

RAPORTUL DE EVALUARE INTERN

**pentru anul școlar 2017-2018,
privind procesul educațional desfășurat în unitatea
de învățământ:**

**Colegiul Național Militar „Dimitrie Cantemir”
realizat în urma verificării conformității cu
standardele de acreditare**

Cine suntem ?

- 1. Informații generale**
- 2. Descrierea activităților de îmbunătățire a calității realizate**
- 3. Nivelul de realizare a indicatorilor de performanță, conform standardelor de acreditare și de evaluare periodică**
- 4. Planul de îmbunătățire a calității educației oferite pentru acest an școlar**

Unde vrem să ajungem?

CINE SUNTEM ?

Colegiul Național Militar “Dimitrie Cantemir”, în cei 106 ani de existență, a pregătit la un nivel performant, elevii cantemiriți, contribuind la formarea unei imagini pozitive a învățământului prahovean și militar.

Astăzi, colegiul este un important reper cultural al Prahovei, care stimulează împlinirea individuală a cadrelor didactice și a elevilor în contextul solidarității sociale, favorizează succesul acestora, asigurând condițiile optime integrării euroatlantice.

Colegiul este un mare și modern complex școlar, cu o cultură organizațională bine definită, care asigură elevilor noștri o pregătire de calitate, performantă, în concordanță cu exigențele unei societăți democratice, bazate pe egalitatea anșelor.

Am realizat cadrul larg, cu o mare deschidere spre nevoile cantemiriților, de organizare activă a învățării. Strategia anuală de pregătire a creionat ideea că abordăm educația ca o forță principală a schimbării celui educabil în colegiul național militar, urmărind-i individual rezultatele măsurabile, în ceea ce privește dobândirea de către elevi a cunoștințelor și aptitudinilor necesare societății noastre, noilor nevoi ale pieței de muncă.

Am obținut:

- calificativul EXCELENT la evaluarea externă A.R.A.C.I.P.;
- suntem centru pilot A.R.A.C.I.P.;
- am editat Manualul de bune practici;
- Ca o consecință firească a excelenței în educație, Colegiul Național Militar “Dimitrie Cantemir” a fost distins pentru a doua oară consecutiv cu titlul de “coal European – 2015-2018”. Un asemenea deziderat este imposibil de realizat fără un management adecvat al calității educației.
- Pentru noi „PERFORMANȚĂ” reprezintă : „O STARE DE NORMALITATE”

I. INFORMAȚII GENERALE

Comisia de evaluare și asigurare a calității aprobat în Consiliul profesoral, din data de 7 septembrie 2017 și Consiliul de administrație, din data de 8 septembrie 2017, are următoarea componență :

Președinte: Prof. dr. Aurel-Costantin SOARE

Membrii:

Prof. Claudia Dogaru

Prof. Roxana Onoiu

Prof. Ion Necula

Mr. Claudiu Țonoiu

P.c.c. Mihaela Botoac

P.c.c. Denisa Trunceanu

Președintele comitetului de părinți domnul Sorin PICAN

Președintele consiliului elevilor: el. plt. adj. Razvan CRISTEA

NOT :

Informațiile din această primă parte, chiar dacă nu se referă direct la calitatea serviciilor educaționale, sunt relevante pentru beneficiarii direcți și indirecti și le pot orienta opțiunile pentru o unitate școlară sau alta, pentru un profil de pregătire sau pentru o anumită specializare.

A) DATE DE IDENTIFICARE:

Denumirea unității de învățământ: **COLEGIUL NAȚIONAL MILITAR „DIMITRIE CANTEMIR”**

Localitate/județ : **BREAZA , PRAHOVA**

Adresa : **Str. REPUBLICII, nr. 75**

Cod poștal: **105402**

Telefon - fax (incluzând prefixul de zonă) : **0244/340450 – 0244/343638**

E-mail: **colegiubreaza@yahoo.com**

Niveluri de învățământ/specializări/calificări profesionale autorizate și funcționare acreditate: **liceal, cursuri de zi , clasa a IX-a –a XII-a .**

B) INFORMA II PRIVIND EFECTIVELE DE ELEVI la începutul anului școlar: 2017-2018

Nivel de învățământ		Număr de clase/grupe	Număr de elevi / copii / adulți:	Forma de învățământ	Limba de predare
Pre școlar					
Primar, din care	cl. I	-			
		-			
		-			
		-			
	Total				
Secundar inferior Gimnaziu din care	cl. a -V-a				
	cl. a -VI-a				
	cl. a -VII-a				
	cl. a -VIII-a				
	Total				
Liceal, (ciclul inferior) din care	cl. a -IX-a	5	120	zi	ROMÂN
	cl. a -X-a	5	127	zi	ROMÂN
	Total	10	247		
SAM	cl. a -IX-a		-		
	cl. a -X-a		-		
	Total		-		
An de completare					
Liceal (ciclul superior)	cl. a -XI-a	5	113	zi	ROMÂN
	cl. a -XII-a	4	108	zi	ROMÂN
	cl. a -XIII-a	-	-	-	
	Total	9	221		
Postliceal, din care					
Mai tri, din care	an I				
	an II				
	an III				
	Total				
Postliceal, din care	an I				
	an II				
	an III				
	Total				

Distribuția efectivilor de elevi, din anul școlar (2017-2018), în funcție de filieră, profil / domeniu, specializare / calificare profesională :

Nr. crt.	Nivel	Filieră	Profil / Domeniu	Specializare / Calificare profesională	Număr clase	Număr elevi	
1.	Liceal	VOCAȚIONAL	MILITAR	Denumire	a-IX-a	5	120
				Specializare / Calificare profesională	a-X-a	5	127
					a-XI-a	5	113
					a-XII-a	4	108
					a-XIII-a	-	-
2.	SAM	-		Calificare profesională	a-IX-a	-	-
					a-X-a	-	-
						-	-
3.	Postliceal	-		Calificare profesională	an I	-	-
					an II	-	-
					an III	-	-
						-	-
4.	Mai tri	-		Calificare profesională	an I	-	-
					an II	-	-
					an III	-	-

C) INFORMAȚII PRIVIND RESURSELE UMANE C 1.

PERSONAL DIDACTIC DE CONDUCERE

Nume și prenume director adjunct AUREL-CONSTANTIN SOARE, grad didactic DR , vechime în învățământ 30 are norma de bază în unitatea de învățământ, modalitatea de numire în funcție (concurș), fiind director adjunct din anul 1998.

C 2. PERSONAL DIDACTIC

Personal didactic angajat:	Total	Pre colar	Primar	Gimnazial	Liceal	Post-liceal
-cadre didactice titulare	23	-	-	-	23	
- cadre didactice detașate în interesul învățământului	2	-	-	-	2	
- cadre didactice suplinoare	2				2	
-cadre didactice titulare- completare norm	1				1	
-cadre didactice-plata cu ora	1				1	
Total personal didactic	29				29	

Distribuția pe grade didactice a personalului didactic angajat:

Număr personal didactic calificat:						Nr. personal didactic necalificat
Cu Doctorat	Cu Gradul I	Cu Gradul II	Cu Definitivat	Fără Definitivat	Debutant	-
2	21	3	2	-	1	-

C 3. PERSONALUL DIDACTIC AUXILIAR

Total personal didactic auxiliar: 8 din care calificat pentru postul ocupat 8

Gradul de acoperire a posturilor existente cu personal didactic auxiliar, conform normativelor în vigoare: 98%

D) INFORMAȚII PRIVIND SPAȚIILE COLARE

Nr. crt.	Tipul de spațiu	Număr	Suprafață (mp)
1.	Săli de clasă/grup	20	937,88
2.	Cabinete	21	1106
3.	Laboratoare	11	1008
4.	Ateliere	-	-
5.	Sală / sau teren de educație fizică și sport	2	1513+4927
6.	Spații de joacă	-	-
7.	Alte spații	15	736

Unitatea funcționează cu un schimb, durata orei de curs/activităților didactice fiind de 50 minute, iar a pauzelor/ activităților recreative fiind de 10 minute.

E) INFORMAȚII PRIVIND SPAȚIILE AUXILIARE

Nr. crt.	Tipul de spațiu	Număr spații	Suprafață (mp)
1.	Biblioteca / centru de informare și documentare	4	383
2.	Sală pentru servit masa	3	999.8
3.	Dormitor	84	6796.5
4.	Bucătărie	33	997
5.	Splătorie	7	308
6.	Spații sanitare	75	909
7.	Spații depozitare materiale didactice	10	143
8.	Alte spații	4	705

D) INFORMAȚII PRIVIND SPAȚIILE ADMINISTRATIVE

Nr. crt.	Tipul de spațiu	Număr spații	Suprafață (mp)
1.	Secretariat	1	30
2.	Spațiu destinat echipei manageriale	4	120
3.	Contabilitate	1	45
4.	Casierie	2	45
5.	Birou administrație	2	38

F) CURRICULUM

Curriculum utilizat de colegiul nostru în anul școlar 2017-2018:
Ordinul Ministrului Educației Naționale nr. 3410 din 16.03.2009
Anexa nr. 1.11 pentru clasele IX– X
Anexa nr. 2.16 pentru clasele XI-XII

II. DESCRIEREA ACTIVITĂȚILOR DE ÎMBUNĂTĂȚIRE A CALITĂȚII REALIZATE ÎN ANUL ȘCOLAR 2017-2018

Instituția noastră a oferit condiții egale de acces la programele de învățare și a sprijinit pe toți elevii pentru obținerea performanței. Aceasta din urmă a fost mereu monitorizată și evaluată, stabilindu-se programe specifice de atingere a performanței școlare, prin asigurarea calității informației și auto-evaluare.

Colegiul a oferit elevilor un mediu sigur, asigurându-le celor care doresc rezultate deosebite la unele discipline, programe speciale de instruire cu profesori îndrumători cu o bogată experiență didactică (consultații, ore de pregătire suplimentară, teste de evaluare, materiale suplimentare etc.).

S-a urmărit schimbul de idei liber între profesor și elev, cooperarea în rezolvarea sarcinilor și a problemelor, încurajarea efortului spre obținerea unor rezultate excepționale.

O atenție deosebită a fost acordată bazei material-didactice.

Colegiul are o bază bine organizată și realizată la nivelul curriculumului școlar actual. Instituția noastră dispune de o multitudine de materiale didactice.

Investițiile au fost: înființarea Școlii Marinei Militare „Viceamiral inginer Marcel Vasile Diaconescu”, finalizarea lucrărilor de modernizare a școlii de infirmerie la pavilionul A – comandament. S-au efectuat lucrări de reparație la gardul întregului colegiu, la gardul parcului cu tehnica militară, lucrări curente interioare etaj I și II, pavilionul A comandament, lucrări de reparații curente la etajul II al pavilionului T3, lucrări de reparații la grupurile sanitare, etaj II și III, pavilionul T2, reparații curente la sistemul de canalizare al colegiului; s-a reparat acoperișul și s-au făcut amenajări interioare și exterioare la poligonul redus al colegiului; s-au amenajat santuri și rigole la sistemul de preluare al apelor fluviale, s-au amenajat două parcuri (una lângă comandament, iar cealaltă lângă pavilionul V învățământ). Lângă comandamentul unității s-a construit un monument dedicat zilei colegiului numit „Recunoștință cantemirist” precum și Monumentul Continuității. Investițiile realizate au creat condiții de eficiență sporită în abordarea conținuturilor didactice la toate disciplinele. Nivelul asigurării cu materiale, tehnic și echipamente specifice pentru învățământ și instruire a fost în anul școlar 2017-2018 foarte bun.

Strategia managerială a colegiului s-a bazat pe ideea de lucru în echipă, pe respectarea demnității tuturor factorilor implicați în actul educativ, pe principiul competenței și responsabilității.

Atingerea standardelor educaționale a constituit o preocupare permanentă pentru toate cadrele colegiului.

Proiectarea didactică a respectat cerințele programelor școlare, remarcându-se flexibilitatea acesteia.

Instituția urmărește atragerea tuturor cadrelor didactice în diferite cursuri de formare. Cadrele didactice au înțeles foarte bine că propria formare este o condiție absolut necesară activității de formare pe care o desfășoară în clasă.

În anul școlar 2017-2018, au continuat activitățile care au drept scop implementarea sistemului de asigurare a calității. S-au prevăzut următoarele activități care să conducă la îmbunătățirea calității educației:

- ◆ prezentarea raportului de evaluare intern Comisiei de Evaluare și Asigurare a Calității în anul școlar 2016-2017 în Consiliul de Administrație și Consiliul Profesoral;
- ◆ stabilirea graficului de activități al Comisiei de Evaluare și Asigurare a Calității pentru anul școlar 2017-2018, a responsabilităților membrilor comisiei;
- ◆ evaluarea compartimentelor didactice auxiliare și nedidactice;
- ◆ reînnoirea documentației referitoare la calitate, documentarea permanentă conform noilor cerințe privind asigurarea calității;
- ◆ stabilirea responsabilităților la nivelul auditorilor, colaboratorilor Comisiei de Evaluare și Asigurare a Calității la Colegiul Național Militar „Dimitrie Cantemir”, elaborarea de decizii;

- ◆ proiectarea și coordonarea activității catedrelor, compartimentelor și a managementului colii pe instrumente diverse de investigare a realității organizației. Alctuirea unui plan de acțiune la nivelul compartimentelor și urmărirea realizării acestora;
- ◆ monitorizarea elementelor de asigurare a calității, identificarea, stabilirea cîștilor de acțiune, stabilirea de termene de realizare și indicatori de performanță;
- ◆ culegerea dovezilor /rezultatelor evaluărilor care se corespund descriptorilor de performanță pentru cele 7 principii;
- ◆ stabilirea nivelului privind inserția profesională;
- ◆ culegerea dovezilor pentru stabilirea ofertei educaționale;
- ◆ stabilirea gradului de satisfacție a partenerilor;
- ◆ observarea activităților de predare și învățare;
- ◆ continuarea activităților de elaborare a procedurilor;
- ◆ continuarea activităților de elaborare a materialelor necesare implementării sistemului de asigurare a calității la toate compartimentele;
- ◆ informarea permanent a personalului colii privind activitatea de implementare și asigurarea calității.

Aceste activități vin în continuarea activităților CEAC din anii școlare 2005-2006, 2006-2007, 2007-2008, 2008-2009, 2009-2010, 2010-2011, 2012-2013, 2013-2014, 2014-2015, 2016-2017.

Activitatea CEAC la nivelul colii a fost centrată pe:

- ◆ instruirea responsabililor de catedre și compartimente din școală în domeniul calității;
- ◆ informarea membrilor consiliului de administrație și ai consiliului profesoral;
- ◆ înființarea punctului de informare în domeniul calității în cancelarie;
- ◆ derularea formării la nivelul catedrelor și al compartimentelor;
- ◆ alocarea de responsabilități și stabilirea domeniului de acțiune pentru membrii comisiei de calitate;
- ◆ elaborarea Regulamentului de funcționarea a Comisiei de Asigurare a Calității;
- ◆ proiectarea activității catedrelor, compartimentelor și a managementului colii pe instrumente diverse de investigare a realității organizației. Alctuirea unui Plan de acțiune la nivelul fiecărui compartiment;
- ◆ monitorizarea elementelor de asigurare a calității, identificarea punctelor slabe, stabilirea cîștilor de acțiune, stabilirea de termene de realizare și indicatori de performanță;
- ◆ completarea Portofoliului la nivelul catedrelor pe baza unei liste de verificare elaborat de Comisia de asigurare a calității;
- ◆ motivarea în executarea unor lucrări și activități peste nivelul rutinei și birocratiei specifice; gestionarea rezistenței față de schimbare;
- ◆ culegerea dovezilor/rezultatelor evaluărilor care se corespund criteriilor stabilite.

Măsura implementării sistemului de asigurare a calității poate fi urmărită prin indicatorii la nivel de școală.

În urma activităților derulate pe întreaga perioadă de implementare a sistemului de asigurare a calității începând cu anul școlar 2005-2006 și până astăzi s-au evidențiat următoarele rezultate și efecte în privința creșterii calității educației:

- ◆ creșterea procentului de promovabilitate anual;
- ◆ realizarea și dezvoltarea continuă a bazei de date pentru elevii cu cerințe educaționale speciale în vederea ameliorării problematicei acestor elevi;
- ◆ elaborarea și aplicarea strategiei și procedurilor de evaluare continuă a elevilor stabilind criteriile de performanță și condițiile de aplicabilitate;
- ◆ perfecționarea cadrelor didactice ca, mentori, formatori și evaluatori în formarea continuă inițială;
- ◆ creșterea numărului de cadre didactice participante la cursuri de perfecționare, specializare și recalificare având ca efect îmbunătățirea calității procesului de predare-învățare;
- ◆ organizarea eficientă a bazei materiale a colii.

Pentru o bună desfășurare a activităților instructiv-educative la începutul fiecărui an școlar sunt planificate și cunoscute toate activitățile importante ce urmează să se desfășoare. Acestea sunt consemnate într-un Buletin Informativ.

Cunoașterea și planificarea din timp a acestor activități a avut ca efect obținerea de rezultate bune și foarte bune, implicarea cu responsabilitate a fiecărui cadru didactic într-o activitate sau alta. Planificarea tuturor activităților, fie ele de învățare sau extracurriculare, generează un climat de ordine și disciplină favorabil obținerii performanțelor școlare.

Școala se prezintă ca o instituție deschisă înnoirii didactice, care contribuie la articularea unui traseu propriu de dezvoltare intelectuală și profesională, cu o muncă de zi cu zi desfășurată spre formarea unui elev cu autonomie spirituală, deschis la schimbare, la solidaritate în echipă, la gândire alternativă, la pluralitate.

Instituția are un personal didactic calificat, profesionist, deschis spre înnoire didactică, dedicat în mare parte, nevoilor elevilor.

Cadrele didactice, militare și personalul auxiliar au fost preocupate de perfecționarea și formarea continuă pentru a îndeplini misiunea colegiului la standarde cât mai ridicate. Activitatea de învățământ a fost organizată astfel încât să vină în sprijinul formării și dezvoltării deprinderilor de muncă intelectuală, creșterea rezistenței la efort fizic și psihic îndelungat, a trăsăturilor pozitive de caracter, necesare militarilor profesioniști.

La începutul anului școlar, în fiecare catedră și comisie metodică s-au întocmit toate documentele de organizare și planificare a activităților de învățământ și extracurriculare.

Pentru fiecare nivel de clase, colectivele de catedră au întocmit proiectele unităților de învățare și au stabilit modalitățile de evaluare a însușirii acestora: oral, scris, practic, asigurându-se realizarea cel puțin a unei testări unice pe semestru, la disciplinele de examen. În funcție de rezultatele evaluării, s-au organizat activități de educație remedială, pentru elevii cu rezultate nesatisfăcătoare. Activitatea de consiliere a profesorilor dirigenți a fost centrată pe creșterea valențelor educative ale orelor de dirigenție, ridicarea performanțelor școlare și diversificarea activităților extrașcolare.

Astfel, în orele de dirigenție s-au realizat activități educative adaptate la particularitățile fiecărei grupe de vârstă, la problemele actuale ale societății, precum și la specificul acestui colegiu. La nivelul colegiului s-au realizat un număr mare de activități de consiliere ale psihologului școlar la recomandarea profesorilor dirigenți.

S-au realizat scrisori de felicitare și informare asupra situației școlare, la finalul anului școlar, pentru toți elevii colegiului.

- Au avut loc lecții deschise la dirigenție la clasele: a XI D-noiembrie, la clasele a XIIa -decembrie, clasa a X A-februarie și clasa a IXB -martie cu participarea tuturor profesorilor dirigenți din colegiu, în prezența comandantului colegiului și al directorului adjunct.

- Consiliile profesorilor clasei s-au întrunit lunar, sau chiar mai des dacă a fost nevoie.

- Au avut loc întâlniri lunare ale comisiei dirigenților pentru discutarea problemelor de la clase, dar și împărtășirea experienței profesorilor dirigenți cu vechime în colegiu.

Elevii claselor a XII-a au participat, pe baza opțiunilor, la pregătirea centralizată pentru examenele de bacalaureat și admitere. Aceasta s-a desfășurat săptămânal pe baza planificărilor întocmite de profesorii de catedră și aprobate de directorul adjunct.

Activitatea comună profesor-elev s-a finalizat în anul școlar 2017-2018, cu media generală = 8,93, 99,55% promovabilitate.

Din cei 108 candidați înscriși, 106 au fost declarați „REU IT”, 1 candidat a fost declarat „REU IT” în sesiunea specială de Bacalaureat, iar 1 candidat nu a reușit să obțină media de trecere în urma contestațiilor, declarat RESPINS. Acest candidat a fost declarat „REU IT” în sesiunea din august-septembrie. De asemenea, ne mândrim cu performanța elevului Cristea Răzvan, aceea de a fi admis la prestigioasa universitate „West Point”.

SITUA IA
centralizatoare a rezultatelor la concursurile de admitere în instituțiile de învățământ
militar superior și postliceal a absolvenților promoției 2018

Instituția militară	Nr. candidați înscriși (fete/bieți)	“ADMIS”	“NEADMIS”/RESPINS
WESTPOINT	1B	1B	-
ATM	43 (10 F+33 B)	28 (8 F+20 B)	13 (1 F+12B)
AFA	45 (8 F+37B)	33 (6F+27 B)	11 (2f+9 B)
IMM	5 (2 F+3 B)	3 (1F+2B)	2 (2 B)
AN	10 (2F+8B)	10 (2F+8B)	-
AFT	26 (1 F + 25 B)	22 (22 B)	5 (5B)/1F NEPREZENTAT
UNAp	9 (3F+6B)	8 (3F+5B)	1B
Total învățământ militar superior	106 (20F+86B)	105 (20 F+85 B)	1B
SMMM BOBOC	1B	1 B	-
SMMM PITEȘTI			-
Total învățământ militar postliceal	1B	1B	-
TOTAL GENERAL	106 (20F+86B)	106 (20F+86B)	-

Analiza situației la învățământ și la concursurile colare, participarea elevilor la „Cursurile de excelență”, relevă faptul că majoritatea covârșitoare a elevilor a atins standardele educaționale naționale la disciplinele din planul de învățământ al colegiului.

Elevii colegiului nostru au participat, pe parcursul anului școlar la activități diverse.

Colegiul Național Militar “Dimitrie Cantemir”, în cei 106 ani de existență, a pregătit la un nivel performant elevii cantemiriști, contribuind la formarea unei imagini pozitive a învățământului prahovean și militar.

Astăzi, colegiul este un important reper cultural al Prahovei, care stimulează împlinirea individuală a cadrelor didactice și a elevilor în contextul solidarității sociale, favorizează succesul acestora, asigurând condiții optime integrării euroatlantice.

Colegiul este un mare și modern complex școlar, cu o cultură organizațională bine definită, care asigură elevilor noștri o pregătire de calitate, performantă, în concordanță cu exigențele unei societăți democratice, bazate pe egalitatea anșelor.

Cadrul larg realizat, cu o mare deschidere spre nevoile cantemiriștilor, de organizare activă a învățării. Strategia anuală de pregătire a creionat ideea că abordăm educația ca o forță principală a schimbării celui educabil în colegiul național militar, urmărind-i individual rezultatele măsurabile, în ceea ce privește dobândirea de către elevi a cunoștințelor și aptitudinilor necesare societății cunoscute, armatei noastre, noilor nevoi ale pieței forței de muncă.

Cei trei piloni valorici ce definesc direcțiile viitoare ale devenirii „Cantemirului”, în acord cu misiunea sa, sunt următorii: „împreună”, „încredere”, „reuită militară”. Cele trei valori fundamentează și ne așază în fața ochilor următoarea sarcină permanentă:

ÎMPREUNĂ cu ÎNCREDERE: temelii REUȘITE ÎN CARIERA MILITARĂ !

ÎMPREUNĂ se referă la consolidarea unei echipe puternice, motivate, pentru a întări triada: elevi – educatori – părinți.

ÎNCREDEREA are în vedere ținta fundamentală, ultimă a procesului educativ, care împlinește rezultatele excepționale ale muncii școlare: OMUL. Căle specifică a „Cantemirului”, rostul său, este caracterul excepțional al educației pe care profesorii și sunt capabili să o ofere.

REUȘITA ÎN CARIERA MILITARĂ exprimă, încă o dată, intoleranța față de mediocritate și ne pune în față, din nou, căle specifică cantemiristă a dragostei și a respectului

pentru elevul nostru, pentru munca onestă a acestuia și pentru eforturile sale autentice de a parcurge deplin traseul său formativ.

Activități desfășurate

Pe parcursul semestrului I al anului școlar 2017-2018 s-au desfășurat următoarele activități educative școlare și extrașcolare:

1. Propunere de itemi pentru Examenul Național de Bacalaureat- competențele de comunicare în limba română, în Cadrul CNEE. - Lambriu Mihaela

2. Membru în comisia de admitere la Școala de Maiștri și Subofițeri „Basarab” I – Lambriu Mihaela și Grecu Irina, Badila Cornelia și Oprea Daniela, Necula Ion și Ditei Alexandru.

3. Membru în comisia de admitere în învățământul universitar militar- prof. Stanciu Bianca

4. 11 septembrie: deschiderea anului școlar;

5. 16-17 septembrie: excursia „bobocilor” la Mânstirea Dealu, Curtea Domnească și Turnul Chindiei din Târgoviște, muzeul „Iulia Hașdeu” și muzeul „Nicolae Grigorescu” din Câmpina, muzeul „Pele” din Sinaia și castelul Cantacuzino din București;

6. 18 septembrie: educație pentru un comportament rutier adecvat (întâlnirea cu profesorul de legislație rutieră de la Școala de Agenți de Poliție „Vasile Lascăr”, comisar-șef Florian Tudorache);

7. 19 septembrie: concurs de dezbateri contra echipelor Colegiului Național „Nicolae Grigorescu” Câmpina și ale Colegiului „Constantin Cantacuzino” Sinaia, cu ocazia „Șapte mâini europene a mobilității”;

8. 20 septembrie : Concurs pentru ocuparea catedrei de fizică de la Liceul Teoretic Filipești de Pădure - prof. Matei Ștefan, delegat ISJ Prahova;

9. 26 septembrie: consiliere pentru carieră (întâlnire cu prof. univ. dr. col. Leontin Stanciu de la Academia Forțelor Terestre „Nicolae Bălcescu” și cu mr. Sergiu Mihai Diaconescu de la Școala de Maiștri Militari și Subofițeri a Forțelor Terestre „Basarab I”, Pitești);

10. 27 septembrie: consiliere pentru carieră (întâlnire cu reprezentanții Academiei Forțelor Aeriene);

11. 1 octombrie: excursie București a claselor a XI-a B și a XI-a D (vizită la palatul Mogoșoaia, parcul Cișmigiu și Muzeul național de istorie naturală „Grigore Antipa”) – prof. Cornelia Bădilă și prof. Daniela Schonauer

12. 5 octombrie: serbarea Zilei Mondiale a Educației

13. Clubul de lectură „Esențe în cadet”, în parteneriat cu celelalte colegii militare (prof. Irina Grecu)

14. 6 octombrie: „Furciorii de seamă ai spiritului cantemirist”

15. 6-8 octombrie: excursie de documentare-informare la Sibiu (clasele a X-a B și a X-a D) prof. Ovidiu Badea și prof. Corina Barbu

16. 10 octombrie: teatru în colegiu, piesa „I love Caragiale”, trupa Valentin Stanciu (prof. Elena-Cristina Soare)

17. 12 octombrie: consiliere pentru carieră (întâlnire cu reprezentanții Institutului Medico-Militar)

18. 12-14 octombrie: „Cadet pentru o zi” (vizita elevilor școlii Gimnaziale „Matei Basarab” din Târgoviște)

19. 16 octombrie: „Ștafeta veteranilor”

20. 16 octombrie: premiera celor mai merituoși elevi ai Cercului de istorie și ai premianților Concursului Național „Memoria Holocaustului” cu volumele oferite de Ministerul Afacerilor Externe, Institutul Diplomatic Român și Institutul „Auschwitz” pentru Pace și Reconciliere

21. 17 octombrie: participare la ceremoniile dedicate Zilei orașului Breaza

22. 17 octombrie: consiliere pentru carieră (întâlnirea cu reprezentanții Academiei Navale „Mircea cel Bătrân”)

23. 18 octombrie: acțiuni de voluntariat la Școala Sanatorială București, în cadrul proiectului „Drumul unei foi de hârtie”, coordonat de prof. Mihaela Lambriu și prof. Roxana Țonoiu

24. 19 octombrie: activități Ziua Armatei României și „Cadet pentru o zi”

25. 22 octombrie: vizita a 70 de copii din cadrul Asociației CONIL, însoțiți de cadre didactice și părinți
26. 23 octombrie: acțiune de voluntariat la Centrul „Tangent Alzheimer Care” din Breaza
27. 24 octombrie: „Atelierele Cantemirului” (întâlnire cu General de brigadă (r) Gheorghe Rucea și General maior (r) dr. Virgil Ristea)
28. 17-24 octombrie: participarea elevilor la prezentarea ofertei educaționale a colegiului pentru elevi de gimnaziu din București, Argeș, Brașov, Cluj, Covasna, Dâmbovița, Giurgiu, Prahova, Tulcea, Vrancea.
29. 25 octombrie: drumeție Breaza, clasa a IX-a A (prof. Elena-Cristina Soare)
30. 25 octombrie: Cupa „25 octombrie”, premiul câștigătorilor
31. 25 octombrie: depunere coroane de flori la Monumentul eroilor din Breaza
32. 25 octombrie: program instrucție de front în centrul orașului Breaza
33. 25 octombrie: ceremonia retragerii cu torțe
34. 25 octombrie: întâlnire cu General (ret) Constantin Degeratu și dr. Alexei Paluț (Asociația „Tighina”)
35. 28 octombrie: A XV-a Conferință Națională de Învățământ Virtual, 28 octombrie, 2017, Sibiu, România, cu lucrarea: Matematică dinamică folosind software GeoGebra și strategia Flipped Classroom în proiecte eTwinning. Am participat cu elevul Marin Radu Ionuț Andrei, clasa a 10-D. Am obținut Premiul de Creativitate CNIV 2017 (prof. Daniela Costinescu)
36. Colocviul Internațional de Fizică „Eureka Cygnus”, Comarnic, 2017, cu lucrarea: Copiii și astronomia- abordare transdisciplinară a fenomenelor din natură (prof. Daniela Costinescu)
37. 30 octombrie: elevii cinaclului „Marin Sorescu”, coordonat de prof. Mihaela Lambru, au participat la Conferințele TNB (întâlnire cu acad. Eugen Simion, actorul Ion Caramitru, pictorul Viorel Mărgineanu)
38. 31 octombrie: vizita elevilor de la Școala Gimnazială „Nicolae Crețulescu” Leordeni, Argeș
39. 31.10-02.11: participare la activitățile organizate în cadrul Exercițiului cu trupe în teren „Memorial General-maior Grigore Baștan”
40. 3 noiembrie: „Citind, învățăm și suntem!”, în cadrul parteneriatului „Reverberații în cadet” (coordonator prof. Irina Grecu)
41. 3 noiembrie - Cercul pedagogic al profesorilor de biologie din colegiile și liceele județului Prahova, cu tema „Stimularea interesului elevilor pentru învățarea biologiei prin demersuri interdisciplinare de predare-învățare-evaluare”
42. 4-5 noiembrie: excursie de documentare-informare la Turda (clasa a X-a C) – profesor Ramona Burloiu
43. 4 noiembrie: Simpozionul Național de Chimie, ediția a IX-a: Contribuții la Creșterea Calității Învățământului și Cercetării în Domeniul Chimiei, Craiova, cu temele:
- Substanțele chimice din fumul de țigar și efectul lor asupra sănătății
- Analiza solului și importanța ei (prof. Daniela Costinescu)
44. Noiembrie: înscrierea la „First Tech Challenge”, ediția a doua
45. 11 noiembrie: excursie Brașov (clasele a 9-a, a 9-a B și a 9-a E – prof. Elena-Cristina Soare, prof. Daniela Oprea, prof. Andreea Ziegler)
46. 11-12 noiembrie-Cupa Prietenie prin sport-volei feminin și masculin, cu participare IMM
47. 13-17 noiembrie participare la concursul BEBRAS ROMÂNIA organizat de ECDL S.A.ROMÂNIA unde s-au calificat 9 elevi la etapa a doua ce se va desfășura în perioada 5-9 martie 2018 (etapa pe țară)
48. 16 noiembrie: exercițiu privind simularea unui cutremur urmat de un incendiu cu victime, în colaborare cu Detașamentul de pompieri Câmpina
49. 17 noiembrie: Balul bobocilor
50. 21 noiembrie: vizita de informare-documentare a 10 preoți militari, cursanți în cadrul Universității Naționale de Apărare „Carol I”
51. Prezentarea lucrării „Managementul proiectului - stabilizarea alunecărilor de teren de pe fruntea terasei Breaza”, în cadrul Simpozionului Național „Geografia - de la cercetarea

tiințific la practica didactică”, Ploiești și publicarea lucrării în Buletinul Informativ al Societății de geografie (prof. Roxana Țonoiu)

52. 25 noiembrie: participarea la concursul de istorie „1 DECEMBRIE-ZIUA NAȚIONALĂ A ROMÂNIEI”, organizat de Fundația „Mareșal Alexandru Averescu” la sediul comandamentului Diviziei 2 Infanterie „Getica”

53. 25 noiembrie: vizita elevilor de la școala Gimnazială nr. 1 din localitatea Vărateci, jud. Giurgiu

54. 27 noiembrie: 20 de medalii câștigate de elevii cantemiriști la Concursul național de sală „Cupa 1 decembrie” (prof. Gianin Stanciu)

55. 28 noiembrie: sărbătorirea a 99 ani de la unirea Bucovinei cu România

56. 1 decembrie: participarea la Parada militară dedicată Zilei Naționale

57. 1 decembrie: participarea elevilor la ceremonialele militare dedicate Zilei Naționale în garnizoanele Ploiești, Câmpina și Sinaia

58. 29.11-02.12: participarea la activitățile din cadrul proiectului național „Comori ale spiritualității românești”: vizită la prima școală românească din Brașov; ateliere la Colegiul Național „Mihai Viteazul” Alba-Iulia; participare la festivitățile dedicate Zilei naționale din Alba-Iulia; vizită în mănăstirea Cozia.

59. 6 decembrie: calificarea lotului de volei masculin la faza județeană a Olimpiadei Naționale a Sportului Școlar (prof. Claudia Dogaru)

60. 7-8 decembrie: întâlnire cu reprezentanții Academiei Navale „Mircea cel Bătrân”

61. 7 decembrie: sesiune de comunicări cu ocazia a 156 ani de la nașterea lui Nicolae Filipescu

62. 8 decembrie: trei premii I și un premiu II la concursul la „Lire en fete” organizat de Alianța Franceză și ISJ Prahova (elevii au fost pregătiți de prof. Elena-Cristina Soare)

63. 9 decembrie: câștigarea marelui trofeu la Festivalul de tradiții interculturale „Iarna buzoiană” și calificarea la Festivalul internațional „Sun of Nessebar” Bulgaria

64. Participarea la Simpozionul Național „Ecoterra”, ediția a IX-a: “Povești de viață ale unor oameni celebri” cu lucrarea “O prietenie regală - Grigore Antipa și regii României 1892-1944”

65. 11 decembrie: Premii numeroase ale lotului de atletism la „Cupa de iarnă”

66. Proiectul de e-twinning „Armonia Naturii” (prof. Daniela Oprea și prof. Daniela Costinescu)

67. 13 decembrie: marcarea a 10 ani de la semnarea Tratatului de la Lisabona

68. 16 decembrie: drumeție Breaza (clasa a 9-a B – prof. Daniela Oprea)

69. Participarea cu lucrarea „Strategii pentru activitatea colaborării naționale și internaționale a instituțiilor școlare”, în cadrul simpozionului Național „Proiectarea didactică și management european în spațiul românesc” (prof. Roxana Țonoiu)

70. 14 decembrie: voluntariat la Așezământul „Sfântul Nicolae” Brebu (prof. Cornelia Bădilă, prof. Lorena Ezaru, prof. Nicoleta Dichei, pr. Adrian Dumitru)

71. 18 decembrie: aniversarea a 550 de ani de la victoria lui Ștefan cel Mare la Baia (prof. Dănuț Ionescu)

72. 19 decembrie: expoziție de icoane pe sticlă realizate de eleva Iustina Tancu

73. Apariția unei culegeri de bacalaureat - Limba și literatura română, 36 de teste, Ed Delfin, autori: Bianca Stanciu, Mihaela Lambru, Irina Grecu

74. 20 decembrie: activitatea „Cite-te și vei fi mai bun!” din cadrul proiectului educațional „Esențe în cadentă”, cu participarea elevilor clasei I de la Liceul Teoretic „Aurel Vlaicu” Breaza

75. 20 decembrie: serbarea de Crăciun

76. 21 decembrie: grupuri de colindători

77. 21 decembrie: activitate dedicată Zilei memoriei victimelor comunismului în România

78. 15 ianuarie: „Dor de Eminescu”, activitate cu ocazia Zilei Culturii Române (Catedra de Limba și literatura română)

79. 15 ianuarie: premiul I la concursul județean de recitări „Ca un luceafăr am trecut prin lume” obținut de elevul Rareș Păuna și calificarea la Festivalul Național de Poezie „Ocrotiți de Eminescu” de la Blaj (prof. Mihaela Lambru)

80. 18 ianuarie: calificarea lotului feminin de volei la etapa județeană a Olimpiadei Naționale a Sportului școlar

81. 19-20 ianuarie: premiile I, II și III la Concursul național „Cupa Bistriței” (prof. Gianin Stanciu)
82. 20-21 ianuarie - Cupa “UNIRII”-volei feminin și masculin, cu participarea Academiei Forțelor Aeriene
83. 23 ianuarie: participare la „Duelul Ansamblurilor” în direct la emisiunea „La Măruț”
84. 24 ianuarie: srbtorirea Unirii Principatelor Române
85. 24 ianuarie: drumeție Breaza, clasa a IX-a A (prof. Elena-Cristina Soare)
86. 25 ianuarie O. N.S.S.- Faza judeean - volei feminin- Locul II
87. 25 ianuarie O.N.S.S.- Faza județean - volei masculin- Locul III
88. 26 ianuarie: primirea noului Drapel de lupt
89. Apariția în ”Observatorul militar” a unei știri despre premiul obținut de elevul Puna Rare
90. 27 ianuarie: elevul Rare Puna a obținut premiul al II-lea la Festivalul Național de poezie „Ocrotiți de Eminescu” Blaj
91. Formare profesori metodiți: prof. Mihaela Lambriu, prof. Irina Grecu, prof. Roxana Țonoiu, prof. Ramona Burloiu, prof. Ovidiu Badea
92. Profesori la Centrul județean de excelență : prof. Mihaela Lambriu (Limba și literatura română), prof. Corina Barbu (limba engleză), Daniela Schonauer (limba franceză), prof. Lorena Ezaru (matematică), prof. Daniela Oprea (matematică), prof. Gabriel Necula (matematică), prof. Ramona Burloiu (biologie), prof. Roxana Țonoiu (geografie), prof. Ovidiu Badea (Logică , argumentare și comunicare)
93. Octombrie-februarie: cursul „Dezvoltarea competențelor de evaluare a cadrelor didactice pentru examenul de definitivare în învățământ și concursul național pentru ocuparea posturilor didactice vacante” organizat de CCD Prahova, cu examen de absolvire pe 14 februarie - prof. Lorena Ezaru
94. 30 ianuarie-06 februarie- Cantonament de pregătire fizică - catedra de educație fizică și sport
95. Februarie -elaborare Ghidul candidatului pentru admiterea în colegiile naționale militare- prof.Bianca Stanciu
96. 02-04 februarie Cupa ‘PRIETENIEI’ - volei feminin, volei masculin și handbal, cu participarea Academiei Forțelor Terestre

Activitățile desfășurate

Pe parcursul semestrului al II-lea al anului școlar 2017-2018 s-au desfășurat următoarele activități educative școlare și extrașcolare:

Februarie 2018

- 16.02 „Prietenie prin sport” – manifestări sportive cu ocazia Zilei Consiliului Internațional al Sportului Militar
- 18.02 Participarea la conferința prof. univ. dr. Mircea Dumitru la Teatrul Național, în cadrul seriei „Conferințele Teatrului Național”
- 24.02 – 25.02 „Reverberații în cadentă”
- 24.02 Concursul interjudețean de Orientare Sportivă „Cupa Sărbătorii de Iarnă”
- 23.02 Balul de Dragobete
- 26.02 Concurs de istorie „Cine ține, cântă”, în seria manifestărilor dedicate aniversării centenarului Marii Uniri

Martie 2018

- 01.03 Măștișor cantemirist
- 03.03 Premii la etapa județeană a olimpiadei de geografie: două calificări la faza națională, două premii II, un premiu III și trei mențiuni
- 03.03 Premiul II la etapa județeană a olimpiadei de religie
- 09.03 – 11.03 „Atelierele de creație literar-artistică”, ediția a XIV-a
- Spectacol cu ocazia zilei de 8 martie
- 10.03 Locul VII la etapa regională a concursului de robotică First Tech Challenge
- 12.03 – 16.03 „Săptămâna altfel”
- 10.03 Premiul I la etapa județeană a Olimpiadei de limba engleză

- 10.03 Calificare la etapa național a Olimpiadei de fizic
- 12.03-16.03 Excursie de orientare colar i profesional
- 14.03 Premiul al II-lea i dou mențiuni la etapa județean de Logic i argumentare

- 14.03 Calificare la etapa național de limba francez
- 20.03 Activitate dedicat Zilei francofoniei
- 10.03 Premiul al III-lea i dou mențiuni la etapa județean a Olimpiadei de istorie

- 20.03 „Atelierele Cantemirului” – întâlnire cu reprezentanții de la Baza 90 Transport Aerian “Cdor. (Av.) Gheorghe B nciulescu”

- 17.03 Calificare la etapa național a Olimpiadei de limba i literatura român
- 23.03 „Atelierele Cantemirului” – întâlnire cu reprezentanții Centrului de Instruire pentru ISR, Para uti ti, Opera ii speciale i JTAC „General-maior Grigore Ba tan”

- 17.03 Dou mențiuni la etapa județean a Olimpiadei de biologie
- 17.03 Premiul al III-lea la etapa județean a Olimpiadei de matematic
- 24.03 „Ora P mântului”
- 26.03 Lansarea proiectului „Cantemir – România victorioas ”
- 27.03 „Atelierele Cantemirului” – întâlnire cu reprezentanții Forțelor Navale
- 28.03 Vizita elevilor claselor a IV-a i a V-a de la Liceul „Simion Stolnicu”

Comarnic

- 28.03 Participare la Concertul de gal al Concursului de Creație „Iosif Ivanovici”, la Ateneul Român

- 29.03 Vizita elevilor de la coala Gimnazial Central Câmpina, coala Gimnazial nr. 2 Comarnic i coala Gimnazial M gureni

- 30.03 Vizita elevilor colii Gimnaziale nr. 280 Bucure ti

Aprilie 2018

- 01.04 – 06.04 Etapa național a Olimpiadei de fizic
- 01.04 – 06.04 Premii la olimpiadele naționale: o mențiune și un premiu sțial la geografie, o mențiune la limba și literatura român și o mențiune sțial la limba francez

- 11.04 Vizita elevilor claselor a III-a i a IV-a de la Liceul Teoretic „Aurel Vlaicu”

- 16.04 Vizita elevilor claselor I, a II-a i a IV-a de la Liceul Teoretic „Aurel Vlaicu”

- 16.04 Calificarea echipei de pentatlon la etapa zonal a Olimpiadei Naționale a Sportului colar

- 11.04 – 14.04 Premiul al III-lea la concursul Național „Made for Europe”

- 17.04 Vizita elevilor de la coala Gimnazial „F nu Neagu” Br ila

- 19.04 Întâlnire cu procurorul militar, locotenent-colonelul magistrat Gabriel Gortoescu, i cu agentul ef principal de poli ie Dorel Alecu

- 20.04 Calificare la etapa național a Olimpiadei Naționale a Sportului Școlar, la proba de cros

- 21.04 Plantarea stejarilor în Parcul Memoriei Naționale de la M r e ti

- 23.04 Calificarea echipei de pentatlon la etapa național a Olimpiadei Naționale a Sportului colar

- 23.04 Participarea la activit țile dedicate Zilei Forțelor Terestre, organizate în Parcul „Carol I” din Bucure ti i la Mall AFI Palace Cotroceni

- 22.04 Activit ț de informare și conștientizare cu ocazia Zilei P mântului

- 25.04 – 27.04 Campionatul militar de orientare, cros, ah i minifotbal – etapa pe forțele terestre

Mai 2018

- 03.05 „Atelierele Cantemirului” – întâlnire cu colonel dr. ing. Ioan Virca, decanul Facult ii de Management Militar de la Academia For elor Terestre “Nicolae B lcescu”, din Sibiu

- 06.05 Locul al II-lea la crosul VeteRUN CENTENAR

- 04.05 – 05.05 Echipa de pentatlon, vicecampion național în cadrul Olimpiadei Naționale a Sportului Școlar

- 07.05 Premii la concursul național de şah „Cupa Palatului” de la Arad: o medalie de argint, o medalie de bronz și două locuri IV
- 14.05 Balul absolvenților
- 14.05 Elevul plt. adj. R zvan Cristea este admis la Academia West Point, SUA
- 16.05 – 18.05 Participare la expoziția internațională dedicată industriei aeronautice, apărării, securității naționale și securității private - Black Sea Defence & Aerospace -BSDA 2018.
- 17.05 Sărbătorirea Zilei Eroilor
- 19.05 – 24.05 Participare la ediția a XLVI-a a Olimpiadei de vară a sportului militar liceal
- 24.05 Titlul de „coal european ”
- 25.05 „Ultimul clopoțel”
- 28.05 Locul al III –lea în cadrul etapei judeene a Concursului cu tematică de protecție civilă și situații de urgență “Cu viaa mea apăr viaa”, organizat de Inspectoratul pentru Situații de Urgență “Urban Cantacuzino” (ISU) Prahova, în colaborare cu Inspectoratul Colar Judeean Prahova
- 28.05 Locul al II –lea la faza judeeană a Concursului “Sanitarii pricepuți”
- 21.05 -25.05 Participare la a treia ediție a Colii de vară, desfășurată la Academia Forțelor Terestre “Nicolae Bălcescu” din Sibiu

Iunie 2018

- 04.06 Ziua colegiului
- 09.06 – 10.06 „Reverberații în cadet ”
- 09.06 – 10.06 Premiul al II-lea la secțiunea „Începători” și premiul al III-lea la secțiunea „Avansați” în cadrul Olimpiadei de argumentare, dezbateri și gândire critică „Tinerii dezbate”
- 13.06 Festivitatea „Ultimul apel”
- 14.06 Festivitatea de încheiere a anului școlar
- 15.06 – 20.06 Tabăra de pregătire de vară
- 24.06 Eveniment dedicat Centenarului Marii Uniri organizat de Primăria Breaza

Proiecte ale colegiului propuse în CAEJ

- Proiectul judeean “Drumul unei coli de hartie”

Situația prezentată este o consecință a încununării meritelor celor care, pe coordonate de perseverență și de lucru bine făcut, cu aptitudini organizatorice, care întregesc structura celor pedagogice, generează permanent calitatea prin diferite mijloace, vizând excelența prin fiecare activitate întreprinsă.

Se asigură transparența informațiilor în ceea ce privesc performanțele școlare și rezultatele monitorizării, atât la nivelul colegiului, cât și la cel al comunității. Performanțele școlare și sportive (diplome și fotografii) sunt popularizate și afișate la avizierul colegiului, sunt nominalizate elevii care au făcut performanțe și profesorii coordonatori în careul elevilor, în consiliul profesoral. Rezultatele sunt postate pe site-ul colegiului precum și în mass-media militară și civilă.

Într-un astfel de context spiritual, instituția și-a croit un drum anevoios dar cert, spre elita instituțiilor de profil ale învățământului românesc, îmbunătățind anual după an calitatea actului educațional întreprins. Rezultatele de excepție obținute de elevii și în ultimii ani la examenul de bacalaureat - procent de promovare 100 % reprezintă o realitate incontestabilă, care definește starea de normalitate a Cantemirului de azi. Este meritul cantemirilor și al corpului de educatori de excepție care într-un climat al muncii, al perseverenței și al seriozității și-au îndrumat cu răbdare și pricepere pe absolvenții de astăzi. Aezarea procesului instructiv-educativ în centrul preocupărilor manageriale și al colectivului de profesori și instructori militari este un deziderat, nu numai proiectat dar și materializat în performanțele școlare.

O importan deosebit se acord consilierii elevilor în alegerea academiei sau colii de mai trii militari, activitate care se desf oar pe toat perioada colariz rii în colegiu. S-a acordat o aten ie sporit acomod rii elevilor la specificul militar, la traiul i munca în comun astfel încât num rul celor care nu se pot acomoda s scad .

Cooperarea coal familie s-a realizat prin: edin e cu p rin ii; adun ri comune p rin i -elevi-profesori (invitarea p rin ilor la edin ele profesorilor claselor), distribuirea pliantelor privind oferta educa ional a colegiului; coresponden a cu p rin ii.

Consilierul cu probleme educative, psihologul colar i comandan ii de subunit i au participat la edin ele cu p rin ii acordând o aten ie deosebit discu iilor cu p rin ii elevilor care întâmpin greut i de acomodare, înv are i probleme de disciplin .

Obiectivul principal al cooper rii cu comunitatea local l-a constituit diversificarea i desf urarea activit ilor încât institu ia s devin parte integrant a acesteia cu un rol esen ial în buna desf urare a vie ii tiin ifice, cultural-artistice i sportive.

Toate activit ile din colegiu s-au planificat judicios, s-au organizat i s-au desf urat cu respectarea celor mai stricte standarde de rigurozitate i profesionalism specific militare.

În scopul realiz rii unui înv mânt performant, merit s asigure satisfac ia educabililor i siguran a elevilor s-au propus activit i de îmbun t ire a calit ii care au dus la rezultate benefice:

Nr. crt.	Activit i specifice îmbun t irii calit ii	Rezultate i efecte ale acestor activit i
1.	Dezvoltarea infrastructurii:	<ul style="list-style-type: none"> • Modernizarea spa iilor destinate s lilor de clas ; • Modificarea programului elevilor; • Responsabilizarea colectivelor de elevi pentru amenajarea i între inerea s lilor de clas ; • Diversificarea activit ilor extracurriculare; • Fluidizarea traficului.
2.	Dotarea spa iilor colare	<ul style="list-style-type: none"> • Schimbarea mobilierului colar în unele s li de clas ; • Reamenajarea laboratoarelor de fizic , chimie, biologie, geografie, englez , istorie.
3.	Formarea resurselor umane: <ul style="list-style-type: none"> • Grade didactice • Cursuri de formare • Masterat • Stagii de preg tire • Formare CEAC 	<ul style="list-style-type: none"> • Cursuri de perfec ionare organizate la C.C.D.pe diferite specialit i; • Participare la cursuri organizate de universit i.
4.	Dezvoltarea parteneriatului cu factorii externi	Parteneriate cu: <ul style="list-style-type: none"> • Consiliul local i Prim ria; • Protec ia copilului; • Poli ia de proximitate; • Poli ia comunitar ; • Agen i economici.
5.	Ac iuni pentru cre terea siguran ei, s n t ii i resurselor fizice	<ul style="list-style-type: none"> • Îmbun t irea serviciilor locale; • Realizarea eficient a cur eniei; • Verificarea siguran ei echipamentelor; • Asigurarea unui sistem de înc lzire eficient.
6.	Optimizarea strategiilor de predare-în v are pentru a r spunde tuturor stilurilor de în v are individual	<ul style="list-style-type: none"> • Documente privind progresul colar; • Rezultate la examenele na ionale i la concursurile colare; • Activit i de orientare profesional ; • Dezbateri, convorbiri individuale, invita i la orele de dirigen ie; • Discutarea ofertelor înv mântului universitar militar.
7.	Certificarea înv rii	<ul style="list-style-type: none"> • Ob inerea atestatelor de informatic , limba englez i

		francez ; • Obținerea de atestate internaționale de limba engleză și franceză .
8.	Evaluarea activităților extracurriculare	• Elaborarea proiectelor de către elevi, sub îndrumarea cadrelor didactice; • Monitorizarea activităților de voluntariat.
9.	Implementarea planurilor de îmbunătățire a calității	• Realizarea afișelor pentru activități extracurriculare ; • Revizuirea politicilor de implementare a calității; • Monitorizarea autoevaluării de către responsabilii de catedre și arii curriculare.

Colegiul Național Militar "Dimitrie Cantemir" are capacitate maximă de îndeplinire a misiunii sale, având resurse umane, potențial material, structură adecvată și susținere financiară corespunzătoare unor înnoiri didactice pentru a continua traseul propriu de dezvoltare instituțională, conform planului managerial pe termen mediu și lung.

III. NIVELUL DE REALIZARE AL INDICATORILOR DE PERFORMANȚĂ, CONFORM STANDARDELOR DE ACREDITARE ȘI DE EVALUARE PERIODIC (H.G. nr. 21/18.01.2007) ȘI STANDARDELOR DE REFERINȚĂ (H.G. nr. 1534/2008)

Nr. crt.	Indicatori de performanță	Nesatisfăcător	Satisfăcător	Bine	Foarte bine	Excelent
DOMENIUL: CAPACITATE INSTITUȚIONALĂ						
<i>a) structurile instituționale, administrative și manageriale</i>						
1	Existența și structura și conținutul documentelor proiective (proiectul de dezvoltare și planul de implementare)					DA
2	Organizarea internă a unității de învățământ					DA
3	Existența și funcționarea sistemului de comunicare intern și extern					DA
4	Funcționarea curentă a unității de învățământ					DA
5	Existența și funcționarea sistemului de gestionare a informației; înregistrarea, prelucrarea și utilizarea datelor și informațiilor					DA
6	Asigurarea serviciilor medicale					DA

Nr. crt.	Indicatori de performan	Nesatisf c tor	Satisf c tor	Bine	Foarte bine	Excelent
7	Asigurarea securit ii tuturor celor implica i în activitatea colar , în timpul desf ur rii programului					DA
8	Asigurarea serviciilor de orientare i consiliere pentru elevi					DA
b) baza material						
9	Existen a i caracteristicile spa iilor colare					DA
10	Dotarea spa iilor colare					DA
11	Accesibilitatea spa iilor colare					DA
12	Utilizarea spa iilor colare					DA
13	Existen a, caracteristicile i func ionalitatea spa iilor administrative					DA
14	Existen a, caracteristicile i func ionalitatea spa iilor auxiliare					DA
15	Accesibilitatea spa iilor auxiliare					DA
16	Utilizarea spatiilor auxiliare					DA
17	Dotarea cu mijloace de înv mânt i cu auxiliare curriculare					DA
18	Existen a i dezvoltarea fondului bibliotecii colare/ centrului de informare i documentare					DA

Nr. crt.	Indicatori de performan	Nesatisf c tor	Satisf c tor	Bine	Foarte bine	Excelent
19	Dotarea cu tehnologie informatic i de comunicare					DA
20	Accesibilitatea echipamentelor, materialelor, mijloacelor de înv mânt i auxiliarelor curriculare					DA
21	Procurarea i utilizarea documentelor colare i a actelor de studii					DA
c) resurse umane						
22	Managementul personalului didactic i de conducere					DA
23	Managementul personalului didactic auxiliar i personalului nedidactic					DA
DOMENIUL : B. EFICACITATE EDUCA IONAL						
a) con inutul programelor de studiu						
24	Definirea i promovarea ofertei educa ionale					DA
25	Existen a parteneriatelor cu reprezentan i ai comunit ii					DA
26	Proiectarea curriculumului					DA
27	Realizarea curriculumului					DA

Nr. crt.	Indicatori de performan	Nesatisf c tor	Satisf c tor	Bine	Foarte bine	Excelent
<i>b) rezultatele învățării</i>						
28	Evaluarea rezultatelor colare					DA
29	Evaluarea rezultatelor la activitățile extracurriculare (extra-clasă și extra-colare)					DA
<i>c) activitatea de cercetare științific sau metodic, după caz</i>						
30	Activitatea științific					DA
31	Activitatea metodică a cadrelor didactice					DA
<i>d) activitatea financiară a organizației</i>						
32	Constituirea bugetului colii					DA
33	Execuția bugetară					DA
DOMENIUL C. MANAGEMENTUL CALITĂȚII						
<i>a) strategii și proceduri pentru asigurarea calității</i>						
34	Existența și aplicarea procedurilor de autoevaluare instituțional					DA
35	Existența și aplicarea procedurilor interne de asigurare a calității					DA
36	Dezvoltarea profesională a personalului					DA
<i>b) proceduri privind inițierea, monitorizarea și revizuirea periodică a programelor și activităților desfășurate</i>						
37	Revizuirea ofertei educaționale și a proiectului de dezvoltare					DA

Nr. crt.	Indicatori de performan	Nesatisf c tor	Satisf c tor	Bine	Foarte bine	Excelent
<i>c) proceduri obiective i transparente de evaluare a rezultatelor înv rii</i>						
38	Existen a i aplicarea procedurilor de optimizare a evalu rii înv rii					DA
<i>d) proceduri de evaluare periodic a calit ii corpului profesoral</i>						
39	Evoluarea calit ii activit ii corpului profesoral					DA
<i>e) accesibilitatea resurselor adecvate înv rii</i>						
40	Optimizarea accesului la resursele educa ionale					DA
<i>f) baza de date actualizat sistematic, referitoare la asigurarea intern a calit ii</i>						
41	Constituirea bazei de date a unit ii de înv mânt					DA
<i>g) transparen a informa iilor de interes public cu privire la programele de studii i, dup caz, certificatele, diplomele i calific rile oferite</i>						
42	Asigurarea accesului la oferta educa ional a colii					DA
<i>h) func ionalitatea structurilor de asigurare a calit ii educa iei, conform legii</i>						
43	Constituirea i func ionarea structurilor responsabile cu evaluarea intern a calit ii					DA

IV. PLANUL DE ÎMBUNȚIRE A CALITĂȚII EDUCAȚIEI OFERIT PENTRU AL ANULUI ȘCOLAR 2018-2019

1. PLAN SPECIFIC DE PERFORMANȚĂ

Racordarea învățământului românesc în general și a celui militar, în special, în mod firesc, la complexitatea reformei, la nevoile pieței muncii secolului al XXII-lea, cere asumarea de către toți oamenii colii noastre a înnoirii didactice, a profesionalizării actului educațional.

Cadrele didactice – profesori și ofițeri, personalul didactic auxiliar, ceilalți angajați ai unității noastre trebuie să se afle cu adevărat în pas cu schimbările epocii noastre, încercând prin strategii specifice să fie în avangarda acestei epoci didactice cu impact național, acum la început de mileniu.

1. Asigurarea desfășurării în cele mai bune condiții a pregătirii elevilor cantemirilor pentru învățământ superior, potrivit reglementărilor Ministerului Educației Naționale și Ministerul Apărării Naționale, pentru reușita la examenul național de bacalaureat și pentru concursul de admitere în instituțiile militare.

Termen: permanent

Răspunde: directorul adjunct.

2. Realizarea standardelor de performanță care să vizeze gradul de esențializare, sistematizare și folosirea cunoștințelor de către elevii claselor a IX-a – XII-a.

Termen: permanent;

Răspunde: directorul adjunct, șefii comisiilor metodice.

3. Promovarea investițiilor necesare pentru crearea unor coli de performanță :

- amenajarea unei săli de INTERNET

Termen: mai 2019

Răspunde : inginerul de sistem

- îmbunătățirea site-ului colegiului

Termen: permanent

Răspunde: ofițer de relații publice;

- realizarea pavuazării corpului învățământ

Termen: permanent

Răspunde: directorul adjunct;

- expoziții permanente de pictură și grafică (icoane pe sticlă, parada modei din hârtie și pânză pictată, pictură în aer liber, în incinta colii și prin împrejurimi)

Termen: permanent

Răspunde: prof. Lidia Nicolae;

4. Realizarea - pe baza unor planificări judicioase - a unor lecții AEL, în sala multimedia, pe diferite specialități.

Termen: permanent

Răspunde: șefii comisiilor metodice.

5. Elevii claselor a XII – a cu media semestrială 5 și 6 și care au cel puțin o notă de 4 la teorie (sau) simularea examenului de bacalaureat vor efectua program de recuperare în cadrul orelor de consultații:

- efectuarea a cel puțin 10 teste cu subiect I bacalaureat pe săptămână, notele să fie trecute în catalog;

- teme suplimentare în cadrul orelor de consultații pentru dezvoltarea capacităților de analiză / argumentare în scris / oral;

- multiplicarea integrală a subiectelor de bacalaureat ;

- exersarea deprinderilor și competențelor direct vizate de examenul de bacalaureat la disciplinele engleză și franceză ;
 - monitorizarea progresului elevilor prin administrarea de teste similare celor de la examenele de admitere la disciplina engleză ;
- Termen : permanent
Răspunde : profesorii de la clasă
6. La elevii claselor a IX-a – a XI-a - desfășurarea unui program coerent de recuperare a materiei în cadrul orelor de consultații;
Termen : permanent
Răspunde : profesorii de la clasă ;
 7. Lucrul diferențiat pentru ca elevii slab pregătiți și îndește competențele vizate, dar prin conținuturi cu un grad mai scăzut de dificultate.
Termen : permanent
Răspunde : profesorii de la clasă ;
 8. Întocmirea de portofolii pe calculator
Termen : permanent
Răspunde : prof. Mischie Sorin;
 9. Preocuparea tuturor membrilor catedrei de matematică pentru dezvoltarea capacității de verbalizare și esențializare în special pentru elevii claselor a IX-a și a X-a.
Termen : permanent
Răspunde : profesorii de matematică ;
 10. Profesorii comisiilor metodice își vor planifica și proiecta conținuturile disciplinelor la un nivel calitativ superior, cu scopul acoperirii tuturor competențelor cerute de programele școlare și promovării elevilor cel puțin cu calificativul „Bine”
Termen: permanent
Răspunde : toți profesorii
 11. Profesorii comisiilor metodice vor desfășura ore suplimentare de pregătire pentru examenul de bacalaureat și admitere în învățământul superior, în vederea realizării în proporție de 100% la bacalaureat și peste 95 % la admitere
Termen: permanent
Răspunde : profesorii de specialitate
 12. Profesorii de arte vor selecționa și pregăti elevii cu talenți artistice deosebite pentru manifestările culturale – artistice desfășurate la nivelul școlii (Balul absolvenților , serbarea de sfârșit de an școlar) sau la manifestările interliceale pe plan județean sau național.
Termen: permanent
Răspunde : profesorii de specialitate;
 13. Profesorii vor valorifica prin lecții și activități extraclasabile valențele educative ale fiecărei discipline predate astfel încât elevii să fie pregătiți pentru a face față cu succes cerințelor societății și carierei militare .
Termen: permanent
Răspunde : profesorii de specialitate
 14. Utilizarea unor strategii didactice mai eficiente în cadrul orelor de dirigerie astfel încât elevul să se poată exprima, să fie ascultat și îndrumat eficient pentru a se evita situații de criză .
Termen : permanent
Răspunde : profesorii diriginți
 15. Atragerea într-o măsură mai mare a părinților în vederea realizării unui parteneriat real școală – familie.
Termen : permanent
Răspunde : profesorii diriginți

16. Realizarea unor ore deschise la dirigenie:
Termen : permanent
R spund: R spund: cls. a IX-a prof. Dogaru Claudia Elena; cls. a X-a prof. Soare Elena Cristina; cls. a XI- a prof Barbu Corina. .; cls. a XII-a prof B dil Cornelia. - în colaborare cu prof. Badea Ovidiu;
17. Realizarea unor interasistențe la orele profesorilor care predau la clasă.
Termen : permanent
R spund : profesorii dirigenți
18. Monitorizarea mai atentă a elevilor (în special a celor de clasă a IX - a) în timpul studiului – cu implicarea factorilor responsabili
Termen : permanent
R spund : oficiul de serviciu, comandantul de companie, profesorul de serviciu și elevii gradăii
19. Identificarea elevilor cu probleme de comportament și realizarea unui proiect de integrare a lor.
Termen : permanent
R spund: profesorii dirigenți cls. a IX– a, psihologul școlar, comandantul de companie;
20. Identificarea lipsurilor de relaționare la nivel elev – elev, elev – profesor
Termen : permanent
R spund : toți profesorii;
22. Pregătirea eficientă a loturilor sportive pentru participarea cu succes în competițiile școlare
Termen : permanent
R spund : prof. de ed. fizic ;
23. Stabilirea unor reguli clare pentru elevi în vederea păstrării curățeniei în sălile de sport
Termen : permanent
R spund : prof. de ed. fizic ;
24. Creșterea bagajului motric al elevilor colegiului în orele de educație fizică în vederea menținerii unei stări optime de sănătate
Termen : permanent
R spund : prof. de ed. fizic ;
25. Pregătirea intensă a elevilor ce vor susține probe fizice la examenul de la C.Z.S.O. atât în orele de ed. fizică, cât și la consultațiile din timpul liber
Termen : permanent
R spund : prof. de ed. fizic ;
26. Descongestionarea materiei predate, propunerea unui curs realist, în pas cu nevoile elevului de colegiul militar liceal și cu particularitățile lor de vârstă și de internat.
Termen : permanent
R spund : efii de arii curriculare;
27. Tratarea transdisciplinar a tuturor obiectelor de învățământ. Elaborarea unei perspective formative în predarea fiecărei discipline.
Termen : permanent
R spund : efii comisiilor metodice;
28. Intensificarea eforturilor pentru orientarea elevilor în alegerea viitoarei forme de învățământ militar:
- realizarea unui program de activități specifice în munca de educație pentru informarea în detaliu a elevilor cu perspectiva alegerii profesionale/militare pentru tot anul școlar 2017-2018.
Termen : permanent
R spunde : Mr. Șonoiu Claudiu
29. Folosirea mai intensă a tuturor laboratoarelor și cabinetelor colegiului.
Termen : permanent
R spund : efii comisiilor metodice

30. Realizarea de teste specifice pentru Bacalaureat 2019 pentru testarea pregătirii elevilor.
Termen : permanent
Răspund : efii ariilor curriculare
31. Realizarea de subiecte pentru testarea candidaților în Colegiul Național Militar „Dimitrie Cantemir”.
Termen: mai 2019
Răspund: profesorii de matematică și informatică ;
32. Pregătirea elevilor pentru participarea la concursuri și olimpiade colare.
Termen: permanent
Răspund: profesorii de matematică și informatică ;
33. Îmbunătățirea bazei materiale a colii prin achiziționarea unor materiale didactice moderne.
Termen : permanent
Răspunde: directorul adjunct;
34. Editarea unui număr din revista colegiului “**Cantemiri tii**”.
Termen : aprilie 2019
Răspunde: șeful comisiei metodice limbă și comunicare;
35. Realizarea unui program educativ pentru fiecare colectiv de elevi, care să includă cel puțin o reuniune și o ieșire a fiecărei clase în afara colegiului.
Termen: permanent
Răspunde: consilierul pentru proiecte și programe educative;
36. Promovarea unei relații de colaborare mai eficiente între profesorii diferitelor arii curriculare, cu impact imediat în pregătirea elevilor.
Termen: permanent
Răspunde: directorul adjunct;
37. Sesizarea la timp, a anumitor disfuncții în conduita elevilor predispuse la săvârșirea unor abateri disciplinare.
Termen: permanent
Răspund: instructorii efii, diriginții, psihologul colar;
38. Întărirea ordinii și disciplinei în colegiu printr-o mai susținută muncă educativă, printr-un control permanent al tuturor măsurilor luate.
Termen: permanent
Răspunde: coordonatorul pentru proiecte și programe educative;
39. Realizarea unor materiale de informare despre colegiul nostru (pliante, broșuri, afișe, CD, site, casete video etc.).
Termen: permanent
Răspunde: directorul adjunct;
40. Trimiterea de materiale informative la mass-media militară și civile despre activitățile colegiului nostru.
Termen: permanent
Răspunde: oficiul cu relații publice;
41. Pregătirea responsabililor cu maximum de rezultate a lotului sportiv al colegiului pentru întrecerile sportive ce se desfășoară în acest semestru.
Termen: permanent
Răspund: Mr. Ionuț Claudiu, prof. Stanciu Gianin ;
42. Realizarea unor analize în detaliu ale fiecărui colectiv de elevi și ale fiecărui elev.
Termen: permanent
Răspunde: șeful comisiei diriginților;
43. Valorificarea într-o măsură mai bună a potențialului uman, educativ care să influențeze pozitiv atitudinea elevilor pentru propria lor devenire:
- realizarea unor întâlniri cu părinții elevilor cu probleme;
- informarea – în scris - a familiei elevilor care au rezultate slabe la învățtură sau disciplină.
Termen: permanent
Răspund: - directorul adjunct, profesorii diriginții;

44. Atragerea la consulta ii a elevilor cu medii mici pentru îmbun t irea performan elor colare.
Termen: permanent
R spund: prof. geografie, istorie, socio-umane;
45. Sprijinirea de c tre to i profesorii ariei curriculare a ac iunilor prilejuite de manifestarea cultural „ATELIERELE DE CREA IE”
Termen: aprilie 2019
R spund: toate cadrele didactice;
46. Aplicarea pentru to i elevii din clasa a XI-a a „testului de aptitudini”
Termen: mai 2019
R spunde: Psihologul colar;
47. Organizarea i desf urarea „Lectoratelor cu p rin ii”
Termen: cls. IX – 06.09.2018
cls. X - 06.10.2018
cls. XI - 27.10.2018
cls. XII - 20.10.2018
R spunde: profesorii dirigin i;
48. Informarea periodic a p rin ilor cu privire la situa ia colar a elevilor (m sur cuprins în Regulamentul Intern)
Termen: permanent
R spunde: profesorii dirigin i;
49. Monitorizarea elevilor cu probleme de comportament i consilierea acestora.
Termen: permanent
R spunde: Psihologul scolar
50. Reorganizarea activit ii „Consiliului Consultativ al elevilor”
Termen: permanent
R spunde: Badea Ovidiu