


Pályázat a Gróf Széchenyi István Általános és Kéttannyelvű Iskola igazgatói munkakörére

Helyzetértékelés és stratégia

Készítette: Török Ildikó

Budapest, 2011.04.10.

Tartalomjegyzék

	oldalszám
1. Helyzetértékelés	4.
1.1. Az iskola környezete, külső körülmények	
1.2. Az iskola gazdálkodása	5.
1.2.1. Épület és eszközök felújítása, karbantartása	
1.2.2. Gazdálkodás	
Költségvetés	
Dologi költségvetés	5.
Forrásbővítés	
Béreköltségvetés	6.
2. Az iskola nevelési-oktatási programkínálatának hatása	7.
2.1. Oktatási programkínálat	
2.2. Nevelés	7.
3. Tanulóközösség	7.
3.1. Tanulólétszám	
3.2. Tanulók szociokulturális háttérének értékelés	
3.3. A tanulói háttér képességszintjei	
3.4. Tanulmányi teljesítmény	8.
3.5. Neveltségi szint	9.
4. Szülői közösség	9.
5. Iskolaszervezet	10.
5.1. Nevelőtestület	
5.2. Alkalmazottak	
6. Stratégia	10.
6.1. Külső környezet	
6.2. Tanulóközösség	11.
6.2.1. Tanulólétszám	
6.2.2. Tanulmányi teljesítmény	
6.2.3. Tanulmányi teljesítmény mérése	12.
6.2.4. Beiskolázás	
7. Hátránykompenzálás	12.
7.3.1. Fejlesztő foglalkozások	
7.3.2. Tanulásmódszertan	
7.3.3. Beilleszkedési hátrányok enyhítése	
7.3.4. Napközi	12.
7.3.5. Tanulószoza, differenciált képességfejlesztés	13.
8. Tehetségfejlesztés	13.
8.1. Tehetségpontok	
8.2. Nemzetközi projektek	
8.3. Nyelvyakorló táborok	14.
9. Nevelés	14.
10. Szülői közösség	15.
11. Nevelőtestület	15.
11.1. A tanuló iskolaszervezetet modell	

11.2.	EFQM A tanuló iskolszervezet egy lehetséges modellje	16.
11.3.	Továbbtanulás, továbbképzés	19.
12.	Belső ellenőrzés	19.
12.1.	Gazdasági	
12.2.	Tanügyigazgatási	
12.3.	Szakmai	19.
13.	Hagyományápolás	20.
13.1.	Iskolai szimbólumok	
13.2.	Projektek	
13.3.	Rendezvények	
13.5.	Kiadványok	
13.6.	Kitüntetések, díjak	
14.	Intézményi minőségirányítás	21.
14.1.	Teljesítmény és kompetencia-értékelés, minősítés	
14.2.	Iskola marketing	
14.3.	Intézményi Minőségirányítási Program és EFQM	
14.4.	Szervezetfejlesztés: EFQM - Elköteleződés a kiválóságért	22.


Helyzetértékelés és stratégia

1. Helyzetértékelés

1.1. Az iskola környezete, külső körülmények

Az iskola a helyzetelemzésben feltárt külső veszélyek ellenére pozícióját a kerületi intézmények között megvédte.

A szakmai küzdelemben a mi iskolánk már a 1990-es évek végétől **nem tud egyenlő esélyekkel részt venni**. A fenntartó ekkor költöztette át az üresen álló Széchenyi iskolai kisépületbe a kerületi általános iskolákból leszakadó általános iskolai tanulói réteget foglalkoztató önkormányzati fenntartású iskolát. Az iskola közoktatási megállapodással alapítványi fenntartásúvá vált a 2000-es évekre, és a megállapodás mellett, ma már helyette szakképzési évfolyamokat indított be.

Az eredetileg önkormányzati fenntartású és kerületi tanulókat foglalkoztató iskolából így lett budapesti, az egész főváros számára szociokulturálisan leszakadó rétegeket foglalkoztató szakképző iskola. A teljes képhez a tanév eleji változás is hozzátartozik: az iskola létszámcsökkenésre hivatkozva – az eredeti közoktatási megállapodást semmisnek tekintve, az akkori OMISÁ beleegyezésével - megszüntette az általános iskolai osztályait, és a tanulókat „visszautalta” az önkormányzati iskolába.

Változás az elmúlt hónapokban sem érzékelhető, noha az eredeti általános iskolai képzés már nem működik a szomszédos iskolában, csak a háttérben megszervezett, közoktatási megállapodás nélkül működő szakképzés.

Az iskolánkba beiratkozó tanulók **67 %-a körzeten kívüli**. A körzeten kívüliek aránya tovább növekedett az elmúlt években. A beiskolázási adat jelzi az iskolai környezet iskolánkra nézve mérhetően növekvő romboló hatását.

Az iskolánk helyzetének megőrzésére csak akkor lesz képes, ha a működést és fejlődésünket gátló szomszédos iskola megszűnik, az épület visszakerül az Széchenyi iskola kezelésébe.

A műfüves pálya működése a jelenlegi feltételekkel szintén nem tartható fenn. Az iskola nem sportegyesület, nem vállalhat fel olyan működést, amit egy sportegyesület és sportpálya. Az iskolai infrastruktúra ingyenes használatát és állagának romlását senki nem téríti meg. A tanulók biztonsága is sérül, mert az iskola ellenőrzése nélkül lépnek be személyek az iskola épületébe. Nem lehet megoldás a gondnoki lakás melletti bejárás sem, mert ezzel teljesen ellenőrizetlen helyzet alakulna ki az iskola udvarán, s persze a tornatermi öltözőkben.

A műfüves pálya visszavásárlása, ill. a Rákóczi kertbe történő áthelyezése megoldaná az iskola és a környező lakosok problémáját. A Rákóczi kert közvetlen közelében nincsenek szomszédok, így várhatóan a lakossági panaszok száma is csökkenne, és a műfüves pálya is tovább működhetne. A Civil Ház melletti kisépület minimális átalakításával az eszközök tárolása és az öltözők kialakítása is megoldható lenne. A terület ellenőrzött, zárt, így a pálya védettsége és biztonsága is adott.

Az eltelt két év megmutatta, hogy az önkormányzati tulajdonban működő két idegen tulajdon sem a vagyonhasznosítást, sem az állagmegóvást nem szolgálja, magánérdekeket támogat.

1.2. Az iskola gazdálkodása

1.2.1. Épület és eszközök felújítása, karbantartása

Felújítás

A forrásszűkülés ellenére is elodázhatatlan néhány nagyösszegű **felújítás** megszervezése: lapostető javítás, fűtésrendszer felújítása, nyílászárók cseréje, a balesetveszélyes helyzetet okozó betonlépcsők javítása.

Karbantartási feladatok: könyvtár és emeleti folyosó, tantermek festése, tanterni bútorzat és lambéria javítása, táblafestés, audiovizuális eszközök (írásvetítő, magnók) és elektronikai eszközök folyamatos javítása, cseréje.

Az szülőket az önkéntesség és nyilvános elismerés mellett fokozottan be kell kapcsolni az iskola karbantartási feladatainak támogatásába.

1.2.2. Gazdálkodás

Az iskolai hatáskörben kezelt dologi költségvetés a Teljeskörű intézményértékelés 13. számú **Bruttó intézményi hatáskörben felhasználható dologi költségek** és az egy tanulóra jutó költségek táblázatában részletezett adatok szerint 77%-kal csökkent az elmúlt 5 évben. Az éves 8-10 %-os infláció a nominális csökkenés mellett további forrásszűkülést, a 33 %-os költségvetés további reálérték csökkenését jelenti.

Ebben a forráshiányos helyzetben az elkövetkező öt évben a szűkös **költségvetés szintentartására** és talán néhány %-os költségvetési keretösszeg növelésére számíthat az iskola.

Dologi költségvetés

A működés feltételeinek biztosítására, a napi költségvetési kiadások fedezéséhez már nem elegendő a takarékos gazdálkodás, hanem néhány területen még ésszerű megvonásokat kell fogatosítani (telefon, fénymásolás, rendezvények, dekorálás).

Forrásbővítés

Az ötévente 8 465eFT forrásbővítő pályázati bevétel nélkülözhetetlen a kieső költségvetés pótlására. A Teljeskörű intézményértékelés 21. számú táblázata feltárta, hogy a kerületi pályázati források aránya is jelentősen visszaesett az öt év alatt. A 2006-07. tanévben az összes pályázat 39 %-a volt kerületen kívüli, a 2009-10. tanévben pedig már 60 %-a a pályázati bevételeknek kerületen kívüli. A 2010-11. tanévben csak az erdei tábor felére csökkent támogatása a kerületi bevétel, szemben a nagyösszegű Tempus Pályázattal, így a 2010-11. tanévben a kerületen kívüli pályázatok aránya 99 %.

Az elmúlt öt évben a kerületen kívüli pályázatok aránya 87 %-os volt. Az adat azt jelzi, hogy nemcsak a kerületi költségvetés forrásai szűkültek be, hanem a kerületi forráskiegyezés lehetőségei is.

Az informatika pályázat forrása is beszűkült a 2010-11. tanévre, ill. visszaesett a 2006-07. tanévi szintre, és jövője bizonytalan, hiszen az állami források is beszűkültek.

A dologi költségvetés kiesése az intézmény pályázati tevékenységének ösztönzésével - a kerületi 10 %-os Érdekeltségi Szabályzat szerinti céljutalom mellett az iskolai kereset-kiegészítés megítélésével - korrigálható.

Az intézmény forrásbővítő tevékenységét szinten kell tartani, és lehetőség szerint fokozni kell a pályázati innovációt.

Királymajor Közhasznú Alapítvány

Az iskola továbbra is számít a Királymajor Alapítványnak az adó 1% bevételéből az alapító okiratnak megfelelő támogatására, tárgyi eszközfejlesztésre. Cél az adó 1 % bevételének növelése, egymillió Ft feletti összegre emelése. Ennek érdekében az iskola megkeresi a kerületi vállalkozásokat.

Béreköltségvetés

Cél: a teljes státuszú foglalkoztatás támogatása az óraszámok és az egyenlő terhelés elve szerint.

Feladat: a célfeladatok finanszírozása a kereset-kiegészítés és az önkormányzati határozott idejű kereset-kiegészítés összegéből. Az iskolai tanórán kívüli tevékenységeiben vállalt feladatok szintje, az eredményesség határozza meg továbbra is a kereset-kiegészítés felosztását.

2. Az iskola nevelési-oktatási programkínálatának hatása

2.1. Oktatási programkínálat

A kerületben csak a mi iskolánkban van korai magyar-német két tanítási nyelvű képzés.

A magyar-német kéttannyelvű oktatás híre a kerületben ismertebb lett az elmúlt években, mégsem állítható, hogy közismert. Az iskola marketing tevékenysége rendre zárt ajtókra talált.

A nyílt információ áramlás hiányának okai:

- a többi kerületi iskola ellenérdekeltsége,
- a korábbi fenntartó közömbössége a szakmai program iránt,
- a helyi média közömbössége és gátló magatartása az iskola országos és nemzetközi programjai iránt,
- a nemzetiségi program negatív hatása,
- a német kisebbségi önkormányzat politikája,
- az óvodák tájékoztatatlansága (Az óvodák számára meghirdetett nyílt napra sem az óvodavezetők, sem a beiskolázó óvónők döntő többsége nem jön el. Az óvodák, kivéve a szomszédos Kádár Kata óvodát csak informális úton tájékozódik, nem szakmai szempontok szerint.)
- a régmúlt árnyai: a szomszédos iskoláról nem beszélhettünk, hátha amiről nem beszélnek nem is létezik,

- a csepeli, helyi társadalom beszűkült érdeklődése, tájékoztatatlansága a kétnyelvű oktatásról.
(A többi német kéttannyelvű iskolában két párhuzamos osztályt is indítanak.)
- tévhit az angol nyelv mindenhatóságáról,
- tájékoztatatlanság az EU nyelvpolitikai céljaival kapcsolatban (érettségiig két idegennyelv középszintű nyelvismerete, amiből az első már iskolánkban megszerezhető).

A **kéttannyelvű oktatás** századokra visszatekintő múltja is igazolja annak létjogosultságát. A helyi társadalom gondolkodása is nyitottá fog válni, hiszen a kerületben megjelent a kéttannyelvű óvoda is.

A kerületi gyermekek számára **esélyteremtő, ingyenes oktatási formát** elfogadottá kell tenni, szemben azoknak az iskoláknak a kínálatával, akik alapítványi órákkal, törvényi szabályozás nélkül, a szülők anyagi háttérétől függően délutáni alapítványi órákkal egészítik ki ill. teszik emelt szintűvé az idegennyelv oktatást az iskolájukban. Ehhez a fenntartó szakmai állásfoglalására is szükség van.

Az angol és testnevelés emelt szint az iskola megalapítása óta működő oktatási program, jól ismert. Bár a külső partneri igény- és elégedettségmérés szerint mindhárom emeltszintű képzési formáról azonos szinten van tudomása a helyi szakmai közvéleménynek, az tapasztalható mégis, hogy a kétnyelvű képzésről a szakmai berkeken túl nincs információ.

A sportiskolai testnevelés jó lehetőséget teremtett az iskolai sportélet hagyományainak ápolására, a versenysport utánpótlás folytatására.

2.2. Nevelés

A magatartás osztályzatok jók. Az iskoláról alkotott képben mégis sokszor visszahalljuk a 20 évvel ezelőtti iskolagyár (700-900 tanuló foglalkoztatása) magatartási gondjait. Úgy tűnik, hogy a múlt árnya és a szomszédos iskola nevelési problémái negatív hatását igen nehéz ellensúlyozni.

A Teljeskörű intézményértékelés 33. melléklete, a Tanórán kívüli tevékenységek jól mutatják az iskola igyekezetét a tanulók hasznos szabadidő eltöltésére.

3. Tanulói közösség

3.1. Tanulólétszám

Az iskola 70 %-os kihasználtságának megőrzése, a 16 tanulócsoporthoz, évfolyamonként két osztály iskolastruktúra fenntartása.

A beiratkozó tanulók 67 %-a körzeten kívüli. Ez az adat jelzi az iskolai környezet romboló hatását.

3.2. Tanulók szociokulturális háttérének értékelése

A tanulóink 21%-a stagnálónan veszélyeztetett, közel 14 % hátrányos helyzetű. Megállapítható az adatokból, hogy a nevelési, oktatási és szociális szempontokat figyelembe véve ez a tanulólétszám egyharmada.

A munkanélküliek száma és az anyagilag veszélyeztetett tanulók száma nem növekedett, de az anyagi nehézséggel küzdőké igen. A tanulók családi háttere negatív irányú elmozdulást mutat, ugyanis 14 %-kal nőtt a csonka családok száma, és 9 %-kal növekedett a gyermeküket egyedül nevelő szülők aránya.

Az **étkezési támogatások** jelenlegi szintjén – rendkívüli gyermekvédelmi támogatás alapján 1-8. évfolyamig ingyenesen étkezők aránya 31 %, nagycsaládosok 25 % , intézményi támogatási keretből támogatottak 28 %, és intézményi keretből is támogatott nagycsaládosok 16 %- a az összes étkezők létszámához viszonyítva - az anyagi támogatás **megoldott**.

A tavalyi tanévben az intézményi keretösszeget nem használtuk fel teljes egészében. A gyermekvédelmi felelősök munkájának a keretösszeg teljeskörű felhasználására kell irányulnia.

Jó lehetőség a tanulók anyagi támogatására az **iskolatej és az alma akciók**. Ezek az ingyenes étkezési lehetőségek is segítik azt a célt, hogy nincs éhező gyermek az iskolában, valamennyi rászorult támogatásban részesül.

3.3. A tanulói háttér képességszintjei

Az iskolánkba járók 17 %-a tanulási, beilleszkedési és magatartás zavaros tanuló, szakértői vagy Nevelési Tanácsadói határozattal rendelkezik. A tanulási problémás tanulók aránya a Teljeskörű intézményértékelés 8-10. táblázatai szerint megtízszereződött. Az iskolai fejlesztésben részt vevő tanulók száma kétszerese lett az öt évvel ezelőttinek.

Figyelembe véve a tendenciát az iskolai képzés egyik főhangsúlya a **hátránykompenzálás**.

A tanulói háttérelmézés feltárja, hogy a tanulók közel egyharmada szociális helyzet, családi és anyagi körülmények miatt, ill. intellektuális képességek területén a két szélső kvadrilist jelentik az iskolában. A tanulói képességeloszlás átlagos képet mutat.

A kiváló képességűek - kitűnők és versenyeredményt elért tanulók - a tanulólétszám szintén egyharmadát adják.

Figyelembe véve a tendenciát az iskolai képzés másik főhangsúlya a **tehetségfejlesztés**.

További hangsúlyos feladatunk a tanulók kétharmadának aktivizálása a tanulási sikeresség és a közösségi tevékenységek önbizalom erősítő megbízásainak rendszerén keresztül.

Az **átlagos képességű tanulók** teljesítményének és motiválásának pozitív irányú elmozdítása az iskola legfontosabb **tanulói erőforrása**.

3.4. Tanulmányi teljesítmény

Az **alapkészségek** mért teljesítménye javult a kimentti szinteken az OKÉV-mérésben, továbbra is szignifikánsan országosan átlagos a teljesítmény. Az írásminőség és az elemi számolási készség alsó tagozaton országos átlag alatti eredményt mutat, ezért kiemelt fejlesztése szükséges.

A tantárgyi teljesítmények alsó tagozaton jó, felső tagozaton közepes eredményt mutatnak. Lásd a Teljeskörű intézményértékelés 31-33. táblázatait.

A **belső vizsgák** eredménye stagnáló, magyar irodalomból erős közepes és gyenge négyes, matematikából gyenge közepes.

A **külső, idegennyelvi vizsgák** eredménye csökkenő. A koncepcionális változás érdekében már a jelenlegi tanévben is megindult a fejlesztési folyamat az idegennyelv tanulási napló kialakításával és a tankönyvváltással. Bízató az ifjúsági német nyelvvizsgák körének bővülése, és a magyarországi némettanárok közvetítésével foglalkozó szervezettel kialakult kapcsolat is.

3. 5. Neveltségi szint

Tanulóink magatartása és szorgalma az elmúlt öt évben jó átlagú. A kerületi neveltségi szintmérésen átlagos teljesítményt nyújtottak.

Iskolánkban a napközis tanulók száma 63 %-ra nőtt, ami jelzi, hogy a nevelési feladatok teljesítése, a tanulók tanulás iránti attitűdje, a művészeti, szociális és állampolgári kompetenciák fejlesztése kiemelt iskolai feladat. A tanulói partneri elégedettségmérés szerint: Tanáraink igyekeznek jó tulajdonságaimat megismerni 81 % adat a személyiségfejlesztésről jó mutató, és jelzi, hogy az iskola törekszik az egyéni bánásmód alkalmazására.

A szülői partneri elégedettség –mérésben gyengének minősítették a szülők az iskola pedagógusai által alkalmazott fegyelmi eljárásokat (60 % minimum érték). Ez adat is erősíti azt a nézetet, miszerint a szülők az iskolára vetítik ki a saját nevelési problémáikat, ill. fokozottan várják az iskolától a szülők a nevelés támogatását. Igaz, a gyerekek megfelelőek, sőt szigorúnak ítélik az elvárt fegyelmet: (Tanáraink megkövetelik a fegyelmezett viselkedést 81 %).

4. Szülői közösség

A szülői partneri elégedettség –mérésben a **Jól érzi magát a tanuló az iskolánkban 80 %-os elégedettséget** mutatott, vagyis a nevelési témakörben mért adatok maximum értékét mutatta. **Az iskola klímája** a tanulói partneri elégedettségmérés szerint is jó 78 %.

A szülők megítélése szakmai tudásunkról pozitív, ezt a partneri mérésben a Magas tudású pedagógusok 86 %(maximum érték) válasz mutatja.

Az adatok azt mutatják, hogy az iskola bizalmi légköre jó a szülők körében. Ezt a helyi közvéleményben is terjesztenünk kell. Ugyanakkor inkább igénylik a több találkozási lehetőséget az iskola pedagógusaival, mint nem: „Személyes találkozás 64 %”.

A válasz jelzi, hogy a pedagógus véleménye továbbra is mértékadó a családban.

A szülők egyharmada – 26 % - felsőfokú végzettségű, és ez az arány a korábbi partneri háttérelmzéshez képest nem változott. A családokban meglévő képzettség, tudás és életszemlélet szociokulturális szempontból tehát változatlan az elmúlt években. A helyi társadalomban a felnőttkori tanulás, a társadalmi változásokra való nyitott és rugalmas reagálás, a korszerű tudás megszerzésére irányuló aktivitás nem jellemző. Az élethosszig tartó tanulás kompetenciáját és életszemléletét a családi kommunikáció támogatja, de nem mintázza.

A szülők iskolánk iránti támogatását meg kell őrizni, sőt erősíteniük kell az elköteleződést, hiszen a szülők igénylik a kapcsolatot. A szülők kompetenciát fel kell térképezni, és be kell vonni az iskola céljainak elérésébe.

5. Iskolaszervezet

Az iskolaszervezet felépítése lineáris. A szakmai csoportok szakmai munkaközösségekben szerveződnek, és a lineáris szerkezet egyértelmű alá- és fölérendeltséget biztosít a bürokratikus iskolaszervezet számára. Az alsós munkaközösség egyenlő feladatelosztásán és felelősségvállalásán alapuló együttműködését a teljes szervezet addig fogadja el, amíg valamennyi munkacsoporttal való kapcsolattartás és együttműködés aktív.

A szervezetfejlesztésnek a laposabb szervezeti struktúra kialakítására kell irányulnia.

A funkcionális szervezeti egységek számát növelni kell, a funkcionális – munkaközösségek közötti szakmai területeket érintő - együttműködési lehetőségek ösztönzésével, a kereszttantervi célok hatékony megvalósítása érdekében. A projektfeladatok szervezése támogatja a lapos szervezetek kialakulását, valamint az egyéni kompetenciák és felelősség érvényesülését.

A SZMSZ módosításával az alkalmazottak irányításának és ellenőrzésének szervezeti felépítését módosítani kell.

5.1. Nevelőtestület

A külső partneri elégedettség mérés adatai alapján az iskola erőssége a humán erőforrás háttér.

„Igényes, jól felkészült pedagógusok tanítanak, Magyar - német kéttannyelvű program, kitűnően képzett pedagógusok, „Nem állunk egy helyben”, aktív munka, lelkes, lelkiismeretes pedagógusok, színes programok, gyermekközeli vezetői koncepció, nyitottság új módszerek iránt, empátia, segítőkészség, gyermekszeretet, színvonalas oktatás, hatékony nevelés, nyitott iskola” –fogalmazzák meg a külső partnerek.

A nevelőtestületnek akkor sikerül a pozitív megítélést megtartani, ha a szakmai innovatív készségét megőrzi. A szakmai innováció támaszkodik a nevelőtestület jelentős szakmai tapasztalatára – átlagéletkor 46 év -, és a speciális tudásterületeken kialakult kompetenciákra (német, dráma, fejlesztő).

5.2. Alkalmazottak

A technikai dolgozók körében teljes a létszám. Cél a jelenlegi alkalmazottak továbbfoglalkoztatása, a teljesítményértékelés szerint a célfeladatok díjazása.

6. Stratégia

Az iskola helyzetét értékelve beláthatjuk, hogy bár az iskola megvédte stratégiai helyzetét, vagyis a döglött kutya pozícióból el tudott mozdulni a kérdőjelek pozícióba, de a szervezet a domináns életciklust, a sztár pozíciót nem tudta elérni. A stratégiai pozíció biztosítása érdekében környezet adekvát, rugalmas válaszokat kell keresnünk és gyorsan kell reagálnunk a helyi jelenségekre.

Fel kell mérni ismét a partnerek igényeit, elégedettségét, a kerületi oktatási intézmények kínálatát. Ha szükséges a pozícióváltás érdekében, akkor küldetést és profilt kell módosítani.

6.1. Külső környezet

Cél: a veszélyforrások megszüntetése

Feladat: a Széchenyi u-i kisépület vagyonhasznosítási javaslatának kidolgozása.

6.2. Tanulóközösség

6.2.1. Tanulólétszám

Cél: a tanulólétszám megőrzése, a 70 %-os kihasználtság növelése.

Feladat: a hátrányos helyzetű tanulók tanulástámogatásának és bevonásának fokozása, a tehetséges és jó képességű tanulók képességeinek gazdagítása, dúsítása.

A tanulólétszám stabilitása érdekében térítéses tanfolyamokat szervezhetünk: kézműves foglalkozások a hét napjain vagy hétvége, ovitorna, ovifoci, RG az ovisoknak, ovijóga, ovis idegennyelvi tanfolyamok, fejlesztő foglalkozások ovisoknak, rendezvényszervezés: névnap, születésnap szervezés

6.2.2. Tanulmányi teljesítmény

Cél: az alapkészségek fejlesztése a differenciálás és kooperatív módszerek alkalmazásával, az idegennyelvi kimeneti szinteken az eredményesség, a sikeres nyelvvizsgák számának növelése.

A magatartás és szorgalom, humán tantárgyak jó eredményének, a készségtárgyak jó-jeles eredményeinek szintentartása.

A természettudományos és a matematika tantárgyak eredményeinek javítása a gyenge közepes szintről az erős közepes szintre.

Feladat:

OKÉV-mérés szignifikánsan javuló tendenciájának a megőrzése érdekében a szövegértési képességek tudatos fejlesztése valamennyi tantárgy körében.

A folyamatos számonkérés és motiválás, a differenciált és kooperatív módszerek alkalmazása.

Új tanulási utak szervezése: e-tanulás, tantárgyi miniprojektek, iskolán kívül szervezett tanulási lehetőségek széleskörű szervezése.

6.2.3. Tanulmányi teljesítmény mérése, kimenet szabályozás

A belső vizsgák rendszerét és külső idegennyelvi vizsgákat tovább kell működtetni. A vizsgatapasztalatokat rendszeresen, 2-3 évente elemezni kell, és visszacsatolni a tapasztalatokat a felkészítés tematikájához, módszereihez.

6.2.4. Beiskolázás

A gimnáziumi beiskolázás arányát növelni kell. A szülők folyamatos tájékoztatásával és meggyőzésével arra kell törekedni, hogy ismert legyen a szakmai képzés módosult rendszere és lehetőségei.

A kétnyelvű osztályok középiskolai továbbtanulása során érvényesíteni kell a német nyelv folytatása mellett a további idegennyelv-tanulás szempontját.

7.3. Hátránykompenzálás

Tanulási hátrány leküzdése érdekében szervezett foglalkozások

7.3.1. Fejlesztő

A fejlesztő foglalkozások kialakított rendszerét szinten kell tartani. A fejlesztés tárgyi feltételeit – a korábbi időszakhoz hasonló mértékben - fejleszteni kell. Az önálló fejlesztő terem kialakítására középtávon nincs lehetőség.

7.3.2. Tanulásmódszertan

A nem szakrend szerinti oktatásban választható tanórában és a tanórán kívüli tevékenységben kell megszervezni.

7.3.3. Beilleszkedés és magatartási hátrányok enyhítése

Az *iskolapszichológus* iskolánkban teljesített munkaidejének növelését kell kérelmezni a fenntartótól.

A nevelési célok és feladatok fejezetben kidolgozottak szerint a pozitív megerősítést, a **bevonást** és a **dicsérettel** történő megerősítést a személyiség és közösségfejlesztésben tudatosan kell alkalmazni.

Jelenleg leginkább csak versenyeredményért kap a tanulók egyharmada igazgatói dicséretet, tehát a tanulmányi, művészeti és sport teljesítményért. A gyakorlatot megőrizve arra kell törekedni, hogy más közösségi tevékenységet is jutalmazzunk szélesebb körben. PL. igazgatói dicséretet adunk rendszeresen a szereplő gyerekeknek, de megfelelünk a szervezésben részt vevő tanulókról.

7.3.4. Napközi

Cél: a napközis foglalkoztatottság és létszám szintjének megőrzése.

Feladat:

- a szabadidős pedagógusok kompetenciáinak feltérképezése és hasznosítása az irányított szabadidő szervezésében,

- a délutáni iskolai irányított szabadidő eltöltésének tervszerűsítése: napközi program megfogalmazása, foglalkozási tervekbe történő beépítése,
- az iskolán kívüli tevékenység szervezésének szintentartása,
- az iskolai étkeztetés korszerűsítése,
- a szociális blokk higiénéjének fejlesztése (folyékony szappan, papírtörülköző),
- a büfé környezetének esztétikusabbá tétele.

Jelenleg a tanulólétszám 63 %-a napközis. A napközi a szülők és tanulók által igényelt oktatási-nevelési szintér. A napközis létszám növekedése azt is jelzi azonban, hogy az **egésznapos foglalkoztatás** igénye növekszik. Ez a helyzet az iskola nevelési funkciójának jelentőségét növeli, és jelzi a szülői hatások beszűkülését.

Rendkívüli jelentőségű tehát a **napközis szokások** kialakításának hatása a tanulók **életvezetési szokásainak** és **életszemléletének** formálására. A tanulási szokások kialakításában, a tanulás iránti pozitív attitűd formálásában pótolhatatlan lehetőséggel bír a napközi. A tanítási anyagon túl a tanulók érdeklődésének a felkeltése a könyvtár és az internet segítségével, a délutáni foglalkozások szervezettségével kiemelkedő személyiségformáló erő az iskola szakmai lehetőségein belül.

A tanulók szabadidejét irányítottá kell tenni az iskolán belül is. Az eddignél jobban kell alapozni a napközis pedagógusok szakmai kompetenciáira és erősségeire az irányított szabadidő szervezésben.

Az **udvari szabadidőt** szervezettebbé kell tenni. Nincs akadálya a **napközis témanapok, játék és sportdélutánok**, az alkotóházak és egyéb szakmai programok megszervezésének, ami a tanulók ismereteit és készségeit tovább fejleszti. A napközi idejének meghosszabbítása lehetővé teszi az ügyeleti idő programmal történő kitöltését is.

A szabadidős munkaközösség **iskolán kívüli foglalkozásait** továbbra is szervezni kell, mert el kell látni annak a rétegnek az igényeit, akik az iskolán kívüli foglalkozásokat igénylik és meg is tudják fizetni. Ugyanakkor a munkaközösség pályázati tevékenységét erősíteni kell annak érdekében, hogy az anyagilag hátrányos helyzetű gyermekek is részt vehessenek a programokon.

7.3.5. Tanulószoza, differenciált képességfejlesztés

Az év eleji jelentkezés szerint kell megszervezni a differenciált képességfejlesztő foglalkozásokat is, nemcsak a tanulószobát.

Lehetőség még a tanulói részvétel ösztönzésére az időszakos szöveges észrevétel, amivel a látogatottságról, az aktivitásról visszajelzést adunk írásban a szülőnek.

8. Tehetségfejlesztés

8 1. Tehetségpontok

Az iskola tehetségfejlesztő pedagógusainak irányításával kapcsolódunk a tehetségpontokhoz. Ez a jelenlegi tanórán kívüli tevékenységek rendszerbe foglalását és továbbfejlesztését jelenti. Újabb

lehetőséget ad egyúttal a többi iskola tehetségfejlesztő tevékenységének a megismerésére, a jó gyakorlatok átvételére.

2011-12. első félév tájékozódás az országos konferencián, a Mérei Ferenc Pedagógiai Intézetben

2011-12. csatlakozás, a tehetségpont kiépítése iskolánkban

2012-14. a tehetségpont működtetése

2014-15. korrekció

8. 2. Nemzetközi projektek

A tanulók és pedagógusok idegennyelvi és az együttműködési kompetenciáit fejleszti. A szervezeti tanulás új útjait alakítja: a szakmai-módszertani megújulást segíti a nemzetközi tanulási utak bejárásával, a folyamatos belső szakmai kommunikáció az egymástól való iskolai és nemzetközi tanulást támogatja, miközben a szervezet tagjainak elfogadására és kölcsönös tiszteletre nevel.

Cél: a jelenlegi együttműködés mellett az eTwinning iskolai partnerkereső segítségével újabb együttműködési lehetőségek kutatása, és a nemzetközi projektek iskolai fejlesztéssel és munkatervvel való összekapcsolása, a szervezeti tanulási lehetőség felhasználására.

8. 3. Nyelvyakorló táborok

Az ausztriai és nyári nyelvyakorló és idegennyelvi tanulást ösztönző táborok szervezését továbbra is ösztönzőm. A külföldi táborban résztvevők létszámát növelni kell az alapítványi támogatási rendszer kidolgozásával (versenyeredményt, nyelvvizsga eredményt elért tanulók támogatása).

9. Nevelés

„Az iskola egyedülálló alkalmat jelent az értékek közvetítésére”

(Csapó B. (2004): Tudás és iskola In. A demokratikus gondolkodás kognitív aspektusa Budapest, Műszaki Könyvkiadó, 220. o)

Cél

A partneri elemzésben feltárt gyengeség fejlesztése: a tanulás iránti pozitív attitűd formálása a sikeresség fogalmának és tartalmának kiterjesztésével.

A tanulói tanórán kívüli tevékenység repertoár szélesítése: a diákönkormányzati felelősi rendszer átformálása, a tanulói öntevékenység hatékony működtetése.

Az önfegyelem és a fegyelmezettség fejlesztése a motiváció és a bevonás nevelési eljárásainak a tudatos alkalmazásával.

A megerősítés alkalmazása a dicséret széleskörű alkalmazásával.

Az udvarias, előzékeny, segítőkész viselkedés kialakítása: iskolai illemkódex megfogalmazása.

Feladat

A nevelési eljárások korszerűsítése a szakirodalom és az oktatást segítő eszközök felhasználásával.

Havonként iskolai nevelési célok és feladatok meghatározása.

A diákönkormányzati legverseny egyéni és osztályok közötti szempontjainak átdolgozása, a verseny folyamatos figyelemmel kísérése, a visszajelzések rendszerének erősítése.

Az **iskolapszichológus** munkaidejének növelése min. egy teljes munkanappal. lehetőség szerint teljes státuszban.

Az **osztályfőnöki tanmenetek korrekciója** az új, internetes nevelési eszközök felhasználásával.

Évenkénti **kérdőíves kutatás** és intézkedési tervek az iskolai nevelés fejlesztési követelményeinek helyzetének helyzetéről a tanulók neveltségi szintjének tudatos fejlesztése érdekében: az értékóvó magatartás, a felelősség, az előítéletesség, a karitativitás, a tudás, a munka, a felelősség témaköreiben. A felmérések kiegészítik a jelenlegi, osztályfőnöki tanmenetben rögzített felméréseket.

Időszakos fórumok és ismeretszerző, készségfejlesztő **akadályversenyek, témanapok** szervezése nevelési témák köré szervezve, életkoronként. Feltétele: az osztályfőnöki órák azonos időpontban legyenek. Ez a szervezés segíti a diákönkormányzati gyűlések megtartását is. A gazdasági életre nevelés, aktív állampolgárság, EU azonosság tudat fejlesztése, az előítéletesség, felnőtt élet szerepeinek ismerete.

10. Szülői közösség

Cél: az iskola **PIAR tevékenységének az erősítése**, a szülői közösség iskolaközösség iránti elköteleződésének erősítése.

Feladat:

Cél: a **szülői öntevekenység** aktivizálása az osztályfőnökök tudatos irányításával, a szülők bevonása az iskola életébe.

Feladat: a szülők önkéntességen alapuló felajánlásainak feltérképezése, a szülők rendszeres bevonása az osztályélet szervezésébe. A szülők kapcsolatrendszerének feltérképezése, a támogató külső partneri kör újrafogalmazása.

11. Nevelőtestület

11.1. A tanuló iskolaszervezet modell

Cél: a tanuló iskolaszervezet modellel való azonosulás.

A tanulószervezet több annál, mint a benne továbbképzésre nyitott pedagógusok csoportja.

A **tanulószervezet** a közös tanulási folyamatban való közös, aktív részvételt jelenti, azt a közös elköteleződést és cselekvést, amellyel egy szervezet az őt körülvevő társadalmi és szakmai változásokra nyitottan reagál és tudatosan változik.

A tanulószervezet tanulási területei:

- hatékony kommunikáció
- nevelési módszerek és eljárások korszerűsítése
- multikulturális tanulás a nemzetközi pályázatokban való részvétellel és az idegennyelvi asszisztens alkalmazásával
- idegennyelvi kompetenciák fejlesztése pályázatokkal és önerőből
- informatikai kompetencia fejlesztése belső továbbképzéssel
- kooperatív és differenciáló módszerek alkalmazása a tanórán és a tanórán kívüli tevékenységben

Az új, korszerű eljárásokra való nyitottság, fejlődőképesség megőrzése. Különösen felértékelődik a pályán lévők nyitottsága és rugalmas, flexibilis gondolkodása a nevelőtestületünkben akkor, amikor a pedagógusaink 47%-a az 50. évét betöltötte, és továbbképzésre nem kötelezett.

A **hatékony önálló tanulás** kompetenciája a felnőtt munkavállalók számára az egyik legfontosabb kompetencia a környezethez és a munka igényéhez való rugalmas alkalmazkodás érdekében.

Az önálló és aktív információszerzés, a benyomások és tapasztalatok egész életen át történő felvétele, feltárása és rendezése, az önfejlesztés igényének és gyakorlatának életbentartása elengedhetetlen. Az élethosszig tartó tanulás a munkaerő alkalmasságának kulcsa, munkavállalói életstratégia, s ugyanakkor a szervezet életképességének kulcsa.

Az iskola belső továbbképzéseinek a szerepe felértékelődik, hiszen külső továbbképzésekre többen nem jutnak el. A helyi **jó gyakorlatok átadására** szervezett belső és külső programok jó lehetőséget adnak a szakmai innovatív magatartás megőrzésére.

11.2. EFQM - európai minőségmenedzsment

„Az EFQM (**European Foundation for Quality Management - Európai Minőségmenedzsment Alapítvány**) brüsszeli székhelyű tagsági rendszeren alapuló non-profit szervezet, amelyet 1988-ban 14 vezető, élenjáró európai nagyvállalat hozott létre. Ma mintegy 700 tagja van, s világszerte több mint 30 000 szervezet alkalmazza sikerrel. Az EFQM küldetése, hogy a Kiválóság ösztönzője és zászlóvivője legyen Európában. Jövőképe pedig egy olyan világ, amelyben az európai szervezetek kiválóságukkal, innovativitásukkal, etikus és társadalmilag felelős, fenntartható működésükkel tűnnek ki.”

A tanuló iskolaszervezet egy lehetséges modellje, mert az elköteleződés-díj elnyerése után további szintek teljesíthetők, ezáltal az önfejlesztés tudatos távlatosságot nyer: elkötelezettség, kiválóság.

Lehetővé teszi a rendszerszemléletű gondolkodás keretein belül a részfolyamatokra való fókuszálást és fejlesztést, anélkül, hogy a változás az egész szervezetre kiható bizonytalanságot keltene. (Megjegyzés: pályázó).

Az „Elkötelezettség a Kiválóságért” európai szintű elismerési lehetőség nonprofit szervezetek számára is.

„Az EFQM Committed to Excellence, azaz Elkötelezettség a Kiválóságért pályázat egy olyan elismerési forma a szervezetek számára, amely az EFQM Kiválóság Modell alapú **európai elismerési rendszer első szintje**, és a szervezet **rövidtávú**, szisztematikus fejlődését díjazza. Elérése a vezetők, a munkatársak, a partnerek, és minden érintett számára egyértelművé teszi, hogy **a szervezet fontosnak tartja a kiemelkedő minőséget, a folyamatos fejlesztést és törekszik a Kiválóságra**.

Mikor induljon el egy szervezet a pályázaton?

Amennyiben a vezetése nyitott arra, hogy új szempontok szerint is megismerhesse a szervezet erősségeit és fejlesztendő területeit, illetve konkrét lépéseket (fejlesztési projektek) kíván tenni a hiányosságok kiküszöbölésére.” www.kivalosag.hu/

A pályázó elkötelezett a új szempontok szerinti önértékelésre és a folyamatos fejlesztésre.

A Szövetség a kiválóságért Közhasznú Egyesület az EFQM Magyar Nemzeti Partnerszervezete hirdeti meg a pályázatot, és koordinálja.

„ A pályázati folyamat szakaszai

1. Önértékelés (1 hónap)

Az első fázisban a pályázó egy „átvilágító” jellegű, szervezetfejlesztést támogató önértékelést készít az EFQM Kiválóság Modell 9 kritériuma alapján. Az önértékelés eredményeként a szervezet Erősségeket és Fejlesztendő területeket azonosít, majd a Fejlesztendő területeket módszeresen rangsorolva három fejlesztési projekthez fejlesztési tervet készít.

2. Fejlesztési projektek indítása és megvalósítása (6 hónap)

A második fázisban a pályázó a fejlesztési terv alapján végrehajtja a fejlesztési projekteket. Három fejlesztési projekt megvalósulását kell részletesen bemutatnia egy írott pályázat formájában. A megvalósítási fázisban a Szövetség a Kiválóságért KhE. folyamatos támogatást nyújt, konzultációt biztosít a pályázóknak.

Javaslat a három fejlesztési területre:

1. Idegennyelv tanítási gyakorlat (módszertani eszköztár bővítése, e-tananyagok fejlesztés)
2. Intézményi kommunikáció, **tájékoztatás, iskolamarketing**
3. ??? az intézményi önértékelés által feltárt fejlesztendő terület

3. Helyszíni szemle

A sikeres pályázathoz három sikeresen megvalósított fejlesztési projekt bemutatása szükséges.

4. Visszajelzés

A helyszíni szemle során a pályázók szakmai értékelést, visszajelzést kapnak, mely a benyújtott pályázat s a szervezet teljesítményét értékeli, és a további fejlesztési tevékenységhez továbblépési javaslatokat ad.

5. Elismerés

A pályázat sikeres teljesítése esetén a pályázó az EFQM és Magyar Nemzeti Partnerszervezete, a Szövetség a Kiválóságért KhE. közös oklevelét, valamint az „**Út a Kiválóság felé**” díjat kapja.

Az Elkötelezettség a Kiválóságért logót intézményi dokumentumain és marketing anyagain használhatja, 2 éven át. A díjazottak névsora olvasható az elismerést kiadó szervezetek Internetes honlapjain, valamint az EFQM „Recognition Book” című éves kiadványában.”


1. ábra: Innováció és EFQM Forrás: Sugár K.(2010) Pannon Egyetem napja prezentáció

11. 3. Továbbtanulás és továbbképzés a Továbbképzési terv szerint a speciális tudásterületekre:

Továbbtanulás: pszichopedagógus, mentálhigiénés pedagógus, pályaorientáció szakos, média szakos pedagógus.

Továbbképzés: idegennyelvi kompetenciák fejlesztése, mérésmetodika, kompetencia-fejlesztés, az Elkötelezettség a kiválóságért pályázat továbbképzései.

Alkalmazottak

Az alkalmazotti körre ki kell dolgozni a kereset-kiegészítés odaítélésének szempontrendszerét. Bevezetése a 2011-12. tanév második félévétől, a teljesítményértékelés bevezetésével szükséges.

12. Belső ellenőrzés

12. 1. Gazdasági

- az étkezési térítések kéthavonkénti felhasználásának ellenőrzése, és az intézményi keretösszeg újraosztása. A támogatási keretösszeg teljes felhasználását kell elérni,
- a folyamatos terembérletek kialakítására kell törekedni a tornateremben,
- bérügyi ellenőrzés januárban (fizetési fokozat, fizetési osztály változása).

12. 2. Tanügyigazgatási

- tanügyi dokumentumok ellenőrzési gyakorlatának folytatása: évente 4 alkalommal naplóellenőrzés naplóellenőrzési lappal, törzslapok és anyakönyvek ellenőrzése évente 2 alkalommal
- SNI és TMB tanulók ellátásának ellenőrzése évente két alkalommal
- Veszélyeztetett és hátrányos helyzetű tanulókkal való foglalkozás ellenőrzése évente kétszer év elején és év végén a fenntartói ellenőrzéssel
- Beilleszkedési problémás tanulókkal való foglalkozás egyeztetése a Nevelési Tanácsadóval egyeztetve évente kétszer

12. 3. Szakmai

- első osztályt indítók ellenőrzése
- öt évenkénti kompetencia-értékelés,
- munkaközösség-vezetők teljesítményértékelési rendszerének kidolgozása a 2011-12. tanévben,
- a munkaköri leíráson túl az IMIP-ben is szabályozni kell a munkaközösség-vezetőknek az ellenőrzésbe, a teljesítmény-értékelési rendszerbe való bevonását a 2011-12. tanévben.
- át kell dolgozni és dokumentálni az IMIP-ben az alkalmazottak ellenőrzési rendszerét.

13. Hagyományápolás, hagyományteremtés

13. 1. Iskolai szimbólumok, viselet, jelzések: az iskola szimbólumai (logo, iskolai egyenruha, nyakkendő) elterjedtek, meg kell őrizni. A DÖK jelkép és a gyermekjogok piktogramjait el kell terjeszteni.

13. 2. Projektek: az Erdei tábor és a Hon és népismereti napok, Környezetvédelmi hét kialakult jó hagyományát folytatni kell. Az évenként egy közös iskolai projekt jó együttműködést alakít az alsós és felsős tanárok között. A projekt témákat továbbra is egy-egy jeles és jelentős kulturális vagy tudományos évfordulóhoz célszerű kapcsolni. Ez segítené a tematika kidolgozását, hiszen az országos vagy fővárosi szervezésekhez is kapcsolódási pontokat adna.

13. 3. Rendezvények: az iskolai történelmi megemlékezések és ünnepélyek, a farsang, az idegennyelvi és iskolanapot továbbra is meg kell szervezni.

A szülőkkel és a helyi közélet szereplőivel való találkozási és marketing lehetőségeket nem szabad beszűkíteni.

További lehetőségek: sportversenyek a szülők között, Ki miben tudós szülői közösségek bemutatójának szervezése, koncertek a Fasang Árpád Zeneiskola és az Egressy Béni Zeneiskola tanárainak közreműködésével, közös beszélgetések érdekes szülőkkel, hobby bemutató.

Az iskola váljon azzá a hellyé, ahol a szülők is ismerik egymást, és jól érzik magukat. A pozitív szülői klíma kihat az informális utakra. És nem kizárt, hogy a pedagógusok is jól érezhetik magukat, mint az alapítványi bálakon, aminek szervezését is érdemes újragondolni.

A közművelődési funkciók felvállalása támogató magatartást hozhat az iskola számára.

13. 4. Téma napok: a városismereti és múzeumi nap, egészségnap tematikáját és szervezését folytatni kell. A téma napok körét a nevelési feladatoknál leírtak szerint a szociális és állampolgári, a művészeti kompetenciák fejlesztésére is ki kell dolgozni.

13.5. Kiadványok

Az iskolaújság tematikáját meg kell változtatni. Be kell vonni a tanulókat. Helyet kell adni a legjobb irodalmi alkotásoknak, tanulói kiselőadásoknak, tablónak, a közösségi programokról szóló élménybeszámolóknak is; tartalmazhat linkajánlót is a különböző tantárgyak tananyagaihoz az otthoni vagy iskolai könyvtári egyéni ismeretbővítéshez.

Évenként a digiévkönyvet és emléklapokat továbbra is ki kell adni.

13.6. Kitüntetések, díjak

Az iskola erkölcsi elismeréseinek körét szélesíteni kell. A Széchenyi-érem és a Széchenyi iskoláért kitüntetés mellett más elismerést, díjakat is kell adományozni. Ezek körét és szabályzatát 2012-13. tanévig ki kell dolgozni.

14. Intézményi minőségirányítás

14.1. Teljesítmény és kompetencia-értékelés, minősítés

A **pedagógusok teljesítményértékelési rendszerét** a 2011-12. tanévben felül kell vizsgálni. Az óralátogatási lapot és a munkaközösségenkénti teljesítményértékelő-lapot át kell dolgozni az tapasztalatok beépítésével. A kompetencia-értékelést és a minősítési rendszert össze kell kapcsolni.

Az **alkalmazottak** körében a teljesítmény- és kompetencia-értékelést a 2011-12. tanévtől be kell vezetni.

A bérköltségvetés szerint a fenntartói határozott idejű illetménykiegészítés növekedni fog. Ez lehetővé teszi a minősítési rendszer és a jutalmazási rendszer összekapcsolását. A célfeladatokra járó kereset-kiegészítés módosítása mellett ki kell dolgozni a **minősítésen alapuló jutalmazási rendszert**.

14.2. Intézményi kommunikáció, iskolamarketing

Cél: az új helyi, szakmai és önkormányzati vezetés megismertetése iskolánk képzési kínálatával, eredményeivel, problémáival.

Feladat: a helyi társadalom folyamatos tájékoztatása

Lehetőségek az iskolamarketing és PIAR befolyásának növelésére

PSZSZI szakmai hetének programjába való bekapcsolódás, belső szakmai továbbképzés szervezése a kétnyelvű általános iskolák között, jó gyakorlatok megjelenítése az iskola honlapján, szülőkkel való kapcsolattartás és kommunikáció új formáinak az alkalmazása, erősítése, digitális tananyagok közzététele.

A **helyi média** bemutató filmjének a megrendelésével, a helyi sajtó rövid tájékoztatóinak segítségével, a szülőkkel történő elektronikus kapcsolattartás szélesítésével folyamatos betekintést kell adnunk az iskolahasználók és a helyi társadalom tájékoztatására. A helyi közvélemény céltudatos tájékoztatása már korábban is megvalósult, most a céltudatos befolyásolásra is törekednie kell az iskolavezetésnek.

14.3. IMIP – EFQM

Az intézményi Minőségirányítási Program céljával egyező az Európai Minőségmenedzsment célrendszere.

„A modell a TQM (teljeskörű minőségmenedzsment) filozófián alapul”, és a közoktatásban a Comenius programban alkalmazták először az európai minőségdíj alapelveit és módszereit. A Comenius modellre iskolánk a 2000-es évek elején két alkalommal is pályázott, de nem nyert.

„**Európai Minőségi Díj**, ma EFQM **Kiválóság Díj** célja, hogy elismerje..... és ösztönözze a szervezeteket az önértékelés és a Kiválóság Modell szélesebb körben való sikeres alkalmazására.” (Elkötelezettség ill. Elismerés a Kiválóságért) <http://www.kivalosag.hu>

14.4. Szervezetfejlesztés: EFQM – „Közoktatási Kiválóság Partnerprogram”

Elköteleződés a közoktatás kiválóságáért szint

Közoktatás kiválóságáért díj **Elköteleződés a közoktatás kiválóságáért** szintjéhez való csatlakozás az iskolaszervezet stratégiai erőforrásánaknak, az emberi erőforrásnak új, a minőségirányítás alapelveire épülő fejlesztési lehetősége. A nevelőtestületi együttműködés és önfejlődés újabb állomása. A korábbi fejlesztési folyamatok továbbbépítésének lehetősége új szervezeti feladatok fejlesztése érdekében.

Nemcsak rövid, de közép- és hosszútávú folyamatos, a nevelőtestület ritmusához igazodó, belülről gerjesztett és irányított önfejlődés. Fokozatai: Elismerés a Kiválóságért, EFQM kiválóságdíj.

Az elismerési szintre való pályázatot, illetve a „**Közoktatási Kiválóság Partnerprogram**” részvétel díja: 450.000 Ft + Áfa. A tagsági díj alapítványi támogatásból fedezhető.

A pályázat **minőségi elismerést** ad, így **az iskola vonzereje** a helyi környezetben növelhető, és az iskola stratégiai helyzete megerősíthető. A nemzetközi szervezethez való tartozás további nyitottságot adhat iskolánknak, és segítheti megnyitni a **nemzetközi jó gyakorlatok** megismerése és alkalmazása felé vezető utat.


Úton a kiválóság felé: „Lélekkel ápolott terv...” (gróf Széchenyi István)


Budapest, 2011. április 10.

Török Ildikó