

 CABINET MINISTRU

Str. General Berthelot nr. 28-30, Sector 1,

010168, Bucureşti

 Tel: +40 (0)21 405 62 70

 Fax: +40 (0)21 312 01 40

www.edu.ro

ORDIN

privind aprobarea Metodologiei de organizare a Programului „Şcoala după şcoală”

În temeiul art. 58 din Legea Educației Naționale nr.1/2011,

 în conformitate cu Hotărârea Guvernului nr. 536/2011 privind organizarea şi funcţionarea

Ministerului Educaţiei, Cercetării, Tineretului şi Sportului,

Ministerul educației, cercetării, tineretului și sportului emite prezentul ordin:

Art. 1 - Se aprobă Metodologia de organizare a Programului „Şcoala după şcoală”, prevăzută

în anexă, parte integrantă din prezentul ordin.

Art.2 - Direcţia generală educaţie şi învăţare pe tot parcursul vieţii, Direcţia generală

management, resurse umane şi reţea școlară, Direcţia generală învăţământ în limbile minorităţilor,

relaţia cu parlamentul şi partenerii sociali, Direcţia generală economic, finanţe, resurse umane duc la

îndeplinire prevederile prezentului ordin.

 Art.3 - Prezentul ordin se publică în Monitorul Oficial al României, Partea I.

Ministrul educației, cercetării, tineretului și sportului,

Daniel Petru Funeriu

București, 7 septembrie 2011

Nr. 5.349

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

1

METODOLOGIA

DE ORGANIZARE A PROGRAMULUI

„ȘCOALA DUPĂ ȘCOALĂ”

Capitolul I

 Dispoziții generale

Art. 1. - Prezenta Metodologie reglementează modul de organizare și desfășurare a

Programului „Școala după școală”.

Art. 2. - (1) Programul „Școala după școală” (denumit în continuare Programul SDS) este

un program complementar programului școlar obligatoriu, care oferă oportunități de învățare

formală și non-formală, pentru consolidarea competențelor, învățare remedială și accelerare a

învățării prin activități educative, recreative și de timp liber.

(2) Programul SDS se adresează atât elevilor din învățământul primar, cât și elevilor din

învățământul secundar.

(3) Inspectoratele școlare județene, respectiv Inspectoratul Școlar al Municipiului București,

denumite în continuare ISJ/ ISMB, anunță unitățile de învățământ, autoritățile publice locale,

alți parteneri sociali despre posibilitatea organizării Programului SDS şi popularizează

condițiile de organizare, precum și beneficiile acestuia pentru comunitatea locală.

Capitolul II

Organizarea Programului SDS

Art. 3 - (1) Programul SDS este conceput de unitățile de învățământ sub formă de proiect

în urma unei analize de nevoi, prin consultarea elevilor, reprezentanților legali, a cadrelor

didactice, a comunității locale și a altor instituții și organizații partenere. Pe baza acestor

demersuri, unitățile de învățământ stabilesc grupul țintă al Programului SDS.

(2) Oferta de Program SDS este proiectată astfel încât să răspundă cu prioritate nevoilor

elevilor aparținând grupurilor dezavantajate.

(3) Organizarea programului se face pe baza unui regulament intern, elaborat de fiecare

unitate de învățământ.

(4) În perioada ianuarie-februarie a fiecărui an școlar în curs, Consiliul de administrație

al unităţii de învăţământ realizează analiza de nevoi, pentru organizarea programului

în anul școlar următor. Pe baza rezultatelor analizei de nevoi și a resurselor existente

(umane, financiare, materiale), o comisie formată din directorul unității de învățământ,

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

2

reprezentantul comitetului de părinți al școlii, două cadre didactice din învățământul

primar și două cadre didactice din învățământul secundar, aleși de consiliul profesoral,

realizează, până la data de 1 martie, oferta pentru Programul SDS, sub formă de

pachete educaționale. Oferta pentru Programul SDS este prezentată, discutată și

aprobată de consiliul profesoral al școlii.

(5) Programul SDS se organizează prin decizia Consiliului de administrație al unității de

învățământ, cu avizul ISJ/ISMB. Directorul unității de învățământ pune în aplicare

decizia Consiliului de administrație și înaintează către ISJ/ISMB Programul SDS.

(6) Consiliul de administrație al ISJ/ ISMB avizează proiectul Programul SDS, dacă sunt

îndeplinite condițiile prevăzute de prezenta metodologie.

(7) Programul SDS se poate organiza în spațiile disponibile din propria unitate de

învățământ sau în spațiile din alte unități de învățământ, consorții școlare etc., precum

și în palate și cluburi ale copiilor, cluburi sportive școlare sau în alte spații puse la

dispoziție de autorități locale, organizaţii neguvernamentale cu competențe în

domeniu, biserică etc.

(8) Se interzice organizarea Programului SDS în spații care nu au autorizații de

funcționare și în sediile partidelor politice.

(9) Se interzice organizarea Programului SDS în spații private aparținând personalului

didactic sau nedidactic implicat în derularea programului.

Art. 4 - (1) Programul SDS se va desfășura înainte sau după programul școlar obligatoriu (în

funcție de orarul fiecărui nivel de studiu).

(2) In situația în care Programul SDS se desfășoară în continuarea programului școlar

obligatoriu, în învățământul primar, se alocă un interval de timp de aproximativ o oră și

jumătate necesar servirii mesei, precum și activităților recreative în aer liber.

(3) În situația în care elevii se înscriu la Programul SDS, se poate asigura servirea mesei.

Masa de prânz poate fi servită în cantina școlară sau într-un alt tip de spațiu autorizat pentru

acest tip de activitate. În situația în care nu poate fi amenajat/ identificat un spațiu adecvat

pentru servirea mesei, hrana poate fi asigurată în sistem de catering sau fiecare participant la

Programul SDS își poate aduce pachetul cu hrană de acasă.

Art. 5 - (1) Programul SDS poate fi organizat pe parcursul unui număr de ore, care este

prevăzut în ofertă și în regulamentul intern de organizare, dar nu mai puțin de 12 ore

/săptămână.

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

3

(2) Programul SDS oferă tipuri de activități care vizează formarea și dezvoltarea

competențelor specifice învățământului primar/ învățământului secundar, dezvoltarea

personală și interpersonală/ pregătirea pentru viață, dezvoltarea armonioasă a

personalității elevului.

(3) Programul SDS este conceput astfel încât oferă activități cu caracter universal,

pentru valorizarea aptitudinilor și competențelor fiecărui elev, în conformitate cu

nevoile și interesele sale.

Art. 6 - (1) În învățământul primar, programul SDS cuprinde activități cu sprijin specializat,

ateliere / activități tematice și alte activități de tip recreativ.

(2) Activitățile cu sprijin specializat cuprind:

a) supraveghere și îndrumare în efectuarea temelor;

b) recuperare pentru elevii cu dificultăți cognitive, emoționale, tulburări de limbaj

prin activități remediale, consiliere, logopedice ;

c) activități de dezvoltare pentru elevii capabili de performanță;

d) activități de încurajare a lecturii independente;

e) autocunoaștere, intercunoaștere prin activități de dezvoltare emoțională și

socială.

(3) Atelierele/ activitățile tematice/alte activități de tip recreativ cuprind:

 a) activități practic - aplicative pe diferite domenii (arte, științe, tehnologii, sport

etc.);

 b) proiecte tematice , propuse de către copii sau părinți, cadre didactice etc.;

 c) drumeții / excursii/ vizionări de spectacole.

(4) Fiecare unitate de învăţământ, în funcție de grupul țintă, constituie module de pachete de

activități, prin combinarea activităților menționate la art. 6 alin. (2) și (3).

Art. 7 - În învățământul secundar, programul SDS cuprinde:

1. pachetul de activități pentru accelerarea învățării și performanță:

a) pregătirea pentru participarea la competiții și olimpiade școlare, concursuri sportive,

artistice, pe discipline, recunoaștere internațională etc. ;

b) participarea/ organizarea de festivaluri, expoziții, realizarea de publicații școlare;

c) participarea la activități de cooperare europeană (Comenius, Leonardo da Vinci).

2. pachetul de activități de sprijin:

a) asigurarea de asistență psihopedagogică pentru recuperarea decalajelor în învățare;

b) activități de suport pentru efectuarea temelor, activități remediale;

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

4

c) consiliere psihologică;

d) servicii de logopedie.

3. pachetul de pregătire pentru viață:

a) organizarea de activități de dezvoltare personală (autocunoaștere, a învăța să înveți, abilități

de comunicare);

b) activități care vizează dezvoltarea atitudinii active și implicarea elevului (integrare socială,

coduri de conduită, atitudine responsabilă față de mediul înconjurător etc;

c) stil de viață sănătos (prevenția comportamentelor de risc:alcool, tutun, droguri, alimentație

sănătoasă, regimul de viață, dezvoltare durabilă etc.);

d) educație pentru carieră

4. ateliere/ activități tematice (microproiecte pe diferite domenii: arte, științe, tehnologii,

sport etc.).

Art. 8. - (1) Programul SDS se poate organiza modular, pe unități de timp stabilite la nivelul

unității de învățământ în funcție de grupul țintă și nevoile identificate, prin combinarea

pachetelor de activități orientate spre dezvoltarea competențelor transferabile (a învăța să

înveți, munca în echipă, activități de comunicare și relaționare) stil de viață sănătos,

comportament civic.

(2) În cadrul Programului SDS, timpul alocat sprijinului specializat (efectuarea temelor,

activități remediale/ de sprijin, de dezvoltare pentru elevi capabili de performanță) nu poate

depăși o oră și jumătate pe zi pentru învățământul primar și două – trei ore pentru

învățământul secundar.

Art. 9 - Programul SDS se derulează pe grupe de elevi (maximum 12 elevi), constituite după

opțiunile și nevoile identificate. Activitățile sunt proiectate, organizate și susținute de cadrele

didactice din învățământul primar și secundar, consilieri, profesori de sprijin, bibliotecari,

logopezi, laboranți, pedagogi, antrenori, mediatori școlari, voluntari din școală, din instituții și

organizații partenere abilitate.

Capitolul III

Înscrierea în program, parcurgerea și retragerea din Programul SDS

Art. 10 - (1) Programul SDS este complementar programului școlar obligatoriu și are un

caracter opțional pentru elev.

(2) Înscrierea elevilor în Programul SDS se face pe baza cererii scrise a părinților/tutorilor

legali ai elevilor, adresată oricărei unității de învățământ care organizează acest program. În

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

5

cerere, părintele/tutorele precizează pachetul educațional pentru care optează, după

consultarea specialiștilor implicați în program și respectând opțiunile elevului.

(3) La înscriere, părintele/ tutorele semnează cu directorul unității de învăţământ un contract

de parteneriat în care sunt stipulate rolurile și responsabilitățile atât ale părinților cât și ale

școlii. Modelele de contracte de parteneriat şcoală-familie în cadrul Programului „Şcoala după

şcoală” sunt prevăzute în anexa care face parte integrantă din prezenta metodologie.

(4) Înscrierea în Programul SDS se face pe tot parcursul anului școlar pentru un Program SDS

care funcționează deja și la începerea anului școlar pentru unul nou. Grupele pot fi constituite

pe clase, pe ani de studiu și în grupe mixte.

(5) Prezența elevilor la Programul SDS este monitorizată zilnic de către cadrele didactice,

care înștiințează familia în momentul în care elevul înregistrează absențe.

(6) Retragerea din Programul SDS se face la cererea părintelui/ tutorilor legali, prin înștiințare

scrisă înaintată unității de învățământ la care s-a depus cererea de înscriere în program.

Capitolul IV

Resurse necesare derulării programului SDS

Art. 11. - Analiza de nevoi care stă la baza alcătuirii Programului SDS menționează și

materialele necesare derulării activității, în funcție de grupul țintă. Materialele pot fi

achiziționate, pot face obiectul unor donații sau pot fi proiectate și realizate de către echipele

pedagogice care sunt implicate în derularea proiectului. Se recomandă a fi create sau

achiziționate materiale adecvate grupului țintă și tipurilor de activități pentru a asigura un

suport educațional cât mai eficient.

Art. 12. - Utilizarea resurselor electronice (TV, calculatoare etc.) se face numai pentru

atingerea obiectivelor educaționale ale Programului SDS și nu în scop recreativ.

Art. 13. - Resursele umane implicate în derularea Programului SDS pot fi următoarele:

1. personal de învățământ:

a) cadre didactice din școală;

b) cadre didactice din alte unități de învățământ, inclusiv din palate și cluburi ale copiilor și

cluburi sportive școlare;

c) cadre didactice din centrele judeţene de resurse şi asistenţă educaţională/Centrul de

Resurse şi Asistenţă Educaţională a Municipiului Bucureşti: profesor psiholog, consilier

școlar, profesor logoped, profesor de sprijin , asistent social;

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

6

d) personal didactic auxiliar: bibliotecar, informatician, instructor animator, instructor de

educație extrașcolară, laborant;

e) mediator școlar;

f) antrenor etc.

2. membri ai comunității (părinți, reprezentanți ai autorităților locale, specialiști din diferite

domenii, personalități locale, membri ai unor organizaţii neguvernamentale etc.)

3. reprezentanți ai partenerilor.

Art. 14. - (1) Toate activitățile din cadrul Programului SDS se derulează fie de către cadrele

didactice, fie sub supravegherea cadrelor didactice, în situația în care activitățile sunt

coordonate de personal extern școlii.

(2) Fiecare persoană (personal didactic, nedidactic și auxiliar) are roluri și responsabilități

bine precizate și stipulate în fișa postului.

Art. 15. - Implicarea personalului din învățământ se face în următoarele condiții :

a) pentru completarea normei de predare (maximum 4 ore pe săptămână), pentru

situațiile prevăzute la art. 263 alin. (3) din Legea educației naționale nr. 1/2011 ;

b) ca activitate cuprinsă în norma didactică de 40 de ore pe săptămână, în afara normei de

predare/postului (cel mult 2 ore pe săptămână);

Art. 16. - În cazul în care, cadrul didactic efectuează orele în cadrul normei didactice de

predare-învățare - evaluare sau în cadrul normei didactice de 40 ore pe săptămână, aceste ore

nu sunt retribuite suplimentar; în celelalte cazuri, activitatea desfășurată în cadrul

programului SDS poate fi retribuită în condițiile legii, din sursele de finanțare prevăzute la

art. 17.

Art. 17. - Finanțarea programului se poate face:

a) din bugetul autorităților locale;

b) din programe finanțate din fonduri europene sau naționale;

c) din activități școlare și extrașcolare, donații, sponsorizări dedicate, prin suportul financiar al

părinților, al organizaţiilor neguvernamentale etc. cu respectarea legislației în vigoare;

d) din bugetul de stat din care se poate sprijini financiar Programul SDS pentru elevii

proveniți din grupurile dezavantajate, potrivit legii.

Anexă la ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/07.09.2011

privind aprobarea Metodologiei de organizare a programului „Şcoala după şcoală”

7

Capitolul V

Parteneriate

Art. 18 - (1) La începutul Programului SDS, unitățile de învățământ pot încheia acorduri de

parteneriat pentru susținerea activităților din pachetele educaționale cu instituții care pot

furniza servicii educaționale (palate și cluburi ale copiilor, cluburi sportive școlare etc.) şi

organizaţii neguvernamentale.

(2) Pentru buna derulare a Programului SDS unitățile de învățământ pot încheia

parteneriate, contracte de sponsorizare cu operatori economici, persoane fizice sau juridice din

țară și străinătate, cu respectarea legislației în vigoare.

Capitolul VI

Dispoziții finale

Art. 19 - (1) Proiectul Programului SDS, care este înaintat spre avizare ISJ/ ISMB, precizează

sistemul de monitorizare/evaluare pentru implementarea programului, indicatori, criterii și

instrumente de evaluare, precum și o modalitate de urmărire și evaluare a progresului făcut de

elevii participanți la programul SDS.

(2) Proiectul Programului SDS definește structura echipei pedagogice implicate în

derularea programului, responsabilitățile fiecărui membru și modalitățile de asigurare a

calității programului.

Art. 20 - In cadrul fiecărui inspectorat școlar se nominalizează un inspector școlar care are

rolul de a monitoriza organizarea și derularea Programului SDS din ISJ/ ISMB.

Art. 21 - În unitățile de învățământ care nu propun, ca ofertă complementară a școlii,

programul SDS, nu este permisă închirierea spațiilor disponibile unor persoane sau instituții

private pentru organizarea, în regim privat, a activităților de tip „Școală după școală”.

Anexă la Metodologia privind organizarea programului „Școala după școală”

__

Ministerul Educației Cercetării, Tineretului și Sportului

Inspectoratul Școlar………………………

Unitatea de învățământ……...

Contract de parteneriat școală- familie

în cadrul Programului Școala după școală

- Învățământ primar -

I. Părțile semnatare

1. Unitatea de învățământ ………………………...., denumită în continuare şcoala, cu sediul în

………………...strada…………. nr………., reprezentată prin director, prof.

……………………………………………..

2. Părintele/reprezentantul legal al elevului, d-na/dl...cu domiciliul

în.............................strada.................................nr...................................tel:...

II. Scopul contractului

1. Asigurarea condițiilor optime de derulare a procesului de învățământ în cadrul Programului

Școala după școală prin implicarea și responsabilizarea părților în educația copiilor/elevilor.

2. Școala își asumă principala responsabilitate în procesul instructiv-educativ.

3. Părintele se declară responsabil pentru educarea și comportamentul copilului și pentru

colaborarea cu școala în scopul atingerii obiectivelor educaționale.

III. Obligaţiile părţilor

Pentru desfășurarea, la standarde de calitate, a procesului instructiv-educativ, părțile se angajează, prin

voința proprie, după cum urmează:

1. Școala se obligă :

a) să respecte prevederile Metodologiei privind organizarea Programului Școala după școală,

aprobate prin Ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/2011;

b) să asigure spațiul, cadrul organizatoric și logistic pentru desfășurarea procesului educațional din

cadrul Programului Școala după școală, conform prevederilor legale;

c) să informeze părintele, în timp util, despre toate schimbările care se produc în structura Programului

Școala după școală (orar, resurse umane implicate etc.), precum și despre absențele elevului;

d) să ofere servicii educaționale de calitate, la nivelul standardelor solicitate de MECTS, pentru fiecare

nivel de studiu / ciclu de școlarizare;

Anexă la Metodologia privind organizarea programului „Școala după școală”

__

e) să asigure un sistem transparent de evaluare a elevului, care să pună în evidență evoluția acestuia,

precum și măsurile concrete care se iau pentru remedierea dificultăților de învățare;

f) să asigure funcționarea eficientă a echipei pedagogice implicate în educația elevului;

g) să asigure securitatea și siguranța elevilor pe perioada prezenței acestora în spațiul în care se

derulează Programului Școala după școală (săli de curs, sală pentru servirea mesei, curtea școlii etc.),

precum și pe durata deplasărilor organizate;

h) să coopereze cu toate instituțiile și structurile de ale căror servicii beneficiază școala și de care

depinde bunul mers al activității din cadrul Programului Școala după școală;

i) să dea dovada de respect și considerație în relațiile cu elevii și părinții acestora / reprezentanții lor

legali, într-un raport de egalitate ;

j) să nu desfășoare acțiuni de natură să afecteze imaginea publică a elevului, viața intimă, privată și

familială a elevului;

k) să trateze cu profesionalism și responsabilitate orice situație specială legată de educația elevului

/copilului ;

l) să stabilească, de comun acord cu părinții, calendarul întâlnirilor periodice și să îl pună în aplicare;

m) să elibereze, la cerere și în timp util, orice document școlar care servește interesului elevului ;

n) să asigure accesul egal la educație pentru toți copiii, cu interzicerea oricărui tip de discriminare ;

o) să analizeze și să decidă, prompt și responsabil, referitor la orice solicitare din partea părintelui /

elevului ;

p) să asigure transparența tuturor activităților derulate, organizate / aprobate de școală;

q) să ia în considerare, să analizeze și să răspundă oricărei sesizări din partea elevilor sau a părinților

referitoare la rele practici în școală;

r) să aducă la cunoștința elevilor și părinților prevederile regulamentului intern al școlii;

s) să încheie contracte de colaborare cu instituții/personal calificat care pot contribui la desfășurarea

unor activități cuprinse în Programul Școala după școală;

t) să explice clar toate prevederile prezentului contract părții semnatare.

2. Beneficiarul indirect - părintele/tutorele legal instituit/reprezentantul legal al elevului se obligă :

a) să respecte prevederile Metodologiei de organizare a Programului Școala după școală, aprobate

prin Ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/2011;

b) să își asume responsabilitatea promovării, în educația elevului / copilului a principiilor, valorilor și

normelor de conduită, susținute de școală;

Anexă la Metodologia privind organizarea programului „Școala după școală”

__

c) să își asume, împreună cu elevul, responsabilitatea pentru orice faptă a elevului, desfășurată în afara

școlii, dar care ar putea prejudicia prestigiul acesteia;

d) să respecte prevederile Regulamentului de Organizare și Funcționare a Unităților de Învățământ

Preuniversitar și ale regulamentului intern al școlii;

e) să asigure frecvența zilnică și ținuta decentă a elevului la activitățile desfășurate în cadrul

Programului și să informeze școala de îndată ce se impune absența acestuia de la program;

f) să informeze școala cu privire la orice aspect care poate contribui la îmbunătățirea situației școlare a

copilului ;

g) să dea curs solicitării conducerii şcolii, ori de cate ori este necesar, de a lua măsuri cu privire la

conduita sau situația școlară a elevului ;

h) să se prezinte la școală, cel puțin o data pe lună, pentru a discuta cu personalul didactic despre

modul de implicare în activitatea, progresul și comportamentul propriului copil;

i) să îi asigure copilului, în limita posibilităților, materialele necesare bunei desfășurări a activităților

școlare;

j) să trateze cu respect și considerație instituția școlară și pe reprezentanții acesteia;

k) să informeze, în scris, conducerea şcolii în cazul retragerii copilului din Programul Școala după

școală.

IV. Durata contractului

Prezentul contract se încheie pe durata participării la Programul Școala după școală.

V. Alte clauze

Prezentul contract cuprinde:

1. prevederi referitoare la eventuala contribuție financiară a părinților pentru participarea propriului

copil la Programul Școala după școală (particularizate, după caz, la nivelul unității de învățământ).

2. prevederi referitoare la soluționarea eventualelor neînțelegeri dintre părți.

3. prevederi referitoare la consecințele nerespectării angajamentelor părților.

4. prevederi referitoare la încetarea contractului.

5. alte prevederi agreate de părți.

Încheiat azi,, în trei exemplare, în original, pentru fiecare parte.

Unitate școlară,

Director,

 Beneficiar indirect,

Anexă la Metodologia privind organizarea programului „Școala după școală”

__

Anexă la Metodologia privind organizarea programului „Școala după școală”

Ministerul Educației Cercetării, Tineretului și Sportului

Inspectoratul Școlar………………………

Unitatea de învățământ……...

Contract de parteneriat școală- familie

în cadrul Programului Școala după școală

- Învățământ secundar inferior -

I. Părțile semnatare

1. Unitatea de învățământ ……………………….., denumită în continuare şcoala, cu sediul în

…………….....….., strada…………. nr………., reprezentată prin director, prof.

……………………………………………..

2. Părintele/reprezentantul legal al elevului, d-na/dl...,cu domiciliul

în.............................strada.................................nr..................................,tel:...

3.Elevul..,din școala..................................clasa..................................

II. Scopul contractului

1. Asigurarea condițiilor optime de derulare a procesului de învățământ în cadrul Programului

Școala după școală prin implicarea și responsabilizarea părților în educația copiilor/elevilor.

2. Școala își asumă principala responsabilitate în procesul instructiv-educativ.

3. Părintele se declară responsabil pentru educarea și comportamentul copilului și pentru

colaborarea cu școala în scopul atingerii obiectivelor educaționale.

III. Obligaţiile părţilor:

Pentru desfășurarea, la standarde de calitate, a procesului instructiv-educativ, părțile se angajează, prin

voința proprie, după cum urmează:

1. Școala se obligă :

a) să respecte prevederile Metodologiei de organizare a Programului Școala după școală, aprobate

prin Ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/2011;

b) să asigure spațiul, cadrul organizatoric și logistic pentru desfășurarea procesului educațional din

cadrul Programului Școala după școală, conform prevederilor legale;

Anexă la Metodologia privind organizarea programului „Școala după școală”

c) să informeze părintele, în timp util, despre toate schimbările care se produc în structura Programului

Școala după școală (orar, resurse umane implicate etc.), precum și despre absențele elevului;

d) să ofere servicii educaționale de calitate, la nivelul standardelor solicitate de MECTS, pentru fiecare

nivel de studiu / ciclu de școlarizare;

e) să asigure un sistem transparent de evaluare a elevului, care să pună în evidență evoluția acestuia,

precum și măsurile concrete care se iau pentru remedierea dificultăților de învățare;

f) să asigure funcționarea eficientă a echipei pedagogice implicate în educația elevului;

g) să asigure securitatea și siguranța elevilor pe perioada prezenței acestora în spațiul în care se

derulează Programul Școala după școală (săli de curs, sală pentru servirea mesei, curtea școlii etc.),

precum și pe durata deplasărilor organizate;

h) să coopereze cu toate instituțiile și structurile de ale căror servicii beneficiază școala și de care

depinde bunul mers al activității din cadrul Programului Școala după școală;

i) să dea dovada de respect și considerație în relațiile cu elevii și părinții acestora / reprezentanții lor

legali, într-un raport de egalitate ;

j) să nu desfășoare acțiuni de natură să afecteze imaginea publică a elevului, viața intimă, privată și

familială a elevului;

k) să trateze cu profesionalism și responsabilitate orice situație specială legată de educația elevului

/copilului ;

l) să stabilească, de comun acord cu părinții, calendarul întâlnirilor periodice și să îl pună în aplicare;

m) să elibereze, la cerere și în timp util, orice document școlar care servește interesului elevului ;

n) să asigure accesul egal la educație pentru toți copiii, cu interzicerea oricărui tip de discriminare ;

o) să analizeze și să decidă, prompt și responsabil, referitor la orice solicitare din partea părintelui /

elevului ;

p) să asigure transparența tuturor activităților derulate, organizate / aprobate de școală;

q) să ia în considerare, să analizeze și să răspundă oricărei sesizări din partea elevilor sau a părinților

referitoare la rele practici în școală;

r) să aducă la cunoștința elevilor și părinților prevederile regulamentului intern al școlii;

s) să încheie contracte de colaborare cu instituții/personal calificat care pot contribui la desfășurarea

unor activități cuprinse în Programul Școala după școală;

t) să explice clar toate prevederile prezentului contract celorlalte două părți semnatare.

Anexă la Metodologia privind organizarea programului „Școala după școală”

2. Beneficiarul indirect - Părintele/tutorele legal instituit/reprezentantul legal al elevului se obligă :

a) să respecte prevederile Metodologiei de organizare a Programului Școala după școală, aprobate

prin Ordinul ministrului educaţiei, cercetării, tineretului şi sportului nr. 5349/2011;

b) să-și asume responsabilitatea promovării, în educația elevului / copilului a principiilor, valorilor și

normelor de conduită, susținute de școală;

c) să își asume, împreună cu elevul, responsabilitatea pentru orice faptă a elevului, desfășurată în afara

școlii, dar care ar putea prejudicia prestigiul acesteia;

d) să respecte prevederile Regulamentului de Organizare și Funcționare a Unităților de Învățământ

Preuniversitar și ale regulamentului intern al școlii;

e) să asigure frecvența zilnică și ținuta decentă a elevului la activitățile desfășurate în cadrul

Programului Școala după școală și să informeze școala de îndată ce se impune absența acestuia de la

program;

f) să informeze școala cu privire la orice aspect care poate contribui la îmbunătățirea situației școlare a

copilului ;

g) să dea curs solicitării conducerii şcolii, ori de cate ori este necesar, de a se lua masuri cu privire la

conduita sau situația școlara a elevului ;

h) să se prezinte la școală, cel puțin o data pe lună, pentru a discuta cu personalul didactic despre

modul de implicare în activitatea, progresul și comportamentul propriului copil;

i) să îi asigure copilului, în limita posibilităților, materialele necesare bunei desfășurări a activităților

școlare;

j) să trateze cu respect și considerație instituția școlară și pe reprezentanții acesteia;

k) să informeze, în scris, conducerea şcolii în cazul retragerii copilului din Programul Școala după

școală.

3. Beneficiarul direct - elevul se obligă :

a) să respecte școala, însemnele și personalul acesteia, precum și pe colegii săi;

b) să aibă un comportament care să nu afecteze sănătatea, securitatea, demnitatea și libertatea celorlalte

persoane din şcoală ;

c) să participe zilnic, conform programului orar, la activitățile din cadrul Programului Școala după

școală;

d) să respecte prevederile Regulamentului Intern și ale Regulamentului de Organizare si Funcționare a

Unităților de Învățământ Preuniversitar;

Anexă la Metodologia privind organizarea programului „Școala după școală”

e) să păstreze, în buna stare, bunurile școlii și să folosească, cu grijă, materialele puse la dispoziție de

către școală;

f) să aibă o ținută vestimentară / personală și o conduită decentă, neprovocatoare, neagresivă și

neostentativă.

IV. Durata contractului

Prezentul contract se încheie pe durata participării la Programul Școala după școală.

V. Alte clauze

Prezentul contract cuprinde:

1. prevederi referitoare la eventuala contribuție financiară a părinților pentru participarea propriului

copil la Programul Școala după școală (particularizate, după caz, la nivelul şcolii).

2. prevederi referitoare la soluționarea eventualelor neînțelegeri dintre părți.

3. prevederi referitoare la consecințele nerespectării angajamentelor părților.

4. prevederi referitoare la încetarea contractului.

5. alte prevederi agreate de părți.

Încheiat azi,, în trei exemplare, în original, pentru fiecare parte.

Unitate școlară,

Director,

Beneficiar indirect,

Beneficiarul direct,

