 Minőségirányítási Program

Kölcsey Ferenc Gimnázium
Körmend
2010.

I.

Fenntartói minőségirányítási program

(kivonat)

A program célja, hogy megfogalmazza az intézménnyel szembeni elvárásait az egész rendszer szemszögéből, amelyek teljesítése az egész helyi közoktatási rendszer javulását eredményezi.

A megyei önkormányzat irányítása alá tartozunk, föbb jellemzőinket a fenntartó a következőképpen fogalmazza meg:

Kölcsey Ferenc Gimnázium

9900 Körmend, Bajcsy-Zsilinszky út 3.


Tevékenység:

· nappali rendszerű általános műveltséget megalapozó iskolai 

oktatás

· általános műveltséget megalapozó iskolarendszerű felnőttoktatás

· tanulószobai ellátás

· iskolai intézményi étkeztetés

· diáksport

Évfolyamok száma: 5
Gazdálkodási jogköre: önálló gazdálkodó, teljes jogkörű költségvetési szerv


Önkormányzati elvárások a gimnáziumra vonatkozóan:


Gimnázium:

· Fontos feladat a beiskolázás tudatos szervezése, a pályaorientáció, a pályaválasztás segítése

· Biztosítsák az átjárhatóságot más gimnáziumok, szakközépiskolák megfelelő évfolyamai között; a készségek, a képességek magas szintű fejlesztését, továbbfejlesztését: a hátrányos helyzetűekkel való foglalkozást.

·  Törekedjenek arra, hogy az iskola minél több tantárgyat ajánlhasson érettségi vizsgatárgyként, közép- illetve emelt szinten a kötelező érettségi tárgyakon túlmenően, különösen a tanulók továbbtanulását segítő tantárgyak esetében.

· Fordítsanak kiemelt figyelmet az idegen nyelvi és informatikai képzés színvonalának további javítására.

· Készítsék fel a tanulóikat a társadalmi életre, alakítsák ki bennük a környezettel való tudatos és harmonikus együttélést, a környezetbarát életvitel, az esztétikai érzékenység nyitottságát.

Feladataik a fenntartói elvárásokkal kapcsolatban:

	Feladatok
	Sikerkritériumok, várható eredmények
	  Módszerek, eljárások

	Felelősök, közreműködők
	Megvalósítás időszaka, gyakorisága, határidő

	Az intézmény minőségirányítási rendszerének kidolgozása, a program elkészítése
	A minőségirányítási rendszer koherens az önkormányzati minőségirányítási programmal. Ez alapján végzik az intézményi minőségfejlesztést.
	Helyzetelemzés, értékelés, célok, feladat- és időterv, ellenőrzési mérés-értékelési, partneri elégedettségi mutatók, fejlesztési területek.
	Az intézmény vezetője, a minőségi körök vezetői és tagjai
	Folyamatos

	A kerettantervek felhasználásával kiegészített pedagógiai program felülvizsgálata.
	A kitűzött célokhoz közelít a mindennapi nevelő-oktató munka. Problémás fejlesztendő területek adottak.
	Ellenőrzés, értékelés, az eredményesség, hatékonyság vizsgálata.
	Intézményvezető és programkészítő pedagógusok.
	

	A minőségirányítási rendszer stratégiai tervének évenkénti lebontása.
	Partnerközpontú működés
	Minőségfejlesztés, értékelés, elégedettségmérési kérdőívek
	Igazgató, igazgató-helyettes, minőségi körök vezető tagjai, pedagógusok
	A minőségirányítási rendszer elfogadását követően

	Átjárhatóság biztosítása a gimnáziumok, szakközépiskolák megfelelő évfolyamai között
	A közismereti tárgyak oktatása, követelményi, értékelése közelíti az egységességet
	Együttműködés a szaktanárok között. Tapasztalatcsere.
	Szakmai munkaközösségek vezetői, szaktanárok.
	Tanév folyamán folyamatosan

	A kétszintű érettségire való felkészülés
	Az ehhez szükséges iskolák közötti kapcsolat
	Intézményi szinten továbbképzés, önképzés
	Igazgató, igazgató-helyettes, szaktanárok
	Folyamatosan

	Tehetségekkel, hátrányos helyzetűekkel való foglalkozás. Személyre szóló fejlesztésre való törekvés.
	Nyelvvizsga szorgalmazása; tanulmányi versenyek, csökken a lemorzsolódás, biztosított az esélyegyenlőség
	Felkészítés nyelvvizsgára, tanulmányi versenyekre; differenciált személyiség- és képességfejlesztés: felzárkóztató foglalkozások
	Szaktanárok, gyermek- és ifjúságvédelmi felelős, diákönkormányzat-vezető
	Folyamatosan

	A kompetencia alapú oktatás fejlesztése, elterjesztése
	Kompetencia mérések eredményei, pedagógusok folyamatos képzése
	A kompetenciák fejlesztését szolgáló új pedagógiai módszerek alkalmazása
	Intézményvezető, programban résztvevő pedagógusok
	folyamatosan

	Az élethosszig tartó tanulásra való felkészítés
	Eredményes oktatás, amely buzdít a folyamatos ismeretszerzésre.
	A tanulás-tudás elismerése, távlatok megmutatása az ismeretszerzésben, az életpályákon.
	Szaktanárok, pályaválasztást segítő pedagógus, osztályfőnök.
	Folyamatosan, lehetőség szerint minden tanórán és órán kívüli foglalkozáson.


	Feladatok
	Sikerkritériumok, várható eredmények
	  Módszerek, eljárások

	Felelősök, közreműködők
	Megvalósítás időszaka, gyakorisága, határidő

	Az oktatás tartalmi színvonalának, az ismeretek átadásának fejlesztése.
	Kiterjedt gimnáziumi oktatás, presztízserősítés; felkészítés különböző vizsgákra.
	Innovációs tanítási programok, változatos tanórai és tanórán kívüli tevékenységek, ismeretszerzési módok, kapcsolatok a könyvtárral, művelődési házzal. Második idegen nyelv.
	Szaktanárok, könyvtáros-tanár
	Folyamatosan a tanév folyamán.

	Tanulói motiválás növelése
	Tanulmányi eredmények javulása, érdeklődés növekedése
	Továbbképzések, új pedagógiai módszerek, programok
	Intézményvezető, Szaktanárok
	folyamatos

	A digitális írástudás elterjesztése
	IKT-val támogatott tanórák számának növelése. A digitális kompetenciák mindennapi gyakorlattá válása 
	Digitális eszközök, tartalmak használata, tanulói lap-top programban való részvétel
	Intézményvezető, szaktanárok
	folyamatos

	A beiskolázás tudatos tervezése.
	Jó színvonalú beiskolázás (kellő számú tanuló).
	Nyílt napok, iskolaismertetők, szülői értekezletek.
	Igazgató, pályaválasztási felelős.
	Folyamatosan

	Nemzeti hagyományok ápolása
	Ünnepségek szervezése, saját innováció Magyar Kultúra Napja megszervezése
	Új munkaformák (Témahét, projekt) alkalmazása, versenyek
	Intézményvezető, szaktanárok
	folyamatos

	Pályaorientáció a pályaválasztás segítése.
	Felsőoktatási intézménybe sikeres felvételi; az érettségi utáni szakképzésbe való bekapcsolódás; munkába állás.
	Személyiségfejlesztő, önismereti tréning; pályaválasztási szaktanácsadás, tájékozódás a felsőfokú felvételivel kapcsolatban.
	Osztályfőnökök, szaktanárok, pályaválasztási felelős.
	Folyamatosan

	Taneszköz-ellátottság fejlesztése
	Az ellátottság közelíti a rendeletnek való megfelelést.
	Taneszköz-ellátottság áttekintése; igények, szükségletek felmérése; pályázatírással bővítése
	Igazgató, gazdasági vezető, munkaközösség-vezetők
	Folyamatosan

	A humán erőforrás újabb hosszú távú tervének elkészítése
	Pedagógusok kompetenciájának növelése.
	Továbbképzési és beiskolázási terv elkészítése a jelentkezések és elfogadások figyelembe vételével.
	Intézményvezető, munkaközösség-vezetők, szaktanárok.
	277/0997. (XII.22.) Kormányrendelet szerint

	Költséghatékony gazdálkodás
	Optimális férőhely-kihasználtság, törvény szerinti osztálylétszámok.
	Statisztikai adatok, előrejelzések elemzése, pályázatírás.
	Igazgató, gazdasági vezető, igazgató-helyettes
	Évenkénti felülvizsgálat.

	A folyamatos, évenként tervezett, belső ellenőrzés, mérés-értékelés.
	Pontos ismeret az eredményességről, haladási irányokról, a pedagógus munkájáról.
	Szaktárgyi és attitűdmérések értékelése; tanórai munkák, választható foglalkozások ellenőrzése, értékelése.
	Igazgató ellenőrzési tervének megfelelően; munkaközösség-vezetők, osztályfőnökök
	Bemenet, folyamat, kimenet mérése a megfelelő időszakban.


A körmendi Kölcsey Ferenc Gimnázium 

Minőségirányítási programja

I

Bevezetés


A minőségirányítási program elkészítését az érvényes közoktatási törvény 40. §-a (10), (11) bekezdése írja elő és szabályozza.


A program célja, hogy rögzítsük intézményünk minőségpolitikáját és minőségfejlesztési gyakorlatát. Ennek szellemében, hogy 

· meghatározza a helyi minőség fogalmát és tartalmát intézményünkben,

· megfogalmazza intézményünk számára azokat a sajátos elvárásokat, amelyek teljesítésével szolgáljuk a magyar közoktatási rendszer működésének hatékonyságát,

· számba vegye azokat a feladatokat és eszközöket, amelyek az alapvető célok megvalósításához nélkülözhetetlenek,

· mozgósítsa a megfogalmazott célok elérésére, a feladatok végrehajtására intézményünk valamennyi dolgozóját és partnerét,

· végső soron, hogy eredményesebb, hatékonyabb és minőségibb munkát végezzünk.
II.

Intézményünk rövid bemutatása


Intézményünk – a helyi közösség hosszú és fáradhatatlan küzdelmének eredményeként, amelynek sikeres szószólója volt dr. Kincs Elek – 1946-ban nyithatta meg kapuit. A gimnázium az 1946/47. tanévtől az 1948/49. tanévig a nyolcosztályos gimnáziumi képzés felső tagozataként működött. Nagy szerepet töltött be első éveiben a helység és környéke demokratikus értelmiségének kinevelésében, a parasztok, kisiparosok és kereskedők valamint a munkások tehetséges gyermekeinek nevelésében – oktatásában. Az 1950-es, nehéz évek megpróbáltatásai ellenére kialakult az intézményben egy stabil, jól felkészült tanári kar, amelynek szellemisége mai tevékenységünket is éltető, meghatározó iránytű. Olyan, országosan is kitüntető szerepű szakemberek tanítottak itt, mint pl. Lator László, a későbbi költő és műfordító, Eiben Ottó antropológus, Halmai Erzsébet közgazdász. A tantestület  - élén Kincs Elek igazgatóval - az 1956. évi forradalom helyi történéseiben meghatározó szerepet vállalt; az igazgatót ezért 1957-ben el is bocsátották állásából.


1956 után egy időben veszélybe került az intézmény léte; az 1961. évi IV. tv. után olyan döntés született, hogy a gimnáziumot elsorvasztják. Így a helybeliek és a környéken lakók a szombathelyi és a szentgotthárdi gimnáziumba jártak. 1962-ben ismét elindult az 5+1-es gimnáziumi képzés, mellette szerveztek egy állattenyésztési szakközépiskolai osztályt és átmenetileg egy technikumot is. Nem kis részben szülői, lakossági nyomásra a gimnázium sorsa a hatvanas évek közepére újból megszilárdult. Ebben jelentékeny szerepe volt az élére 1964-ben kinevezett Mosonyi Antal igazgatónak. Az adott időben voltak olyan évek, amikor három párhuzamos gimnáziumi osztályt kellett indítani.


Az intézmény az 1992/93. tanévben elindította a nyolcosztályos mellett a hatosztályos képzést is, ez 2001-ig működik. 2004 szeptemberétől megindult az 5 évfolyamos képzés. A nappali tagozaton az egyik osztályt nyelvi előkészítőként iskoláztuk be. Jelenleg nappali tagozaton két párhuzamos osztály működik. A felnőttoktatás esti tagozatos óraterv szerint folyik. 

A gimnázium hányatott sorsát jellemzi az is, hogy a mai – remélhetőleg végleges – elhelyezése a negyedik története során. Időközben a fenntartói is változtak: megalapításakor községi, 1948-tól állami, 1990-től városi, 2003. július 1-jétől pedig megyei fenntartású.


Gimnáziumunk hatvan éves története, küzdelmes ám eredményes tevékenysége is bizonyítja, hogy az itt dolgozók minden időkben és körülmények közt az eredményes, a hatékony és minőségi munkát önmagukra és az egész intézményre nézve kötelező elvárásnak tekintették. Ennek az indítékait nemcsak a külső kényszerekben, hanem a dolgozók belső meggyőződésében is megtaláljuk.

III.

Gimnáziumunk minőségpolitikája


Eddig is kiemelt figyelmet fordítottunk arra, hogy minőségi munkát végezzünk; különösképpen igaz ez iskolánk elmúlt 2 évtizedre. Erre rá is kényszerített bennünket a megélt valóság: a középfokú intézményekbe igyekvők – demográfiai okokból adódó – létszámának csökkenése, a gimnáziumok közti versengés erősödése. Ennek megfelelően az 1998-tól érvényes, a 2001-ben megújított pedagógiai programunkban is elsődleges volt, hogy olyan szabályozás szülessen, amelyik a partneri elégedettség (szülők, diákok) magas szintjét váltsa ki. Intézményünk munkájában érvényesíteni igyekszik a minőségközpontú tevékenységet, annak leginkább is a partnerközpontú modelljét. Ennek meg is lett az eredménye: az intézményünkbe jelentkezettek száma nőtt, a szülői elégedettség emelkedett.

1. Minőségfelfogásunk

Azt természetes elvárásnak tartjuk, hogy gimnáziumunk maximális módon megfeleljen a központi elvárásoknak (szabványoknak). Ennek értelmében biztosítsuk a törvényes működést. Kiemelt figyelmet fordítunk:

· a Közoktatási törvény által megfogalmazottak teljesítésére,

· a tartalmi szabályozás (NAT) és kerettanterv által megfogalmazott elvárásoknak.

Ugyanakkor úgy gondoljuk, hogy a minőség csak feltételezi a központi előírásoknak való megfelelést. A minőség – megítélésünk szerint – sokkal inkább a célnak való megfelelés. Az egyes közoktatási intézmények céljait pedig egy demokratikus, modern országban nagyobb részt helyben, a kliensek elvárásai szerint fogalmazzák meg. Így a helyi minőségfogalmunk legfontosabb elemei:

· a tanulói, szülői, fenntartói igényeknek való megfelelés,

· a pedagógusok, intézeti alkalmazottak jogai érvényesülésének való megfelelés,

· a központi elvárásoknak (Kt., kerettanterv, egyéb jogszabályok) való megfelelés,

· erőforrásaink, megfogalmazott céljainknak megfelelő, azokat szolgáló fejlesztése.

Mindezekből adódóan iskolánk minőségi működésének legfontosabb általános indikátorai:

· a törvényes működés,

· a pedagógiai alapelveink szerint szervezett működés,

· a programjainkban kitűzött céljaink határidőre történő elérése, illetve minél inkább történő megközelítése,

· a pedagógiai-stratégiai céljainkkal összehangzó szolgáltatási kínálat,

· a partneri elégedettség,

· az intézmény kapcsolatrendszerének folyamatos – minőségi – fejlődése.

2.
Küldetésnyilatkozatunk
Azért vagyunk, hogy Körmend és vonzáskörzete arra vállalkozó, az általános iskolát eredményesen elvégző, hozzánk jelentkező tanulókat fölkészítsük az egyetemi – főiskolai sikeres tanulmányokra; a közvetlen munkába állásra, illetve az arra való képesség megszerzésére.

Ebből adódó konkrétabb teendőink:

· alkalmassá tenni növendékeinket az egész életen át tartó tanulásra

(ehhez: az alapkészségek megszilárdítását a tanulás tanítását, a kompetencia alapú oktatást kiemelt módon kell szem előtt tartanunk, törekednünk kell a lemorzsolódás minimalizálására),

· föl kell készítenünk fiataljainkat az eredményes szocializációra; a személyes érvényesülést megalapozó technikákra, a sikeres életpálya modell megalapozására,
· állampolgári kompetencia fejlesztése keretében demokráciára nevelés 

· az európai uniós dimenziókban való gondolkodásra, az annak való megfelelésre.

3.
A fenntartói minőségpolitika intézményre vonatkozó elemei

4. A gimnázium nevelési alapelvei:

· az ismeretközvetítés és képességfejlesztés egysége, kompetenciák ( szövegértés-szövegalkotás, matematikai, idegen nyelvi, állampolgári) fejlesztése
· a testi és lelki egészség fejlesztését szolgáló légkör biztosítása,

· a sikerességre való felkészítés,
· az esélyegyenlőség érvényesítése

· a környezettudatos magatartás kialakítása.

5. Minőségcélok intézményünkben

Alapvető célunk, hogy stabilizáljuk gimnáziumunk tevékenységét. Ehhez feleljen meg tevékenységünk együtt és egyszerre az országos, normatív és a helyik speciális elvárásoknak.

A minőségirányítási programban az alábbi, konkrét célokat tűzzük ki:

· a program idején folyamatosan növekedjék – szerény mértékben – az iskolánkat választók száma, az érje el a felvehető helyek 120 %-át,
· országos kompetenciamérés eredményeinek figyelemmel kísérése, minél jobb eredmény elérése, az eredmények függvényében a szükséges intézkedések megtétele
· A digitális kompetenciák mindennapi gyakorlattá válásának támogatása.
· a tanulói lemorzsolódást csökkentsük a minimumra; az ne haladja meg az 5 %-ot,

· az egyetemre, főiskolára felvettek aránya érje el a végzősök 66%-át,

· a tanulók legalább 75 %-a az érettségiig tegyen sikeres állami nyelvvizsgát; illetve annak megfelelő érettségit,

· az egyes tantárgyakra vonatkozó tantervi követelmények teljesítése után szorgalmazzuk az előrehozott érettségi vizsgát
· a tanulók 50 %-a az érettségiig tegyen eredményes vizsgát számítástechnikából; ECDL szinten,

· a tanulók 1/3-a tegyen valamely tárgyból emelt szintű érettségi vizsgát,

· tanulóink 1/3-a tegyen valamely tárgyból emelt szintű érettségi vizsgát,

· tanulóink 25 %-a vegyen részt legalább megyei szintű tanulmányi- sportversenyen; kétévenként legyen legalább egy 1-5. helyezettünk,

· az OKTV-n évente legalább tanulóink 10 %-a induljon,

· a tanulói elégedettségmutatók átlaga érje el a 75 %-ot és minden kérdésben legalább a 60 %-ot,

· a szülői elégedettségmutatók átlaga érje el a 80 %-ot és minden kérdésben legalább a 66 %-ot,

· a pedagógusok körében – munkahelyi elégedetlenség okán – ne legyen fluktuáció,

· a pedagógus szakos ellátottság legyen 100 %-os,

· a pedagógusok szakmai – közéleti tevékenysége érezhetően emelkedjék (publikációk, új kompetenciák, szakvizsgák, szakmai szervezetekbe való közreműködés stb. dokumentáltan),

· az intézményi dolgozói elégedettségmérés minden kérdésben érje el legalább a 66 %-ot,

· a fenntartói beszámoltatás során kapjon az intézmény elismerő megerősítést,

· az irányított önértékelés során legalább 600 pontot (60 % érjünk el minden alkalommal

6. Az intézményi minőségcélokból eredő, nevelő-oktató munkánkat meghatározó feladatok

a) Rövid távú feladatok (1 év)

· A tanulók érdeklődésének megfelelő diákkörök, szakkörök szervezése

Kiemelten:

· Iskolai rendezvények, megemlékezések (Magyar Kultúra Napja, tanévnyitó és záró ünnepély, hangyaavató, mikulás, karácsony, nőnap, iskolabál, diáknap, ballagás, nemzeti ünnepeink: márc. 15., okt. 23-a, iskolai emléknapok: február 25, április 16., okt. 6.) szervezése.

· Versenyek szervezése.
· Tanévenként témahét, valamint három hetes projekt szervezése
· Új pedagógiai módszerek alkalmazása
· Tanulmányi kirándulások, színház- és múzeumlátogatások szervezése.

· Tankönyvrendelés.

· Pályázatfigyelés.

· Évente két nevelési értekezlet szervezése.

· Évente három (tanév eleji, félévi, év végi) tantestületi értekezlet.

· Éves szakmai továbbképzések tervezése.

· Szakfolyóirat-rendelés.

b)
Középtávú feladatok (2-3 év)
· Pályaorientáció.

· A nevelést-oktatást segítő eszközök korszerűsítése, bővítése, pótlása, különös tekintettel az IKT eszközökre
· Intézményi önértékelés (kétévente).

· A partneri elégedettség mérése és feldolgozása.

c)
Hosszú távú feladatok (3 éven túliak)
· Nyelvvizsgákra való felkészítés.

· Érettségi vizsgára való felkészítés.

· Stratégiai vizsgára való felkészítés.
· Kompetencia alapú oktatás elterjesztése

· Stratégiai jellegű programok (pedagógiai program, minőségirányítási program megvalósítása, szakaszos értékelése).

· Arculatváltás, gazdagítás.
IV.

Minőségfejlesztés

1.
Az intézményvezetés rendszere

Az intézményvezetésen belüli munkamegosztást és a vezetést támogató megbízottak feladatait részletesen tartalmazza az SZMSZ a 7-16. oldalon.

2. Az iskolai tervezés folyamata

	A kötelező terv/program megnevezése
	Készítője
	Elfogadója
	Jóváhagyója
	Érvényességi ideje
	Felülvizsgálata
	Megtalálható

	Pedagógiai Program (benne a helyi tantervvel) 
	Az igazgató, a nevelőtestület bevonásával
	A nevelőtestület
	A fenntartó
	2010. június 2-től 
	2008. szeptember-október, ill. jogszabály-módosítás esetén
	Könyvtár, igazgatói iroda

	Minőségirányítási Program
	Az igazgató vagy a minőségügyi vezető a támogató szervezet; ill. a dolgozók bevonásával
	Az alkalmazotti értekezlet
	A fenntartó
	2010. június 2-2014. augusztus 31.
	Jogszabálymódosítás esetén, vagy a fenntartói MIP változásakor
	Könyvtár, igazgatói iroda, minőségügyi vezető

	Szervezeti és Működési Szabályzat
	Az igazgató az alkalmazottak bevonásával
	A nevelőtestület
	A fenntartó
	2010 június 02- 2014. augusztus 31-ig
	Jogszabály-módosítás esetén
	Könyvtár, igazgatói iroda, minőségügyi vezető

	Házirend
	Az igazgató, a pedagógusok, a DÖK és a szülői szervezet bevonásával
	A nevelőtestület
	A fenntartó
	2010. júniua 02-2014. augusztus 31.
	Kétévenként, jogszabály-módosítás estén  és a DÖK vagy a szülői szervezet kérésére
	Könyvtár, az iskola helyiségeiben kifüggesztve, beiratkozáskor kézhez kapják a szülők

	Munkaterv
	Az igazgató a nevelőtestület és az érdekvédelmi szervezet bevonásával
	A nevelőtestület minden év szeptember 20-ig
	
	1 tanév
	Szükség szerint
	Igazgatói iroda és tanári szoba

	Továbbképzési terv (kötelező alprogramjaikkal)
	Az igazgató a szakmai munkaközösség-vezetők és a pedagógiai érdekvédelmi szervek bevonásával
	A nevelőtestület
	
	5 év
	Szükség szerint
	Irattár

	Beiskolázási terv
	Az igazgató minden megelőző tanév február 1-je
	
	
	1 év
	Szükség szerint
	Igazgatói iroda

	Szakmai munkaközösségi terv
	A munkaközösség vezetője
	A munkaközösség
	Az igazgató
	1 év
	Szükség szerint
	Igazgatói iroda, munkaközösség-vezető

	Tanári mikroterv (tanmenet)
	A pedagógus minden év szeptember 15-ig
	
	Az igazgató a munkaközösség-vezető ajánlásával
	1 év
	Szükség szerint
	a pedagógusnál


V.
Intézményértékelési és tanulói teljesítménymérési rendszer kialakítása

1. Az intézményi szintű önértékelés megnevezett területei

· A pedagógiai / nevelési program értékelése

· A tanulás eredményessége

· Az érdekeltek elégedettsége

· Az intézmény eredményességét befolyásoló körülmények és tevékenységek

· Tanulásirányítás, a tanulást támogató intézményi tevékenységek

· A pedagógusok munkájának értékelése

· Az intézmény szervezeti működése

· A fejlesztési terv céljainak megvalósulása
· Kompetenciamérések eredményei


A fenntartó feladata az intézményvezető munkájának az értékelése azaz:

· A vezető tevékenysége mennyiben járul hozzá a pedagógiai program megvalósításához és hatékony működéséhez

· A vezetői feladatok ellátásának (tervezés, irányítás, értékelés, ellenőrzés, fejlesztés) vizsgálata

2. A teljesítmény mérése, és értékelése

A teljesítményértékelés céljai:


A szervezetek tipikusan két cél elérésére törekszenek akkor, amikor a munkavállalók teljesítményének értékelésével foglalkoznak.

Az eredményalapú értékelés az értékelt személy egy adott időszak alatti teljesítményének elbírálását jelenti.

A bírálat, az értékelt személy teljesítményének mérése, korábban meghatározott célkitűzések vagy a munkaköri követelményekben meghatározott feladatok összehasonlításával történik.


Az értékelések fő célja a fejlődésre gyakorolt hatás, a fejlesztési célú értékelés. 

Az értékelés nyújtson segítséget a munkavállaló részére a javításra és a személyes fejlődésre. Hangsúlyozni kell, hogy az érintetteknek mely területen milyen irányú ismereteit, kárigényét kell fejleszteni. Az érintettet őszintén és nyíltan kell tájékoztatni, rávezetni a személyes és a teljesítményt gátló tényezőkre.

A teljesítményértékelés megítélő és fejlesztő szerepeinek összehasonlítása:

	 
	Az értékelés megítélő szerepe
	A fejlesztő szerep

	A hangsúly
	A múltbeli teljesítményen van
	A jövőbeli teljesítményen van

	Cél
	A teljesítmény javítása, hatékonyabb személyzeti és díjazási adminisztráció útjain
	A teljesítmény javítása, önképzés és fejlődés útjain

	Módszer
	Különböző minősítési és rangsorolási eljárások
	Egy sor fejlesztési lépés, amelyek kifejezésre jutnak a célok kitűzésének útján megvalósuló vezetésben

	A felettes szerepe
	Elbírálás, értékelés
	Tanácsadás, segítés vagy irányítás

	A beosztott szerepe
	Passzív vagy reagáló, gyakran önmagát védő
	Aktív részvétel - tanulás útján


3. A teljesítmény környezete:

A szervezet céljai:


A szervezet az, amely meghatározza, mit tekintenek ott teljesítménynek. Iskolánkban a pedagógiai-nevelési program tartalmazza az intézmény hosszú távú pedagógiai céljait, az intézményi minőségirányítási program pedig a pedagógiai munka és a szervezeti működés minőségére fogalmaz meg célokat, a teljesítményre vonatkozó sikerkritériumokat.


A szervezeti célok akkor mozgósító erejűek, ha bennük a szervezeti tagok többsége megtalálja egyéni céljainak egy részét is.


Fontos a teljesítmények értékelésénél, hogy minél jobban meg kell ismerni a szervezetben dolgozók törekvéseit, egyéni céljait, és ezeket összevetni a szervezeti célokkal, illetve a szervezeti célok szolgálatába állítani.


A közös gondolkodás során minél többen találják meg a folyamat során a testre szabott feladatokat.

A képesség és motiváció


A feladatadásnál és- vállalásnál fontos az egyéni képességek és a feladat koherenciája.

A munkáltatónak úgy kell megválasztani az egyén számára a feladatot, hogy az optimálisan

illeszkedjen az egyén képességeihez és motiváltságához. A motivációfejlesztés a belső diszpozíció kialakítása az egyénben, ahol a teljesítmény már nem valamilyen más cél elérésének az eszköze, hanem önmagában is cél.

Feladat-meghatározás


A teljesítményre befolyásoló hatással van a feladat-meghatározás. A bíztató, pozitív előfeltételezés a feladatvégzést illetően, a megelőlegezett bizalom a teljesítményre vonatkozóan erősíti az egyén önbecsülését, motivációját, képességeinek optimális mozgósítását.

A feladatadás személyessége megnöveli a feladat iránti elkötelezettséget, az egyén teljesítményét.

Az ellenőrzés


Az ellenőrző személy fontos szerepet tölt be abban, hogy formálja a dolgozók által maguk elé tűzött célokat és motiváltsági szintjüket.

Különböző munkafeladatok és munkavállalók esetében a döntéshozatalban való részvétel fontosnak  látszik a fokozott teljesítmény alakításában. A munkavállaló által kitűzött cél, a magasabb teljesítmény.


A munkavállalók legyenek értelmesen függetlenek, önállóak a feladatok vállalásában és végrehajtásában. Vegyenek részt a döntéshozatalban, munkájukat rendszeresen önértékeljék.


A folyamatos részvétel a feladatvállalásban, a döntéshozatalban azt eredményezi, hogy a munkavállalók magasabb szintű feladatokat tűznek ki, ami nagyobb teljesítményt igényel.


Az önellenőrzést kövesse a vezető értékelése.

Visszacsatolás


A legtöbb embernek szüksége van visszacsatolásra a környezetétől. A kiemelkedő teljesítményt nyújtók igénylik, hogy a teljesítményüket értékeljék. A teljesítményorientáció eltérő mértékben, de minden emberben működik, ezért a teljesítmény értékelése és az értékelés visszacsatolása erős motivációs szerepet is betölthet.

Ösztönző rendszer


Az egyén teljesítésre való motiváltsága függ attól, vajon miképpen érzékeli azokat az összefüggéseket, amelyek egyfelől az erőfeszítések és a teljesítmény, másfelől a teljesítmény és az értékelt belső, valamint külső eredmények között fennállnak.


 A szervezet megtervezi a feladatokat, a képességeknek megfelelően, delegálja azokat, működteti az ellenszolgáltatás rendszerét, különböző módon befolyásolhatja a motivációt. A szervezet akkor működik helyesen, ha egyértelműen meghatározza a teljesítménnyel kapcsolatos elvárásokat és azokat ösztönzi.

A vezetés

A vezetői-ellenőri viselkedés a szervezetben potenciális hatású a munkavállalói teljesítményre.

A vezetői-ellenőri viselkedés két fontosabb iránya


a.) az „ember-centrikusság”


b.) az „eredmény-centrikusság

Az előbbit az emberek különbözőségének figyelembevétele mellett az általános ellenőrzés jellemzi, szemben az eredményre koncentráló szoros ellenőrzéssel.


Az eredmény-centrikusság akkor a leghatékonyabb, ha a környezeti változók vegyesek, vagy bizonytalanok a kedvező alakulás szempontjából.

Célszerű mindkét dimenziónak megfelelni, természetesen a kettő arányaiban van a lényeg.

4. Mérés – értékelés – ellenőrzés

· A mérés, az ellenőrzés és az értékelés egyik nélkülözhetetlen eszköze.

· Az ellenőrzés a szabályoknak való megfelelést vizsgálja.

· Az értékelés középpontjában mindig az eredményesség és a minőség áll, célja ezek javítása, az iskolai tevékenység egészének vagy egyes elemeinek, funkcióinak a fejlesztése.


Az értékelés nyilvánossága erősebb, mint az ellenőrzésé, egyre nagyobb szerep jut az 
önértékelésnek.

5. Az ellenőrzési-értékelési rendszer céljai


Rövid távú célok
· A pillanatnyi teljesítmény javítása az erősségek kihasználásával, a gyengeségekre utaló visszajelzésekkel és azok megvitatásával.

· Az egyéni képességek felszínre hozása és hasznosítása, az ehhez szükséges oktatási-képzési szükségletek és lehetőségek összhangba hozása.


Hosszú távú célok

· Az intézményi célok eredményes megvalósításának és az emberi erőforrások optimális kihasználásának segítése.


Egyéb célok

· Hatás- és felelősségi körök pontos meghatározásával az elvárások egyértelműbb meghatározása.

· Megbízható információk szerzése és nyújtása a tényleges teljesítményekről, a meglévő és mobilizálható tartalékokról.

· Hitelesebb kommunikációval, minőségibb információáramlással a munkahelyi légkör javítása, az együttműködési készség javítása, finomítása és mindezek nyomán az egyéni és az intézményi stratégiai célok összhangjának biztosítása.

6. Ellenőrzési-értékelési alapelveink

· Az ellenőrzés a vezetők számára törvényi kötelesség, másrészt vállalt felelősség.

· Az intézmény folyamatos fejlődését szolgálja.

· Nem sértheti a munkatársak autonómiáját, és kompetenciáját.

· Törvényes., szakszerű, tervszerű, kiszámítható és nyilvános legyen.

· Ismérvorientált, tartalmazza az ismérveket, az indikátorokat.

7. A mérés-értékelés, ellenőrzés célcsoportjai:
· a tanulók,
· a pedagógusok,
· a nem pedagógus dolgozók,
· az intézmény, mint szervezet,
· a használt programok.
8. Az értékelés színterei

· A tanulók tanulmányi munkája

· a tanórai és tanórán kívüli tevékenységek,
· különféle vizsgák,
· tanulmányi versenyek
· kompetenciamérések.                                                                                                                                                                                

· A tanulók magatartása, neveltségi szintje

· A tanulók szorgalma

· A pedagógusok munkája

· A felnőtt, nem pedagógusok munkája

· A programok értékelése                                                                                                                                                                                   

· szakmai munkaközösségekben,
· nevelőtestületi értekezleten,
· szükség szerint.
· Az intézmény értékelése:
· irányított értékelés meghatározott időközönként,
· vizsgaeredmények alapján az éves munkáról történő beszámoló,
· szakmai tevékenység,
· törvényesség,
· pénzügy, gazdaság.
9. Tanulók magatartása, neveltségi szintje (PP. (XI. XII.)


Az oktató-nevelő munka az alapelvekkel és a célokkal összhangban a személyiségfejlesztést, az érték- és ismeretközvetítést szolgálja.


A magatartás és szorgalom minősítésének alapja a tanuló viszonya a közösséghez, a munkához és az elvárásokhoz.

A magatartás és a szorgalom helyi minősítésének rendszere

Magatartás:
Példás:

1./ Közösségi megbízatásait felelősségtudattal vállalja és lelkiismeretesen teljesíti. A cél érdekében meg tudja nyerni és szervezni a közösséget. Ötleteivel, javaslataival segíti a munkát. Társaira kedvező hatással van.

2./ Iskolája hírnevét öregbíti a következő iskolai tevékenységek valamelyikében: kulturális, sport, szakmai munka, érdeklődési kör, tanulmányi versenyek, pályázatok, társadalmi munka.

3./ fegyelmi büntetése az adott félévben nem volt.

4./ A házirend utasításait példamutatóan megtartja és tanulótársait ennek megtartására ösztönzi.

5./ Képességei szerint tanul. A tanulásban társait segíti.

6./ Véleménynyilvánításában, bírálatában a jó szándék és segítőkészség vezeti. A bírálatot elfogadja, a tanácsot megszívleli.

Jó:

1./ Közösségi megbízatásait becsülettel teljesíti ugyan, de nem kezdeményez.

2./ Fegyelmi büntetése esetleg osztályfőnöki intő, vagy többszöri szaktanári figyelmeztetés.

3./ A házirendben foglaltakat teljesíti.

4./ Véleménynyilvánításában tartózkodó. A bírálatot elfogadja.

Változó:

1./ A közösségi munkában vonakodva vesz részt. A rábízott munkát csak felszólításra, pontatlanul végzi el. A közösség tagjaival nem megfelelő hangnemet használ.

2./ A házirend követelményeinek sokszor nem tesz eleget, azokat többször megsérti.

3./ Igazolatlan mulasztása legfeljebb 8 óra.

Rossz:

1./ A közösségi munkában közömbös, hanyag. Felelősséget nem érez a közösség és saját munkája iránt, sőt hátráltatja annak céljait. Rossz hatással van társaira.

2./ A házirend ellen többször is súlyosan vét, vagy egyéb szabálytalanságot követ el. Fegyelmező büntetése többszöri osztályfőnöki vagy igazgatói intő.

3./ Igazolatlan mulasztása több, mint 8 óra.

4./ Tanáraival, osztálytársaival szemben tiszteletlen, megengedhetetlen hangnemet használ. Tanárai és diáktársai ismételt figyelmeztetése ellenére sem mutat javulási szándékot. A bírálatot elutasítja.

Szorgalom:

Példás:
1./ egyéni képességeit figyelembe véve kötelességét rendszeresen, pontosan teljesíti.

2./ Óráról órára rendszeresen, lelkiismeretesen készül. A házi feladatokat önállóan készíti el.

3./Tudása fejlesztése céljából szorgalmi feladatokat vállal, könyveket, folyóiratokat olvas, és a korszerű információs eszközöket használja.

4./ Aki több tárgyból javított.
Jó:
1./ Aki egyéni képességei alapján kötelességeit teljesíti. A kötelező anyagot minden tárgyból szorgalommal, néha kisebb mulasztással tanulja.

2./ Érdeklődése megmarad a szorosan vett iskolai tananyag keretein belül.

3./ Az előző félévi eredményéhez képest tanulmányi eredményét rontotta egy – két tárgyból.

Változó:
1./ Kötelességei teljesítésében nem rendszeres. Feladatai elvégzésére ismételten figyelmeztetni kell. A tanulmányi munkája ingadozó.

2./ A tanítási órákra rendszertelenül készül.

3./ Szorgalma elmarad képességeitől.

4./ Egy vagy két tárgyból elégtelen osztályzatot kapott. 

Hanyag:
1./ A tanítási órákra való felkészülést elhanyagolja.

2./ Munkájában felületes, rendszertelen, megbízhatatlan.

3./ Hanyagságával hátráltatja a tanítási munkát.

4./ Kettőnél több tárgyból elégtelen osztályzata van

10. Az intézményi önértékelés
Összesen 1000 pont

50 %

Adottságok


500 pont

10 %

Vezetés


100 pont

9 %

A dolgozók irányítása

  90 pont

8 %

Iskolapolitika és stratégia
  80 pont

9 %

Erőforrások


  90 pont

14 %

Folyamatok


140 pont

50 %

Eredmények


500 pont

9 %

Dolgozói elégedettség
  90 pont

20 %

Partneri elégedettség

200 pont

15 %

Oktatási–nevelési 


eredmények


150 pont


6 %

Társadalmi kihatás

  60 pont

11. A pedagógusok munkájának értékelése

· Önértékelés

· Vezetői ellenőrzés, értékelés:

· tervezett

· eseti.                                                  


· Külső, szakmai vizsgálat (szakértő és/vagy tanácsadó közreműködésével)

12. Az iskola belső mérési rendszere

A mérések fajtái és céljai:

· diagnosztikus mérés:
az új oktatási-nevelési szakaszok kezdetén, főként a 

pedagógiai döntések előkészítéséhez,

· formatív mérés:

a folyamat közben; az eredményes tanítási-tanulási 

folyamat megteremtésére, biztosítására,

· szummatív mérés:
a tanítási-tanulási folyamat nagyobb egységeinek 

lezárásakor

	A mérés ideje:
	Témája:
	Jellege:
	Következménye:

	Az 9. évfolyam elején (szept. második fele; október eleje)
	· magyar nyelvi kommunikációs készség, szövegértés, helyesírás

· matematikai alapkészségek

· természettudományos alapkészségek

· idegen nyelvi készségek

· edzettség, fizikai állapot
	diagnosztikus
	· alapot ad a tanári differenciáló, fejlesztő tevékenység megtervezéséhez

· alapot ad a csoportképzéshez, átalakításhoz

	Az 9. évfolyam második felében

(március-április)
	· neveltségi szintfelmérés

· tanulási motiváció-mérés
	diagnosztikus
	· a nevelési-oktatási tevékenység tudatosabb tervezéséhez adatok nyerése


	Valamennyi évfolyam elején

(szept., okt.)
	- edzettség, fizikai állapot
	formatív és diagnosztikus
	· a 2 évnyi nevelő-oktató munka során realizált hozzáadott érték megállapítása

	Tanévenként központilag kiadott időpontban miniszteri rendelkezés szerint
	· Kompetenciamérés
	diagnosztikus
	· az iskola elfoglalt helyének megállapítása az országos mezőnyben, feladat meghatározás


	A 10. tanév végén
	· magyar nyelvi kommunikációs készség, szövegértés, helyesírás

· matematikai készségek

· természettudományos készségek

· idegen nyelvi készségek
	szummatív
	· az iskolai nevelés hozzáadott értékének a megállapítása


	A 12. évfolyam második fele

(márc.- ápr.)
	· neveltségi szintfelmérés


	szummatív
	- az iskolai nevelés hozzáadott értékének a megállapítása


Az iskola egységes mérési rendszerre figyelemmel a szakmai munkaközösségek ajánlásokat tehetnek a szaktanároknak a saját elhatározásból végzett mérésekhez.

VI.

A partneri elégedettség- és igénymérés rendje


Az eljárás tartalma: kétévente felmérni az elsődleges partnerek elégedettségét és igényeit; valamint a felmérés alapján elkészített intézkedési terv szerint elvégezni a szükséges beavatkozásokat. (Természetes, hogy a partneri elégedettség és igények napvilágra kerülhetnek bármikor és a jelen szabályozott formákon kívül is, azokat ugyanúgy figyelembe kell vennünk munkánk során.)


A jelen eljárás magába foglalja:

· a partnerazonosítás frissítését,

· a felmérések lebonyolítását,

· intézkedési terv készítését,

· és a beavatkozást, az ellenőrzést.

Az intézmény működtet minőségirányítást támogató szervezetet. A szervezet 3 főből áll. Vezetőjét és tagjait az igazgató bízza meg három évre, a megbízatás többször meghosszabbítható.

A partneri elégedettség– és igényfelmérés idejének, módjának és a minta nagyságának a meghatározása: kétévente szeptember 30-áig.


Jóváhagyja:
a nevelőtestület.

Elégedettségmérés, elemzés, intézkedési terv:

· a felmérés elvégzéséért és az elemzésért a támogató szervezet a felelős,

· az intézkedési tervért az igazgató.

Jóváhagyja:
a nevelőtestület.

VII. 
Az intézményi önértékelés modellje

(Önértékelés kétévente a partneri elégedettségméréssel összekapcsolva)

Az iskola önértékeléséhez az EFQM modellt használja, a lebonyolítását a támogató szervezet végzi.

	V

VVezetés

10 %

  (100 pont)
	A dolgozók irányítása

9 % (90 pont)
	Folyamatok

14 %

(140 pont)
	Dolgozói elégedettség

9 % (90 pont)


	Oktatási

-nevelési

eredmények

15 %

(150 pont)

	
	Iskolapolitika és

stratégia

8 % (80 pont)


	
	Partneri elégedettség

20 % (200 pont)
	

	
	Erőforrások

9 % (90 pont)
	
	Társadalmi kihatás

6 % (60 pont)


	

	Adottságok 50 % (500 pont)


	Eredmények 50 % (500 pont)


VIII.
Teljesítményértékelés

1. A teljesítményértékelés fogalma, tartalma, célja

A teljesítményértékelés olyan értékelési tevékenység, mely kiterjed


- a munka eredményének,


- a szervezeti magatartásnak, valamint


- a munkavégzéshez szükséges képességeknek az értékelésére.

A teljesítményértékelés során az értékelésnek


- meghatározott célrendszeren,


- fejlesztő értékelésen kell alapulnia, valamint


- tartalmaznia kell az értékelési elemeket.

A teljesítményértékelés célja, hogy a pedagógusok, és az Intézmény vezetését ellátó személyek teljesítménye fokozatosan .- különösen a feladatellátáshoz szükséges képességek, készségek, tudás és tapasztalat fejlesztésével – javuljon, és ezzel segítse az Intézmény minőségcéljainak megvalósulását. E cél elérése érdekében a teljesítményértékelés során szükség van:


- a képzési szükségletek felmérésére,


- a fejlődési törekvések támogatására,


- a munkavállalók önértékelésére,


- a fejlesztési, fejlődési célok meghatározására,


- a fejlődéshez szükséges eszközök, források felkutatására, bővítésére, 


  javítására.

A teljesítményértékelés funkciója, hogy az intézményi működtetés során egy olyan eszköz szerepét töltse be, mely a minőségcélok megvalósításához segíti hozzá az Intézményt az által, hogy:


- teljesítményelvárásokat határoz meg a vezetőkkel, valamint a nem vezető 

  beosztású pedagógusokkal szemben,


- összehangolja a célokat, és egységes rendszerű teljesítményértékelést határoz                          

  meg,


- biztosítja a dolgozók fejlődését.

A teljesítményértékelés által megfogalmazott megállapítások sikeresen felhasználhatóak azokban az esetekben, ahol


- a pedagógusok díjazásánál figyelembe kell vennie az általuk nyújtott 


  teljesítményt,


- meg kell keresni az okát, hogy a teljesítmények miért nem érik el az 

             elvárt szintet.

2.  A vezetői feladatokat ellátók teljesítményértékelése

A teljesítménykövetelmények meghatározása

A vezető teljesítményének kialakításában részt vesznek


- a vezető, valamint


- a fenntartó önkormányzat – közvetve a fenntartó által meghatározott 


  minőségirányító program által, valamint közvetlenül, konkrét vezetői 


  megfogalmazás által.

Az igazgató teljesítménykövetelményeinek olyannak kell lennie, melyek tartalmazzák

· a vezetői pozíciók ellátásával kapcsolatos követelményeket,

· a minőségcélokhoz kapcsolódnak, amelyek megvalósulását szolgálják. 

 A teljesítménykövetelményeket minden tanév megkezdésekor, de legkésőbb szeptember 1-ig meg kell fogalmazni, írásban rögzíteni.

A teljesítménykövetelmények meghatározása során ügyelni kell a következőkre:


- az adott tanévre vonatkozhatnak,


- részletes teljesítménykövetelményeket tartalmazhatnak.

3.  Az iskola igazgatójának értékelése

- Az iskola igazgatója félévente értékeli, elemzi az iskolában folyó oktató-nevelő munkát.

- Az értékelés során megállapítja:


- elégedett-e a végzett munkával,


- mit kell változtatni, hogy jobban működjön a rendszer,


- figyelembe veszi a környezetében bekövetkező változásokat,


- igénybe veszi-e a munkatársak tapasztalatait, ismereteit,


- értékeli azokat  a visszajelzéseket, amelyeket a partnertől kapott,


- értékeli azokat a jelzéseket, amelyeket a fenntartótól kapott,


- továbbadja azokat az információkat, amelyek a munkavégzéshez 


  szükségesek,


- utasításai egyértelműek,


- törekszik a munkahelyi légkör alakítására,


- részt vesz a szakmai értekezleteken, továbbképzéseken,


- fontosnak tartja a marketing-tevékenységet.

4.  Az igazgató teljesítményértékelése

Az igazgató teljesítményét az adott évre rögzített teljesítménykövetelmények alapján kell értékelni.

Az értékelésben részt vesznek:

· az igazgató

· a fenntartó.

Az igazgató teljesítményét a tanév végén, de legkésőbb a következő tanév megkezdéséig értékelni kell.


Az értékelés során a következőket kell készíteni:

· kiemelkedő teljesítmény, 

· átlag feletti teljesítmény,

· átlagos teljesítmény, 

· átlag alatti teljesítmény, amely fejlesztésre szorul,

· nem kielégítő, fejlesztésre szoruló teljesítmény.

Az értékelés javaslatokat, intézkedéseket tartalmaz, amely az érintett személy teljesítményének minőségi javítását segíti elő.

5.  A pedagógusok teljesítményértékelése

A pedagógusok teljesítményértékelését az intézményvezetők végzik. A meghatározott teljesítménykövetelmények:


- a minőségcélokhoz kapcsolódnak, azok megvalósulását szolgálják,


- figyelembe veszik az intézményvezetők számára meghatározott 


  teljesítmények teljesítéséhez szükséges elvárásokat, és azok teljesítését 


  szolgálják,


- kellően konkrét elvárásokat fogalmaznak meg.

A teljesítménykövetelményeket minden tanév megkezdésekor, legkésőbb szeptember 15-ig meg kell fogalmazni, írásba kell foglalni.

A pedagógusok teljesítményét az adott évre rögzített teljesítménykövetelmények alapján kell értékelni:

Az értékelésben részt vesznek:

· a vezetők (igazgató, igazgató-helyettes, munkaközösség-vezetők),

· az érintett pedagógusok.

A teljesítményértékelés, a teljesítménykövetelmények alapján értékeli a pedagógusok tevékenységét. A pedagógusok teljesítményét a tanév záró értekezlet időpontjáig, de legkésőbb a következő tanév megkezdéséig értékelni kell.

A teljesítményértékelés tartalmára ugyanazok a szabályok érvényesek, mint az igazgató esetében.
6.  A teljesítménykövetelmények és az értékelés szempontjai

A teljesítménykövetelmények meghatározásánál, valamint a teljesítményértékelésnél a következő szempontokat kell figyelembe venni pedagógus dolgozók esetében:


- az oktatás minőségét,


- a pedagógusokhoz,


- az intézmény általános megítéléséhez és működéséhez kapcsolódó 


  minőségcélokat.

A teljesítménykövetelmények meghatározását és a teljesítményértékelés végrehajtásának mintáját a mellékletek tartalmazzák.

Az iskola nem pedagógus munkakörben foglalkoztatottjaira vonakozó tevékenységek értékelése:

· a saját szakmai tevékenységének milyensége,

· a munkához való hozzáállása (pontosság, precízség, odaadás),

· együttműködési készség ( kollégákkal, tanulókkal, szülőkkel),

· a pedagógus munkáját támogató tevékenység milyensége.

7.  A teljes körű intézményi önértékelés


A közoktatási törvény minőségirányítási program tartalmi követelményeit meghatározó része kimondja, hogy a közoktatási intézménynek a minőségirányítási programjában rögzítenie kell a teljes körű intézményi önértékelés:


- periódusát,


- módszereit,


- a fenntartói minőségirányítási rendszerrel való kapcsolatát.

Az intézményi önértékelés célja:

· az Intézmény adottságainak, eredményeinek felmérése,

· a felmérések alapján rendelkezésre álló tények, adatok értékelése, majd

· a szükséges beavatkozások kidolgozása és végrehajtása.

8.  Az intézményi önértékelés periódusa


Az intézmény teljes önértékelését kétéves periódusban készíti el. A kétéves periódust az indokolja, hogy az éves periódusban ellátott teljes önértékelés túlzott terhet jelentene az Intézményre, a hosszabb periódus pedig az értékelési elemek elvégzésének időtartama miatt nem mutatna egységes összképet.

9.  Az intézményi önértékelés rendszere, módszerei

Az intézményi önértékelés során a következő rendszerben kell elvégezni az értékelést 

· értékelni kell az adottságokat,

· értékelni kell az eredményeket,

· az eredmények alapjain meg kell határozni a további lépéseket a fejlődés érdekében.

Az önértékelés során az adottságok tekintetében felmérést kell végezni:

· a vezetés,

· a dolgozók szakmai irányítása,

· az intézmény erőforrása,

· az intézmény folyamatai,

· az intézmény stratégiája tekintetében.

Az értékelés során vizsgálni kell az elért eredményeket:

· a meghatározó, kiemelt eredményeket,

· a partnereknél elért eredményeket, így 


- a fenntartó elégedettségét,


- a tanulókés a szülők elégedettségét,


- a pedagógusok elégedettségét.

Az önértékelés során meg kell határozni:

· az erősségeket,

· a lehetőségeket,

· a gyengeségeket,

· a veszélyeket.

Az önértékelésnek olyannak kell lennie, hogy kellő információt nyújtson a fenntartónak, és az intézményeknek is. Az intézményi önértékelés során figyelembe kell venni: 

a,) 
A fenntartói értékelések során megfogalmazottakat, különösen az alábbi területeken:

· gazdálkodás,

· tanügyigazgatás,

· az intézményben rendelkezésre álló oktatás-nevelési feltételek,

· vezetési, illetve az intézményirányítási, népszerűsítési tevékenység,

· a pedagógusok munkája, munkájuk megszervezése,

· a szakmai munka értékelése a tanulói cselekmény alapjai,

· a pedagógiai program megvalósulása,

· az intézménnyel kapcsolatos elégedettség, és az

· intézménnyel kapcsolatos igények. 

B,)
Az Intézmény által a saját tevékenységének értékelése során tett megállapításokat az 
alábbi területeken:

· gazdálkodás,

· tanügyigazgatás,

· az intézményben rendelkezésre álló oktatási-nevelési feltételeket,

· az intézmény szerkezete, a vezetés, valamint ezek kapcsolata,

· az oktatás, nevelés, képzés milyensége,

· az intézmény fenntartón kívüli partnereinek elégedettsége, illetve

· az intézménnyel kapcsolatos igények.

A fenntartói és az intézményi értékelés egymástól való elkülönítése azért is indokolt, mivel különböző adottságokat, illetve eredményeket másként értékelhet a fenntartó, az intézmény, illetve fenntartón kívüli partnerei.

10.  A fenntartói minőségirányítási programmal való kapcsolat


Az Intézmény minőségirányítási programjában meghatározottak szoros kapcsolatban vannak a fenntartói minőségirányítási programmal.

A kapcsolat kétirányú:

· A fenntartó minőségirányítási programja határozza meg azokat a főbb


      minőségcélokat, célkitűzéseket, amelyeket az intézményi minőségirányítási 

      program meghatározásakor figyelembe kell venni.

· Az intézmény minőségirányítási programja, a program szerint végrehajtott intézményi önértékelés, valamint az éves értékelés, továbbá az országos mérés, értékelés során elért eredmények alapján a fenntartónak át kell tekintenie a minőségirányítási programját, és a helyzetnek megfelelően új célokat, követelményeket kell megfogalmazni az intézménnyel szemben.

A két minőségirányítási program akkor tud jól működni, ha figyelembe vesszük a folyamatosan változó adottságokat és eredményeket, és a szükséges intézkedéseket megteszi mind az Intézmény, mind pedig a fenntartó, mind pedig a fenntartó.


A fenntartó intézkedéseket köteles tenni – és minőségirányítási programján is változtatni kell – ha az Intézmény országos mérési-értékelési eredményei nem megfelelőek, azaz nem érik el a jogszabályban meghatározott minimumot.

11.  Az értékelés során felhasználható információk, eszközök, dokumentumok


Az értékelés során – a szubjektivitás elkerülése érdekében – minél több tényszerű elemre kell támaszkodni. Ehhez fel kell használni az intézményben keletkezett, az intézményben meglévő adatokat, dokumentumokat.


Az értékelés egyes szempontjaiba felhasználható információkat, az információszerzés, készítés módját mellékelni kell. A szabályozás mintáját a 4. számú melléklet tartalmazza.

12.  Az intézmény minőségirányítási programja és az intézmény egyéb dokumentumainak kapcsolata


A minőségirányítási programban meghatározott minőségcélok végrehajtása érdekében biztosítani kell az Intézmény belső szabályzatainak minőségcélokkal való összehangolását.


A minőségirányítási program szempontjából a minőségcélok megvalósítására hatással lévő belső szabályok a következők:

· Az Intézmény Szervezeti és Működési Szabályzata,

· Közalkalmazotti Szabályzat,

· Pedagógiai Program,

· Éves munkaterv,

· Költségvetési és beszámolási szabályzat.

13.   A minőségirányítási program nyilvánossága


A minőségirányítási programot nyilvánosságra kell hozni. A minőségirányítási program teljes dokumentációját hozzáférhető módon meg kell őrizni:

· az intézményvezetőnél, valamint

· az Intézmény irattárában.

[image: image1.jpg]14. Ervényesség idétartama: 4 év

Hitelesit6k: =
1 1 Yides Ti_
O uprr— 4 e
Vi Times Hideglrimea
hitelesité hitelesitd

it

e
Varga Diéna
Diakénkorményzat elnoke

= q . . . e Che Q‘,.‘\
A M;LA<] Fereme (r\u.__:‘v\-;—-\ Phk’tgéats\ HA-Z:A:\—:“»»&%_% ?“3\ \-—§
a b b Krga b, Okada U tbid C s sth S o
TP 2 s e ; : el R S N \i

S'}?/zc(c (vi15) sboe hA= ookl r,q;uw—,_ :

(«n\se,ﬂia‘;m e 18,


 
Tartalom

 Fenntartói minőségirányítási program (kivonat

I. Bevezetés

II.  Intézményünk rövid bemutatása

III. Gimnáziumunk minőségpolitikája

1. Minőségfelfogásunk

2. Küldetésnyilatkozatunk

3. A fenntartói minőségpolitika intézményre vonatkozó elemei

4. A gimnázium nevelési alapelvei

5. Minőségcélok intézményünkben

6. Az intézményi minőségcélokból eredő, nevelő-oktató munkánkat meghatározó feladatok

IV. Minőségfejlesztés

1. Az intézményvezetés rendszere

2. Az iskolai tervezés folyamata

V. Intézményértékelési és tanulói teljesítményértékelési rendszer kialakítás

1. Az intézményi szintű önértékelés megnevezett területei

2. A teljesítmény mérése, értékelése

3. A teljesítmény környezete

4. Mérés-értékelés-ellenőrzés

5. Az ellenőrzési-értékelési rendszer céljai

6. Ellenőrzési-értékelési alapelveink

7. A mérés-értékelés-ellenőrzés célcsoportjai

8. Az értékelés színterei

9. A tanulók magatartása, neveltségi szintje (PP. (XI. XII))

10. Az intézményi önértékelés

11. A pedagógusok munkájának értékelése

12. Az iskola belső mérési rendszere

VI. A partneri elégedettség- és igényfelmérés rendje

VII. Az intézményi önértékelés modellje

VIII. Teljesítményértékelés

1. A teljesítményértékelés fogalma, tartalma, célja

2. A vezetői feladatokat ellátók teljesítményértékelése

3. Az iskola igazgatójának értékelése

4. Az igazgató teljesítményértékelése

5. A pedagógusok teljesítményértékelése

6. A teljesítménykövetelmények és az értékelés szempontjai

7. A teljes körű intézményi önértékelés

8. Az intézményi önértékelés periódusa

9. Az intézményi önértékelés rendszere, módszerei

10. A fenntartói minőségirányítási programmal való kapcsolat

11. Az értékelés során felhasználható információk, eszközök, dokumentumok

12. Az intézmény minőségirányítási programja és az intézmény egyéb dokumentumainak kapcsolata

13. A minőségirányítási program nyilvánossága

IX. Záradékok

X. Mellékletek

PAGE  
28

