Principii ale eficientei managementului

(dupa Harrington Emerson):
1. Un ideal (obiectiv) definit clar; să ştii ce încerci să realizezi; să elimini incertitudinea.

2. Bun simţ pentru a diferenţia „pădurea de copaci”; strădania de a se cunoaşte pe sine şi de a asculta sfatul oricui, indiferent de poziţia în ierarhie, păstrând demnitatea echilibrului.

3. Căutarea de sfaturi competente.

4. Disciplina - respectarea regulilor stabilite.

5. Comportament corect.

6. Încurajează elaborarea de înregistrări fiabile (de încredere), cât mai aproape de momentul şi locul faptului înregistrat, permanente; solicită date/acte/fapte pe care să iţi bazezi deciziile (nu impresii, senzaţii).

7. Implementează planificarea ştiinţifică pentru ca fiecare funcţie să se integreze intregului şi să işi aduca contribuţia aştepată la atingerea obiectivului firmei.

8. Standarde şi programe. Alocă metode şi timp pentru execuţia sarcinilor.

9. Condiţii standardizate impuse de un mediu înconjurător uniform.

10. Operaţii standardizate prin uniformizarea metodelor.

11. Standarde scrise - instrucţiuni pentru modul de lucru.

Realizarea unui management strategic performant la nivel preuniversitar conduce la obligativitatea unei politici coerente în domeniulcalităţii, în spiritul standardelor ISO 9000 şi 9001.

În concluzie, putem spune că cele mai bune rezultate sunt obţinute atunci când există o armonizare între cultivarea şi metoda de implementare a managementului calităţii totale.

Managementul calităţii totale reprezintă unica modalitate care face posibilă realizarea de bunuri şi servicii la standarde internaţionale, care, în zilele noastre, acoperă întregul domeniu al activităţii umane. Peste tot în lume, toate marile companii folosesc metodele managementul calităţii în scopul creşterii competitivităţii la nivel naţional.

I. Standarde de calitate propuse pentru învăţământul preuniversitar

Certificarea calităţii procesului educaţional trebuie făcută prin aplicarea standardelor ISO.

1. Modele şi teorii referitoare la calitate.

2. Educaţia în învăţământul preuniversitar; coordonate generale.

3. Corelaţia sistemelor şi subsistemelor implicate în educaţia preuniversitară.

4. Prezentarea generala a standardului SR EN ISO 9001/2001.

5. Manualul calităţii preuniversitare.

6. Satisfacerea principalului client: ”elevul “.

7. Sensul de calitate în cadrul sistemului organizaţional „preuniversitate”.

8. Evoluţia laturilor procesului educaţional - feedback-ul în cadrul lanţului „Planifică - Efectuează - Verifică - Acţionează” (PDCA).

9. Furnizorii sistemului organizaţional „preuniversitate”: cadrele didactice -latura profesională şi latura morală.

10. Responsabilitate, autoritate şi comunicare organizaţională

11. Managementul resurselor.

11.1. Asigurarea resurselor financiare.

11.2. Resurse umane.

11.3. Infrastructura.

11.4. Mediu de lucru.

12. Planificarea realizării produsului - curriculum preuniversitar .

13. Procese referitoare la relaţia cu clientul

13.1. Procesul de instruire prin activitatea de cursuri.

13.2. Procesul de evaluare a cunoştinţelor .

13.3. Antrenarea elevilor în proiecte.

13.4 Feedback-ul venit de la elevi, legat de eventuale deficiente ale procesului de învăţământ.

14. Factori esenţiali în asigurarea calităţii elevilor la bacalaureat.

14.1. Imaginea în mass-media a unităţii.

14.2. Focalizarea interesului organizaţiei „preuniversitate” pe nevoile societăţii.

14.3. Chestionare şi sondaje de opinie.

15. Identificarea celor mai bune metode de control al procesului de

instruire şi educaţie.

16. Măsurarea, analiza şi îmbunătăţirea procesului de învăţământ.

16.1. Rolul analizelor din colectivul de catedra în efectuarea

auditului intern.

16.2. Monitorizarea şi măsurarea proceselor de predare şi de

evaluare a calităţii predării.

16.3. Evaluarea calităţii documentelor folosite, materialul didactic

17. Măsurarea, analiza şi îmbunătăţirea componentei „resurse umane”.

17.1. Statele de funcţiuni şi personal didactic.

17.2. Personalul administrativ.

17.3. Asigurarea perspectivei de formare a cadrelor didactice

tinere.

18. Monitorizarea şi măsurarea produsului.

18.1. Testarea şi evaluarea abilităţilor şi cunoştinţelor dobândite de

elevi în procesul de învăţământ.

18.2. Îndrumarea elevilor spre utilizarea consultaţiilor acordate

de profesori .

18.3. Urmărirea rezultatelor absolvenţilor obţinute la admiterea la facultaţi

20. Controlul produsului neconform şi analiza datelor.

20.1. Situaţia respinţilor la bacalaureat.

20.2. Analiza îndeplinirii programelor analitice .

20.3. Studiul corelaţiei între frecvenţa la ore,

 rezultatele obţinute la sfârşit de an/semestru şi la examene

20.4. Monitorizarea perfecţionării cadrelor didactice.

20.5. Monitorizarea relaţiei elev-profesor.

20.6. Chestionare şi statistici cu privire la „satisfacţia clientului”

20.7. Analiza corelaţiei managementului financiar cu managemen-

tul calităţii educaţionale.

21. Îmbunătăţire continuă .

21.1. Antrenarea permanenta a tuturor angajaţilor organizaţiei

„preuniversitate” la aplicarea politicii referitoare la calitatea procesului de învăţământ.

21.2. Implementarea declaraţiei de la Bologna

21.3. Îmbunătăţirea continuă a planurilor de învăţământ conform

cu cerinţele socio-economice interne şi internaţionale.

21.4. Îmbunătăţirea continua a programelor analitice.

21.5. Îmbunătăţirea metodelor pedagogice pentru atragerea

elevilor.

21.6. Îmbunătăţirea tehnicilor de predare

21.7. Îmbunătăţirea continua a condiţiilor de studiu prin

modernizarea bazei materiale.

21.8. Îmbunătăţirea accesului la informaţie prin lărgirea bazei de

date cu utilizarea continuă a Internetului.

21.9. Diversificarea gamei de cărţi (manuale, cultură generală, legislaţie etc.) din biblioteca

21.10. Îmbunătăţirea continua a comunicării între cadre didactice

şi elevi.

Aceste standarde încearcă să ofere răspunsuri la întrebările următoare:

1. Ce înseamnă calitatea în Sistemul învăţământului preuniversitar ?

2. Cum poate fi îmbunătăţită calitatea în Sistemul învăţământului preuniversitar ?

3. Care este momentul în care trebuie acţionat în Sistemul învăţământului preuniversitar?

Prezentele standarde au în vedere trei nivele:

· forma cea mai simplă, mai puţin costisitoare sau mai accesibilă admisă de lege sau de practicile curente pentru îndeplinirea unei funcţii sau activităţi, numită standard minimal - SM;

· forma de îndeplinire a funcţiei care corespunde aprobării mediului preuniversitar, numită bună practică sau standard operaţional - SO;

· forma îmbunătăţită sub care se desfăşoară activitatea respectivă la unităţi de prestigiu, formă aplicată prin decizie unilaterală, şi care este recunoscută de comunitate ca putând avea efecte mai bune decât standardele operaţionale. Această formă se numeşte cea mai bună practică sau standard de excelenţă - SE.

Pentru unele categorii de activităţi, care nu sunt prevăzute expres de lege, nu se precizează standarde minimale. Pentru alte categorii de activităţi, chiar dacă nu sunt menţionate în legislaţie, se stabilesc standarde minimale în măsura în care ele corespund practicii bine împământenite în unităţi şcolare .

Prezentele standarde servesc pentru autoevaluarea . Numai standardele minimale sunt obligatorii. Celelalte au un rol de reper pentru situarea practicilor curente şi pentru stabilirea unor obiective de viitor.

De exemplu, folosirea examinatorilor externi pentru evaluarea elevilor la bacalaureat este o practică larg răspândită în Anglia la sistemul universitar, şi care este obligatorie prin Codul de practică al Agenţiei britanice pentru Asigurarea Calităţii (QAA). Totuşi la noi nu există o tradiţie în acest sens, şi nici nu poate fi vorba de o practică obişnuită. La nivel de excelenţă, nu se poate nega faptul că publicul ar avea o mai mare încredere în evaluări ale elevilor la care participă examinatori externi, din alte instituţii sau profesionişti de prestigiu

Standardele de faţă sunt deci tot atâtea repere cu ajutorul cărora o unitate se situează ea însăşi în spaţiul calităţii. Nu poate fi vorba de plasarea într-un şir ordonat de instituţii, deoarece, credem noi, dimensiunile calităţii sunt multiple. Dar este nevoie să se ştie care sunt practicile ce sunt considerate în mod obişnuit ca fiind sursă de eficienţă, de calitate sau de prestigiu. Un evaluator sau o echipă de evaluare externă pot avea o altă optică decât noi sau pot clasifica altfel standardele operaţionale ori de excelenţă. Credem că lista de mai jos are totuşi o utilitate, fie şi numai ca checklist pentru raportul de autoevaluare, ca sursa unui vocabular comun, ori ca o referinţă pentru dezbatere.

Pentru evaluarea unei unităţi, ele primesc valorile 1 (standard minimal, SM), respectiv 2 (standard operaţional SO) şi 3 (standard de excelenţă, SE). În vederea unei evaluări cantitative cu ierarhizare, se pot stabili alte valori în funcţie de ponderea criteriului. De asemenea, se pot introduce standarde diferenţiate pe domenii, după elaborarea unui profil al absolventului, acceptat de toate umităţile de acelaşi profil (subject benchmark statement).

1. Admiterea

1.1. Principii de admitere
1.1.1. Echitatea admiterii este asigurată prin:

SM –accesul tuturor candidaţilor ce au promovat testarea naţională

SO – accesul tuturor candidaţilor cu merit cel puţin egal

SO – secretizarea lucrărilor la testare

SO – asigurarea modalităţilor de admitere adecvate pentru elevii cu dizabilităţi

SE – accesul rezervat exclusiv candidaţilor care ating anumite standarde de motivaţie şi realizare

SE – politici pentru egalizarea şanselor între diferitele categorii de candidaţi, inclusiv cei cu nevoi speciale

1.1.2. Relevanţa admiterii este asigurată prin următoarele măsuri:

SM – fiecare din testele de la examene este relevant pentru profilul elevului

SO – admiterea permite evaluarea unor înzestrări

SE – admiterea pune accentul pe dovezile motivaţiei

1.1.3. Accesibilitatea admiterii este asigurată prin:

SM – publicarea cu cel puţin 6 luni înainte a locurilor

SE – există un birou de informare şi de consiliere asupra admiterii

SE – un sistem de pregătire prealabilă a elevilor

1.1.4. Transparenţa la examene este asigurată prin:

SM – publicarea baremurilor de corectură

SM – publicarea rezultatelor unităţi sau pe Internet

SM – existenţa unui sistem de contestaţii accesibil şi de reevaluare independentă a lucrărilor în cauză

SE – publicarea lucrărilor prin permiterea consultării sau afişare

SE – discutarea lucrărilor respinse, la cerere

1.2. Marketing preuniversitar
Publicul este informat prin :

SM – publicare în mass-media

SO – pe lângă mass media, broşuri şi pliante de prezentare

SE – publicarea pe website a informaţiei pertinente pentru admitere

SE – organizarea unor evenimente publice pentru informare

SE – unitatea îşi prezintă public identitatea şi politicile specifice

Există şi alte strategii de marketing:

SM – unitatea a identificat diversele publicuri cărora li se adresează şi forţele care se confruntă în sfera ei de acţiune (analiză situaţională)

SM –face o politică de informare a publicului asupra tuturor datelor relevante

SO –are strategii diferenţiate de comunicare şi promovare adresate diverselor publicuri

SE –gestionează relaţia cu publicurile pe termen mediu şi lung, studiază propria imagine în public şi aplică programe de marketing (cercetare, segmentare, poziţionare şi repoziţionare, planificare strategică)

SE – se studiază motivele şi aşteptările candidaţilor

SE – strategiile de marketing se reflectă în conceperea programelor educaţionale

2. Predarea şi învăţarea

2.1. Organizare
SM – planurile de învăţământ sunt publicate

SE – predarea şi învăţarea sunt integrate cu programe de practică

SE – predarea şi învăţarea sunt integrate cu proiecte

SE – există un sistem de mentorat al profesorilor cu experienţă pentru tinerele cadre didactice

2.2. Strategia de predare
SM – profesorul are o strategie de predare cu obiective clare

SM – profesorul îşi stabileşte obiectivele lecţiilor sub o formă accesibilă

SO – profesorul foloseşte resursele noilor tehnologii

SO – se predau şi repere pentru folosirea resurselor software existente în domeniul profesional corespunzător

SO – profesorul foloseşte materiale auxiliare, de la tablă la flipchart şi videoproiector

SO – profesorul activează elevii la activitatea de predare (prin întrebări , scurte prezentări, experimente demonstrative)

SO – procesul de predare este orientat după ritmul şi modul de învăţare al elevilor

SO – strategia de predare are în vedere şi nevoile elevilor cu dizabilităţi

SE – profesorul orientează dezvoltarea intelectuală a elevului dându-i o dimensiune strategică

SE – se folosesc metode noi de predare colaborativă, cum ar fi team-teaching

SE – cadrele didactice sunt pregătite special în domeniul predării şi/sau se reunesc în grupuri de dezbatere pentru a discuta metodologia predării

2.4. Resurse de învăţare

SM – unitatea şcolară asigură resurse de învăţare accesibile elevilor pentru fiecare program de studiu, corelate cu criteriile şi standardele de evaluare

SO –oferă resurse de învăţare

SE – unitatea şcolară are cursuri accesibile şi in format electronic
2.5. Programe de aducere la nivel a elevilor slab pregătiţi
SM – se pot organiza sporadic

SO – există o ofertă permanentă

SE – cursurile de aducere la nivel se desfăşoară permanent, începând de la un abandon şcolar de 10% pe an

2.6. Tutorat
SM – profesorii au ore de permanenţă la dispoziţia elevilor

SO – profesorul personalizează îndrumarea la cererea elevului

SE – fiecare profesor are un grup de elevi pe care-l îndrumă

3. Evaluarea elevilor

3.1. Principii
SM – evaluarea elevilor este echitabilă, corectă şi fiabilă

SM – drepturile şi obligaţiile elevilor sunt reglementate şi făcute publice

SO – evaluarea elevilor se face după criterii publicate în prealabil, care descriu performanţa caracteristică pentru fiecare notă de trecerela fiecare materie

SO – există mecanisme oficiale prin care se asigură cerinţa ca standardele şi criteriile pentru evaluarea elevilor să fie aplicate constant şi echitabil

SO – evaluarea fiecărui elev este motivată în faţa acestuia în raport cu criteriile

SE – elevul are dreptul la o judecată calitativă, cu referire la evoluţia pregătirii lui şi cu orientări pentru evoluţia viitoare

3.2. Obiective
SM – obiectivele evaluărilor cuprind verificarea însuşirii unor cunoştinţe şi deprinderi de bază

SO – obiectivele evaluărilor sunt diferenţiate după cunoştinţe, înţelegere şi competenţe

SE – obiectivul evaluării este încurajarea şi recunoaşterea realizărilor proprii ale elevului în domeniul pertinent

3.3. Organizarea
SM – evaluare punctuală prin verificare orală – cel puţin 50 % din numărul total al formelor de evaluare

SO – evaluare formativă prin test la sfărşit de capitol

SO – evaluare formativă prin test la sfărşit de semestru

SO – obiectivele evaluării includ evaluarea calităţii şi durabilităţii însuşirii cunoştinţelor şi deprinderilor

SE – evaluare formativă complexă prin media a cel puţin trei note, cu ponderi diferite

3.4. Absolvirea şi acordarea diplomei de bacalaureat
SM – se organizează un examen de bacalaureat în conformitate cu normele legale

SO – se urmăreşte îndrumarea elevilor pentru realizarea unor lucrări/proiecte de calificare

4. Perfecţionarea continuă a cadrelor didactice

4.1. Perfecţionare în catedră
SM – există activităţi în catedră, cum ar fi sesiuni ştiinţifice anuale, analiza raportului anual de activităţi

SO – catedra are priorităţi disciplinare şi interdisciplinare

SE – catedrele se reunesc periodic (săptămânal sau lunar) pentru prezentarea şi dezbaterea unor publicaţii şi dezvoltări disciplinare recente lucrări sau probleme apărute

4.2. Perfecţionare individuală
SM – dorinţa fiecare cadru didactic de autoperfecţionare

SM – există activităţi la nivel de sectos/municipiu, cum ar fi sesiuni ştiinţifice anuale, analiza raportului anual de activităţi

SO – există o colaborare între Inspectorate şi C.C.D.

SE – există un sistem de credite în domeniul perfecţionării

5. Asigurarea calităţii

5.1. Strategia pentru calitate
SM – există o strategie pentru calitate, un sistem de management al calităţii, proceduri de asigurare a calităţii, standarde ale programelor de studii

SM – există o preocupare pentru crearea unei culturi a calităţii, cu participarea tuturor părţilor interesate

SO – există o strategie care prevede ameliorarea continuă a calităţii şi planuri cu obiective anuale de ameliorare

SE – se aplică un model internaţional de calitate

SE – se organizează activităţi de benchmarking cu alte unităţi şcolare, pentru identificarea şi preluarea celor mai bune practici

5.2. Asigurarea calităţii cadrelor didactice
SM – evaluarea cadrului didactic are un caracter deschis, onest şi formativ; are loc cu acordul acestuia

SO – aceste trăsături ale evaluării sunt garantate prin publicarea criteriilor, domeniilor şi modalităţilor de evaluare

SO – evaluarea cadrului didactic este confidenţială, în afară de evaluatori nu are acces la date decât şeful de catedră

SO – datele cantitative (statistice), anonimizate, referitoare la evaluarea cadrelor didactice de la o catedră, un departament sau un program sunt comunicate consiliului de ad,inistraţie, sinteza lor urmând să fie publică în rapoarte

SO – date privitoare la asigurarea calităţii personalului didactic sunt disponibile pentru o comisie de evaluare externă

SE – profesorul prezintă un portofoliu al experienţei sale de predare, cu materiale ajutătoare, resurse, metode de evaluare

SE – managementul foloseşte şi alte metode pentru evaluarea eficacităţii predării, aceasta din urmă fiind integrată în evaluarea programului de studii

SE – evaluarea cadrului didactic este luată în calcul la stabilirea prime,or anuale

5.2.1. Evaluarea de către management

SM – cadrul didactic este evaluat anual de către şeful de catedră

SO – cadrul didactic se autoevaluează şi este evaluat anual de către şeful de catedră

SO – evaluarea se referă în mod distinct la predare, implicare în activităţile catedrei

SE – şeful de catedră foloseşte un format de evaluare multicriterială, promovării cadrului didactic

5.2.2. Evaluarea de către studenţi

SM – cadrul didactic este evaluat ocazional de către elevi

SO – elevii completează periodic formulare standardizate, aprobate de conducerea unităţii care sunt prelucrate statistic

SO – formularele de evaluare se referă la stări de lucruri şi aspecte precise (sunt operaţionalizate)

SE – comisia de evaluare organizează un focus group cu elevii pentru evaluarea cadrului didactic, cu acordul acestuia

6. Relaţia cu societatea

6. 1. Relaţia cu piaţa muncii
Angajabilitatea elevilor este asigurată prin:

SM – stagii de practică, inclusiv pentru elevii cu nevoi speciale şi dizabilităţi

SO – corelarea conţinutului curriculei cu job description ale profesiilor la care dă acces

SO – studii de piaţa forţei de muncă

SE – dezbateri periodice cu angajatorii, cu alumnii şi cu specialiştii în resurse umane

SE – planurile de dezvoltare ale specializărilor sunt corelate cu studiile de perspectivă

6.2. Proiecte de dezvoltare
SO – unitatea şcolară participă la proiecte de dezvoltare locală şi regională

SE – unitatea şcolară participă la proiecte cu potenţial de înnoire tehnologică

7. Administrarea

7.1. Administrarea unităţii de învăţământ
SM – gestiunea se face cu ajutorul unor programe software de diferite tipuri

SO – aplicaţiile de gestiune sunt integrate pe plaje largi

7.2. Managementul strategic
SM – există un plan strategic anual

SO – se întocmeşte un plan strategic pe 4 ani

SE – serviciile centrale colectează date şi întocmesc situaţii pentru fundamentarea deciziilor de management strategic

7.3. Evaluarea serviciilor
SM – evaluarea se face de către şeful de serviciu

SO – serviciul este evaluat anual de către managementul central

SE – serviciul este implicat într-un program de ameliorare a calităţii

8. Servicii pentru elevi

8.1. Servicii de studiu şi documentare
SM –există o bibliotecă cu cel puţin 10.000 de volume pentru fiecare domeniu de studiu

8.2. Servicii de comunicare
SM –elevii sunt coooptaţi în toate organismele de decizie ale unităţii

SE – unitatea şcolară asigură un consilier pentru problemele elevilor

BIBLIOGRAFIE

1. Ciurea, Sorin; Nicolae Drăgulănescu. Managementul calităţii totale. Standarde ISO 9004 comentate. Bucureşti; ed. Economică, 1995
2. Danalache, Florin, Iosifescu, Şerban, Danalache, Ştefana, Tehnici de comunicare, Editura Printech, Bucuresti, 1999

3. Drăgulănescu, N., Niculae, C., Managementul calităţii, Ed. Niculescu, 2000.

4 . Ionescu, S., Managementul calităţii, Editura didactică şi pedagogică, Bucureşti, 2000.

5. Marga, Andrei, Învăţământul în tranziţie, Ed. Paideia, Bucureşti, 2000.

6. O.U.G. nr. 75/12.07.2005

7. OMEdC nr. 4889/09.08.2006
