

Zarządzanie oświatą - wykorzystywanie wyników do planowania pracy w placówce oświatowej

Ewa Halska

Podstawy prawne

- ustawa z dnia 7 września 1991r. o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572 ze zm.)
- rozporządzenie MEN z dnia 7 października 2009 r. w sprawie nadzoru pedagogicznego (Dz. U. Nr 168, poz. 1324 oraz z 2013 r. poz. 560)
- ustawa z dnia 27 sierpnia 2009 r. o finansach publicznych (Dz. U. z 2013 r. poz. 885 ze zm.)

Standardy kontroli zarządczej ogłoszone w Komunikacie nr 23 Ministra Finansów z dnia 16 grudnia 2009 r. (Dz. Urz. MF, Nr 15, poz. 84) - *wytyczne*

Definicja i cele kontroli zarządczej

Kontrola zarządcza obejmuje swoim zakresem wszystkie aspekty działalności jednostki. Podstawowym elementem kontroli zarządczej jest odpowiedzialność każdego kierownika jednostki za wdrożenie i monitorowanie takich elementów kontroli zarządczej, aby jednostka osiągała wyznaczone jej cele w sposób zgodny z prawem, efektywny, oszczędny i terminowy.

Celem kontroli zarządczej jest zapewnienie w szczególności:

- 1) zgodności działalności z przepisami prawa oraz procedurami wewnętrznymi
- 2) skuteczności i efektywności działania
- 3) wiarygodności sprawozdań
- 4) ochrony zasobów
- 5) przestrzegania i promowania zasad etycznego postępowania
- 6) efektywności i skuteczności przepływu informacji
- 7) zarządzania ryzykiem

art. 68 ust. 1 uofp

Standardy kontroli zarządczej

Cele:

promowanie wdrażania spójnego i jednolitego modelu kontroli zarządczej zgodnego z międzynarodowymi standardami w tym zakresie, z uwzględnieniem specyficznych zadań jednostki, która ją wdraża i warunków, w których jednostka działa.

Stanowią:

uporządkowany zbiór wskazówek, który należy wykorzystać do tworzenia, oceny i doskonalenia systemów kontroli zarządczej.

Adekwatna, skuteczna i efektywna kontrola zarządcza zbudowana w oparciu o standardy jest obowiązkiem kierownika jednostki - kontrola zarządcza I stopnia.

Ustawa o finansach publicznych nie wyposażyła podmiotów odpowiedzialnych za kontrolę zarządczą II stopnia – JST w zbyt wiele skutecznych narzędzi, pozwalających na ingerowanie w sposób wdrażania przez kierowników jednostek standardów kontroli zarządczej.

Komunikat nr 23 MF009 r. (Dz. Urz. MF, Nr 15, poz. 84)

Podstawowe uprawnienia decyzyjne JST wynikają z zadań organu w zakresie organizacji pracy podległych sobie jednostek oświatowych – szkół i placówek.

Koncentrują się one na dwóch typach zagadnień:

- uprawnień wynikających z zatwierdzania arkusza organizacji pracy szkoły, którego projekt opracowuje dyrektor szkoły,
- niektórych uprawnień wynikających z prawa pracy, określonych w Karcie Nauczyciela

Ustawa o systemie oświaty

Obok „nadzoru bezpośredniego”, wynikającego z uprawnień stanowiących organu prowadzącego, istotne znaczenie w zarządzaniu oświatą ma nadzór ustanowiony mocą art. 34a ustawy o systemie oświaty.

Brzmienie tego artykułu przypisuje organowi prowadzącemu określone zadania w zakresie prowadzenia szkół, a także związane z nimi uprawnienia kontrolne w zakresie:

- organizacji pracy w szkole,
- gospodarowania mieniem i właściwego dysponowania środkami finansowymi,
- bezpieczeństwa i higieny pracy.

Wymagania wobec szkół/placówek

1. Szkoła lub placówka realizuje koncepcję pracy ukierunkowaną na rozwój uczniów
2. Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się
3. Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej
4. Uczniowie są aktywni
5. Respektowane są normy społeczne
6. Szkoła lub placówka wspomaga rozwój uczniów, uwzględniając ich indywidualną sytuację
7. Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych
8. Promowana jest wartość edukacji
9. Rodzice są partnerami szkoły lub placówki
10. Wykorzystywane są zasoby szkoły lub placówki oraz środowiska na rzecz wzajemnego rozwoju
11. Szkoła lub placówka organizując procesy edukacyjne, uwzględnia wnioski z analizy wyników sprawdzianu, egzaminu gimnazjalnego, egzaminu maturalnego, egzaminu potwierdzającego kwalifikacje zawodowe i egzaminu potwierdzającego kwalifikacje w zawodzie oraz innych badań zewnętrznych i wewnętrznych
12. Zarządzanie szkołą lub placówką służy jej rozwojowi

Badanie jakości nauczania

Kluczowe pojęcie:

Jakość,

winno stać się elementem codziennej praktyki, jako podstawowego kryterium oceny produktu - usługi edukacyjnej

Warto badać, by wiedzieć:

**Jak nasza szkoła może przygotować
do życia w drugiej połowie XXI wieku**

Wskaźniki edukacyjne

- Raport z ewaluacji zewnętrznej - wielogłosowość danych
- Wyniki egzaminów zewnętrznych
- Wskaźniki EWD - jako informacja zwrotna o pracy szkoły
- Udostępniane narzędzia analizy pomagają rozpoznać czynniki efektywności konkretnej szkoły
- Połączenie informacji pomaga rozpoznać pola do rozwoju szkoły

Egzaminy
zewnętrzne

+

Ewaluacja
zewnętrzna/
wewnętrzna

=

**Pola
rozwoju
szkoły**

	Średni wynik egzaminacyjny	Wskaźnik EWD
1	pokazuje poziom osiągnięć uczniów w zakresie sprawdzanym egzaminem zewnętrznym	pokazuje efektywność nauczania w zakresie sprawdzanym egzaminem zewnętrznym
2	średnie wyniki szkół publikowane są lokalnie przez okręgowe komisje egzaminacyjne	3-letnie wskaźniki EWD publikowane są dla wszystkich gimnazjów w jednej aplikacji internetowej
3	wysoki/niski wynik egzaminacyjny może być zarówno efektem pracy szkoły, jak i konsekwencją potencjału uczniowskiego w szkole	daje informację zwrotną o wkładzie szkoły w wynik egzaminacyjny niezależnie od potencjału uczniowskiego w szkole
4	bezpośrednie porównywanie ze sobą szkół ze względu na średni wynik (nie uwzględniając liczebności i zróżnicowania wyników) prowadzi do przekłamań	porównywanie ze sobą szkół jest możliwe poprzez komunikowanie wskaźników EWD wraz z przedziałami ufności
5	porównywanie wyników między latami jest możliwe jedynie poprzez porównanie pozycji szkoły na skali staninowej	3-letnie wskaźniki EWD komunikowane są na skali standardowej setki, co daje możliwość bardziej precyzyjnego śledzenia zmian wskaźników w czasie

Czynniki mające wpływ na wynik ucznia

Sposób organizacji nauki w szkole, głównie zależny od dyrektora szkoły.

Czynniki dydaktyczne, przez które rozumie się codzienną pracę z uczniami na lekcji.

Analizy wyników uczniów winny wskazać te obszary pracy szkoły, które można udoskonalić.

Nie każdy uczeń może uzyskać najwyższe wyniki – ważne by uzyskał wyniki na miarę swojego potencjału.

Dydaktyczne efekty pracy szkoły

- Zadania szkoły przełożone na cele kształcenia
= osiągnięcia ucznia
- Osiągnięte cele kształcenia (podstawa programowa, program nauczania)
- Wyniki kształcenia (proces kształcenia)
- Postępy uczniów/przyrost wiedzy i umiejętności
- Osiągnięcia uczniów w dziedzinach; poznawczej, emocjonalnej i psychomotorycznej – nabyte przez nich umiejętności, pozyskana wiedza i gotowość do jej stosowania (kompetencje)
- Sukcesy naszych uczniów
- Rezultaty współpracy nauczycieli, uczniów, rodziców

Analiza dydaktycznych efektów pracy szkoły, to:

- proces badawczy - zbieranie informacji o efektach pracy dydaktycznej szkoły przy zastosowaniu różnorodnych narzędzi
- pozyskiwanie wiedzy użytecznej, niezbędnej w samoocenie pracy szkoły, kontroli i doskonaleniu jakości pracy szkoły
- badanie ewaluacyjne i diagnostyczne
- badanie nawiązujące do badań programowych i wdrożeniowych
- wymóg wynikający z koncepcji nadzoru pedagogicznego
- analiza wyników egzaminu zewnętrznego oraz EWD
- analiza wyników procesu uczenia się i nauczania przedstawiona w postaci oceny śródrocznej/rocznej
- analiza czynionych przez ucznia postępów mierzonych ocenami bieżącymi
- działanie służące samokontroli, refleksji, potrzebie, sukcesu samorealizacji oraz wspomaganie ucznia w nauce

Co wpływa na efekty dydaktycznej pracy szkoły?

- czas pracy
- kwalifikacje i kompetencje nauczycieli
- uzdolnienia i zainteresowania uczniów, stan na wejściu
- baza dydaktyczna szkoły
- organizacja pracy
- innowacje, eksperymenty
- środowisko
-

Warunki zmiany

Diagnoza dla rozwoju skupia się na poszukiwaniu rozwiązań pozwalających inicjować i wdrażać pozytywną zmianę w szkołach.

W obecnych czasach diagnoza powinna w mniejszym stopniu służyć identyfikacji tego, czego nie można, ale skupiać się na szukaniu w naszych JST tego, co chcemy i możemy osiągnąć jako oczekiwany rezultat naszych działań.

Akceptujemy fakty zastane, ale nie rezygnujemy z pracy nad ich zmianą, szukamy sposobów (nie powodów).

Proponowane pytania:

Co możemy zrobić dla :

- optymalizacji organizacji procesu nauczania w szkole,
- optymalizacji procesu uczenia się uczniów podczas lekcji,
- efektywnego motywowania nauczycieli do pracy,
- efektywnego motywowania uczniów do uczenia się.

Model HPI (Human Performance Improvement)

pozwała rozpoznać i wyeliminować lub choćby częściowo ograniczyć luki utrudniające prawidłowy rozwój organizacji, niemniej i tak w dalszym ciągu najważniejszym czynnikiem pozytywnej zmiany pozostanie człowiek i jego motywacja do rozwoju

- Jakie są rzeczywiste i najbardziej widoczne potrzeby naszych szkół?
- Czy określone potrzeby konsultowaliśmy z tymi, na których mają wpływ, czy raczej wynikają one z indywidualnych doświadczeń oraz przekonań autorów?
- Kogo konkretnie dotyczą poszczególne potrzeby i jaki jest stopień otwartości tych osób na możliwe do zaproponowania zmiany?

ANALIZA

BIZNESOWA

Jaki jest ich związek z poziomem efektywności pracowników?
Jakie są główne cele organizacji?

EEFEKTYWNOŚCI

Jaki jest pożądany poziom efektywności?

LUKA

Jaki jest rzeczywisty poziom efektywności?

PRZYCZYN

Jakie są źródła rozbieżności między rzeczywistym a pożądanym poziomem efektywności?

WYBÓR ROZWIĄZANIA

Co można zrobić aby rzeczywisty poziom efektywności był zgodny z pożądanym?

Realizacja działań rozwojowych

Ocena rezultatów

Jakie rezultaty przynoszą podjęte działania?

Jak optymalnie wdrażać działania rozwojowe?

Wdrażanie zmiany w oparciu o model HPI

- określenie wskaźników oczekiwanej zmiany w interesujących nas obszarach,
- ustalenie, które osoby i w jakim zakresie mają największy wpływ na osiągnięcie wskaźników zaprojektowanych w pierwszym kroku,
- *określenie co konkretnie każda z tych osób miałaby zrobić, aby móc osiągnąć zaplanowany efekt,*
- *zdefiniowanie tzw. „luki efektywności” polegającej na określeniu co wymienione osoby robią w danym momencie i dlaczego w tej chwili ich praca nie przynosi oczekiwanych rozwiązań,*
- *określenie przyczyn występowania „luki”, poprzez zbadanie opisanych wyżej możliwych przyczyn nieefektywności w ramach: zasobów, struktur/procesów, informacji, motywacji, jakości życia w organizacji oraz kompetencji,*
- zaproponowanie działań, które mają doprowadzić do efektywnego rozwiązania oraz skutecznego uzyskania wskazanych w pierwszym punkcie wyników.

Formułowanie priorytetów

- DO CZEGO ZMIERZAMY- co będzie konkretnym efektem naszego wspólnego (JST + szkoła) działania?
- CO MOŻEMY I CO POWINNIŚMY ZROBIĆ – jak zamierzamy rozpoznać i zaspokoić potrzeby społeczności lokalnej/wyborców w obszarze edukacji, co już mamy, z czego możemy skorzystać, od czego należy zacząć?
- W JAKI SPOSÓB SPRAWDZIĆ CO ZROBILIŚMY- w celu określenia czy i w jakim stopniu udało nam się osiągnąć zamierzone cele?
 - ***PO CO PODEJMujemy TE DZIAŁANIA?***

Model strategicznego zarządzania rozwojem kraju

Dla optymalnego rozwoju organizacji ważne jest, by jej członkowie robili wszystko co mogą, także to czego się do końca po sobie nie spodziewają, a co jest w obszarze ich potencjalnych, choć ukrytych i być może wymagających szczególnego wsparcia możliwości.

Ważniejsze od wykonywania zadań we właściwy sposób jest wykonywanie właściwych zadań.

***Plany to tylko dobre chęci,
chyba że natychmiast
przekształcają się w ciężką pracę.***

Peter F. Drucker

Suplement

na podstawie

Przewodnika po wymaganiach

zamieszczonego na stronie

<http://www.npseo.pl/data/documents/4/335/335.pdf>

ukierunkowaną na rozwój uczniów

w wymaganiu mieści
się:

- Określanie wartości i celów oraz sposobów ich osiągnięcia.
- Budowanie świadomości tego, z czego wynika koncepcja i jak jest realizowana, wśród wszystkich podmiotów życia szkolnego.
- Podejmowanie refleksji nad koncepcją w perspektywie całości działań, prowadzonych w szkole jak i działań indywidualnych.
- Przejawianie się kluczowych idei w działaniach podejmowanych w szkole.
- Dyskusja nad aktualnością koncepcji pracy szkoły, uwzględniająca głos uczniów, rodziców i pracowników szkoły.
- Akceptacja istniejącej koncepcji, wyrażona w aktywnym udziale w różnorodnych działaniach.

2. Procesy edukacyjne są zorganizowane w sposób sprzyjający uczeniu się

w wymaganiu mieści się:

Wymaganie podkreśla postulat, aby to, co się dzieje w szkole, służyło uczeniu się. Są temu podporządkowane wszystkie składniki tego wymagania – metody pracy, indywidualne podejście, atmosfera.

Ważna jest definicja uczenia się przyjęta w wymaganiu – określa warunki konieczne do uczenia się, podkreśla podmiotowość, refleksyjność / świadomość uczniów - uczniowie mają być współautorami, istotna też jest otwartość, elastyczność nauczyciela.

Nastawienie w wiedzy na przyszłość, nie na przeszłość – stąd wynika priorytet samego procesu uczenia się.

3. Uczniowie nabywają wiadomości i umiejętności określone w podstawie programowej

w wymaganiu mieści się:

Odnoszenie się w codziennej pracy z uczniami do elementów podstawy programowej i ujmowanie w tym procesie zadań szkoły, celów ogólnych, umiejętności i wiedzy przedmiotowej, zalecanych warunków i sposobów realizacji jako wyznaczników organizacyjnych.

Monitorowanie realizacji podstawy w perspektywie każdego ucznia.

Prowadzenie przez nauczycieli spójnego procesu uczenia się i uwypuklanie spójności obecnej w podstawie.

Współpraca nauczycieli i uczniów w procesie uczenia się.

Budowanie u uczniów odpowiedzialności w procesie uczenia się.

Konstruktywizm – znajomość podstawy programowej poprzednich i następnych etapów kształcenia i nabudowywanie na istniejących już fundamentach wiedzy i umiejętności.

Szukanie powiązań pomiędzy przedmiotami, interdyscyplinarność.

Odpowiedzialność zespołu nauczycieli uczących w szkole za realizację całości podstawy – współpraca w ramach zespołów; interdyscyplinarność.

4. Uczniowie są aktywni

w wymaganiu mieści
się:

Aktywność – "inicjatywy uczniowskie":

- nakierowana na proces uczenia się uczniów, różnorodny kontekst (osobisty, grupowy, wspólnotowy, szkolny, środowiskowy, lokalny, globalny),
- która mocno wiąże się z koncepcją pracy szkoły i która pozwala przejmować uczniom odpowiedzialność za własne działania i rozwój.

Wpływ uczniów na organizację procesu uczenia się.

Kształtowanie aktywnej postawy wobec rzeczywistości, wspierającej tworzenie się społeczeństwa obywatelskiego.

Nasilenie kontaktów szkoły z otoczeniem – poprawa jakości życia w środowisku lokalnym.

Transmisja wzorów zachowań do środowiska rodzinnego.

Odpowiedź na wyzwania kulturowe współczesności – aktywność jako źródło sensu.

Kształcenie umiejętności komunikacyjnych i organizacyjnych.

5. Respektowane są normy społeczne

w wymaganiu mieści się:

Budowanie społeczeństwa demokratycznego, wskazanie uczniom istniejących w demokracji mechanizmów umożliwiających aktywne funkcjonowanie w społeczeństwie demokratycznym.

Szkoła jako mała społeczność, w której uczniowie mogą doświadczać różnych ról społecznych.

Budowanie świadomości roli społecznej u uczniów jako fundamentu świadomego społeczeństwa obywatelskiego.

Kształtowanie postawy szacunku i zrozumienia wobec innego.

Organizowanie różnego rodzaju debat i dyskusji. Podkreślanie roli dialogu społecznego, prowadzącego do konsensusu w życiu lokalnej i globalnej społeczności.

Otwarcie przestrzeni szkolnej na inicjatywy i działania uczniowskie związane z potrzebą ustalania norm, zasad, kształtowania przestrzeni bezpieczeństwa i akceptacji.

6. Szkoła lub placówka wspomaga rozwój uczniów, uwzględniając ich indywidualną sytuację

w wymaganiu mieści się:

Rozpoznanie potrzeb każdego ucznia i ustalenie w dialogu z nim i/lub jego opiekunami celów rozwojowych w krótszej i dłuższej perspektywie.

W pracy nauczyciela i wychowawcy uwzględnianie zróżnicowanych potrzeb rozwojowych uczniów, w tym także ustalanie aktualnej hierarchii tych potrzeb u wychowanka (np. okresowego priorytetu potrzeb emocjonalnych).

Różnicowanie celów zajęć, metod uczenia się / nauczania, zadań itp. w taki sposób, aby każdy z uczniów mógł dokonywać postępów na miarę swoich możliwości.

Tworzenie warunków do rozwoju talentów, budzenia zainteresowań i kultywowania pasji.

Tworzenie warunków do wyrównywania braków i zaległości; pomoc w specyficznych trudnościach w nauce.

Prowadzenie zajęć rewalidacyjnych.

Współpraca z placówkami poradnictwa psychologicznego i pedagogicznego.

Troska o ucznia i pośrednio o jego rodzinę w sytuacji, gdy środowisko domowe dziecka nie zapewnia mu dostatecznego wsparcia emocjonalnego i intelektualnego.

Przeciwdziałanie formom wykluczenia z uwagi na status społeczny i ekonomiczny, specyficznym dla grup dziecięcych i młodzieżowych.

Uwrażliwianie członków społeczności szkolnej w zakresie rozpoznawania rozmaitych zachowań dyskryminujących.

7. Nauczyciele współpracują w planowaniu i realizowaniu procesów edukacyjnych

w wymaganiu mieści się:

Organizacja procesów edukacyjnych, planowanie, realizacja we współpracy, wspólne ustalenia.

Uczenie się od siebie - rozwiązywanie problemów, doskonalenie metod, wzajemnie wsparcie, analizowanie swojej pracy i dzielenie się doświadczeniem.

Postrzeganie uczenia się i nauczania jako procesów interdyscyplinarnych.

Współpraca nauczycieli jako widoczny wzorzec współpracy dla uczniów, zarówno w perspektywie uczenia się współpracy, jak i uczenia się przez całe życie.

Uczenie się jako proces, który następuje podczas wymiany doświadczeń w grupie.

Umiejętność współpracy i elastyczność jako istotne kompetencje współczesnego rynku pracy.

8. Promowana jest wartość edukacji

w wymaganiu mieści
się:

Budowanie klimatu uczenia się i definiowanie, co rozumiemy pod tym hasłem.

W kontekście promowania wartości edukacji: obserwowanie losów absolwentów, a także ukazywanie ich drogi uczenia się w szkole i dalej, poza nią. Poszukiwanie odpowiedzi na pytanie, na ile postawa uczenia się przez całe życie kształtowana jest w szkole i jak to wpływa na absolwentów i ich losy.

Działania dla środowiska: spotkania dla społeczności lokalnej w perspektywie dyskusji o edukacji, ale także szeroko rozumianych działań oświatowych /kluby dyskusyjne, szkolenia dla rodziców/.

Wykorzystywanie wiedzy i umiejętności dziadków, rodziców w kształceniu uczniów i odwrotnie.

Prezentowanie wytworów uczniów – zwłaszcza takich, które pokazują rozwój uczniów, etapy nabywania wiedzy i umiejętności.

Promowanie wartości uczenia się przez całe życie. W kontekście szkoły może się to wyrażać poprzez wzajemne uczenie się od siebie, w co powinni być zaangażowani także rodzice i dziadkowie.

Ważne, aby taką postawę kształtowali nauczyciele na własnym przykładzie – pokazywali, w jakim stopniu ich praca to uczenie się od innych. W tym kontekście nauczyciel jawi się jako wsparcie w procesie uczenia się jako osoba promująca ten proces.

Podkreślanie wagi błędu, niepowodzeń, niewiedzy w uczeniu się.

-
Rozmawianie o uczeniu się jako procesie – nie etapach, zamykanych ocenami szkolnymi.

Ukazywanie człowieka i wspólnoty ludzkiej jako uczących się przez całe życie i od siebie nawzajem.

Świętowanie sukcesów, zapewnienie każdemu uczniowi możliwości sukcesu.

9. Rodzice są partnerami szkoły lub placówki

w wymaganiu mieści
się:

Rodzice są obecni w szkole od zawsze, ale zmienia się ich rola, charakter tej obecności. Dzisiaj rodzice powinni być aktywnie zaangażowani w procesy edukacyjno-wychowawcze i podejmowanie decyzji dotyczących tego, co się w szkole dzieje.

Oczekiwana jest współpraca z rodzicami rozumiana, jako współdecydowanie (więc też współodpowiedzialność) za to, co się dzieje w szkole. W centrum zainteresowania ewaluacji pozostaje to: jak szkoła stwarza przestrzeń do zaangażowania rodziców, jakie działania podejmuje, by dzielić się odpowiedzialnością i władzą.

10. Wykorzystywane są zasoby szkoły lub placówki oraz środowiska na rzecz wzajemnego rozwoju

w wymaganiu mieści się:

Kontekst środowiskowy szkoły.

Refleksja nad współpracą jako procesem - jak stwarza się przestrzeń do wymiany obopólnej służącej rozwojowi np. czy nauka segregacji śmieci w szkole ma swoją kontynuację w środowisku lokalnym?

Zdefiniowanie potencjału szkoły i otaczających ją podmiotów oraz refleksja nad możliwościami właściwego wykorzystania tego potencjału dla dobra obu stron.

Kulturotwórcza i animacyjna rola szkoły w środowisku lokalnym.

11. Szkoła lub placówka, organizując procesy edukacyjne, uwzględnia wnioski z analizy wyników sprawdzianu, egzaminu gimnazjalnego, egzaminu maturalnego i egzaminu potwierdzającego kwalifikacje w zawodzie **oraz innych badań zewnętrznych i wewnętrznych**

w wymaganiu mieści się:

Dokonywanie celowych analiz, z zastosowaniem różnorodnych metod.

Uczenie się i wdrażanie nowych działań na podstawie analiz dotychczasowych wyników.

Wykorzystywanie różnego rodzaju badań edukacyjnych.

Promowanie wewnętrznych badań, tworzenie kultury refleksji.

Dbłość o efektywne kształcenie.

12. Zarządzanie szkołą lub placówką służy jej rozwojowi

w wymaganiu mieści
się:

Budowanie potencjału rady pedagogicznej i pracowników niepedagogicznych dzięki prowadzonej polityce kadrowej.

Kreowanie rzeczywistości szkolnej /przestrzeni, wyposażenia/ w perspektywie wyzwań przyszłości.

Celowy rozwój szkoły lub placówki, w którym istotną, określoną rolę odgrywają różne podmioty życia szkolnego.

Tworzenie warunków do realizacji wszystkich pozostałych wymagań.

Dziękuję Państwu za uwagę 😊
ewa.halska@oskko.edu.pl