

PLAN OPERAȚIONAL
- PDI 2014-2018 -

ANUL ȘCOLAR

2017-2018

Aprobat de Consiliul de administrație: 18.10.2017
Avizat de Consiliul profesoral: 19.10.2017

Director,
Prof. dr. Gabriel Octavian Negrea

2017-2018 Colegiul Național „Gheorghe Lazăr”

Str. Gh. Lazăr Nr. 1 – 3

Sibiu 550165

Tel: (+40) 269 212 896

Fax: (+40) 269 215 352

cnglazar@gmail.com

www.cngl.eu

Colegiul National „Gheorghe Lazăr”

Str. Gh. Lazăr Nr. 1 – 3 ● Sibiu 550165

Tel: 0269 212 896 ● Fax: 0269 215 352 ● cnglazar@gmail.com ● www.cngl.eu

Cuprins

1 PROGRAMUL „FORMAREA CONTINUĂ A PERSONALULUI” 2

1.1 OBIECTIVE GENERALE 2
1.2 OBIECTIVE SPECIFICE 2
1.3 ACTIVITĂȚI PRINCIPALE 2
1.4 ESTIMAREA RESURSELOR 3

2 PROGRAMUL „OFERTĂ EDUCAȚIONALĂ DINAMICĂ ȘI COERENTĂ” 4

2.1 OBIECTIVE GENERALE 4
2.2 OBIECTIVE SPECIFICE 4
2.3 ACTIVITĂȚI PRINCIPALE 4
2.4 ESTIMAREA RESURSELOR 5

3 PROGRAMUL „ÎMBUNĂTĂȚIREA REZULTATELOR ȘCOLARE ȘI DISCIPLINEI ELEVILOR” 6

3.1 OBIECTIVE GENERALE 6
3.2 OBIECTIVE SPECIFICE 6
3.3 ACTIVITĂȚI PRINCIPALE 6
3.4 ESTIMAREA RESURSELOR 7

4 PROGRAMUL „DEZVOLTAREA, ÎNTREȚINEREA ȘI MODERNIZAREA BAZEI MATERIALE” 8

4.1 OBIECTIVE GENERALE 8
4.2 OBIECTIVE SPECIFICE 8
4.3 ACTIVITĂȚI PRINCIPALE 8
4.4 ESTIMAREA RESURSELOR 9

5 PROGRAMUL „DEZVOLTAREA RELAȚIILOR COMUNITARE” 10

5.1 OBIECTIVE GENERALE 10
5.2 OBIECTIVE SPECIFICE 10
5.3 ACTIVITĂȚI PRINCIPALE 10
5.4 ESTIMAREA RESURSELOR 11

6 PROGRAMUL „DEZVOLTAREA SISTEMULUI DE CONTROL INTERN/ MANAGERIAL” 12

6.1 OBIECTIVE GENERALE 12
6.2 OBIECTIVE SPECIFICE ȘI ACTIVITĂȚI PRINCIPALE 12
6.3 ESTIMAREA RESURSELOR 16

Plan operațional 2017-2018

1

Notă introductivă
Planul operațional pentru anul școlar 2017-2018 prezentat în continuare este structurat pe baza
celor 6 programe de dezvoltare propuse: 3 din proiectarea inițială (PDI 2014-2018), 1 din comasarea
a două programe din proiectarea inițială (2016) și 2 programe suplimentare rezultate din evaluarea
la 2 ani a rezultatelor obținute din aplicarea Planului de dezvoltare instituțională (2016).
În planificarea operațională, pentru fiecare dintre cele 6 programe sunt precizate:

- obiectivele generale (reluate pentru claritate și coerență);
- obiectivele specifice pentru anul școlar curent;
- activitățile principale pentru atingerea obiectivelor specifice (denumire, responsabili,

termene și indicatori de realizare);
- resursele estimate (umane, materiale și financiare) pentru realizarea activităților propuse.

Privind estimarea resurselor financiare necesare derulării programelor propuse:

- Nu sunt incluse cheltuielile de personal (Titlul I). Acestea sunt asigurate pe baza bugetului
aprobat și statului de funcțiuni în vigoare. De asemenea, nu sunt incluse Titlul IX Asistență
socială și Titlul X Alte cheltuieli. Acestea sunt asigurate pe baza bugetului aprobat, în funcție
de necesarul pentru ajutoare sociale, respectiv burse pentru elevi.

- Din Titlul II Bunuri și servicii nu sunt incluse articolele bugetare 20.01.02 Materiale pentru
curățenie, 20.01.03 Încălzit, iluminat și forță motrică și 20.01.04 Apă, canal și salubritate.
Acestea sunt asigurate pe baza bugetului aprobat pentru buna funcționare a întregii unități
de învățământ, conform consumurilor și contractelor în derulare. Spre deosebire, datorită
rolului aparte pe care îl are în realizarea programelor propuse, este inclus articolul 20.01.08
Poștă, telecomunicații, radio, tv, internet.

Pentru economia redactării sunt utilizate următoarele abrevieri:

ASGL Asociația „Gheorghe Lazăr Sibiu 2007”

ASTRA Asociațiunea ASTRA

CA Consiliul de administrație

CC Comisia pentru curriculum

CCD Casa Corpului Didactic Sibiu

CCIM Comisia de monitorizare a sistemului de control intern/managerial

CPF Comisia pentru perfecționare și formare continuă

CEAC Comisia pentru evaluarea și asigurarea calității

CP Consiliul profesoral

CPPESE Coordonator pentru proiecte și programe educative școlare și extrașcolare

CRP Consiliul reprezentativ al părinților

CSE Consiliul școlar al elevilor

ISJ Inspectoratul Școlar Județean Sibiu

PMS Primăria Municipiului Sibiu

Sn Săptămâna n din anul școlar curent, cu început fixat la 01.09.[an curent]

Sn+ Săptămâna n din anul școlar următor, cu început fixat la 01.09.[an viitor]

SPAUIPS Serviciul Public Administrare Unități de Învățământ Preuniversitar de Stat Sibiu

UE Uniunea Europeană

ULB Universitatea „Lucian Blaga” din Sibiu

Plan operațional 2017-2018

2

1 Programul „Formarea continuă a personalului”

1.1 Obiective generale

1. Formarea la întreg personalul didactic a competențelor profesionale necesare predării-
învățării prin metode didactice moderne, interactive, centrate pe elev.

2. Formarea personalului didactic implicat în proiecte de cooperare europeană privind
managementul de proiect.

3. Formarea personalului didactic din catedrele de limbi moderne și om și societate privind
educația pentru cetățenie europeană.

4. Formarea specifică a personalului implicat în achizițiile publice.

1.2 Obiective specifice

1) Autoevaluarea/evaluarea privind nevoia de perfecționare/formare continuă la nivelul
întregului personal (didactic, didactic auxiliar, nedidactic).

2) Identificarea în ofertele existente la nivel local/național/european (CCD, furnizori acreditați)
a programelor de perfecționare/formare continuă care răspund nevoilor identificate.

3) Participarea personalului la programe de perfecționare/formare continuă, conform nevoilor
identificate și ofertelor existente.

4) Realizarea la nivelul fiecărei catedre a cel puțin 1 activitate metodică și cel puțin 1 lecție
deschisă pe semestru vizând, în principal, utilizarea la clasă a metodelor centrate pe elev.

1.3 Activități principale

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

1)

¶ Revizuirea chestionarului
formare continuă

¶ Aplicarea și interpretarea
chestionarului

¶ Analizarea și raportarea
rezultate

Director
CPF
Șefi catedre

S8

¶ Chestionar actualizat

¶ Bază de date actualizată

¶ Procese verbale catedre

¶ Raport CPF

2)

¶ Obținerea informațiilor
privind ofertele de formare

¶ Corelarea ofertelor cu
nevoile identificate (ev.)

¶ Informarea personalului

Director adj.
CPF
Șefi catedre

S10
Periodic

¶ Listă programe/cursuri
identificate

¶ Tabel de corelație (ev.)

¶ Procese verbale/afișaj

3)

¶ Proiectarea/planificarea
participărilor la formare
continuă (necesar ↔ oferte)

¶ Facilitarea participării (dc –
orar special, costuri etc.)

¶ Participarea efectivă și
raportarea participării

Director
CPF
Șefi catedre

S12
Cf. plan

¶ Planificare orientativă

¶ Orar special, documente
de deplasare etc. (dc)

¶ Rapoarte individuale/pe
catedră/compartiment

4)

¶ Planificarea activităților
catedrelor

¶ Realizarea activităților

¶ Raportarea activităților

Șefi catedre
S4/S26
Cf. plan

¶ Plan activitate catedre

¶ Procese verbale catedre

¶ Rapoarte activitate

1)-4) ¶ Monitorizare
Directori
Șefi catedre

Lunar
¶ Fișe de asistențe la ore

¶ Procese verbale catedre

Plan operațional 2017-2018

3

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

1)-4) ¶ Evaluare (semestrial și anual)

Directori
CA – CP
CEAC

S26/S6+

¶ Raport activitate CPF

¶ Extras raport CEAC

¶ Raport activitate anual

¶ Procese verbale CA, CP

1.4 Estimarea resurselor

Resurse umane Resurse materiale

¶ directori

¶ șefi de catedre

¶ CPF

¶ CEAC

¶ tehnică de calcul și multiplicare

¶ cărți și publicații

¶ servicii comunicare

¶ furnituri de birou

Resurse financiare (mii lei)

Cod ind. Indicator BL VP AV T

20.01.01 Furnituri de birou 2,0 2,0

20.01.08 Poștă, telecomunicații, radio, TV, internet 3,0 3,0

20.06.01 Deplasări interne, detașări, transferări 4,0 4,0

20.11 Cărți, publicații și materiale documentare 1,0 1,0

20.13 Pregătire profesională 10,0 5,0 15,0

Total pe program 15,0 10,0 25,0

BL – buget local; VP – venituri proprii; AV – alte surse de venit (ASGL, CRP, ASTRA, UE); T – total pe art./alin.

Plan operațional 2017-2018

4

2 Programul „Ofertă educațională dinamică și coerentă”

2.1 Obiective generale

1. Elaborarea și aplicarea CDȘ pe baza propunerilor catedrelor și prin consultarea elevilor și
părinților, asigurând coerența activităților la nivel de conținuturi și competențe vizate.

2. Proiectarea și realizarea activităților extracurriculare și extrașcolare ca răspuns la nevoi
specifice de învățare ale elevilor, vizând completarea și sprijinirea competențelor prevăzute
de programele școlare.

3. Organizarea de concursuri, competiții și alte manifestări pentru promovarea elevilor și
motivarea performanțelor școlare înalte.

4. Integrarea în oferta educațională a activităților educative și de orientare școlară și
profesională.

2.2 Obiective specifice

1) Actualizarea și aplicarea corectă și transparentă a procedurii de elaborare a ofertei
educaționale, incluzând CDȘ, activități extracurriculare și activități extrașcolare.

2) Proiectarea și realizarea următoarelor categorii de activități extracurriculare în regim
voluntar, în funcție de opțiunile cadrelor didactice:

a. Activități de pregătire pentru concursuri și competiții academice și sportive;
b. Activități pentru formarea competențelor lingvistice și TIC.

3) Proiectarea și realizarea următoarelor activități extrașcolare:
a. Proiectul educațional și Concursul Interjudețean de Matematică „Gheorghe Lazăr”;
b. Proiectul educațional și Concursul de Matematică-Română „Gheorghe Lazăr Junior”;
c. Proiectul educațional și Concursul Interdisciplinar de Mate-Bio-Fizică „Aurel Vlaicu”;

4) Proiectarea și realizarea programului „Școala altfel: Să știi mai multe, să fii mai bun!”.

2.3 Activități principale

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

1)

¶ Revizuirea/actualizarea
procedurii elaborare ofertă
educațională (OE)

¶ Consultarea cadrelor
didactice privind OE

¶ Consultarea elevilor și
părinților acestora privind OE

¶ Elaborarea, avizarea și
aprobarea OE

Director
Director adj.
CC
Șefi catedre
Diriginți

S12/S27

¶ Procedură actualizată

¶ Procese verbale
consultări elevi și părinți

¶ Tabele cu opțiunile
elevilor

¶ Ofertă educațională
avizată de CP și
aprobată de CA

2)

¶ Consultarea cadrelor
didactice privind activitățile
extracurriculare (EC)

¶ Planificarea EC

¶ Realizarea EC cf. planificării

¶ Participarea elevilor la
concursuri și la examenele de
certificare a competențelor
lingvistice/TIC

Șefi catedre
CC
Diriginți

S12/S27
Planif.

¶ Procese verbale catedre

¶ Planificări EC

¶ Programe EC

¶ Liste de prezență

¶ Diplome, certificate etc.

Plan operațional 2017-2018

5

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

3)

¶ Asigurarea includerii
activităților extrașcolare (ES)
în calendare jud./naționale

¶ Stabilirea datelor ES

¶ Asigurarea resurselor umane
și financiare necesare ES

¶ Realizarea ES cf. planificării

Director
Director adj.
Coord. comisii

S10/S26
Planif.

¶ Proiecte ES

¶ Planificare ES

¶ Baze de date ES (resurse
umane, participanți,
premii oferite)

4)

¶ Stabilirea perioadei
programului Școala altfel (SA)

¶ Consultarea cadrelor
didactice privind SA

¶ Consultarea elevilor și
părinților acestora privind SA

¶ Elaborarea, avizarea și
aprobarea programului SA

Director
CPPESE
Diriginți

S2/S14
S40

¶ Fișe propuneri activități

¶ Procese verbale
consultare elevi-părinți

¶ Program detaliat

¶ Liste de prezență

¶ Rapoarte de activitate

1)-4) ¶ Monitorizare
Director
Șefi catedre

Lunar
¶ Fișe de asistențe

¶ Note de serviciu

1)-4) ¶ Evaluare (semestrial și anual)

Director
CA, CP
CEAC

S26/S6+

¶ Raport activitate CC

¶ Extras raport CEAC

¶ Raport activitate anual

¶ Proces verbal CP/CA

2.4 Estimarea resurselor

Resurse umane Resurse materiale

¶ directori

¶ CPPESE

¶ CC

¶ CEAC

¶ CRP și CSE

¶ șefi de catedre

¶ diriginți

¶ tehnică de calcul și multiplicare

¶ cărți și publicații

¶ laboratoare și cabinete funcționale

¶ mijloace și materiale didactice

¶ servicii comunicare

¶ furnituri de birou

Resurse financiare (mii lei)

Cod ind. Indicator BL VP AV T

20.01.01 Furnituri de birou 1,0 1,0

20.01.08 Poștă, telecomunicații, radio, TV, internet 3,0 3,0

20.01.09 Materiale și prestări servicii cu caracter funcțional 4,0 6,0 10,0

20.11 Cărți, publicații și materiale documentare 2,0 2,0

N/A Premii elevi concursuri obiectivul specific 3) 7,5 7,5

Total pe program 8,0 8,0 7,5 23,5

BL – buget local; VP – venituri proprii; AV – alte surse de venit (ASGL, CRP, ASTRA, UE); T – total pe art./alin.

Plan operațional 2017-2018

6

3 Programul „Îmbunătățirea rezultatelor școlare și disciplinei
elevilor”

3.1 Obiective generale

1. Creșterea ponderii elevilor cu medii generale la clasă și la examene în intervalul 9-10.
2. Combaterea și reducerea absenteismului și a comportamentelor neadecvate ale elevilor.

3.2 Obiective specifice

1) Menținerea/îmbunătățirea rezultatelor foarte bune la examenul de Bacalaureat (BAC), prin
rata de promovare de 100% și minim 50% medii generale în intervalul 9-10.

2) Menținerea/îmbunătățirea rezultatelor foarte bune la Evaluarea națională la clasa a VIII-a
(EN8), prin rata de promovare de 100% și minim 70% medii generale în intervalul 9-10.

3) Accentuarea măsurilor de tip administrativ-disciplinar pentru descurajarea, combaterea și
reducerea absențelor elevilor.

3.3 Activități principale

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

1)

¶ Planificarea și realizarea
recapitulărilor BAC și EN8

¶ Informare elevilor și
părinților (metodologii și
programe BAC și EN8)

¶ Asigurarea resurselor
curriculare BAC și EN8

¶ Informarea părinților privind
situația elevilor cu risc ridicat

¶ Simulări BAC și EN8:
organizare, analiză rezultate,
informare părinți, stabilire și
aplicare măsuri necesare

¶ Premierea elevilor cu
rezultate școlare deosebite

Director
Director adj.
Șefi catedre
Diriginți

S5
Planif.

¶ Planificări calendaristice

¶ Procese verbale
instruire elevi/părinți

¶ Cărți și publicații

¶ Documente simulări

2)

3)

¶ Actualizarea listelor
medicilor de familie

¶ Evidențiere săptămânală
absențe

¶ Raportare lunară absențe

¶ Respectarea prevederilor
privind absențele nemotivate

¶ Întâlniri individuale cu elevii-
problemă și părinții lor

Diriginți
CPPESE

S5
Periodic

¶ Liste medici de familie

¶ Liste absențe pe clase

¶ Cataloage

¶ După caz, medii la
purtare, decizii de
sancționare etc.

¶ Rapoarte de discuție
(după caz)

1)-3) ¶ Monitorizare
Director
CA

Lunar
¶ Fișe de constatare

¶ Note de serviciu

1)-3) ¶ Evaluare (semestrial și anual)

Director
CA, CP
CEAC

S26/S6+

¶ Raport activitate CC

¶ Extras raport CEAC

¶ Raport activitate anual

¶ Proces verbal CP/CA

Plan operațional 2017-2018

7

3.4 Estimarea resurselor

Resurse umane Resurse materiale

¶ directori

¶ CPPESE

¶ șefi catedre

¶ diriginți

¶ cărți și publicații

¶ tehnică de calcul și multiplicare

¶ servicii comunicare

¶ furnituri de birou

Resurse financiare (mii lei)

Cod ind. Indicator BL VP AV T

20.01.01 Furnituri de birou 3,0 3,0

20.01.08 Poștă, telecomunicații, radio, TV, internet 4,0 4,0

20.01.09 Materiale și prestări servicii cu caracter funcțional 2,0 2,0 4,0

20.11 Cărți, publicații și materiale documentare 2,0 2,0

N/A Premii pentru elevi cu performanțe școlare deosebite 5,0 5,0

Total pe program 9,0 4,0 5,0 18,0

BL – buget local; VP – venituri proprii; AV – alte surse de venit (ASGL, CRP, UE); T – total pe art./alin.

Plan operațional 2017-2018

8

4 Programul „Dezvoltarea, întreținerea și modernizarea bazei
materiale”

4.1 Obiective generale

1. Fundamentarea și proiectarea bugetului și realizarea execuției bugetare conform
prevederilor legale în vigoare.

2. Evaluarea periodică a situației bazei materiale, identificarea problemelor și stabilirea
priorităților pentru fiecare an financiar.

3. Stabilirea și aplicarea soluțiilor optime pentru rezolvarea problemelor identificate, în
ordinea priorității și prin colaborare cu SPAUIPS și PMS.

4. Proiectarea, planificarea și realizarea achizițiilor de bunuri și servicii, conform necesităților
și solicitărilor, în limita bugetului aprobat.

5. Asigurarea inventarierii, protejării și întreținerii întregului patrimoniu.

4.2 Obiective specifice
1) Fundamentarea și proiectarea bugetului și realizarea execuției bugetare conform

prevederilor legale în vigoare.
2) Finalizare RK sala de sport și sala de festivități, incluzând lucrările necesare pentru obținerea

autorizației de securitate la incendiu pentru întregul corp de clădire.
3) Reparații și igienizări casa scărilor (PI-PII) și holuri PI și PII corpul A.
4) Modernizarea platformei IT din Laboratorul 3.
5) Proiectarea, planificarea și realizarea achizițiilor de bunuri și servicii, conform necesităților și

solicitărilor, în limita bugetului aprobat.
6) Asigurarea inventarierii, protejării și întreținerii întregului patrimoniu.

4.3 Activități principale

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

1)

¶ Fundamentarea proiectului
de buget

¶ Întocmirea proiectului de
buget și înaintarea la termen

¶ Planificarea bugetului
aprobat

¶ Realizarea execuției bugetare

Director
Contabil șef
Secretar șef
Administrator
Șefi catedre

S9/S20
Perm.

¶ Nota de fundamentare

¶ Proiect buget

¶ Buget aprobat

¶ Planificare trim. buget
aprobat

¶ Documente financiar-
contabile

2)

¶ Finalizarea lucrărilor

¶ Supravegherea execuției

¶ Recepție sala de festivități

¶ Obținere autorizație ISU

SPAUIPS
Executant
Director
Director adj.
Administrator

Planif.

¶ Contract și documente
aferente (SPAUIPS)

¶ Procese verbale recepție

¶ Autorizație ISU

3)

¶ Estimarea costurilor

¶ Contractarea execuției

¶ Organizarea șantierului

¶ Execuția lucrărilor

¶ Supravegherea execuției

¶ Recepții lucrări

SPAUIPS
Executant
Director
Director adj.
Administrator

S6
Planif.

¶ Devize estimative

¶ Contract și documente
aferente

¶ Procese verbale recepție

4)

¶ Planificarea și realizarea
achiziției

¶ Recepția bunurilor

¶ Punerea în funcțiune

Director
Contabil șef
Administrator
Informatician

S12
Planif.

¶ Documente financiar-
contabile

Plan operațional 2017-2018

9

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

5)

¶ Stabilirea necesarului în
privința achizițiilor de bunuri
și servicii (concomitent cu
fundamentarea bugetului)

¶ Realizarea planului de
achiziții bunuri și servicii

¶ Executarea planului de
achiziții bunuri și servicii, cf.
bugetului aprobat

Director
Șefi catedre
Contabil șef
Administrator

S9
Planif.

¶ Referate catedre și
compartimente

¶ Plan de achiziții

¶ Documente financiar-
contabile

6)

¶ Numirea comisiei de
inventariere

¶ Realizarea inventarierii

¶ Elaborarea raportului și
propunerilor de casare

¶ Numirea comisiei de casare

¶ Realizarea casărilor

¶ Încheierea de procese
verbale cu diriginții

¶ Supravegherea patrimoniului

¶ După caz, recuperarea
pagubelor pentru distrugeri

Director
Director adj.
Contabil șef
Administrator
Comisie inv.
Comisie cas.
Diriginți
Șefi catedre

S12/S15
Planif.

¶ Decizii interne

¶ Raport inventariere

¶ Propuneri casare

¶ Procese verbale casare

¶ Procese verbale diriginți

¶ Note de constatare (dc)

1)-7) ¶ Monitorizare
Director
Contabil șef

Perm.
¶ Documente financiar-

contabile; viza CFP

1)-7) ¶ Evaluare (trim. și anuală)

Director
Contabil șef
CA, CP

S26/S6+
¶ Raportări contabile

¶ Raport activitate anual

¶ Proces verbal CP/CA

4.4 Estimarea resurselor

Resurse umane Resurse materiale

¶ directori

¶ administrator financiar (contabil șef)

¶ secretar șef

¶ administrator patrimoniu

¶ diriginți, șefi catedre, elevi, părinți

¶ tehnică de calcul și multiplicare

¶ programe legislație și contabilitate

¶ servicii comunicare

¶ furnituri de birou

¶ materiale întrețineri și reparații în regie proprie

Resurse financiare (mii lei)

Cod ind. Indicator BL VP AV T

20.01.01 Furnituri de birou 2,0 2,0

20.01.08 Poștă, telecomunicații, radio, TV, internet 3,0 3,0

20.01.30 Alte bunuri și servicii pentru întreținere și funcționare 80,0 80,0

20.02 Reparații curente 140,0 50,0 190,0

20.05.30 Alte obiecte de inventar 80,0 10,0 10,0 100,0

20.30.30 Alte cheltuieli cu bunuri și servicii 5,0 5,0

Total pe program 305,0 65,0 10,0 380,0

BL – buget local; VP – venituri proprii; AV – alte surse de venit (ASGL, CRP, UE); T – total pe art./alin.

Plan operațional 2017-2018

10

5 Programul „Dezvoltarea relațiilor comunitare”

5.1 Obiective generale

1. Dezvoltarea parteneriatului tradițional cu Asociațiunea ASTRA și Universitatea „Lucian
Blaga” în scopul organizării de activități complementare/motivatoare studiului.

2. Realizarea de parteneriate de colaborare cu firme și instituții din Sibiu pentru susținerea
activităților practice ale elevilor.

3. Asigurarea expertizei tehnice din partea Primăriei Municipiului Sibiu pentru lucrări.
4. Realizarea/revizuirea de proiecte de cooperare europeană în domeniul educației.

5.2 Obiective specifice

1) Participarea cu rezultate bune a cel puțin 100 de elevi și a cadrelor didactice din catedrele
respective la proiectele educaționale/concursurile „Gheorghe Lazăr”, „Gheorghe Lazăr
Junior” și „Aurel Vlaicu” organizate în colaborare cu ISJ, ASTRA și ULB.

2) Participare a cel puțin 80% dintre elevi și a tuturor cadrelor didactice la manifestările
ocazionate de „Zilele Porților Deschise CNGL”, organizate în colaborare cu ISJ și ASTRA.

3) Participarea a cel puțin 100 de elevi de clasa a XI-a în cadrul programului „Experiență de
muncă” prin plasamente în firme și instituții din Sibiu.

4) Realizarea de activități redacționale, concretizate, cel puțin, prin publicarea și distribuția
unui număr din una dintre cele două reviste ale CNGL.

5) Organizarea și desfășurarea activităților din cadrul proiectelor Erasmus+ în derulare.
Stabilirea obiectivelor generale, conform țintelor strategice, identificarea partenerilor și
elaborarea aplicației pentru un proiect Erasmus+ KA2.

5.3 Activități principale

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

1)

¶ Informarea elevilor și
părinților (inclusiv site)

¶ Cooptarea cadrelor didactice
în organizare și realizare

¶ Popularizare media (ante și
post eveniment)

Director
Director adj.
CPPESE
Diriginți

S15
Planif.

¶ Documente specifice
(program, regulament,
invitație) inclusiv
publicate pe site

¶ Liste de participare

¶ Articole media

2)

¶ Planificarea activităților

¶ Implicare elevilor, cadrelor
didactice, diriginților,
părinților și partenerilor

¶ Asigurarea resurselor
materiale și financiare

¶ Realizarea activităților

Director
Director adj.
CPPESE
Șefi catedre
Diriginți

S15/S39
Planif.

¶ Program activități

¶ Note de informare
diriginți

¶ Articole media

3)

¶ Identificarea/selecția
firmelor și instituțiilor

¶ Repartiția elevilor

¶ Elaborarea și semnarea
documentelor de participare

¶ Instruirea elevilor

¶ Realizarea supravegheată a
activității de practică

¶ Asigurarea feed-back-ului din
partea elevilor și partenerilor

Director adj.
CPPESE
Resp. comisie
Diriginți

S26/S40

¶ Lista firmelor/
instituțiilor implicate

¶ Liste elevi repartizați

¶ Documente colaborare

¶ Procese verbale

Plan operațional 2017-2018

11

Obiective
specifice

Denumirea activităților Responsabili
Termen
limită

Indicatori de realizare

4)

¶ Stabilirea/actualizarea
colectivelor de redacție

¶ Selecția materialelor și
redactarea publicațiilor

¶ Asigurarea resurselor

¶ Publicarea și distribuirea

Director adj.
CPPESE
Resp. comisie
Șefi catedre

S15/S40
¶ Decizii interne

¶ Publicații

5)
¶ Realizarea activităților

planificate anterior în cadrul
proiectelor Erasmus+

Director
Contabil șef
Resp. echipe

Planif.
¶ Rapoarte proiecte

¶ Documente financiar-
contabile

6)

¶ Stabilirea obiectivelor și
identificarea partenerilor

¶ Elaborarea și transmiterea
aplicației KA2

Director
CPPESE
Șefi catedre

S15/S26
¶ Procese verbale CP, CA

¶ Aplicații transmise

1)-6) ¶ Monitorizare CPPESE Sem. ¶ Raport CPPESE

1)-6) ¶ Evaluare (semestrial și anual)

Director
CP/CA
CEAC

S26/S6+

¶ Extras raport CEAC

¶ Raport activitate
director

¶ Proces verbal CP/CA

5.4 Estimarea resurselor

Resurse umane Resurse materiale

¶ directori

¶ CPPESE

¶ responsabili/coordonatori comisii/echipe

¶ administrator financiar (contabil șef)

¶ administrator patrimoniu

¶ diriginți, șefi catedre, elevi, părinți

¶ tehnică de calcul și multiplicare

¶ cărți și publicații

¶ servicii comunicare

¶ furnituri de birou

Resurse financiare (mii lei)

Cod ind. Indicator BL VP AV T

20.01.01 Furnituri de birou 2,0 2,0

20.01.08 Poștă, telecomunicații, radio, TV, internet 4,0 4,0

20.01.09 Materiale și prestări servicii cu caracter funcțional 5,0 5,0

20.06.02 Deplasări în străinătate (proiecte Erasmus+) X X

20.30.30 Alte cheltuieli cu bunuri și servicii 3,0 3,0

N/A Premii elevi „Gala Lazărului” 2,0 2,0

Total pe program 6,0 5,0 5,0+X 16,0+X

BL – buget local; VP – venituri proprii; AV – alte surse de venit (ASGL, CRP, UE); T – total pe art./alin.

Plan operațional 2017-2018

12

6 Programul „Dezvoltarea sistemului de control intern/ managerial”

6.1 Obiective generale

1) Asigurarea/îmbunătățirea eficacității și eficienței funcționării unității de învățământ.
2) Asigurarea/îmbunătățirea fiabilității informațiilor externe și interne.
3) Respectarea prevederilor legale în vigoare și a regulilor interne de către angajați și elevi.

6.2 Obiective specifice și activități principale

Standarde Obiective specifice Activități principale Responsabili Termen

I. MEDIUL DE CONTROL

1) Etica,
integritatea

¶ Asigurarea condițiilor necesare cunoașterii de
către angajați a valorilor etice și valorilor unității de
învățământ, reglementărilor cu privire la etică,
integritate, evitarea conflictelor de interese,
prevenirea și raportarea fraudelor, actelor de
corupție și semnalarea neregularităților

¶ Desfășurarea de activități de consiliere etică a
personalului

CCIM* Perm.

¶ Monitorizarea respectării normelor de conduită de
către toți angajații unității

CCIM Perm.

2) Atribuții, funcții,
sarcini

¶ Actualizarea periodică a PDI, ROFUIP, RI și a fișelor
posturilor și asigurarea cunoașterii acestora de
către angajați

¶ Actualizarea ROFUIP și RI și informarea angajaților
cu privire la acestea

Director
CA/CP

Anual/dc

¶ Actualizarea fișelor de post și informarea
angajaților cu privire la acestea

Director Anual/dc

3) Competență,
performanță

¶ Asigurarea ocupării posturilor de către persoane
competente, cărora le încredințează sarcini potrivit
competențelor, și asigurarea condițiilor pentru
îmbunătățirea pregătirii profesionale a angajaților

¶ Identificarea nevoilor de perfecționare a pregătirii
profesionale a personalului

Director
Șefi catedre/
compartimente

Perm.

¶ Elaborarea planului de pregătire profesională a
angajaților, conform nevoilor identificate

Director
Șefi catedre/
compartimente

Anual

4) Structura
organizatorică

¶ Definirea/actualizarea structurii organizatorice,
competențelor, responsabilităților, sarcinilor,
liniilor de raportare pentru fiecare componentă
structurală și comunicarea salariaților a
documentelor de formalizare a structurii
organizatorice

¶ Analiza, în scopul identificării eventualelor
disfuncționalități în fixarea sarcinilor de lucru
individuale prin fișele posturilor și în stabilirea
atribuțiilor compartimentelor

Director
Șefi catedre/
compartimente

Perm.

¶ Asigurarea funcționării circuitelor și fluxurilor
informaționale necesare supravegherii și realizării
activităților proprii

Director
Șefi catedre/
compartimente

Perm.

Plan operațional 2017-2018

13

Standarde Obiective specifice Activități principale Responsabili Termen

II. PERFORMANȚA ȘI MANAGEMENTUL RISCULUI

5) Obiective

¶ Definirea/actualizarea obiectivelor determinante,
legate de scopurile unității de învățământ, precum
și pe a celor complementare, legate de fiabilitatea
informațiilor, conformitatea cu legile,
regulamentele și politicile interne, și comunicarea
obiectivelor definite tuturor salariaților

¶ Stabilirea/actualizarea obiectivelor generale ale
unității de învățământ

Director Anual

¶ Stabilirea/actualizarea obiectivelor specifice la
nivelul fiecărui compartiment funcțional al unității
de învățământ

Șefi catedre/
compartimente

Anual

6) Planificarea

¶ Întocmirea planurilor prin care se pun în
concordanță activitățile necesare pentru atingerea
obiectivelor cu resursele maxim posibil de alocat,
astfel încât riscurile susceptibile să afecteze
realizarea obiectivelor entității să fie minime

¶ Alocarea resurselor, astfel încât să se asigure
efectuarea activităților necesare realizării
obiectivelor fiecărui compartiment funcțional

Director
Șefi catedre/
compartimente

Planif.

¶ Stabilirea măsurilor necesare pentru încadrarea în
resursele repartizate, în situația modificării
obiectivelor specifice

Șefi catedre/
compartimente

Perm.
¶ Adoptarea măsurilor de coordonare a deciziilor și

activităților compartimentelor, în scopul asigurării
convergenței și coerenței acestora

¶ Realizarea de consultări prealabile, în vederea
coordonării activităților compartimentelor

7) Monitorizarea
performanțelor

¶ Monitorizarea performanțelor pentru fiecare
obiectiv și activitate, prin intermediul unor
indicatori cantitativi și calitativi relevanți, inclusiv
cu privire la economicitate, eficiență și eficacitate

¶ Stabilirea unor indicatori cantitativi și calitativi,
care trebuie să fie: măsurabili; specifici; accesibili;
relevanți; stabiliți pentru o anumită durată în timp

Director
CCIM

Perm.

¶ Instituirea unui sistem de monitorizare și raportare
a performanțelor, pe baza indicatorilor asociați
obiectivelor specifice

Șefi catedre/
compartimente
CCIM

Perm.

¶ Efectuarea reevaluării relevanței indicatorilor
asociați obiectivelor specifice, atunci când situația
o impune, în vederea operării ajustărilor cuvenite

Șefi catedre/
compartimente
CCIM

Perm.

8) Managementul
riscului

¶ Instituirea și punerea în aplicare a unui proces de
management al riscurilor care să faciliteze

¶ Identificarea și evaluarea principalelor riscuri
proprii activităților din cadrul compartimentelor,
asociate obiectivelor specifice ale acestora

Șefi catedre/
compartimente
CCIM

Anual

Plan operațional 2017-2018

14

Standarde Obiective specifice Activități principale Responsabili Termen

realizarea eficientă și eficace a obiectivelor unității
de învățământ

¶ Stabilirea măsurilor de gestionare a riscurilor
identificate și evaluate la nivelul activităților din
cadrul compartimentelor

CCIM Anual

¶ Centralizarea principalelor riscuri și elaborarea
registrului riscurilor la nivelul unității de
învățământ care afectează atingerea obiectivelor
generale și a celor specifice

CCIM Anual

III. ACTIVITĂȚI DE CONTROL

9) Proceduri
¶ Elaborarea de proceduri scrise pentru activitățile

derulate în unitatea de învățământ și aducerea la
cunoștința personalului implicat

¶ Actualizarea și aplicarea procedurilor pentru
activitățile derulate în unitatea de învățământ

Șefi catedre/
compartimente
CCIM

Anual

¶ Urmărirea aplicării principiului separării funcțiilor
de inițiere, verificare și aprobare a operațiunilor

Șefi catedre/
compartimente

Perm.

10) Supravegherea

¶ Inițierea, aplicarea și dezvoltarea controalelor
adecvate de supraveghere a activităților,
operațiunilor și tranzacțiilor, în scopul realizării
eficace a acestora

¶ Adoptarea măsurilor de supraveghere și
supervizare a activităților care intră în
responsabilitatea directă a șefilor de
compartimente

Șefi catedre/
compartimente

Perm.

11) Continuitatea
activității

¶ Identificarea principalelor amenințări cu privire la
continuitatea derulării proceselor și activităților și
asigurarea măsurilor corespunzătoare pentru ca
activitatea să poată continua în orice moment, în
toate împrejurările și în toate planurile, indiferent
care ar fi natura unei perturbări majore

¶ Inventarierea situațiilor generatoare de întreruperi
în derularea unor activități

Șefi catedre/
compartimente

Anual

¶ Stabilirea și aplicarea măsurilor adecvate pentru
asigurarea continuității activității, în cazul apariției
unor situații generatoare de întreruperi

Șefi catedre/
compartimente

Anual

IV. INFORMAREA ȘI COMUNICAREA

12) Informarea și
comunicarea

¶ Stabilirea tipurilor de informații, conținutul,
calitatea, frecvența, sursele, destinatarii acestora și
dezvoltarea unui sistem eficient de comunicare
internă și externă, astfel încât conducerea și
salariații să își poată îndeplini în mod eficace și
eficient sarcinile, iar informațiile să ajungă
complete și la timp la utilizatori

¶ Stabilirea metodelor și căilor de comunicare care
să asigure transmiterea eficace a datelor,
informațiilor și deciziilor necesare desfășurării
proceselor, inclusiv îndeplinirii obiectivelor

Director Perm.

¶ Întreprinderea măsurilor necesare astfel încât
circuitele informaționale să asigure o difuzare
rapidă, fluentă, practică și oportună a informațiilor

Șefi catedre/
compartimente

Perm.

Plan operațional 2017-2018

15

Standarde Obiective specifice Activități principale Responsabili Termen

¶ Stabilirea canalelor adecvate de comunicare, cu
respectarea limitelor de responsabilitate și a
delegărilor de autoritate

Director Perm.

13) Gestionarea
documentelor

¶ Organizarea și administrarea procesului de creare,
revizuire, organizare, stocare, utilizare, identificare
și arhivare a documentelor interne și a celor
provenite din exteriorul unității de învățământ

¶ Actualizarea și aplicarea procedurilor cu privire la
gestionarea documentelor

Șefi catedre/
compartimente

Perm.

¶ Implementarea măsurilor de securitate pentru
protejarea documentelor împotriva distrugerii,
furtului, pierderii, incendiului etc

Șefi catedre/
compartimente

Perm.

14) Raportarea
contabilă și
financiară

¶ Asigurarea bunei desfășurări a proceselor și
exercitarea formelor de control intern adecvate,
care garantează că datele și informațiile aferente
utilizate pentru întocmirea situațiilor contabile
anuale și a rapoartelor financiare sunt corecte,
complete și furnizate la timp

¶ Actualizarea procedurilor contabile în concordanță
cu prevederile normative aplicabile domeniului
financiar-contabil

Contabil șef
Perm.

¶ Aplicarea în mod corespunzător a procedurilor
contabile

Contabil șef
Perm.

V. AUDITAREA SI EVALUREA

15) Evaluarea
sistemului de
control intern/
managerial

¶ Instituirea funcției de autoevaluare a controlului
intern/managerial, la nivelul fiecărui
compartiment, precum și la nivelul unității de
învățământ

¶ Realizarea autoevaluării sistemului de control
intern/managerial

Șefi catedre/
compartimente
CCIM

Anual

¶ Întocmirea Raportului asupra sistemului de control
intern/managerial de către conducătorul instituției

Director

Anual

16) Auditul intern

¶ Asigurarea desfășurării activității de audit intern
asupra sistemului de control intern/managerial,
conform unor programe bazate pe evaluarea
riscurilor

¶ Executarea misiunilor de consiliere privind
pregătirea procesului de autoevaluare a sistemului
de control intern/managerial

SPAUIPS Planif.

¶ Planificarea și desfășurarea auditurilor interne,
prin care se verifică conformitatea sistemului de
control managerial

SPAUIPS Planif.

* CCIM – Comisia pentru control intern/managerial / Comisia de monitorizare a sistemului de control intern/managerial (OSGG nr. 400/2015)

Plan operațional 2017-2018

16

6.3 Estimarea resurselor

Resurse umane Resurse materiale

¶ directori

¶ administrator financiar (contabil șef)

¶ administrator de patrimoniu

¶ secretar șef

¶ șefi de catedre

¶ CCIM

¶ tehnică de calcul și multiplicare

¶ servicii comunicare

¶ servicii consultanță

¶ furnituri de birou

Resurse financiare (mii lei)

Cod ind. Indicator BL VP AV T

20.01.01 Furnituri de birou 2,0 2,0

20.01.08 Poștă, telecomunicații, radio, TV, internet 3,0 3,0

20.01.30 Alte bunuri și servicii pentru întreținere și funcționare 15,0 15,0

Total pe program 20,0 0,0 0,0 20,0

BL – buget local; VP – venituri proprii; AV – alte surse de venit (ASGL, CRP, UE); T – total pe art./alin.

Director,

Prof. dr. Gabriel Octavian Negrea

