23

Total 36

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

1. Școală profesională

Profil Nr. elevi

COMERCIANT
VÂNZĂTOR 23

 Personalul şcolii este format din 46 cadre didactice, 5 persoane în personal didactic auxiliar şi 6

persoane nedidactic . Cadrele didactice sunt calificate în procent de 100%.

 Personalul didactic este permanent preocupat de perfecţionare, parcurgând

în paralel cu obţinerea gradelor didactice şi stagii de formare în specialitate şi metodicã.

1.4. Analiza succeselor obţinute pe parcursul anului şcolar 2018-2019

 PREMII OBŢINUTE LA CONCURSURI ŞCOLARE ŞI EXTRAŞCOLARE

 AN ŞCOLAR 2018-2019

TOTAL PREMII –20

TOTAL PREMII ETAPA NAŢIONALĂ - 12

PREMII I –5

PREMII DE EXCELENŢĂ -0

PREMII II-3

PREMII III –4

MENŢIUNI -0

TOTAL PREMII ETAPA INTERJUDEŢEANĂ - 22

PREMII I – 2

PREMII II- 10

PREMII III –6

MENŢIUNI -4

TOTAL PREMII ETAPA JUDEŢEANĂ - 8

PREMII I – 1

PREMII II - 3

PREMII III – 2

MENŢIUNI – 2

1.5. Contextul naţional
Contextul socio-economic şi politic este marcat de schimbări greu de anticipat in varii domenii iar

progresul tehnologic cunoaşte un ritm tot mai accelerat. Astfel rolul şcolii este de a pregati elevii pentru

tehnologii şi meserii ce încă nu există.

Page 9

Integrarea României în Uniunea Europeană oferă o seamă de oportunităţi inclusiv pe piaţa muncii, dar

impune cu stringenţă necesitatea racordării la standardele şi cerinţele europene în domeniul educaţiei.

Numeroasele schimbări din domeniul educaţiei, noile reglementări legislative din sfera educaţiei,

precum şi procesul de restructurare a sistemului naţional de educaţie au condus la reorganizarea reţelei

unităţilor de învăţământ din România.

În ultimii ani se constată o scădere a populaţiei şcolare şi o creştere a abandonului şcolar timpuriu. Există

multe motive pentru care unii tineri renunţă la educaţie înaintea terminării studiilor: dificultăţi de

învăţare, probleme sociale sau lipsă de motivaţie, de orientare sau de sprijin.

Platforma Naţională pentru Educaţie (www.pentrueducatie.ro) vizează abordarea intersectorială şi

multidisciplinară a problematicii reducerii fenomenelor de absenteism şi prevenirii neşcolarizării şi

abandonului şcolar prin implicarea tuturor entităţilor care oferă servicii în vederea respectării şi

promovării dreptului la educaţie şi timp liber al copilului.

Prin activităţile propuse, Platforma Naţională pentru Educaţie este o resursă a parteneriatului

strategic între sectorul public, sectorul privat, sectorul neguvernamental, mass-media şi comunitate.

Strategia educaţiei şi formării profesionale din România 2016-2020, pentru implementarea

priorităţilor sistemului de educaţie şi formare profesională vizează:

a) continuarea reformelor în domeniul educaţiei şi formării profesionale pentru asigurarea unui

învăţământ adaptat cerinţelor pieţei muncii şi centrat pe dezvoltare personală şi socială;

b) asigurarea deschiderii sistemului de educaţie şi formare către toţi tinerii şi asigurarea accesului

egal la educaţie, în special pentru grupurile cu riscuri particulare.

Pentru consolidarea reformei în învăţământul preuniversitar, trebuie urmarite anumite obiective

considerate prioritare, respectiv:

Dezvoltarea coeziunii sociale si creșterea participării cetățenilor la realizarea programelor de

dezvoltare economico-sociala a comunitatii;

Cresterea calitatii actului educational ca baza a realizarii „societății cunoașterii” în Romania;

Asigurarea calității pregătirii resurselor umane prin învățământul preuniversitar și învățare

permanenta (adaptarea planificarii educationale, a capacitatii de scolarizare si a continuturilor

invatarii la nevoile de dezvoltare economica si sociala la nivel national);

Dezvoltarea intelectuala si permanenta a elevilor prin perspectiva invatarii permanente.

1.6. Obiectivele şi priorităţile la nivel naţional, regional şi local

OBIECTIVELE STRATEGICE ŞI DIRECŢIILE DE ACŢIUNE PENTRU FORMAREA

PROFESIONALĂ 2016-2020

Obiectivul strategic 1: Îmbunătăţirea relevanţei sistemelor de formare profesională pentru piaţa

muncii, având ca ţintă strategică:

a) Creşterea ratei de ocupare a tinerilor din grupa de vârstă 20-34 ani, necuprinşi în educaţie şi formare,

cu nivel de educaţie ISCED 3 şi 4 la 63% până în 2020, faţă de 57,2% în 2014

Obiectivul strategic 2: Creşterea participării şi facilitarea accesului la programele de formare

profesională având ca ţinte strategice:

a) Creşterea ponderii elevilor cuprinşi în învăţământul liceal tehnologic şi în învăţământul profesional la

60% în 2020, faţă de 49,8% în 2014

b) Creşterea ratei de participare a adulţilor la programe de învăţare pe tot parcursul vieţii la 10% în 2020,

de la 1,5% în 2014

Obiectivul strategic 3: Îmbunătăţirea calităţii formării profesionale, având ca ţinte strategice:

a) Reducerea ratei abandonului şcolar la învăţământul liceal tehnologic şi la învăţământul profesional la

2% în 2020, de la 4,2% în 2014

b) Creşterea ponderii absolvenţilor învăţământului liceal tehnologic declaraţi reuşiţi la examenul de

bacalaureat la 60% în 2020, de la 45 % în 2014

c) Creşterea ratei de participare a adulţilor la programe de învăţare pe tot parcursul vieţii la 10% în 2020,

de la 1,5% în 2014

Page 10

Obiectivul strategic 4: Dezvoltarea inovării şi cooperării naţionale şi internaţionale în domeniul

formării profesionale, având ca ţinte strategice:

a) Creşterea numărului total de elevi implicaţi în programe de inovare şi dezvoltarea spiritului

antreprenorial la 50.000 în 2020, de la 40.000 în 2014

b) Creşterea numărului total de elevi implicaţi în programe de mobilitate internaţională la 4.600 în 2020,

de la 2.800 în 2014.

Obiectivele şi priorităţile la nivel regional2:

Dezvoltarea capitalului uman din regiunea Sud Vest Oltenia prin creşterea accesului şi participării la

educaţie şi instruire pe tot parcursul vieţii şi stimularea ocupării forţei de muncă;

Reducerea abandonului şcolar la sub 10%;

Trecerea către o societate informaţională bazată pe cunoaştere;

Dezvoltarea şi modernizarea infrastructurii educaţionale şi de cercetare

Dezvoltarea capacităţii instituţionale a sistemului educaţional, de cercetare şi de formare continuă;

Corelarea programelor educaţionale cu cerinţele pieţii muncii;

Sprijinirea adaptibilităţii forţei de muncă şi promovarea antreprenoriatului;

Politici active de angajare.

Obiectivele la nivel local:

1) Corelarea ofertei şcolilor IPT din județ cu nevoile de calificare, în condiţiile de calitate a procesului de

educaţie şi formare profesională, în scopul facilitării tranziţiei de la şcoală la viaţa activă şi continuării

învăţării pe tot parcursul întregii vieţi.

2) Creşterea adaptării şcolare, medierea succesului şi integrarea profesională a tuturor elevilor, indiferent

de nevoile lor, prin asigurarea accesului la educaţie.

3) Reabilitarea şi dotarea cu echipamente didactice a şcolilor IPT din judet în concordanţă cu cerinţele

domeniilor de pregătire profesională.

4) Dezvoltarea parteneriatului social activ pentru formarea profesională, în scopul planificării strategice a

IPT la nivel judeţean.

5) Asigurarea accesului la formare profesională continuă a cadrelor didactice din IPT.

6) Dezvoltarea orientării şi consilierii profesionale în scopul creşterii performanţelor educaţionale

şiratelor de tranziţie către nivele superioare de educaţie.

Page 11

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Zona Gorj cuprinde comuna Fărcășești și comunele învecinate. Harta este prezentată mai jos.

Harta zonei Gorj

PARTEA A II-A ANALIZA NEVOILOR

2.1. Analiza mediului extern

2.1.1. Prezentarea Comunei Fărcășești
Regiunea Sud – Vest – Oltenia are o pondere în produsul intern brut pe total economie de aproximativ
8%. In cadrul acestei regiuni agricultura are un rol important, cu o pondere de circa 11,2%, înregistrând
totuşi o scădere, de la 18,4% în 2004. De asemenea, industria are o pondere însemnată în economia
regiunii, furnizând 32,6% din produsul intern brut regional. Principalele domenii industriale existente în
regiune sunt: metalurgia neferoasă (producţia de aluminiu), industria electrotehnică (Electroputere SA
Craiova – locomotive, material rulant), industria constructoare de maşini şi tractoare agricole, industria
chimică, industria uşoară (textile şi încălţăminte), materiale de construcţii (prefabricate, ţigle, ciment),
industria alimentară. Construcţiile au o pondere peste media naţională (7,41%), situându-se în jurul a
7,98% din produsul intern brut regional. In cadrul serviciilor, sunt de remarcat serviciile de „învăţământ,
sănătate şi asistenţă socială, administraţie publică şi apărare” cu o contribuţie de circa 11,81% şi
„tranzacţiile imobiliare, servicii prestate întreprinderilor” cu 11,63 %. Valoarea PIB/locuitor este un
indicator sintetic utilizat pentru aprecierea gradului de dezvoltare. Calculat pe baza parităţii puterii de
cumpărare standard (PCS), PIB/locuitor la nivel naţional în anul 2006 reprezenta 38,4% din media
europeană (UE-27=100). Comparativ, regiunile Nord-Vest, Centru, Nord-Est, Sud-Est, Sud-Muntenia,
Sud -Vest Oltenia se plasează sub media naţională, doar regiunea

Page 12

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Evoluţiile prognozate prevăd în perioada 2010-2013 ritmuri modice de creştere a PIB în regiunea Sud -
Vest Oltenia, la fel ca la nivel naţional. Judeţul Gorj are o pondere în produsul intern brut pe total
economie de aproximativ 1,80% (1,83% in 2009, 1,77% in 2010, 1,76% in 2011). Industria are o
pondere însemnată în economia judeţului furnizând 42,7,8% din valoarea adăugată brută(cu mult peste
ponderea celorlalte judete ale regiunii) fiind urmată de servicii cu 41,3%, construcţii (datorate lucrarilor
de infrastructura) cu 10,5,1% şi agricultura cu o pondere de circa 5,6%.
La nivelul regiunii SV-Oltenia, judeţul Gorj are cea mai mare pondere în industrie şi cea mai mica in
agricultura. Dacă se face o comparaţie cu structura valorii adăugate brute realizată în Uniunea Europeană
se pun în evidenţă decalaje semnificative în ceea ce priveşte dezvoltarea serviciilor a căror contribuţie se
situează cu mult sub media UE-27. Se aşteaptă ca integrarea în UE să conducă în timp la diversificarea
serviciilor şi la creşterea contribuţiei acestora la creşterea VAB. Ponderea mare a industriei corelată cu
evoluţiile descrescătoare din ultimii ani evidenţiază pe de o parte potenţialul Romîniei si al judetului în
acest sector, sugerând însă că evoluţiile viitoare sunt condiţionate de măsura în care vom face faţă
presiunii concurenţiale crescânde, prin creşterea competitivităţii şi dezvoltarea prioritară a unor activităţi
industriale cu valoare adăugată mare. Datele privind serviciile pun in evidenta importanta acestu sector
pentru judetul Gorj, iar datele despre agricultura regiunii pun în evidenţă importanţa atât în economia
naţională cât şi în cea a regiunii.

Profilul economic judeţean

Principalii indicatori economici

 Regiunea Sud – Vest – Oltenia are o pondere în produsul intern brut pe total economie de

aproximativ 8%. In cadrul acestei regiuni agricultura are un rol important, cu o pondere de circa 11,2%,

înregistrând totuşi o scădere, de la 18,4% în 2004. De asemenea, industria are o pondere însemnată în

economia regiunii, furnizând 32,6% din produsul intern brut regional. Principalele domenii industriale

existente în regiune sunt: metalurgia neferoasă (producţia de aluminiu), industria electrotehnică

(Electroputere SA Craiova – locomotive, material rulant), industria constructoare de maşini şi tractoare

agricole, industria chimică, industria uşoară (textile şi încălţăminte), materiale de construcţii

(prefabricate, ţigle, ciment), industria alimentară.

Construcţiile au o pondere peste media naţională (7,41%), situându-se în jurul a 7,98% din

produsul intern brut regional. In cadrul serviciilor, sunt de remarcat serviciile de „învăţământ, sănătate şi

asistenţă socială, administraţie publică şi apărare” cu o contribuţie de circa 11,81% şi „tranzacţiile

imobiliare, servicii prestate întreprinderilor” cu 11,63 %.

Valoarea PIB/locuitor este un indicator sintetic utilizat pentru aprecierea gradului de dezvoltare.

 Calculat pe baza parităţii puterii de cumpărare standard (PCS), PIB/locuitor la nivel naţional în

anul 2006 reprezenta 38,4% din media europeană (UE-27=100). Comparativ, regiunile Nord-Vest,

Centru, Nord-Est, Sud-Est, Sud-Muntenia, Sud -Vest Oltenia se plasează sub media naţională, doar

regiunea Regiunea Nord-Est cu doar 24,2% din media europeană în 2005, fiind mai slab poziţionată faţă

de Oltenia, cu 30,4%.

Evoluţiile prognozate prevăd în perioada 2010-2013 ritmuri modice de creştere a PIB în regiunea

Sud - Vest Oltenia, la fel ca la nivel naţional.

Judeţul Gorj are o pondere în produsul intern brut pe total economie de aproximativ 1,80% (

1,83% in 2009, 1,77% in 2010, 1,76% in 2011).

 Industria are o pondere însemnată în economia judeţului furnizând 42,7,8% din valoarea

adăugată brută(cu mult peste ponderea celorlalte judete ale regiunii) fiind urmată de servicii cu 41,3%,

construcţii (datorate lucrarilor de infrastructura) cu 10,5,1% şi agricultura cu o pondere de circa 5,6%.

La nivelul regiunii SV-Oltenia, judeţul Gorj are cea mai mare pondere în industrie şi cea mai

Page 13

mica in agricultura.

Dacă se face o comparaţie cu structura valorii adăugate brute realizată în Uniunea Europeană se

pun în evidenţă decalaje semnificative în ceea ce priveşte dezvoltarea serviciilor a căror contribuţie se

situează cu mult sub media UE-27. Se aşteaptă ca integrarea în UE să conducă în timp la diversificarea

serviciilor şi la creşterea contribuţiei acestora la creşterea VAB.

Ponderea mare a industriei corelată cu evoluţiile descrescătoare din ultimii ani evidenţiază pe de

o parte potenţialul Romîniei si al judetului în acest sector, sugerând însă că evoluţiile viitoare sunt

condiţionate de măsura în care vom face faţă presiunii concurenţiale crescânde, prin creşterea

competitivităţii şi dezvoltarea prioritară a unor activităţi industriale cu valoare adăugată mare.

Datele privind serviciile pun in evidenta importanta acestu sector pentru judetul Gorj, iar datele

despre agricultura regiunii pun în evidenţă importanţa atât în economia naţională cât şi în cea a regiunii.

Contribuţia acestor sectoare la volumul VAB va trebui să crească.

Creşterile susţinute înregistrate în perioada 2006-2008, sunt compensate de scăderile prognozate

pentru anii 2009-2010, cauzate de criza economică.

Astfel, industria energetică prezentă în regiunea noastră, resimte din plin efectele crizei.

Valoarea PIB/locuitor este un indicator sintetic utilizat pentru aprecierea gradului de dezvoltare.

 Evoluţia şi prognoza evoluţiei acestuia se prezintă astfel:

Produsul intern brut/locuitor -euro-

 2009 2010 2011 2012 2013 2014 2015 2016 2017

Regiunea SV Oltenia 3536 4524 5032 4174 4232 4507 5017 5575 6188

Judeţul Dolj 3503 4491 5202 4261 4313 4595 5124 5702 6336

Judeţul Gorj 4427 5978 6875 5711 5753 6110 6778 7506 8305

Judeţul Mehedinţi 3055 3767 4282 3558 3532 3748 4150 4587 5061

Judeţul Olt 2699 3506 3902 3283 3460 3708 4157 4645 5183

Judeţul Vâlcea 4089 4957 4870 4062 4067 4323 4792 5317 5898

 Sursa: Comisia Naţională de Prognoză (CNP), “Proiecţia principalilor indicatori

economico – sociali în profil teritorial până în 2017” www.cnp.ro

2.1.2.Analiza PEST (EL)
Activitatea oricărei entităţi economico-sociale este influenţată într-o mare măsură de factorii

politici, economici, sociali, tehnologici şi ecologici,care se manifestă din mediul în care aceasta îşi

desfăşoară activitatea.

Performanţa instituţională este stimulată sau atenuată semnificativ de conjunctura politică şi legislativă,

de evoluţia economică la nivel local, regional, naţional şi internaţional, de progresul social intern şi de

integrarea înstructurile şi economice şi culturale ale Uniunii Europene.

Cuceririle tehnologice, invenţiile şi inovaţiile în domeniul industrial, precum şi necesitatea de a păstra

un mediu natural ecologic pot contribui la eficientizarea procesului instructiv educative şi la

asigurarea finalităţilor educaţionale. De aceea este necesară o radiografie exigentă a mediului în care îşi

desfăşoară activitatea instituţia de învăţământ, pentru a identifica oportunităţile pe care trebuie să le

valorifice proiectul de dezvoltare instituţională în scopul maximizării rezultatelor. Analiza PEST(E) a

permis identificarea următoarelor influenţe în activitatea Liceului Tehnologic Roșia Jiu, Fărcășești.

Factori politici

Cadrul legislativ, specific învăţământului preconizează descentralizarea şi autonomia sistemului

de învăţământ - Planul strategic al Ministerului Educaţiei şi Cercetării cu priorităţile: descentralizare,

asigurarea calităţii, resurse umane, învăţarea continuă, ofertă educaţională flexibilă,accesibilitate la

educaţie, diversitate culturală, standarde europene:

prin adoptarea unor decizii politice favorabile în administraţie şi

finanţare şi existenţa unor strategii de dezvoltare care valorifică potenţialul unităţilor de învăţământ;

http://www.cnp.ro/user/repository/anexe_regiuni.pdf

Page 14

i consiliere;

 nivel

guvernamental cu impact în activitatea educaţională (piaţa cărţii şi manualelor, achiziţiile de material

didactic,programe de formare a personalului);

 europene şi

internaţionale;

 dezvoltarea

infrastructurii învăţământului -;

 proiecte şi

programe finanţate de statul român sau de către organismele europene - programele de dotare a

laboratoarelor şi cabinetelor, dotarea cu echipamente sportive, îmbunătăţirea fondului de carte, SEI

(sistem educaţional informatizat);

– Programul guvernamental

„Lapte - Corn", Programul „Euro 200"

i perfecţionare a cadrelor didactice şi a programelor cu finalităţi de

educaţie şi formare profesională

Factori economici:

cadrul legal favorizează atragerea unor fonduri rambursabile sau nerambursabile de la diverşi agenţi

economici (donaţii, sponsorizări) ;

descentralizarea mecanismelor financiare referitoare la finanţarea învăţământului, astfel încât

unităţile şcolare să poată valorifica superior potenţialul financiar, uman şi material de care dispun;

orientarea actuală impune translarea interesului unităţilor şcolare spre o cultură a proiectelor;

migraţia forţei de muncă în străinătate conduce la o cerere sporită de forţă de muncă din partea pieţei

interne şi externe în diverse calificări şi profesii.

Factori sociali:

fluctuaţiile demografice influenţează cifrele de şcolarizare ale unităţilor de învăţământ;

creşterea numărului familiilor monoparentale, creşterea abandonului şcolar, creşterea ratei

nfracţionalităţii în rândul tinerilor, creşterea ratei divorţialităţii;

oferta educaţională adaptată intereselor elevilor;

aşteptările comunităţii de la şcoală;

rolul sindicatelor şi a societăţii civile modifică obiectivele de dezvoltare instituţională;

cererea crescândă venită din partea comunităţii pentru educaţia adulţilor şi pentru programe de

învăţare pe tot parcursul vieţii transformă unităţile de învăţământ în furnizori de servicii educaţionale.

Factori tehnologici:

civilizaţia informaţională presupune ca, la intervale relativ scurte de timp,cunoştinţele să fie

actualizate şi impune redimensionarea sistemului de formare profesională a cadrelor didactice;

răspândirea tehnologiilor moderne de comunicare şi de tehnică de calcul(internet, televiziune prin

cablu, telefonie mobilă etc.) facilitează transmiterea informaţiilor în timp scurt;

rata ridicată a progresului ştiinţific şi tehnologic obligă individul să înveţe pe tot parcursul vieţii, şi

implică o reactualizare a cunoştinţelor profesionale pe fiecare treaptă a carierei;

generalizarea practicilor educaţionale inovatoare (AEL, SEI,) conduce la modernizarea actului

educaţional tradiţional;

Factori ecologici:

integrarea în Uniunea Europeană presupune respectarea unor norme precise în protejarea mediului

de către unităţile şcolare;

educaţia ecologică în unităţile de învăţământ devine prioritară;

prin activitatea sa, unitatea şcolară trebuie să se implice în rezolvarea problemelor de mediu prin

implicarea în proiecte ecologice;

economisirea la maximum a resurselor de energie termică, electrică, apă etc. astfel încât să se

protejeze mediul înconjurător.

Factori legislativi:

Stabilitate legislativă;

Existenţa actelor normative care favorizează realizarea scopurilor educaţionale.

Concluziile şi interpretările analizei PEST(EL) sunt valorificate în elaborarea direcţiilor de acţiune

strategică a Liceului Tehnologic Roșia Jiu pentru perioada 2017-2021.

Page 15

2.1.3. Diagnoza mediului demografic şi economic din punct de vedere al pieţei muncii şi al

ofertei şcolilor IPT

DOMENII DE ANALIZĂ FACTORI DIAGNOSTICAŢI

Demografie Scăderea numărului populaţiei la nivelul întregului judeţ,

ritmul cel mai alert de descreştere înregistrând populaţia de

vârstă şcolară

Scăderea populaţiei urbane pe fondul dominării populaţiei

rurale

Îmbătrânirea populaţiei la nivelul întregului judeţ

Economie Industria , are o pondere însemnată în economia regiunii,

furnizând 32,6% din produsul intern brut regional.

Principalele domenii industriale existente în regiune sunt:

metalurgia neferoasă (producţia de aluminiu), industria

constructoare de maşini şi tractoare agricole, industria

chimică, industria uşoară (textile şi încălţăminte), materiale

de construcţii (prefabricate, ţigle, ciment), industria

alimentară.

 Agricultura are un rol important, cu o pondere de circa

11,2%, înregistrând totuşi o scădere, de la 18,4% în 2004

 Construcţiile au o pondere peste media naţională

(7,41%), situându-se în jurul a 7,98% din produsul intern brut

regional. In cadrul serviciilor, sunt de remarcat serviciile de

„învăţământ, sănătate şi asistenţă socială, administraţie

publică şi apărare” cu o contribuţie de circa 11,81% şi

„tranzacţiile imobiliare, servicii prestate întreprinderilor” cu

11,63 %.

Valoarea PIB/locuitor este un indicator sintetic utilizat pentru

aprecierea gradului de dezvoltare.

 Calculat pe baza parităţii puterii de cumpărare standard

(PCS), PIB/locuitor la nivel naţional în anul 2006 reprezenta

38,4% din media europeană (UE-27=100). Comparativ,

regiunile Nord-Vest, Centru, Nord-Est, Sud-Est, Sud-

Muntenia, Sud -Vest Oltenia se plasează sub media naţională,

doar regiunea Regiunea Nord-Est cu doar 24,2% din media

europeană în 2005, fiind mai slab poziţionată faţă de Oltenia,

cu 30,4%.

 Evoluţiile prognozate prevăd în perioada 2010-2013

ritmuri modice de creştere a PIB în regiunea Sud - Vest

Oltenia, la fel ca la nivel naţional.

Page 16

Piaţa muncii Trendul descrescător al populaţiei civile ocupate în toate

activităţile economiei la nivelul judeţului.

Reducerea populaţiei civile active ocupate datorată

restructurării unor sectoare de activitat neperformante, în

special din industria extractivă (extracţie de cărbuni şi ţiţei)

Existenţa unor sectoare de activitate care cunosc uşoare

creşteri a populaţiei ocupate: industria prelucrătoare, comerţ,

construcţii, sănătate şi asistenta sociala, transport depozitare

şicomunicaţii, hoteluri şi restaurante, administraţie publica şi

apărare, tranzacţii imobiliare şi servicii.

Structura pe niveluri de instruire a populaţiei ocupate

evidenţiază că ponderea cea mai însemnată o deţin

persoanele care au absolvit o instituţie de învăţământ liceal

(32 %), fiind urmate de absolvenţii de învăţământ

profesional (23,7%), situaţie similară cu cea înregistrata la

nivel naţional.

Numărul populaţiei tinere ocupate este extrem de scăzut.

Trendul populaţiei active ocupate în toate activităţile

economiei, în toate judeţele regiunii este descrescător. În ceea

ce priveşte raportul rural – urban în structura şomajului , în

mediul urban, ponderea şomerilor în totalul populaţiei este

mai mare cu 2,5% fata de rural.

Ponderea mare a şomerilor tineri (10,9%) se menţine

indiferent de sex sau mediul de viata al acestora urban sau

rural.

Excedentul de forţă de muncă se preconizează în

agricultură şi industria textilă.

Deficit de forţă de muncă se prognozează în construcţii,

transporturi, industria constructiilor de masini (specialisti

electromecanica, specialisti cu studii medii pentru proiectare,

tehnologie de executie, procese tehnologice).

Oferta şcolilor pentru

învăţământul profesional şi tehnic

(IPT)

Proiecţia populaţiei şcolare din învăţământul primar şi

gimnazial pentru perioada 2005-2013 indică scăderi

semnificative, în mediede 23,1% pe toate nivelurile de

educaţie

Baza didactico-materială a şcolilor IPT este precară.

Oferta şcolară se armonizează parţial cu piaţa muncii,

generând dezechilibre între cerere şi ofertă

Mobilitate profesională scăzută şi fluctuaţia personalului

didactic din învăţământul IPT;

Accesul limitat al tinerilor din mediul rural la învăţământul

IPT

Accesul la educaţie pentru elevii cu handicap este limitat de

infrastructura necorespunzătoare a şcolilor IPT

Proces lent de transformare a şcolilor în furnizori de servicii

pentru comunităţile locale;

Dezvoltarea slabă a parteneriatelor de tip public – privat.

Număr mare de elevi / consilier şcolar

Număr insuficient de cabinete de orientare şi consiliere

Număr mic de ore de consiliere / elev

În urma analizei efectuate se pot trage următoarele concluzii:

Restructurarea reţelei şcolare pentru raţionalizarea ofertei în raport cu nevoile de calificare şi

acoperirea teritorială prin:

- eliminarea suprapunerii ofertelor de şcolarizare ale şcolilor teritorial apropiate

- concentrarea resurselor în şcoli cu perspective reale de dezvoltare

Asigurarea accesului resurselor umane din IPT la procesul de formare profesională continuă în

Page 17

vederea adaptării la schimbările intervenite pe piaţa muncii

Asigurarea accesului la educaţie şi formare profesională a populaţiei de vârstă şcolară din mediul

rural prin:

- extinderea învăţământului IPT în şcolile din mediul rural

- dezvoltarea infrastructurii şcolilor aflate în zone defavorizate (transport deficitar, venituri reduse

ale populaţiei)

Menţinerea calificărilor din domeniile care atrag cu precădere investiţiile străine (transporturi,

construcţii de maşini, echipamente si utilaje, alimentara)

Şcolarizarea pentru domeniile de calificare din industria constructiilor de masini în special la nivelul

3, în scopul adaptării competenţelor la tendinţele de tehnologizare avansată din aceste domenii

Dezvoltarea parteneriatului şcoală – agenţi economici

Iniţierea /dezvoltarea unor şcoli pilot cu facilităţi tip campus

Anticiparea nevoilor de calificare pentru adaptarea ofertei de şcolarizarela cererea pieţei muncii.

Dezvoltarea serviciilor de orientare şi consiliere oferite elevilor de către şcoli

Dezvoltarea parteneriatelor şcolilor cu agenţii economici, cu AJOFM-uri, cu ONG-uri, cu

comunităţile locale pentru facilitarea integrării socio-profesionale a absolvenţilor

Autorizarea şcolilor ca furnizori de formare profesională continuă şi implicarea în programe de

formare continuă pentru adulţi

Asigurarea accesului la educaţie şi formare profesională a populaţiei de vârstă şcolară din mediul

rural şi din categorii defavorizate din punct de vedere economic şi social.

Creşterea ofertei de calificări înalte şi stimularea elevilor de a dobândi un nivel de pregătire

profesională cât mai ridicat pentru a fi competitivi pe piaţa muncii.

Înzestrarea forţei de muncă cu competenţe tehnologice complexe şi informaţionale

Asigurarea unei mobilităţi profesionale ridicate a absolvenţilor de învăţământ preuniversitar ce vor

intra în următorii ani pe piaţa muncii.

2.2 Analiza mediului intern

2.2.1. Prezentarea generală a şcolii

Liceul Tehnologic Roșia-Jiu, com. Fărcășești , jud. Gorj este o unitate şcolară pentru învăţământ de masă,

finanţat din resurse publice , adoptând sistemul tradiţional de învăţământ la forma de învăţământ de zi,

seral şi şcoală profesională.

Predarea este normală, în limba română, iar limbile străine studiate sunt engleza şi franceza.
Instituţia noastră dispune de cinci clădiri, starea acestora fiind bună, iar ca destinaţie au:

- trei clădiri şcolare, pentru desfăşurarea procesului instructiv educativ de predare-învăţare;
De asemenea, şcoala dispune şi de două terenuri de sport.

În cadrul instruirii practice elevii sunt integraţi în condiţii reale încurajându-se munca în echipă şi

folosindu-se tehnici care să întărească încrederea elevilor în propria valoare. Biblioteca , este dotată cu un

fond de carte foarte diversificat, însumând circa 5068 de volume.

Implicarea şcolii în procesul de reformă a învăţământului profesional şi tehnic, a presupus:

preocupări pentru modernizarea şi adecvarea strategiilor de instruire

preocupare permanentă a unui număr din ce în ce mai mare de cadre didactice pentru elaborarea de

instrumente curriculare pentru disciplinele tehnice sau cele de cultură generală;

antrenarea unui număr mai mare de cadre didactice, ca grup de iniţiativă, în aplicarea unor strategii

didactice corespunzătoare fiecărei discipline şi adaptarea lor în funcţie de colectivul de elevi prin

indentificare nevoilor de dezvoltare personala a educabililor precum si dezvoltarea unui învățământ

incluziv la nivel de organizatie;

motivarea elevilor în activitatea de identificare, ordonare şi valorificare a informaţiei;

antrenarea unui grup de cadre didactice, care manifestă o rezistenţă mai mică faţă de schimbare, în

activităţi care vizează centrarea activităţii pe elev;

consultarea comunităţii locale şi a partenerilor economici pentru a stabili parcursurile opţionale pe care

le vor urma elevii pentru a uşura inserţia socio- profesionala a absolvenţilor;

abordarea interdisciplinară a conţinuturilor şi elaborarea de opţionale care să vizeze dezvoltarea

creativităţii elevilor şi utilizarea tehnicii de calcul pentru identificarea, stocarea ordonarea informaţiilor

pentru ca strategia de pregătire să corespundă dinamicii informaţiei în domeniul vizat de formare;

formarea continua a profesorilor

Page 18

Existenţa programelor centrate pe activităţile elevului au determinat un anumit sens al schimbării în

didactica fiecărei discipline. Orientarea modernă a strategiilor didactice permite elevului să exprime

puncte de vedere proprii, să realizeze un schimb de idei cu ceilalţi, să argumenteze, să pună întrebări cu

scopul de a înţelege, să coopereze în rezolvarea problemelor şi a sarcinilor de lucru. Profesorul facilitează

şi moderează învăţarea, ajută elevii să înţeleagă şi să explice puncte de vedere în învăţare. Învăţarea are

loc predominant prin formare de competenţe şi deprinderi practice, se realizează prin cooperare.

Oferta educaţională a şcolii este adusă la cunoştinţa elevilor şi părinţilor prin intermediul materialelor

publicitare de promovare a imaginii şcolii (pliante, postere) şi cu prilejul târgurilor ofertelor educaţionale

organizate anual de ISJ GORJ. Elevii şi părinţii sunt informaţi în legătură cu curriculum-ul şcolar şi cu

misiunea şcolii.

La începutul anului şcolar profesorii diriginţi prelucrează cu elevii şi părinţii Regulamentul de organizare

şi funcţionare a unităţii de învăţământ preuniversitar, Regulamentul de ordine interioară,

Instrucţiunile proprii în domeniul S.S.M. şi P.S.I. şi prevederile Legii nr. 37/2006.

2.2.2. Cultura organizaţională

Şcoala noastră se caracterizează printr-un ethos profesional bun.

Trăsăturile dominante sunt: cooperarea, munca în echipă, respectul reciproc, ataşamentul faţă de copii,

respectul pentru prietenie, libertatea de exprimare.

A fost elaborat regulamentul de ordine internă care cuprinde norme privind activitatea cadrelor didactice,

a personalului nedidactic, didactic-auxiliar şi pe cea a elevilor.

Climatul organizaţiei şcolare este deschis,stimulativ,caracterizat prin dinamism. Comunicarea cadrelor

didactice cu elevii este bună. Comunicarea cu familiile elevilor este eficientă (se organizează periodic

întâlniri cu părinţii şi se comunică în scris informaţii referitoare la comportamentul şi rezultatele elevilor).

Se încearcă permanent implicarea responsabila a parintilor in activitatile pe care elevii le defasoara în

cadrul liceului punându-se accent pe participarea acestora la buna guvernare in scoala.

Profesorii utilizează o gamă variată de strategii de predare-învăţare şi sunt preocupaţi de implicarea activă

a elevilor în actul învăţării dezvoltandu-se un invatamant centrat pe elev ; elevii cu dificultati de invatare

sunt permanent ajutati sa depaseasca aceste dificultati fiind cuprinsi intr-un invatamant incluziv care

contribuie la micsorarea decalajelor care inca sunt intre elevi ca si nivel de pregatire.

Evaluarea elevilor este iniţială, formativă şi sumativă şi utilizează instrumente diverse, punânduse accent

pe instrumentele alternative de evaluare.

Relaţiile dintre cadrele didactice sunt deschise,colegiale,de respect şi de sprijin.

Directorul are o atitudine asertivă,democratică, de încredere în echipa de lucru, este receptiv, cooperant,

comunicativ, dinamic, obiectiv, cu respect faţă de realizările organizaţiei şi a nevoilor ei.

Cultura organizaţională conduce la aprecierea dinamică a dimensiunilor cheie din cadrul unei

instituţii. Acest mod dinamic de diagnosticare permite identificarea şi explicarea punctelor forte

precum şi a insuficienţelor cultural-organizatorice ce pot fi îmbunătăţite prin implementarea unor

strategii bine evaluate, capabile de a impune perfecţionarea şi eficientizarea performanţei etice şi

organizaţionale din cadrul unei instituţii.

Instrumentele de diagnostic care au facilitat o primă evaluare a performaţei culturii

organizaţionale din cadrul Liceului Tehnologic Roșia-Jiu în mod cantitativ (chestionar) şi

calitativ (interviuri, observări, etc.) au pus în evidenţă maniera complexă şi profundă a culturii

organizaţionale specifice instituţiei.

În cadrul instituţiei au fost realizate două tipuri de interviuri: cercetarea unor informaţii prin

care au fost obţinute date precise despre cultura organizaţională şi modul de percepere a acesteia

de către cadrele didactice şi de a diagnosticării culturii organizaţionale; investigarea într-un mod

semi-structurat a unui eşantion ales ce a constat în purtarea unor discuţii libere cu cadrele

didactice urmate de selectarea informaţiilor necesare evaluării şi diagnosticării culturii

organizaţionale. Ambele tipuri de interviuri au avut drept subiecţi atât cadrele didactice cât şi

directorii. Interviurile au fost realizate pe un eşantion de 18 persoane pe parcursul a două luni de

zile şi au constat atât în interviuri individuale cât şi de grup.

Analiza documentelor

În analiza culturii organizaţionale a Liceului Tehnologic Roșia-Jiu au fost cercetate următoarele

tipuri de documente:

Page 19

interne: rapoarte financiare, Planul de Acţiune al Şcolii, sit-ul instituţiei, pliante de prezentare;

externe: articole de presă.

 S-a observat faptul că documentele analizate cuprind informaţii relevante despre instituţie dar

şi despre cultura organizaţională specifică acesteia, informaţii cu privire la:

istoricul şi dezvoltarea instituţiei: apariţia instituţiei, date financiare ale instituţiei

înregistrate în ultimii trei ani, numărul de personal, poziţia pe piaţă, etc;

documente referitoare la politica instituţiei: strategia instituţiei, rapoartele anuale;

organizarea instituţiei: organigrama, fişe de post;

gestiunea personalului: modalităţile de formare şi perfecţionare a cadrelor didactice, date

despre personal (număr, vechime, rata fluctuaţiei), condiţii de angajare şi avansare, obiective

individuale;

planificarea şi controlul din cadrul instituţiei: planuri (anuale şi semestriale), rapoarte

(individuale, în cadrul comisiilor metodice, semestriale, anuale);

comunicarea internă şi externă: mijloace de comunicare internă, pliante de prezentare a

instituţiei, interviuri prezentate în articole de presă.

Observaţiile directe

Prin intermediul acestei metode de investigare au fost identificate obiceiurile şi interacţiunile

cadrelor didactice şi ale directorilor, atmosfera din cadrul instituţiei, comportamentul în cazul

unui conflict, modul în care fiecare îşi duce la îndeplinire sarcinile.

Chestionarul de analiză a culturii organizaţionale a permis evaluarea obiectivă a aspectelor

calitative şi cantitative neidentificate de către membrii instituţiei. Rezultatele acestuia au

evidenţiat un indice mediu al distanţei faţă de putere (inegalitatea/egalitatea dintre superiori şi

subordonaţi), aspect care arată faptul că ierarhia reflectă importanţa rolurilor; în cadrul instituţiei

este promovată ideea descetralizării; subordonaţii aşteaptă să fie consultaţi şi să aibă iniţiativă în

ceea ce fac; invocarea privilegiilor şi simbolurilor statutului managerilor nu sunt bine privite de

către ceilalţi. Un alt aspect evidenţiat de acest chestionar este indicele mic al individualismului

(distribuirea atenţiei către sine sau către colectivitatea de aparteneţă), ccea ce înseamnă că

relaţiile angajat-angajator sunt stabilite mai mult în termeni morali, ca o legătură de familie;

relaţiile interpersonale sunt mai importante decât sarcinile de muncă.

De asemenea, indicele masculinitate este mic, aspect care arată faptul că managerii îşi pun în

valoare intuiţia, urmărind realizarea consensului; se pune accent pe calitatea condiţiilor de

muncă şi performanţă, iar conflictele se rezolvă de obicei prin negociere şi compromis.

Indicele incertitudinii este mediu în cadrul Liceului Tehnologic Roșia-Jiu (lipsa toleranţei

abiguităţii şi nevoia de reguli formale sau disponibilitatea faţă de schimbare), aspect care indică

faptul că există nevoia de regului, chiar dacă acestea nu vor fi niciodată operaţionale în

întregime; apar situaţii când munca duce la inconfort şi repulsie; precizia şi punctualitatea sunt

considerate ca fiind implicite; rezistenţă mică la schimbare şi tendinţa de suprimare a ideilor şi

comportamentelor care se abat de la reguli şi norme; motivare prin realizare de sine, stimă şi

sentimentul de apartenţă la grup, securitate.

2.2.2.1. Sistemul de control intern managerial
 Potrivit Ordinului ministrului finanţelor publice nr. 600/2018 pentru aprobarea Codului

controlului intern/managerial, cuprinzând standardele de control intern/managerial la entităţile

publice şi pentru dezvoltarea sistemelor de control intern/managerial, in unitatea noastră școlară

a fost implementat si dezvoltat un sistem de control intern managerial, care se bazeaza pe cele

cinci elemente ale controlului intern:

� Mediul de control care este un element foarte important al culturii unei organizatii (entitati),

intrucat el determina gradul de sensibilizare a personalului entitatii la nevoia dezvoltarii

controlului intern. El constituie fundamentul pe care cladesc celelalte 4 elemente ale controlului

intern, impunand disciplina si organizare. Factorii cei mai importanti care determina calitatea

mediului de control sunt: integritatea, etica si competent personalului; stilul de management al

conducatorilor; politica delegarii de responsabilitati; organizarea entitatii; formarea personalului;

interesul si capacitatea conducerii de a defini obiectivele entitatii

Page 20

� Evaluarea riscurilor pentru ca oricare entitate este confruntata cu un ansamblu de riscuri

interne si externe care trebuie sa fie evaluate. Inainte de a se face aceasta evaluare este absolut

necesar sa fie stabilite obiective compatibile si coerente. Evaluarea riscurilor consta tocmai in

identificarea si analiza factorilor susceptibili de a afecta realizarea acestor obiective; este vorba

de un proces care permite stabilirea masurilor prin care riscurile sa poata fi gestionate /stapanite

Activitatile de control care pot fi definite ca operatiuni de aplicare a normelor si procedurilor,

care contribuie la realizarea politicilor stabilite de conducere. Aceste operatiuni dau o asigurare

ca masurile necesare sunt aplicate in vederea stapanirii riscurilor susceptibile de a afecta

realizarea obiectivelor entitatii. Activitatile de control sunt realizate la toate nivelele ierarhice si

functionale ale structurii organizatorice si cuprind actiuni de o mare varietate, cum ar fi:

observarea, supravegherea, compararea, analiza, evaluarea, validarea, raportarea,

supervizarea,contrasemnarea, avizarea, aprobarea.

� Informarea si comunicarea pentru ca informatia pertinenta trebuie sa fie identificata, transmisa

si receptionata sub o forma si intr-un termen care sa permita fiecaruia indeplinirea sarcinilor

atribuite. Sistemele de informare furnizeaza atat date interne (operationale, financiare, de

conformitate cu obligatiile legale) cat si date provenind din exteriorul entitatii, necesare

conducerii si controlarii activitatii si luarii de decizii. Realizarea responsabilitatilor in materie de

control intern reclama, in egala masura, o comunicare interna eficace in sens ascendent -

descendent, precum si in plan orizontal, dar si o comunicare eficace cu terții.

� Evaluarea pentru ca sistemele de control intern trebuie ele insele sa fie controlate / evaluate

pentru a se constata daca functioneaza in mod eficace. In acest scop se recurge la metoda unei

evaluari permanente (ce are loc in cadrul activitatilor curente si consta in controalele punctuale

efectuate de persoanele cu functie de conducere) sau la metoda evaluarilor periodice, a caror

intindere, durata si frecventa depinde, in principal, de evaluarea riscurilor si de eficacitatea

evaluarii permanente. Slabiciunile sistemului de control, constatate cu ocazia evaluarii, trebuie

semnalate superiorului ierarhic.

Pentru aplicarea celor cinci elemente ale controlului intern, la nivelul entitatii, s-au elaborat

strategii de control specifice, sistemul de monitorizare ale performantelor, programul de acțiuni

al Liceului Tehnologic Roșia-Jiu , programul de dezvolatare al SCIM, listele de obiective,

acțiuni si activități/compartimente, planurile managerial/comprtiment, registrul riscurilor /

compartiment, fise analitice/standard si un grafic unic de control.

2.2.2.2. Organizaţie sindicală

În cadrul Liceului Tehnologic Roșia-Jiu ,există organizatie sindicala, majoritatea cadrelor didactice, a

personalului nedidactic si didactic auxiliar făcând parte din USLI,Gorj.

In conformitate cu legislatia in vigoare, personalul liceului este reprezentat in Consiliul

de administatie al Liceului Tehnologic Roșia-jiu, Comisia pentru Evaluare si Asiguarare a

Calitatii, Comisia de mobilitate a personalului didactic din Liceul Tehnologic Roșia-Jiu, etc.

Conducerea Organizatiei sindicală colaborează in permanentă cu Biroul Operativ Judetean USLI,Gorj si

informeaza toti membrii de sindicat ai liceului cu privire la toate actiunile si activitatile desfasurate.

2.2.2.3. Consiliul Școlar al Elevilor

Consiliul Şcolar al Elevilor funcţionează pe baza Regulamentului de Organizare şi Funcţionare, aprobat

prin OMECTS nr. 4247 din 26.06.2010. Reprezintă o formă de organizare asociativă a elevilor cu un rol

important în democratizarea şcolii şi a relaţiilor profesor-elev.

Biroul Executiv al CŞE este ales, anual, prin organizarea alegerilor, prin vot direct şi secret, de către toţi

elevii unităţii de învăţământ.

STRUCTURĂ:

- Vicepresedinţi

tar

OBIECTIV GENERAL: creşterea prestigiului şi a calităţiiactivităţii unităţii de învăţământ prin

Page 21

activităţile desfăşurate de către elevii şi profesorii liceului, prin forme de parteneriat cu reprezentanţi ai

comunităţii locale, agenţii economici din zonă,ONG-uri sau prin rezultatele obţinute de către elevi la

orele de curs şi la consursurile şcolare şiextraşcolare.

2.2.3. Resurse umane

2.2.3.1. Personalul didactic, nedidactic si didactic auxiliar

Personal didactic

Număr personal didactic calificat

Nr. personal

didactic

necalificat

 Total

cadre

didactice

Cu

gradul

I

Cu

gradul

II

Cu

definitivat

Fără

definitivat

Septembrie

2015
28 5 6 11 6 0

Septembrie

2016
52 10 20 15 7 0

Septembrie

2017
51 15 20 12 4 0

Septembrie

2018
50 16 20 10 4 0

Septembrie

2019
50 18 19 10 3 0

Distribuţia pe grupe de vechime a personalului didactic angajat în anul școlar 2019 - 2020

Vechime debutant 3-5 ani 6-10 ani 11- 15ani 16-20ani 21-25ani 26-30ani Peste 30

în învăţământ 3 6 8 10 10 5 3 5

în unitate 3 6 8 10 10 5 3 5



Personal didactic auxiliar

Categorie de

personal

Număr

de

persoane

încadrate

Număr

de

persoane

calificate

Număr de

norme

pentru

fiecare

categorie

de

personal

Numărul de personal este:

 sub

normativele

privind

încadrarea

categoriei

respective de

personal

la nivelul

normativelor

privind

încadrarea

categoriei

respective de

personal

peste

normativele

privind

încadrarea

categoriei

respective de

personal

Administrator

financiar I S
1 1 1 DA

Secretar I S Vacant 1 DA

Page 22

Administrator

patrimoniu I S
Vacant 1 DA

Informatician I

S

1 1 1 DA

Bibliotecar I S 1 1 1 DA



Personalul nedidactic

Categorie de

personal

Număr

de

persoane

încadrate

Număr

de

persoane

calificate

Număr de

norme

pentru

fiecare

categorie

de

personal

Numărul de personal este:

 sub

normativele

privind

încadrarea

categoriei

respective de

personal

la nivelul

normativelor

privind

încadrarea

categoriei

respective de

personal

peste

normativele

privind

încadrarea

categoriei

respective de

personal

Îngrijitor I 4 4 4 DA

Paznic 1 1 1 DA

Fochist 1 1 1 DA

2.2.3.2. Populaţia şcolară

Anul școlar 2019 - 2020

Nr.

crt

Forma de

şcolarizare
Total Clasa

a-IX-a
Clasa

a-X-a
Clasa

a-XI-a
Clasa

a-XII-a
Clasa

a-XIII-a

1 Liceu zi 95 30 27 18 20

2 Liceu seral 141 20 25 39 35 22

3 Școala profesională 67 22 23 22

4 Primar 150

5 Gimnazial 152

6 Preșcolar 55

 TOTAL 660

Promovabilitate

Rezultatele şcolare la sfârşit de an şcolar din perioada 2016-2019 sunt prezentate în tabelul de mai jos:

Anul

şcolar

Liceu zi Liceu seral Şcoala

profesională

2016-2017 96% 92% 99%

2017-2018 97% 93% 100%

2018 -2019 98% 94% 100%

Page 23

Se observă o creștere a procentului

de promovabilitate la Examenul de

bacalaureat.
În anul şcolar 2013-2014 la examenul de certificare a competenţelor profesionale de nivelul 3,

procentul de promovabilitate a fost de 100%.

DATE CU PRIVIRE LA TRASEUL EDUCAŢIONAL ŞI INSERŢIA PE PIAŢA MUNCII PE

ULTIMII 6 ANI

An

şcolar
Număr

absolvenţi
Şi-au

continuat

studiile în

domeniul

în

care au

finalizat

pregătirea

Şi-au

continuat

studiile în

afara

domeniului

în

care au

finalizat

pregătirea

S-au

angajat

în

domeniul

în care au

finalizat

pregătirea

S-au

angajat

în afara

domeniului

în

care au

finalizat

pregătirea

Sunt

şomeri
Nu

există

date

2015-2016 35

2016-2017 48

2.2.4. Resurse financiare
 În anul financiar 2016 şcoala noastră a beneficiat de 3 440 000 lei de la bugetul de stat,

130000 lei de la bugetul local, 371260 lei din autofinanțare, iar in anul 2015 de 5486000 lei de la

bugetul de stat, de 221000 lei de la bugetul local şi a atras resurse extrabugetare în valoare de

343260 lei. Sursele de venit extrabugetar au fost: chirii, ateliere şcoală, regie cămin şi cantină,

venituri formare adulţi.

Raportând sumele alocate la numărul de elevi a rezultat un cost mediu pe elev, pentru anul

financiar 2014, după cum urmează:

Nr.crt. Nivel de

învăţământ

Cost mediu

pe elev 2014

Cost mediu

pe elev

2015

Cost mediu pe

elev

2016

1 Preșcolar

2 Primar

3 Gimnazial

4 Liceal

5 Profesional

Menționăm că sumele alocate de la bugetul local sunt cele prevăzute la data de 01 septembrie 2016

Situaţia lucrărilor de reparaţii/achiziții efectuate până la 14.09.2016 - lucrări de amenajare si reparare

cabinete informatica

- lucrări de amenajare si reparare mobilier săli de clasă

- achiziții echipamente SSM /PSI

 6 – 6,99 7-7,99 8-8,99 9-10
Bacalaureat

2016
2 2 3

Bacalaureat

2017
3 1 3

Bacalaureat

2018
2 2 3 2

Bacalaureat

2019
3 2 0 1

Page 24

- 12 calculatoare

- cameră audio-video

- 1 video-proiector

- 2 laptop-uri

- reparații teren de sport

- amenajare cabinet multifuncțional

- amenjare WC persoane dizabilități

- reabilitare secretariat

2.2.5. Proiectul de modernizare a Invăţământului Profesional si Tehnic

urmăreşte:
Restructurarea subsistemului I.T.P. avand in vedere noile finalitati ale reformei profesionale initiale;

Adaptarea planificarii educationale la nevoile de dezvoltare durabila, integrata economica si sociala dar

si la nevoile de dezvoltare personala si profesionala a elevilor;

Proiectarea si elaborarea de tehnologii de examinare, evaluare si certificarea competentelor profesionale

dobandite;

In vederea cresterii sanselor de integrare socio- profesionala, a dezvoltarii capacitatilor de învățare

permanenta se are in vedere intarirea mecanismelor de asigurare a calitatii procesului de invatamant;

Din punct de vedere al parteneriatului social si a spiritului antreprenorial sa se dezvolte si sa se

consolideze cultura organizationala a unitatilor de invatamant.

Dezvoltarea educaţiei iniţiale şi continue prin promovarea de reforme şi furnizarea unor oferte

educaţionale de calitate şi relevante pentru piaţa muncii, care să asigure oportunităţi egale de învăţare pe

tot parcursul vieţii şi îmbunătăţirea şanselor de angajare

Dezvoltarea resurselor umane din educaţie prin dezvoltarea de noi profesii şi diversificarea ofertelor de

educaţie iniţială şi continuă.

Dezvoltarea unor rute flexibile şi personalizate de învăţare şi carieră prin furnizarea de servicii integrate

de informare, orientare şi consiliere.

Facilitarea inserţiei tinerilor pe piaţa muncii prin promovarea parteneriatului în educaţie şi ocupare şi

dezvoltarea programelor de tranziţie de la şcoală la locul de muncă.

Creşterea nivelului de educaţie şi formare profesională a capitalului uman prin oferirea de programe de

formare profesională continuă specifice care să furnizeze competenţele şi abilităţile cerute pe piaţa muncii

(în mod special pentru tineri, femei, şomeri de lungă durată, lucrători cu nivel redus de calificare,

persoane în vârstă aflate în căutarea unui loc de muncă, persoane din grupurile vulnerabile).

Dezvoltarea unei pieţe a muncii moderne, flexibile şi incluzive care să permită creşterea şanselor de

ocupare/integrare durabilă pe piaţa muncii

Promovarea spiritului şi culturii antreprenoriale

Îmbunătăţirea furnizării serviciilor publice în scopul dezvoltării socio-economice durabile, diminuării

disparităţilor şi asigurării unei bune guvernări

Subpriorităţi

1. Dezvoltarea capitalului uman

Promovarea formării profesionale pe tot parcursul vieţii

Asigurarea calităţii şi managementul calităţii în educaţie şi formare iniţială

Dezvoltarea în cadrul sistemului naţional de educaţie şi formare a serviciilor integrate de informare,

orientare şi consiliere privind dezvoltarea personală

Dezvoltarea resurselor umane din educaţie

Dezvoltarea şi modernizarea ofertelor de educaţie iniţială şi continuă

2. Promovarea ocupării depline

Creşterea adaptabilităţii forţei de muncă şi a întreprinderilor

Promovarea iniţiativelor pentru partenerii sociali

Îmbunătăţirea tranziţiei de la şcoală la locul de muncă şi promovarea culturii antreprenoriale în

educaţie şi formare

Page 25

3. Promovarea incluziunii sociale

Îmbunătăţirea accesului şi participării la educaţie iniţială şi continuă pentru grupurile vulnerabile

Iniţiative transnaţionale în educaţia incluzivă şi pe piaţa muncii

4. Dezvoltarea capacităţii administrative şi a bunei guvernări

2.2.5.1. Priorităţi şi obiective la nivel regional şi local
Date preluate din PLAI 2013 – 2020

PRIORITATEA 1: ARMONIZARE SISTEMULUI IPT CU PIATA MUNCII

Obiectiv: Corelarea ofertei şcolilor IPT din judeţ cu nevoile de calificare, în condiţiile de calitate

a procesului de educaţie şi formare profesională, în scopul facilitării tranziţiei de la şcoală la

viaţa activă şi continuării învăţării pe tot parcursul întregii vietii
Ţinte:

1.Reducerea ratei şomajului în rândul tinerilor din grupa 15-24 ani cu 50% la nivel local, până în

2020.

2.Asigurarea continuării studiilor, după învăţământul obligatoriu, pentru cel puţin 85% din

populaţia de vârstă şcolară a judeţului cuprinsă în învăţământul IPT
PRIORITATEA 2: ASIGURAREA DE ŞANSE EGALE PRIN SISTEMUL IPT PRIVIND

ACCESUL LA EDUCAŢIE AL TINERILOR DIN JUDEŢ.

Obiectiv: Creşterea adaptării şcolare, medierea succesului şi integrarea profesională a tuturor

elevilor, indiferent de nevoile lor, prin asigurarea accesului la educaţie.

Ținta: Prevenirea şi reducerea părăsirii timpurii a şcolii cu 50% până în anul 2020.
PRIORITATEA 3: DEZVOLTAREA BAZEI DIDACTICO-MATERIALE A ŞCOLILOR IPT

DIN JUDEȚ ÎN PARTENERIAT CU ALTE ORGANIZAȚII

Obiectiv: Reabilitarea şi dotarea cu echipamente didactice a şcolilor IPT din judeţ în concordanţă

cu cerinţele domeniilor de pregătire profesională
Ţinte:

1. Reabilitarea a 60% din numărul şcolilor IPT ale regiunii, până în 2020.

2. Toate şcolile IPT sa aibă dotare minimala conform domeniilor de calificare şi 50% dintre

acestea să aibă dotare în concordanţă cu evoluţiile tehnologice ale domeniilor de pregătire.
PRIORITATEA 4: EFICIENTIZAREA RELAȚIILOR PARTENERIALE EXISTENTE ŞI

DEZVOLTAREA DE NOI PARTENERIATE PENTRU IPT

Obiectiv: Dezvoltarea parteneriatului social activ pentru formarea profesională, în scopul planificării

strategice a IPT la nivel judeţean

Ţinta: Cel puţin un parteneriat pentru formarea profesională în fiecare şcoală IPT pentru fiecare domeniu

de pregătire

PRIORITATEA 5: DEZVOLTAREA SISTEMULUI IPT PRIN ATRAGEREA DE

SPECIALIŞTI ŞI FORMAREA CONTINUĂ A RESURSELOR UMANE DIN ŞCOLILE IPT ALE

JUDEȚEAN

Obiectiv: Asigurarea accesului la formare profesională continuă a cadrelor didactice din IPT.
Ţinta: Participarea cadrelor didactice din IPT la cel puţin un curs de formare profesionala continuă,

până în 2020.

PRIORITATEA 6: EFICIENTIZAREA ŞI DEZVOLTAREA SERVICIILOR DE ORIENTARE
ŞI CONSILIERE PROFESIONALĂ A ELEVILOR DIN IPT

Obiectiv: Dezvoltarea orientării şi consilierii profesionale în scopul creşterii performanţelor educaţionale

şi ratelor de tranziţie către nivele superioare de educaţie

Ținta:

Extinderea serviciilor de orientare şi consiliere profesionala pentru toţi elevii din învăţământul IPT,

Page 26

până în 2020.

2.2.5.2. Principalele constatări din analiza evoluţiei la nivelul ocupaţiilor

relevante pentru învăţământul profesional şi liceal tehnologic
Profilul dominant la nivel regional al cererii de forţă de muncă pare să fie dat de următoarele domenii

(în ordinea descrescătoare a numărului de locuri de muncă vacante la nivel judeţean): mecanică; comerţ;
industrie textilă şi pielărie; construcţii şi lucrări publice; economic; turism şi alimentaţie publică.

Evoluţia diferită a acestor domenii este prezentată mai jos şi sintetizată în tabelul detaliat în Tab.

Singurele domenii care prezintă o balanţă pozitivă locuri de muncă- şomaj sunt comerţul, estetica şi

igiena corpului omenesc şi turismul si alimentaţia publica.

Construcţii, instalaţii şi lucrări publice: număr relevant de locuri de munca, evoluţie descendenta a

acestuia, şomaj in palier, balanţa negativă.

Comerţ: număr de locuri vacante în creştere, număr şomeri în scădere, balanţa locuri de muncă şomaj

pozitivă.
Turism si alimentaţie publica: număr de locuri vacante în scădere, număr şomeri aproximativ

constant, balanţa locuri de munca şomaj echilibrată.

Industrie alimentară: număr de locuri vacante în scădere, număr şomeri în scădere, balanţă locuri de

muncă şomaj negativă.

Agricultura : număr de locuri vacante în scădere, număr şomeri în creştere, balanţa locuri de muncă

şomaj negativă.

Silvicultura: număr de locuri vacante în scădere, număr şomeri în scădere, balanţa locuri de muncă şomaj

negativă.
Chimie alimentară : număr de locuri vacante în scădere, număr şomeri aproximativ constant, balanţa

locuri de muncă şomaj negativă.

Economic: atât numărul locurilor vacante cat şi al şomerilor se menţin în palier, totuşi balanţa locuri de

munca-şomaj este negativă.

Materiale de construcţii : număr de locuri vacante în scădere, număr şomeri în scădere, balanţa

locuri de muncă şomaj negativă.

Protecţia mediului : număr de locuri vacante în creştere, număr şomeri în creştere, balanţa locuri

de muncă şomaj negativă.

Producţie media: număr de locuri vacante în scădere, număr şomeri aproximativ constant, balanţa locuri

de muncă şomaj negativă.

Mecanica ramâne domeniul care înregistrează cel mai mare număr de locuri de muncă vacante dar şi cel

mai mare de intrări in şomaj. Este domeniul care a fost cel mai grav afectat de implicaţiile recesiunii

economice asupra locurilor de munca. Industria textilă şi a pielăriei se confruntă cu dificultăţi concretizate

prin locuri de muncă în scădere, fenomen totuşi stabilizat.

Numărul acestora reprezintă totuşi un procent important din totalul locurilor vacante. Se înregistrează un

şomaj cu o evoluţie uşor descendentă.

În mecanică şi mai ales în industria textilă şi a pielăriei se manifestă dificultăţi în ocuparea locurilor de

muncă vacante, datorate acelor neconcordanţe dintre exigenţele angajatorilor şi competenţele persoanelor

aflate în căutarea unui loc de muncă.

Domeniul de

pregătire
Tendinţă

locuri muncă

vacante

Tendinţă

şomeri
Diferenţă

locuri

vacante

şomeri

Ocupaţii / grupe de

ocupaţii relevante

(prin nr. de locuri de muncă

vacante în cadrul domeniului)

Construcţii,

instalaţii şi

lucr.

publice

↓ ↔ (-) Zidari, Dulgheri, Zugravi,

Instalatori, Constructori în beton

armat şi asimilaţi, Mozaicari,

Faianţari, Parchetari

OBS. Sector caracterizat

prin fluctuaţii sezoniere

Comerţ ↑ ↓ (+) Vânzători, Agenţi comerciali şi

mijlocitori de afaceri, Agenţi în

activitatea financiară şi

comercială

Page 27

Turism şi

alimentaţie

publica

↓ ↔ (≈) Ospătari şi barmani, Bucătari,

Patiserie, Cofetari, Valeţi,

cameriste si însoţitori

Industrie

alimentară
↓ ↓ (-) Măcelari si alţi lucrători in

prel. Cărnii si peştelui ;

Operatori la maşinile de

fabricare a pâinii, paste

Domeniul de

pregătire
Tendinţă

locuri muncă

vacante

Tendinţă

şomeri
Diferenţă

locuri

vacante

şomeri

Ocupaţii / grupe de

ocupaţii relevante

(prin nr. de locuri de muncă

vacante în cadrul domeniului)

Construcţii,

instalaţii şi

lucr.

publice

↓ ↔ (-) Zidari, Dulgheri, Zugravi,

Instalatori, Constructori în beton

armat şi asimilaţi, Mozaicari,

Faianţari, Parchetari

OBS. Sector caracterizat

prin fluctuaţii sezoniere

Comerţ ↑ ↓ (+) Vânzători, Agenţi comerciali şi

mijlocitori de afaceri, Agenţi în

activitatea financiară şi

comercială

Turism şi

alimentaţie

publica

↓ ↔ (≈) Ospătari şi barmani, Bucătari,

Patiserie, Cofetari, Valeţi,

cameriste si însoţitori

Industrie

alimentară
↓ ↓ (-) Măcelari si alţi lucrători in

prel. Cărnii si peştelui ;

Operatori la maşinile de

fabricare a pâinii, paste

făinoase, prod. Patiserie ;

Brutari

Agricultura ↓ ↑ (-)

Silvicultura ↓ ↓ (-)

Economic ↔ ↔ (-)

Protecţia

mediului

↑ ↑ (-)

Nr. locuri de muncă vacante, nr. şomeri: ↑ creştere, ↓ scădere, ↔ aprox. constant

Diferenţă locuri vacante-şomeri: (+) surplus comparativ; (-) deficit comparativ; ≈ tendinţă de

echilibrare.
Referitor la analiza evoluţiei la nivelul ocupaţiilor relevante pentru liceul tehnologic putem desprinde

faptul că profilul servicii cuprinde domeniile cele mai favorizate de piaţa muncii, iar referitor la numărul

locurilor vacante. dinl totalul numărului de locuri oferite, profilul servicii are o pondere de 39%.

Pentru profilul resurse naturale şi protecţia mediului nu se pot desprinde concluzii solide datorită

numărului mic de înregistrări în evidenşele AJOFM mai ales în cazul locurilor de muncă vacante.

Page 28

2.2.5.3. Anchete în rândul angajatorilor şi salariaţilor INSCMPS
În 2011, Institutul Naţional de Cercetare Ştiinţifică în domeniul Muncii şi Protecţiei Sociale (INCSMPS) a

realizat şi o anchetă în rândul firmelor, complementară informaţiilor furnizate de prognozele realizate pe

termen mediu şi lung.

Obiective operaţionale:

Cunoaşterea cererii de forţă de muncă pentru absolvenţii de învăţământ profesional şi tehnic

la nivel naţional şi regional pe termen scurt - accentul este pus, în acord cu evoluţiile

metodologice realizate la nivel european, pe informaţii “calitative” ale cererii de absolvenţi de

IPT (nivel de educaţie, experienţă anterioară în muncă, principalele cunoştinţe şi competenţe,

etc.) şi secundar pe informaţii de tip “cantitativ” (“care va fi cererea de absolvenţi de ÎPT în sub-

sectorul X ”;

Evaluarea decalajului de calificare la nivelul proaspăt absolvenţilor (persoane care au

absolvit în ultimele 12 luni un nivel/ciclu educaţional)

Dimensiune eşantion previzionat: cca. 3700-3800 de firme (la nivel naţional), cu eşantioane

regionale de cca. 450-500 de firme,

Dimensiune eşantion realizat: 3836 de firme (la nivel naţional), cu eşantioane regionale între

460 (SV) şi 510 (BI) firme,

Reprezentativitate: Eroarea tolerată la nivel naţional: ±1.55% la un nivel de încredere de 95%;
Ancheta în rândul salariaţilor (1239 subiecţi din 113 firme - eşantion stratificat de firme pe două

dimensiuni: regiune şi cod CAEN) realizată în cadrul proiectului mai sus menţionat în perioada 1-20

aprilie 2010, a permis următoarele concluzii valabile la nivel naţional, pe care ne permitem sa le

consideram valabile si la nivelul Regiunii Sud Vest Oltenia:

Uzura şi atrofierea calificărilor

Salariaţii cu nivel de educaţie primar şi mediu sunt cei mai expuşi uzurii calificărilor (erodare în

timp a cunoştinţelor, competenţelor şi abilităţilor profesionale).

Tinerii sunt cei mai expuşi atrofierii calificărilor din perspectiva faptului că peste un sfert dintre

ei nu sunt încadraţi pe posturi adecvate (pierderea unor competenţe sau abilităţi din cauza neutilizării lor

pentru o perioadă)

Supra-calificare / sub-calificare faţă de nivelul postului

Peste 20% dintre salariaţi se confruntă cu incompatibilitate semnificativă între pregătirea lor

profesională şi cerinţele postului

Agricultura este sectorul în care fenomenul angajării sub calificarea deţinută este cel mai prezent

(datorită transferului de mase mari de populaţie salariată calificată din alte domenii)

Sectoarele din zona serviciilor - hoteluri şi restaurante, comerţ şi intermedieri financiare şi imobiliare

se află deasupra mediei naţionale în privinţa salariaţilor încadraţi pe posturi ce necesită calificare mai

înaltă.

Practicarea calificării obţinute în şcoală:

Mai puţin de jumătate dintre salariaţi mai practică în calificarea obţinută în şcoală

Mai putin de un sfert şi-au schimbat meseria pe parcursul carierei (mobilitate profesională – fenomen

dezirabil în cazul unei forţe de muncă flexibile care răspunde evoluţiilor pieţei)

O treime dintre salariaţi nu şi-au practicat niciodată calificarea cu care au ieşit din şcoală, fie pentru

că nu şi-au găsit un loc de muncă în calificarea obţinută în şcoală, fie ca nu au fost atrasi către aceasta din

propria convingere.

50% dintre tinerii sub 30 ani nu au practicat niciodată în calificarea cu care au ieşit din şcoală

Cca. 60% dintre cei cu studii superioare nu practică în calificarea cu care au ieşit din şcoală pentru că

nu şi-au găsit loc de muncă potrivit calificării lor.

Mobilitate între domenii de calificare:

Domeniul cu cele mai multe ieşiri din ocupare: mecanic

Domeniile cu cele mai multe intrări în ocupare: comerţ şi servicii

Domeniul cu cele mai multe mişcări în interior: textile şi pielărie

Ocupaţiile văzute de respondenţi având cea mai mare căutare pe piaţă sunt din domeniile:

electromecanică, construcţii, electronică şi automatizări

Schimbări la locul de muncă

20% dintre salariaţi s-au confruntat cu schimbări semnificative la locul de muncă de natură

tehnologică şi organizaţională:

Industria extractivă şi prelucrătoare, precum şi transportul şi depozitarea indică cele mai mari

Page 29

schimbări tehnologice

Intermedierile financiare, imobiliare şi hoteluri sunt caracterizate de cele mai mari schimbări

organizatorice

Cele mai multe schimbări în cerinţele posturilor sunt indicate de salariaţii firmelor din zona serviciilor.

Modalităţile de instruire la schimbarea locului de muncă
70% dintre salariaţi nu au avut acces la formare în ultimii 5 ani, dintre care 50% nu au urmat

niciodată un curs de formare profesională

Aproape 70% dintre cei care îşi schimbă meseria, dobândesc noile calificări prin calificare la locul de

muncă şi auto-instruire. Aceste forme de calificare nu reprezintă forme instituţionalizate care să ofere o

recalificare de calitate – este afectată performanţa individuală.

Instruirea pentru noile tehnologii

Peste 20% dintre salariaţi nu beneficiază de nici un fel de formare pentru noile tehnologii introduse la

locul de muncă, pentru o treime din salariaţi, instruirea este asigurată de furnizorii de echipamente, iar

20% sunt instruiţi la locul de muncă,. În aceste condiţii se poate aprecia că eficienţa investiţiei în noile

tehnologii este redusă.

Proiecţia cererii şi ofertei de locuri de muncă pe termen mediu (2013-2020)

În 2011, Institutul Naţional de Cercetare Ştiinţifică în domeniul Muncii şi Protecţiei Sociale

(INCSMPS) a realizat, Studiu previzional privind cererea de formare profesională la orizontul 2013

şi în perspectiva 2020. Studiul a fost realizat de către INCSMPS în calitate de partener în cadrul

Proiectului strategic cofinanţat din Fondul Social European prin Programul Operaţional Sectorial

Dezvoltarea Resurselor Umane 2007 – 2013 „Corelarea ofertei educaţionale a învăţământului profesional

şi tehnic cu cerinţele pieţei muncii”, proiect al cărui lider de parteneriatb a fost Centrul Naţional de

Dezvoltare a Învăţământului Profesional şi Tehnic.

Proiecţia cererii de forţă de muncă şi a cererii de formare profesională pe termen mediu şi lung a

fost realizată utilizând o metodologie similară cu cea utilizată de Universitatea Cambridge în modelul de

prognoză utilizat de CEDEFOP, dar prezintă unele abordări inovative generate de gradul mult mai mare

de detaliere a informaţiilor dorite.

Astfel, s-a realizat o proiecţie a cererii potenţiale de forţă de muncă (definită ca cererea de forţă de

muncă rezultată din dinamica economică - descrisă prin indicatori ai investiţiilor brute interne şi extrene

şi ai valorii adăugate brute) de-a lungul orizontului de prognoză. Cererea potenţiala reprezintă nivelul

estimat ca necesar, in termeni de populaţie ocupata, conform previziunilor economice. Acest nivel va fi

satisfăcut când numărul persoanelor efectiv ocupate este egal cu nivelul estimat ca necesar de populaţie

ocupata; in celelalte cazuri vom avea un deficit sau un excedent fata de necesarul de populaţie ocupata.

Cererea potenţială nu trebuie considerată ca cerere efectivă. De asemenea , nu trebuie confundată cu

populaţia ocupată (deşi are valori aparent identice sau apropiate faţă de aceasta). Cererea potenţială

estimează necesarul de populaţie ocupată, însă evoluţia populaţiei efectiv ocupate depinde nu numai de

evoluţiile economiei ci de o multitudine de alţi factori, in primul rând demografici, migraţie etc. Pentru

estimarea ei s-a utilizat o tehnică de modelare econometrică.

A fost estimată şi cererea înlocuită (definită ca număr de locuri de muncă rezultate din retragerea

participanţilor la activitatea economică ca urmare a pensionărilor). Este de menţionat că cererea înlocuită

este o variabilă intermediară, astfel încât valorile ei nu descriu decât evoluţii ale unor structuri economice

trecute. Mai mult, lipsa unor informaţii detaliate cu privire la structura pe vârste a populaţiei ocupate a

făcut ca estimarea să fie făcută pe grupe de vârstă şi în ipoteze care induc un anume grad de eroare al

estimării. Prin urmare, aceste estimări trebuie privite cu rezerve.

Utilizând cele două variabile (cererea potenţială şi cererea înlocuită) s-a estimat cererea agregată de

forţă de muncă pentru anul 2013 şi s-a extins prognoza pentru orizontul 2020.

Analizând informaţiile cu privire la dinamica cererii potenţiale (măsura creării sau distrugerii de

locuri de muncă în viitor) şi a cererii înlocuite s-au estimat locurile de muncă disponibile, in ipotezele

de calcul al celor două variabile. Acest indicator poate lua valori pozitive dacă există cerere potenţială sau

dacă aceasta indică distrugere de locuri de muncă dar nivelul cererii înlocuite este mai mare decât

distrugerea de locuri de muncă.

Modelul econometric macroeconomic utilizat pentru estimarea cererii de forţă de muncă la nivel

naţional a utilizat serii de date de la Institutul Naţional de Statistică, pentru perioada 2000-2088 privind:

- populaţia ocupată în activităţi ale economiei naţionale (diviziuni CAEN REV1)

- valoarea investiţiilor brute în bunuri corporale în activităţi ale economiei naţionale (diviziuni

CAEN REV1)

- valoarea adăugată brută în activităţi ale economiei naţionale (diviziuni CAEN REV1)

- valoarea costului mediu lunar al salariaţilor în activităţi ale economiei naţionale (diviziuni CAEN

Page 30

REV1)

Proiecţia cererii de forţă de muncă şi a cererii de formare profesională pe termen mediu şi lung a

fost realizată în trei tipuri de scenarii:

Scenariul MODERAT a fost construit pe baza următoarelor ipoteze:

- evoluţia valorii adăugate brute (VAB) conform prognozelor Comisiei Naţionale de Prognoză

(Prognoza de primăvară 2011) pentru perioada 2011-2013

- pentru perioada 2014 – 2020 s-a presupus următoarea evoluţie a valorii adăugate brute: un ritm

anual de creştere în industrie de 1.0325, un ritm de 1.0305 în construcţii şi respectiv un ritm anual de

creştere în servicii de 1.0165 (valori calculate ca o medie aritmetică a ritmurilor anuale de creştere

aşteptate pentru perioada 2011 – 2012). S-a considerat că în cadrul fiecărei ramuri, diviziunile

componente urmează evoluţia ramurii. S-a optat pentru alegerea pentru perioada 2014-2020 a unor

ritmuri de creştere a VAB inferioare anului 2013 deoarece s-a dorit luarea în considerare a prezumtivei

crize economice pe care specialiştii o previzionează după anul 2013.

- pentru evoluţia Costului forţei de muncă pentru anii 2009 şi 2010 s-a ţinut cont de valorile reale

publicate de Institutul Naţional de Statistică, în timp ce pentru anii 2011-2020 s-a considerat un ritm

anual de creştere constant şi egal cu 1.015.

- pentru evoluţia Investiţiilor brute s-a pornit de la ritmul de scădere anual pentru 2009 (0.76) pe total

industrie calculat din datele de la INS - tempo online. În lipsa altor informaţii s-a considerat că această

scădere a fost înregistrată identic la nivelul fiecărei diviziuni CAEN. Pentru perioada 2010 – 2020 s-a

estimat trendul liniar al variabilei pe baza datelor observate pe întreaga perioadă de analiză.

Scenariul OPTIMIST a presupus următoarele variaţii faţă de scenariul MODERAT:

- VAB în 2010 înregistrează un ritm de creştere de 1.1 faţă de 2009 în industrie, un ritm de scădere

de 0.9 faţă de 2009 în construcţii, în timp ce în servicii se menţine constantă pe perioada 2010-2011 .

Pentru perioada 2012- 2013 se menţin evoluţiile prognozate de Comisia Naţională de Prognoză, în timp

ce pentru perioada 2014- 2020 s-a considerat un ritm anual de creştere în industrie de 1.036, un ritm de

1.044 în construcţii şi respectiv un ritm anual de creştere în servicii de 1.032 (valori calculate ca o medie

aritmetică a ritmurilor anuale de creştere aşteptate pentru perioada 2011 – 2013).

- Investiţiile brute în 2010 înregistrează un ritm de creştere de 1.15 faţă de 2009. Pentru perioada

2011- 2020 s-a estimat apoi trendul liniar al variabilei.

Scenariul PESIMIST a presupus următoarele variaţii faţă de scenariul MODERAT:

- VAB în perioada 2014 - 2020 se menţine la nivelul prognozat pentru anul 2011. De asemenea, s-a

ţinut cont şi de rezultatele anchetei în firme, conform cărora peste jumătate dintre cei intervievaţi sunt de

părere că România nu îşi va reveni din criza economică până în anul 2013.

- Costul forţei de muncă în 2010 îşi menţine ritmul de creştere pe care l-a avut în 2009 comparativ cu

2008, în timp ce pentru anii 2011-2020 s-a considerat un ritm anual de creştere de 1.015 constant.

A fost prognozată separat şi evoluţia celor 18 diviziuni CAEN (Rev.1) ce au fost excluse din modelul

econometric din cauza lipsei de date. Pentru acestea s-a emis ipoteza conform căreia evoluţia populaţiei

ocupate din cadrul lor îşi menţine trendul observabil pentru perioada 2000- 2008.

În final, s-a corectat modelul cu eroarea obţinută din predicţia populaţiei ocupate totale la nivel

naţional pentru anii 2009 şi 2010 (engl. nowcast) cu valorile reale (erorile au fost de aprox. 1-2%).

Rezultatele proiecţiilor

1. Proiecţia cererii potenţiale la nivel naţional

Rezultatele prognozei cererii potenţiale de forţă de muncă (funcţie de dinamica economică ce

generează sau distruge locuri de muncă) la nivel naţional pentru perioada 2011 – 2020 indică

scăderea acesteia în ipotezele scenariului pesimist şi a celui moderat şi creşterea acesteia în ipoteza

scenariului optimist.

 scenariu

PESIMIST
scenariu

MODERAT

(de bază)

scenariu

OPTIMIST

2013 8972 9045 9437

2014 8937 9032 9440

2015 8903 9021 9444

2016 8867 9009 9447

2. Proiecţia cererii potenţiale, a cererii înlocuite şi a cererii agregate de forţă de muncă la nivel

Page 31

de regiune de dezvoltare şi la nivel de judeţ – scenariul moderat

În ipotezele scenariului de bază (moderat) proiecţia cererii potenţiale relevante pentru învăţământul

profesional şi tehnic indică, la nivel regional, trenduri de reducere continuă între 2012-2020 în regiunile

Nord-Est, Nord-Vest, Sus-Est, Sud-Vest şi trenduri de scădere în perioada 2012-2014 urmate de trenduri

de creştere între 2015 şi 2020 în regiunile Sud, Centru, Vest, Bucureşti-Ilfov.

Proiecţia cererii potenţiale de forţă de muncă la nivel judeţean a fost estimată prin dezagregarea

proiecţiilor la nivel regional privind populaţia ocupată. Proiecţia în structură de ocupaţii pentru fiecare

judeţ în parte a plecat de la asumpţia că este puţin probabil să se producă în următorii trei ani modificări

structurale semnificative faţă de anul 2009.

Pornind de la ratele de pensionare pe ocupaţii la nivel naţional (sursa: CEDEFOP din LFS (AMIGO)), s-a

coborât la nivel regional luându-se în considerare diferenţele dintre rata de ocupare a persoanelor

vârstnice (peste 55 de ani) la nivel naţional şi pe regiuni. Apoi, ratele de pensionare au fost rafinate la

nivel de judeţ prin raportarea la ponderea populaţiei de 55 ani şi peste în populaţia totală ocupată a

judeţului respectiv şi compararea acesteia cu ponderea populaţiei de 55 ani şi peste în populaţia totală

ocupată a regiunii din care face parte judeţul.

Cererea agregată de forţă de muncă la nivel naţional a fost obţinută din însumarea cererii potenţiale cu

cererea înlocuită de forţă de muncă. Se observă faptul că – la nivel naţional - în fiecare an de prognoză,

cererea înlocuită compensează scăderile cererii potenţiale rezultată din evoluţia potenţială a activităţilor

economice. Diferenţa dintre cererea înlocuită şi modificarea cererii potenţiale faţă de anul anterior este

explicată de existenţa unor locuri de muncă disponibile. Estimarea dinamicii acestora, ca şi a cererii

potenţiale, înlocuite şi agregate în ipotezele scenariului de bază (moderat) arată existenţa unor oportunităţi
pentru ocuparea tinerilor absolvenţi sau a inactivilor, respectiv a şomerilor. Dacă acceptăm ipoteza că

ponderea populaţiei inactive nu se modifică şi nici nu au loc reduceri ale ratei şomajului, putem să

considerăm ca aceste locuri de muncă vor putea fi disponibile pentru absolvenţii din diferite domenii

relevante pentru învăţământul profesional şi tehnic.

3. Proiecţia cererii de formare profesională la nivel regional şi judeţean – scenariul moderat

Deoarece datele avute la dispoziţie au permis realizarea proiecţiilor doar în intersecţia subgrupe majore de

ocupaţii şi secţiuni CAEN Rev2, pentru a detalia industria prelucrătoare pe diviziuni s-a utilizat structura

pe ocupaţii şi activităţi economice din Recensământul din anul 2002. Presupunând că structura populaţiei

ocupate pe diviziuni în cadrul industriei prelucrătoare nu s-a modificat de la data ultimului recensământ,

s-a aplicat această structură la rezultatele proiecţiei cererii de forţă de muncă pe subgrupe majore de

ocupaţii şi secţiuni CAEN.

În continuare, evoluţia cererii de formare profesională pe domenii de pregătire ale învăţământului

profesional şi tehnic este estimată prin raportarea la distribuţia cererii de forţă de muncă în următoarea

structură matriceală, ca intersecţie dintre structura pe grupe ocupaţii şi structura pe activităţi CAEN.

Pentru domeniul Agricultură evoluţia cererii de formare profesională a ţinut cont de numărul de salariaţi
din acest sector economic.

Subliniem caracterul informativ al estimărilor deoarece acestea s-au bazat pe informaţii statistice

incomplete şi pe ipoteza că au avut loc alocări ale forţei de muncă (şi se va respecta înclinaţia şi în viitor)

strict în domeniul de activitate şi în ocupaţia în care se face pregătirea.

NOTĂ: diferenţele dintre ponderile cererii de formare profesională la nivelul judeţului, adoptate în

CLDPS, comparativ cu ponderile estimate pentru nivelul regional in cadrul studiului previzional, sunt

justificate in baza urmatoarelor considerente:

- în domeniul construcţii, instalaţii şi lucrări publice – la nivelul judeţului există cerere pe piaţa

muncii cu accent pe activitati sezoniere; interesul elevilor pentru acest domeniu este scăzut; la

nivelul anului şcolar 2012-2013, ponderea ocupată de acest domeniu este de 6,36% din numărul

total de clase realizate în învăţământul profesional şi tehnic; numărul unităţilor ÎPT care şcolarizează în

acest domeniu este scăzut, de asemenea baza didactico-materială diferită semnificativ de la o unitate la

alta; la momentul actual există deficit de cadre didactice calificate;

numărul de parteneriate cu agenţii economici din domeniu, funcţionale (cu desfăşurare integral sau

parţială a orelor de instruire practică la agentul economic) este redus; datele PLAI – Cap. Piaţa muncii -

numar relevant de locuri de munca, evolutie descendenta a acestuia, somaj in palier, balanta negativa.

-în domeniul fabricarea produselor din lemn – în judeţul Gorj există agenţi economici care se menţin de

mulţi ani şi se dezvoltă/diversifică în continuare în acest domeniu (cifra de afaceri şi profitul net atestă

acest lucru); calificările specifice acestui domeniu, prevăzute în nomenclatoarele în vigoare, sunt încă

atractive pentru elevi şi se regăsesc în solicitările agenţilor economici, deşi numărul locurilor vacante date

de AJOFM Gorj este în scădere; există un număr de patru unităţi de învăţământ profesional şi tehnic

dotate cu echipamente moderne prin proiectele Phare; toate cele patru unităţi de învăţământ au bază

Page 32

didactico - materială care permite atingerea, de către elevi, a competenţelor prevăzute în standardele de

pregătire profesională, personal didactic calificat; la nivelul anului şcolar 2012-2013, ponderea ocupată de

acest domeniu este de 6,36 % din numărul total de clase realizate în învăţământul profesional şi tehnic

- în domeniul electronică şi automatizări – la nivelul judeţului Gorj îşi desfăşoară activitatea o

serie de firme ; dintre grupele de ocupaţii cu număr semnificativ de locuri de muncă vacante la nivelul

judeţului GORJ , se desprind inginerii electronisti in transporturi, posta si telecomunicatii; datele

furnizate de AJOFM, Direcţia Judeţeană de Statistică, Agenţia Judeţeană de Prestaţii Sociale certifică

acest lucru; unităţile de învăţământ profesional şi tehnic au dotare, cadre didactice calificate, parteneriate

funcţionale; la nivelul anului şcolar 2012-2013, ponderea ocupată de acest domeniu este de 8,18 % din

numărul total de clase realizate în învăţământul profesional şi tehnic

Silvicultura: Nu apare în studiul previzional, dar există la nivelul judeţului. numar de locuri vacante

in scadere, numar someri in scadere, balanta locuri de munca somaj negativa. Ponderi previzionate ale

cererii de formare profesională pentru 2013-2020 Gorj– 1,5 %. La nivelul anului şcolar 2012-2013,

ponderea ocupată de acest domeniu este de 1,81 % din numărul total de clase realizate în învăţământul

profesional şi tehnic

Estetica si igiena corpului omenesc: Nu apare în studiul previzional, dar există la nivelul judeţului;

numar de locuri vacante in scadere, numar someri aproximativ constant, balanta locuri de munca somaj

pozitiva. Ponderi previzionate ale cererii de formare profesională pentru 2013-2020 GORJ – 0,5 %. La

nivelul anului şcolar 2012-2013, ponderea ocupată de acest domeniu este de 0,90 % din numărul total de

clase realizate în învăţământul profesional şi tehnic.

2.2.5.4. Oferta şcolilor din ÎPT judeţean

 Învăţământul profesional şi tehnic din judeţ

2.2.5.4. 1 Contextul de politici pentru educaţie şi formare profesională.

2.2.5.4.1.1. Contextul european

Strategia Europa 2020 pentru creştere inteligentă, durabilă şi inclusivă

Strategia EUROPA 2020 propune o nouă viziune pentru economia socială de piaţă a

Europei în următorul deceniu, care să ajute Uniunea să iasă din criza economică şi financiară şi

să edifice o economie inteligentă, durabilă şi favorabilă incluziunii, cu niveluri ridicate de

ocupare a forţei de muncă, productivitate şi coeziune socială.

La nivel european, cadrul general al strategiei a fost adoptat la Consiliul European din 25-26

martie 2010 şi definitivat la Consiliul European din 17 iunie 2010.

În document este propusă abordarea tematică a reformelor concentrată pe 3 priorităţi

interdependente stabilite la nivelul statelor membre:

 Creştere inteligentă:

 Dezvoltarea unei economii bazate pe cunoaştere şi inovare

 Creştere durabilă:

 Dezvoltarea unei economii mai competitive, eficiente în utilizarea resurselor şi

ecologice

 Creştere inclusivă

 Rată ridicată de ocupare, coeziune economică şi socială

Ţinte:

 Creşterea ratei de ocupare a populaţiei 20-64 ani, de la 69% în prezent, la peste 75%

 Alocarea a 3% din PIB pentru Cercetare-dezvoltare

 Rata abandonului şcolar timpuriu: max 10%;

Cel puţin 40% din tineri (30-34 ani) să fie absolvenţi de învăţământ terţiar

 “20/20/20”: reducerea cu 20% a emisiilor de gaze cu efect de seră, creşterea cu 20% a

ponderii energiei regenerabile în consumul final de energie, creşterea cu 20% a eficienţei

energetice, comparativ cu 1990

 Reducerea cu 25% a populaţiei aflate sub pragul de sărăcie Strategia ”Europa 2020”

Page 33

Pentru susţinerea celor 3 priorităţi şi atingerea acestor ţinte sunt propuse ca instrumente

de lucru 7 iniţiative emblematice:

 3 iniţiative pentru creşterea inteligentă: O Uniune a inovării, O Agendă Digitală

pentru Europa; Tineret în mişcare;

 2 iniţiative pentru creştere durabilă: O Europă eficientă din punctul de vedere al

utilizării resurselor; O politică industrială integrată pentru era globalizării;

 2 iniţiative pentru creşterea incluzivă: O agendă pentru noi competenţe şi noi locuri de

muncă;Platforma europeană de combatere a sărăciei.

Iniţiativa:“Agenda pentru noi competenţe şi locuri de muncă"

Măsuri la nivelul statelor membre (selecţie):

 Promovarea şi monitorizarea implementării efective a rezultatelor dialogului social

 Dezvoltarea parteneriatelor între sectorul educaţiei şi lumea muncii, în special prin

implicarea partenerilor sociali în planificarea ofertei de educaţie şi fomare profesională

 Implementarea Cadrului European al Calificărilor (EQF); Cadrul Naţional al Calificărilor

corelat cu EQF

 Asigurarea dobândirii şi recunoaşterii, prin învăţământul general, profesional şi superior

şi prin formarea adulţilor, inclusiv pe cale non-formală sau informală, a competenţelor

cerute pentru angare în formarea continuă şi pe piaţa muncii

Iniţiativa: “Tineretul în mişcare”

Linii de acţiune principale:

 Dezvoltarea de sisteme educaţionale şi de formare moderne care să asigure competenţe-

cheie şi excelenţă:

 Investiţii mai mari, mai ţintite şi durabile în educaţie şi formare; asigurarea celui

mai bun randament al resurselor publice; diversificarea surselor de finanţare

 Consolidarea acţiunilor pentru reducerea abandonului şcolar timpuriu

 Dezvoltarea serviciilor de orientare şi consiliere profesională: informaţii de bază

pentru planificarea carierei (informaţii referitoare la parcursurile educaţionale şi

de formare, oportunităţi de angajare); acţiuni de îmbunătăţire a imaginii

sectoarelor şi profesiilor cu potenţial de angajare.

 Promovarea învăţării şi predării de calitate

 Accentul pe competenţele cheie pentru economia şi societatea bazată pe

cunoaştere, de ex. a învăţa să înveţi, comunicarea în limbi străine, competenţele

antreprenoriale, TIC, învăţarea online, competenţele în domeniul matematicii

(inclusiv competenţele numerice) şi ştiinţelor;

 Comisia va prezenta în 2011 o Comunicare privind competenţele în sprijinul

învăţării de a lungul vieţii, care va include propuneri de elaborare a unui limbaj

comun între sistemul educaţional şi sectorul profesional (Taxonomia europeană

pentru aptitudini, competenţe şi profesii - ESCO).

 Creşterea atractivităţii, ofertei şi calităţii EFP VET: conform proiecţiilor, cca.

50 % din totalul locurilor de muncă din 2020 vor fi pentru. calificări de nivel

mediu rezultate din programe de educaţie şi formare profesională.

 Promovarea experienţei timpurii la locul de muncă ca factor esenţial pentru

pentru facilitarea intrării pe piaţa muncii şi orientarea carierei: programe de tip

ucenicie şi stagii de practică de calitate.

 Propunerea unui cadru de calitate pentru stagii, inclusiv abordarea obstacolelor

juridice şi administrative ale stagiilor transnaţionale. Sprijinirea unui acces mai

bun şi a unei participări mai bune la stagii de bună calitate, inclusiv prin

încurajarea întreprinderilor să ofere locuri pentru stagii şi să devină bune

Page 34

întreprinderi-gazdă (de exemplu, prin etichete de calitate sau premii), precum şi

prin acorduri între parteneri sociali şi ca parte a politicii de responsabilitate

socială a întreprinderilor (RSI).

 Facilitarea parcursurilor şi permeabilităţii dintre EFP şi învăţământul superior,

inclusiv prin dezvoltarea unor cadre naţionale de calificare şi prin menţinerea

unor parteneriate strânse cu sectorul profesional.

 Extinderea oportunităţilor de învăţare non formală şi informală; recunoaşterea şi

validarea acestor tipuri de învăţare

 Promovarea atractivităţii învăţământului superior pentru economia bazată pe cunoaştere:

 Mărirea proporţiei tinerilor care urmează un program de studii superioare sau

echivalent;

 Îmbunătăţiea calităţii, atractivităţii şi capacităţii de adaptare a învăţământului

superior;

 Ameliorare cantitativă şi calitativă a mobilităţii şi a capacităţii de inserţie

profesională

 Susţinerea unei dezvoltări puternice a învăţării transnaţionale şi a mobilităţii profesionale

pentru tineri

 Promovarea mobilităţii tinerilor în scop educaţional: obiectivul ca până în 2020

toţi tinerii din Europa să poată avea posibilitatea de a şi petrece în străinătate o

parte din timpul alocat parcursului educaţional, inclusiv prin formare la locul de

muncă;

 Promovarea mobilităţii profesionale a tinerilor

 Măsuri de reducere a şomajului şi de sprijinire a încadrării în muncă a tinerilor:

 Sprijin pentru obţinerea primului loc de muncă şi începerea unei cariere.

 Comisia va stabili o monitorizare sistematică a situaţiei tinerilor care nu sunt

încadraţi profesional şi nu urmează niciun program educaţional sau de formare pe

baza unor date comparabile la nivelul UE, ca sprijin pentru elaborarea politicilor

şi pentru învăţarea reciprocă în acest domeniu.

 Se recomandă Statelor membre asigurarea faptului că toţi tinerii sunt încadraţi în

muncă, îşi continuă studiile sau fac parte dintr un program de activare în termen

de patru luni de la absolvirea şcolii, ca parte a unei „garanţii pentru tineret”.

 Sprijinirea tinerilor cu risc

 Susţinerea tinerilor antreprenori şi a activităţilor independente

2.2.5.4.1.2 Context şi Priorităţi ale formării profesionale

1. Utilizarea instrumentelor şi mecanismelor europene din domeniul educaţiei şi formării

profesionale

2. Îmbunătăţirea calităţii şi atractivităţii educaţiei şi formării profesionale

3. Creşterea corelării ofertei VET cu cererea pieţei muncii

4. Eficientizarea guvernanţei şi a cooperării în VET

1.Utilizarea instrumentelor şi mecanismelor europene din domeniul formării profesionale

Scop: Îmbunătăţirea transparenţei calificărilor şi promovarea mobilităţilor

Premise: Calificări descrise pe baza rezultatelor învăţării; Mecanisme operaţionale de asigurare

a calităţii; Implementarea mecanismelor se realizează coerent

Măsuri:

1. Realizarea Instrumentelor Necesare Implementării Mecanismelor care privesc EQF şi

EQVET; metodologii comune tuturor statelor membre pentru calificări descrise prin rezultate ale

Page 35

învăţării; instrumente şi metodologii pentru competenţe comune la nivel de sectoare; reţele

europene în sprijinul dezvoltării EQF şi EQVET cu reprezentativitate sectorială; scheme pentru

validarea învăţării în contexte nonformale şi informale combinate cu utilizarea EQVET,

valorificate în contextul cadrului naţional al calificărilor; instrumente de asigurare a calităţii;

2. Îmbunătăţirea coerenţei diferitelor instrumente(prin experimentare) ;Europas, EQF,

ECVET; ECTS, ECVET în perspectiva învăţării pe tot parcursul vieţii.

2. Îmbunătăţirea calităţii şi atractivităţii educaţiei şi formării profesionale

Scop: Creşterea atractivităţii, accesabilităţii şi a calităţii vor permite VET să aibă un rol

important în politicile educaţionale şi strategiile privind învăţarea pe parcursul întregii vieţi în

vederea realizării următoarelor 2 obiective:

1.Promovarea simultană a echităţii performanţei afacerilor, competitivităţii şi inovării (dublul rol

al educaţiei social şi economic);

2.Facilitarea posibilităţii ca cetăţenii să poată dobândi acele competenţe necesare schimbării unui

loc de muncă, exercitării cetăţeniei active şi a dezvoltării personale

Măsuri:

1. Măsuri care vizează accesul grupurilor dezavantajate:

1.1. Măsuri vizând grupurile dezavantajate aflate în risc de marginalizare, în particular cei care

părăsesc timpuriu şcoala şi care au nivel de calificare scăzut;

1.1.1. Dobândirea competenţelor cheie ca o prerechizită pentru VET;

1.1.2. Consolidarea parteneriatelor între şcoli, actorii locali (inclusiv autorităţile publice locale)

şi mediul de afaceri;

1.2. Eliminarea oricărei forme de discriminare în ceea ce priveşte accesul şi participarea la

VET;

1.2.1. Asigurarea accesului atât a femeilor cât şi a bărbaţilor;

1.3. Promovarea VET în rândul elevilor, părinţilor, adulţilor;

1.3.1 Promovarea excelenţei în VET prin competiţii europene (ex: Euroskils) ;

1.3.2. Promovarea exemplelor de bună practică privind succesul în carieră prin dobândirea unor

calificări profesionale;

1.4. Îmbunătăţirea consilierii şi orientării pe parcursul întregi vieţi. Preşedinţia Franceză va

promova o hotărâre cu privire la Consilierea pe parcursul întregii vieţi care presupune:

promovarea consilierii pe perioada pregătii profesionale (orientare şcolară) şi în perioada

tranziţiei de la şcoală la locul de munca; promovarea sistemelor de consiliere adresate adulţilor

2. Măsuri la nivelul sistemului VET

2.1. Promovarea inovării şi creativităţii în VET

2.2. Îmbunătăţirea permeabilităţii sistemului VET şi a continuităţii învăţării din VET în

învăţământul superior prin: dezvoltarea calificărilor pe baza rezultatelor învăţării atât în VET cât

şi în învăţământul superior; corelarea celor 2 sisteme şi a curriculei specifice a acestora

Page 36

2.3. Promovarea participării active în ENQAVET

2.4. Dezvoltarea pofilului profesional al actorilor implicaţi în VET (profesori, formatori,

consilieri) prin: pregătirea profesională a profesorilor/ formatorilor având în vedere prioritar

dezvoltarea tehnologică, cererea pieţei muncii şi a societăţii; promovarea mobilităţii profesorilor

şi a formatorilor

2.5. Fundamentarea politicilor VET pe date relevante şi rezultate ale cercetărilor prin: cercetări,

anchete, care să măsoare eficienţa sistemelor VET ; date statistice relevate pentru evaluarea şi

monitorizarea progresului care să permită şi comparabilitatea între ţări

3. Creşterea corelării ofertei VET cu cererea pieţei muncii

Scop: Adaptarea politicilor VET la cerinţele pieţei muncii ŞI IMPLICAREA partenerilor sociali

pentru securizarea dezvoltării carierei şi creşterea competitivităţii

Măsuri:

1. Dezvoltarea instrumentelor de planificare anticipativă focalizate asupra locurilor de muncă şi

a competenţelor

Se are în vedere rezoluţia din noiembrie 2007 privind „Noi competenţe pentru noi locuri de

muncă” care vizează formularea unui răspuns la deficitul de forţă de muncă pe termen scurt şi

prognoza de competenţe pe termen mediu (atât cantitativă cât şi calitativă), urmărind, prioritar,

nevoile IMM

Acestea se vor realiza prin: dezvoltarea instrumentelor de planificare participativă la nivel

european; crearea centrelor de monitorizare sectorială care vor identifica nevoile de calificări,

ocupaţii şi locuri de muncă la nivel regional, naţional şi european

2. Corelarea VET cu piaţa muncii include: implicarea partenerilor sociali în elaborarea şi

implementarea politicilor VET; consolidarea colaborării dintre asociaţiile profesionale şi ale

partenerilor sociali şi mediul de afaceri, în particular prin proiecte de colaborare dintre sistemele

de educaţie şi partenerii sociali ; eficientizarea mecanismelor, inclusiv cele financiare, specifice

formării adulţilor, cu precădere la locul de muncă şi în IMM (planul de acţiune privind educaţia

şi formarea adulţilor adoptat de Consiliul european mai 2008) ; Dezvoltarea şi implementare

validării şi recunoaşterii rezultatelor învăţării dobândite în context nonformal şi informal

3. Creşterea mobilităţii persoanelor participante la cursuri de formare bazate pe învăţare la locul

de muncă având în vedere, în particular, formarea profesională iniţială, după cum urmează:

implementarea recomandărilor grupului de lucru european pentru mobilitate; transferul şi

recunoaşterea rezultatelor învăţării dobândite pe perioada mobilităţilor în contextul utilizării

EQF şi ECVET; realizarea parteneriatelor de lungă durată între organizatorii de formare

profesională şi organizatorii de practică

3. Creşterea contribuţiei învăţământului superior la învăţarea pe tot parcursul vieţii şi integrare

profesională prin: încurajarea formării profesionale continue a adulţilor prin învăţământ superior;

implementarea validării rezultatelor învăţării informale şi nonformale în învăţământul superior;

implementarea concluziilor cartei realizată de EUA transmisă miniştrilor educaţiei

4. Eficientizarea guvernanţei procesului Copenhaga şi cooperării în VET

Scop:

Consolidarea eficienţei Procesului Copenhaga şi asigurarea coerenţei politicilor specifice în

VET, învăţământul secundar teoretic şi învăţământul superior

Măsuri:

1. Îmbunătăţirea cooperării europene în VET prin:

Page 37

Analiza planurilor de şcolarizare în raport cu PLAI evidenţiază la nivelul judeţelui o aliniere la

ţintele specifice şi tendinţele desprinse din PLAI. Se constată şi unele abateri faţă de ponderile propuse

prin PLAI în unele domenii cum ar fi:

1. Deficit în raport cu ţinta prevăzută în PLAI pentru domeniile:

- construcţii, instalaţii şi lucrări publice (5,8% în planul de şcolarizare, comparativ cu limita maximă de

9,5% prevăzută în PLAI);

- comerţ (5,4% în planul de şcolarizare, comparativ cu ţinta de 8,5% prevăzută în PLAI)

- agricultură (1,9% în planul de şcolarizare, comparativ cu ţinta de 4,0% prevăzută în PLAI)

2. Depăşirea ponderii alocate domeniului:

- mecanică (34,2% în planul de şcolarizare, comparativ cu limita maximă de 27% prevăzută în PLAI);

- electronică şi automatizări (8,1% în planul de şcolarizare, comparativ cu limita maximă de 6%

prevăzută în PLAI);

- protecţia mediului (9,1% în planul de şcolarizare, comparativ cu limita maximă de 7% prevăzută în

PLAI);

- fabricarea produselor din lemn (6,5% în planul de şcolarizare, comparativ cu ţinta de 4,5% prevăzută în

PLAI).

Rezultate

Aplicarea modelului econometric ajustat ne-a condus la estimarea cererii de forţă de muncă la

nivel regional. În perioada 2010-2018, dinamica cererii de forţă de muncă indică scăderea acesteia cu
3,1% la nivelul regiunii . Cele mai mari reduceri se prevăd în judeţele Dolj (4,3%) şi Olt (3,2%). Cea mai
mică reducere a cererii de forţă de muncă se estimează în judeţul Mehedinţi
 Pe activităţi economice, analiza ritmurilor de evoluţie a cererii potenţiale de forţă de muncă în
perioada 2010-2018 indică scăderi ale cererii în activităţi precum: agricultură, vânătoare, silvicultură,
administraţie publică şi apărare, educaţie, energie electrică, termică, apa, gaze, industrie extractivă şi alte
activităţi neclasificate.
 Activităţi economice cu potenţial de creştere a cererii de forţă de muncă se estimează a fi: industrie
prelucrătoare, construcţii, comerţ, hoteluri şi restaurante, transport, depozitare, comunicaţii, intermedieri
financiare, tranzacţii imobiliare şi servicii prestate firmelor.
Proiecţia dinamicii cererii de forţă de muncă pe activităţi economice, în perioada 2010-2018, în
ipotezele scenariului 2, în judeţele regiunii Sud-Vest Oltenia.

 Dolj Gorj Mehedinti Olt Valcea Regiunea SV
Total cerere de forta de munca

pe activitati economice -4,3 -2,1 -1,4 -3,2 -2,4 -3,1
agricultura, vânătoare şi

silvicultură -9,5 -12,6 -17,4 -6,2 -6,2 -9,3
industrie extractiva 2,6 2,6 0,0 -2,7 -2,7 1,4
industrie prelucratoare 5,2 7,5 6,9 2,6 2,7 4,7
energie electrica, termica, gaze,

apa -10,0 -17,0 0,0 -4,9 -6,9 -9,0
construcţii 6,3 5,9 18,2 2,0 1,0 5,5
comerţ 5,9 7,8 14,8 2,0 0,0 5,6
hoteluri şi restuarante 7,8 5,2 0,0 2,6 1,3 3,7
transport, depozitare,

comunicaţii 3,9 6,3 26,1 1,0 0,0 6,4
intermedieri financiare 4,7 3,4 7,3 0,8 0,8 3,5
tranzacţii imobiliare, închirieri şi

activităţi de servicii prestate în

principal firmelor 3,0 3,9 5,8 0,0 -4,1 1,9

administraţie publică şi apărare -14,0 -17,0 -4,1 -8,7 -10,5 -11,6
învăţământ -14,0 -17,0 0,0 -5,1 -6,2 -9,6
sănătate şi asistenţă socială 0,0 0,0 0,0 1,8 0,0 0,3
alte -6,1 -9,6 0,0 -2,4 -4,7 -5,0

Analiza pe activitati economice a ritmurilor evolutiei

Page 38

Pe grupe ocupaţionale, proiecţiile privind cererea de forţă de muncă - estimează scăderi ale

cererii pentru grupele:
 Agricultori, lucrători calificaţi în agricultură, silvicultură, pescuit (judeţul Gorj, -12,6%) 

 Muncitori necalificaţi (-9,6% în Gorj) 

 Funcţionari administrativi, subgrupa funcţionari de birou (-17% în Gorj) 

 Energie electrică, termică şi gaze (-17% în Gorj) 

 Învăţământ (-17% în Gorj). 
Pentru perioada 2009-2018 creşteri ale cererii de forţă de muncă sunt previzibile pentru următoarele

ocupaţii:
 lucrători în servicii personale şi de protecţie (administratori şi lucrători operativi în restaurante,

cantine şi pensiuni, personal de îngrijire şi asimilat, alţi lucrători în servicii pentru populaţie,
personal de pază şi ordine), 

 meseriaşi şi muncitori calificaţi în construcţii şi asimilaţi, muncitori constructori la lucrări de
finisare, mecanici, montatori şi reparatori şi maşini şi utilaje, montatori şi reparatori de aparate şi
echipamente electronice şi electrotehnice, meseriaţi şi muncitori calificaţi în industria alimentară,
lucrători în prelucrarea pielii şi fabricarea încălţămintei, 

 operatori la instalaţii fixe şi lucrători asimilaţi (operatori la cuptoarele şi instalaţiile de obţinere a
ceramicii şi produselor refractare, abrazive, operatori la instalaţiile de prelucrare a lemnului şi
hârtiei), operatori la maşini pentru fabricarea produselor alimentare, operatori la maşini pentru
fabricarea articolelor de cauciuc şi mase plastice, asamblori de maşini, echipamente şi alte
produse, conducători vehicole şi operatori la instalaţii mobile. 

 Sursa AJOFM Gorj

PLAN DE ACȚIUNE
Liceul Tehnologic Roșia -Jiu, comuna Fărcășești

2.3. Demografie

 Judeţul Gorj este unul dintre cele 41 de judeţe ale României. Reşedinţa lui este municipiul Târgu Jiu.
Are o populaţie de 387.308 de locuitori şi suprafaţă de 5.602 km². Se împarte în nouă oraşe (incluzând
două municipii) şi 61 de comune. Face parte din regiunea istorică Oltenia. Variat, în trei trepte distincte:
în N şi NV sunt M-ţii Parang, Valcan şi Godeanu, cu altitudini ce depăşesc frecvent 2.000m (altitudine
maxima: 2.519, vârful Parangul Mare) şi cu urme ale glaciaţiei cuaternare (circuri, custuri, lacuri glaciare,
morene), în partea centrală se desfăşoară zona subcarpatică, constituită din mai multe aliniamente de
dealuri (mai importante:
Sacelu, Mogos, Stroiesti, Bran) şi depresiuni (Polovragi, Novaci, Targu Jiu-Câmpu Mare ş.a.),
iar în S, se află o porţiune a Piemontului Getic. Definiţiile fiecăruia din indicatori şi nivelurile de agregare
sunt specificate în anexa 1 din prezentul document.
2.3.1 Situaţia prezentă
Conform datelor furnizate de Institutul Naţional de Statistică, la 1 iulie 2015, judeţul Gorj are o populaţie
de 356.179 locuitori, reprezentând 16,80% din populaţia regiunii Sud Vest Oltenia. Dinamica în raport cu
anul 2002 evidenţiind o scădere cu 2,87% a locuitorilor gorjeni faţă de 1,67% cât este la nivel naţional la
1 iulie 2002. La nivelul judeţului, evoluţia populaţiei totale nu are diferenţe mari faţă de anul 1990 când
poplaţia era de 387.400, o diferenţă de 11221 (2,90%)
2.3.1.1 Populaţia totală. Dinamica generală
Distribuţia pe medii a populaţiei totale în anul 2016 a pus în evidenţă preponderenţa populaţiei rurale
cu un număr de 202.128 persoane (53%), faţă de populaţia din mediul urban, ce însumează 179.515
persoane (43
%).
2.3.1.2. Distribuţia pe medii rezidenţiale
Dintr-un total de 366261 la nivelul anului 2016, femeile din Gorj reprezintă 193.105
(50,6%). Dintre acestea, aproximativ 51,76 % trăiesc în mediul rural.

Page 39

2.3.1.3. Distribuţia pe sexe
Dintr-un total de 366261 persoane la 31 decembrie 2016, femeile reprezintă 50,82% (191136
persoane). Dintre acestea 49,49% (94555persoane) trăiesc în mediul urban, iar 50,51% (96581
persoane) traiesc in mediul rural.
Persoanele de sex masculin în număr de 189004, (49,18% din populaţia judeţului) se
regăsesc în proporţie de 48,98% în mediul urban (89705 persoane) şi 51,02% (95229
persoane) în mediul rural.
Structura populaţiei pe sexe este apropiată, populaţia de sex feminin fiind mai mare cu 1,33
puncte procentuale. La nivelul ţării diferenţa este de 2,62 puncte procentuale.

2.3.1.4 Structura populaţiei grupe de vârstă
Ponderea populaţiei tinere (0-14 ani) în populaţia totală, este de 15,1% în anul 2015, peste cea
de la nivelul regiunii cu 1,2 puncte procentuale, iar, populaţia în vârstă de 65 de ani şi peste
atingând în 2015 un nivel de 13,8 faţă de 16,4 % cât este la nivel regional. Evoluţia structurii pe
grupe de vârstă a populaţiei relevă apariţia unui proces lent, dar constant de îmbătrânire
demografică cu implicaţii negative pentru economie şi societate, fenomen caracteristic tuturor
judeţelor componente, datorită ratei scăzute a natalităţii, ce contribuie în mod direct la
reducerea ponderii populaţiei tinere.

2.3.1.5 Structura pe grupe de vîrsta si medii de rezidenţa
Structura populaţiei pe grupe de vârstă, sexe şi medii rezidenţiale - Regiunea Sud
Vest Oltenia, la 1 iulie 2015 - %-

Page 40

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

 

2.3.1.6 Structura etnică
Regiunea Oltenia este relativ omogena din punct de vedere etnic. Exista un procent de cca. 3%
greci, italieni, bulgari, albanezi, sârbi, evrei şi roma. Statisticile oficiale dau un procent de peste
97% populatie de etnie românească (DJ 95,5%, GJ 98,3%, MH 96,1%, OT 98,1%, VL 98,8% -
din ultimul recensământ 2002). Conform datelor preliminarii ale Recensământului Populaţiei
2002, în Oltenia s-au declarat a fi de etnie roma un număr de aproximativ 59 mii persoane
(2,5%). Populaţia roma trăieşte în condiţii de sărăcie extremă. Un raport al Băncii Mondiale
reflectă faptul că în 2000 aproximativ 68,8% din populaţia roma trăia cu mai puţin de 4,3
USD/zi..

2.3.1.7 Mişcarea migratorie

Datele statistice oficiale înregistrează doar migraţia internă şi externă rezultată din schimbările

oficiale de domiciliu. În realitate nu poate fi însă ignorat fenomenul îngrijorător al emigraţiei la

nivel naţional, în special în rândul tinerilor şi al persoanelor calificate, cu tendinţă de accentuare

pe termen mediu în perspectiva integrării în UE. Având în vedere:potenţialul de dezvoltare

economică a României, prin utilizarea fondurilor structurale disponibile din partea Uniunii

Europene,

necesitatea de a asigura forţa de muncă cerută în unele sectoare de activitate sau meserii, care nu

poate fi acoperită de lucrătorii români,prevenirea situaţiilor în care străinii lucrează în România

fără forme legale, se propune stabilirea pentru anul 2017 a contingentului pe tipuri de lucrători

nou - admişi pe piaţa forţei de muncă din România, după cum urmează:

a) lucrători permanenţi – 3.000;

b) lucrători detașaţi – 700;

c) lucrători ICT – 700;

d) lucrători înalt calificaţi – 500;

e) lucrători sezonieri - 400;

 f) lucrători stagiari - 100;

g) lucrători transfrontalieri – 100.

Page 41

 2.3.1.8 Proiecţii demografice la orizontul anului 2025
Se aşteaptă ca şi în următorii ani tendinţa de scădere a populaţiei totale a judeţului să continue,
pe toate grupele de vârstă, aşa cum este previzionat în proiecţiile INS asupra populaţiei regiunii
pentru perioada 2003-2025. Efectele social - economice ale acestei evoluţii a populaţiei judeţului
din ultimii ani, vor fi de ordin negativ şi vor atrage după sine schimbări la nivelul diferitelor
subpopulaţii (populaţia şcolară, populaţia feminină în vârstă fertilă, populaţia în vârstă de muncă
ş.a.). Astfel, conform prognozelor INS, populaţia regiunii va fi în anul 2015 de 372,4 mii
persoane, iar în 2025 de 348,8 mii persoane, înregistrând o scădere în perioada 2005-2025 de
9,5% faţă de 15,4% cât se preconizează pentru nivelul regiunii Sud Vest Oltenia.

De asemenea, la nivelul populaţiei de vârsta şcolară, tendinţa de scădere se menţine, pe toate
grupele de vârstă şcolară; în anul 2015 populaţia totală de vârstă şcolară (3-24 ani) a fost 91 mii
persoane, iar în 2025 de 74,5 mii persoane, scăderea pe intervalul de timp 2003-2025 urmând a fi
de 18,14%.

2.1.4. Forţa de muncă – statistici

 Piaţa muncii din România a suferit transformări majore în contextul procesului de restructurare
economică manifestate prin reducerea populaţiei active şi a populaţiei ocupate, menţinerea şomajului la
valori relative constante (cu excepţia perioadelor de recesiune economică), dar şi creşterea şomajului de
lungă durată.

Dezechilibrele , atat structurale cat si in ceea ce priveste raportul intre cererea si oferta fortei de
munca, provocate de procesul de restructurare a economiei romanesti, au dat si in judetul Gorj o noua
dimensiune problemei adaptarii fortei de munca la cerintele pietei.

Populaţia activă

Populaţia activă civilă din judeţul Gorj număra, în 2016, 137600 persoane, respectiv 1,76% din

populaţia activă a ţării şi 16,88% faţă de regiune.
Din punct de vedere al evoluţiei, în perioada 2015-2017, tendinţa de reducere a populaţiei active

s-a manifestat atât la nivelul judeţului gorj, cât şi la nivelul regiunii, cu menţiunea că la nivelul regiunii
Sud-Vest Oltenia declinul este mai puţin accentuat.
 Din datele statistice rezultă că, deşi rata de activitate a populaţiei de 15 ani şi peste în total populaţie
de aceeaşi categorie a scăzut în anul 2012 faţă de anul 2010 (63,3% faţă de 68,1%), această descreştere se
menţine relativ constantă pe sexe respectiv cca. 5 procente (astfel în 2010 rata de activitate masc. era de
70,1% iar cea feminina de 66,02% iar in 2011 rata de activitate masc. era de 64,97% iar cea feminina de
61,63%.

 Populatia activa civila - mii pers Populatia ocupata civila - mii pers.

 2012 2013 2014 2015 2016 2012 2013 2014 2015 2016

România 9.323,1 9.038,8 8.933,5 8.984,4 8.964,4 8.629,3 8.562,5 8.329,0 8.274,6 873,7

Oltenia 1.079,0 1.058,9 966,7 959,4 1.013,7 953,5 944,3 879,4 873,7 945,0

Gorj 178,2 173,6 162,8 159,5 154,8 155,3 155,6 145,3 144,9 142,4

Page 42

Populaţia ocupată

Reprezentând 1,73% din populaţia ocupată a României şi 16,78 faţă de regiune populaţia

ocupată din judeţul Gorj număra 142,4 mii persoane în 2012, înregistrându-se o descreştere constantă a
ocupării.

Populatia ocupata*

 2014 2015 2016
total 145,3 144,9 142,4
masculin 78,9 77,5 76,1
feminin 66,4 67,4 66,3

 În ceea ce priveşte reducerile de populaţie ocupată pe sexe, reducerile de populaţie ocupată
fiind mai accentuate pentru populaţia de sex masculin.

Rata ocupare*(%)

 2014 2015 2016
total 60,79 59,87 58,31
masculin 62,91 61,07 59,36
feminin 58,45 58,55 57,1

Scăderea continuă a ratei de ocupare a populaţiei de 15 ani şi peste în total populaţie de aceeaşi

categorie (58.31% în anul 2012 faţă de 60,79% în anul 2010) este rezultatul declinului economic, a

unor dezechilibre structurale accentuate, cât şi a deficitului de performanţă economică şi

competitivitate.

 Valori medii

 2013 2017 2020

Agricultură 1 2 2

Chimie industrială 1 1 1

Construcții, instalații și lucrări publice 5 6 6

Comerț 5 7 9

Economic 9 8 8

Electric 8 8 8

Electromecanică 5 3 3

Electronică și automatizări 14 10 4

Fabricarea produselor din lemn 2 2 3

Industrie alimentară 3 3 3

Industrie textilă și pielărie 4 4 4

Materiale de construcții 2 2 4

Mecanică 25 27 27

Turism și alimentație 6 7 8

Resurse naturale și protecția mediului 10 10 10

Tehnici poligrafice 0 0 0

 Distribuţia populaţiei ocupate pe sectoare de activitate evidenţiază implicarea acesteia în activităţi

industriale într-o proporţie semnificativă (44,7 mii în anul 2016). Se observă o scădere a populaţiei

ocupate în agricultură în în judeţul gorj şi o creştere sensibilă în domeniile comerţ, tranzacţii imobiliare,

hoteluri şi restaurante şi construcţii. În domeniul servicii se observă o creştere , dar media ocupării se

Page 43

situează cu mult sub media naţională.O economie dezvoltată presupune o preponderenţă a populaţiei

ocupate în servicii, o proporţie mai mică a populaţiei ocupate în industrie şi construcţii şi o foarte mică

proporţie a populaţiei ocupate în agricultură, în judeţul Gorj înregistrându-se o inversare a procentelor,

cele mai multe persoane fiind ocupate în agricultura de subzistenţă, persoanele de sex feminin fiind

majoritare.

Page 44

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Dezechilibre pe piaţa muncii

 Regiunea de dezvoltare Sud-Vest Oltenia este una din cele 8 regiuni de dezvoltare ale

României, create în 1998, fără puteri administrative. Funcţiile sale principale fiind coordonarea

proiectelor de dezvoltare regională şi absorbţia fondurilor de la Uniunea Europeană. Este

situată în partea de sud-vest a României, între meridianele de 22°2’ şi 24°2’ şi paralelele de

43°3’ şi 45°3’, acoperind 29212 km2, adică 12,25% din suprafaţa României.

 Din punct de vedere administrativ, Regiunea de dezvoltare Sud-Vest Oltenia cuprinde

cinci judeţe (Dolj, Gorj, Mehedinţi, Olt, Vâlcea), cu localităţile structurate în 40 de oraşe, din

care 11 municipii, 408 comune şi 2 066 sate. Se învecinează cu Bulgaria, Serbia şi cu regiunile

Sud Muntenia, Centru şi Vest.

 Relieful regiunii are o distribuţie relativ echilibrată, cuprinzând munţi, câmpii, dealuri şi

podişuri. Se poate vorbi despre o bogată reţea hidrografică, alcătuită în principal din fluviul

Dunărea, râurile Olt şi Jiu, fapt ce conferă regiunii rolul energetic principal în România

(71,57% din totalul producţiei hidroelectrice). Regiunea de dezvoltare Sud Vest Oltenia are un

mare şi diversificat potenţial turistic, de la turismul montan, până la turismul ecumenic,

turismul balnear şi ecoturism, dispunând de peste 200.000 de hectare de arii protejate. De

asemenea, spatiul rural oferă o ospitalitate veritabilă bazată pe un mediu nepoluat, calitatea

vinului, gastronomia şi tradiţiile folclorice ale Olteniei. Trebuie amintit şi potenţialul agricol al

regiunii, Oltenia având 12,3% din întreg terenul agricol al României, de altfel, un teren de

foarte bună calitate. La fel de de importante sunt resursele hidroenergetice şi termoelectrice,

regiunea Sud Vest Oltenia fiind cel mai important producator de energie din ţară.

 Regiunea SV Oltenia a pierdut în perioada 1992 – 2002, 21,94% din locurile de muncă faţă de

nivelul naţional de 20,36%.

 Cele mai mari pierderi de locuri de munca în perioada 1992-2007 au fost în judeţul Gorj (25,5%),

datorate în special disponibilizărilor din cadrul bazinelor miniere Motru şi Rovinari.

http://ro.wikipedia.org/wiki/Regiuni_de_dezvoltare
http://ro.wikipedia.org/wiki/Rom%C3%A2nia
http://ro.wikipedia.org/wiki/Uniunea_European%C4%83

Page 45

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

 Acesta a fost şi motivul pentru care aceste bazine au fost desemnate ”zone defavorizate”
acordându-se facilităţi fiscale firmelor care investeau în aceste zone.

La nivel naţional, scăderea cea mai mare se datorează industriei – peste 2 milioane locuri de
muncă în zece ani. Această scădere a fost compensată în măsură foarte mică de creşterea locurilor de
muncă în agricultură, comerţ, activităţi financiar-bancare şi administraţie publică.

Şomajul

Ca urmare a dezechilibrelor de pe piaţa muncii (unde oferta de forţă de muncă este superioară

cererii) şi de pe piaţa bunurilor şi serviciilor (unde producţia este inferioară cererii) apare fenomenul
şomajului.

Şomajul înregistrat

În perioada 2000-2014, şomajul înregistrat la Agenţia Judeţeană pentru Ocuparea Forţei de

Muncă Gorj, a avut o evoluţie descendentă, de la 22,85 mii şomeri înregistraţi în 2000 la 13,23 mii şomeri
înregistraţi în 2006. După cum se observă, rata cea mai mare a şomajului a fost înregistrată în anul 2000
situându-se la valoarea de 12,9%

Evolutia somajului si a ratei somajului in judetul Gorj in perioada 2006- 2015

Page 46

Page 47

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Situatia somajului înregistrat în anul 2016

La începutul anului 2014, principalii indicatori ce au caracterizat forta de muncă civilă după

participarea la activitatea economică, conform datelor furnizate de Institutul National de Statistică (Balanta
Fortei de Muncă la 1 ianuarie 2014), se prezentau astfel:

 populatie totală – 380061 persoane;

 resursele de muncă – 253300 persoane, (reprezentând 63,3% din populatia totală a

judetului);

 populatia în afara resurselor de muncă – 138,4 mii persoane;

 populatia activă civilă – 146500 persoane;

 populatia ocupată civilă – 134298 persoane;

 salariati – 76800 persoane;

Sursa INS (Balanta Fortei de Munca 1 ianuarie 2014)

Pe acest fond, în anul 2014, somajul înregistrat a cunoscut fluctuatii importante, diferenta dintre

valorile maxime si minime ale ratei somajului fiind de 3,2 puncte procentuale, cu maximul de 9,2%, atins

în luna decembrie, iar minimul de 6% în luna mai.

Din situatiile lunare ale somajului, s-a putut remarca faptul că ratele la nivel judetean s-au situat

peste rata la nivel de tara in ultimii ani. Acest fenomen se poate explica prin capacitatea scazuta a

economiei de a consolida locurile de muncă existente si de a genera noi locuri de muncă scazand sansele de

încadrare persoanelor în căutarea unui loc de muncă.

O altă explicatie pentru mentinerea la un nivel ridicat a ratei somajului in judetul Gorj o constituie

concedirile individuale si colective de personal care au avut loc in ultimul timp.

Din analiza structurii somerilor la nivelui judetului Gorj din ultimii ani numărul somerilor

indemnizati a atins cel mai scăzut nivel în anul 2008 când a fost de 5604 persoane.

Din analiza evolutiei numărului de someri indemnizati si neindemnizati înregistrati în evidentele

agentiei judetene pentru ocuparea fortei de muncă, se constată că numărul de someri neindemnizati a fost

mare pe parcursul anului.

Page 48

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

 Asa cum se observă si în graficul de mai sus, numărul somerilor neindemnizati s-a situat pe

parcursul anului între 5077 si 7513 persoane. Somerii neindemnizati sunt, de regulă, persoane

care fie că au iesit din perioada de acordare a indemnizatiei de somaj fără a se putea încadra, fie

nu întrunesc conditiile legale de acordare a indemnizatiei de somaj, dar apelează la serviciile

agentiei pentru a-si găsi un loc de muncă, fie persoane cu o pregătire inferioară, în marea lor

majoritate provenind din mediul rural, care sunt nevoite să recurgă la venitul minim garantat

pentru a-si asigura mijloacele de trai. Tot din această categorie a somerilor neindemnizati,

provine si cea mai mare parte a somerilor de lungă durată: tineri cu vârsta de sub 25 de ani aflati

de peste 6 luni în somaj si adultii cu vârsta de 25 de ani si peste care se află în somaj de peste 12

luni.

 Din punct de vedere al distributiei somerilor pe niveluri de instruire, la data de 31 decembrie

2005, se poate observa că, din numărul total al somerilor înregistrati, 80,4% sunt persoane cu

nivel de instruire primar, gimnazial si profesional, 15,2% sunt persoane cu nivel de instruire

liceal si post liceal si 4,4% sunt persoane cu studii superioare. Aceste ponderi sunt caracteristice

pentru somerii aflati în evidentele Agentiei Judetene pentru Ocuparea Fortei de Muncă,

demonstrând un grad de ocupare ridicat în rândul persoanelor cu nivel de instruire peste mediu.

Este efectul direct al importantei nivelului de calificare si instruire în găsirea si ocuparea unui loc

de muncă.

 Din perspectiva structurii pe grupe de vârstă a somerilor înregistrati, observăm că grupele de

vârstă în care se regăsesc cei mai multi someri rămân grupele 30-39 de ani si 40-49 de ani, cu

evolutie aproape lineară în cursul anului. Urmează grupa de vârstă sub 25 ani, cu o evolutie

atipică fată de celelalte grupe de vârstă, cu un minim atins în luna mai de 1610 persoane, si un

maxim de 3671 persoane în luna noiembrie.

 Pornindu-se de la un număr de 12419 someri înregistrati la nivel judetean la sfârsitul anului

2004, în întreaga perioadă a anului 2005 s-au înregistrat următoarele fluxuri de intrări si iesiri:

intrările efective în evidentele somajului au fost de 19928 persoane, iar iesirile din evidentele

somajului au fost de 18095 persoane, ajungând la un număr de 14252 someri înregistrati la finele

anului 2005. Din numărul de intrări în somaj, 7403 sunt înscrieri noi în somaj, adică persoane

care apelează pentru prima dată la serviciul public de ocupare pentru a obtine sprijin în găsirea

unui loc de muncă. Aceste persoane provin în majoritatea cazurilor, atât din disponibilizări

colective sau curente de personal, cât si din proaspetii absolventi ai diverselor niveluri de

învătământ promotia 2007.

 Având în vedere functia de bază a agentiei pentru ocupare, de a încadra în muncă persoanele

în căutarea unui loc de muncă, din graficul următor, se poate observa evolutia intrărilor în somaj

ca urmare a disponibilizărilor curente si colective de personal (4996 persoane) si iesirilor din

somaj prin încadrare în muncă (6888 persoane) se poate observa că sunt încadrati mai multi

someri decât sunt disponibilizati.

 În trimestrul IV al anului 2011 s-a atins nivelul maxim al numărului persoanelor încadrate în

muncă, situatie ce se explică prin cresterea numărului somerilor cuprinsi în programele de

ocupare temporară pentru dezvolatrea comunitătilor, programe atractive mai ales în perioada de

iarnă când rata somajului înregistrează valori mai ridicate decât în cursul anului atenuând astfel

amploarea fenomenului.

Page 49

 Comparativ cu anii anteriori, în anul 2011 numărul persoanelor intrate în somaj ca urmare a

disponibilizărilor a fost mult mai mare. Astfel, numai fată de anul 2004, numărul acestora a

crescut cu 914 persoane. Din numărul total de 4996 persoane intrate pe parcursul acestui an în

somaj si provenite din disponibilizările care au avut loc ca urmare a aplicării programelor de

restructurare si privatizare a diferitelor sectoare de activitate, doar 1093 persoane provin din

disponibilizări colective, restul de 3903 persoane provenind din disponibilizările curente de

personal. Domeniile în care au avut loc cele mai multe disponibilizări de personal au fost în

principal: mineritul, constructiile, industria textilă si a produselor textile, industria de masini si

echipamente, industria altor produse din minerale nemetalice, extractia petrolieră, alte activităti

prestate în principal întreprinderilor, industria constructiilor metalice.

Page 50

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

2.1.5. Contextul de politici educaţionale pentru educație și formare profesională.

A. Contextul european

Context şi Priorităţi ale formării profesionale
1. Utilizarea instrumentelor şi mecanismelor europene din domeniul educaţiei şi formării
profesionale
2. Îmbunătăţirea calităţii şi atractivităţii educaţiei şi formării profesionale

3. Creşterea corelării ofertei IPT cu cererea pieţei muncii

4. Eficientizarea guvernanţei şi a cooperării în IPT

1.Utilizarea instrumentelor şi mecanismelor europene din domeniul formării
profesionale Scop: Îmbunătăţirea transparenţei calificărilor şi promovarea mobilităţilor
Premise:
- Calificări descrise pe baza rezultatelor învăţării;

- Mecanisme operaţionale de asigurare a calităţii;

- Implementarea mecanismelor se realizează coerent
Măsuri:
1. Realizarea Instrumentelor Necesare Implementării Mecanismelor care privesc EQF şi
EQVET;

- metodologii comune tuturor statelor membre pentru calificări descrise prin rezultate ale
învăţării;

- instrumente şi metodologii pentru competenţe comune la nivel de sectoare;

- reţele europene în sprijinul dezvoltării EQF şi EQVET cu reprezentativitate sectorială;
- scheme pentru validarea învăţării în contexte nonformale şi informale combinate cu utilizarea
EQVET, valorificate în contextul cadrului naţional al calificărilor;

- instrumente de asigurare a calităţii;
2. Îmbunătăţirea coerenţei diferitelor instrumente(prin experimentare) ;
- Europas, EQF, ECVET;
- ECTS, ECVET în perspectiva învăţării pe tot parcursul vieţii
2. Îmbunătăţirea calităţii şi atractivităţii educaţiei şi formării profesionale
Scop: Creşterea atractivităţii, accesabilităţii şi a calităţii vor permite IPT să aibă un rol important
în politicile educaţionale şi strategiile privind învăţarea pe parcursul întregii vieţi în vederea
realizării următoarelor 2 obiective:
1. Promovarea simultană a echităţii performanţei afacerilor, competitivităţii şi inovării
(dublul rol al educaţiei social şi economic);
2. Facilitarea posibilităţii ca cetăţenii să poată dobândi acele competenţe necesare
schimbării unui loc de muncă, exercitării cetăţeniei active şi a dezvoltării personale

Page 51

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Măsuri:

1. Măsuri care vizează accesul grupurilor dezavantajate:
1.1. Măsuri vizând grupurile dezavantajate aflate în risc de marginalizare, în particular cei
care părăsesc timpuriu şcoala şi care au nivel de calificare scăzut;
1.1.1. Dobândirea competenţelor cheie ca o prerechizită pentru IPT;
1.1.2. Consolidarea parteneriatelor între şcoli, actorii locali (inclusiv autorităţile publice locale)
şi mediul de afaceri;
1.2. Eliminarea oricărei forme de discriminare în ceea ce priveşte accesul şi participarea la

IPT;

1.2.1. Asigurarea accesului atât a femeilor cât şi a bărbaţilor;

1.3. Promovarea IPT în rândul elevilor, părinţilor, adulţilor;

1.3.1 Promovarea excelenţei în IPT prin competiţii europene ;
1.3.2. Promovarea exemplelor de bună practică privind succesul în carieră prin dobândirea unor
calificări profesionale;
- promovarea consilierii pe perioada pregătii profesionale (orientare şcolară) şi în perioada
tranziţiei de la şcoală la locul de munca;
- promovarea sistemelor de consiliere adresate adulţilor
2. Măsuri la nivelul sistemului IPT
2.1. Promovarea inovării şi creativităţii în IPT
2.2. Îmbunătăţirea permeabilităţii sistemului IPT şi a continuităţii învăţării din IPT în
învăţământul superior prin:
- dezvoltarea calificărilor pe baza rezultatelor învăţării atât în IPT cât şi în învăţământul
superior; - corelarea celor 2 sisteme şi a curriculei specifice a acestora
2.3. Promovarea participării active în ENQAVET
2.4. Dezvoltarea pofilului profesional al actorilor implicaţi în IPT (profesori, formatori,
consilieri) prin:
- pregătirea profesională a profesorilor/ formatorilor având în vedere prioritar dezvoltarea
tehnologică, cererea pieţei muncii şi a societăţii;
- promovarea mobilităţii profesorilor şi a formatorilor

2.5. Fundamentarea politicilor IPT pe date relevante şi rezultate ale cercetărilor prin:

- cercetări, anchete, care să măsoare eficienţa sistemelor IPT ;
- date statistice relevate pentru evaluarea şi monitorizarea progresului care să permită şi
comparabilitatea între ţări
3. Creşterea corelării ofertei IPT cu cererea pieţei muncii
Scop: Adaptarea politicilor IPT la cerinţele pieţei muncii ŞI IMPLICAREA partenerilor sociali
pentru securizarea dezvoltării carierei şi creşterea competitivităţii
Măsuri:
1. Dezvoltarea instrumentelor de planificare anticipativă focalizate asupra locurilor de muncă şi
a competenţelor
Se are în vedere rezoluţia din noiembrie 2007 privind „Noi competenţe pentru noi locuri de
muncă” care vizează formularea unui răspuns la deficitul de forţă de muncă pe termen scurt şi
prognoza de competenţe pe termen mediu (atât cantitativă cât şi calitativă), urmărind, prioritar,
nevoile IMM
Acestea se vor realiza prin:
- dezvoltarea instrumentelor de planificare participativă la nivel european;
- crearea centrelor de monitorizare sectorială care vor identifica nevoile de calificări, ocupaţii

şi locuri de muncă la nivel regional, naţional şi european 2. Corelarea IPT cu piaţa muncii

Page 52

include:
- implicarea partenerilor sociali în elaborarea şi implementarea politicilor IPT;
- consolidarea colaborării dintre asociaţiile profesionale şi ale partenerilor sociali şi mediul de
afaceri, în particular prin proiecte de colaborare dintre sistemele de educaţie şi partenerii sociali ;
- eficientizarea mecanismelor, inclusiv cele financiare, specifice formării adulţilor, cu
precădere la locul de muncă şi în IMM (planul de acţiune privind educaţia şi formarea adulţilor
adoptat de
Consiliul european mai 2008) ;
- Dezvoltarea şi implementare validării şi recunoaşterii rezultatelor învăţării dobândite în
context nonformal şi informal
3. Creşterea mobilităţii persoanelor participante la cursuri de formare bazate pe învăţare la locul
de muncă având în vedere, în particular, formarea profesională iniţială, după cum urmează:
- implementarea recomandărilor grupului de lucru european pentru mobilitate;
- transferul şi recunoaşterea rezultatelor învăţării dobândite pe perioada mobilităţilor în
contextul utilizării EQF şi ECVET;
- realizarea parteneriatelor de lungă durată între organizatorii de formare profesională şi
organizatorii de practică
3. Creşterea contribuţiei învăţământului superior la învăţarea pe tot parcursul vieţii şi integrare
profesională prin:
- încurajarea formării profesionale continue a adulţilor prin învăţământ superior;
- implementarea validării rezultatelor învăţării informale şi nonformale în învăţământul
superior; - implementarea concluziilor cartei realizată de EUA transmisă miniştrilor educaţiei
4. Eficientizarea guvernanţei procesului Copenhaga şi cooperării în IPT

Scop:
Consolidarea eficienţei Procesului Copenhaga şi asigurarea coerenţei politicilor specifice în
VET, învăţământul secundar teoretic şi învăţământul superior
Măsuri:
1. Îmbunătăţirea cooperării europene în IPT prin:
- Creşterea coordonării activităţii grupurilor de lucru şi a reţelelor active la nivel european
precum şi a diseminării recomandărilor formulate de acestea în vederea informării politicilor IPT
la nivel european şi naţional;
- Stabilirea unor noi metode de lucru şi modalităţi pentru schimburi de experienţă la nivel
local şi informarea politicilor naţionale cu privire la rezultatele obţinute în aceste activităţi;
- Implicarea actorilor multipli în realizarea şi implementarea instrumentelor specifice TVET
precum şi eficientizarea consultărilor naţionale;
- Creşterea eficienţei colaborării dintre Comisia europeană şi statele membre
2. Asigurarea implementării şi monitorizării Procesului Copenhaga
prin: - finanţarea din Fondul Social European a reformelor în
domeniul VET; - utilizarea facilităţilor programului integrat LLL;
- continuarea lucrului în domeniul statisticilor, indicatorilor, criteriilor de referinţă (benchmark)
în colaborare cu Eurostat, OECD, CEDEFOP, ETF.
3. Creşterea vizibilităţii Procesului Copenhaga prin:

- prezentarea contribuţiei Procesului la realizarea obiectivelor Lisabona ;

- explicarea legăturilor dintre procesul Copenhaga si Procesul Bologna;
- asigurarea vizibilităţii formării profesionale din perspectiva rolului esenţial al acesteia în
cadrul Procesului european privind educaţia şi formarea profesională;
- creşterea legăturii procesului Copenhaga cu politicile privind învăţământul preuniversitar,
- multilingvismul şi educaţia adulţilor

4. Consolidarea schimburilor de experienţă şi a cooperării cu ţările terţe şi organizaţiile
internaţionale prin continuarea:
- schimburilor de experienţă şi a cooperărilor cu ţările terţe, în special cu cele angajate în
procesul de integrare europeană şi participante în politicile de vecinătate, cu sprijinul ETF;
- promovarea mecanismelor şi instrumentelor procesului Copenhaga în ţări terţe;

Page 53

- colaborarea cu organizaţii internaţionale ca de exemplu: UNESCO, Consiliul Europei, OECD.

Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

B. Contextul național

- Politica în domeniul educaţiei are la bază următoarele obiective prioritare:
- Creşterea calităţii actului educaţional, ca bază a realizării societăţii bazată pe

cunoaştere în România.
- Dezvoltarea personală a elevilor din perspective învăţării permanente.
- Asigurarea pregătirii resurselor umane prin învăţământul preuniversitar şi prin

învăţarea permanentă.
- Dezvoltarea coeziunii sociale şi creşterea participării cetăţenilor la programele de dezvoltare

economică şi socială a comunităţilor sociale.
- Realizarea echităţii în educaţie.
- Asigurarea educaţiei de bază pentru toţi cetăţenii; formarea competenţelor.

2.1.6. Indicatori de context specifici

1. Populaţia şcolară
Indicatorii privind contextul demografic care interesează învăţământul profesional şi

tehnic (ÎPT) sunt prezentaţi detaliat şi analizaţi împreună cu implicaţiile pentru ÎPT şi se referă
la: structura şi evoluţia populaţiei pe grupe de vârstă, medii de rezidenţă şi sex, migraţie,
structura etnică.

În perspectivele anului 2015 şi 2025 apare o reducere semnificativă a populaţiei de vârstă
şcolară, în schimb, populaţia în vârstă (peste 65 de ani) are prognozată o scădere nesemnificativă
comparativ cu celelalte grupe de vârstă.

Reduceri sunt prognozate pentru toate efectivele din grupele de vârstă şcolară:
3-6 ani care până în 2015 va scădea cu cca 15,66% şi până în 2025 cu 34,6% la nivel regional
(faţă de 2003); 7-14 ani care până în 2015 va scădea cu cca 28,39% şi până în 2025 cu 38,96%
la nivel regional (faţă de 2003) şi 15-24 ani care până în 2015 va scădea cu cca 27,64% şi până
în 2025 cu 42,54%l a nivel regional (faţă de 2003).

Populaţia şcolară totală
Începând cu anul şcolar 2000/2001 populaţia şcolară totală a regiunii SV Oltenia a
cunoscut o dinamică negativă , fenomen manifestat în paralel cu scăderea populaţiei totale
a regiunii, în perioada de analiză populaţia şcolară totală diminuându-se cu 7,36% în anul
şcolar 2007/2008 faţă de anul şcolar 2000/2001.

Raportat pe nivele de educaţie, numărul de elevi cuprinşi în învăţământul postliceal şi gimnazial

au cunoscut cele mai mari scăderi, cu 36,97% respectiv 25,32%, urmate de populaţia şcolară de

nivel primar cu 23%, în timp ce populaţiile şcolare de nivel preşcolar, liceal şi superior au

înregistrat creşteri de 2,66%, 16,92%, respectiv 48,17%.

 Se remarcă însă o creștere a numărului de elevi la școala postliceală, cu 22,23% în anul
2016-2017 față de 2015-2016, datorită finanțării de la buget a acestei forme de învățământ.

 Resursele umane din ÎPT
Analiza asupra profesorilor de discipline tehnice şi a maiştrilor instructori, realizată din datele
furnizate de ISJ pentru anul 2016-2017, a vizat următoarele aspecte:
concordanţa dintre specializările cadrelor didactice şi tendinţele pe termen lunga

Page 54

calificărilor relevante în regiune; cadre didactice cu a doua specializare 

analiza specializarilor pe grupe de vârstă, specializări excedente şi deficitare 

 Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

 2.1.7. Numărul de elevi pe unități școlare

Din analiza datelor transmise de ISJ din regiune se evidențiază faptul că la nivelul
regiunii funcționează un număr de 123 unități IPT din care 76 în mediul urban și 47 în mediul
rural.

 În mediul urban clasele funcționează, cu foarte mici excepții, cu efective de elevi
conform normativelor. Deşi media în mediul rural este acceptabilă, totusi există unităţi şcolare
cu număr foarte mic de elevi, în special în judeţele Dolj, Gorj şi Vâlcea şi în mai mică masură în
judeţele Mehedinţi şi Olt. Astfel în aceste judeţe funcţionează unităţi şcolare cu una, două sau
trei clase, cu efective reduse de elevi, fară dotări minime necesare şi parteneriate cu agenţi
economici.

 O atenţie deosebită se va acorda alocării cifrei de şcolarizare la unităţile de învăţământ
cuprinse în programe şi proiecte, pentru a valorifica investiţiile realizate în resursele umane, în
infrastructură și dotările cu echipamente didactice. Analizele realizate vor determina
reorganizarea reţelei şcolare în mediul rural şi urban, prin concentrarea pregătirii în şcoli viabile,
în paralel cu rezolvarea problemelor de acces. Totodată se vor avea în vedere şi proiecţiile
demografice până în 2025.

2.1.8. Resurse materiale și condiții de învățare

 Analiza datelor furnizate de inspectoratele școlare relevă următoarele aspecte:
- majoritatea unităților școlare IPT din mediul urban asigură elevilor baza materială necesară
desfășurării în condiții satisfăcătoare a procesului instructiv-educativ (dispun de laboratoare,
ateliere școală, internat, cantină, rampe de acces pentru elevii cu cerințe educaționale speciale);
- în mediul rural și urban mic, încă nu sunt create toate condițiile de învățare pentru elevi;
situațiile primite evidențiază faptul că unitățile de învățământ cuprinse în programele Phare
TVET dispun și de ateliere și laboratoare dotate la nivelul standardelor moderne de pregătire,
dar restul unităților școlare se situează încă la nivelul de dotare minimal.
 Este necesară susținerea materială din partea administrațiilor locale în îmbunătățirea
condițiilor de învățare pentru asigurarea accesului la educație pentru toți absolvenții de
gimnaziu, atât din mediul urban cât și din mediul rural.

2.1.9 Asigurarea calităţii în ÎPT

 Nevoia unor mecanisme reglementate de asigurare a calităţii serviciilor de educaţie şi formare
profesională care să garanteze aplicarea riguroasă a standardelor de pregătire şi satisfacţia
beneficiarilor (forţa de muncă şi angajatorii) a condus la adoptarea Legii nr. 87 din 13 aprilie
2006 pentru aprobarea Ordonanţei de urgenţă a Guvernului nr. 75/12.07.2005 privind asigurarea
calităţii educaţiei.
 În ÎPT, introducerea unui sistem de asigurare a calităţii în educaţie s-a generalizat începând cu
anul şcolar 2006-2007 pentru toate unităţile de învăţământ, mai întâi aplicându-se principiul 5 al
calităţii – “predarea şi învăţarea” și a fost extins treptat astfel încât, în prezent, se aplică pentru
toate cele 7 principii.
Mecanismul de asigurare a calităţii utilizat este construit pe autoevaluarea din partea şcolii,

Page 55

confruntată cu evaluarea externă (prin inspecţie şcolară), ambele fiind structurate pe acelaşi set
de indicatori (descriptori de performanţă). Rezultatele evaluării se regăsesc în planurile de
îmbunătăţire a calităţii.
Centrele de resurse şi şcolile de aplicaţie din Programul Phare TVET care au beneficiat de
formare şi asistenţă în acest scop, au sarcina de a disemina şi de asista implementarea sistemului
de asigurare a calităţii în celelalte şcoli din regiune.
Introducerea unui sistem de asigurare a calităţii în ÎPT va furniza pentru procesul de planificare
strategică la toate nivelurile (planurile regionale şi locale, planurile de acţiune la nivelul şcolii)
un set de indicatori standard (benchmark) care să faciliteze decidenţilor comparaţiile în cadrul
sistemului şi compatibilizarea între cerere şi ofertă. Conducând la creşterea transparenţei faţă de
beneficiari, mecanismele de asigurare a calităţii vor avea un impact decisiv în motivarea şi
implicarea partenerilor sociali în planificarea ofertei şi a strategiilor de îmbunătăţire.

2.1.10 Serviciile de orientare şi consiliere

 Nu există o definiţie standard pentru indicatorii privitori la procesul de orientare şi consiliere.

În practica serviciilor de consiliere din unele ţări europene, se raportează în mod obişnuit

indicatori cum ar fi numărul de ore de consiliere / elev, numărul de elevi consiliaţi / consilier,

etc.
În lipsa unor indicatori standard şi a unui sistem unitare de raportare a rezultatelor din activitatea
serviciilor de orientare şi consiliere, datele furnizate ca indicatori de către Centrele Judeţene de
Asistenţă Psihopedagogică (CJAPP) nu sunt pe deplin comparabile între judeţele din regiune şi
sunt dificil de armonizat.
Totuşi, din analiza informaţiilor disponibile, se poate aprecia că, deşi ameliorat în ultimii ani,
gradul de acoperire a serviciilor de orientare şi consiliere este insuficient, în special în mediul
rural, datorită unui număr încă insuficient de consilieri în sistem, arondării inegale a numărului
de elevi care revin unui consilier, numărului de mic al elevilor testaţi şi consiliaţi, respectiv al
orelor de consiliere/elev pentru orientarea carierei – practic nu se poate vorbi de un mecanism
sistematic de orientare şi consiliere în sprijinul unei decizii corect informate în alegerea carierei,
respectiv a traseului de pregătire. cum ar fi numărul de ore de consiliere / elev, numărul de elevi
consiliaţi / consilier, etc.
În lipsa unor indicatori standard şi a unui sistem unitare de raportare a rezultatelor din activitatea
serviciilor de orientare şi consiliere, datele furnizate ca indicatori de către Centrele Judeţene de
Asistenţă Psihopedagogică (CJAPP) nu sunt pe deplin comparabile între judeţele din regiune şi
sunt dificil de armonizat.
Totuşi, din analiza informaţiilor disponibile, se poate aprecia că, deşi ameliorat în ultimii ani,
gradul de acoperire a serviciilor de orientare şi consiliere este insuficient, în special în mediul
rural, datorită unui număr încă insuficient de consilieri în sistem, arondării inegale a numărului
de elevi care revin unui consilier, numărului de mic al elevilor testaţi şi consiliaţi, respectiv al
orelor de consiliere/elev pentru orientarea carierei – practic nu se poate vorbi de un mecanism
sistematic de orientare şi consiliere în sprijinul unei decizii corect informate în alegerea carierei,
respectiv a traseului de pregătire.

 Orientarea şi consilierea elevilor, identificată ca problemă la nivelul regiunii, poate fi
abordată sub două aspecte:
 tendinţe şi evoluţii în sondajele de opinie ale elevilor ; 

 creşterea numărului de profesori consilieri în regiune. 
Rata netă de cuprindere în învăţământ
Pe total populaţie şcolară (3-23 ani) rata netă de cuprindere se situează, în perioada de referinţă(
anii școlari 2002/2003-2007/2008), în jurul valorii de 64 %, în ușoară scădere pe perioada
ultimilor 3 ani școlari.
 Procentul este situat mult sub benchmark-ul european care prevede ca până anul 2010 85%din
populaţia şcolară să finalizeze ciclul superior al liceului. Această discrepanţă constituie o

Page 56

prioritate şi se va avea în vedere la proiectarea planurilor de şcolarizare
Este de remarcat, de asemenea, rata scăzută de cuprindere în învăţământ din mediul rural, acest
lucru datorându-se şi faptului că în mediul rural reţeaua şcolară pentru liceu şi SAM este mai
puţin dezvoltată. Prin acţiunile propuse se va avea în vedere dezvoltarea reţelei şcolare liceale şi
campusurile educaționale în mediu rural.

Page 57

 O situaţie specială se înregistrează în cazul populaţiei romani, la nivelul regiunii
neexistând şcoli ale acestei minorităţi Chiar dacă s-au implementat o serie de programe
educaţionale pentru sprijin educaţional şi integrare pentru comunităţi de romi, cu scopul de a-i
atrage pe copii romi să urmeze o formă de învăţământ, rata de cuprindere este încă redusă.
Implicarea unor mediatori comunitari pentru a conştientiza populaţia romani de necesitatea de
a-şi şcolariza copiii, asigurarea manualelor şi a cadrelor didactice specializate sunt elemente
absolut necesare.

Gradul de cuprindere în învăţământ al populaţiei de 3-23 ani

Gradul de cuprindere în învăţământ al populaţiei de vârstă şcolară (3-23 ani), în perioada
anilor şcolari 2002/2003- 2007/2008 a avut o evoluţie ascendentă de la 71,7% în 2002-2003 pană
la 75% în anul 2015-2016.
 Cuprinderea într-o formă de învăţământ are cele mai mari valori în perioada de analiză
pentru elevii de vârstă cuprinsă între 7 şi 10 ani (peste 95%).

Tinerii de vârstă 15-18 ani sunt cuprinşi într-o formă de învăţământ în procent de peste
74% în perioada de analiză, ceea ce este sub benchmark-ul european, de 85%. De remarcat, este
însă procentul crescut din ultimii 2 ani de analiză, peste 76%. Se impun în continuare măsuri
active din partea tuturor factorilor interesaţi pentru a cuprinde într-o formă de învăţământ un
număr cât mai mare de tineri.

Gradul cel mai scăzut de cuprindere se regăseşte la segmentul de populaţie cu vârsta între

19 şi 23 de ani (între 32,1 şi 45,3%). In anul școlar 2007-2008 se observă o creștere cu 5% a

gradului de cuprindere (de la 39,5% la 45,3%) acest lucru datorându-se și finanțării de la bugetul

de stat a unui număr mare de locuri la școala postliceală. Procentul destul de scăzut, încă, se

datorează situaţiei financiare precare, migraţiei forţei de muncă tinere în afara ţării, slabei

motivaţii profesionale, sau angajării pe piaţa muncii fără a mai continua o formă de învăţământ

postliceală sau universitară.

De asemenea, gradul de cuprindere arată o diferenţă nesemnificativă pe sexe, 1%, încadrându-se

în procentul populaţiei pe ţară (49% bărbaţi, 51% femei).

Rata abandonului școlar
În perioada anilor şcolari 2000/2001-2006/2007 abandonul şcolar, pe toate nivelele, are

un trend general ascendent cu cea mai mare rată a abandonului şcolar în învăţământul liceal şi
profesional, cu un maxim de 5,1% în 2005-2006 pornind de la 3,5% în anul şcolar 2000/2001
şi cu un minim de 2,8% în anul şcolar 2003/2004.
Din analiza datelor se observă că cea mai scăzută rată de abandon pe toată perioada analizată se află
în învăţământul primar (1,3% în 2006-2007), deși trendul este ascendent începând din 2001-2002.

Rata de absolvire
În perioada anilor şcolari 2000/2001- 2006/2007, se observă o creştere a ratei de

absolvire, în special în mediul urban, deoarece îşi completează studiile şi o parte din elevii care

au abandonat în seriile anterioare. În mediul rural procentul este mai mic mai ales datorită

situaţiei financiare precare.

De remarcat este faptul că, față de anul 2000-2001, rata de absolvire totală a crescut atât

la învăţământul liceal, dar mai ales la învăţământul profesional (de la 22,4% în 2000-2001 la
39,8% în 2006-2007, cu un maxim de 44,9% în 2004-2005). Deşi se menţine la valori relativ
scăzute, interesul tinerilor pentru absolvirea unei forme de învăţământ profesional şi tehnic este
în creştere.
Se menține la nivel relativ scăzut, însă, rata de absolvire în învățământul postliceal și de maiștri,
scăzând pe perioada de referință de la 9% în 2000-2001, la 4,6% în 2006-2007.
Pentru a îmbunătăți situația pe acest segment educațional, din anul școlar 2007-2008
învățământul postliceal și de maiștri a primit finanțare și de la bugetul național.
liceal a fost fluctuantă (89,3%-93,4%), iar în învăţământul profesional s-a constatat o uşoară

Page 58

creştere (97,4%- 98,9%). De remarcat procentul mai ridicat în mediul urban şi la persoanele de
sex feminin.

 Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU,

COMUNA FĂRCĂȘEȘTI

Rata de tranziţie la următorul nivel de educație
De la INS s-au primit numai date referitoare la rata totală de tranziţie de la învățământul

gimnazial la cel liceal și profesional secundar superior.
Procentual, rata totală de tranziție, peste 92% pe întreaga perioadă de analiză, are o
evoluție fluctuantă, fiind de remarcat procentul de 97,7% din anul școlar 2007/2008.

Se constată, însă, diferenţe semnificative între mediul urban (peste 100%) şi cel rural
(19,2-28,6%). Absolvenţii de învăţământ secundar inferior din mediul rural îşi continuă studiile
în procent destul de scăzut, acest lucru datorându-se mai ales condiţiilor socio-economice
precare, dar şi numărului mic de unităţi şcolare existente, care nu pot asigura cuprinderea în
procent de 100% a absolvenţilor de învăţământ secundar inferior.

Din sursele administrative furnizate de către ISJ-urile se poate analiza rata de tranziţie

SAM
– liceu ruta progresivă; în anul şcolar 2007-2008, când a fost prima promoţie de absolvenţi de
liceu ruta progresivă, rata de tranziţie a fost numai de 34,41% faţă de 97,7% care este rata de
tranziţie de la învăţământul gimnazial la cel liceal şi profesional secundar, iar în anul şcolar
2008-2009 rata de tranziţie de la IX SAM la clasa a XIII liceu ruta progresivă a scăzut cu 1,35
puncte procentuale.

Rata de părăsire timpurie a sistemului de educațieIn acest moment deținem date referitoare la

acest indicator numai pentru nivel național, comparativ cu celelalte țări europene.
Analiza cifrelor relevă faptul că, deși în scădere în perioada 2000-2006 (de la 22,6% la 19%),
procentul de populație cu vârstă cuprinsă între 18 și 24 de ani care au absolvit numai
învățământ secundar inferior și nu urmează o altă formă de învățământ s-a situat peste media
europeană pentru anii analizați (17,6% în 2000 și 15,3% în 2006).
De remarcat este însă faptul că România a înregistrat un progres peste media europeană la
acest capitol (o scădere de 3,6% a ratei de părăsire timpurie față de media europeană de
2,3%).
Sunt necesare în continuare măsuri de susținere pentru atingerea nivelului de referință UE de
10% în 2010. Contribuții semnificative în reducerea ratei de abandon timpuriu pot avea
parteneriatele locale, implicarea crescută a părinților în viața școlii, dar și îmbunătățiirea
condițiilor materiale atât pentru elevi cât și pentru cadrele didactice.

Procentul elevilor cu nivel scăzut al competențelor de citire/lectură
La nivel național, procentul elevilor de 15 ani cu nivel scăzut al competențelor de citire
reprezintă unul din aspectele problematice majore, în condițiile în care benchmarck-ul stabilit
de UE la orizontul anului 2010 este de 17% .
Procentul a crescut în perioada 2000-2006 (de la 41,3% la 53,5%), după cum rezultă din

raportul Consiliului Uniunii Europene, România înregistrând pe întreaga perioadă cele mai
slabe rezultate la studiile PISA din toate țările europene.
Nu sunt disponibile date pentru nivel regional și județean.
Sursa datelor: Consiliul Uniunii Europene, Proiect de raport comun al Consiliului si al Comisiei
pentru 2008 privind progresele înregistrate referitor la punerea în aplicare a programului de lucru
„Educaţie si formare profesională 2010”
„Învăţarea de-a lungul vieţii în serviciul cunostinţelor, creativităţii si inovării”, Bruxelles, 31

ianuarie 2008

Page 59

 Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU,

COMUNA FĂRCĂȘEȘTI

 Ponderea populației cu vârste cuprinse între 20-24 de ani care au
absolvit cel puțin învățământul secundar superior
La nivel european procentul tinerilor cu vârste cuprinse între 20-24 de ani care au absolvit o
instituție de învățământ secundar superior a cunoscut doar o creștere ușoară după anul 2000,
neînregistrându-se progrese semnificative în atingerea nivelului de referință care prevede ca
acest procent să atingă cel puțin 85% până în 2010.
România a înregistrat o creștere de 1,1% între anii 2000 și 2006 (de la 76,1% la 77,2%), acesta
rămânând în continuare unul din domeniile în care progresele rămân insuficiente.
Nu avem la acest moment date disponibile pentru nivel regional și județean.

 Rata de participare în formarea continuă a populației adulte (25-64 ani)

Participarea la programe LLL a populației adulte din România este în perioada anilor 2000-2006
cea mai scăzută din toate țările UE, crescând cu numai 0,4% în acest interval de timp (de la 0,9%
la 1,3%).
În timp ce media europeană a crescut în 2006 la 9,6% față de 7,1% în 2000, iar nivelul de
referință comunitar a fost stabilit pentru 2010 la 12,5%, țara noastră se confruntă în continuare
cu o participare extrem de scăzută la programele de formare continuă.
Alocarea de fonduri europene (FSE) pentru acest domeniu prin POSDRU constituie o
oportunitate pe care trebuie să o aibă în vedere permanent și unitățile IPT,fiind necesare în
continuare eforturi suplimentare pentru a ridica nivelul competențelor populației și pentru a
dobândi flexibilitate și securitate pe întreaga piață a forței de muncă.

Impactul sistemului de învăţământ profesional şi tehnic asupra ratei şomajului

Ar putea fi evaluat prin stabilirea unor corelaţii în timp între rata de inserţie profesională,
respectiv rata şomajului absolvenţilor şi rata totală a şomajului.
La nivel național au fost aprobate prin ordine de ministru metodologia de monitorizare a inserției
absolvenților de învățământ profesional și tehnic (ordinul MECT 6011/21.11.2008) și
metodologia și instrumentele de lucru privind studiile de monitorizare a inserției pe piața muncii
a absolvenților de învățământ superior (ordinul MECT 6012/ 21.11.2008). Rolul principal în
monitorizarea inserției absolvenților IPT le revine Inspectoratelor Școlare Județene și Centrelor
Județene de Asistență Educațională (CJRAE), care pot implementa această metodologie prin
proiecte depuse pe POS DRU. Rata ridicată a şomajului tinerilor din grupa de vârstă 15-24 de
ani, şi ponderea ridicată a acestora în numărul total al şomerilor (v. cap. 4), sugerează o
problemă serioasă a sistemului de pregătire în raport cu finalităţile obţinute în plan ocupaţional.
Din acest motiv, se reţine ca un prim indicator de impact, care poate fi măsurat pe baza datelor
statistice disponibile, şomajul tinerilor din grupa de vârstă 15-24 de ani, cu rezerva că acesta nu
este diferenţiat pentru absolvenţii ÎPT. Agenţiile de Ocupare a Forţei de Muncă (AJOFM) pot
oferi date anuale valoroase despre absolvenţii înregistraţi în baza de date ca şomeri, dar acestea
nu sunt diferenţiate în acord cu noua structură pe niveluri de pregătire şi finalităţile din ÎPT. Se
recomandă colaborarea între ministere în vederea structurării (unitare la nivel naţional) a bazei
de date a AJOFM pentru evidenţierea diferenţiată a absolvenţilor de ÎPT pe calificări şi niveluri
de calificare, adaptat noilor trasee şi finalităţi ale sistemului de educaţie şi formare profesională.

La nivelul regiunii Sud Vest Oltenia, s-a realizat un studiu comparativ şomaj – locuri de muncă
vacante pornind de la realizarea unei corespondenţe orientative în limitele posibilităţii de
asociere în plan ocupaţional a unor calificări din ÎPT în raport cu grupele /ocupaţiile respective
din COR, pe ruta directă şi pe ruta progresivă de pregătire - vezi anexa 3e şi concluziile
rezumate în cap.4.

Page 60

 Plan de acțiune – LICEUL TEHNOLOGIC ROȘIA JIU,

COMUNA FĂRCĂȘEȘTI

Inserția profesională a absolvenților din anii 2003-2010
Numărul de absolvenţi şomeri este fluctuant pe perioada de analiză, fiind în creştere în perioada
2003-2005 şi scăzând în perioada 2005-2008.Scăderera cea mai accentuată a şomerilor din
rândul absolvenţilor este la domeniul mecanică, de la 2220 în anul 2003 la 519 în anul 2008,
rmată de domeniul comerţ, de la 1019 în 2003 la 667 în 2008. La nici un domeniu de formare
profesională, pe perioada analizată, nu s-au înregistrat creşteri ale numărului de şomeri.

Gradul de utilizare a competenţelor dobândite de absolvenţi la locul de muncă
Acest indicator face parte dintre indicatorii de calitate propuşi de Comisia Europeană - Grupul de
lucru pentru calitate în VET. În această etapă nu este definit. Date cu privire la acest indicator
este posibil să fie colectate, potrivit recomandărilor Comisiei Europene, prin Ancheta asupra
forţei de muncă. Informaţii utile pentru acest indicator pot fi obţinute şi direct de către şcoli prin
efectuarea unor sondaje proprii în rândul angajatorilor şi absolvenţilor.

Sursa: ISJ, date administrative

 La liceu tehnologic, numărul elevilor înscrişi în clasa a IX-a a avut o evoluţie diferită în ceea
ce privește ponderile pe profile, înregistrându-se o scădere relativ constantă pentru profilul
tehnic şi o evoluţie fluctuantă la profilurile servicii și resurse naturale și protecția mediului.
 Se remarcă însă creşterea uşoară pe perioada ultimilor doi ani şcolari a profilurilor servicii şi

resurse şi protecţia mediului, creştere determinată de cererile de forţă de muncă pentru
calificările din aceste profiluri.

Page 61

Plan de acţiune -LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Adaptarea ofertei educaţionale la domeniile cerute pe piaţa muncii se reflectă prin
creşterea ponderii şi a numărului de elevi înscrişi în clasa a IX-a la şcoala de arte şi meserii în
domeniile cerute pe piaţa muncii: turism şi alimentaţie publică, construcţii, chimie industrială,
concomitent cu scăderea treptată a domeniilor cu cerere în scădere pe piaţa muncii: mecanică,
textile pielărie, agricultură, electromecanică, electric.

Se menţin, totuşi, efective mari de elevi în domenii precum mecanica datorită unor
calificări relevante din acest domeniu, cu cerere crescută pe piaţa muncii, specifică fiecărui judeţ
(sudor, confecţioner tâmplărie din aluminiu şi mase plastice, lăcătuş mecanic prestări servicii) .

Page 62

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Analiza ofertei curente pentru formarea profesională inițială în anii școlari 2008-20014
Analiza planurilor de școlarizare realizate pentru anul școlar 2008-2009 în județele regiunii
scoate în evidență că în învățământul profesional și tehnic au fost cuprinși 60,9% din totalul
elevilor de clasa a IX-a, 33,5% în liceu filieră tehnologică și 27,4% în școala de arte și meserii.
Pe domenii de pregătire, planurile de școlarizare propuse au fost în majoritate realizate. Excepție
fac domeniile: fabricarea produselor din lemn și industria textilă și pielărie unde procentele
realizate sunt sub cele propuse prin plan.
Singurul domeniu de pregătire în care nu a fost realizată nici o clasă este cel al materialelor de
construcții, deși este prioritar la nivelul regiunii.

Oferta şcolilor din ÎPT pentru formarea adulţilor
Realizarea de cursuri de calificare şi reconversie profesională a adulţilor, de către unităţile de
învăţământ profesional şi tehnic, prin autorizarea acestora pentru formarea profesională a
adulţilor este, încă, în procent mic, chiar dacă unităţile de învăţământ au cadre didactice
specializate şi calificate pentru fiecare domeniu în parte.
 S-a înființat Școala Profesională începând cu anul școlar 2014-2015.

Sursa: Inspectoratele Şcolare Judeţene

Procentul de şcoli autorizate în 2008 a crescut la 22% față de 16,78% în 2007, numărul

de programe crescând de asemenea de la 59 la 83, dar rămâne încă o problemă care va fi
abordată în planul de acţiune al acestui document.

Procentul cel mai mare de unităţi şcolare autorizate pentru formare adulţi este în
judeţul Dolj (28%), iar cel mai mic procent se regăsește în județul Olt (15%).

S-a acordat atenție specială desfășurării programelor ”a 2-a șansă”, în regiunea SV
Oltenia fiind furnizate în anul 2007-2008 un număr de 9 programe cu 394 participanți, aceste
cursuri adresându-se în principal persoanelor de etnie romă fără pregătire profesională.

Se recomandă o abordare mai amplă din partea unităţilor şcolare, deoarece formarea
adulţilor poate fi o sursă permanentă de venituri extrabugetare, atât pentru şcoală cât şi pentru
cadrele didactice.

Reţele şcolare
În anexa 12 sunt prezentate reţelele şcolare tematice constituite între unităţile de

învăţământ din proiectele Phare 2001, 2003 şi 2004/2006, pe de o parte, şi între uniăţile de
învăţământ din proiect şi celelalte unităţi de învăţământ profesional şi tehnic din judeţe, pe de

Page 63

altă parte, constituite

Page 64

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

cu scopul de diseminare a bunelor practici din proiect privind:
 asigurarea calităţii formării profesionale;




 asigurarea unui proces de predare învăţare personalizat şi inclusiv, în particular pentru elevii cu cerinţe
educaţionale speciale;



 management şi dezvoltare instituţională;


 planificarea ofertei educaţionale a TVET;




 dezvoltarea parteneriatullui cu întreprinderile, în special pentru organizarea învăţării la locul de

muncă;




 dezvoltarea de curriculum în dezvoltare locală;


 dezvoltarea activităţii de orientare şi consiliere în carieră;


 dezvoltarea unor activităţi de formare profesională continuă.


Parteneriate şcoală – întreprindere
Parteneriatul dintre educaţie şi mediul afacerilor din Regiunea Sud - Vest Oltenia

(parteneriatul dintre şcoală şi întreprindere) porneşte de la interesele reciproce şi independente
ale elevilor, profesorilor, angajatorilor şi agenţilor comunitari, bazându-se pe o realitate pe cât de
simplă pe atât de importantă: elevii de azi sunt lucrătorii de mâine. Toţi cei implicaţi în acest
amplu proces au conştientizat necesitatea realizării trecerii de la un parteneriat consultativ la
unul colaborativ şi durabil, cu implicaţii directe atât pentru angajatori care au nevoie de indivizi
motivaţi, cu aptitudini multiple cât şi pentru mediul educaţional care trebuie să răspundă
standardelor europene.
Parteneriatul are următoarele obiective şi sarcini:
 elaborarea curriculumului de dezvoltare locală; 

 membri în consiliile de administraţie; 

 organizarea unor stagii de formare profesională a elevilor prin instruire practică; 
 colaborare în realizarea orientării şi consilierii profesionale a elevilor; 

 cursuri de calificare şi reconversie profesională; 

 contracte pentru şcolarizarea în anumite calificări; 

 participarea la elaborarea planului de dezvoltare a şcolii, a planului local de

acţiune pentru dezvoltarea învăţământului profesional şi tehnic; 
 membri în Comitetul Local de Dezvoltare a Parteneriatului Social; 

 perfecţionarea cadrelor didactice în întreprinderi pentru tehnologiile de vârf. 

Dinamica populaţiei şcolare totale în perioada 2007 – 2014 în regiunea S-V Oltenia

Sursa: Inspectoratele Şcolare Judeţene

In intervalul 2007 – 2014 numărul absolvenţilor clasei a VIII-a scade cu 3029 elevi ce
corespunde unui procent de 11,52%. Cauzele reducerii numărului de absolvenţi sunt: procesul de
îmbătrânire al populaţiei României şi migraţia internaţională a forţei de muncă

Page 65

Page 66

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Dinamica absolventilor clasei a VIII-a in judetele din

regiunea S-V Oltenia in intervalul 2007 - 20013

N
r

a
b

s
o

lv
e
n

ti
 c

la
s

e
i
a

 V
II
I-

a

10000

9000

8000 Dolj

7000

Mehedinti

6000

5000 Vilcea

4000 Gorj

3000

Olt

2000

1000

0

2006- 2007- 2008- 2009- 2010- 2011- 2012- 2013-

2007 2008 2009 2010 2011 2012 2013 2014

 Anul scolar

Sursa: Inspectoratele Şcolare Judeţene
Populaţia şcolară în cele 5 judeţe ale Regiunii Sud-Vest Oltenia cunoaşte evolutiv similitudini. In
intervalul 2007 – 2010 numărul absolvenţilor clasei a VIII-a se păstrează în linii mari acelaşi, cu
o tendinţă de uşoară scădere până în 2009 şi o uşoară creştere în 2010 care se accentuează în
2011. In intervalul următor numărul absolvenţilor scade în fiecare judeţ cu aproximativ 500 –
1500 elevi. In judeţul Dolj scăderea este cu 1560 absolvenţi (18.06%); Mehedinţi - 614
absolvenţi (17.31%), Vâlcea – 885 absolvenţi (17,45%), Gorj – 1076 absolvenţi (20,68%), Olt –
1171 absolvenţi
(19,11%).
În concluzie scăderea demografică se manifestă la nivelul întregii Regiuni S-V Oltenia cu efecte
negative asupra pieţei muncii. Dinamica demografică negativă va trebui compensată prin
introducerea progresului tehnic, creşterea gradului de pregătire profesională şi nu în ultimul rând
a conştiinţei forţei de muncă. Prognoza demografică este relativă în condiţiile în care România
este încă o ţară de emigraţie.

Învăţământul postliceal
Continuarea studiilor liceale prin cele două forme ale învăţământului postliceal- şcoala

postliceală şi şcoala de maiştri, oferă posibilitatea absolvenţilor să se specializeze în domenii
tehnice de interes, atât personal cât şi al pieţei muncii, în perspectiva dobândirii unor competenţe
de nivel cât mai ridicat.

Începând cu anul 2007-2008, învăţământul postliceal se desfăşoară şi cu finanţare de la
bugetul naţional.

Din analiza populaţiei şcolare cuprinsă în acest nivel educaţional (anexa 6a) se observă
că numărul elevilor a scăzut în perioada 2000/2001- 2006/2007 (de la 9037 la 4660 atât în
învăţământul de stat cât şi în învăţământul particular), crescând în anul 2007/2008 la 5696 elevi,
când învățământul postliceal a fost finanțat și de la bugetul național. De asemenea gradul de
interes este mai mare în rândul populaţiei feminine decât în rândul populaţiei masculine, acesta
şi din cauza calificărilor de interes preponderent feminin, cerute de piaţa muncii (asistent
medical farmacie, pedagog de recuperare).

În perioada 2000-2006, numărul de solicitanţi pentru învăţământul postliceal a scăzut
permanent din următoarele cauze:
- clasele de şcoală postliceală şi de maiştri au fost realizate strict la cererea agenţilor economici

şi a persoanelor fizice, cu finanţare de la aceştia;

Page 67

Page 68

Plan de acţiune -LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

- restructurarea economică din regiune;

- nepromovarea acestei forme de învăţământ de către unităţile şcolare.
Oferta educaţională pentru învăţământul postliceal în următoarea perioadă trebuie

realizată astfel încât să fie în deplină concordanţă cu tendinţele de dezvoltare ale regiunii SV
Oltenia, dar să vină şi în întâmpinarea solicitărilor exprese ale agenţilor economici angajatori.
Este necesar să se acorde o atenţie sporită calificărilor din domeniul ocrotirii sociale, care sunt
deficitare din punct de vedere al ocupării la momentul actual.

Rata de tranziţie la următorul nivel ISCED

Indicatorul se referă la tranziţia de la învăţământul gimnazial la cel liceal şi profesional, de la

învăţământul liceal la cel postliceal şi superior. Datele au fost furnizate de INS. La nivelul judetului se
observa o crestere a numarului de elevi la liceu fata de invatamantul profesional.

Rata de tranzitie de la invatamantul
gimnazial la cel liceal si profesional in
judetul Gorj

90000
80000
70000
60000
50000
40000
30000
20000
10000

0

T
o

ta
l

L
ic

e
u

In
v.

pr
of

e

si
on

al

U
rb

a
n

R
u

ra
l

F
e

m
in

in

M
a

s
c
u

lin

Rata de tranzitie Mediu de Sexe
 rezidenta

 2002-2003

 2003-2004

 2004-2005 2005-

2006

La invatamantul superior se observa o crestere a numarului de candidati comparativ cu cel la cursurile

postlicele, pondere avand Universitatea “C. Brancusi” din Targu Jiu.

Page 69

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Rata de tranzitie de la invatamantul liceal la cel
postliceal si superior in judetul Gorj

9000
8000
7000
6000
5000
4000
3000
2000
1000

0

T
o

ta
l

In
v.

po
st

li

ce
al

In
v.

su
p

er
io

r

U
rb

a
n

R
u

ra
l

F
e

m
in

i

n
 M

a
s

c
u

li

n

Rata de tranzitie Mediu de Sexe
 rezidenta

 2002-2003

 2003-2004

 2004-2005

2005-2006

Cheltuieli publice/elev 2000-2007

Evoluţia costurilor medii pe elev, pe nivele de educaţie, arată că la liceu sunt cele mai mari

cheltuieli şi cele mai mici la învăţământul primar, excluzând învăţământul postliceal care are finanţare
prin taxe. În anul şcolar 2003-2004 nivelul cheltuielilor de personal pe elev, la nivel de regiune este
aproape dublu faţă de anul şcolar 2000-2001 (vezi anexa)

Descentralizarea învăţămâtului, prin trecerea deciziei de la nivel central la nivel local, din
punct de vedere financiar vizează :
 La nivel judeţean



a). Repartizarea la consiliile locale a fondurilor primite de la bugetul de stat pentru învăţământ, pe
baza unei formule de finanţare;

b). Repartizarea la consiliile locale de sume din fondul de echilibrare al bugetelor locale, pe baza
unor indicatori specifici de alocare;
 La nivel local



a). Aprobarea bugetului propus de şcoală;
b). Alocarea către şcoli a fondurilor necesare, ca sumă globală, ţinându-se seama, prioritar, de costul
standard pe elev pentru :

 Cheltuieli de personal 

 Cheltuieli materiale şi servicii 

 Cheltuieli cu bursele elevilor 

 Cheltuieli cu manualele şcolare 

 Cheltuieli cu perfecţionarea profesională a personalului didactic, auxiliar şi nedidactic 

 Cheltuieli pentru concursuri şcolare şi activităţi educative, cultural-artistice, sportive,

turistice 


 Asigurarea fondurilor pentru finanţarea complementară şi realizarea activităţilor de
investiţii, reparaţii şi modernizări 

 
La nivelul şcolii

a). Proiectarea bugetului

b). Execuţia bugetului

Page 70

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Page 71

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Indicatorul furnizat de INS pe niveluri educaţionale (preşcolar, primar, gimnazial, liceal,

profesional şi ucenici, postliceal şi maistri), la nivel judeţean.
Numărul de elevi ce revine unui cadru didactic poate furniza informaţii importante cu privire la

eficienţa utilizării resurselor alocate IPT. Exista diferenţă între numarul de elevi /cadru didactic la
invatamantul prescolar si cel liceal siProfesional. Este necesar să fie identificate cauzele acestor diferenţe,
şi să se identifice intervenţiile adecvate pentru ambele situaţii:

- în cazul valorilor foarte mici, măsuri pentru a creşte eficienţa utilizării resurselor;
- în cazul valorilor relativ mari, să fie analizate implicaţiile asupra calităţii IPT.

Programe pentru facilitarea accesului la educaţie a grupurilor defavorizate

În regiunea Sud-Vest Oltenia s-au derulat sau sunt în curs de derulare numeroase programe care

au ca scop principal combaterea marginalizării şi a excluderii sociale şi profesionale a grupurilor
defavorizate: elevi cu nevoi speciale, tineri care din motive sociale nu au absolvit învăţământul
obligatoriu, populaţia rroma, elevi din mediul rural cu posibilităţi materiale reduse, copii cu handicap
sever care necesită şcolarizarea la domiciliu, altele.

In judetul nostru a inceput programul „A doua şansă în educaţie” la unităţi de învăţământ,
precum Scoala Generala „Voievod Litovoi” Targu Jiu si Scoala Generala „Ecaterina Teodoroiu” Targu
Jiu, Grup Scolar Energetic Turceni.

Ponderea personalului didactic calificat în TVET

INS va furniza date pe niveluri de educaţie, pe medii de rezidenţă, calificaţi - necalificaţi

şi pe specializări.
Analiza asupra profesorilor de discipline tehnice şi a maiştrilor instructori , realizata a vizat
urmatoarele aspecte :

 concordanţa dintre specializările cadrelor didactice şi tendinţele pe termen lung a
calificărilor relevante în regiune; cadre didactice cu a doua specializare 

 analiza specializarilor pe grupe de vârstă, specializări excedente şi deficitare 

Constatari:

 un excedent de cadre didactice titulare de mecanica ; 

 lipsa cadrelor didactice pentru specializări cerute pe piaţa muncii: construcţii, comerţ,
industrie alimentară, turism şi alimentaţie publică; 

250

200

150

100

50

0

Ponderea personalului didactic

 P
ro

fe
s
o
ri

 M
a
is

tr
i

P
ro

fe
s
o
ri

 M
a
is

tr
i

P
ro

fe
s
o
ri

 M
a
is

tr
i

P
ro

fe
s
o
ri

 M
a
is

tr
i

P
ro

fe
s
o
ri

M
a
is

tr
i

2000/20012001/20022002/20032003/20042004/2005

 Titulari Total

 Titulari din care:

 Titulari din care:

 Suplinitori calificaţi Total

 Suplinitori calificaţi din care:

 Suplinitori calificaţi din care:
 Suplinitori necalificaţi
Total
 Suplinitori necalificaţi din

Page 72

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Rata şomajului absolvenţi seria curentă

Se va include pe niveluri de calificare, dupa clasa a X-a, a XI-a si a XIII-a (ruta progresiva) si

respectiv a XII-a (ruta directa) si va fi realizata in colaborare cu ANOFM/AJOFM. Datele au fost
furnizate de INS.

Din punct de vedere al distributiei somerilor pe niveluri de instruire, la data de 31 decembrie
2005, se poate observa că, din numărul total al somerilor înregistrati din absolventii anului anterior,
80,4% sunt persoane cu nivel de instruire primar, gimnazial si profesional, 15,2% sunt persoane cu nivel
de instruire liceal si post liceal si 4,4% sunt persoane cu studii superioare.

Sursa AJOFM

GORJ

Opţiunile elevilor

Orientarea şi consilierea elevilor, identificată ca problemă la nivelul regiunii, poate fi abordată

sub două aspecte:
 tendinţe şi evoluţii în sondajele de opinie ale elevilor ; 

 creşterea numărului de profesori consilieri în regiune. 
Din analiza sondajelor efectuate de Centrele Judeţene de Asistenţă Psihopedagogică (CJAPP),

privind opţiunile elevilor în anii şcolari 2012-2013, 2013-2014, 2014-2015 şi 2015-2016, se constată, că
se menţin procente ridicate în opţiunile elevilor pentru liceul teoretic şi tehnologic, în timp ce opţiunile
pentru şcoala de arte şi meserii rămân scăzute.

În mediul rural, opţiunile elevilor şi al părinţilor se îndreaptă către Şcoala Profesională datorită
conceptului de meserie, cât şi dificultăţii accesului la învăţământul liceal (filiera teoretică, tehnologică,
vocaţională, care sunt situate în principal în mediul urban) datorate în primul rând problemelor financiare.

Cât priveşte numărului de profesori consilieri, se remarcă o creştere de 56% a numărului acestora
în anul şcolar 2015-2016 faţă de anul şcolar 2014-2015;

Sursa Inspectoratul Şcolar Judeţean

 Gorj

De asemenea, conform PLAI 2013 , se observa o scadere a optiunilor elevilor pentru invatamantul
profesional cu aproximativ 4% şi o crestere a optiunilor pentru filiera teoretica cu 5%.

 GORJ
 2002/2 2003/2 2004/2 2005/2 2006/2 2 07/
 003 004 005 006 007 2008

Înv.profesion

al 28.1 29.0 28.0 30.3 25.0 24.0
Filiera

tehnologică 17.7 20.5 18.3 18.5 19.2 19.2
Filiera

teoretică 37.5 36.5 40.2 39.7 41.2 42.2
Filiera

vocaţională 16.7 14.0 13.5 11.5 11.1 12.1
Nehotărâţi 0.0 0.0 0.0 0.0 3.0 2.0
Altele 0.0 0 0 0.0 0.0 0.5 0.5

TOTAL 100.0 100.0 100.0 100.0 100.0 100.0

Page 73

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

 Judeţ An şcolar 2004-2005 An şcolar 2005-2006

 Nr. Cabinete Nr. Consilieri Nr. Cabinete Nr. Consilieri

 asistenţă psihopedagogici asistenţă psihopedagogi

 psihopedagogică psihopedagogică ci

 Gorj 9 9 16 16

 Total regiune 66 76 94 106

Reţele şcolare

În anexa sunt prezentate reţelele şcolare tematice constituite între unităţile de învăţământ din

proiectele Phare 2001, 2003 şi 2004/2006, pe de o parte, şi între uniăţile de învăţământ din proiect şi
celelalte unităţi de învăţământ profesional şi tehnic din judeţe, pe de altă parte, constituite cu scopul de
diseminare a bunelor practici din proiect privind:

 asigurarea calităţii formării profesionale; 

 asigurarea unui proces de predare învăţare personalizat şi inclusiv, în particular pentru elevii
cu cerinţe educaţionale speciale; 

 management şi dezvoltare instituţională; 

 planificarea ofertei educaţionale a TVET; 

 dezvoltarea parteneriatullui cu întreprinderile, în special pentru organizarea învăţării la locul de
muncă; 

 dezvoltarea de curriculum în dezvoltare locală; 

 dezvoltarea activităţii de orientare şi consiliere în carieră; 

 dezvoltarea unor activităţi de formare profesională continuă. 

La nivelul judetului Gorj, reţelele sunt constituite conform elaborării Planului de Dezvoltare

Regională, a Planului Local de Actiune pentru Invatamantul Profesional si Tehnic.

 Comitetul de Planificare Regională – Iinspectoratele Şcolare Judeţene din regiune sunt
reprezentat în cadrul Grupului de lucru “Dezvoltarea resurselor umane”. 

 Inspectoratele Şcolare Judeţene au reprezentanţi în Consiliul Consultativ AJOFM 

Reţele la nivel judeţean
 La nivel judeţean, ISJ-urile sunt membre în Cadrul Comisiei Consultative Judeţene,

organism consultativ coordonat în comun de către Consiliul Judeţean şi Prefectură. 
 Inspectoratele Şcolare Judeţene au reprezentanţi în Consiliul de Consultativ AJOFM 

Parteneri ai ISJ-urilor
 Comitetele Locale de Dezvoltare a Parteneriatului (CLDPS) organe consultative care

funcţioneză pe lângă inspectoratele şcolare. Acestea se implică activ în exerciţiul de
planificare a ofertei şcolare, respectiv re-orientări de profil în domenii profesionale
prioritare şi avizarea planurilor de şcolarizare. 

 Centrul Judeţean de Asistenţă Psihopedagogică (CJAPP)- orientarea şi consilierea 
elevilor.

 Casa Corpului Didactic (CCD) – asigurarea calităţii procesului didactic, prin cursuri de
formare a cadrelor didactice şi a directorilor de unităţi de învăţământ. 

 Consilii Judeţene, Consilii locale – elaborarea planului de dezvoltare instituţională. 
Parteneri ai unităţilor de învăţământ:

 Casa Corpului Didactic, Centru Judetean de Asistenta Psihopedagogică, întreprideri,
primarii, 


Consilii Locale, ONG-uri, AJOFM, universităţi, parteneriate externe: programe Phare,
Comenius, Leonardo, Socrates. 

Page 74

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Parteneriate şcoală – întreprindere

Parteneriatul dintre educaţie şi mediul afacerilor din judetul Gorj (parteneriatul dintre şcoală şi

întreprindere) porneşte de la interesele reciproce şi independente ale elevilor, profesorilor, angajatorilor şi
agenţilor comunitari, bazându-se pe o realitate pe cât de simplă pe atât de importantă: elevii de azi sunt
lucrătorii de mâine. Toţi cei implicaţi în acest amplu proces au conştientizat necesitatea realizării trecerii
de la un parteneriat consultativ la unul colaborativ şi durabil, cu implicaţii directe atât pentru angajatori
care au nevoie de indivizi motivaţi, cu aptitudini multiple cât şi pentru mediul educaţional care trebuie să
răspundă standardelor europene.

Parteneriatul are următoarele obiective şi sarcini:
 elaborarea curriculumului de dezvoltare locală; 

 membrii în consiliile de administraţie; 

 organizarea unor stagii de formare profesională a elevilor prin instruire practică; 

 colaborare în realizarea orientării şi consilierii profesionale a elevilor; 

 cursuri de calificare şi reconversie profesională; 
 contracte pentru şcolarizarea în anumite calificări; 


 participarea la elaborarea planului de dezvoltare a şcolii, a planului local de acţiune pentru

dezvoltarea învăţământului profesional şi tehnic; 
 membrii în Comitetul Local de Dezvoltare a Parteneriatului Social; 

 perfecţionarea cadrelor didactice în întreprinderi pentru tehnologiile de vîrf. 

Educaţia adulţilor

Realizarea de cursuri de calificare şi reconversie profesională a adulţilor, de către unităţile de

învăţământ profesional şi tehnic, prin autorizarea acestora pentru formare profesională a adulţilor este,
încă, în fază incipientă, chiar dacă sunt cei care au cadre didactice specilizate şi calificate pentru fiecare
domeniu în parte.

In judetul Gorj numărul şcolilor autorizate depăşeşte cu puţin procentul de 13%, problemă
abordată în planul de acţiune al acestui document.

Scoli autorizate CNFPA ca furnizori de
formare pentru adulti

35

30

25

20

Serie1

15

10

5

0

Nr. şcoli din Nr. şcoli % şcoli Nr. Calificări/

ÎPT autorizate autorizate programe programe

 CNFPA CNFPA autorizate autorizate

Figura 26. Evolutia scolilor autorizate in formarea adultilor

Evoluţia elevilor înscrişi în clasa a IX-a profesională / liceu 2007-2016

Din analiza evoluţiei planurilor de şcolarizare în perioada 2007-2016, rezultă ca procesul de

planificare prin realizarea Planurilor Regionale de Acţiune pentru Dezvoltarea Învăţământului Profesional
şi

Page 75

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

Tehnic şi a Planurilor Locale de Acţiune pentru Dezvoltarea Învăţământului Profesional şi Tehnic, a
influenţat pozitiv adaptarea ofertei educaţionale la piaţa muncii.

Referitor la evoluţia ponderii raportului dintre numărul de elevi de la şcoala profesională şi
liceul tehnologic, se observă o creştere a ponderii elevilor de liceu , fapt ce demonstrează o creștere a
procentului liceului tehnologic şi o scădere a învăţământului profesional.

Referitor la evoluţia ponderii şi a numărului de elevi de la liceul tehnologic, ruta directă
se observ

Adaptarea ofertei educaţionale la domeniile/profilele cerute pe piaţa muncii se reflectă prin
creşterea ponderii şi a numărului de elevi la domeniile/profilele cerute pe piaţa muncii: informatică şi IT,
electronică, turism şi alimentaţie publică, construcţii, concomitent cu scăderea treptată a domeniilor cu
cerere scazută pe piaţa muncii: macanică, textile pielărie, agricultută, electromecanică.

Numar elevi cuprinsi in clasa a IX-a la liceu
Filiera tehnologica Gorj

1400

1200

1000

800

600

400

200

0

2002-2003 2003-2004 2004-2005 2005-2006

 -profilul tehnic

 -profilul servicii

 -profilul resurse naturale
şi protecţia mediului

Page 76

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA
FĂRCĂȘEȘTI

2.2. ANALIZA MEDIULUI INTERN

În anul şcolar 2016-2017 au fost înscrişi 605 elevi cu vârste cuprinse între 03-56 ani .

2.2.1. Predarea şi învăţarea

Pentru analiza procesului de predare-învăţare s-au constituit echipe la nivelul fiecărei catedre.

Echipele au evaluat activitatea şi rezultatele anului şcolar trecut în cadrul fiecărei catedre, întocmind un
raport. Analiza rapoartelor a condus la următoarele:

PUNCTE TARI:

 Identificarea stilurilor de învăţare s-a realizat la toţi elevii şcolii astfel încît profesorii pot să-şi
adapteze demersul didactic la nevoile elevilor (dovezi : dosarele diriginţilor, catalogul clasei, proiectarea
lecţiilor); 


 În urma aplicării testelor predictive s-au stabilit programe ferme pentru recuperarea
cunoştinţelor de bază la disciplinele de cultură generală (dovezi: rapoarte catedre);

 În urma parcurgerii programelor de recuperare, majoritatea elevilor obţin rezultate mai bune
la învăţătură; 

 75% dintre elevi primesc feed-back asupra propriului progres (dovezi: rapoarte catedre); 


 70% dintre profesori folosesc măsuri pentru a promova egalitatea şanselor şi a împiedica
discriminarea (dovezi: modalităţi de evaluare unitare la nivelul catedrelor); 

 75% dintre profesori stabilesc relaţii de lucru eficace cu elevii (dovezi: rezultatele testelor
iniţiale comparate cu testele finale denotă progresul şcolar, conform rapoartelor catedrelor); 

 Resursele materiale existente în şcoală sunt integrate în lecţie pentru sprijinirea învăţării în
proporţie de 70% (dovezi: proiectarea unităţilor de învăţare, planurile de lecţie, fişele de
asistenţe la lecţie). 


 Rezultate bune la examenele de bacalaureat şi absolvire a şcolii profesionale (sursa: statisticile

şcolii); 


 Preocuparea cadrelor didactice pentru formarea continuă: susţinerea gradelor didactice,
participarea la cursuri de formare, activităţi metodice la nivelul şcolii şi judeţului (sursa:
portofoliile profesorilor); 


 20% dintre elevi acordă calificativul excelent pentru gradul de implicare al cadrelor didactice în

procesul de predare, iar 66% acordă bine şi foarte bine (sursa- chestionare elevi); 


 80% dintre elevii şcolii apreciază cu foarte bine şi excelent atitudinea şi comportamentul
cadrelor didactice în clasă şi faţă de elevi (sursa- chestionare elevi); 

PUNCTE SLABE:

 Numărul mic de manuale la clasele a XI-a şi a XII-a (dovezi: rapoarte catedre); 


 Rezultate slabe la testele predictive, ceea ce denotă o pregătire iniţială slabă a elevilor (dovezi:
rapoarte catedre); 

 Stabilirea criteriilor individuale de învăţare se face mai ales pentru elevii performanţi

(pregătirea pentru concursuri şcolare) şi mai puţin pentru elevii cu deficienţe în învăţare; 


 Număr mic de elevi interesaţi să-şi continue studiile superioare; 

 Număr redus de elevi buni cunoscători ai limbilor engleză şi franceză; 


 Din cauza programelor şcolare încărcate şi ritmului lent de învăţare al majorităţii elevilor şcolii,
predomină evaluarea sumativă în defavoarea celei formative; 

 Motivaţia elevilor pentru învăţare este scăzută (dovezi: deşi elevii claselor a XII a sunt
conştienţi de lacunele lor, continuă să absenteze de la aceste ore);. 

 Dificultatea de a realiza practic programe susţinute pentru pregătirea suplimentară a elevilor

Page 77

din cauza orarului deja încărcat al acestora; 
 Programele şcolare rigide permit prea puţin tratarea individuală a elevilor, după nevoile

fiecăruia; 


 Număr mare de absenţe înregistrat de elevii din învăţămîntul obligatoriu, ceea ce a dus la un
număr mare de elevi cu situaţia şcolară neîncheiată; 



 MĂSURI :

 Asigurarea calităţii procesului instructiv educativ-plan operaţional pentru asigurarea calităţii; 


 Stabilirea criteriilor individuale privind rezultatele la învăţătură şi ţinte individuale de învăţare
pe baza testelor iniţiale; 


 Implicarea elevilor în proiecte de parteneriat extern; 


 Adaptarea strategiilor de învăţare pentru a răspunde stilurilor individuale de învăţare, nevoilor,
abilităţilor şi gradului de motivare a fiecărui elev; 

 Alcătuirea programelor de învăţare astfel încât să ofere posibilitatea învăţării prin paşi mici; 

 Creşterea numărului de cadre didactice care aplică învăţarea centrată pe elev; 

 Programele de învăţare să urmeze un proces sistematic de păstrare a înregistrărilor; 
 Încurajarea comunicării pe orizontală (elev-elev) în procesul de predare- învăţare; 


 Creşterea rolului consilierii şi orientării şcolare şi profesionale pentru a determina creşterea

motivaţiei învăţării; 
 Îmbunătăţirea activităţii de marketing şcolar pentru atragerea unor elevi cu o pregătire iniţială

mai bună; 


 Implicarea unui număr mai mare de părinţi in activităţile şcolii, în vederea scăderii
absenteismului si prevenirii abandonului. 

2.2.2. Materiale şi resurse didactice

PUNCTE TARI:

 În laboratoarele de informatică şi chimie , baza materială permite desfăşurarea în bune condiţii

a orelor .
 Laboratorul de chimie a fost dotat cu mobilier modern și utilitat cu mijloace specifice ,începând

cu anul școlar 2015-2016.
 Biblioteca şcolii este dotată cu un număr de peste 5 000 şi 80% dintre elevii şcolii au fişe la

bibliotecă (sursa : statisticile şcolii); 


 Existenţa cabinetelor de limba română, geografie, matematică, limbi moderne.
 Existenţa a două baze sportive; 

. 

 PUNCTE SLABE:

 Dotarea cu echipamente IT, este insuficientã: echipamente wireless, echipamente de reţea,

imprimante, scanner; 
 Reticienţa agenţilor economici în încheierea unor convenţii privind stagiul de pregătire practică; 


 Programe specializate de calculatoare pentru disciplinele -tehnologii. 

Page 78

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

 2.2.3. Rezultatele elevilor

PUNCTE TARI:

 în cadrul olimpiadelor şi concursurilor şcolare, în ultimii trei ani, elevii şcolii noastre au obţinut

rezultate bune la nivel judeţean şi naţional (Limba romăână, Fizică,Discipline Tehnologice -module
Servicii;Comper Matematică,Comper Limba Română)



 promovabilitatea la examenele de absolvire a învăţământului profesional în anul 2016-2017 a
fost 

100%; 

 a crescut implicarea elevilor în activităţi extracurriculare 

 la liceu zi, în ultimii trei ani, nivelul abandonului şcolar a fost foarte scăzut, între 0,01-0,04%; 

 65% dintre absolvenţii de şcoală profesională continuă studiile liceale. 

PUNCTE SLABE:

 absenteismul elevilor este mare, mai ales la clasele din învăţămîntul obligatoriu (sursa:

evidenţele şcolii privind absenţele); 
 cunoştinţe slabe privind limbile străine şi informatica 

 număr mare de elevi care fac naveta şi care petrec o mare parte din timpul zilnic.. 

 rata mare de repetenţie la anul de completare (8,7%); 


 numeroase medii la purtare sub 8 (la şcoala profesională), datorate numărului mare de absenţe
ale elevilor sancţionate, conform regulamentului şcolar, cu scăderea notei la purtare. 

2.2.4. Consilierea şi orientarea vocaţională oferite elevilor

PUNCTE TARI:

 existenţa unei reţele de parteneriat între şcoală şi numeroase instituţii şi organizaţii : Centrul
Judeţean de Asistenţă Psihopedagogică, angajatori locali, A.J.O.F.M., Camera de Comerţ, Poliţie,
Consiliul Local Fărcășești pentru a furniza consiliere şi orientare privind cariera; 

 76% dintre elevii şcolii apreciază ca foarte bună relaţia diriginte-elevi, sursa- chestionar elevi; 


 98% dintre părinţii intervievaţi consideră eficientă relaţia elev-diriginte şi sunt mulţumiţi de
colaborarea realizată între aceştia şi echipa managerială, diriginţi, membrii consiliului clasei (sursa:
chestionar părinţi). 

PUNCTE SLABE:

 30% dintre profesorii şcolii consideră că activitatea de consiliere şi orientare privind cariera
oferită elevilor este un aspect al şcolii care trebuie îmbunătăţit (sursa : chestionar profesori). 

 Numărul mic de părinţi care menţin o legătură permanentă cu şcoala. 

 Neimplicarea şcolii în niciuun proiect regional sau naţional de consiliere şcolară 

Page 79

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

2.2.6. Asigurarea calităţii

Calitatea reprezintă nivelul de satisfacţie pe care îl oferă eficacitatea ofertei educaţionale din

domeniul învăţământului profesional, stabilit prin atingerea unor standarde cerute şi a unor rezultate
excelente care sunt solicitate şi la care contribuie participanţii la procesul de învăţare şi ceilalţi factori
interesaţi.

Referitor la asigurarea calităţii procesului instructiv-educativ în anul şcolar 2009-2011, având în
vedere Ordonanţa de urgenţă a Guvernului României şi Cadrul de asigurare a Calităţii – document din
Proiectul pentru şcolile ÎPT, s-a realizat diseminarea informaţiilor către toţi membrii personalului,
constituirea
Comitetului pentru asigurarea calităţii şi planificarea activităţilor specifice prin elaborarea Planului

operaţional privind asigurarea calităţii şi a Planului operaţional privind implementarea
instrumentelor pentru managementul calităţii, documente incluse în PAS.

2. 3. Resurse fizice şi umane

2.3.1. Resurse fizice

În administrarea şcolii există unitatea școlară Liceul Roșia-Jiu ,structura Școala
Gimnazială ”Victor Popescu”,Valea Cu Apă. Grădinița Peșteana de Jos,Grădinița
Fărcășești spatiile destinate procesului de invatamant fiind:

 - Sala specializata limba romana
 -Sala specializata geografie si protectia mediului

-Sala specializata biologie –matematică
-2 laboratoare de informatica

 -Laborator fizica –chimie;
 -cabinete directori –2 calculatoare, fax, multifunctional, imprimanta laser;

- secretariat – 2 calculatoare conectate la internet, retea wireless, centrala telefonica;

- biblioteca- 1 calculator conectat la reteaua internet, imprimanta;

- cancelaria profesorilor – calculator conectat la internet, retea wi-fi

- contabilitate 1 calculator, imprimantă;
- reţea wireless conectată la internet

- 2 videoproiectoare

Calculatoarele sunt conectate într-o reţea locală, aceasta fiind conectată la Internet 24 ore pe zi.

Şcoala dispune de pagina WEB (www.liceultehnologicrosiajiu.ro), cont de e-mail
liceurosiajiu20@yahoo.com)

. 2 centrale termice pe gaz a fost instalate în luna august 2006,fiind extinsă rețeaua de
termoficare în anul 2016.


 90% din mobilierul şcolar este de tip clasic (bănci cu 2 locuri) nepermiţând desfăşurarea
activităţilor de învăţare centrată pe elev (sursa: evidenţele şcolii privind mijloacele fixe şi obiectele de
inventar). 

Școala Gimnazială ”Victor Popescu ”,Valea Cu Apă:
 12 săli,din care :
 - Sala specializata limba romana
 -1 laboratoare de informatica
 - biblioteca- 20 calculatoare conectat la reteaua internet, imprimanta

mailto:%20liceurosiajiu20@yahoo.co
mailto:%20liceurosiajiu20@yahoo.co

Page 80

 - o cancelarie






2.3.2. Resurse umane

 Personalul şcolii este format din 50 cadre didactice; 


 Dintre profesorii şcolii, 2 cu doctorat, 29 au gradul didactic I, 11 gradul didactic II, 1 definitivat
şi 3 este debutant; 


 97% dintre părinţii chestionaţi apreciază favorabil calitatea activităţii didactice din unitate (
sursa: chestionar părinţi - CEAC); 

 59% dintre profesorii şcolii consideră că principala valoare a şcolii este calitatea colectivului
didactic (sursa : chestionar profesori- CEAC); 


 70% dintre profesorii şcolii au susţinut în ultimii trei ani cursuri de formare (comunicare în
limbă străină, abilitare curriculară, elaborare standarde şi curriculum, consiliere şi orientare privind
cariera, învăţare centrată pe elev etc.) şi estimăm că acest proces va continua, bazându-ne pe faptul că
37% dintre profesorii şcolii consideră că principalul aspect pe care trebuie să-l dezvolte şcoala este
formarea continuă a cadrelor didactice (sursa:chestionar profesori); 


 Doar 40% din cadrele didactice intervievate consideră că pot preda unităţile de competenţă
pentru abilităţi cheie (sursă: studiu privind personalul didactic 2014); 


 90% din personalul administrativ deţine o calificare corespunzătoare postului ocupat, prestând
servicii de calitate. 

2.4. ANALIZA SWOT

Puncte tari



 personal didactic şi auxiliar competent, calificat (sursa:statisticile şcolii); 

 management reformator (sursa:note de control a I.Ş.J); 

 rezultate bune obţinute de elevi (sursa: statisticile şcolii); 

 parteneriate viabile şi eficiente (sursa: anexă parteneri); 

 conectare la Internet 24 ore pe zi (sursa:evidenţă contabilă); 

 resurse extrabugetare (sursa:evidenţă contabilă) 


 oferta educaţională adaptată la nevoile de formare identificate pe piaţa muncii (Sursa:
Planul de şcolarizare); 
 preocupare constantă pentru promovarea imaginii şcolii (Sursa: Materialele promoţionale
realizate, Dovezi ale vizitelor şi acţiunilor desfăşurate în şcoală: fotografii, cartea de onoare
a şcolii, articole din presă, filme)

 In urma vacantarii posturilor acestea au fost ocupate prin concurs de catre cadre didactice

calificate la aproape toate disciplinele .

Page 81



Puncte slabe

 nivel scăzut al pregătirii iniţiale a elevilor – în special în rândul elevilor proveniţi din

mediul rural; 
 competenţe minime de utilizare a limbilor străine. 

 interes scăzut al elevilor pentru activităţile de învăţare şi extraşcolare. 

 reticienţa agenţilor economice pe anumite domenii de a se implica în pregătirea elevilor 

 nivel scăzut al interesului manifestat de părinţi faţă de problemele şcolii 

 reticenţa cadrelor didactice în aplicarea metodelor active de învăţare 

 număr redus de oportunităţi de pregătire a cadrelor didactice din anumite specializări 

 absenteism ridicat în rândul elevilor din învăţământul obligatoriu 

 populaţia şcolară provenită din familii cu venituri mici 

Oportunităţi

 domenii de pregătire profesionale aparţinând sectoarelor economice prioritare în zonă 


 disponibilitatea agenţilor economici pentru dezvoltarea parteneriatului cu şcoala,
susţinerea elevilor prin acordare de burse, sponsorizări pentru şcoală 
 necesitatea formãrii continue a adulţilor 


 numarul mare de cereri de angajare a absolventilor de scoala profesionala primite din
partea unor firme locale 


 parteneriate incheiate cu institutii de cultura precum Teatrul Elvira Godeanu,
Muzeul Judetean Gorj,Directia Judeteana Gorj. 
 Încheierea unor parteneriate cu firme sau organizaţii internaţionale din Europa şi
USA în vederea dezvoltării bazei materiale. 


Ameninţări

 orientare şcolară a absolvenţilor de gimnaziu realizată superficial, bazată pe idei

preconcepute 

 dezinteresul manifestat de majoritatea pãrinţilor faţã de şcoalã 

 
 migraţia forţei de muncă calificată spre ţările europene dezvoltate 

 lipsa de autonomie a şcolilor în selectarea personalului (Sursa: Legislaţia în vigoare); 


 abandonul scolar 

 numărul mare de elevi ce au părinţii în străinătate. 

 imposibilitatea achizitionarii resurselor materiale necesare procesului didactic 


 

 2.5. Rezumat al aspectelor principale care necesită dezvoltare

 Asigurarea calităţii procesului instructiv educativ 
 Asigurarea şanselor egale în formarea profesională 

 Integrarea elevilor cu nevoi speciale 

 Asigurarea tranziţiei de la şcoală la locul de muncă 

 Creşterea numărului de cadre didactice care aplică învăţarea centrată pe elev 

 Dezvoltarea reţelelor de colaborare la nivel intern şi extern 

 Asigurarea sprijinului pentru alegerea avizată a traseului de formare profesională 

 Îmbunătăţirea accesului la informare 

 Dezvoltarea educaţiei la cerere - formarea profesionalã a adulţilor 

 Dezvoltarea de parteneriate cu instituţii similare la nivel european 


 Asigurarea pregătirii profesionale a elevilor prin proiecte la nivel European pentru
anumite domenii şi specializări. 

Page 82

 Încurajarea profesorilor pentru a participa la cursuri de formare în străinătate; 

 Creșterea gradului de inserţie a absolvenţilor în 2018 față de nivelul anului 2012. 

 Formarea cadrelor didactice pentru implementarea Sistemului Naţional al Calităţii (în

special pentru ICE, programe de sprijin, învăţare asistată de calculator, educaţie la cerere)

 Implicarea partenerilor în susţinerea materială a elevilor proveniţi din medii defavorizate. 

 Orientarea şi consilierea privind cariera. 

 Implementarea şi derularea de proiecte din perspectiva integrării europene 

 Identificarea cadrelor didactice cu disponibilităţi de lucru în echipe de elaborare proiecte şi 
programe; 

 Dezvoltarea departamentului de marketing educaţional. Promovarea rezultatelor şi

valorilor şcolii.

 Combaterea absenteismului şi a abandonului şcolar. 

 Consilierea părinţilor 

 Eficientizarea resurselor materiale, didactice şi a resurselor financiare (dotări 
laboratoare, informatizare bibliotecă, mobilier, obţinerea resurselor extrabugetare)

2.6. STRATEGII DE DISEMINARE ŞI VALORIZARE A
PROIECTELOR EUROPENE

Politicile dezvoltate de instituţie vor viza încurajarea cadrelor didactice să participe la
stagii de formare , iar in acest sens se vor dezvolta proceduri si strategii de promovare a
proiectelor de tip Comenius, Grundtvig, study Visit, Arion, Erasmus+.
Procedurile urmăresc asigurarea celor mai bune condiţii de diseminare a rezultatelor obţinute, de
promovare şi valorizare a produselor în scopul creşterii impactului asupra elevilor, cadrelor
didactice, comunităţii, agenţilor economici parteneri, părinţilor şi a
supra tuturor actorilor implicaţi în educaţia elevilor.Anexa 9

Page 83

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

 3. PREVIZIUNI 2017 - 2021
 3.1. OBIECTIVE PLAN MANAGERIAL 2017 - 2018

Obiectiv 1:
Asigurarea condiţiilor de dezvoltare personală şi profesională a elevilor. Promovarea educaţiei incluzive şi asigurarea
şanselor egale.

Ţinta:
 Creşterea cu 10% a absolvenţilor cu calificări de nivel 3 şi 4 în anul 2017 faţă de 2012 şi reducerea cu 80% a absenţelor
 Creşterea cu 10% a nivelului performanţei elevilor în anul 2021 faţă de 2017 

 Promovarea principiilor incluzive de către personalul şcolii până în 2021 

 Creşterea interesului pentru învăţare, dezvoltare personală, mobilitate. 
Context: 
Din analiza internă efectuată se constată că la LICEUL TEHNOLOGIC ROȘIA JIU, FĂRCĂȘEȘTI, Gorj au acces elevi ce provin atât din mediul urban cât şi din
mediul rural, băieţi şi fete, cu apartenenţă etnică şi religioasă diferită. Şcoala are domeniile Servicii , Protecţia mediului şi Comerciant -Vânzător, dispunând de bază
materială şi personal didactic calificat necesar asigurării şcolarizării absolvenţilor de nivel 3 şi 4. 
Cadre didactice din şcoalã au participat la stagii de formare privind aplicarea metodelor de învăţare centrată pe elev şi integrarea elevilor cu nevoi speciale 

Acţiuni pentru atingerea obiectivului: (ce Rezultate aşteptate Data până la care Persoana/persoane Parteneri: Cost: Sursa de
anume trebuie să se întâmple?) (măsurabile) vor fi finalizate responsabile finanţare
Identificarea elevilor cu nevoi speciale Numãr de elevi 1 octombrie Consilier educativ Consilier scolar

 Diriginţi

Aplicarea chestionarelor prin care se vor Toţi elevii vor completa 1 octombrie Diriginţii

stabili pentru toţi elevii şcolii, stilurile chestionarele privind

individuale de învăţare. identificarea stilurilor

Elaborarea şi implementarea strategiilor individuale de învăţare
de învăţare pentru a răspunde stilurilor

individuale de învăţare, nevoilor,

abilităţilor şi gradului de motivare a

fiecărui elev: Toţi elevii identificaţi prin Permanent Cadre didactice

-programe speciale de recuperare pentru testele iniţiale, vor Consiliul elevilor

Page 84

elevii cu nivel scăzut al pregătirii iniţiale, beneficia de programe

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

- programe speciale de pregătire a elevilor speciale de pregătire

în vederea participării la concursuri şi

olimpiade şcolare Consilier scolar

Identificarea elevilor cu probleme Analiza dosar Permanent Dirigintii
financiare (parinti plecati, abandonati, Discutii cu tutorii Responsabilul cu
parinti someri) in situatia de abandon Chestionare Activitatile CL. Fărcășești
scolar si oferirea de burse private extrascolare MEN MEN
-Intocmire dosare Bani de liceu

Aplicarea chestionarelor de audit pentru 100% din principii sunt Permanent Echipa managerialã a Elevi. părinţi, alţi
promovarea educaţiei incluzive şi atinse şcolii factori

elaborarea unui plan de măsuri pentru Cadre didactice educaţionali Sponsorizare
promovarea principiilor incluziunii

Asigurarea resurselor şi logisticii prin : Condiţii optime de Anual Primărie
 desfăşurare a activităţilor Decembrie Echipa managerialã a Agenţi economici
 didactice şcolii Primãria

Comunei

FĂRCĂȘEȘTI
Dotarea cabinetelor de informatică, a Anual
laboratorului de chimie Septembrie Extrabugetară
Modernizarea bazei sportive Proiecte de

 Echipa managerialã a finanţare
 Dezvoltarea unor parteneriate, locale, Creşterea Permanet şcolii

regionale, naţionale şi internaţionale numărui de parteneriate Echipe de proiect

vizând realizarea unor reţele de dialog şi reale.

schimb de resurse educaţionale.

 Obiectiv 2:
Dezvoltarea unei culturi şi a unei mentalităţi a calităţii la nivelul întregului personal al şcolii

Ţinte:
 Servicii de calitate oferite de şcoală
 Formarea continuă cadrele didactice în vederea asigurării calităţii în educaţie şi flexibilităţii în formare

profesi
onală 

Page 85

Asigurarea condiţiilor optime de desfãşurare a procesului instructiv-educativ

Page 86

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Asigurarea calităţii în învăţământul profesional şi tehnic, legiferată prin Ordonanţa de urgenţă privind asigurarea calităţii în educaţie, implică responsabilitatea şcolii
pentru autoevaluarea activităţii în scopul identificării aspectelor care au nevoie de îmbunătăţire. Îmbunătăţirea activităţii comisie de calitate şi promovarea mai
accentuată a activităţii acesteia
Din analiza internă efectuată s-a constatat faptul că strategiile de predare-învăţare-evaluare folosite de cadrele didactice sunt variate, dar insuficient adaptate

stilurilor individuale de învăţare, abilităţilor şi motivării fiecărui elev. Resursele materiale existente în şcoalã necesitã îmbunãţãţiri. În comunicarea profesor-elev
predominã stilul autoritar, este puţin încurajatã comunicarea elev-elev în procesul de predare-învăţare.
30 % dintre cadrele didactice consideră că principalul aspect ce trebuie dezvoltat în şcoală este îmbunătăţirea bazei materiale.
Acţiuni pentru atingerea obiectivului: (ce Rezultate aşteptate Data până la care Persoana/persoane Parteneri: Cost: Sursa de
anume trebuie să se întâmple?) (măsurabile) vor fi finalizate responsabile finanţare
Diseminarea informaţiilor privind cadrul Anual Echipa managerială

asigurării calităţii în educaţie Septembrie

Proiectarea riguroasă a tuturor Cadre didactice

activităţilor la nivelul fiecărei structuri Anual în luna Şefi comisii metodice

funcţionale din şcoală Planuri manageriale octombrie Şefi compartimente
Alegerea membrilor echipei CEAC si Consiliul de

stabilirea sarcinilor acesteia administraţie

Realizarea planului operaţional privind Comisia de asigurare

asigurarea calităţii educaţiei a calităţii

 Obţinerea de informaţii Anual în luna

Evaluarea iniţială (nevoile elevilor, referitoare la nevoile de octombrie Cadre didactice

sprijinul necesar, stiluri de învăţare, instruire, educaţie şi

cunoştinţe, experienţă şi abilităţi formare

anterioare, cerinţe de evaluare) Iniţierea şi derularea unor Permanent

Realizarea programelor de recuperare şi programe de consultaţii,

consolidarea cunoştinţelor şi deprinderilor meditaţii şi pregătire Cadrele didactice

acţionale, în scopul creşterii suplimentară/diferenţiată

performanţelor şi evitării eşecului şcolar; Anual în

Aplicarea de chestionare cadrelor septembrie

didactice, pentru identificarea nevoilor de Responsabilul cu

dezvoltare profesională 60 % din personalul perfecţionarea

Cursuri de formare pentru întreg didactic participă la cadrelor didactice

personalul didactic privind aplicarea cursurile organizate pe Permanent

curriculum-ului, a metodelor de învăţare metode active de învăţare şi Echipa managerialã a

centrată pe elev şi a metodelor alternative a metodelor alternative de şcolii

Page 87

de evaluare; evaluare

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Implementarea metodelor active de

învăţare şi a metodelor alternative de

evaluare; Echipa managerialã a

Adaptarea stilului de predare şi a Permanent şcolii

strategiilor la particularităţile şi nevoile de 90 % din cadrele didactice Responsabilii

învăţare şi de comunicare specifice aplicã metodele active de comisiilor metodice IŞJ – Gorj

grupurilor de elevi sau/şi colectivului cu învãţare CCD – Gorj

care se lucrează.

.

Diversificarea şi modernizarea strategiilor Echipa managerialã a

de predare-învăţare, în scopul : şcolii

-stimulării interesului elevilor pentru Bibliotecarul şcolii ISJ-Gorj

studiu şi pentru disciplină;

-încurajării şi aprecierii elevilor pentru Permanent

participarea directă şi activă la

desfăşurarea orelor didactice;

-valorificării cunoştinţelor de cultură

generală ale elevilor în predarea

noţiunilor specifice;

-dezvoltării capacităţii de autoevaluare şi Toate cadrele

interevaluare a performanţelor şi a didactice

atitudinii faţă de profesor şi colegi,

-stimulării şi valorificării spiritului

competiţional şi potenţialului creativ al

elevilor . Permanent Alţi furnizori de

 formare

Desfãşurarea lecţiilor în sistem AEL;

Implementarea TIC şi a internetului în

activităţile de predare

Aplicarea pentru participarea de profesori 10 profesori participanţi Toate cadrele

in proiecte de formare gen Anual didactice

, Erasmus+, Grundtvig sau de

cooperare precum Comenius, în vederea

analizarii metodelor de asigurare a

Page 88

calităţii în alte ţări.

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Perfecţionarea personalului administrativ Angajatii în servicii de

(secretariat, contabilitate, secretariat şi contabilitate Şefi compartimente

administraţie) în vederea folosirii tehnicii vor opera pe calculator

de calcul şi a softului specializat

Obiectiv 3:

Asigurarea condiţiilor de informare, orientare şi consiliere privind cariera
Ţinte:
 Creşterea gradului de inserţie a absolvenţilor în 2021 cu minim 20%
 Reducerea abandonului şcolar cu 20% în 2021 faţă de nivelul anului 2017 şi a pierderilor de elevi
 Cel puţin 60% dintre absolvenţii IPT din 2021 vor urma cursuri universitare sau postliceale

Context:
Din analiza internă reiese că în acest moment în structura educaţională a şcolii există un suport suficient pentru orientarea profesională a elevilor şi informare a

părinţilor. Se impune un sprijin activ pentru structura de tip elev-părinte din partea unui personal bine instruit care să-i consilieze (ţinând cont de capacităţile elevului)
care ofertă educaţională este mai potrivită, care sunt orientările înregistrate pe piaţa muncii.

Acţiuni pentru atingerea obiectivului: (ce Rezultate aşteptate Data până la care Persoana/persoane Parteneri: Cost: Sursa de
anume trebuie să se întâmple?) (măsurabile) vor fi finalizate responsabile finanţare
Implicarea activă a psihologului şcolar şi Reducerea absenteismului Permanent Parteneri sociali
a diriginţilor în combaterea şi a abandonului şcolar Consilier educativ

absenteismului, a delicvenţei şi a actelor Consiliul elevilor

de indisciplină Diriginţi

 Pãrinţi

Consiliere elev-părinte privind creşterea Furnizarea datelor legate de Lunar

interesului acordat procesului instructiv- cerere şi tendinţele

educativ şi alegerea carierei înregistrate pe piaţa forţei de Centru de

 muncă asistenţã

 psihopedagogicã

Realizarea orientării şcolare prin lecţii Semestrial Diriginţii Agenţi economici

Page 89

vizită

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Editarea unor brosuri informative Informarea elevilor, AJOFM,
 părinţilor, partenerilor parteneri

 economici economici

Consilierea elevilor din clasa a XII-a de Cel puţin 25% dintre elevii Câte două Departamentul de AJOFM,

la LICEUL TEHNOLOGIC ROȘIA-JIU claselor a XII-a vor activităţi pe marketing parteneri
 continua formarea de nivel semestru până în Diriginţii economici,

 în vederea continuării formării 5 2018 CJAPP, SAM

pentru nivelul 5de calificare respectiv arondate din

 judeţ, ISJ

Evaluarea anuală a opţiunilor elevilor

 Creșterea numărului de
opțiuni pentru învățământul
liceal Anual în lunile Departamentul de Centru de asistenţã

absolvenţi ai claselor a VIII-a şi noiembrie şi mai marketing psihopedagogicã

popularizarea planului de şcolarizare prin: Consiliul de ISJ Gorj

-lansare oficialã a ofertei (spectacol), administraţie

-organizarea acţiunii „ Porţi deschise”, Consilier educativ Centru de

-prezentare ofertã în şcolile generale, Diriginţi asistenţã

-publicitate în mass-media, psihopedagogicã

- participarea la acţiunea „Târgul Departamentul de ISJ Gorj

educaţional”. marketing

Promovarea învăţământului profesional
Formarea unei clase de

învățământ profesional Martie – aprilie- Catedra Tehnică
(2018) mai Responsabil pagină

 web

Realizarea unui studiu de membrii Anual în luna Consiliul elevilor

departamentului de marketing şcolar cu octombrie

privire la motivele neprezentării elevilor Consilier scolar,

în clasa a IX a Informatician

 Permanent

Actualizarea paginii Web a şcolii

Realizarea unei proceduri de Agenţi economici

monitorizare, evaluare şi valorizare a O procedură 2018 Consiliul de parteneri

Page 90

activităţilor de informare asupra ofertei Administraţie Părinţi, Elevi

şcolare

Page 91

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

 Obiectiv 4:

Adaptarea ofertei şcolii la nevoile elevilor şi cerinţele pieţei muncii

Ţinte:
 Creşterea gradului de inserţie a absolvenţilor în 2021 cu minim 30% 

 Creşterea număului de adulţi incluşi în procesul de formare cu 50 % în 2021 faţă de 2017

Context:
Din analiza zonală efectuată se constată că există premizele ca o serie de ramuri economice pentru care şcoala pregăteşte forţa de muncă, să înregistreze o creştere
economică reală în intervalul de timp 2010-2020. Este cazul domeniilor: protectia mediului, servicii,comerț , tehnica de calcul.
Retehnologizarea întreprinderilor partenere impune însuşirea de către adulţi şi elevi de noi competenţe şi abilităţi cheie. Şcoala dispune de resurse umane şi materiale
necesare formării tinerilor şi adulţilor la nivelul Standardelor de Pregătire Profesională validate. Parteneriatele dezvoltate în ultimul an au condus la fundamentarea
cifrelor de şcolarizare şi adaptarea ofertei şcolare la cerinţele pieţei muncii.

Acţiuni pentru atingerea obiectivului: Rezultate aşteptate Data până la Persoana/persoane Parteneri: Cost: Sursa de
(ce anume trebuie să se întâmple?) (măsurabile) care vor fi responsabile finanţare

 finalizate

Elaborarea şi implementarea unei - Procent ridicat de Echipa managerialã a Agenţii
proceduri de identificare a cererilor de pe absolvenţi care îşi găsesc şcolii economici cu

piaţa muncii, inclusiv a meseriilor nou un loc de muncă în Consiliul de care şcoala

solicitate şi a meseriilor nesolicitate domeniul de calificare administraţie derulează

 absolvit; Sfârşitul anului parteneriate

 - Rata de succes a acestora şcolar

S.C.PENNY SRL

S.C PROFI SRL,

S.C.SUCCES,NIC

COM.S.R.L.

 calculată pe fiecare Departament

 calificare în parte (număr marketing

 de persoane ce activează

 după un an de angajare/

 număr total persoane

 angajate);

Page 92

Page 93

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Elaborarea planului de şcolarizare 2018-

2019 în corelaţie cu cererile pieţei muncii Cel puţin 10 parteneri Anual luna Echipa managerială 10 parteneri

şi susţinerea aprobării în CDL. economici participă la septembrie economici

Elaborarea planului de şcolarizare vizând sesiunea de informare. importanţi, ISJ,

şcoala profesională pentru anul şcolar responsabilii

2018-2019. Echipa managerială, comisiei

Organizarea unei sesiuni de informare
Catedra

TEHNOLOGII metodice Primăria

privind abilităţile cheie pentru agenţi Agenţi economic

Comunei

Fărcășești
economici-parteneri parteneri Agenţii
 Inserţie profesională Anual economici Agenti
 parteneri economici

 parteneri
Întocmirea planului operaţional pentru Echipa managerială

activităţi de tranziţie de la şcoală la locul

de muncă

 Echipa managerială,

Informarea elevilor şi părinţilor cu privire
Catedra

TEHNOLOGII,

la oferta şcolară - liceu zi, seral, scoala Anual Agenţi economic

profesionala (2018-2019), parteneri

 (Saptămăna Meseriilor, Târgul

de ofertă şcolară, etc)

Constituirea unor echipe mixte şcoală- Cel puţin 95% rată de Anual, luna sept. Consiliul de Parteneri Extrabugetară
agent economic, şcoală-universităţi succes pentru fiecare administraţie economici

pentru înregistrarea şi urmărirea situaţiei calificare la 1 an de la angajatori, ,

absolvenţilor şcolii timp de 1 an după angajare şi pentru cei care Consiliul elevilor

angajare sau după admitere în continuă studiile Asociaţia

învăţământul superior Comitetului de

 Părinţi,

 universităţi

Page 94

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Obiectiv 5:
Implicarea activă a agenţilor economici, pãrinţilor, instituţiilor şi autorităţilor locale în formarea profesionalã a elevilor
şi a adulţilor

 Ţinta:
 Creşterea gradului de inserţie a absolvenţilor IPT în domeniul de calificare absolvit, cu 20 % în 2021 faţã de 2017. 

 Creşterea numãrului de adulţi ce apeleazã la serviciile de formare profesionalã, în vederea asigurãrii flexibilitãţii forţei de muncã cu 50 % în 2021 faţã de 2017. 

 Context:

La nivelul zonei Gorj existã structuri parteneriale privind învãţãmântul profesional şi tehnic care au fost create în ultimii ani. Cadrul partenerial cuprinde un larg
spectru: unităţi şcolare, societăţi comerciale, comitet de pãrinţi, administraţie publică locală, IMM, AJOFM, CCD, Centrul de asistenţã psihopedagogicã.
Principala problemă înregistratã este faptul cã agenţii economici şi pãrinţii şi –au asumat un rol minor în cadrul acestui parteneriat, având o implicare redusã în
formarea profesionalã a elevilor şi a adulţilor. Ţinând cont de oportunităţile existente (structurile parteneriale) se impune o antrenare a agenţilor economici care
activeazã în ramurile tradiţionale şi strategice din economia zonală în elaborarea ofertei educaţionale pentru învăţământul profesional şi tehnic.
De asemeni, se impune îmbunătăţirea colaborãrii cu Comitetul de părinţi şi autorităţile locale.

Acţiuni pentru atingerea Rezultate aşteptate Data până la Persoana/ Parteneri: Cost: Sursa de
obiectivului: (ce anume trebuie să (măsurabile) care vor fi persoane finanţare
se întâmple?) finalizate responsabile

Identificarea partenerilor, agenţi Număr de Contracte de Anual luna Catedra Tehnologii Echipa
economici, pentru a asigura formarea colaborare încheiate decembrie Manageriala

conform ofertei şcolare

Dezbateri cu agenţii economici pe Inventarierea abilitãţilor cerute Agenţii

următoarele teme: de agenţii economici din Catedra de Tehnologii economici

- unitãţi de competenţã prevãzute în perspectiva reactualizãrii SPP-

Standardele de Pregãtire Profesionale urilor;

-elaborare şi adaptare CDL la condiţiile

locale Asigurarea flexibilităţii şi

S.C.PENNY SRL

S.C PROFI SRL,

S.C.SUCCES,NIC

COM.S.R.L.

 adaptabilităţii absolvenţilor Reprezentanţi ai

-efectuarea instruirii practice a elevilor

în cadrul unitãţilor partenere; -

organizarea de lecţii tip „vizită Programe CDL
agenţilor economici

parteneri

Page 95

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

didactică” pentru continua informare Credite obţinute de elevi pentru AJOFM -Gorj

privind modernizarea şi modulele din programa şcolarã; Cadre didactice de

retehnologizarea unitãţilor specialitate

economice;

- susţinerea şcolii cu sponsorizări

financiare şi materiale;

-acordarea de burse pentru elevii cu Cadre didactice de

rezultate deosebite ; Creşterea calităţii actului Anual specialitate

Întocmirea planului operaţional educaţional Echipa managerială Unităţi şcolare

pentru reţele interne de colaborare

Dezvoltarea parteneriatelor cu

unitãţile şcolare pe domeniile

comune de pregãtire, în vederea

promovãrii acţiunilor ce dezvoltă

simţul artistic al elevilor, atrag
Clubul elevilor

Rovinari

resurse extrabugetare şi asigurarã Numãr de cercuri înfiinţate şi Anual Echipa managerială a
mobilităţi, astfel : rezultate ale elevilor incluşi; şcolii

-înfiinţare de cercuri pentru elevi şi

cadre didactice

 Comitetul de

Întocmirea planului operaţional Creşterea calităţii actului Anual Consiliul elevilor părinţi
pentru reţele de colaborare între şcoli educaţional DSP Gorj
la nivel extern Poliţia Fărcășești

Organizarea acţiunilor cu caracter Permanent Consiliul elevilor

Clubul elevilor
Rovinari
Școala populară
de artă Tg-Jiu

extraşcolar în parteneriat cu instituţii Număr de acţiuni

şi organizaţii locale pe teme de: Teatrul

sãnãtate, culturã, drepturi ale „Elvira

copilului, ecologie, protecţia mediului; Godeanu”

Page 96

Page 97

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Obiectiv 6:
Dezvoltarea unor programe moderne de formare continuă pentru dezvoltarea resurselor umane

 Ţinte:
 Realizarea anual a cel puţin 2 programe pentru adulţi pentru calificărea tehnician in infrastructura si retele. 

 Autorizarea şcolii ca furnizor de formare a adulţilor în domeniul protecția mediului 
Context: 
Din analiza zonală efectuată se constată că există premizele ca o serie de ramuri economice pentru care şcoala pregăteşte forţa de muncă, să înregistreze o creştere 
economică reală în intervalul de timp 2010-2020. Procesul de tranziţie la economia de piaţă a condus la migraţia masivă a forţei de muncă către ţările UE. Lipsa forţei
de muncă calificată a determinat agenţii economici să lucreze cu personal necalificat.

Acţiuni pentru atingerea Rezultate aşteptate (măsurabile) Data până la Persoana/persoane Parteneri: Cost (lei) Sursa de
obiectivului: care vor fi responsabile finanţare

 finalizate

Elaborarea şi implementarea unei Nr. ridicat de solicitări Echipa managerialã Agenţii
proceduri de identificarea Anual luna Consiliul de economici

cererilor de formare a adulţilor decembrie administraţie parteneri

de pe piaţa muncii, AJOFM - Gorj

Educaţia adulţilor, orientatã în - Cel puţin 40 adulţi atraşi în Anual Echipe de proiet Agenţii Extrabugetară
funcţie de cerere; procesul de formare în meseria economici

„ Dezvoltarea resurselor umane”- electromecanic

Întocmirea de proiecte şi Specializarea a 20 de tineri pentru Echipa de proiect Agenţi economici

depunerea de noi cereri de resurse naturale si protectia mediului parteneri

finanţate prin proiecte. Anual

. -depunerea a cel puţin două cereri de Echipa de proiect Agenţi economici

Autorizarea unor cursuri de finanţare prin, proiecte etc Anual parteneri

perfecţionare la CNPFP si -autorizarea a 4 cursuri Echipa de proiect
CCD, Univ.

”Constantin

CNFPA. Brancusi”

Page 98

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

Obiectiv 7:

Implicarea în activităţi de cooperare europeană şi dezvoltarea de parteneriate educaţionale cu şcoli din ţări europene
Ţinta:

 Realizarea si aprobarea mai multor proiecte in anul 2018 

● Asigurarea realizării stagiului de pregătire practică pentru un numar de 20 de elevi 

 Asigurarea mobilităţii a 20 de elvi în cadrul unor proiecte de parteneriat 
Context:
În condiţiile în care integrarea în Uniunea Europeană este o certitudine pentru România, iar învăţământul profesional şi tehnic trebuie să răspundă influenţelor şi
oportunităţilor externe, şcoala trebuie să iniţieze acţiuni care vizează cooperarea europeană prin care să se realizeze: educarea elevilor in spiritul valorilor şi cetăţeniei
europene; dezvoltarea abilităţilor de comunicare în limbi străine ale elevilor scolii, identificarea unor elemente comune în viaţa culturală, socială, şi economică a
României şi altor ţări europene.

Acţiuni pentru atingerea Rezultate aşteptate (măsurabile) Data până la Persoana/persoane Parteneri: Cost (lei) Sursa de
obiectivului: care vor fi responsabile finanţare

 finalizate

Realizarea de parteneriate cu Realizarea a cel puţin 2 Anual octombrie Directorul şcolii Şcoli europene - -
şcoli din ţări europene parteneriate

Monitorizarea proiectelor aflate Atingerea indicatorilor de realizare Conform Comisia pentru Şcolile europene Conf.bu- Finanţări
în derulare ai fiecărui proiect. perioadei de parteneriate şi proiecte partenere în getelor europene

 derulare a europene proiecte de proicte Cofinanţări din
 proiectelor surse propri

Implicarea şcolii în realizarea de Scrierea şi depunerea a câte unui Conform Comisia pentru Şcoli europene - -
proiecte Comenius, Leonardo, proiect din fiecare categorie apelurilor parteneriate şi Agenţi economici

Grundtvig, Posdru,Erasmus+ în proiecte europene ONG - uri

calitate de solicitant sau partener Consiliul elevilor

Page 99

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

3.2. PROIECT - PLAN DE ŞCOLARIZARE

AN ŞCOLAR 2018/2019

NR.
 FORMA DE NR.

CALIFICAREA
NR. NR.

CLASA ÎNVĂŢĂMÂNT DOMENIU CLASE CLASE ELEVI

CRT PROFESIONALĂ

/ PROFIL / SPEC.

Tehnician în administrație

1. IX

SERVICII 1 1 28

Zi

2. IX seral
PROTECȚIA

MEDIULUI 1 Tehnician ecolog 1 28

3. XI seral SERVICII

1 Tehnician în administrație 1 28

Page
100

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA FĂRCĂȘEȘTI

3.3. PLANUL DE DEZVOLTARE PROFESIONALA A PERSONALULUI DIDACTIC

Acţiuni Rezultate aşteptate Termen Persoane responsabile Parteneri Cost Sursa de finantare
Perfecţionare prin Număr de cadre An şcolar Responsabil cu I Ş.J. Gorj - -
obţinere definitivat şi didactice cu definitivat perfecţionarea Universităţi de

grade didactice şi grade didactice profil

Activităţi metodice în Număr de cadre Lunar Şef comisie metodică - - -
cadrul catedrei didactice implicate

 activ

Activităţi metodice în Număr de cadre Semestrial Responsabil cerc I Ş.J. Gorj - -
cadrul comisiilor didactice implicate pedagogic CCD-Gorj

metodice la nivel activ

judeţean

Stagii de formare pe Număr de cadre Februarie Echipa managerială a I Ş.J. Gorj Extrabugetară
noua curriculă şi metode didactice formate şcolii CCD-Gorj

active de învăţare – prin ANPCDEFP

Erasmus +

 3.4. Planul de activități realizat în vederea îmbunătățirii calităţii educaţiei pentru anul şcolar 2016 –2017, folosit ca bază a

perspectivei 2017 - 2021

 Din punctul de vedere al asumării integrării ţării noastre în Uniunea Europeană, se impune o atentă

analiză a rolului şi poziţiei strategice instituţionale, urmărind aspecte precum:

– nevoi de formare

tenţele profesionale şi resursele umane

Autoevaluarea activităţii şcolii noastre a scos în evidenţă anumite probleme constatate, cum sunt:

Page
101

1. dezvoltarea infrastructurii spaţiilor şcolare în vederea derulării în condiții și mai bune a procesului instructiv-educativ ;

2. dotarea laboratoarelor – cabinetelor nu este adaptată în totalitate noilor cerinţe;

3. în vederea îmbunătăţiri procesului instructiv-educativ este necesară participarea unui număr cât mai mare de cadre didactice la acţiuni de formare;

4 îmbunătăţirea performanţei şcolare prin sporirea orelor de pregatire suplimentară.

 Au fost identificate noi priorităţi ale şcolii pentru perioada următoare, care necesită stabilirea de obiective şi acţiuni prin prezentul Plan de Acţiune al

Şcolii. Principalele aspecte care necesită dezvoltare în perioada următoare în şcoala noastră pot fi grupate astfel:

Priorităţi regionale şi locale stabilite prin ţintele strategice, atinse prin planurile operaţionale din perioada 2009-2013 şi care necesită dezvoltare în

continuare până în 2017;

Dezvoltarea bazei didactico-materiale şi atragerea de resurse financiare;

Dezvoltarea parteneriatelor existente şi identificarea a noi parteneriate;

Dezvoltarea resurselor umane ale şcolii prin asigurarea accesului la formarea continuă a personalului didactic şi nedidactic, în funcţie de nevoile

identificate;

Priorităţi identificate pentru intervalul 2013-2017;

Dezvoltarea profesională a resurselor umane;

Dezvoltarea capacităţii de orientare şcolară şi profesională;

Promovarea şcolii către orizonturile europene, prin derulare de proiecte;

Creşterea adaptabilităţii ofertei educaţionale la cerinţele pieţei muncii;

3.5. FINANŢAREA PLANULUI

 Surse de finanţare :

- Primăria comunei Fărcășești ;

-Surse extrabugetare (parteneri economici)

 -Finantare prin proiecte europene

Page
102

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Partea a 4-a

4.1. CONSULTARE, MONITORIZARE ŞI EVALUARE

CONSULTAREA

ACŢIUNI ÎN VEDEREA ELABORĂRII PAS:
1. Stabilirea echipei de lucru şi a responsabilităţilor.
2. Informarea partenerilor sociali în legătură cu procesul de elaborare a PAS
3. Culegerea informaţiilor pentru elaborarea PAS prin: chestionare aplicate elevilor, părinţilor,

profesorilor şcolii, inspectorilor şcolari, agenţilor economici, autorităţilor locale, altor parteneri interesaţi în
formarea profesională; discuţii colective şi individuale cu principalii „actori” implicaţi în formarea
profesională; interpretarea datelor statistice la nivel regional şi local. Aceste informaţii au fost corelate cu
priorităţile identificate la nivel regional şi local prin PRAI şi PLAI.

4. Colaborarea cu celelalte şcoli IPT din judeţ pentru colectarea şi prelucrarea informaţiilor în
vederea analizei mediului extern.

5. Stabilirea priorităţilor, obiectivelor şi domeniilor care necesită dezvoltare.
6. Prezentarea priorităţilor, obiectivelor şi domeniilor care necesită dezvoltare spre consultare

personalului şcolii, în cadrul Consiliului profesoral şi în cadrul şedinţelor de catedră, elevilor şcolii, în
cadrul Consiliului elevilor, părinţilor, în cadrul întâlnirilor cu părinţii şi partenerilor sociali cu care şcoala
are relaţii de parteneriat.

7. Structurarea sugestiilor formulate în urma consultărilor şi, pe baza acestora, a reformularea
obiectivelor priorităţilor.

8. Elaborarea planurilor operaţionale.

SURSE DE INFORMAŢII:

 Documente de proiectare a activităţii şcolii (documente ale catedrelor, comisiei diriginţilor,

Consiliului elevilor, Consiliului reprezentativ al părinţilor, documente care atestă parteneriatele
şcolii, oferta de şcolarizare) 


 Documente de analiză a activităţii şcolii (rapoarte ale catedrelor, rapoarte ale Consiliului de

Administraţie, rapoarte ale echipei manageriale, rapoarte ale celorlalte compartimente ale şcolii –
secretariat, administraţie, contabilitate, bibliotecă) 

 Documente de prezentare şi promovare a şcolii 
 Site-uri de prezentare a judeţului Gorj 
 PRAI Sud-Vest 
 PLAI Gorj 
 Date statistice - AJOFM Gorj 
 Chestionare, discuţii, interviuri 
 Rapoarte scrise ale ISJ şi MEC întocmite în urma inspecţiilor efectuate în şcoală 

MONITORIZAREA ŞI EVALUAREA

Implementarea PAS-ului va fi realizată de către întregul personal al şcolii.
Procesul de monitorizare şi evaluare va fi asigurat de echipa de elaborare a PAS prin:

 întâlniri şi şedinţe de lucru lunare pentru informare, feed-back, actualizare; 

 includerea de acţiuni specifice în planurile de activitate ale Consiliului de Administraţie, ale 
Consiliului profesoral, ale catedrelor; 

 prezentarea de rapoarte semestriale în cadrul Consiliului profesoral şi al Consiliului de
Administrație

Page
103

 revizuire periodic și corecții.

Page
104

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

Programul activităţii de monitorizare şi evaluare

Tipul activităţii Responsabilitatea Frecvenţa Datele întâlnirilor
 monitorizării şi monitorizării de analiză
 evaluării

Intocmirea seturilor de date Geamănu Simona lunar decembrie
care să sprijine monitorizarea martie
ţintelor

Monitorizarea periodică a
 Bugă Liliana
Bobei Irina trimestrial decembrie

implementării acţiunilor aprilie
individuale

Comunicarea acţiunilor Bugă Liliana trimestrial decembrie
corective în lumina aprilie
rezultatelor obţinute

Analiza informaţiilor privind Bugă Liliana anual Iunie
progresul realizat în atingerea

ţintelor

Stabilirea metodologiei de Consiliul de anual Septembrie
evaluare, a indicatorilor de administraţie al şcolii

evaluare şi a impactului

asupra comunităţii

Prezentarea generală a Bobei Irina anual Iunie
progresului realizat în

atingerea ţintelor

Evaluarea progresului în Consiliul de anual Iunie
atingerea ţintelor. administraţie

Actualizarea acţiunilor din

PAS în lumina evaluării

Page
105

Page
106

Plan de acţiune - LICEUL TEHNOLOGIC ROȘIA JIU, COMUNA

FĂRCĂȘEȘTI

GLOSAR

 IPT – Învăţământ profesional şi tehnic

MEN – Ministerul Educaţiei Naționale
AEL – Programul Asistent Educaţional pentru Liceu
PRAI – Planul Regional de Acţiune pentru Învăţământul profesional şi tehnic
PLAI - Planul Local de Acţiune pentru Învăţământul profesional şi tehnic
AJOFM – Agenţia Judeţeană pentru Ocuparea Forţei de Muncă
ISJ – Inspectoratul Şcolar Judeţean
CLDPS – Comitetul Local de Dezvoltare a Parteneriatului Social pentru Formarea Profesională
CCD – Casa Corpului Didactic
CJAPP – Centrul Judeţean de Asistenţă Psiho-Pedagogică
ONG – Organizaţie Nonguvernamentală
SWOT – Strengths (Puncte tari), Weaknesses (Puncte slabe), Opportunities (Oportunităţi), Threats

(Ameninţări)
SPP – Standarde de Pregătire Profesională
ITC – Tehnologii Informaţionale şi Comunicaţionale
ADR – Agenţia de Dezvoltare Regională

Page
107

