

Nr. /

APROBAT C.A.

al C.C.D.

**“SIMION
MEHEDIŢI”**

AVIZAT

**INSPECTOR ŞCOLAR
GENERAL**

I.S.J. VRANCEA

**OFERTA DE PROGRAME
PENTRU FORMAREA CONTINUĂ
în anul şcolar 2014-2015**

Cuprins

I. PROGRAME ACREDITATE MEN	4
Management și elemente de leadership în învățământul preuniversitar (OMEN nr. 4363/30.07.2013).....	4
Comunicare și management în organizațiile școlare (OMEN nr. 3425/20.03.2013)	7
Grafică și multimedia (OM 3599/23.03.2012)	9
Tehnici de documentare online (OMEN 3365/29.04.2014).....	10
Educație antreprenorială prin metoda "FIRMA DE EXERCİȚIU" (OMEN nr. 4058/28.06.2014).....	11
Intel Teach – Instruirea în societatea cunoașterii (OM 6569/20.12.2012).....	13
Școala incluzivă (OM 3876 / 02.05.2012).....	15
Pro-mediere în organizațiile școlare (OM 3200/12.03.2014)	17
Abilități de viață la adolescenți – prevenirea consumului de droguri (OM 4736/12.07.2012)	19
Asigurarea calității în educație (în curs de acreditare)	21
Tehnici de informare și comunicare (TIC) (în curs de acreditare).....	22
Consiliere și orientare (în curs de acreditare)	23
Limba engleză – avansat (în curs de acreditare).....	24

Prevenirea și combaterea violenței în școli (în curs de acreditare)	25
GOOGLE APPS FOR EDUCATION (în curs de acreditare)	26
Modalități de formare a competențelor cheie a preșcolarului și școlarului mic (în curs de acreditare)	28
Relația școală-părinți-comunitate în învățământul preprimar și primar (în curs de acreditare).....	30
Educarea caracterului la elevi – un curriculum pentru cultivarea valorilor comportamentale și atitudinilor (în curs de acreditare)	32
II. PROGRAME AVIZATE MEN	33
Comunicare și relații publice	33
Tehnologia informației și comunicării – crearea de instrumente didactice cu ajutorul calculatorului	35
Pagini WEB	36
Arta fotografică – instrument pentru promovarea imaginii școlii	37
Jurnalism școlar – curs de abilitare pentru coordonatorii revistelor școlare	39
Facilitator/Coordonator pentru Consiliile Școlare ale Elevilor	41
Eșecul școlar – strategii de prevenție și intervenție	43
Dezvoltarea gândirii creative a elevilor.....	44
Promovarea sănătății mentale și emoționale	45
Inițiere în limba engleza	46
Inițiere în limba franceză.....	47
Inițiere în limba germană	48
Inițiere în limba italiană	49
Inițiere în limba rromani	50
Școala altfel: Să știi mai multe, să fii mai bun!.....	51
Managementul activității de voluntariat - oportunități ale sistemului de învățământ	52
Cultura informației	54
A doua șansă în educație.....	55
III. PROGRAME ADRESATE PERSONALULUI DIDACTIC AUXILIAR	58
Contabilitatea publică a unităților de învățământ preuniversitar	58
Cerc metodic – științific al bibliotecarilor școlari, responsabililor de C.D.I.-uri și profesorilor documentariști	60
Proceduri și tehnici de întreținere hardware și software - Formarea informaticienilor din sistemul de învățământ	61
IV. PROGRAME PRIORITARE MEN.....	62

Program de formare privind Strategia anticorupție în educație.....	62
Didactica disciplinei – formarea profesorilor metodiști.....	64
Abilitarea curriculara a cadrelor didactice din invatamantul primar pentru clasa pregatitoare	66
Educația rațional-emoțională și comportamentală	67
Programul național de dezvoltare a competențelor de evaluare a cadrelor didactice din învățământul preuniversitar (DeCeE).....	68
V. SEMINARI, EXPOZIȚII, PARTENERIATE EDUCAȚIONALE, ACTIVITĂȚI ȘTIINȚIFICE ȘI CULTURALE	70
.....	70
Simpozion: „Fluxul informațional în activitatea de cercetare”.....	70
Expoziții tematice	71
Proiecte educaționale (parteneriate).....	72
Zilele CCD „Simion Mehedinți” Vrancea	73
Seminarul de instruire a responsabililor cu formarea continuă din unitățile școlare.....	75
Simpozion „Multilingvism între tradiție și inovație”	77
Expoziții de carte	78
Simpozion „Programare JavaScript”	80
VI. Programe acreditate ANC	81
Inspector resurse umane	81
Formator de formatori	83
Manager Proiect.....	84
Evaluator de competențe profesionale	86

I. PROGRAME ACREDITATE MEN

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Management și elemente de leadership în învățământul preuniversitar (OMEN nr. 4363/30.07.2013)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Calitatea actului didactic și a formării cadrelor didactice este identificată ca element cheie pentru asigurarea calității educației și îmbunătățirea rezultatei școlare ale tinerilor. Conform evaluării Comisiei Europene, momentan formarea continuă a profesorilor este obligatorie numai în 11 state membre ale UE., România fiind printre acestea. Acest curs reprezintă o oportunitate de dezvoltare a resurselor de formare continuă a cadrelor didactice pe dimensiunile specifice domeniului asumarea de responsabilități privind organizarea, conducerea și îmbunătățirea performanței strategice a grupurilor profesionale, autocontrolului și analiza reflexivă a propriei activități. În societatea actuală, în care progresul și dezvoltarea determină schimbări rapide, permanente și continue, oamenii trebuie să se adapteze, astfel încât aceste schimbări să fie concepute și dirijate în sensul valorificării la maxim a potențialului fiecăruia.
Durata (număr total de ore formare)	90 ore – 20 credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<p>Domenii de competență:</p> <ul style="list-style-type: none"> • organizarea, conducerea și îmbunătățirea performanțelor strategice în instituțiile de învățământ preuniversitar, în perspectiva descentralizării; • analiza reflexivă a propriei activități din perspectiva managementului resursei umane; • participarea la proiecte internaționale și a integrării europene; • dezvoltarea unor instituții de învățământ adaptate noii societăți; • dezvoltarea de parteneriate educationale; • leadership-ul strategic al unităților de învățământ preuniversitar; • gestionarea oportunităților de educație permanentă și formare continuă, • planificarea strategică și operațională a activităților din unitățile de învățământ; • utilizarea de aplicații online colaborative în vederea eficientizării proiectării, planificării și organizării activităților instituționale.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Modulul I: Managementul instituțiilor de învățământ preuniversitar în perspectiva descentralizării

	<p>I.1. Sistemul de învățământ și organizația școlară I.2. Managementul instituțiilor de învățământ și descentralizarea I.3. Parteneriatul școală-comunitate Modulul II: Managementul resurselor umane II.1. Introducere în managementul resurselor umane II.2. Recrutare și selecția resurselor umane II.3. Pregătirea profesională și dezvoltarea carierei angajaților Modulul III: Integrare europeană și participare la proiecte internaționale III.1. Managementul proiectelor – definiție, evoluție, tipuri de proiect, rolul managerului de proiect și aptitudinile sale interpersonale III.2. Fazele și ciclul de viață al proiectelor III.3. Integrare europeană și modalități de finanțare (fonduri europene) Modulul IV: Școala viitorului din perspectivă managerială IV.1. Managerul școlar - roluri, competențe, atribuții. Roluri și competențe specifice managerului școlar. IV.2. Atribuțiile managerului școlar IV.3. Stil și stiluri manageriale IV.4. Proiectul unității școlare - modalitate explicită de manifestare a competențelor, rolurilor și atribuțiilor managerului școlar eficient Modulul V: Parteneriate educaționale Modulul VI: Leadership strategic al unităților de învățământ preuniversitar Modulul VII: Educația permanentă: formarea continuă și adaptarea la schimbările instituționale Modulul VIII: Dezvoltare instituțională Modulul IX: Utilizarea noilor tehnologii în managementul instituțional Evaluare finală (3 ore)</p>
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Evaluarea finală se va realiza prin susținerea în ședință publică a unui colocviu la care participanții vor prezenta, în cadrul ședinței publice (în conf. cu art. 20 litera f, din O.M.Ed.C. 4611/2005), prin utilizarea dispozitivelor multimedia (PC și video proiector) și ulterior vor preda comisiei de evaluare (reprezentat CNFP sau al CSA, reprezentant furnizor de formare și formatorii care au realizat formarea) un portofoliu individual / proiect metodic-științific de minim 15 pagini. Conținutul portofoliului va fi discutat cu participanții în cadrul sesiunilor de formare.
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, prof. gr. I Florentina Ciomaga, prof gr. I Marilena Oprea, prof. gr.I Elena Aluculesei, prof. gr. I Silviu Brebuleț, prof. gr.I Daniel Gherasim, asist. univ. Cornel Ilade, prof. univ. Costică Neagu, prof. înv. primar gr.I Claudia Enache, bibliotecar Stela Stănoiu, prof. gr. I Ionel Dițoiu

3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității	230 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. Aurelia Neagu, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Comunicare și management în organizațiile școlare (OMEN nr. 3425/20.03.2013)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	<p>Calitatea actului didactic și a formării cadrelor didactice este identificată ca element cheie pentru asigurarea calității educației și îmbunătățirea rezultatelor școlare ale tinerilor.</p> <p>Conform evaluării Comisiei Europene, momentan formarea continuă a profesorilor este obligatorie numai în 11 state membre ale UE., România fiind printre acestea. Acest curs reprezintă o oportunitate de dezvoltare a resurselor de formare continuă a cadrelor didactice pe dimensiunile specifice domeniului asumarea de responsabilități privind organizarea, conducerea și îmbunătățirea performanței strategice a grupurilor profesionale, autocontrolului și analiza reflexivă a propriei activități. În societatea actuală, în care progresul și dezvoltarea determină schimbări rapide, permanente și continue, oamenii trebuie să se adapteze, astfel încât aceste schimbări să fie concepute și dirijate în sensul valorificării la maxim a potențialului fiecăruia. Modelarea, formarea și educația omului cere timp și dăruire. Timpul istoric pe care îl trăim cere oameni în a căror formație, caracterul și inteligența se completează pentru propria evoluție a individului. În școala contemporană, eficiența educației depinde de gradul în care se pregătește copilul pentru participarea la dezvoltarea de sine și de măsura în care reușește să pună bazele formării personalității copiilor.</p> <p>În acest cadru, învățământul are misiunea de a-i forma pe copii sub aspect psihointelectual, fizic și socio-afectiv, pentru o cât mai ușoară integrare socială.</p> <p>Complexitatea finalităților educaționale impune îmbinarea activităților curriculare cu cele extracurriculare.</p>
Durata (număr total de ore formare)	90 ore – 25 credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<p>Domenii de competență:</p> <ul style="list-style-type: none"> • planificării și organizării activităților extracurriculare și extrașcolare din unitățile de învățământ • managementul inițierii și participării la proiecte naționale și internaționale • tehnici de comunicare pentru echipele de management • optimizarea comunicării organizaționale în unitățile de învățământ • evaluarea comunicării inter- și intra-organizaționale • dezvoltarea strategiilor de comunicare internă și adaptare la evoluția instituțiilor școlare

	<ul style="list-style-type: none"> • utilizarea aplicațiilor online colaborative în managementul și comunicarea instituțională • utilizarea comunicării în rezolvarea conflictelor la nivel instituțional
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<p>Modulul I: Planificarea strategică și operațională a activităților extra-școlare și extra-curriculare</p> <p>Modulul II: Managementul inițierii și participării la proiecte naționale și internaționale</p> <p>Modulul III: Organizarea și eficientizarea relațiilor publice în context educațional</p> <p>Modulul IV: Tehnici de comunicare pentru echipele de management</p> <p>Modulul V: Optimizarea comunicării organizaționale în instituțiile de învățământ</p> <p>Modulul VI: Evaluarea calității comunicării intra-organizaționale</p> <p>Modulul VII: Dezvoltarea strategiilor de comunicare internă și adaptare la evoluția instituțiilor școlare</p> <p>Modulul VIII: Utilizarea noilor tehnologii în comunicarea instituțională</p> <p>Modulul IX: Rolul comunicării în rezolvarea conflictelor inter- și intra-instituționale</p> <p>Evaluare finală: 2 ore</p>
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Evaluarea finală se va realiza prin susținerea în ședință publică a unui colocviu la care participanții vor prezenta, în cadrul ședinței publice (în conf. cu art. 20 litera f, din O.M.Ed.C. 4611/2005), prin utilizarea dispozitivelor multimedia (PC și video proiector) și ulterior vor preda comisiei de evaluare (reprezentat CNFP sau al CSA, reprezentant furnizor de formare și formatorii care au realizat formarea) un portofoliu individual / proiect metodic-științific de minim 15 pagini. Conținutul portofoliului va fi discutat cu participanții în cadrul sesiunilor de formare.
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, prof. gr. I Florentina Ciomaga, prof gr. I Marilena Oprea, prof. gr. I Elena Aluculesei, prof. gr. I Silviu Brebuleț, prof. gr. I Daniel Gherasim, asist. univ. Cornel Ilade, prof. univ. Costică Neagu, prof. prof. înv. primar gr. I Claudia Enache, bibliotecar Stela Stănoiu, prof. gr. I Ionel Dițoiu
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității	230 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. Aurelia Neagu, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Grafică și multimedia (OM 3599/23.03.2012)
Public-țintă vizat	Personalul didactic din învățământul preuniversitar; cadre didactice de conducere, îndrumare și control (directori și inspectori școlari).
Justificare (necesitate, utilitate)	Promovarea metodelor moderne de predare-învățare, inclusiv a metodelor interactive bazate pe utilizarea instruirii asistate de calculator, a sistemelor audio-video, a sistemelor multimedia și a internetului
Durata (număr total de ore formare)	60 ore - 15 de credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • utilizarea la clasă a aplicațiilor specializate - pentru realizarea unor operații de prelucrare grafică - ca instrumente auxiliare în procesul de predare – învățare – evaluare; • Crearea și prelucrarea imaginilor pe calculator • Crearea și prelucrarea fișierelor audio • Crearea de instrumente și materiale pedagogice • capacitatea de adaptare și de implementare a cunoștințelor de grafică și multimedia pentru valorificarea propriilor capacități de inovație didactică; • capacitatea de a folosi creativitatea pentru obținerea unor soluții optime, utilizând mijloacele multimedia.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Grafică - 40 ore Multimedia – 18 ore Evaluare finală – 2 ore (proiect final de evaluare)
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	susținerea în ședință publică a unui proiect, pe o temă în specialitate, realizat special în acest scop
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Daniel Gherasim, analist programator Corina Gherasim
3. Criterii economice	
Număr de cursanți planificați	20 cursanți/grupă
Costul programului / al activității / participant	150 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist Daniel Gherasim	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Tehnici de documentare online (OMEN 3365/29.04.2014)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar Cadre didactice auxiliare din învățământul preuniversitar Membri ai comunității
Justificare (necesitate, utilitate)	Internetul implică abilitatea de a interacționa, comunica și a publica, dar și de a accesa informația în format digital. Internetul oferă o ușoară și rapidă metoda de schimb de informații, reprezentând coloana vertebrală a erei informaționale actuale.
Durata (număr total de ore formare)	24 de ore, 6 credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Formarea și dezvoltarea deprinderilor de utilizare corectă a mijloacelor moderne de comunicare – rețeaua Internet; • Descrierea și aplicarea măsurilor de securitate în utilizarea Internetului. • Apărarea împotriva virusilor; • Utilizarea corectă a regulilor de comportare în rețeaua Internet;
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Scurt istoric, descriere 2. Servicii Internet (www, mail) 3. Motoare de căutare 4. Google docs 5. Securitate în internet
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Activități practice, evaluare finală
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Daniel Gherasim, analist programator Corina Gherasim
3. Criterii economice	
Număr de cursanți planificați	20 de cursanți/grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. metodist Gherasim Daniel	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Educație antreprenorială prin metoda "FIRMA DE EXERCİȚIU" (OMEN nr. 4058/28.06.2014)
Public-țintă vizat	Cadre didactice care predau: științe socio-umane, discipline economice, tehnologii în alimentația publică și industrie alimentară
Justificare (necesitate, utilitate)	<p>Calitatea actului didactic și a formării cadrelor didactice este identificată ca element cheie pentru asigurarea calității educației și îmbunătățirea rezultatelor școlare ale tinerilor.</p> <p>Conform evaluării Comisiei Europene, momentan formarea continuă a profesorilor este obligatorie numai în 11 state membre ale UE., România fiind printre acestea. Acest curs reprezintă o oportunitate de dezvoltare a resurselor de formare continuă a cadrelor didactice pe dimensiunile specifice domeniului asumarea de responsabilități privind organizarea, conducerea și îmbunătățirea performanței strategice a grupurilor profesionale, autocontrolului și analiza reflexivă a propriei activități. În societatea actuală, în care progresul și dezvoltarea determină schimbări rapide, permanente și continue, oamenii trebuie să se adapteze, astfel încât aceste schimbări să fie concepute și dirijate în sensul valorificării la maxim a potențialului fiecăruia. Modelarea, formarea și educația omului cere timp și dăruire. Timpul istoric pe care îl trăim cere oameni în a căror formație, caracterul și inteligența se completează pentru propria evoluție a individului. În școala contemporană, eficiența educației depinde de gradul în care se pregătește copilul pentru participarea la dezvoltarea de sine și de măsura în care reușește să pună bazele formării personalității copiilor.</p> <p>În acest cadru, învățământul are misiunea de a-i forma pe copii sub aspect psihointelectual, fizic și socioafectiv, pentru o cât mai ușoară integrare socială.</p> <p>Complexitatea finalităților educaționale impune îmbinarea activităților curriculare cu cele extracurriculare.</p>
Durata (număr total de ore formare)	89 ore – 22 credite
Curriculum-ul programului de formare	
• competențe vizate	<p>Domenii de competență:</p> <ul style="list-style-type: none"> • Cultivarea spiritului antreprenorial; • Comunicarea în Firma de exercițiu între Firmele de exercițiu din Romania și U.E, • Elaborarea Planului de afaceri; • Managementul informațiilor în Firma de Exercițiu; • Managementul proiectelor în Firma de Exercițiu.
• planificarea modulelor tematice	<p>Modulul I – <i>Perspective practice ale EDUCAȚIEI ANTREPRENORIALE</i></p> <p>I.1. Cultivarea spiritului antreprenorial;</p> <p>I.2. Calități și competențe ale întreprinzătorului de succes;</p>

	<p>I.3. Prezentarea structurii Planului de afaceri și problemele aplicării lui;</p> <p>I.4. Riscul în afaceri;</p> <p>I.5. Etica în afaceri;</p> <p>Modulul al II-lea - <i>Conceptul de Firmă de exercițiu</i></p> <p>2.1. Conceptul de FIRMĂ DE EXERCIȚIU</p> <p>2.2. Prezentarea ideii de afaceri;</p> <p>2.3. Întocmirea documentației de înființare a Firmei de Exercițiu ;</p> <p>2.4. Organizarea structurii;</p> <p>2.5. Angajarea personalului;</p> <p>Modulul al III-lea – <i>Planificarea anuală în Firma de exercițiu</i></p> <p>3.1. Planificarea în firma de exercițiu;</p> <p>3.2. Managementul timpului;</p> <p>3.3. Comunicarea în Firma de exercițiu între Firmele de exercițiu din Romania și U.E.</p> <p>3.3. Elaborarea Planului de afaceri,</p> <p>3.4. Organizarea procesuală;</p> <p>Modulul al IV-lea - <i>Evaluarea în firma de exercițiu</i></p> <p>4.1. Rotația posturilor;</p> <p>4.2. Evaluarea în FE,</p> <p>4.3. Realizarea materialelor promoționale complexe;</p> <p>4.4. Managementul calității in Firma de Exercițiu;</p> <p>4.5. Managementul informațiilor în Firma de Exercițiu;</p> <p>4.6. Managementul proiectelor în Firma de Exercițiu.</p> <p>Evaluare finală:2 ore</p>
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Evaluarea finală se va realiza prin susținerea în ședință publică a unui colocviu la care participanții vor prezenta, în cadrul ședinței publice (in conf. cu art. 20 litera f, din O.M.Ed.C. 4611/2005), prin utilizarea dispozitivelor multimedia (PC și video proiector) și ulterior vor preda comisiei de evaluare (reprezentat CNFP sau al CSA, reprezentant furnizor de formare și formatorii care au realizat formarea) un portofoliu individual / proiect metodico-științific de minim 15 pagini. Conținutul portofoliului va fi discutat cu participanții în cadrul sesiunilor de formare.
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, prof. prof. învă. primar gr. I Claudia Enache
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității	230 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. Aurelia Neagu, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Intel Teach – Instruirea în societatea cunoașterii (OM 6569/20.12.2012)
Public-țintă vizat	Profesori de gimnaziu și liceu
Justificare (necesitate, utilitate)	<ul style="list-style-type: none"> • utilizarea efectivă a tehnologiei în instruire, pentru a promova competențele necesare în secolul XXI; • identificarea modalităților în care elevii și profesorii pot utiliza tehnologia pentru a îmbunătăți procesul de învățare prin documentare, comunicare, colaborare și prin strategii și instrumente specifice productivității; • oferirea de posibilități de învățare prin experiențe practice și prin crearea de unități de învățare și evaluări care se raportează la obiective respectiv competențe în domeniul educației și tehnologiei; • facilitarea unor strategii de management al clasei în care învățarea este centrată pe elev și care încurajează auto-controlul elevilor și gândirea de nivel înalt; • colaborarea cu colegii pentru a îmbunătăți procesul didactic, prin rezolvarea problemelor și prin participarea la revizuirile ale unităților de învățare.
Durata (număr total de ore formare)	89 de ore – 25 de credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • integrarea tehnologiei în planificarea unității de învățare astfel încât să se realizeze obiectivele care vizează capacități de gândire de nivel superior și competențe pentru secolului XXI • rafinarea obiectivelor operaționale și a întrebărilor cheie ale curriculumului în concordanță cu standardele de performanță pentru unitatea de învățare. • explorarea resurselor disponibile pe Internet, pe care să le utilizeze în activitățile de documentare, de comunicare și de colaborare • integrarea resurse de pe Internet în unitățile de învățare îmbunătățirea planurilor de evaluare • proiectarea modalităților de evaluare pentru procesul elevilor de autoformare • localizarea resurselor tehnologice și de dezvoltare profesională
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Modulul 1: Predarea prin proiecte Modulul 2: Planificarea unității de învățare Modulul 3: Realizarea conexiunilor Modulul 4: Crearea unui exemplu din perspectiva elevilor Modulul 5: Evaluarea proiectelor elevilor Modulul 6: Planificarea pentru succes în învățare Modulul 7: Facilitarea cu ajutorul tehnologiei Modulul 8: Prezentarea portofoliilor unităților de învățare
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a	Activități practice, evaluare finală

cursanților	
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Daniel Gherasim
3. Criterii economice	
Număr de cursanți planificați	20 de cursanți/grupă
Costul programului / al activității / participant	230 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. metodist, Daniel Gherasim	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Școala incluzivă (OM 3876 / 02.05.2012)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Dezvoltarea profesională a cadrelor didactice pentru a sprijini un sistem de educație incluzivă; pregătirea tuturor cadrelor didactice în vederea integrării și educării copiilor cu CES și a proiectării și implementării activităților cu copii care au dificultăți de învățare.
Durata (număr total ore de formare)	89 ore – 25 de credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • dezvoltarea abilităților de management al clasei incluzive; • formarea abilităților de planificare, predare, învățare eficientă într-un mediu incluziv; • dezvoltarea competențelor de abordare a sprijinului individualizat în învățare; • sprijinirea cadrelor didactice în vederea diversificării ofertelor educaționale în funcție de cerințele comunității locale; • dezvoltarea abilităților de eficientizare a parteneriatului școală - familie-comunitate; • formarea competențelor pentru a lucra cu adulții în cadrul programelor de tip „A doua șansă” .
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Metode activ-participative de predare-învățare-evaluare/ 13 ore (4 ore curs, 8 ore aplicații, 1 oră evaluare); 2. Evaluarea în cadrul sistemelor educaționale incluzive/13 ore (4 ore curs, 8 ore aplicații, 1 oră evaluare); 3. Implicarea comunității în viața școlii/ 11 ore (3 ore curs, 7 ore aplicații, 1 oră evaluare); 4. Managementul clasei incluzive/ 6 ½ ore (2 ore de curs, 4 ore de aplicații, ½ oră evaluare); 5. Curriculum la decizia școlii în mediul incluziv/ 11 ore (3 ore curs, 7 ore aplicații, 1 oră evaluare); 6. A doua șansă - sprijin pentru adulții care învață/13 ore (4 ore curs, 8 ore aplicații, 1 oră evaluare); 7. Dezvoltarea culturii și practicilor școlare incluzive/6 ½ ore (2 ore de curs, 4 ore de aplicații, ½ oră evaluare); 8. Sprijin individualizat în învățare/13 ore (4 ore curs, 8 ore aplicații, 1 oră evaluare); 9. Evaluare finală/ 2 ore.
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 – 2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Prezentarea în ședință publică a unei teme din portofoliul realizat în acest scop, gradul de implicare în activitățile propuse în timpul cursului, chestionare
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Florentina Ciomaga, prof. gr. II Silviu Brebuleț, prof. gr. I Novetschi Mirela

3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității / participant	230 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. metodist Claudia Enache	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Pro-mediere în organizațiile școlare (OM 3200/12.03.2014)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Cursul de mediator școlar se adresează personalului implicat în furnizarea de servicii alternative în educație. Principala responsabilitate a mediatorului școlar este de a sprijini participarea tuturor copiilor din comunitate la învățământul general obligatoriu, încurajând implicarea părinților în educația copiilor și în viața școlii și facilitând colaborarea dintre familie – comunitate - școală. Contribuie la deschiderea scolii catre comunitate si la promovarea valorilor culturale traditionale ale acesteia in mediul scolar, prin implicarea in organizarea de activitati cu specific multicultural cu parintii si ceilalti membri ai comunitatii. Ajuta parintii, profesorii, elevii sa cunoasca si sa depasească barierele care ii impiedica pe unii copii sa participe la educatie (prejudicati sociale, culturale, lipsa de încredere in educatia formala etc.).
Durata (număr total de ore formare)	60 ore - 15 credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<p>Competențele necesare exercitării profesiei de mediator școlar, stabilite prin standardul ocupațional Cod COR: 334010 sunt următoarele:</p> <p>competențe fundamentale: planificarea activității, munca în echipă, dezvoltarea profesională și utilizarea calculatorului;</p> <p>competențe generale: comunicarea și rezolvarea de conflicte;</p> <p>competențe specifice: dezvoltarea parteneriatului școală –comunitate, consilierea familiilor / categoriilor sociale dezavantajate privind rolul și importanța școlarizării copiilor, aplicarea practicilor incluzive, depășirea dificultăților emoționale și comportamentale ale copiilor cu nevoi speciale, asigurarea respectării drepturilor copilului, promovarea drepturilor copilului, promovarea limbii, tradițiilor și obiceiurilor comunității în școală</p>
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<p>Mediator școlar / Consilier școlar / Asistent social (5 ore)</p> <ul style="list-style-type: none"> - Rolul - Atribuții si responsabilități - Înțierea și dezvoltarea parteneriatelor - Metode și activități specifice medierii școlare - Apartenența la comunitate <p>Mediere și comunicare(5 ore)</p> <ul style="list-style-type: none"> - Feedback-ul constructive - Ascultarea activă - Tipuri de comunicare - Tipuri de comunicare

	<p>- Bariere în comunicare</p> <p>Negocierea – parte a procesului de mediere (5 ore)</p> <p>- Lucrul în echipă</p> <p>- Etapele formării echipei</p> <p>- Relații interpersonale într-un grup</p> <p>- Coordonatele unei echipe de success</p> <p>Medierea conflictelor(5 ore)</p> <p>- Consilierea educațională</p> <p>- Proiectarea activităților în cadrul orelor de consiliere educațională</p> <p>- Depășirea dificultăților emoționale și comportamentale la copiii cu nevoi special</p> <p>- Categoriile de cerințe educaționale special</p> <p>- Aplicarea practicilor inclusive</p> <p>- Asigurarea respectării drepturilor copilului</p> <p>Aplicații practice pentru implementarea materialelor resursă (16 de ore) – Manualul pentru elevi și Ghidul pentru profesori – în activități concrete derulate cu elevii în cadrul orelor de la aria curriculară Orientare și consiliere sau în activități extrașcolare și în activități metodic-științifice cum ar fi Comisii metodice, Cercuri pedagogice, Schimburi de experiență etc.</p> <p>Evaluare finală (4 ore)</p>
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Evaluarea finală se va realiza prin susținerea în ședință publică a unui colocviu la care participanții vor prezenta, în cadrul ședinței publice (în conf. cu art. 20 litera f, din O.M.Ed.C. 4611/2005), prin utilizarea dispozitivelor multimedia (PC și video proiector) și ulterior vor preda comisiei de evaluare (reprezentat DFPIP sau al CSA, reprezentant furnizor de formare și formatorii care au realizat formarea) un portofoliu individual / proiect metodic-științific de minim 15 pagini. Conținutul portofoliului va fi discutat cu participanții în cadrul sesiunilor de formare.
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, conf. univ. dr. Nechita Liliana, conf. univ. dr. Petcu Marian, bibliotecar Stela Stănoiu
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității	150 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
	Coordonator de program, Bibliotecar, Stela Stănoiu

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Abilități de viață la adolescenți – prevenirea consumului de droguri (OM 4736/12.07.2012)
Public tinta vizat	Cadre didactice din învățământul preuniversitar, profesori din cabinetele de asistență psihopedagogică
Justificare (necesitate, utilitate)	Cele mai recente cercetări și publicații recunosc faptul că pentru cei mai mulți adolescenți, consumul de droguri este parte a unui stil de viață. Acesta înseamnă că există o importantă influență socială asupra consumului de tutun, alcool sau alte droguri. Noua prevenire utilizează programe de instruire bazate pe abilități sociale inteligibile, unde comportamentele sociale sunt introduse și exersate, ajutând astfel la creșterea rezistenței la presiunea către consumul de droguri. Scopul acestei abordări este de a dota adolescenții cu aptitudini specifice și cu resursele de care au nevoie pentru a rezista influențelor sociale și de a înțelege corect cunoștințele despre droguri și efectele lor adverse asupra sănătății.
Durata (număr total de formare)	44 ore, 11 credite
Curriculumul programului de formare	
* competențe vizate	<ul style="list-style-type: none"> - Stăpânirea și utilizarea adecvată a conceptelor specifice; - Utilizarea optimă a metodelor și strategiilor de predare adecvate particularităților individuale/de grup; - Accesarea diverselor surse de informare în scopul documentării; - Manifestarea deschiderii față de tendințele novatoare necesare dezvoltării profesionale; - Aplicarea tehnicilor de cunoaștere a problematicilor socio-educative în consilierea, orientarea/integrarea socio-psiho-pedagogică a elevilor.
*planificarea modulelor tematice	<p>Modul I- Introducere în proiectul „Necenzurat”, metode și tehnici specifice - 6 ore</p> <p>Modulul II- Informații despre droguri: clasificare, descriere, efecte, însușirea termenilor specifici - 6 ore</p> <p>Modul III – Abilități de viață – 20 ore</p> <p>Modul IV – Componenta parentală - 4 ore</p> <p>Modul V - Promovarea, planificarea, implementarea și evaluarea proiectelor specifice – 6 ore</p> <p>Evaluare finală – 2 ore</p>
*calendarul programului	Pe tot parcursul anului școlar 2014-2015

Modalități de evaluare a cursanților	Chestionare, portofolii
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Agenția Națională Antidrog, prof. gr.I Aurelia Neagu, prof. prof. învă. primar gr.I Claudia Enache, consilier școlar Ionelia Mihăilă, bibliotecar Stela Stănoiu
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității /participant	130 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,95 lei
	Coordonator de program, prof. metodist Claudia Enache

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Asigurarea calității în educație (în curs de acreditare)
Public-țintă vizat	Cadre didactice, membri ai C.E.A.C.
Justificare (necesitate, utilitate)	Programul de formare își propune să clarifice valorile care fundamentează în mod specific conceptul românesc al calității în educație. Cadrele didactice formate în acest proiect vor dezvolta o cultură unitară a calității la nivelul unităților școlare atât la nivel conceptual, cât și prin exemple de bune practici.
Durata (număr total de ore formare)	30 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Integrarea managementului calității în managementul general al unității școlare • Operarea cu noțiunile / conceptele europene și naționale specifice asigurării calității în educație • Sprijinirea parcurgerii cercului calității la nivelul unității școlare în funcție de specificul comunitar • Determinarea nivelului de realizare al indicatorilor de performanță conform standardelor de acreditare și de evaluare periodică și standardelor de referință • Asigurarea participării la procesul decizional al cadrelor didactice care au parcurs programe de formare în acest domeniu.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Modulul I - Cadrul conceptual al calității educației -6 ore Modulul II - Metodologia asigurării calității la nivelul unității școlare – 6 ore Modulul III - Autoevaluarea calității – 8 ore Modulul IV - Proceduri interne de asigurare a calității în școli – 8 ore Evaluare finală – 2 ore
<ul style="list-style-type: none"> • calendarul programului 	2014 - 2015
Modalități de evaluare a cursanților	Evaluare intermediară - test (elemente de terminologie a asigurării calității în educație) Evaluare finală - susținerea unui portofoliu cu materiale elaborate de cursanți
Formatori implicați (nivelul de pregătire)	
	Prof. dr. Dogaru Valentin
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității / participant	80 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,7 lei
Coordonator de program Prof. metodist Claudia Enache	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Tehnici de informare și comunicare (TIC) (în curs de acreditare)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Integrarea TIC în educație se impune ca o necesitate majoră în condițiile noilor cerințe de modernizare a învățământului. Obiectivului prioritar lansat de MEN este asigurarea calității educației la toate nivelele. În acest sens, integrarea tehnologiei informației și comunicării în sistemele educaționale, bazate pe principii pedagogice, psihologice și în conformitate cu standardele europene joacă un rol extrem de important. Observăm convertirea conținutului cultural din întreaga lume în formă digitală, făcând astfel ca informația să fie disponibilă oricând, oricui și oriunde.
Durata (număr total de ore formare)	90 ore - 30 de credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • optimizarea performanțelor școlare prin folosirea de mijloace TIC atractive și utile • realizarea de prezentări informatice și formative utilizând software de prezentare • formarea deprinderilor de proiectare și analiză a unui proiect ce urmează a fi tratat cu "sprijinul" calculatorului și nu în mod necesar "ca aplicație" pe calculator
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Elemente de bază în utilizare. Sisteme de operare. Organizarea informației. Conducerea calculatorului. Prezentarea și utilizarea accesoriilor Windows – 9 ore 2. Pachetul Office și aplicații similare – 50 de ore 3. Soft educațional – 3,5 ore 4. Internet și comunicații -11,5 ore 5. Utilizarea cunoștințelor ITC ca instrumente didactice – 5,5 ore 6. Învățare bazată pe proiecte – 7 ore 7. Evaluare finală – 3 ore
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	susținerea în ședință publică a unui proiect, pe o temă în specialitate, realizat special în acest scop
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Daniel Gherasim, analist programator Corina Gherasim
3. Criterii economice	
Număr de cursanți planificați	20 cursanti/grupă
Costul programului / al activității / participant	230 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, analist programator, Corina Gherasim	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Consiliere și orientare (în curs de acreditare)
Public-țintă vizat	Personalul didactic din învățământul preuniversitar - nivel primar, gimnazial, liceal
Justificare (necesitate, utilitate)	Cursul oferă personalului didactic competențele necesare implementării programei școlare “Consiliere și orientare”
Durata (număr total ore de formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Abilitarea cadrelor didactice pentru implementarea programei școlare „Consiliere și orientare” • Dezvoltarea abilităților psihopedagogice specifice necesare abordării temelor din programă • Dezvoltarea abilităților de aplicare a practicilor și tehnicilor de consiliere în activitatea desfășurată la clasă
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Autocunoaștere și dezvoltare personală, 5 ore 2. Comunicare și abilități sociale, 5 ore 3. Managementul informațiilor și al învățării, 4 ore 4. Planificarea carierei, 4 ore 5. Calitatea stilului de viață, 5 ore 6. Evaluare, 1 oră
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, prezentarea unui proiect didactic pe o temă specifică, interevaluare, gradul de implicare în activitățile propuse în timpul cursului.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, Prof. gr. I Iulia-Alina Mocanu, Prof. gr. I Margareta Modrea, Prof. Elena Manole
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Limba engleză – avansat (în curs de acreditare)
Public tinta vizat	Personalul didactic din învățământul preuniversitar
Justificare (necesitate, utilitate)	În spațiul cultural european cunoașterea limbii engleze se impune prin multitudinea ariilor în care poate fi utilizată. Prin intermediul acestui program, personalul didactic de diverse specialități poate aprofunda aspecte legate de lexic, gramatică și conversație.
Durata (număr total de formare)	24 ore
Curriculumul programului de formare	
Competențe vizate	Formarea abilităților de comunicare în limba engleză Formarea abilităților de utilizare a lexicului de bază Formarea abilităților de adresare în situații uzuale Formarea abilităților de redactare de text
Planificarea modulelor tematice	1. Ascultare înțelegere -5 ore 2. Conversație -5 ore 3. Înțelegerea textului-5 ore 4. Deprinderi de scriere-5 ore 5. Recapitulare -2 ore 6. Evaluare-2 ore
*calendarul programului	Pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Chestionare, autoevaluare, testarea abilităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. gr. I Iulia-Alina Mocanu
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității /participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
	Coordonator de program, prof. metodist, Iulia-Alina Mocanu

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Prevenirea și combaterea violenței în școli (în curs de acreditare)
Public-țintă vizat	Personalul didactic din învățământul preuniversitar
Justificare (necesitate, utilitate)	Prin acest program ne propunem elaborarea unor exemple de bune practici prin care școlile să fie încurajate să-și realizeze propriile proiecte, să inițieze propriile acțiuni și activități spre avantajul beneficiarului final, copilul/adolescent aflat în procesul de formare și devenire ca cetățean proactiv, european.
Durata (număr total ore de formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Identificarea modalităților practice prin care partenerii în procesul educațional se pot implica și pot sprijini acțiunile destinate prevenirii violenței în școli • Gestionarea acțiunilor și modalităților prin care școala poate contribui la crearea unui climat sigur în școală, propice procesului educațional • Consolidarea cooperării dintre școală și părinți
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Forme de manifestare a agresivității 3 ore 2. Cauzele care generează violența școlară, 4 ore 3. Motivația din spatele comportamentelor de violență, 4 ore 4. Consecințele manifestărilor agresive/violente în contextul școlar, 4 ore 5. Tipuri de activități de prevenire a fenomenelor de violență, 4 ore 6. Strategii de prevenire și reducere a agresivității în contextul școlar, 4 ore 7. Evaluare, 1 oră
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Portofoliu, chestionare
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, Prof. gr. I Iulia-Alina Mocanu, Prof. gr. I Margareta Modrea, Prof. Elena Manole
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea proramului	GOOGLE APPS FOR EDUCATION (în curs de acreditare)
Public-țintă vizat	Cadre didactice și didactic auxiliare din învățământul preuniversitar.
Justificare (necesitate, utilitate)	<p>Prin programul Google for Education Romania se urmărește ca 10% didactice din România să dobândească abilități de utilizare a instrumentelor online în educație.</p> <p>Într-o etapă anterioară a proiectului s-a constituit un nucleu de 100 de formatori locali, preocupați de utilizarea tehnologiei în școală, capabili să creeze comunități Google Education și să își formeze colegii din propriul județ.</p> <p>Aplicațiile Google for Education sunt instrumente ce pot fi utilizate în mod gratuit în procesul de învățământ, în procesele administrative din școală, precum și în comunicarea cu părinții și comunitatea. Formarea este gratuită, fiind asigurată de formatorii și liderii locali Google.</p> <p>Programul urmărește să ofere elevilor o mai bună pregătire pentru viața profesională, prin oferirea accesului la tehnologie și training în utilizarea instrumentelor online, destinate elevilor și profesorilor din învățământul preuniversitar.</p> <p>Scolile pot să beneficieze de programul de formare dacă:</p> <ul style="list-style-type: none"> - dețin un laborator de informatică - au o conexiune stabilă la internet - dețin un videoproiector - au sau își doresc să aibă un website - există cel puțin 10 de cadre didactice interesate de participarea la training <p>La finalul workshopului, fiecare participant va beneficia de un certificat recunoscut de Ministerul Educației Naționale, fiecare școală implicată va dobândi statutul de Google Certified School, având acces complet la instrumentele oferite de Google în mod exclusiv instituțiilor de învățământ certificate.</p>
Durata (număr total ore de formare)	12 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<p>Scopul programului de formare este de a-i familiariza pe participanți cu instrumentele online Google, care optimizează procesul de învățământ și eficientizează activitățile administrative din școală, asimilate activității didactice.</p> <ul style="list-style-type: none"> - Dobândirea cunoștințelor de bază în utilizarea produselor cheie Google: Gmail, Calendar, Drive, Docs, Sheets, Forms, Sites; - Aplicarea conceptelor și a modelelor învățate în elaborarea documentelor didactice (fișe de lucru, chestionare, teste, planificări);

	<ul style="list-style-type: none"> - Dezvoltarea competențelor de comunicare și cooperare în contexte interactive; - Dezvoltarea deprinderilor de a lucra în echipă, în vederea îmbunătățirii comunicării didactice.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<p>Modulul I – Google Apps for Education – Prezentarea programului, introducere în aplicații</p> <p>Modulul II – Utilizarea Gmail și Google Calendar</p> <p>Modulul III – Utilizarea Google Drive și Docs</p> <p>Modulul IV – Utilizarea Google Sheets și Google Forms</p> <p>Modulul V. Utilizarea Google Sites</p> <p>MODULUL VI. Alte modalități de utilizare a Google Apps în clasă și în școală</p> <p>Modulul VII. Oportunitățile oferite de programul Google for Education: nivelurile de certificare, GEG – comunitatea profesorilor care utilizează tehnologia în educație, colecția de planuri de lecție</p> <p>Evaluare finală: 2 ore</p>
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice.
Modalități de evaluare a cursanților	Examen online – obținerea Google Certification Basics Completarea formularului de feedback
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Aurelia Neagu, prof. Marilena Oprea, prof. Svetlana Baci
3. Criterii economice	
Număr de cursanți planificați	25 cursanți / grupă
Costul programului / al activității / participant	-
Costul estimat al unei ore de formare pentru fiecare participant	-
	Coordonator program, prof. Aurelia NEAGU

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Modalități de formare a competențelor cheie a preșcolarului și școlarului mic (în curs de acreditare)
Public-țintă vizat	Cursul de formare se adresează personalului didactic din învățământul preșcolar și primar.
Justificare (necesitate, utilitate)	Calitatea actului didactic și a formării cadrelor didactice este identificată ca element cheie pentru asigurarea calității educației și îmbunătățirea rezultateilor școlare ale tinerilor. Conform evaluării Comisiei Europene, momentan formarea continuă a profesorilor este obligatorie numai în 11 state membre ale UE., România fiind printre acestea. Acest curs reprezintă o oportunitate de dezvoltare a resurselor de formare continuă a cadrelor didactice pe dimensiunile specifice domeniului asumarea de responsabilități privind organizarea, conducerea și îmbunătățirea performanței strategice a grupurilor profesionale, autocontrolului și analiza reflexivă a propriei activități. În societatea actuală, în care progresul și dezvoltarea determină schimbări rapide, permanente și continue, oamenii trebuie să se adapteze, astfel încât aceste schimbări să fie concepute și dirijate în sensul valorificării la maxim a potențialului fiecăruia.
Durata (număr total ore de formare)	60 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	Domenii de competență: Planificarea activității. Munca în echipă. Dezvoltarea profesională. Utilizarea PC. Comunicare. Rezolvare de conflicte. Învățare activă Instruire diferențiată Proiectare curriculară Organizarea și desfășurarea instruirii Cunoașterea personalității preșcolarului și școlarului mic Dezvoltarea durabilă..
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Modulul I – Metode de instruire interactive tradiționale Modulul II – Metode de instruire interactive moderne Modulul III – Managementul învățării și managementul grupei de preșcolari și a clasei școlarului mic. Modulul IV – Metode și tehnici de cunoaștere și caracterizare psihopedagogică a preșcolarului și a școlarului mic Modulul V. Moduri și forme de organizare a activității formative – educative în grădiniță și în învățământul primar Modulul VI. Educația în spiritul dezvoltării durabile

	Evaluare finală:2 ore
• calendarul programului	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice.
Modalități de evaluare a cursanților	Chestionar și portofoliu
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Aurelia Neagu, prof. Gherasim Daniel, prof. prof. învă. primar gr. I Claudia Enache, prof. Mocanu Iulia-Alina, bibliotecar Stela Stănoiu, analist programator Gherasim Corina
3. Criterii economice	
Număr de cursanți planificați	25 cursanți / grupă
Costul programului / al activității / participant	-
Costul estimat al unei ore de formare pentru fiecare participant	-
	Coordonator program, prof. Aurelia Neagu

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea proramului	Relația școală-părinți-comunitate în învățământul preprimar și primar (în curs de acreditare)
Public-țintă vizat	Cursul de formare se adresează personalului didactic din învățământul preșcolar și primar.
Justificare (necesitate, utilitate)	<p>Programul face parte din proiectul „Formarea profesională a cadrelor didactice din învățământul preprimar și primar din mediul rural în sprijinul formării de competențe cheie relevante la elevi” - POSDRU/157/1.3./S/137603, care are ca grup țintă personalului didactic din învățământul preprimar și primar din mediul rural din regiunile: SUD – EST, SUD – MUNTENIA și NORD – EST</p> <p>Calitatea actului didactic și a formării cadrelor didactice este identificată ca element cheie pentru asigurarea calității educației și îmbunătățirea rezultateilor școlare ale tinerilor.</p> <p>Conform evaluării Comisiei Europene, momentan formarea continuă a profesorilor este obligatorie numai în 11 state membre ale UE., România fiind printre acestea. Acest curs reprezintă o oportunitate de dezvoltare a resurselor de formare continuă a cadrelor didactice pe dimensiunile specifice domeniului asumarea de responsabilități privind organizarea, conducerea și îmbunătățirea performanței strategice a grupurilor profesionale, autocontrolului și analiza reflexivă a propriei activități. În societatea actuală, în care progresul și dezvoltarea determină schimbări rapide, permanente și continue, oamenii trebuie să se adapteze, astfel încât aceste schimbări să fie concepute și dirijate în sensul valorificării la maxim a potențialului fiecăruia.</p>
Durata (număr total ore de formare)	60 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<p>Domenii de competență:</p> <ul style="list-style-type: none"> Planificarea activității. Munca în echipă. Dezvoltarea profesională. Utilizarea PC. Comunicare. Instruire diferențiată Educație incluzivă Parteneriat educațional Proiectare curriculară Organizarea și desfășurarea instruirii Asigurarea egalității de șanse Educație parentală.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Modulul I – Familia. Coordonatele și nevoile/cerințele ei contemporane. Situații care cer sprijinirea copilului în familie

	<p>Modulul II – Relația Școală-Părinți- Comunitate</p> <p>Modulul III – Parteneriatul educațional. Asigurarea participării părinților în activitățile școlii și implicarea copiilor în parteneriate (vocea copiilor)</p> <p>Modulul IV – Aplicarea practicilor inclusive</p> <p>Modulul V. Asigurarea respectării drepturilor copilului</p> <p>MODULUL VI. Promovarea egalității de șanse în educație</p> <p>Evaluare finală:2 ore</p>
• calendarul programului	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice.
Modalități de evaluare a cursanților	Chestionar și portofoliu
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Aurelia Neagu, prof. Gherasim Daniel, prof. prof. învă. primar gr. I Claudia Enache, prof. Mocanu Iulia-Alina, bibliotecar Stela Stănoiu, analist programator Gherasim Corina
3. Criterii economice	
Număr de cursanți planificați	25 cursanți / grupă
Costul programului / al activității / participant	-
Costul estimat al unei ore de formare pentru fiecare participant	-
	Coordonator program, prof. Aurelia NEAGU

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Educarea caracterului la elevi – un curriculum pentru cultivarea valorilor comportamentale și atitudinilor (în curs de acreditare)
Public tinta vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Educarea caracterului este un proces complex și de durată, un proces de exersare permanentă. Pentru problemele acute cu care se confruntă dascălii din unele școli, la care ani de-a rândul s-a căutat soluții, însă instruirea elevilor prin educarea caracterului oferă rezultate pozitive. Educația primită în școală are un rol deosebit de important în devenirea ulterioară a tinerilor deoarece aceasta modelează caracterul elevilor.
Durata (număr total de formare)	60 ore
Curriculumul programului de formare	
* competențe vizate	<ul style="list-style-type: none"> - Identificarea unor trasaturi de caracter definitorii - Valorificarea metodelor și tehnicilor de cunoaștere și de activizare a elevilor; - Dezvoltarea capacitatii de a rezolva situatii problema privind caracterul - Stăpânirea conceptelor și teoriilor moderne de comunicare: complexă, multiplă, diversificată și adecvata activităților de formare si dezvoltare a unor trasaturi de caracter - Elaborarea de strategii eficiente pentru cultivarea caracterului; - Utilizarea metodelor și tehnicilor de autocontrol psihocomportamental; - Adoptarea de conduite eficiente pentru construirea caracterului; - Manifestarea deschiderii față de tendințele inovatoare necesare dezvoltării profesionale.
*planificarea modulelor tematice	<p>Tema 1- Cultura organizationala si dezvoltarea valorilor comportamentale</p> <p>Tema 2- Construirea caracterului prin lauda</p> <p>Tema 3- Corectarea bazata pe caracter</p> <p>Tema 4- Construirea unei familii de caracter</p> <p>Tema 5- Strategii privind managementul schimbării</p>
Calendarul programului	Pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Produse realizate în timpul activităților practice, portofoliu și chestionarul.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. prof. învă. primar gr. I Claudia Enache, prof. gr.I Aurelia Neagu
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității /participant	150 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
	Coordonator de program prof. metodist, Claudia Enache

II. PROGRAME AVIZATE MEN

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Comunicare și relații publice
Public-țintă vizat	Cadre didactice și didactice auxiliare (bibliotecari și profesori documentariști) din învățământul preuniversitar
Justificare (necesitate, utilitate)	Stagiul de formare periodică propus este în concordanță cu politicile de dezvoltare ale învățământului preuniversitar promovate de MEN și presupune o mai bună pregătire continuă, dezvoltarea unor competențe profesionale în relațiile cu publicul, dezvoltarea capacității de comunicare, și anticipative, profesionalizarea carierei cadrelor didactice și didactice auxiliare din învățământul preuniversitar.
Durata (număr total ore de formare)	25 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Însușirea aparatului conceptual și a principalelor repere teoretice pe care le implică abordarea problematicii comunicării; • Dezvoltarea abilităților în domeniul psihopedagogiei comunicării și a relațiilor publice; • Familiarizarea cadrelor didactice și didactice auxiliare cu instrumente specifice activității de informare și comunicare • Abilitarea participanților pentru a-și menține și îmbunătăți abilitățile de comunicare cu utilizatorii; • Gestionarea procesului de informare și documentare în vederea asigurării calității în învățământ; • Dobândirea competențelor de promovare a activităților.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Comunicarea: definiție; prezentarea modului cum se realizează schimbul de informații în comunicarea; comunicarea cu propria persoană; comunicarea cu ceilalți; comunicarea cu mass - media; 2. Procesul de comunicare și relațiile publice. 3. Categori, forme și medii de comunicare 4. Comunicarea interpersonală. Stiluri de comunicare. Stăpânirea emoțiilor. 5. Tehnici de comunicare utilizate în negociere. 6. Campania de relații publice 7. Evaluare finală/ 2 ore.
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 – 2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Prezentarea unei teme din portofoliul realizat în acest scop, gradul de implicare în activitățile propuse în timpul cursului, chestionare
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Neagu Aurelia, conf. univ. dr. Ilade Cornel, bibliotecar Stela Stănoiu
3. Criterii economice	

Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității / participant	130 lei
Costul estimat al unei ore de formare pentru fiecare participant	1,5 lei
Coordonator de program, Bibliotecar, Stela Stănoiu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Tehnologia informației și comunicării – crearea de instrumente didactice cu ajutorul calculatorului
Public-țintă vizat	Cadre didactice din învățământul preuniversitar Cadre didactice auxiliare din învățământul preuniversitar Membri ai comunității
Justificare (necesitate, utilitate)	Utilizarea eficientă a mijloacelor didactice moderne în procesul de învățământ, formarea și abilitarea a cât mai multor cadre didactice în domeniul utilizării calculatorului în activitatea didactică; formarea unor abilități de editare, folosirea internetului în documentarea și pregătirea lecțiilor, folosirea softului educațional, a videoprojectorului etc.
Durata (număr total de ore formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Manevrarea calculatorului ca utilizator de nivel mediu • Formarea deprinderilor de utilizare eficientă a tehnologiei informației și comunicării în contexte variate • Valorificarea capacităților de sinteză a informației, structurare și comunicare folosind TIC în diverse situații • Optimizarea performanțelor prin folosirea de mijloace TIC atractive și utile;
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ul style="list-style-type: none"> • Arhitectura calculatorului – 4 ore • Microsoft Word – 6 ore • Microsoft Excel – 4 ore • Microsoft PowerPoint – 6 ore • Internet – 3 ore • Evaluare finală – 1 ore
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Chestionare, portofolii, activități practice, evaluare finală
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Daniel Gherasim, analist programator Corina Gherasim
3. Criterii economice	
Număr de cursanți planificați	20 de cursanți/grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Analist programator, Corina Gherasim	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Pagini WEB
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Formarea și abilitarea a cât mai multor cadre didactice în domeniul utilizării calculatorului în activitatea didactică; In contextul dezvoltării tehnologiilor Web și a posibilităților multiple de promovare a imaginii instituționale considerăm oportuna instruirea personalului didactic în realizarea de pagini WEB, consolidarea unor competențe de a interacționa în mediul virtual.
Durata (număr total de formare)	40 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Dezvoltarea deprinderilor moderne de utilizator al unor programe informatice specifice realizării de pagini WEB • Cunoașterea modului de utilizare a unor programe specializate în realizarea aplicațiilor WEB • 3. Elaborarea unor produse utilizabile care să promoveze imaginea școlii;
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Introducere. Prezentare generală rețele, internet, servicii (3 ore) 2. Prezentarea generală a limbajului HTML (4 ore); 3. Browsere de Internet. Prezentarea a cel puțin două browsere (3 ore); 4. Structura unui document html. Noțiuni legate de cromatica și estetica unei pagini WEB. Realizarea practică a unui exemplu utilizând editorul Notepad. (5 ore); 5. Etichete html și atribute specifice. Aplicații practice. (4 ore); 6. Prezentarea generală a unei aplicații WYSIWYG (what you see is what you get) – Macromedia Dreamweaver (6 ore); 7. Formatarea textului într-un document HTML. Inserarea imaginilor; maparea imaginilor. Aplicații practice (6 ore); 8. Utilizarea listelor și a tabelelor. Crearea legăturilor. Aplicații practice (5 ore); 9. Realizarea cadrelor într-o pagină. Aplicații practice (2 ore); 10. Evaluare finală. Prezentarea portofoliilor (2 ore)
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	portofolii, activități practice, evaluare finală
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Gherasim Daniel
3. Criterii economice	
Număr de cursanți planificați	20 cursanți/grupa
Costul programului / al activității / participant	110 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,7 lei
Coordonator de program, Prof. metodist, Gherasim Daniel	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Arta fotografică – instrument pentru promovarea imaginii școlii
Public-țintă vizat	Cadre didactice din învățământul preuniversitar, planificate pe grupe de 20 de cursanți
Justificare (necesitate, utilitate)	Formarea și abilitarea a cât mai multor cadre didactice în domeniul utilizării tehnicilor fotografice și a programelor de prelucrare a imaginii; Fotografia poate fi un instrument eficient pentru crearea și promovarea unei imagini instituționale pozitive în comunitate și acesta ar fi motivul principal pentru care propunem acest curs de inițiere în arta fotografică. Tehnica digitală s-a extins și asupra acestui domeniu astfel încât metodele de prelucrare au un rol important asupra imaginii finale. Exploatarea imaginilor și plasarea acestora în contextul potrivit pot conduce cu succes la mesajul dorit asupra publicului țintă.
Durata (număr total de formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Dezvoltarea deprinderilor de utilizare a aparatelor foto digitale compacte precum și a celor din categoria DSLR-urilor; • Capacitatea de a înțelege și aplica elementele (condițiile) necesare pentru realizarea unei fotografii (subiect, lumină, compoziție); • Înțelegerea și utilizarea corectă a meniului disponibil la aparatele foto compacte și DSLR; • Descărcarea fotografiilor în calculator și prelucrarea acestora în aplicații specializate (ex. Photoshop)
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Introducere. Scurt istoric (2 ore) 2. Camera foto - noțiuni referitoare la setările aparatelor foto digitale (2 ore); 3. Prezentarea noțiunilor de bază - timpii de expunere, valori și măsurări, subexpunere sau supraexpunere, expunerea subiectelor în mișcare, interpretarea histogrammei, prioritate de diafragma, prioritate de timp, aplicații practice (2 ore), 4. Prezentare diafragma, câmp de profunzime, valori ISO, noțiuni despre focalizare, aplicații practice (2 ore); 5. Lumini și umbre – noțiuni legate de temperatura de culoare, despre fenomenele de reflexie, difuzie, și dispersia luminii, intensitatea luminoasă. Aplicații practice. (2 ore); 6. Elementul “culoare în fotografie” – nuanță, saturare, strălucire (2 ore); 7. Categoriile: (3 ore); 8. Fotografia portret (planuri de prezentare; compoziții; distanțe focale; fotografii de grup; decoruri; tehnici de iluminare); 9. Fotografia “peisaj”; 10. Fotografia “eveniment” (recomandări în funcție de

	<p>eveniment);</p> <p>11. Fotografia macro (obținerea clarității; exemple de caz);</p> <p>12. elemente de compoziție (stabilirea cadrelor, punctele de interes, diagonale, unghiuri, regula treimii; distorsionari)(2 ore);</p> <p>13. Tehnici de editare și retusare a imaginilor - corectare cromatică - introducerea de noi elemente, prelucrare, montaj de imagini (Adobe Photoshop) (2 ore);</p> <p>14. Cropuri imagini, transformări proportionale și la dimensiune fixă, editare culori, instrumente de blurare, subexpunere sau supraexpunere a pixelilor, saturare sau desaturare a pixelilor, instrumente de clonare, (2 ore);</p> <p>15. Evaluare finală. Prezentarea portofoliilor (3 ore)</p>
• calendarul programului	pe tot parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	portofolii, activități practice, evaluare finală
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Gherasim Daniel
3. Criterii economice	
Număr de cursanți planificați	20 cursanți/grupa
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. metodist, Gherasim Daniel	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Jurnalism școlar – curs de abilitare pentru coordonatorii revistelor școlare
Public-țintă vizat	Cadre didactice din învățământul preuniversitar, planificate pe grupe de 25-30 de cursanți
Justificare (necesitate, utilitate)	Formarea și abilitarea a cât mai multor cadre didactice în domeniul jurnalismului școlar; Optimizarea receptării și transmiterii diverselor modalități de comunicare pentru a forma competențe, valori și atitudini care se regăsesc în: înțelegerea specificului limbajului publicistic; formarea unui cititor de presă receptiv la valoare și, eventual, realizator de texte publicistice; formarea competențelor de tehnoredactare computerizată.
Durata (număr total de formare)	30 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Capacitatea profesorilor de a dezvolta latura creativității elevului la potențialitatea sa maximă, a spiritului critic, a capacității de a organiza informații din diferite domenii; • Recunoașterea și producerea componentelor de ordin structural specifice textului jurnalistic; • Capacitatea de a redacta compoziții în stil publicistic și de a utiliza tehnici variate de realizare a revistelor școlare; • 4. Utilizarea programelor specifice de grafica și tehnoredactare necesare pentru realizarea unei reviste școlare
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Structura redacției unei reviste (2 ore); 2. Tipuri de reviste (2 ore); 3. Structura internă a revistelor (2 ore); 4. Tipuri de pagini: editorialul, cuprinsul, pagini standard, coperta (3 ore); 5. Textul jurnalistic (3 ore); 6. Specii narative (2 ore) 7. Specii non-narative (2 ore); 8. Realizarea copertei utilizând Corel Draw (Alegerea formatului, plasarea elementelor pe suprafața copertei, titlul, elemente din cuprins, plasarea unor imagini). Aplicații practice; (3 ore) 9. Prelucrarea imaginilor (noțiuni legate de rezoluție, culoare, saturare, contrast, crop, montaj). Aplicații practice (3 ore); 10. Prezentarea unei aplicații specifice tehnoredactării și machetării. Aplicații practice. (5 ore); 11. Evaluarea finală (3 ore);
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	portofolii, activități practice, evaluare finală
2. Resurse umane	

Formatori implicați (nivelul de pregătire)	prof.gr. I Gherasim Daniel
3. Criterii economice	
Număr de cursanți planificați	25 cursanti/grupa
Costul programului / al activității	75 lei
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Prof. metodist Gherasim Daniel	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea proramului	Facilitator/Coordonator pentru Consiliile Școlare ale Elevilor
Public-țintă vizat	Cursul de formare se adresează cadrelor didactice coordonatori pentru proiecte și programe educative școlare și extrașcolare (din învățământul liceal și gimnazial), profesorilor diriginți, cadrelor didactice inspectori școlari/metodiști ai ISJ/CCD pentru activități educative școlare și extrașcolare, coordonatorilor C.J.E.
Justificare (necesitate, utilitate)	<p>Așa cum este prezentat în Regulamentul de organizare și funcționare a Consiliului Național al Elevilor (2010) și în Ghidul de inițiere pentru membrii Consiliului Elevilor, Consiliul Școlar al Elevilor reprezintă „o formă de organizare asociativă a elevilor (...), un factor important al democratizării școlii și al relațiilor profesor-elev. Prin intermediul acestui cadru de organizare, elevii își pot alege reprezentanții pe baza principiului reprezentativității, pot formula puncte de vedere specifice lor și pot elabora propuneri pentru îmbunătățirea calității vieții școlare.</p> <p>Consiliul Elevilor reprezintă interesele elevilor din învățământul preuniversitar de stat și privat din România la nivel școlar, local, județean și național, este structură consultativă, partener al Ministerului Educației Naționale, este organizat și funcționează conform Regulamentului-cadru aprobat prin Ordinul Ministrului Educației, nr. 4247 din 21.06.2010”.</p> <p>Utilității existenței Consiliului elevilor, ca posibilitate de exprimare a opiniilor și ideilor, îi corespunde nevoia de coordonare și facilitare a acestui proces al elevilor, prezent și manifest în fiecare unitate de învățământ liceal și gimnazial. Facilitarea și coordonarea activității Consiliului Elevilor se impune a fi făcută structurat și cu atenția datorată unui proces ce implică complexitatea manifestării elevilor în forma lor asociativă.</p> <p>Din această perspectivă, este considerată oportună și necesară pregătirea unor cadre didactice care, ca persoane-resursă, să faciliteze procesul de manifestare asociativă și reprezentativă a elevilor, să dezvolte în rândul acestora abilități de exprimare și decizie pentru colegii lor.</p>
Durata (număr total ore de formare)	40 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	Cunoașterea/înțelegerea contextului în care C. E. își desfășoară activitatea, gestionarea relației cu C.E. ca persoană dedicată din partea managementului unității școlare, sprijinul/facilitarea (din diverse roluri) a procesului prin care trec elevii în C.E., coordonarea activităților specifice ale acestuia (proiecte), formarea echipei de elevi din C.E., monitorizarea și susținerea activității C.E. a deciziilor acestuia.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Modulul I – Consiliul elevilor. Rolurile consilierului educativ și contexte ale activităților cu Consiliul Elevilor. Modulul II – Tehnici de facilitare și metode de lucru recomandate

	consilierilor educativi. Modulul III – Management de proiect. Modulul IV – Incubator de proiecte – bune practici. Evaluare finală:2 ore
• calendarul programului	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice.
Modalități de evaluare a cursanților	Metode și forme concrete de coordonare/facilitare a activității unui C. E.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. dr. Bentz Teodora și prof. Angela Sîrbu (formatori naționali CNE)
3. Criterii economice	
Număr de cursanți planificați	25 cursanți / grupă
Costul programului / al activității / participant	100 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. dr. Bentz Teodora	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Eșecul școlar – strategii de prevenție și intervenție
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Participarea la programul de formare permite cadrelor didactice identificarea precoce a situațiilor de risc și elaborarea strategiilor optime de prevenție și intervenție în caz de eșec școlar obiectiv sau subiectiv.
Durata (număr total ore de formare)	16 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Utilizarea adecvată a conceptelor cheie relaționate cu motivația, învățarea de tip școlar, forme și aspecte caracteristice ale motivației învățării • Dezvoltarea abilităților de identificare a factorilor de risc intelectuali și non-intelectuali • Dezvoltarea capacităților de relaționare cu elevii aflați în situația de risc de eșec școlar • Aplicarea practică în cadrul activităților desfășurate în școală a strategiilor de prevenție • Elaborarea și aplicarea practică a strategiilor de intervenție specifice în situație de eșec școlar • Dezvoltarea abilităților de auto-evaluare adecvată a capacității de motivare a elevilor pentru activitatea de tip școlar
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Aspecte motivaționale ale învățării de tip școlar – 2 ore 2. Analiza psihologică a randamentului școlar – rolul factorilor intelectuali și non-intelectuali – 2 ore 3. Inteligența școlară – 2 ore 4. Formele și cauzele inadapării școlare – 2 ore 5. Anticiparea riscului de eșec școlar pe baza cunoașterii cauzalității acestuia și strategii de prevenție – 3 ore 6. Intervenția specifică – 4 ore 7. Evaluare finală – 1 oră
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Chestionare, portofolii, gradul de implicare în desfășurarea activităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Isac Vasilica, prof. Lefter Aurora, prof. Alina Mocanu
3. Criterii economice	
Număr de cursanți planificați	25 de cursanți/ grupă
Costul programului / al activității / participant	40 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Dezvoltarea gândirii creative a elevilor
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Participarea la programul de formare permite cadrelor didactice valorificarea maximală a potențialului creativ al elevilor și utilizarea acestui potențial în vederea optimizării activităților de învățare de tip școlar.
Durata (număr total ore de formare)	16 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Utilizarea corectă a conceptelor specifice noilor teorii ale creativității • Formarea și dezvoltarea deprinderilor practice de identificare a factorilor inhibitori și stimulatori ai creativității în activitatea cu elevii • Conceperea și utilizarea adecvată a materialelor / mijloacelor de învățare pentru stimularea creativității elevilor • Aplicarea în activitatea cu elevii a metodelor de dezvoltare a creativității acestora • Utilizarea metodelor interactive de predare-învățare cu accent pe stimularea dezvoltării creativității elevilor • Conceperea și utilizarea strategiilor didactice care încurajează manifestarea creativității elevilor
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Teorii recente ale creativității – 3 ore 2. Factori care stimulează procesul creativ – 3 ore 3. Factori inhibitori ai creativității – 3 ore 4. Metode de stimulare a creativității – 3 ore 5. Stimularea creativității în context școlar – 3 ore 6. Evaluare finală – 1 oră
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Chestionare, portofolii, gradul de implicare în desfășurarea activităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Asist. Univ. dr. Ilade
3. Criterii economice	
Număr de cursanți planificați	25 de cursanți/ grupă
Costul programului / al activității / participant	40 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Prof. metodist, Daniel Gherasim	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Promovarea sănătății mentale și emoționale
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Sprijinirea cadrelor didactice în vederea îmbunătățirii sănătății mentale și emoționale a tuturor actorilor implicați în procesul instructiv-educativ
Durata (număr total ore de formare)	20 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Îmbunătățirea sănătății mentale și emoționale a tuturor actorilor educaționali; • Utilizarea adecvată a conceptelor specifice domeniului; • Dezvoltarea aptitudinilor de bază implicate în comunicarea eficientă și în dezvoltarea relațiilor interpersonale; • Identificarea și perfecționarea modalităților prin care școala poate promova sănătatea mentală și emoțională, dezvoltarea respectului față de propria persoană; • Perfecționarea utilizării metodelor de învățare activă
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Prezentarea participanților și a obiectivelor, 2 ore 2. Conceptele specifice domeniului, 3 ore 3. A asculta și a răspunde eficient, 4 ore 4. Managementul stresului, 5 ore 5. Managementul schimbării, 5 ore 6. Evaluare, 1 oră
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 – 2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Chestionare, teste grilă de evaluare, gradul de implicare în activitățile propuse în timpul cursului.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Ilade Cornel
3. Criterii economice	
Număr de cursanți planificați	25 de cursanți/grupă
Costul programului / al activității / participant	55 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,7 lei
Coordonator de program, Prof. metodist, Enache Claudia	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Initiere în limba engleza
Public tinta vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Participarea la program permite cadrelor didactice de diverse specialități însușirea noțiunilor fundamentale, a regulilor de bază ale limbii engleze pentru a facilita comunicarea în această limbă și parcurgerea unor studii ulterioare de aprofundare.
Durata (număr total de formare)	24 ore
Curriculumul programului de formare	
Competențe vizate	Formarea abilităților de comunicare in limba engleză Formarea abilităților de utilizare a lexicului de bază Formarea abilităților de adresare in situații uzuale Formarea abilităților de redactare de text
Planificarea modulelor tematice	1.Ascultare înțelegere -5 ore 2.Conversație -5 ore 3.Înțelegerea textului-5 ore 4.Deprinderi de scriere-5 ore 5.Recapitulare -2 ore 6.Evaluare-2 ore
*calendarul programului	Pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Chestionare, autoevaluare, testarea abilităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. gr. I Negoita Oana-Monica
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității /participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
	Coordonator de program, prof. Negoita Ona-Monica

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Inițiere în limba franceză
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Participarea la program permite cadrelor didactice de diverse specialități însușirea noțiunilor fundamentale, a regulilor de bază ale limbii franceze pentru a facilita comunicarea în această limbă și parcurgerea unor studii ulterioare de aprofundare.
Durata (număr total de formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Formarea abilităților de comunicare în limba franceză • Formarea abilităților de utilizare a lexicului de bază • Formarea abilităților de adresare în situații uzuale • Formarea abilităților de redactare de text
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Ascultare înțelegere - 5 ore 2. Conversație - 5 ore 3. Înțelegerea textului - 5 ore 4. Deprinderi de scriere - 5 ore 5. Recapitulare - 2 ore 6. Evaluare - 2 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe tot parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, autoevaluare, testarea abilităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Baci Svetlana
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Inițiere în limba germană
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Participarea la program permite cadrelor didactice de diverse specialități însușirea noțiunilor fundamentale, a regulilor de bază ale limbii germane pentru a facilita comunicarea în această limbă și parcurgerea unor studii ulterioare de aprofundare.
Durata (număr total de formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Formarea abilităților de comunicare in limba germană • Formarea abilităților de utilizare a lexicului de bază • Formarea abilităților de adresare in situații uzuale • Formarea abilităților de redactare de text
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Ascultare înțelegere – 5 ore 2. Conversație – 5 ore 3. Înțelegerea textului – 5 ore 4. Deprinderi de scriere – 5 ore 5. Recapitulare – 2 ore 6. Evaluare – 2 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe tot parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, autoevaluare, testarea abilităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Profesor gr. II Laura Pogan
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Inițiere în limba italiană
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Participarea la program permite cadrelor didactice de diverse specialități însușirea noțiunilor fundamentale, a regulilor de bază ale limbii italiene pentru a facilita comunicarea în această limbă și parcurgerea unor studii ulterioare de aprofundare.
Durata (număr total de formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Formarea abilităților de comunicare in limba italiană • Formarea abilităților de utilizare a lexicului de bază • Formarea abilităților de adresare in situații uzuale • Formarea abilităților de redactare de text
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Ascultare înțelegere – 5 ore 2. Conversație – 5 ore 3. Înțelegerea textului – 5 ore 4. Deprinderi de scriere – 5 ore 5. Recapitulare – 2 ore 6. Evaluare – 2 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe tot parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, autoevaluare, testarea abilităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. gr. I Crenguța Stanciu
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Inițiere în limba rromani
Public-țintă vizat	Cadre didactice indiferent de specialitate
Justificare (necesitate, utilitate)	Cursul oferă cadrelor didactice competențele minimale de comunicare în limba rromani.
Durata (număr total de ore formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • identificarea specificului comunicării cu populația rromani • însușirea unui număr minim de cuvinte ale limbii rromani • formarea minimală a abilităților de comunicare în limba rromani
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. specificul comunicării în limba rromani - 2 ore 2. ascultare înțelegere – 5 ore 3. conversație – 5 ore 4. înțelegerea textului – 5 ore 5. deprinderi de scriere – 5 ore 6. evaluare – 2 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Portofolii, gradul de implicare în desfășurarea activităților practice
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. Costache Maria
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Iulia-Alina Mocanu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Școala altfel: Să știi mai multe, să fii mai bun!
Public-țintă vizat	Cadre didactice din învățământul preuniversitar.
Justificare (necesitate, utilitate)	Cursul răspunde nevoilor de formare a cadrelor didactice din învățământul preuniversitar în vederea proiectării, desfășurării și evaluării activităților din cadrul săptămânii dedicată activităților extracurriculare și extrașcolare, în cadrul programului numit „Să știi mai multe, să fii mai bun!”.
Durata (număr total de ore formare)	24 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	Dezvoltarea de competențe specifice de proiectare a curriculum-ului integrat, de muncă în echipă, de evaluare a activităților de învățare în contexte nonformale și informale.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	1.Noțiuni generale și reguli de bază în managementul proiectelor – 5 ore 2.Abordarea integrată a curriculum-ului. Temele cross-curriculare aplicabile în săptămâna „Să știi mai multe, să fii mai bun!” – 5 ore 3.Metode, tehnici, procedee utilizate pentru eficientizarea învățării în contexte nonformale și informale aplicabile în săptămâna „Să știi mai multe, să fii mai bun!”- 6 ore 4.Proiectarea și evaluarea în activitățile transdisciplinare aplicabile în săptămâna „Să știi mai multe, să fii mai bun!”. – 6 ore 5.Evaluare finală – 2 ore
<ul style="list-style-type: none"> • calendarul programului 	An școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, portofolii.
Formatori implicați (nivelul de pregătire)	
	prof. învă. primar gr.I Claudia Enache
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Claudia Enache	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Managementul activității de voluntariat - oportunități ale sistemului de învățământ
Public-țintă vizat	Cadre didactice din învățământul preuniversitar.
Justificare (necesitate, utilitate)	<p>Voluntariatul este activitatea de interes public desfășurată de persoane fizice denumiți voluntari, în cadrul unor raporturi juridice, altele decât raportul juridic de munca și raportul juridic civil de prestare a unei activități remunerate. Implicarea eficientă a voluntarilor necesită un proces planificat și organizat. Acest demers sistematic în lucrul cu voluntarii necesită asadar un manager, un coordonator care să fie capabil să găsească oameni dornici să ajute fără a fi remunerați și, după o selecție preliminară, să îi plaseze în funcție de nevoile comunității.</p> <p>Voluntariatul este reglementat prin Legea nr.195/20.04.2001 modificată și completată prin Ordonanța nr.58/22.08.2002 și Legea nr.629/19.11.2002.</p> <p>Voluntariatul poate fi o sursă foarte bogată de învățare, atunci când există atât dorința de a învăța din partea voluntarului, cât și preocuparea pentru motivația voluntarului din partea organizației la care acesta activează. Implicându-se în diverse proiecte și activități, lucrând în echipă sau de unii singuri, confruntându-se cu diverse situații și probleme, voluntarii dobândesc implicit noi abilități și competențe, noi cunoștințe, noi atitudini, dezvoltarea personalității.</p>
Durata (număr total de ore formare)	24 ore
Curriculum-ul programului de formare	
• competențe vizate	<p>- competențe generale precum comunicare în scris sau verbal (în limba maternă sau într-o limbă străină), relaționare cu beneficiari / sponsori / autorități / mass-media / personalități publice, negociere, asumarea responsabilității, luarea de inițiativă, rezolvarea de probleme, gestionarea conflictelor, lucrul în echipă, leadership, comunicare interculturală, buna gestionare a timpului de lucru, etc.</p> <p>- competențe legate de sarcini specifice precum redactare de documente, scrierea de proiecte, contabilitate primară și gestionarea de fonduri, documentare, competențe administrative, organizare de evenimente, lucrul cu diverse tehnologii modern.</p>
• planificarea modulelor tematice	<ol style="list-style-type: none"> 1. Voluntariatul – concept și beneficii – 2 ore 2. Voluntariatul ecologic și civic – 5 ore 3. Voluntariatul în domeniul cultural și în sănătate -7 ore 4. Voluntariat social – Drepturile copilului - 8 ore 5. Evaluare – 2 ore
• calendarul programului	An școlar 2014 - 2015
Modalități de evaluare a cursanților	Portofoliul activității practice de voluntariat.
Formatori implicați (nivelul de	Prof. învăț. primar gr. I Claudia Enache, prof.gr.II Dana Nicolescu,

pregătire)	colaborator extern al O.N.G. „Asociația pentru Conservarea Diversității Biologice”
3. Criterii economice	
Număr de cursanți planificați	25 cursanți / grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, prof. metodist, Claudia Enache	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Cultura informației
Public-țintă vizat	Cadre didactice și didactice auxiliare
Justificare (necesitate, utilitate)	- Actualizarea cunoștințelor privind evoluția și schimbările în cadrul societății cunoașterii; - Necesitatea educației în cultura informației. - Ridicarea standardelor de calitate în structurile infodocumentare.
Durata (număr total de ore formare)	20 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ol style="list-style-type: none"> 1. Creșterea calității serviciilor în biblioteca școlară. 2. Folosirea noilor tehnologii ale informării și documentării în procesul de învățământ. 3. Optimizarea performanțelor profesionale; 4. Diversificarea serviciilor oferite utilizatorilor;
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ul style="list-style-type: none"> • Concepte și principii de bază în cultura informației. • Definirea și exprimarea nevoii de informații. • Managementul și comunicarea informației. Evaluarea surselor de informare. • Proprietatea intelectuală și dreptul de autor. • Metodologia cercetării științifice • Abateri de la etica muncii intelectuale. Plagiatul. Programe informatice de detectare a plagiatului • Evaluare – 4 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Cercetare tematică: identificarea surselor de informare, elaborarea de bibliografii Prezentarea rezultatelor cercetării în format Power Point
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Stela Stănoiu– bibliotecar-documentarist C.C.D. Vrancea Tomulescu Silviu – profesor documentarist CDI Slobozia Bradului Harea Gabriela - bibliotecar Școala „Duiliu Zamfirescu” Focșani Dumitrache Anamaria-profesor documentarist CDI Mărășești
3. Criterii economice	
Număr de cursanți planificați	30 de cursanți
Costul programului / al activității	1500 lei
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Bibliotecar, Stela Stănoiu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	A doua șansă în educație
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Creșterea gradului de implicare a personalului din învățământul preuniversitar privind diminuarea fenomenului de părăsire timpurie a școlii
Durata (număr total de ore formare)	25 ore
Curriculum-ul programului de formare	
• competențe vizate	Dezvoltarea competențelor profesionale ale personalului implicat în programul „A doua șansă”; Dezvoltarea competențelor profesionale ale personalului implicat în educația remedială și preventivă.
• planificarea modulelor tematice	<ul style="list-style-type: none"> ▪ Informarea privind metodologia programului „A doua șansă” – 4 ore ▪ Adaptarea educației și formării la nivelul cursanților – 8 ore ▪ Curriculum “A doua șansa” – 10 ore ▪ Evaluare – 3 ore
• calendarul programului	Pe parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	<p>inițială – prin chestionar de autoevaluare a profilului de competență.</p> <p>continuă – pe tot parcursul desfășurării activității teoretice și aplicative prin: fișe de evaluare; chestionare/reflecții ale zilei; studii de caz; măsurarea calității lucrărilor elaborate; chestionarul de evaluare a programului de formare; discuții libere.</p> <p>finală – realizarea unui portofoliu.</p>
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Ana Gavrilescu; Prof. Chirtoc Amalia Daniela Prof. Stănilă Luci
3. Criterii economice	
Număr de cursanți planificați	25 de cursanți
Costul programului / al activității	150 lei
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Bibliotecar, Stela Stănoiu	

PROGRAM DE FORMARE

1. CRITERII CURRICULARE					
Denumirea programului	Educatie prin șah				
Public țintă vizat	Cadre didactice din invatamantul preuniversitar				
Justificare (necesitate, utilitate)	Este bine cunoscuta deosebita valoare educativ-formativa a jocului de sah, motiv pentru care in multe tari ale lumii se preda saahul in scoli.Sahul contribiue la formarea unor capacitati intelectuale deosebite bazate pe: rationament, logica, independenta in gandire, putere de argumentare si interpretare, credibilitate. S-a considerat, de asemenea ca ajuta la formarea unor puternice trasaturi de personalitate: atitudini, comportamente, conduite, opinii.				
Durata:	25 ore				
Curriculum-ul programului					
Competențe vizate	Utilizarea conceptelor specifice sahului pentru organizarea demersurilor de cunoastere si formare, formarea deprinderilor de planificare si proiectare a diferitelor tipuri de curriculum,dezvoltarea abilitatilor de implementare a diferitelor tipuri de curriculum, aplicarea cunostintelor de predare specifice sahului in rezolvarea unor probleme teoretice si practice				
Planificarea modulelor tematice	Denumire modul	Total ore	Teorie	Aplicații	Evaluare
	1. Curriculum: definitii, componente, tipuri de curriculum	1	x		
	2. Regulamentul jocului de sah	2	x	x	
	3.Obiectivarea continuturilor in documentele scolare(structura unui curs de sah)	2	x		
	4.Sahul in curriculum la decizia scolii (programele de sah pe 2 nivele)	3	x	x	
	5.Proiectarea didactica in functie de psihologia elevului jucator de sah (pregatirea psihologica, tehnicile de lucru la tabla- antrenamentul practic-abordarea si judecarea pozitiiilor, prospectarea si elaborarea planurilor de joc, jocul bazat pe curse)	7	x	x	x
	6.Programa scolara de optional-elaborare	7	x	x	x
Calendarul programului	Trim.IV 2014-trim.I-III 2015				
Modalități de evaluare	Portofoliu, chestionar				
2. RESURSE UMANE					
Formatori / nivelul de pregătire	Profesori de educatie fizica si sport(specialisti in sah-C.M., M.F., M.I.)				
3. CRITERII ECONOMICE					
Numărul de cursanți planificați	25 de cursanți/grupă				
Costul programului / al activității / participant					

Costul estimat al unei ore de formare pentru fiecare participant	
	Coordonator program, prof. dr. Ionel Ambrozie

III. PROGRAME ADRESATE PERSONALULUI DIDACTIC AUXILIAR

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Contabilitatea publică a unităților de învățământ preuniversitar
Public-țintă vizat	Contabilii din unitățile de învățământul preuniversitar, planificate pe grupe de 25 de cursanți.
Justificare (necesitate, utilitate)	<p>Începând cu 01 ianuarie 2006 instituțiile publice organizează și conduc contabilitatea proprie potrivit procedurilor Legii contabilității nr.82/1991 și a Ordinului 1917/2005 în conformitate cu normele metodologice privind organizarea și conducerea contabilității instituțiilor publice.</p> <p>Schimbarea concepției despre activitatea contabilului în cadrul noului sistem național de contabilitate, compatibil cu economia de piață, implică formarea contabilului cu studii superioare sau medii în domeniul contabilității și informaticii de gestiune.</p> <p>El utilizează cunoștințele economice, matematice, juridice, informatice, contabile, statistice, etc.</p> <p>Programul „Contabilitatea publică a instituțiilor de învățământ preuniversitar” insistă asupra înregistrării în contabilitate a principalelor operațiuni economico-financiare, fiind astfel conceput încât să trateze ansamblul structurilor utilizate de contabilitatea publică din perspectiva noilor norme metodologice și reglementări contabile simplificate.</p> <p>Prin conținut și maniera de tratare a tematicii, programul se adresează profesioniștilor contabili și nu numai – ca un ghid necesar în organizarea contabilității publice.</p>
Durata (număr total de ore formare)	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> competențe vizate 	<ul style="list-style-type: none"> Dezvoltarea abilităților de relaționare și lucru în echipă pentru realizarea sarcinilor specifice Dezvoltarea profesională și actualizarea sistemului conceptual specific contabilității publice în instituțiile de învățământ preuniversitar Exersarea schemelor de acțiune pentru dezvoltarea deprinderilor de întocmire / completare a documentației specifice Exersarea schemelor de acțiune pentru dezvoltarea deprinderilor de relaționare verticală și transmitere a documentației specifice
<ul style="list-style-type: none"> planificarea modulelor tematice 	<ol style="list-style-type: none"> Gestionarea și arhivarea documentelor – 2 ore Întocmirea / completarea documentelor primare – 3 ore Contarea operațiunilor patrimoniale – 4 ore Completarea registrelor contabile – 3 ore Întocmirea balanței de verificare – 3 ore

	6. Evaluarea patrimonială – 3 ore 7. Întocmirea bilanțului contabil – 3 ore 8. Transmiterea documentelor specifice – 2 ore 9. Evaluare finală – 1 oră
• calendarul programului	pe tot parcursul anului școlar 2014-2015
Modalități de evaluare a cursanților	Chestionare, portofolii, activități practice, evaluări finale.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Mirela Buscă - economist C.C.D., Georgeta Ilie - economist I.S.J. Vrancea
3. Criterii economice	
Număr de cursanți planificați	25 de cursanți/grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Economist, Mirela Buscă	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Cerc metodic – științific al bibliotecarilor școlari, responsabililor de C.D.I.-uri și profesorilor documentariști
Public-țintă vizat	Bibliotecari școlari, profesori documentariști, responsabili de C.D.I.-uri
Justificare (necesitate, utilitate)	Actualizarea cunoștințelor privind evoluția și schimbările în cadrul profesiei; Ridicarea standardelor de calitate în biblioteca școlară și CDI Promovarea exemplelor de bună practici Susținerea și promovarea imaginii bibliotecarului și profesorului documentarist în societate.
Durata (număr total de ore formare)	
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	-Formarea deprinderilor de utilizare eficientă a informațiilor în bibliotecă și CDI; -Optimizarea performanțelor profesionale;
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ul style="list-style-type: none"> • Consfătuirea anuală a bibliotecarilor școlari și profesorilor documentariști. • Biblioteca și bibliotecarul 2.0. • Abilitati de viață dobândite prin CDI • CDI și biblioteca școlară – spațiu ideal de informare și comunicare • Dezvoltarea competențelor de lectură ale elevilor in bibliotecile școlare • Formarea de metodologii de munca intelectuală in cultura informației
<ul style="list-style-type: none"> • calendarul programului 	an școlar 2014-2015: octombrie; decembrie, februarie, aprilie, mai
Modalități de evaluare a cursanților	Referate, proiecte educaționale, portofolii, exemple de bune practici
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Aurelia Neagu- director C.C.D.; Stela Stănoiu – bibliotecar –documentarist C.C.D.; responsabil CDI - Drilea Mihaela Loredana – Liceul Teoretic „Ioan Slavici” Panciu; Voineag Andreea, bibliotecar Colegiul Tehnic „Traian Vuia” Focșani; Ifitimie Dollores Maria - bibliotecar , Școala Gimnazială Nr. 2 Adjud.
3. Criterii economice	
Număr de cursanți planificați	40 de cursanți
Costul programului / al activității	
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Bibliotecar, Stela Stănoiu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Proceduri și tehnici de întreținere hardware și software - Formarea informaticienilor din sistemul de învățământ
Public-țintă vizat	Informaticieni/analști programatori, administratori de rețea din învățământul preuniversitar
Justificare (necesitate, utilitate)	Dezvoltarea profesională reprezintă o necesitate a societății moderne și o tendință a economiei actuale. Complexul hardware și software al soluțiilor TIC din școli trebuie folosit eficient de toate persoanele implicate în procesul educativ. Formarea profesională este o formă continuă de dezvoltare personală și a competențelor profesionale, de creștere a experienței în domeniul de activitate.
Durata	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Proiectarea, instalarea și administrarea infrastructurii de rețea; • Asigurarea funcționalității rețelei de calculatoare și a echipamentelor de conectare și de comunicații; • Interconectarea rețelelor și accesul la rețeaua Internet; • Stabilirea strategiei de securitate a rețelei
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Noțiuni fundamentale despre rețele de calculatoare, conectivitate, servicii. Teme practice 2. Sistemul de operare Windows Server 2003. Instalarea și configurarea serverelor. Aplicații practice 3. Administrarea grupurilor de lucru. Aplicații practice; 4. Strategii locale de securitate. Drepturile utilizatorilor. Strategia de audit. Aplicații practice; 5. Infrastructura TCP/IP: DHCP (instalarea și autorizarea unui server DHCP), Rezolvarea numelor (DNS). Aplicații practice 6. Evaluare finală
<ul style="list-style-type: none"> • calendarul programului 	pe tot parcursul anului școlar 2014-2015, la solicitarea informaticienilor/ analștilor programatori și a administratorilor de rețea
Modalități de evaluare a cursanților	Activități practice, portofoliu
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Analist programator Corina Gherasim
3. Criterii economice	
Număr de cursanți planificați	20 de cursanți / grupă
Costul programului / al activității / participant	60 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,5 lei
Coordonator de program, Analist programator, Corina Gherasim	

IV. PROGRAME PRIORITARE MEN

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea proramului	Program de formare privind Strategia anticorupție în educație
Public-țintă vizat	Cursul de formare se adresează personalului didactic și didactic auxiliar din învățământul preșcolar și primar.
Justificare (necesitate, utilitate)	<p>In conformitate cu Planul sectorial de masuri anticorupție al Ministerului Educației Naționale, parte integrantă a OMEN nr. 5144/26.09.2013, care cuprinde ca obiective și măsuri:</p> <p>Obiectivul general 2: Creșterea gradului de educație anticorupție</p> <p>Obiectivul specific 2: Creșterea gradului de educație anticorupție a personalului instituțiilor educaționale și a personalului din administrația publică cu roluri în educație</p> <ul style="list-style-type: none"> · Măsura: 2.1.1 - Organizarea periodică de cursuri privind respectarea normelor de etică și conduită morală pentru personalul angajat din sectorul educațional; · Măsura: 2.1.2. - Introducerea în tematica de formare profesională a unor module privind normele de conduită morală, etică și de integritate; · Măsura: 2.1.3. - Formarea de cadre didactice și personal din administrația publică cu roluri în domeniul educației, privind anticorupția și managementul educațional; <p>Corelarea nevoilor participanților cu disponibilitatea de a se implica în actul de învățare a permis abordarea programului de formare care are la bază Legea Educației Naționale nr. 1/2011, cu completările și modificările ulterioare, pornind de la misiunea asumată: „de formare, prin educație, a infrastructurii mentale a societății românești, în acord cu noile cerințe, derivate din statutul României de țară membră a Uniunii Europene și din funcționarea în contextul globalizării, de generare sustenabilă a unei resurse umane naționale înalt competitive, capabilă să funcționeze eficient în societatea actuală și viitoare”</p> <p>În același timp, Strategia anticorupție în educație asigură implementarea recomandărilor formulate de Comisia Europene în cadrul Mecanismului si Cooperare si Verificare privind consolidarea politicii generale anticorupție.</p> <p>Acest program de formare este menit a dezvolta competențele de lucru ale cadrului didactic pentru a determina corect nevoile participanților și a le utiliza ca motivație. Abordarea unei atitudini bine planificate și sustenabile pe termen mediu și lung în domeniul prevenirii corupției, se conturează a fi un scop fundamental pentru asigurarea succesului demersului educațional în cadrul acțiunilor de prevenire a corupției având ca obiective: creșterea gradului de educație anticorupție a tinerei generații și a personalului care activează în cadrul procesului instructiv - educativ.</p>

Durata (număr total ore de formare)	26 de ore																			
Curriculum-ul programului de formare																				
• competențe vizate	La sfârșitul programului de formare, participanții vor avea capacitatea: - Să proiecteze și să deruleze activități didactice de învățare cu adulții - Să utilizeze transparența în comunicarea cu toți cei implicați în sistemul de educație (părinți, elevi, cadre didactice) - Să promoveze activități educative de prevenire și combatere a corupției în educație - Să aplice în mod responsabil principiile promovate de strategia anticorupție în educație - Să alcătuiască regulamente la nivelul unităților de învățământ care să cuprindă clauze referitoare la prevenirea faptelor de corupție, campanii de informare a elevilor și părinților																			
• planificarea modulelor tematice	<table border="1"> <thead> <tr> <th>Tema</th> <th>Nr. ore</th> </tr> </thead> <tbody> <tr> <td>Corupția în România și indicatori de percepție a corupției în educație</td> <td>3 ore</td> </tr> <tr> <td>Valorile fundamentale și principiile promovate de strategia anticorupție în educație</td> <td>3 ore</td> </tr> <tr> <td>Scopul strategiei anticorupție, instrumentele și tipurile de intervenții propuse</td> <td>3 ore</td> </tr> <tr> <td>Prevenirea corupției la nivelul sectorului educațional</td> <td>3 ore</td> </tr> <tr> <td>Implementarea și monitorizarea strategiei anticorupție în educație</td> <td>4 ore</td> </tr> <tr> <td>Creșterea gradului de educație anticorupție</td> <td>4 ore</td> </tr> <tr> <td>Consolidarea mecanismelor de control administrativ și a cooperării interinstituționale în domeniul prevenirii și combaterii corupției în educație</td> <td>3 ore</td> </tr> <tr> <td>Evaluarea cursului “ Program de formare pentru strategia anticorupție”</td> <td>3 ore</td> </tr> </tbody> </table>	Tema	Nr. ore	Corupția în România și indicatori de percepție a corupției în educație	3 ore	Valorile fundamentale și principiile promovate de strategia anticorupție în educație	3 ore	Scopul strategiei anticorupție, instrumentele și tipurile de intervenții propuse	3 ore	Prevenirea corupției la nivelul sectorului educațional	3 ore	Implementarea și monitorizarea strategiei anticorupție în educație	4 ore	Creșterea gradului de educație anticorupție	4 ore	Consolidarea mecanismelor de control administrativ și a cooperării interinstituționale în domeniul prevenirii și combaterii corupției în educație	3 ore	Evaluarea cursului “ Program de formare pentru strategia anticorupție”	3 ore	
Tema	Nr. ore																			
Corupția în România și indicatori de percepție a corupției în educație	3 ore																			
Valorile fundamentale și principiile promovate de strategia anticorupție în educație	3 ore																			
Scopul strategiei anticorupție, instrumentele și tipurile de intervenții propuse	3 ore																			
Prevenirea corupției la nivelul sectorului educațional	3 ore																			
Implementarea și monitorizarea strategiei anticorupție în educație	4 ore																			
Creșterea gradului de educație anticorupție	4 ore																			
Consolidarea mecanismelor de control administrativ și a cooperării interinstituționale în domeniul prevenirii și combaterii corupției în educație	3 ore																			
Evaluarea cursului “ Program de formare pentru strategia anticorupție”	3 ore																			
• calendarul programului	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice.																			
Modalități de evaluare a cursanților	Chestionar și portofoliu																			
2. Resurse umane																				
Formatori implicați (nivelul de pregătire)	Prof. Aurelia Neagu, prof. Gherasim Daniel, prof. Claudia Enache, prof. Mocanu Lulia, bibliotecar Stănoiu Stela, analist programator Gherasim Corina																			
3. Criterii economice																				
Număr de cursanți planificați	25 cursanți / grupă																			
Costul programului / al activității / participant	-																			
Costul estimat al unei ore de formare pentru fiecare participant	-																			
	Coordonator program, prof. Aurelia NEAGU																			

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Didactica disciplinei – formarea profesorilor metodiști
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	<p>Cursul își propune să formeze, dezvolte și să accentueze competențele esențiale ale cursanților legate de inspecția școlară.</p> <p>Programul propune crearea unui mediu de învățare pentru formabil în care să poată câștiga experiență în ceea ce privește aplicarea informațiilor de actualitate privind inspecția școlară.</p> <p>Formabilul va fi abilitat să utilizeze aceste cunoștințe astfel încât, la finalul cursului, să dețină un portofoliu de lucru necesar desfășurării cu succes a activității profesorului metodist (concepte, idei, materiale de curs, instrumente etc.), pe care să îl poată utiliza în activitatea specifică profesorului metodist.</p>
Durata (număr total ore de formare)	30 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Dezvoltarea abilităților de elaborare a documentelor și proceselor verbale specifice inspecției școlare • Consilierea profesorilor/ învățătorilor / institutorilor / educatoarelor în legătură cu organizarea și conducerea procesului de predare - învățare • Monitorizarea formării continue a cadrelor didactice • Însușirea principalelor repere legislative pe care le implică abordarea problematicii formării continue a cadrelor didactice • Orientarea cadrelor didactice în reevaluarea propriei activități didactice • Asigurarea continuității dinamicii profesionale prin parcurgerea unor programe de formare care să răspundă atât cerințelor impuse de evoluția sistemului de învățământ, cât și a necesității de evoluție în carieră
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<p>1. Didactica disciplinei (12 ore)</p> <ul style="list-style-type: none"> - Principiile didactice. Recomandări metodologice cu privire la aplicarea programelor școlare - Strategii didactice utilizate în procesul instructiv-educativ - Evaluarea rezultatelor școlare - Evaluarea activității didactice. Fișa de observare a lecției <p>2. Consiliere și orientare (5 ore)</p> <ul style="list-style-type: none"> - Formele educației: educația formală, educația nonformală, educația informală - Educația pe tot parcursul vieții: Comenius (pentru învățământul preuniversitar), Erasmus (pentru învățământul superior), Leonardo da Vinci (pentru educație și formare profesională), Grundtvig (pentru educația adulților) - Managementul activităților nonformale - Evaluarea activităților educative nonformale: portofoliul dirigintelui, proiectul educațional

	<p>3. Elemente de psihopedagogie (5 ore)</p> <ul style="list-style-type: none"> - Sistemul de învățământ și specificul procesului instructiv - educativ în sistemul românesc de învățământ. Managementul învățării. Modalități de optimizare a învățării. - Activități specifice profesorului metodist. Icebergul profesorului metodist. Strategii pentru îmbunătățirea comunicării verbale. - Comunicarea nonverbală. Comunicarea asertivă. Bariere și blocaje în ascultare. Tipuri de ascultare. Ascultarea activă. Ascultarea pasivă. Reguli ale feed-back-ului. <p>4. Legislație școlară (6 ore)</p> <ul style="list-style-type: none"> - Cadrul legislativ românesc - Cadrul european al politicilor educaționale <p>5. Evaluare finală (2 ore)</p>
• calendarul programului	Pe parcursul anului școlar 2014 – 2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Teste grilă de evaluare sumativă Portofoliu de evaluare
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Zaharia Vasilica, prof. gr. I Balaban Luminița, prof. învă. primar gr. I Enache Claudia, prof. gr. I Mocanu Didina, prof. gr. I Costache Voica, prof. învă. primar gr. I Oloeriu Gabriela, prof. gr. I Lefter Aurora, prof. gr. I Pițu Anișoara
3. Criterii economice	
Număr de cursanți planificați	20 cursanți / grupă
Costul programului / al activității / participant	
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Prof. metodist Claudia Enache	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Abilitarea curriculara a cadrelor didactice din invatamantul primar pentru clasa pregatitoare
Public tinta vizat	Cadre didactice din învățământul preuniversitar care predau la clasa pregătitoare
Justificare (necesitate, utilitate)	Acest program de formare reprezintă una dintre modalitățile prin care se continuă și dezvoltă, activitățile Proiectului Strategic: Organizarea interdisciplinară a ofertelor de învățare pentru formarea competențelor cheie la școlarii mici - program de formare continuă de tip "blended learning" pentru cadrele didactice din învățământul primar , derulat în perioada 2011-2013, Beneficiar: Ministerul Educației Naționale Programul se adresează, cu prioritate, cadrelor didactice de la clasa pregătitoare, ca premisă de inovare a practicilor educative pentru întreg învățământul primar, în vederea susținerii procesului formării de competențe cheie la școlarii mici, prin organizarea interdisciplinară a ofertelor de învățare.
Durata (număr total de formare)	16 ore
Curriculumul programului de formare	
* competențe vizate	- susținerea formării competențelor cheie la elevii din cursul primar, - organizarea interdisciplinară a situațiilor de învățare, - tehnici de învățare integrată, - educația în spiritul dezvoltării durabile, - promovarea egalității de șanse în educație.
*planificarea modulelor tematice	Modulul I – Proiectarea didactică Modulul II – Startegii de interacțiune didactică Modulul III – Evaluarea pe parcursul și la finalul clasei pregătitoare
*calendarul programului	Până în data de 15 septembrie 2014
Modalități de evaluare a cursanților	Portofolii
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. gr. I Pavel Mihaela, prof. gr.I Ghiuță Marcela, prof. gr.I Vucmanovici Roxana Rodica
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității /participant	
Costul estimat al unei ore de formare pentru fiecare participant	
	Coordonator de program, prof. metodist, Enache Claudia

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Educația rațional-emoțională și comportamentală
Public-țintă vizat	Consilieri școlari absolvenți de psihologie sau specializări conexe.
Justificare (necesitate, utilitate)	Echiparea cursanților cu competențe specifice de asistență și consiliere psihopedagogică a elevilor, părinților și profesorilor în conformitate cu principiile rațional-emoționale și comportamentale
Durata (număr total ore de formare)	40 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • asimilarea aparatului conceptual specific tematicii propuse; • stăpânirea modelelor teoretice și aplicative ale EREC; • echiparea cursanților cu tehnici specifice de consiliere.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Rațional vs. irațional – 8 ore 2. Rolul cognițiilor în interacțiunea proceselor psihice – 8 ore 3. Inteligența emoțională – 10 ore 4. Educația rațional - emoțională și comportamentală – 12 ore 5. Evaluare finală – 2 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, prezentarea unui proiect didactic pe o temă specifică, interevaluare, gradul de implicare în activitățile propuse în timpul cursului.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	asist. univ. Cornel Ilade
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității / participant	
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Prof. metodist, Enache Claudia	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Programul național de dezvoltare a competențelor de evaluare a cadrelor didactice din învățământul preuniversitar (DeCeE)
Public-țintă vizat	Cadre didactice din învățământul preuniversitar - nivel gimnazial și liceal
Justificare (necesitate, utilitate)	Cursul asigură dezvoltarea competențelor de evaluare a cadrelor didactice din învățământul preuniversitar
Durata (număr total ore de formare)	60 de ore – 15 credite
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Aplicarea optimizată a prevederilor și cerințelor documentelor normative pe baza analizei Curriculumului Național și a metodologiilor specifice • Proiectarea unui instrument de evaluare scrisă/practică/orală • Raportarea adecvată a rezultatelor evaluării • Conștientizarea efectelor deciziilor de evaluare, cu asumarea responsabilităților privind necesitatea transparenței și a documentării acestor decizii
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Componentele Curriculumului Național. Relația dintre curriculum și evaluare. – 6 ore 2. Relația dintre programa școlară și programa pentru evaluări/ examene naționale – 4,5 ore 3. Relația dintre metoda și instrumentul de evaluare – 6 ore 4. Proiectarea itemilor, ca elemente componente ale instrumentelor de evaluare scrisă. Introducerea tipologiei itemilor. Itemii obiectivi. – 6 ore 5. Proiectarea instrumentelor de evaluare scrisă (continuare). Itemii semiobiectivi. – 6 ore 6. Proiectarea instrumentelor de evaluare scrisă (continuare). Itemii subiectivi. – 6 ore 7. Matricea de specificație și rolul său în proiectarea instrumentelor de evaluare. Calitățile instrumentelor de evaluare. – 6 ore 8. Elaborarea și aplicarea baremului de corectare. – 4,5 ore 9. Analiza și interpretarea rezultatelor evaluării. – 6 ore 10. Elemente de deontologie în procesul de evaluare – 4,5 ore 11. Evaluare finală – 4,5 ore
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Chestionare, prezentarea unui instrument de evaluare pentru o unitate de învățare, interevaluare, gradul de implicare în activitățile propuse în timpul cursului.
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. gr. I Alexandrina Ivan, Prof. gr. I Pițu Anișoara
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al	

activității / participant	
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Prof. metodist, Iulia-Alina Mocanu	

V. SEMINARI, EXPOZIȚII, PARTENERIATE EDUCAȚIONALE, ACTIVITĂȚI ȘTIINȚIFICE ȘI CULTURALE

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Simpozion: „Fluxul informațional în activitatea de cercetare”
Public-țintă vizat	Cadre didactice și didactice auxiliare
Justificare (necesitate, utilitate)	Simpozionul are rolul de a furniza cadrul instituțional în care cadrele didactice și didactice auxiliare pot relaționa pentru descoperirea unor metode și strategii de informare și documentare prin biblioteca școlară și Centrul de Informare și Documentare; competența de integrare a informațiilor într-o activitate de cercetare documentară.
Durata (număr total de formare)	
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> competențe vizate 	<ul style="list-style-type: none"> adoptarea unui model coerent, în cadrul căruia să apară evidentă deplasarea accentului de pe simpla achiziționare de cunoștințe pe formarea de competențe și atitudini, cu valențe ulterioare de actualizare și de extindere, pornind de la diverse moduri de informare și documentare; diversificarea strategiilor, a ofertelor și a situațiilor de regăsire a informațiilor și de întocmire a bibliografiilor. dezvoltarea abilităților de selectare a informațiilor pentru formarea unei culturi informaționale ; dezvoltarea competențelor de stimulare a elevilor pentru implicarea voluntară în realizarea unui produs de proiect coerent, interesant și atractiv Valorificarea fondurilor infodocumentare ale bibliotecilor
<ul style="list-style-type: none"> planificarea modulelor tematice 	Susținerea conferințelor și prezentarea materialelor trimise Analiza materialelor și discuții libere pe respectivele teme pentru stimularea creativității participanților în vederea realizării activităților ulterioare
<ul style="list-style-type: none"> calendarul programului 	23 aprilie 2015
Modalități de evaluare a cursanților	Feedback de la participanți publicarea materialelor într-un DVD
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	
3. Criterii economice	
Număr de cursanți planificați	
Costul programului / al activității	
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Bibliotecar, Stela Stănoiu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Expoziții tematice
Public-țintă vizat	Personalul din învățământul preuniversitar
Justificare (necesitate, utilitate)	Încurajarea elevilor cu aptitudini artistice Valorificarea aptitudinilor și competențelor artistice
Durata (număr total de ore formare)	An școlar 2014-2015
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • stimularea creativității elevilor • dezvoltarea imaginației la elevi • promovarea elevilor cu aptitudini artistice • cultivarea interesului pentru valorile artistice • dezvoltarea dimensiunii estetice a personalității elevilor
<ul style="list-style-type: none"> • planificarea modulelor tematice 	5 octombrie – expoziții cu tematica: „Ziua Internațională a Educației” 20 noiembrie - expoziții cu tematica: „Ziua Dreptului Copilului” 1 decembrie - expoziții cu tematica: „E ziua ta române” 25 decembrie - expoziții cu tematica: „Magia Crăciunului” 24 ianuarie - expoziții cu tematica: „Actul energetic al unirii” 14 februarie - expoziții cu tematica: „Valentine’s day” 25 Februarie - expoziții cu tematica: „Dragobete” 1 martie - expoziții cu tematica: „Ziua mărtișorului” 8 martie - expoziții cu tematica: „Ziua Femeii” 22 martie - expoziții cu tematica: „Ziua Mondială a Apei” 22 aprilie - expoziții cu tematica: „Ziua Mondială a Pământului” 9 mai - expoziții cu tematica: „Ziua Europei” 1 iunie - expoziții cu tematica: „Ziua Internațională a Copilului” 5 iunie - expoziții cu tematica: „Ziua Mondială a Mediului” Expoziții cu teme la alegere. Ex.: Târg de oferte școlare
<ul style="list-style-type: none"> • calendarul programului 	Pe tot parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Feed-back oferit de vizitatori referitor la materialele expuse și calitatea percepută a acestora
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Cadre didactice din învățământul preuniversitar
3. Criterii economice	
Număr de cursanți planificați	
Costul programului / al activității / participant	100 lei (hartie, toner, pliante)
Costul estimat al unei ore de formare pentru fiecare participant	-
Coordonator de program, Prof. metodist, Enache Claudia	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Proiecte educaționale (parteneriate)
Public-țintă vizat	Cadre didactice și elevi din învățământul preuniversitar
Justificare (necesitate, utilitate)	Prin implicarea în programele de parteneriat, C.C.D. „Simion Mehedinți” Vrancea vine în întâmpinarea dorinței cadrelor didactice de a avea un cadru instituțional de desfășurare a activităților extrașcolare desfășurate cu elevii pentru stimularea inițiativei și participării, a imaginației și creativității elevilor, a spiritului lor civic.
Durata	An școlar 2014-2015
Curriculum-ul programului de formare	
competențe vizate	<ul style="list-style-type: none"> • Dezvoltarea abilităților de comunicare și relaționare în echipă pentru rezolvarea sarcinilor specifice • Cunoașterea de către elevi a specificului activităților desfășurate în parteneriat și exersarea acestei forme de relaționare • Formarea și dezvoltarea competențelor de identificare a tematicilor originale, de identificare și persuadare a potențialilor parteneri în cadrul proiectelor, de coordonare a activităților desfășurate • Dezvoltarea imaginației și creativității elevilor și furnizarea cadrului instituțional de manifestare a acesteia; Dezvoltarea spiritului civic al elevilor, a inițiativei și participării sociale • Conservarea și promovarea valorilor culturale și tradiționale ale poporului român în contextul european actual • Formarea unei atitudini pozitive a elevilor față de activitățile de voluntariat
planificarea modulelor tematice	Activități desfășurate în parteneriat cu I.S.J. Vrancea și unitățile școlare din județ cu tematică din cadrul educației estetice, ecologice, pentru participare și democrație, pentru comunicare și mass-media, pentru timpul liber, pentru democrație, interculturală, sanitară, nutrițională, precum și alte tematici propuse de cadrele didactice sau elevii din unitățile școlare din județul Vrancea.
calendarul programului	Pe tot parcursul anului școlar 2014 - 2015
Modalități de evaluare a cursanților	Feed-back oferit de cadrele didactice implicate în proiecte
2. Resurse umane	
Formatori implicați	
3. Criterii economice	
Număr de cursanți planificați	
Costul programului / al activității / participant	-
Costul estimat al unei ore de formare pentru fiecare participant	-
Coordonator de program, Prof. metodist, Enache Claudia	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Zilele CCD „Simion Mehedinți” Vrancea
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Prin activitățile desfășurate în cadrul Zilelor CCD se urmărește crearea unui cadru propice schimbului de experiență și a încurajării inițiativelor din domeniul formării continue, a colaborării dintre cadrele didactice cu formări inițiale diferite pentru relaționarea în cadrul unor echipe interdisciplinare.
Durata (număr total de ore formare)	20-24 octombrie 2014
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Dezvoltarea competențelor în domeniul managementului formării continue • Dezvoltarea abilităților de comunicare și colaborare, lucru în echipă • Pozitivarea atitudinii cadrelor didactice față de formarea continuă și responsabilizarea acestora în privința învățării pe tot parcursul vieții
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<p>Luni 20.10.2014</p> <ul style="list-style-type: none"> - 10.30-11.00 Deschiderea - 11.00-12.30 Seminarul responsabililor cu formarea continuă (din mediul urban) - 13-14.30 Seminarul responsabililor cu formarea continuă (din mediul rural) <p>Marți 21.10.2014</p> <ul style="list-style-type: none"> - 10-14 Seminar de fotografie: „Fotografia - resursă complementară în educație” <p>Miercuri 22.10.2014</p> <ul style="list-style-type: none"> - ora 10 Stadiul implementării proiectelor POSDRU: <ul style="list-style-type: none"> • „Formarea profesională a cadrelor didactice din învățământul preprimar și primar din mediul rural în sprijinul formării de competențe cheie relevante la elevi”, POSDRU /157/1.3/S/ 137603 • „Din nou la școală!” – prevenirea și corectarea părăsirii timpurii a școlii”, POSDRU/162/2.2/S/138833 <p>Joi 23.10.2014 Întâlnirea bibliotecarilor și a profesorilor documentariști</p> <p>Vineri, 24.10.2014</p> <ul style="list-style-type: none"> - ora 9 Expoziție de pictură
<ul style="list-style-type: none"> • calendarul programului 	2 - 6 decembrie 2014
Modalități de evaluare a cursanților	Feedback oferit de participanți
3. Criterii economice	
Număr de cursanți planificați	300
Costul programului / al	2000 lei

activității	
Costul estimat al unei ore de formare pentru fiecare participant	-
Coordonator de program, prof. Neagu Aurelia, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Seminarul de instruire a responsabililor cu formarea continuă din unitățile școlare
Public-țintă vizat	Responsabilii cu formarea continuă din unitățile școlare
Justificare (necesitate, utilitate)	Coordonarea responsabililor cu formarea continuă din unitățile școlare pentru desfășurarea activităților specifice, informarea acestora cu privire la activitățile desfășurate de C.C.D. Vrancea pentru asigurarea accesului cadrelor didactice din județ la informațiile relevante pentru activitatea de perfecționare continuă.
Durata (număr total ore de formare)	32 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Proiectarea conținuturilor instructiv-educative • Utilizarea metodelor și strategiilor de predare adecvate particularităților individuale/ de grup, scopului și tipului lecției • Stabilirea materialelor și auxiliarelor didactice utilizate în activitățile de învățare • Manifestarea unei conduite inovative în plan profesional • Manifestarea unei conduite (auto)reflexive asupra activităților didactice/ pedagogice proprii
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Prezentarea raportului de activitate al C.C.D. Vrancea pentru anul școlar 2013 - 2014 / semestrul I, respectiv semestrul al II^{-lea} 2. Prezentarea rezultatelor proiectelor derulate prin C.C.D. Vrancea 3. Monitorizarea impactului formării în unitățile școlare din județul Vrancea 4. Prezentarea conținutului mapei responsabilului cu formarea continuă din școli 5. Prezentarea noutăților din site-ul C.C.D. 6. Prezentarea ultimului număr al revistei „Vârstele școlii” 7. Prezentarea ofertei de programe CCD Vrancea pentru anul școlar 2014-2015 8. Prezentarea Metodologiei de formare continuă a personalului didactic 9. Dezbateri
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, bisemestrial
Modalități de evaluare a cursanților	Feed-back oferit de participanți
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	prof. Neagu Aurelia - director C.C.D. Vrancea, prof. metodist Daniel Gherasim, prof. metodist Iulia-Alina Mocanu, prof. metodist Claudia Enache, bibliotecar Stela Stănoiu, analist programator Corina Gherasim, economist Mirela Buscă
3. Criterii economice	

Număr de cursanți planificați	140
Costul programului / al activității	400 lei
Costul estimat al unei ore de formare pentru fiecare participant	-
Coordonator de program, prof. Neagu Aurelia, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Simpozion „Multilingvism între tradiție și inovație”
Public-țintă vizat	Cadre didactice din învățământul preuniversitar și universitar, elevi, traducători, cercetători
Justificare (necesitate, utilitate)	Simpozionul are la bază necesitatea consolidării încrederii în studierea unei limbi străine, conform politicii lingvistice a Uniunii Europene care are ca scop promovarea multilingvismului și dorește ca fiecare cetățean european să poată vorbi pe lângă limba maternă cel puțin două limbi străine, pe de o parte, precum și necesitatea schimbului de idei privind metodele, tehnicile și materialele didactice folosite în procesul de predare-învățare a unei limbi străine, pe de altă parte.
Durata	24 de ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • dezvoltarea abilităților cadrelor didactice de mobilizare a elevilor, a tinerilor spre studierea uneia sau a mai multor limbi străine; • conștientizarea de către elevi a importanței învățării unei limbi străine; • familiarizarea elevilor cu istoria, cultura și tradițiile țărilor a căror limbă o studiază • furnizarea unor repere adecvate, dar și a unor criterii orientative de alegere a unei limbi străine de către elevi și părinți • formarea unei atitudini pozitive a părinților și elevilor față de concursurile școlare și olimpiade, obținerea atestatelor lingvistice recunoscute pe plan internațional.
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Inovație și schimbare în predarea limbilor moderne. Metode și tehnici atractive 2. Arta generator de dezbateri într-o limbă străină 3. Importanța comunicării într-o limbă străină în noul context european
<ul style="list-style-type: none"> • calendarul programului 	1 decembrie 2014
Modalități de evaluare a cursanților	Feedback de la participanți publicarea materialelor în volum și DVD
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Prof. Țandără Ionuț
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/ grupă
Costul programului / al activității	-
Costul estimat al unei ore de formare pentru fiecare participant	-
Coordonator de program, Prof. metodist, Enache Claudia	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Expoziții de carte
Public-țintă vizat	Cadre didactice și studenți din județ, potențiali utilizatori ai bibliotecii
Justificare (necesitate, utilitate)	Popularizarea fondului de publicații; Atragerea utilizatorilor la bibliotecă
Durata (număr total de ore formare)	
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	Formarea deprinderilor de informare și documentare prin bibliotecă Promovarea colecțiilor bibliotecii Atragerea utilizatorilor la bibliotecă
<ul style="list-style-type: none"> • planificarea modulelor tematice 	-Ziua Europeană a Limbilor - 26 septembrie 2014 - „ Educație și cultură prin bibliotecă ” – octombrie 2014 – Ziua Mondială a Educației - „ Simion Mehedinți in imagini ” – octombrie 2014 - „ Univers operei sadoveniene ” - 53 de ani de la moartea scriitorului Mihail Sadoveanu (19 octombrie 1961) octombrie – noiembrie 2014 - Internetul – instrument de documentare (29 octombrie - Ziua Internațională a Internetului) - „ Duiliu Zamfirescu și Focșanii ” – octombrie 2014 - „ 1 decembrie 1918 la români ” – decembrie 2014 Războiul pentru Întregirea neamului românesc și Marea Unire din 1918 95 de ani de la eveniment - „ Eternul Luceafăr ” – ianuarie 2014 - „ Ioan Slavici în colecțiile bibliotecii ” -167 de ani de la nașterea lui Ioan Slavici - 18 ianuarie 2015 - „ Cuza Vodă și Focșanii ” – ianuarie 2015 - O mamă, dulce mamă... martie 2015 - Ziua Francofoniei 20 martie 2015 - „ Să știi mai multe, să fii mai bun! ” – aprilie 2015 - Sărbătorile pascale la români – aprilie 2015 - „ Biblioteci și bibliotecari ” -Ziua Bibliotecarului din România - aprilie 2015 - 9 Mai Ziua Europei – Libertate și securitate pentru cetățenii Europei – mai 2015 - Zâmbet de copil – 1 Iunie 2015 - Scriitori vrânceni - iunie 2014 - Itinerare de vacanță – iulie 2015 - Expoziții tematice - lunar - Expoziții cu noutăți - lunar - Expoziții aniversare - permanent - „ Cărțile de căpătâi ale românilor ” cu prilejul diverselor evenimente
<ul style="list-style-type: none"> • calendarul programului 	Pe tot parcursul anului școlar
Modalități de evaluare a	

cursanților	
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Bibliotecar –documentarist C.C.D.
3. Criterii economice	
Număr de cursanți planificați	
Costul programului / al activității	100 RON (hartie, toner, pliate)
Costul estimat al unei ore de formare pentru fiecare participant	
Coordonator de program, Bibliotecar, Stela Stănoiu	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Simpozion „Programare JavaScript”
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Este un limbaj de programare folosit mai ales pentru introducerea unor funcționalități în paginile web, codul Javascript din aceste pagini fiind rulat de către browser. Limbajul este binecunoscut pentru folosirea sa în construirea siturilor web, dar este folosit și pentru accesul la obiecte încastate (embedded objects) în alte aplicații.
Durata (număr total de ore formare)	20 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Abilitarea cadrelor didactice în utilizarea Tehnologiilor Web ca instrumente didactice • optimizarea performanțelor școlare prin folosirea de tehnologii web
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<ol style="list-style-type: none"> 1. Scurt istoric 2. Mediu de execuție 3. Tipuri de date 4. Funcții 5. Rularea în browser 6. JSON 7. Instrumente, biblioteci, jQuery
<ul style="list-style-type: none"> • calendarul programului 	2014 - 2015
Modalități de evaluare a cursanților	portofoliu
2. Resurse umane	
Formatori implicați (nivelul de pregătire)	Dr. Sabin Buraga, conferențiar universitar la Facultatea de Informatica, Universitatea "A.I. Cuza" din Iasi.
3. Criterii economice	
Număr de cursanți planificați	20 cursanti/grupa
Costul programului / al activității / participant	55 lei
Costul estimat al unei ore de formare pentru fiecare participant	2,7 lei
Coordonator de program, prof. metodist, Daniel Gherasim	

VI. Programe acreditate ANC

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Inspector resurse umane
Public-țintă vizat	responsabili cu evidenta personalului, intocmirea statelor de plata si operarea cu Revisal
Justificare (necesitate, utilitate)	Schimbarea legislatiei in domeniul resurselor umane impune pregatirea adecvata a responsabililor cu evidenta personalului din toate institutiile indiferent de domeniul de activitate. Programul Revisal poate fi utilizat doar de personal cu atestat (absolvent al cursului de specializare Inspector resurse umane).
Durata (număr total de ore formare)	40 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ol style="list-style-type: none"> 1. Intocmirea si gestionarea documentelor de evident a personalului 2. Organizarea recrutarii si selectiei personalului 3. Inregistrarea CIM in sistem electronic Revisal 4. Gestionarea activitatii personalului (fisa postului si evaluarea competentelor personalului angajat) 5. Intocmirea statului de plata pentru personalul incadrat 6. Intocmirea si depunerea declaratiilor privind contributiile la bugetul de stat 7. Lucru in echipa 8. Dezvoltarea profesionala 9. Oferirea informatiilor privind problemele de personal 10. Planificarea activitatii proprii 11. Administrarea bazei de date de evident a personalului utilizand PC-ul
<ul style="list-style-type: none"> • planificarea modulelor tematice 	<p>Intocmirea si gestionarea documentelor de evident a personalului – 4 ore</p> <p>Organizarea recrutarii si selectiei personalului – 6 ore</p> <p>Inregistrarea CIM in sistem electronic Revisal – 8 ore</p> <p>Gestionarea activitatii personalului (fisa postului si evaluarea competentelor personalului angajat) – 4 ore</p> <p>Intocmirea statului de plata pentru personalul incadrat - 8 ore</p> <p>Intocmirea si depunerea declaratiilor privind contributiile la bugetul de stat – 2 ore</p> <p>Lucru in echipa – 1 ora</p> <p>Dezvoltarea profesionala – 1 ora</p> <p>Oferirea informatiilor privind problemele de personal – 2 ore</p> <p>Planificarea activitatii proprii – 2 ore</p> <p>Administrarea bazei de date de evident a personalului utilizand PC-ul – 2 ore</p>
<ul style="list-style-type: none"> • calendarul programului 	8 ore /zi – 5 zile
Modalități de evaluare a cursanților	Examen scris – verificarea cunostintelor teoretice Prezentarea Portofoliului realizat de cursanti (dosarul unui angajat)
Formatori implicați	
(nivelul de pregătire)	Formator cu studii superioare, experienta 22 ani de lucru in domeniu
3. Criterii economice	
Număr de cursanți	14-28/ grupa

planificați	
Costul programului / al activității / participant	200 lei
Costul estimat al unei ore de formare pentru fiecare participant	5 lei
Coordonator de program Prof. Neagu Aurelia, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Formator de formatori
Public-țintă vizat	Personal încadrat în educație
Justificare (necesitate, utilitate)	Acest program de pregătire al formatorului este elaborat pentru a va furniza activități esențiale de învățare, care vor fi utile în dezvoltarea diferitelor competențe cerute în cadrul instruirii adulților. De aceea, prezentul program include un set de module, elaborat pentru a facilita atingerea obiectivelor dorite de cursant. Pe măsura ce veți citi modulul, ar trebui să realizați următoarele pentru a vă ușura învățarea: să elaborați pe baza informațiilor din modul; să corelați conținutul modulului cu experiența zilnică; să luați notițe
Durata (număr total de ore formare)	60 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	evidențierea diferențelor între procesul de învățare a adulților și procesul de învățare a copiilor; definirea atributelor esențiale, ce stau la baza procesului de învățare a adulților și a caracteristicilor procesului de învățare a adulților
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Principiile și practicile procesului de învățare a adulților – 10 ore Proiectarea programelor de formare – 16 ore Crearea unui mediu pozitiv de învățare – 14 ore Principii și tehnici de instruire – 16 ore Evaluarea procesului de învățare - 4 ore
<ul style="list-style-type: none"> • calendarul programului 	Se întocmește de comun acord cu participanții la curs
Modalități de evaluare a cursanților	portofoliu
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, bibliotecar Stela Stănoiu
3. Criterii economice	
Număr de cursanți planificați	25/grupa
Costul programului / al activității / participant	200 lei
Costul estimat al unei ore de formare pentru fiecare participant	5 lei
Coordonator de program Prof. Neagu Aurelia, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Manager Proiect
Public-țintă vizat	Cursul se adresează atât celor care profesază și doresc să-și îmbunătățească abilitățile, cât și celor care doresc să devină manageri de proiect, asigurându-le atât instruirea necesară, cât și calificarea formală.
Justificare (necesitate, utilitate)	Cursul își propune inițierea în tehnicile managementului de proiect și parcurgerea structurată a pașilor necesari scrierii, planificării, implementării, gestionării resurselor (umane, financiare, materiale, timp) și evaluării proiectului. Mai mult decât atât, participanții vor beneficia și de informații valoroase privind managementul echipei, comunicarea și asigurarea calității în cadrul proiectului.
Durata (număr total de ore formare)	60 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	<ul style="list-style-type: none"> • Stabilirea scopului proiectului • Stabilirea cerințelor de management integrat al proiectului • Planificarea activităților și jaloanelor proiectului • Gestiunea utilizării costurilor și a resurselor operationale pentru proiect • Realizarea procedurilor de achiziții pentru proiect • Managementul riscurilor • Managementul echipei de proiect • Managementul comunicării în cadrul proiectului • Managementul calității proiectului
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Definirea unui proiect Caracteristicile proiectului Oamenii implicați în proiect Structura echipei de proiect Stabilirea obiectivelor - Criteriile SMART Bugetul proiectului Cauzele eșecurilor în managementul de proiect Planificarea productivității personale Provocări în calea unei comunicări eficiente Cooperare, colaborare și concurență FAZELE PROIECTULUI Evaluare finală (4 ore)
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Evaluarea finală se va realiza prin susținerea în ședință publică a unui colocviu la care participanții vor prezenta, în cadrul ședinței publice (în conf. cu art. 20 litera f, din O.M.Ed.C.

	4611/2005), prin utilizarea dispozitivelor multimedia (PC și video proiector) și ulterior vor preda comisiei de evaluare (reprezentat DFPIP sau al CSA, reprezentant furnizor de formare și formatorii care au realizat formarea) un portofoliu individual / proiect metodic-științific de minim 15 pagini. Conținutul portofoliului va fi discutat cu participanții în cadrul sesiunilor de formare.
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, bibliotecar Stănoiu Stela
3. Criterii economice	
Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității	200 lei
Costul estimat al unei ore de formare pentru fiecare participant	5 lei
Coordonator de program, Prof. Aurelia Neagu, director CCD	

PROGRAM DE FORMARE

1. Criterii curriculare	
Denumirea programului	Evaluator de competențe profesionale
Public-țintă vizat	Cadre didactice din învățământul preuniversitar
Justificare (necesitate, utilitate)	Evaluatorul în sistemul formării profesionale continue este un specialist în managementul formării profesionale a adulților. El deține toate competențele necesare efectuării proceselor de evaluare a competențelor profesionale și a proceselor de evaluare a organizațiilor care solicită autorizarea/acreditarea ca organisme de evaluare, ca centre de evaluare și sau ca furnizori de formare profesională, precum și competențe în domeniul asigurării calității în formarea profesională continuă, conform legislației în vigoare.
Durata (număr total de ore formare)	40 ore
Curriculum-ul programului de formare	
<ul style="list-style-type: none"> • competențe vizate 	1 Planificarea și organizarea evaluării 2 Înregistrarea și raportarea rezultatelor evaluării 3 Efectuarea evaluării 4 Elaborarea instrumentelor de evaluare 5 Analizarea informațiilor și luarea deciziei privind competența 6 Verificarea internă a proceselor de evaluare 7 Verificarea externă a proceselor de evaluare
<ul style="list-style-type: none"> • planificarea modulelor tematice 	Certificarea competențelor profesionale(6ore) Profilul evaluatorului de competente profesionale(6 ore) Metode de evaluare(10 ore) Etapele procesului de evaluare a competențelor profesionale (10 ore) Elaborarea instrumentelor de evaluare(4 ore) Evaluare finală (4 ore)
<ul style="list-style-type: none"> • calendarul programului 	Pe parcursul anului școlar 2014-2015, la solicitarea cadrelor didactice
Modalități de evaluare a cursanților	Evaluarea finală se va realiza prin susținerea în ședință publică a unui colocviu la care participanții vor prezenta, în cadrul ședinței publice (în conf. cu art. 20 litera f, din O.M.Ed.C. 4611/2005), prin utilizarea dispozitivelor multimedia (PC și video proiector) și ulterior vor preda comisiei de evaluare (reprezentat DFPIP sau al CSA, reprezentant furnizor de formare și formatorii care au realizat formarea) un portofoliu individual / proiect metodico-științific de minim 15 pagini. Conținutul portofoliului va fi discutat cu participanții în cadrul sesiunilor de formare.
Formatori implicați (nivelul de pregătire)	Prof. gr. I Aurelia Neagu, bibliotecar Stănoiu Stela
3. Criterii economice	

Număr de cursanți planificați	25 cursanți/grupă
Costul programului / al activității	200 lei
Costul estimat al unei ore de formare pentru fiecare participant	5 lei
Coordonator de program, Prof. Aurelia Neagu, director CCD	

Notă:

- Programele de formare acreditate MEN se finalizează cu Atestat de formare profesională;
- Programele de formare avizate și prioritare MEN se finalizează cu adeverință CCD (cu excepția *Programului Național de dezvoltare a competențelor de evaluare ale cadrelor didactice*, care se finalizează cu Atestat de formare profesională);
- În cazul în care cursurile din oferta CCD nu vor fi finanțate de la bugetul de stat menționăm că acestea pot fi organizate prin perceperea unei taxe suportată de cursanți pentru plata formatorilor, a consumabilelor, a atestatelor/adeverințelor.

Observație: toate cursurile vor fi organizate pe grupe de minim 20 de cursanți.

Înscrierile se fac astfel:

Pentru cursurile următoare, persoana de contact este Corina Gherasim, tel. 0732957858, 0237223372, interior 16, mail corinasimionescu73@yahoo.com

Cursuri acreditate MEN

1. Grafică și multimedia (OM 3599/23.03.2012) - 60 ore – 15 credite
2. Tehnici de documentare online (OMEN 3365/29.04.2014) 24 de ore – 6 credite
3. Intel Teach – Instruirea în societatea cunoașterii (OM 6569/20.12.2012) 89 de ore – 25 de credite
4. Tehnici de informare și comunicare (TIC) (**în curs de acreditare**) – 90 de ore – 30 de credite

Cursuri avizate MEN:

1. Tehnologia informației și comunicării – crearea de instrumente didactice cu ajutorul calculatorului – 24 ore
2. Pagini WEB – 24 ore
3. Arta fotografică – instrument pentru promovarea imaginii școlii – 24 ore
4. Jurnalism școlar – curs de abilitare pentru coordonatorii revistelor școlare – 24 ore
5. Proceduri și tehnici de întreținere hardware și software - Formarea informaticienilor din sistemul de învățământ – 24 ore

Pentru celelalte cursuri din Oferta CCD persoana de contact este Alina Mocanu, tel. 0237223372, interior 14, mail iuliaalinamocanu@gmail.com

Director,
Prof. Aurelia Neagu