
✔✔✔ decizia referitoare la modul de abordare
a noului an școlar va fi luată și argumentată
de către fiecare școală/comunitate, în funcție
de resurse, de situațiile epidemiologice locale,
de limitările și oportunitățile existente;
✔✔✔ asigurarea schimbului de bune practici
între școli și comunități, cu privire la soluțiile
adoptate în funcție de context;
✔✔✔ colectarea unor date absolut necesa-
re pentru documentarea și fundamentarea
deciziilor și planurilor noi de acțiune înain-
te de reînceperea anului școlar, cu privire la
copii/elevi (identificarea copiilor vulnerabili;
identificarea principalelor nevoi de sprijin) și
familiile acestora (acces la dispozitive și inter-
net, competențe digitale, disponibilitatea de
a însoți copilul în învățarea online);
✔✔✔ instituțiile abilitate din domeniul edu-

cației și sănătății vor oferi școlilor în mod priori-
tar consiliere și informare, înainte de începerea
anului școlar și pe parcurs;
✔✔✔ asigurarea de consiliere și suport psiholo-
gic și socio-emoțional copiilor, elevilor și cadrelor
didactice;
✔✔✔ promovarea unor campanii de reducere a
stigmatizării și a temerilor legate de contagiu-
ne sau contaminare, la nivelul școlilor (personal,
elevi, familii);
✔✔✔ sprijin financiar suplimentar acordat șco-
lilor pentru pregătirea începerii anului școlar
într-un context care promovează incluziunea,
siguranța și sănătatea, cu oferirea unei educa-
ții de calitate (finanțare suplimentară din par-
tea autorităților centrale și locale, organizațiilor
neguvernamentale, comunității; reprioritizarea
planurilor de cheltuieli).

Recomandări pentru începerea anului
școlar 2020-2021 în condiții de siguranță, cu
promovarea educației incluzive de calitate,

pentru toți copiii din România

Acest document a fost creat pentru a veni în sprijinul autorităților naționale, județene și locale
în planificarea începerii anului școlar 2020-2021, în condiții de siguranță pentru copii și
întreg personalul unităților școlare, cât și de asigurare a educației incluzive de calitate, pe

parcursul acestei situații internaționale fără precedent.
Am urmărit identificarea unor soluții care pot facilita diminuarea impactului pandemiei asupra

învățării și reducerea decalajelor înregistrate în învățare în urma închiderii școlilor în perioada
martie – iulie 2020 în România.

Materialul a fost elaborat de către o echipă de 18 directori implicați în implementarea modelului
”Educație incluzivă de calitate” și reprezentanți ai instituțiilor județene din Bacău, fiind inițiat
și coordonat de către UNICEF în România. Recomandările propuse urmăresc cele trei scenarii
prezentate de către Ministerul Educației și Cercetării și au la bază experiența profesioniștilor din
educație din perioada martie-iulie 2020, în contextul pandemiei de COVID-19. Soluțiile prezentate
reflectă totodată rezultatul consultărilor realizate la nivel comunitar pe tema provocărilor,
vulnerabilităților, constrângerilor și soluțiilor specifice pentru fiecare scenariu în parte. O atenție
deosebită a fost acordată elevilor aflați în situații de vulnerabilitate și risc de abandon școlar.

Considerațiile și propunerile prezentate vizează în egală măsură eliminarea barierelor pentru
participarea la educație, susținerea învățării și asigurarea stării de bine a tuturor elevilor, precum
și acordarea sprijinului necesar cadrelor didactice, personalului școlilor și echipelor manageriale,
pentru a putea asigura contexte incluzive și servicii de educație de calitate, în siguranță.

Sperăm ca aceste recomandări să contribuie la elaborarea unor decizii informate, care să susțină
accesul tuturor copiilor la educație incluzivă de calitate.

S
U

G
E

S
T

II
P

E
N

T
R

U
 C

A
D

R
U

L
G

E
N

E
R

A
L

Sumar executiv Opiniile exprimate în acest document aparțin autorilor și nu reflectă neapărat poziția UNICEF.

✔ modificarea Legii Educației Națio-
nale (LEN) Art 63 – efective de elevi
(reducerea numărului de copii/elevi,
luând în calcul faptul că cifrele de
școlarizare au fost deja aprobate);
✔ sprijin financiar pentru achiziția de
containere, în cazul școlilor care nu
au spații suficiente și nu pot identifi-
ca spații în alte școli;
✔ resurse financiare suplimentare alo-
cate pentru toate categoriile de per-
sonal suplimentare; normative noi pri-
vind practica pedagogică a studenților
și elevilor de la Colegiile Pedagogice;
✔ asigurarea fondurilor necesare pen-
tru achitarea burselor și a benefici-
ilor acordate de agenții economici,
în baza contractelor de colaborare
încheiate înainte de pandemie, din
diverse domenii, în special din do-
meniul HORECA;
✔ metodologii și ghiduri pentru ca-
drele didactice care să vizeze activi-
tățile remediale și recuperatorii;
 normative și metodologii elaborate
de Direcțiile de Sănatate Publică (DSP)
și ministerele de resort, pentru asigu-
rarea condițiilor igienico-sanitare;
✔ alocarea de fonduri suficiente de
către Consiliile Locale, direct corelate
cu aspectele constatate de către DSP
și recomandările propuse.

Scenariul Verde
Începerea anului școlar cu frecvență normală, în
condiții stricte de asigurare a sănătății tuturor elevilor,
a cadrelor didactice și a personalului din școli

✔ orar flexibil de începere a activităților, reducerea grupelor/claselor,
reamenajarea spațiului (libertate de decizie la nivelul școlilor, având
în vedere diferențele privind spațiile școlare existente și numărul
de schimburi în care lucrează; posibil mutarea unor clase în spațiile
excedentare sau apelarea la containere moderne);
✔ amenajarea spațiilor exterioare ale grădinițelor în vederea
desfășurării unui număr mai mare de activități de învățare în aer liber;
✔ suspendarea programului ,,Școala altfel” la toate nivelurile de
învățământ;
✔ identificarea și angajarea de personal suplimentar: didactic,
nedidactic, auxiliar, de îngrijire, medical; suplinirea unor activități
didactice, de către asistenți - elevi/studenți care se pregătesc pentru
cariera didactică și fac practică pedagogică;
✔ desfășurarea de activități remediale pentru copiii/elevii care nu au
participat la învățarea online/la distanță;
✔ realizarea unor adaptări curriculare diferențiate/individualizate, la
nivelul fiecărei școli;
✔ sprijin din partea autorităților pentru liceele tehnologice în vederea
susținerii practicii curente și comasate la agenții economici (HORECA).
În caz contrar, va exista pericolul ca elevii să nu poată beneficia de
aceste servicii atât de necesare pentru viitorul meseriei alese;
✔ vizite în școli și asigurare de consiliere din partea unor experți în
sănătate publică; prezentarea punctului de vedere al/normativelor
Direcțiilor de Sănătate Publică și verificarea unității școlare înainte de
începerea anului școlar pentru autorizarea funcționării prealabile și nu
prin asumarea de către directorii unităților de învățământ;
✔ asumarea de către părinți a carantinării în cazul apariției cazurilor
de îmbolnăvire în colectivitate;
✔ interzicerea accesului părinților în școală/grădiniță; proceduri de
aducere și preluare a copiilor de la grădiniță fără intrare în spațiul școlar.

Recomandări/soluții propuse:

NEVOI PRIORITARE DE SPRIJIN:

a x b= c

✔ reglementări legale privind monitori-
zarea absenteismului în timpul învăţării
la distanţă;
✔ resurse financiare suplimentare aloca-
te pentru personalul didactic, care susți-
ne activități atât în unitatea de învăță-
mânt cât și în online;
✔ asigurarea suportului financiar pentru
acces la dispozitive și aplicații informa-
tice necesare cadrelor didactice și pen-
tru asigurarea digitalizării unităților de
învățământ;
✔ adaptarea metodologiilor și normelor
privind evaluarea anuală a cadrelor di-
dactice, luând în considerare specificul
predării-învățării-evaluării în sistem hibrid;
✔ sprijin metodologic și reglementări
cu privire la planificarea și proiectarea
activităților în format hibrid, pe cicluri,
niveluri de învățământ și discipline;
✔ ghiduri pedagogice privind educația
remedială și învățarea accelerată în sis-
tem hibrid;
✔ normative clare emise de către DSP și
autorități naționale, materiale de infor-
mare și promovare a regulilor de igienă
și siguranță, realizate pe categorii diferite
de adresabilitate; asigurare de personal
medical suplimentar în școli; asistență
online, posibil o linie de urgență la care
specialiști din domeniul medical să ofere
consultanță cadrelor didactice, echipelor
manageriale, părinților față de probleme-
le de igienă și sănătate legate de partici-
parea la programul școlar al copiilor.

Scenariul Galben
Cursuri organizate după un model mixt/hibrid;
Prioritate: preșcolarii, elevii claselor pregătitoare
– a IV-a și elevii din anii terminali

✔ obligativitatea participării tuturor preșcolarilor și elevilor la un minim
de activități desfășurate de cadrul didactic online, precum și întocmirea
unei proceduri de prezență online;
✔ activitatea online de tip asincron; orar flexibil;
✔ angajarea/detașarea, pe o perioadă determinată, de personal medical
în număr suficient;
✔ asigurarea pentru cadrele didactice a unor cursuri de dezvoltare a com-
petențelor digitale și adaptărilor curriculare în format online pentru toți
copiii și, în mod particular, pentru copiii vulnerabili;
✔ reducerea presiunii volumului de muncă al cadrelor didactice prin sim-
plificarea sau scăderea numărului documentelor de elaborat și a altor res-
ponsabilități administrative, în condițiile în care vor fi solicitate suplimen-
tar în predarea-învățarea-evaluarea în sistem hibrid (blended-learning);
✔ ajustarea curriculară (prin condensare/prioritizare) și a metodologiilor
de evaluare;
✔ planuri pentru învățare accelerată și educație remedială;
✔ predare colaborativă la nivel de școală, acolo unde sunt mai multe clase
pe nivel;
✔ accesarea de fonduri pentru digitalizarea unităților de învățământ,
conectarea la internet și pentru achiziția unor pachete pentru învățarea
digitală;
✔ vizite în școli și asigurare de consiliere din partea unor experți în să-
nătate publică; prezentarea punctului de vedere/normativelor DSP și
verificarea unității școlare înainte de începerea anului școlar pentru au-
torizarea funcționării prealabilă și nu prin asumarea de către directorii
unităților de învățământ;
✔ dezvoltarea unor protocoale specifice de securitate și sănătate pentru
personal, elevi și comunitatea școlară largă, completate de Ghiduri pre-
zentate și discutate cu toți beneficiarii;
✔ parteneriate cu părinții, pentru continuarea/extinderea/susținerea ac-
tivităților de învățare desfășurate de copii/elevi în familie; transmiterea
informațiilor cheie către îngrijitorii și familiile elevilor cu privire la aplicarea
protocoalelor de igienă și igienizare, la regulile nou instituite.

Recomandări/soluții propuse:

NEVOI PRIORITARE DE SPRIJIN:

. . .
. . .

a x b= c

✔ reglementări legale privind monitorizarea ab-
senteismului în contextul învăţării la distanţă;

✔ achiziția de resurse tehnologice prin progra-
me guvernamentale sau fonduri europene, ast-
fel încât toți elevii să poată avea acces la acest
tip de învățare; asigurarea suportului financiar
pentru acces la dispozitive și aplicații informa-
tice necesare cadrelor didactice și pentru asigu-
rarea digitalizării unităților de învățământ;

✔ adaptarea metodologiilor și normelor privind
evaluarea anuală a cadrelor didactice, luând în
considerare specificul predării-învățării-evaluării
în sistem exclusiv online;

✔ sprijin metodologic și reglementări cu privire
la planificarea și proiectarea activităților exclu-
siv în format online, pe cicluri, niveluri de învă-
țământ și discipline.

Scenariul Roșu
Cursuri organizate exclusiv
în sistem online

✔ redimensionarea duratei unei lecții în context online
și a categoriilor de activități propuse elevilor; regândi-
rea orarelor, la nivelul fiecărei școli;
✔ formarea unor grupuri de experți care să ofere ghiduri
și metodologii cu exemple concrete, eficiente în didac-
tica predării-învățării-evaluării exclusiv în sistem online,
la diferite vârste și pe diferite discipline;
✔ formarea cadrelor didactice pentru reconfigurarea în-
tregii practici educaționale în context exlusiv online;
✔ accesarea de fonduri pentru digitalizarea unităților
de învățământ, conectarea la internet și pentru achiziția
unor pachete pentru învățarea digitală și sprijinirea ca-
drelor didactice pentru achiziția dispozitivelor necesare
și a accesului la aplicații informatice necesare;
✔ accesul la platforme online recunoscute, oficiale, ușor
de utilizat de către elevi (și părinți în cazul preșcola-
rilor), completat de kit-uri de învățare tipărite, pentru
copiii din zone/familii defavorizate, care nu au acces la
resurse online;
✔ obligativitatea participării preșcolarilor/elevilor la un
minim de activități propuse de către cadrul didactic,
precum și întocmirea unei proceduri de prezență online;
✔ ajustarea curriculară, prin condensare/prioritizare, cu
accent doar pe competențele de bază și care permit
progresul în învățare la nivelul următor; reconfigurarea
metodologiilor de evaluare, în condițiile procesului edu-
cațional desfășurat exclusiv online.

Recomandări/soluții propuse:
NEVOI PRIORITARE DE SPRIJIN:

Introducere

Prezentul material se dorește a fi un instrument în sprijinul decidenților de la nivel național,
județean și local în planificarea deschiderii anului școlar 2020-2021 în condițiile asigurării unei
educații incluzive de calitate, a diminuării impactului pandemiei de COVID-19 asupra învățării și
a reducerii decalajelor înregistrate în învățare în urma închiderii școlilor și a întreruperii studiilor
în perioada martie – iulie 2020 în România.

Materialul a fost elaborat prin documentarea intervențiilor derulate la nivelul județului Bacău în
perioada martie – iulie 2020 în contextul pandemiei de COVID-19 și prin consultări realizate cu un grup
de lucru format din directori de unități de învățământ și inspectorul școlar general adjunct de la nivelul
Inspectoratului Școlar Județean Bacău. Consultările au urmărit analiza provocărilor, vulnerabilităților,
constrângerilor și limitărilor în contextul pandemiei, a soluțiilor posibile identificate de managerii
școlilor și a nevoilor concrete de sprijin. A fost valorificată experiența echipelor manageriale din
unități de învățământ preuniversitar (20 de licee și 35 de școli gimnaziale), unități care au testat și au
implementat cu succes modelul de intervenție Educație Incluzivă de Calitate propus de UNICEF în
România prin proiectul „Incluziune socială prin furnizarea de servicii integrate la nivelul comunității”
în perioada 2015-2019. În prezent acestea sunt implicate și în derularea programului pilot „Împreună
pentru viitor”, focusat pe facilitarea tranziției elevilor din gimnaziu către învățământul secundar
superior, coordonat de către UNICEF în România. Ambele proiecte au avut ca scop testarea unor
modele de intervenție care să ofere cadrul de documentare necesar fundamentării unor schimbări
la nivelul politicilor publice axate pe promovarea incluziunii și calității în educație și pe prevenirea
părăsirii timpurii a școlii. Experiența acestor școli și a echipelor manageriale în abordarea
problematicii incluziunii și a educației de calitate a putut fi, astfel, valorificată în propunerea unor
soluții viabile pentru deschiderea școlilor începând cu septembrie 2020.

Pentru a documenta procesele de luare a deciziilor, de planificare și de intervenție concretă
la nivel național și local în unitățile de învățământ, consultările în cadrul grupului de lucru,
desfășurate în perioada iulie – august 2020, au vizat condițiile de deschidere a școlilor considerând
trei scenarii:

• frecvență normală, în condiții stricte de asigurare a sănătății tuturor actorilor școlari;
• cursuri organizate după un model mixt/hibrid (alternativ, jumătate de clasă vine la școală,

jumătate participă online), în condiții stricte de asigurare a sănătății tuturor actorilor școlari;
• cursuri organizate în întregime online/la distanță, utilizând platforme și resurse de învățare

digitale (alternativ, cu organizarea altor forme de învățare la distanță, în cazurile în care accesul
la tehnologie este limitat și conectivitatea la Internet este redusă).

	
Dezbaterile din cadrul consultărilor în grupul de lucru s-au axat pe capacitatea școlilor de a

implementa măsuri de prevenție și a oferi educație incluzivă de calitate în anul școlar 2020-2021 și
pe decantarea unor recomandări pentru fiecare dintre cele trei scenarii, care au vizat atât procesul
educațional, cât și aspecte legate de siguranță și sănătate. Un punct cheie urmărit în dezbateri
și regăsit în prezentul document l-a constituit recuperarea decalajelor în învățare: perspectivele
cadrelor didactice privind abordarea de tip blended-learning, riscuri și oportunități; perspective
privind instrumentele pe care le vor utiliza în eventualitatea în care va fi implementat acest tip
de scenariu; perspective privind evaluarea și recuperarea decalajelor de învățare și accentul pe
rezultatele învățării (vs. recuperarea curriculară); educație pentru toți și pentru fiecare – abordarea
nevoilor copiilor cu CES; elemente de echitate și incluziune – acțiuni specifice pentru prevenirea
abandonului școlar și identificarea grupurilor vulnerabile; mobilizarea și comunicarea cu părinții;
evitarea etichetării și stigmatizării elevilor.

Considerațiile și propunerile inserate în prezentul document vizează în egală măsură eliminarea
barierelor pentru participare, învățare și stare de bine a tuturor copiilor/elevilor și în primul rând a
celor defavorizați, dar și acordarea sprijinului necesar cadrelor didactice, personalului școlilor și
echipelor manageriale pentru a putea asigura contexte incluzive și servicii de educație de calitate,
în condiții de siguranță și sănătate pentru toți.

Demersurile care au stat la baza elaborării prezentului document s-au derulat la nivelul
județului Bacău, dar trebuie considerate într-un context mult mai larg de preocupări și intervenții
la nivel național și european, centrate pe radiografierea capacității sistemelor de educație și de
sănătate de a răspunde provocărilor lansate de pandemie și a posibilelor soluții pentru abordarea
noilor provocări, odată cu deschiderea școlilor.

Biroul Regional UNICEF pentru Europa şi Asia Centrală a adus, astfel, o contribuție
semnificativă în sprijinul guvernelor, reprezentanţilor ministerelor şi altor actori din domeniul
educației la nivel naţional, local și la nivelul fiecărei unități școlare prin realizarea și publicarea
materialului Crearea unor sisteme de educaţie reziliente în contextul pandemiei de COVID-19:
Considerente pentru factorii de decizie de la nivel naţional, local şi de unitate şcolară. Documentul
propune un cadru de analiză și reflecție care vizează toate palierele de decizie, orientând
recomandările spre creşterea rezilienţei sistemelor de învăţământ, spre transformarea acestora
în sisteme flexibile, dedicate tuturor copiilor, capabile prin tehnologiile și pedagogiile inovatoare
propuse, să facă față actualei și unor noi posibile crize. „Materialul are şi scopul de a păstra şi
de a promova învăţământul şi educaţia incluzivă de calitate pentru TOŢI copiii şi tinerii, în special
pentru cei mai marginalizaţi copii, pe parcursul şi după fazele de izbucnire şi de recuperare în
urma pandemiei de COVID-19”.

La nivel național, odată cu declanșarea pandemiei au fost propuse o serie de intervenții
corelate, intersectoriale, în domeniile educație și sănătate, astfel încât să poată fi adoptate
soluții punctuale, de urgență, în contexte locale diferite, adaptate constrângerilor, limitărilor
și nevoilor din fiecare județ, din fiecare școală (eg. Programul Teleșcoală, centralizarea unor
resurse educaționale deschise publicate pe digital.educred.ro).

La nivelul județului Bacău, sub coordonarea Inspectoratului Școlar Județean s-au derulat o
serie de intervenții de sprijin în perioada martie – iunie 2020, centrate în egală măsură spre
identificarea nevoilor elevilor și personalului didactic în contextul susținerii predării-învățării
în sistem online, precum și pe facilitarea accesului tuturor copiilor la educație, în special a
celor marginalizați, din familii defavorizate, în cazul cărora exista riscul adâncirii și mai mult a
decalajelor în învățare pe perioada pandemiei. Astfel, principalele demersuri au fost:

- popularizarea invitației inițiate de MEC față de cadrele didactice de a participa la instruiri de
familiarizare cu platformele educaționale în perioada 19-25 martie 2020;

- diseminarea informațiilor privind platforme care pot oferi suportul optim pentru învățarea
online (către cadrele didactice, directori, părinți și elevi), implicit prezentarea beneficiilor sau a
limitelor acestora (aprilie 2020);

- informarea privind susținerea de către partenerii MEC de la „Școala pe net” a unui webinar
pentru directori și inspectori în care au fost prezentate exemple de bune practici cu privire la
implementarea învățării online la nivelul unităților de învățământ;

- promovarea și coordonarea etapelor specifice apelului pentru acordarea ajutorului financiar
Euro 200 în vederea stimulării achiziționării de calculatoare 2020;

- realizarea centralizării, la nivelul județului Bacău, privind necesarul de tablete pentru elevii
de gimnaziu și liceu, din familii defavorizate, în scopul continuării studiului de acasă, ca urmare a
intenției Consiliului Județean Bacău de a oferi dispozitive ce pot sprijini activitatea didactică online;

- centralizarea și transmiterea către MEC a numărului de elevi și cadre didactice care nu au
putut participa la activități de învățare online (15912 elevi și 788 cadre didactice);

- realizarea evidenței unităților de învățământ care au aplicat în cadrul apelului extraordinar la
propuneri de proiecte lansat de Inițiativa Central Europeană (Mai 2020);

- promovarea inițiativelor de tipul: programul Digital Nation - Profesor în online, selecția
națională Creatori de educație;

- realizarea de videoconferințe, săptămânal, cu directorii unităților de învățământ din județul
Bacău în vederea dezbaterii problemelor în ceea ce privește învățarea online și a identificării
soluțiilor pentru adaptarea procesului didactic la noile contexte și furnizarea de educație
incluzivă de calitate.

Context

Analize și abordări propuse

Decalajele între mediul urban și mediul rural în ceea ce privește accesul la resursele necesare
învățării online au fost semnificative și la nivelul județului Bacău. Astfel, la finalul lunii martie
datele agregate din teren au evidențiat implicarea în activitățile de învățare la distanță a 38.775
de elevi din mediul urban (reprezentând 86,93%) și respectiv 19.441 elevi din mediul rural (doar
69,25%). În urma analizei efectuate la nivelul inspectoratului școlar, s-a constatat că există un
număr de 6.378 elevi din mediul urban, respectiv, un număr de 9.604 elevi din mediul rural care
nu au avut acces la platforme de învățare online pentru că se confruntă cu probleme precum lipsa
curentului electric, a accesului la internet și la un device necesar (telefon smart, computer sau
tabletă). Inițiative pentru acoperirea acestor nevoi au fost luate atât la nivelul Consiliului Județean
Bacău, prin alocarea de fonduri destinate achiziției de tablete pentru copii/elevii vulnerabili, cât și
prin depunerea formularului de aplicație de către ISJ Bacău pe apelul extraordinar la propuneri de
proiecte lansat de Inițiativa Central Europeană - Aria educație și învățământ la distanță/e-learning,
prin care un număr de 10 unități de învățământ preuniversitar și ISJ Bacău au aplicat pentru
dotarea cu echipamente (componente soft și hard, lecții interactive, acces la webinarii etc) pentru
desfășurarea procesului educațional pe perioada stării de urgență și nu numai, cu adresabilitate
directă către 928 de elevi beneficiari și 230 cadre didactice.

Documentul prezent a fost elaborat cu participarea directă a directorilor unităților de
învățământ, dar în egală măsură propunerile acestora și perspectivele de abordare se sprijină și
pe consultarea pe care aceștia au realizat-o cu proprii elevi și familiile acestora și cu personalul
didactic, cu privire la cele trei modalități posibile de desfășurare a activităților de predare/învățare/
evaluare, odată cu începerea anului școlar.

O sinteză a argumentelor și perspectivelor acestor categorii de beneficiari asupra celor trei
scenarii, propune următoarele:

A. din perspectiva elevilor

• modelul cursurilor organizate cu frecvență normală, în condiții stricte de asigurare a sănătății
tuturor actorilor școlari

- este varianta cea mai agreată de elevi, deoarece se simt suprasolicitați și surmenați, mai ales
elevii care au participat activ la activitățile online;

- elevii au ridicat problema unui orar clar, bine stabilit, organizat din perspectiva curbei de efort;
- elevii sunt de părere că această variantă este cea mai avantajoasă pentru cei aflați în situații

de risc de abandon școlar;
- este apreciată oportunitatea pe care această variantă o oferă pentru respectarea egalității

de șanse și tratarea diferențiată, cu sprijin adecvat nevoilor copiilor cu CES, mult mai greu/spre
imposibil de asigurat în celelalte scenarii.

• organizarea cursurilor după model mixt/hibrid
- este o variantă acceptată de elevi, dat fiind că permite, chiar în condiții restrictive,

interacțiunea umană de care au foarte mare nevoie;
- consideră că această variantă oferă, parțial, o șansă elevilor cu risc de abandon, dacă sunt

oferite resursele tehnice și materiale de învățare adaptate acestora,
- pentru colegii cu CES, elevii consideră necesară asistența , sprijinul din partea unui coleg,

prin intervenții de tip peer teaching și peer mentoring;
- nu este considerată o soluție viabilă pentru preșcolari, creând discontinuități educaționale

Analize și abordări propuse

și de acomodare a acestora la colectiv, această vârstă impunând în mod deosebit dezvoltarea
competențelor socio-emoționale.

• organizarea cursurilor exclusiv în format online
- nu este agreată de cea mai mare majoritate a elevilor, care invocă lipsa unui sprijin real

în învățare din partea profesorilor în acest context, lipsa unui feedback adecvat, personalizat,
precum și imposibilitatea aplicării unor cunoștințe și deprinderi învățate în absența accesului la
laboratoarele de specialitate sau în spațiile de practică proprii diferitelor profiluri și specializări.

B. din perspectiva personalului didactic, didactic auxiliar și nedidactic

 -PERSONALUL DIDACTIC
 • modelul cursurilor organizate pe baza modelului hibrid în condiții stricte de asigurare a

sănătății tuturor actorilor școlari
- este o variantă parțial preferată, cele mai frecvent menționate argumente fiind legate de

efortul foarte mare solicitat și de consumul extraordinar de timp pentru proiectarea, pregătirea și
desfășurarea predării, învățării și evaluării în context online.

 • organizarea cursurilor exclusiv în format online
- nu este agreată de marea majoritate a cadrelor didactice, printre cele mai des invocate

argumente fiind: imposibilitatea multora dintre familii de a le oferi elevilor sprijinul necesar pentru
a parcurge învățarea în acest format; problema asigurării și monitorizării prezenței elevilor la
activitățile online și în învățarea autonomă, ulterioară, cu valorificarea platformelor online și
a resurselor digitale propuse de profesori sau identificate chiar de elevi; nevoia stringentă de
formare și lipsa timpului necesar pentru o abilitare reală și de substanță a cadrelor didactice
nu doar în ce privește valorificarea unor aplicații de tehnologie educațională, dar și cu privire la
crearea de conținut digital pe discipline și valorificarea unor tehnici și instrumente de evaluare a
progresului elevilor, în acest context.

- PERSONALUL NEDIDACTIC
• modelul cursurilor organizate cu frecvență normală
- varianta nu este deloc agreată, întrucât personalul existent este absolut insuficient în

condițiile luării măsurilor pentru reducerea numărului de elevi dintr-o clasă / a copiilor preșcolari
dintr-o grupă; - nu există personal medical suficient la nivelul școlilor, care să asigure trierea
elevilor la începutul programului școlar și asistența medicală necesară, pe parcurs.

C. din perspectiva familiilor
• modelul cursurilor organizate cu frecvență normală
- este varianta preferată de cei mai mulți dintre părinți, argumentele constând în principal

în lipsa competențelor/indisponibilitatea în a-și susține copiii pentru realizarea activităților de
învățare în format online sau mixt (disponibilitate redusă de timp, lipsa device-urilor suficiente
pentru fiecare membru de familie, lipsa spațiului adecvat etc).

În contextul în care planificarea procesului de învățământ se realizează în perioade
incerte, iar scenariile posibile solicită adaptări rafinate pentru fiecare dintre beneficiarii
și resursele implicate, corelat cu contextele locale particulare și cu realitățile și
constrângerile/oportunitățile în care funcționează fiecare instituție de învățământ, prin
prezentul document sunt propuse și o serie de sugestii generale, valabile ca repere
posibile, indiferent de varianta sau scenariul care va fi adoptat:

fiecare școală/comunitate decide cum abordează noul an, în funcție de resursele
pe care le are la dispoziție, de provocări contextuale, de situațiile epidemiologice
locale, de limitări dar și de oportunități, argumentând varianta aleasă;

asigurarea schimbului de bune practici între școli și comunități, cu privire la
soluțiile adoptate și contextele specifice traversate;

colectarea unor date, absolut necesare pentru documentarea și fundamentarea
deciziilor și planurilor noi de acțiune, înainte de începerea anului școlar, cu privire la
copii/elevi (gradul de participare la învățarea online în perioada martie - iunie 2020;
identificarea copiilor vulnerabili; identificarea principalelor nevoi de sprijin) și familiile
acestora (program de muncă, persoane care pot sta cu copilul în perioada absenței
părinților, număr de copii din familie, acces la învățarea online, resurse materiale și
competențe digitale, disponibilitatea de a însoți copilul în învățarea desfășurată acasă);

îmbunătățirea sistemului informatic integrat al învățământului din România
(SIIIR), pentru a putea identifica și sprijini elevii care nu au fost înscriși, nu se vor
înscrie în sistemul de învățământ, sau riscă să nu participe la sistemul de învățământ
online;

formările privind educația online să fie realizate la alegerea fiecărei școli, unitar,
cu referire la practici comune, predare colaborativă, evaluare și stare de bine, cu
posibilitatea valorificării ofertelor de formare propuse/lansate de Ministerul Educației;

instituțiile abilitate din domeniul educației și sănătății să ofere școlilor în mod
prioritar consiliere și informare, și abia apoi, în măsura în care normele și regulile
propuse nu sunt respectate, să fie luate decizii cu privire la consecințe legale;

crearea unor sisteme de monitorizare a elevilor care fac tranziția între ciclurile
de învățământ;

sprijin real din partea UAT, prin serviciul social, cu privire la familiile vulnerabile,
accesul la educație și măsuri concrete pentru a stimula participarea școlară;

modificări ale codurilor de conduită sau ale altor politici de salvgardare, inclusiv
planuri de gestionare a riscurilor și protocoale de urgență, la nivelul școlilor (cu sprijin
și ghidaj din partea Ministerului Educației și Cercetării și Ministerului Sănătății);

asigurarea de consiliere și suport psihologic și socio-emoțional copiilor, elevilor,
părinților, cadrelor didactice, care se simt afectați de condițiile impuse de noul
context pandemic și în mod special copiilor vulnerabili. Promovarea unor campanii
de reducere a stigmatizării și a temerilor legate de contagiune sau contaminare, la
nivelul școlilor (personal, elevi, familii);

identificarea priorităților fiecărei școli, revizuirea bugetului pentru a putea
acoperi costul măsurilor necesare pentru pregătirea începerii anului școlar în
condiții de incluzivitate, siguranță și sănătate, cu oferirea unei educații de calitate
(finanțare suplimentară din partea autorităților centrale și locale, organizațiilor
neguvernamentale, comunității; reprioritizarea planurilor de cheltuieli);

apel către autoritățile locale, liderii comunității, asociații, organizații ale
societății civile și comunitatea de afaceri, pentru a sprijini eforturile de întoarcere
la școală, inclusiv pentru a crea plase de siguranță socială pentru personalul și
elevii cei mai vulnerabili (resurse educaționale tipărite, dispozitive digitale, date de
internet, transferuri de numerar, distribuție de alimente sau îngrijire a copiilor etc).

Sugestii pentru cadrul general

PROVOCĂRI SOLUȚII PROPUSE NEVOI PRIORITARE
DE SPRIJIN

SPAȚII, ORAR, EFECTIVE ELEVI

Spații insufi-
ciente pentru
efective redu-
se de copii/
elevi;

Imposibilita-
tea acoperirii
în același
interval orar a
tuturor orelor,
cu efective
reduse per
clasă/grupă.

Orar flexibil de începere a activităților, cu reducerea grupe-
lor/claselor, reamenajarea spațiului:
a. înv. preșcolar: maxim 6 copii într-o grupă, de preferat ace-

eași pe parcursul zilei, dar cu interschimbare componență
grupe pe parcursul anului. Altă variantă: numărul de copii
la grupă să fie stabilit normativ, în funcție de spațiul dispo-
nibil, de dimensiunea claselor; posibilitatea unui program
mai scurt pentru fiecare grupă de preșcolari, maxim 8:00-
11:00 cu pauză pentru dezinfectare 50 min; eventual renun-
țarea la program prelungit și trecere la program normal,
pentru realizarea strict a procesului didactic de învățare;
existența grupelor hibride pentru program prelungit și
program scurt pentru reducerea numărului de preșcolari
în programul de după-amiază;

b. înv. primar și gimnazial: maxim 15 elevi într-o clasă;
c. înv. liceal: maxim 18 elevi în clasă (având în vedere că

planul de școlarizare a fost aprobat, se poate ca din două
formațiuni de studiu să fie reorganizate trei formațiuni,
astfel că numărul de clase ar crește, dar nu s-ar dubla).

Autonomia școlilor – libertate de decizie, având în vedere
caracterul specific al fiecăreia în ce privește spațiile școlare
existente, numărul de schimburi în care lucrează de obicei
etc. Școlile care au spațiu insuficient ar putea muta o parte
din clase în spațiile excedentare care există în alte unități de
învățământ sau utilizarea de containere moderne.
Amenajarea spațiilor exterioare ale grădinițelor, în vederea
desfășurării unui număr mai mare de activități de învățare
în aer liber (se pot amenaja centre/ zone/arii/ colțuri pentru
stimularea dezvoltării copiilor în diferite domenii de dezvol-
tare). Obligativitatea realizării zilnice a două activități în aer
liber, în funcție de condițiile climatice.
Suspendarea programului ,, Școala altfel” la toate nivelurile
de învățământ.

Modificarea LEN. Art
63 – efective de elevi
(reducerea numă-
rului de copii/elevi,
luând în calcul
faptul că cifrele de
școlarizare au fost
deja aprobate).

Sprijin financiar
pentru achiziția de
containere, în cazul
școlilor care nu au
spații suficiente

PERSONAL

Personal di-
dactic, nedi-
dactic, auxili-
ar, de îngrijire
și medical
insuficient

- identificarea și angajarea de personal suplimentar: didactic,
nedidactic, auxiliar, de îngrijire, medical;
- identificarea unor resurse umane de rezervă pentru situați-
ile posibile de îmbolnăvire a personalului didactic/nedidactic;
- acces la o bază de date cu cadre didactice asistenți (ucenici)
pentru a suplini unele activități didactice, precum și partene-
riate pentru valorificarea (unde este posibil) asistenților elevi/
studenți care se pregătesc pentru cariera didactică, pentru
a putea susține activitățile didactice (ar putea fi valorificat
sprijinul acestora în perioadele de suplinire, atunci când o
școală se confruntă cu lipsa unui cadru didactic; implicarea
voluntarilor, tutorilor, mentorilor);

Alocarea unor resur-
se financiare supli-
mentare pentru plata
personalului didactic,
având în vedere că
numărul de forma-
țiuni de studiu se
poate dubla.

SCENARIUL 1: Începerea anului școlar cu frecvență normală, în
condiții stricte de asigurare a sănătății tuturor actorilor școlari.

 procesul de predare-învățare-evaluare

PERSONAL

- arondarea unui asistent igienist/școlar care să constate
deficiențele apărute în respectarea normelor și să ajute la
monitorizarea stării de sănătate a copiilor/elevilor/persona-
lului școlii și la implementarea normelor propuse de DSP și
ministerele de resort.

Resurse financiare
alocate pentru toate
categoriile de per-
sonal care se vor
suplimenta.
Normative noi pri-
vind practica peda-
gogică a studenților
și a elevilor de la
Colegiile Pedagogice.

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

-
Organizarea unor activități remediale și recuperatorii
pentru copiii/elevii care nu au participat la învățarea onli-
ne/ la distanță.

- Realizarea unor adaptări curriculare diferențiate/ indivi-
dualizate, la nivelul fiecărei școli, cu consultarea perso-
nalului didactic, eventual desemnarea unui grup de lucru
la nivelul școlii, în acest sens (adaptările vor trebui să
țină cont de diferențele create de accesul inegal, în peri-
oada martie - iunie, la activitățile de învățare online).
 particularizare: înv. preșcolar: elaborarea sau pune-
rea la dispoziția cadrelor didactice a unor repere/resurse
privind abordări pedagogice prietenoase, adecvate peri-
oadei, cu limitarea interacțiunilor/ contactului prelungit/
strâns între copii (Un set de resurse destinate nivelului
preșcolar pentru o abordare sigură și prietenoasă a reîn-
toarcerii copiilor la grădiniță este pus la dispoziția profe-
sioniștilor de către CEDP Step by Step).

- Predare colaborativă la nivel de școală, acolo unde sunt
mai multe clase pe nivel:
 particularizare învățământ primar
 - ex 1: în intervalul 8:00 -10:00, într-o școală cu 90 de
elevi la clasa pregătitoare pot preda 6 cadre didactice -
ora de 30’, pauze de 10’, în intervalul 11:00 -13:00; același
algoritm pentru clasa a III-a);
 - ex. 2: ora 30 min, pauza 5 minute, programul clasa
pregătitoare – a IV-a se termină la 10:20/10:50, conform
numărului de ore din planul cadru. Intervalul 11:00 -12:00
poate fi alocat pentru dezinfectarea și aerisirea sălilor de
clasă, apoi la 12:30 pot începe cursurile pentru clasele de
gimnaziu, cu ora de 40 minute.

- Obligativitatea realizării zilnice a unor activități în aer
liber, altele decât cele de educație fizică și sport (la toate ni-
velurile de învățământ, la disciplinele la care este posibil).

Seturi de proceduri
elaborate de Minis-
terul Educației și
Cercetării, care să
reglementeze desfă-
șurarea activităților
de predare-învăța-
re-evaluare în noile
condiții.

PROVOCĂRI SOLUȚII PROPUSE NEVOI PRIORITARE
DE SPRIJIN

Extrem de
dificil de asi-
gurat pentru
tot personalul
și toți copiii/
elevii condiții
de siguranță
și sănătate.

Prezentarea punctului de vedere/normativelor DSP
și verificarea unității școlare înainte de începerea
anului școlar pentru autorizarea funcționarii și nu
prin asumarea de către directorii unităților. Aspecte-
le ce pot fi remediate să fie aduse mai întâi la cunoș-
tința directorilor, urmând ca abia după asigurarea
acestei informări să fie aplicate sancțiuni, în cazul
nerespectării normelor.

Asigurarea și organizarea unor vizite de la experți în
sănătate publică și / sau autorități guvernamentale,
înainte de începerea școlii, pentru a ne asigura cu pri-
vire la siguranța deschiderii unităților de învățământ.

Mobilizarea de sprijin din partea clinicilor locale de
sănătate sau a autorităților de sănătate din județ/
localitate, atunci când este posibil, pentru a oferi
asistență școlilor.

Identificarea unui sistem sau a unui mecanism de
colectare a datelor specifice referitoare la COVID-19,
inclusiv cazuri suspecte de infecție și boală în rândul
elevilor și personalului (cu reglementarea aspectelor
ridicate de accesul școlilor la aceste date pe care DSP
le are la dispoziție, în scopul asigurării intervențiilor
intersectoriale pentru eficiență maximă și rapiditate în
intervenții comune).

Normative și metodologii
elaborate de DSP și mi-
nisterele de resort, pentru
asigurarea condițiilor
igienico-sanitare.

Alocarea de fonduri sufi-
ciente de către Consiliile
Locale, direct corelate cu
aspectele constatate de
către DSP și recomandări-
le propuse.

Proceduri clare prin care
să se reglementeze toate
acțiunile/activitățile din
școală – pe baza unor
normative emise de DSP
și autoritățile naționale.

Parteneriate ale Ministeru-
lui Educației și Cercetării și
Ministerului Sănătății pen-
tru derularea unor campa-
nii de informare cu foca-
lizare strictă pe normele
și regulile de igienă din
unitățile de învățământ.

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

- Este nevoie de sprijin din partea autorităților pen-
tru liceele tehnologice în vederea susținerii practicii
curente și comasate la agenții economici (HORE-
CA), cei mai loviți de această pandemie, altfel va
exista pericolul ca elevii să nu poată beneficia de
aceste servicii atât de necesare pentru viitorul me-
seriei pe care și-au ales-o.

- Dezvoltarea, împreună cu personalul școlii și con-
silierul școlar, a unor ghiduri pentru identificarea și
prevenirea intimidării, discriminării și stigmatizării
elevilor și profesorilor în legătură cu COVID-19.

 siguranță și igienă

PROVOCĂRI SOLUȚII PROPUSE

Atitudinea unor părinți care nu susțin
și nu încurajează frecventarea școlii
de către preșcolari/elevi, din motive
diferite (care țin de pericolul perceput,
dar și de atitudinea, în general, față de
participarea școlară a copiilor lor).

Dificultatea de a gestiona fluxurile de
părinți, cel puțin în cazul preșcolarilor,
în incinta grădinițelor/școlilor, cu res-
pectarea tuturor condițiilor de siguran-
ță și igienă.

- asumarea de către părinți a carantinării în cazul apariției
cazurilor de îmbolnăvire în colectivitate;
- accesul interzis părinților în școală/grădiniță; proceduri
de aducere și preluare a copiilor de la grădiniță fără a se
intra în spațiul școlar;
- reducerea numărului de activități extrașcolare, la care
familia asigură participarea copilului dincolo de programul
grădiniței (frecventarea cluburilor de joacă, sportive), pen-
tru a reduce numărul contacților posibili din afara familiei;
- asigurarea comunicării către familii a tuturor regulilor și
normelor interne nou apărute și a procedurilor elaborate
în contextul asigurării sănătății și siguranței copiilor/elevi-
lor și personalului.

 relațiile școală – familie-comunitate

 procesul de predare-învățare-evaluare

SCENARIUL 2: Începerea anului școlar în condiții de cursuri organizate după un
model mixt/hibrid (alternativ, jumătate de clasă vine la școală, jumătate participă
online), în condiții stricte de asigurare a sănătății tuturor actorilor școlari.

PROVOCĂRI SOLUȚII PROPUSE NEVOI PRIORITARE
DE SPRIJIN

SPAȚII, ORAR, EFECTIVE ELEVI

-reconfigurarea efecti-
velor, pe fiecare nivel
de învățământ, în con-
textul spațiilor insufici-
ente și a efectivelor și
așa prea mari;
-construirea orarelor
flexibile, dar care să
nu ducă la supraîn-
cărcarea programului
cadrelor didactice;
-reamenajarea spații-
lor de învățare pentru
limitarea contactul
interuman și evitarea
folosirii prea multor
materiale didactice
care nu pot fi igieniza-
te ușor, după utilizarea
individuală.

-Încurajarea participării tuturor preșcolarilor și
elevilor la un minim de activități propuse de cadrul
didactic, precum și întocmirea unei proceduri de
prezență online;
-Activitatea online să fie de tip asincron;
-Orar flexibil de începere a activităților, cu reamena-
jarea spațiului de lucru (la învățământul preșcolar –
maxim 6 sau în funcție de spațiul existent; la învă-
țământul primar maxim 12 elevi într-o clasă, maxim
15 elevi la gimnaziu, maxim 18 la liceu, de preferat
aceeași pe parcursul zilei);
 exemplificare: pentru ciclul primar, dacă se
reduce durata orei de curs la 30 min și se permite
învățarea în 2 schimburi, atunci, chiar și în lipsa
spațiului, aceasta devine o soluție viabilă. Astfel,
programul claselor pregătitoare – a IV-a se termină
la 10:20/10:50, conform numărului de ore din planul
cadru. Intervalul 11:00 -12:00 poate fi alocat pentru
dezinfectarea și aerisirea sălilor de clasă, iar la 12:30
pot reîncepe cursurile pentru cealaltă jumătate din
colectivul de elevi. Finalizarea cursurilor se realizea-
ză la ora 16:00;

Reglementări privind
întocmirea orarelor,
înregistrarea ab-
sențelor (inclusiv
pentru activitățile
online).

Sprijin financiar și
tehnic pentru acce-
sul la platforme de
învățare.

Seturi de instrucțiuni
furnizate școlilor, cu
privire la monitori-
zarea absenteismu-
lui în timpul învăţării
la distanţă în situaţii
de urgenţă, a învăţă-
rii online şi a învăţă-
rii mixte.

PROVOCĂRI SOLUȚII PROPUSE NEVOI PRIORITARE
DE SPRIJIN

SPAȚII, ORAR, EFECTIVE ELEVI

- O variantă de împărțire a elevilor: o zi ciclul primar, o zi
cel gimnazial. Partea online se desfășoară în ziua când nu
sunt la școală. Un argument îl reprezintă faptul că este
mult mai ușor de monitorizat frecvența elevilor și se asi-
gură și coerența actului didactic;
- În ziua când elevii stau acasă, se realizează activitățile
online pe o platformă comună, stabilită la nivel de unita-
te școlară, cu interacțiune atât directă (tip ZOOM) cât și
indirectă (tip GOOGLE CLASSROOM). Activitățile online
trebuie organizate și sincron și asincron, cu monitorizarea
activităților de învățare desfășurate de elevi și cu asigura-
rea de feedback din partea cadrelor didactice;
-Orarul și activitățile vor trebui organizate astfel încât lipsa
unui elev la o activitate online să nu îi afecteze progresul,
în cazul în care acesta nu are posibilitatea de a frecventa
(din motive obiective, tehnice).

Acest scenariu NU este considerat o soluție viabilă pentru
școlarii din clasa pregătitoare, clasa I si clasa a II-a, creând
discontinuități educaționale și de acomodare a acestora
la colectiv. În plus, aceasta este perioada de formare a
competențelor de literație și numerație (scris, citit, calcul
matematic), iar mediul online nu poate susține, eficient,
formarea acestor competențe. Totuși, o posibilă soluție ar fi
realizarea unui orar optim și a considerării acestuia pe prin-
cipiul TOȚI ELEVII vin ziua 1 la școală (împărțiți pe 2 grupe,
schimbul 1 schimbul 2) și TOȚI ACASĂ, online, ziua 2.
	
-Prioritate în a participa la cursuri „face to face” ar trebui
să o aibă elevii care locuiesc cât mai aproape de sediul
unității, iar elevii care stau la o distanță mai mare de
20km și pentru care este nevoie de cazare în cămin să
se asigure cursuri online. Având în vedere măsurile ce
trebuie respectate în căminul unităților de învățământ,
numărul elevilor care vor putea fi cazați va scădea la
jumătate, iar suma necesară asigurării serviciilor de masă
va crește semnificativ. Servirea mesei se va face în canti-
nă cu respectarea distanțării fizice (2m) în intervalul orar
07.00-08.30 (în funcție de numărul de elevi cazați în unita-
te), situație în care ar trebui gestionată strict întârzierea la
ore, din acest motiv.
-Înregistrarea absențelor pentru orele online nepar-
curse. Astfel se va crea cadrul legal de obligativitate a
participării la ore.
-Pentru elevii care nu au acces la tehnologie, școala poate
opta pentru sesiuni față în față, respectând principiul echi-
tății, ca soluție până la reglementarea situației în familiile
de proveniență.

PERSONAL

Personal didactic,
nedidactic, auxi-
liar, de îngrijire,
medical insuficient

Nivel de digitali-
zare insuficient și
inegal

Nevoie de for-
mare pe adaptări
curriculare și pre-
dare/învățare/eva-
luare în format
blended-learning

Angajarea/detașarea, pe o perioadă determinată, a unui
număr suficient de personal medical. Angajarea pe perioa-
dă determinată sau detașarea pentru o anumită perioadă a
unor îngrijitori din alte unități bugetare, nu neapărat școli.
- Asigurarea pentru cadrele didactice a unor cursuri de
dezvoltare profesională pentru dezvoltarea competențe-
lor digitale și pentru realizarea adaptărilor curriculare în
format online pentru toți copiii și în mod particular pentru
copiii cu dizabilități și/sau CES
- Pentru învățământul preșcolar, elaborarea sau punerea la
dispoziția cadrelor didactice a unor repere/ resurse privind
abordări pedagogice prietenoase, adecvate perioadei, cu
limitarea interacțiunilor/ contactului prelungit între copii;
- Disponibilitate din partea cadrelor didactice din învă-
țământul primar de a lucra în două schimburi, inclusiv
după-amiază;
- Plata cadrelor didactice în funcție de orele prestate (ex:
cu o clasă de elevi se lucrează atât față în față, cu efective
de maxim 10 elevi ceea ce face ca numărul de ore de curs
să se tripleze dacă o clasă are în medie 30 de elevi, la care
se adaugă plata pentru orele desfășurate în regim online);
- asigurarea decontării unor aplicații informatice (ex:
zoom advanced) achiziționate de cadrele didactice pentru
susținerea lecțiilor în sistem online;
- Realizarea de cursuri eficiente, cu exemple practice de
activități în sistem blended learning (accesarea individu-
ală a unor programe în funcție de opțiunea fiecărui cadru
didactic ar trebui completată cu formări realizate unitar,
la nivelul fiecărei unități de învățământ, care ar asigura
o practică a predării asumată de comunitatea școlară și
coerentă la nivel instituțional).
- Protejarea drepturilor și condițiilor de muncă ale pro-
fesorilor și ale tuturor angajaților școlii (luând în calcul
printre altele: obligațiile familiale proprii ale acestora și
factorii de risc personal; capacitatea de a călători către
școală în siguranță; capacitatea de a asigura un număr
minim de ore de instruire zilnice, riscurile presupuse de
responsabilitățile specifice fiecărui post și loc de muncă:
la catedră, în cantină, la cămin/internat, alt personal admi-
nistrativ și de îngrijire).
- Profesorii pot experimenta stres psihologic și so-
cio-emoțional ca urmare a izolării prelungite, astfel încât
ar trebui asigurată evaluarea psihologică și socio-emoți-
onală continuă precum și sprijin, consiliere pentru dez-
voltarea abilităților de gestionare a stresului și a meca-
nismelor de coping sau referire către specialiști în cazuri
punctuale care reclamă acest lucru.
- Prioritizarea sprijinului psihologic și socio-emoțional
pentru profesorii vulnerabili și cu risc, inclusiv cei: de vâr-
stă înaintată, cu afecțiuni medicale preexistente sau

Modificări în meto-
dologia de perfec-
ționare a cadrelor
didactice.

Instituirea obligati-
vității pentru toate
cadrele didactice
de a avea certificări
cu privire la urma-
rea unor cursuri de
perfecționare privind
educația online (fără
accent pe numărul
de credite, ci efectiv
pe participarea la
cursuri și dobândirea
unor competențe în
domeniu, care să vi-
zeze abilitățile pentru
educație online/la
distanță, îmbinarea
mediului digital cu
învățarea în clasă,
evaluarea formativă
în context online).
Susținere financiară
pentru aceste cursuri
(suplimentarea buge-
telor instituțiilor de
învățământ la acest
capitol).

Asigurarea fondu-
rilor salariale supli-
mentare necesare,
în contextul prestării
de către personalul
școlilor a unui pro-
gram suplimentar,
impus de susținerea
activităților atât prin
prezența în unitatea
de învățământ cât și
online.

PERSONAL

dezavantajate de resurse mai puține și
de sarcini crescute din cauza luării unor
schimburi suplimentare sau implicării în
învățare combinată.
- Reducerea presiunii volumului de muncă
al cadrelor didactice prin simplificarea sau
scăderea numărului documentelor de
elaborat și a altor responsabilități admi-
nistrative.
- Adaptarea evaluărilor de performanță ale
cadrelor didactice, luând în calcul impac-
tul crizei asupra rolurilor personalului și
schimbările practicilor didactice din cauza
măsurilor de distanțare fizică.
- Explorarea unor modalități în care cadrele
didactice și alte categorii de personal pot
fi recunoscute și răsplătite în evaluările de
performanță pentru condițiile extraordina-
re de muncă pe care le-au experimentat și
abilitățile pe care le dobândesc în timpul
crizei COVID-19.
- Crearea unor cursuri gratuite, speciale,
pentru informaticieni/ingineri de sistem/
profesori de informatică și TIC, astfel încât
să dobândească/perfecționeze competen-
țele necesare creării, îmbunătățirii platfor-
melor educaționale care constituie suportul
pentru învățarea online.

Asigurarea suportului financiar
pentru acces la device-uri și apli-
cații informatice necesare cadrelor
didactice și școlilor, pentru desfășu-
rarea procesului de învățământ în
acest scenariu.

Protocoale și proceduri de evaluare
a riscurilor pentru personalul școlii,
pentru a identifica membrii vul-
nerabili care pot fi mai sensibili la
infecții (de exemplu, profesori mai
în vârstă, cu comorbidități, cu mem-
brii ai familiei care au fost pozitivi
pentru COVID-19 etc).

Asigurarea evaluării psihologice și
socio-emoționale pentru cadrele
didactice.

Adaptarea metodologiilor și nor-
melor privind evaluarea anuală
a activității cadrelor didactice, cu
luarea în considerare a specificului
predării-învățării-evaluării în sistem
blended-learning.

Dezvoltarea la nivel național a unor
mecanisme de susţinere a persona-
lului din școli, precum scheme de
mentorat, reţele şcolare, comunități
de practici profesionale online sau
cursuri online, pe tot parcursul
anului școlar.

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

- Lipsa mijloacelor
tehnice de calitate,
necesare pentru a
asigura transmi-
terea orelor live,
către elevii care vor
studia online.

- Ajustarea curriculară (prin condensare/prioritizare)
și a metodologiilor de evaluare bazate pe calenda-
re școlare revizuite și instrucțiuni ale autorităților
centrale și locale (pentru învățământul preșcolar,
realizarea proiectării curriculare unitare pentru toți
copiii, indiferent dacă învață în sistem față în față sau
online/la distanță);
- Planuri pentru învățare accelerată și educație reme-
dială pentru cei care prezintă deficiențe de învățare,
în special elevii defavorizați sau cei care au suferit o
perturbare mai mare a învățării.

-Sprijin metodologic
și reglementări cu
privire la planifica-
rea și proiectarea
activităților în format
blended-learning, pe
cicluri, niveluri de în-
vățământ și discipline.
-Prioritizarea și adap-
tarea programelor, cu
focalizare pe compe-
tențele academice de
bază.

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

-Există riscul supra-
solicitării elevilor și
implicit al eșecului
acestora, dacă se vor
preda și noțiunile ră-
mase neparcurse în
anul școlar anterior
și cele din anul școlar
în curs.
- Insuficiența sau sla-
ba pregătire a multor
elevi și chiar a unor
profesori, mai ales
a celor din mediul
rural, în accesarea
și utilizarea resurse-
lor educaționale în
format electronic,
pentru învățarea
online.
- Infrastructura
majorității unităților
de învățământ este
improprie pentru a
susține orele online.
- Apariția/acutizarea
atât în rândul ele-
vilor cât și a profe-
sorilor a unor boli
specifice, din cauza
numărului mare
de ore petrecute în
fața calculatorului
(obezitate, boli ale
coloanei vertebrale,
a ochilor, anxietate
etc).

- Evaluarea inițială a învățării care a avut loc acasă,
în perioada martie - iunie, trebuie urmată de abordări
flexibile de predare-învățare (învățare accelerată și
strategii de educație remedială), pentru a răspunde
nevoilor tuturor elevilor.
- Continuarea învățării online pe o platformă comună
pentru toată școala, cu asigurarea transparenței pro-
cesului educativ și a evaluării.
- Materialele filmate/pregătite de cadrele didactice,
precum și sesiunile live să se desfășoare în școală.
- Materialele didactice pentru experimente demonstra-
tive ale profesorului pot fi împrumutate de la școală,
dacă profesorul susține de acasă orele online.
- NU se va cere în nici o situație acordul elevilor/părin-
ților pentru a trece o notă în catalog.
- Susținerea tezelor se poate face cu o jumătate din
clasă (prima jumătate, în ordine alfabetică) într-o oră,
cealaltă jumătate în următoarea oră, cu alte subiecte
dar care să vizeze aceleași competențe și să aibă ace-
lași grad de dificultate.
- Predare colaborativă la nivel de școală, acolo unde
sunt mai multe clase pe nivel:
 exemplu, învățământul gimnazial: profesorii
dintr-o catedră își împart materia pentru fiecare clasă,
pregătesc materialele ce vor fi încărcate online (fără a
se dubla), iar sesiunile față în față sunt folosite pen-
tru fixare/înțelegere/ evaluare - cel puțin pentru nivel
gimnazial.
- Suspendarea, în acest an școlar, a programului
național “Școala Altfel”, pentru a câștiga timp pentru
recuperarea materiei.
- Efectuarea unor evaluări rapide și continue a progre-
sului și bunăstării elevilor, precum și abordarea lacu-
nelor și amenințărilor la adresa echității și incluziunii.
- Dezvoltarea, împreună cu personalul școlii și consi-
lierul școlar, a unor ghiduri pentru identificarea și pre-
venirea intimidării, discriminării și stigmatizării elevilor
și profesorilor în legătură cu COVID-19.
- Dotarea școlilor cu sistem audio-video integrat,
pentru a asigura condiții optime pentru transmiterea
live a orelor pentru elevii care vor fi prezenți online.
Dotarea școlilor cu camere video (nu de suprave-
ghere) necesare înregistrării în timp real a lecțiilor de
predare-învățare.
- Asigurarea pentru elevi și profesori a device-urilor
necesare educației online.
- Abordarea unor teme la orele de TIC, special destina-
te modului de utilizare a device-urilor în lecțiile online.
Oferte de formare gratuite pentru profesori pentru
îmbunătățirea abilităților de lucru în spațiul virtual, de
creare de materiale în format electronic etc.

- Reglementări, nor-
mative privind filma-
rea lecțiilor în școală
(pentru elevii care
urmăresc, în paralel,
lecțiile de acasă).

- Ghiduri pedagogi-
ce privind educația
remedială și învățarea
accelerată în contextul
blended-learning.

- Noi reglementări
privind susținerea
examenelor, în condi-
țiile adoptării scena-
riului după modelul
mixt/hibrid.

- Reglementări legale
pentru suspendarea
programului național
“Școala Altfel” pe
durata anului școlar
2020-2021.

-Suplimentarea
bugetelor școlilor
pentru a acoperi
nevoia de achiziții în
zona echipamentelor
IT (inclusiv sisteme
audio-video integra-
te, pentru filmarea
lecțiilor și transmi-
terea acestora către
elevii care nu sunt
prezenți la școală,
în programul față în
față).

- Accesarea unor
fonduri pentru digi-
talizarea unităților de
învățământ, de către
Ministerul Educației și
Cercetării.

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

- Se poate ca inginerii de
sistem, sau informatici-
enii din școli să nu aibă
competențele necesare
creării, susținerii / îmbu-
nătățirii platformelor de
lucru online și astfel nici
nu pot acorda sprijin ce-
lor care ar solicita ajutor.

- Accesarea unor fonduri pentru digitalizarea unită-
ților de învățământ, conectarea la internet și pentru
achiziția unor pachete pentru învățarea digitală.
(tipurile de abonament la internet din unitățile de
învățământ nu permit redarea în timp real a lecțiilor
online, prin urmare trebuie contracte noi de cola-
borare cu firme de specialitate prin care unitățile
de învățământ să aibă în fiecare corp de clădire, pe
fiecare palier, fibră optică cu viteză pentru a asigura
un flux informațional cât mai real.
-Asigurare de consiliere psihologică și medicală
elevilor, pentru a atenua efectele pe care le are
asupra sănătății expunerea timp îndelungat la
interacțiunea cu diverse tipuri de device-uri.

PROVOCĂRI SOLUȚII PROPUSE NEVOI PRIORITARE
DE SPRIJIN

- lipsa ex-
perienței și
a normelor/
regulilor/
procedurilor
privind măsu-
rile ce trebuie
adoptate la
nivelul unități-
lor de învăță-
mânt, în acest
context.

Prezentarea punctului de vedere al
DSP și verificarea unităților de învă-
țământ înainte de începerea anului
școlar pentru autorizarea funcționării
și nu prin asumarea de către directorii
unităților școlare.
- Prezența lunară și arondarea unui
asistent igienist/școlar care să consta-
te deficiențele apărute în respectarea
normelor.
- Dezvoltarea unor protocoale speci-
fice de securitate și sănătate pentru
personal, elevi și comunitatea școlară
mai largă, pentru a ghida comporta-
mentul privind distanțarea fizică și
prevenirea riscurilor, completate de
Ghiduri, prezentate și discutate cu toți
angajații, cu elevii și familiile acestora.
- Asigurarea și organizarea unor vizite
de la experți în sănătate publică și / sau
autorități guvernamentale, înainte de
începerea școlii, pentru a ne asigura cu
privire la siguranța redeschiderii școlilor.
Mobilizarea de sprijin din partea clinici-
lor locale de sănătate sau a autorităților
de sănătate din județ/localitate, atunci
când este posibil, pentru a oferi asisten-
ță școlilor.

- Alocarea fondurilor suficiente de
către Consiliile Locale, corelate cu
aspectele constatate de către Direcția
de Sănătate Publică.

- Proceduri clare, prin care să se
reglementeze toate acțiunile/acti-
vitățile din școală – pe baza unor
normative emise de DSP și autori-
tățile naționale.

- Ghiduri de informare, pliante, afișe
de promovare a regulilor de igienă și
siguranță, realizate pe categorii diferite
de adresabilitate (pentru copiii pre-
școlari, pentru elevi de diferite vârste,
pentru părinți și personalul unităților
de învățământ) disponibile spre a fi
afișate în unitățile școlare.

- Sprijin financiar pentru plata unor
specialiști din domeniul medical,
care să ofere consultanță echipelor
manageriale din școli cu privire la
aplicarea unor norme de sănătate și
igienă, funcție de specificul fiecărei
localități și școli/structură a unei uni-
tăți cu personalitate juridică.

 siguranță și igienă

PROVOCĂRI SOLUȚII PROPUSE NEVOI PRIORITARE
DE SPRIJIN

- Identificarea unui sistem sau a unui
mecanism de colectare a datelor specifice
referitoare la COVID-19, inclusiv cazuri sus-
pecte de infecție și boală în rândul elevilor
și personalului.
- Posibil, constituirea la nivelul unităților de
învățământ a unei echipe formate dintr-un
număr de cadre didactice (în funcție de nu-
mărul de corpuri de clădire) care să verifice
în timpul pauzelor modul de interacțiune a
elevilor pe holuri și în curtea școlii.

- Asistență online, posibil o linie
de urgență la care specialiști din
domeniul medical să ofere consul-
tanță cadrelor didactice, echipelor
manageriale, părinților față de
problemele de igienă și sănătate
legate de participarea la progra-
mul școlar al copiilor.

PROVOCĂRI SOLUȚII PROPUSE

Resurse IT și nivel scăzut de digitaliza-
re al părinților, în cazul foarte multora
dintre familii

- Asigurarea unor parteneriate cu părinții, pentru conti-
nuarea/ extinderea/ susținerea învățării de către aceștia,
în familie, în limita propriului program de lucru, al nu-
mărului de copii din familie, al abilităților și cunoștințe-
lor pe care le au în domeniul învățării online, al dispo-
nibilității de susținere a copiilor în învățarea acasă. În
cazul învățământului preșcolar: posibil atragerea legală
de sancțiuni dacă părintele nu respectă cele asumate cu
privire la participarea la activitățile online ale copilului.
- Accesul interzis părinților în școală/grădiniță. Interzice-
rea activităților cu prezența părinților.
- Asigurarea transmiterii informațiilor cheie către părin-
ții, îngrijitorii și familiile elevilor (prin afișe, e-mailuri,
pliante, SMS, mesaje WhatsApp etc) cu privire la aran-
jamentele pregătitoare făcute de școală pentru aplica-
rea protocoalelor de igienă și igienizare, cu privire la
regulile nou instituite.
- Asigurarea comunicării/informării părinților cu privire la
noile prevederi din regulament și la procedurile stabilite
de școală pentru asigurarea unui mediu sigur, sănătos,
de învățare incluzivă și de calitate.
- Eliminarea acordului parental pentru secvențe ale pro-
cesului didactic (evaluarea, de exemplu) sau a restricțiilor
privind desfășurarea lor față în față si nu online.
- Având în vedere ușurința cu care elevii pot să valorifice
timpul alocat cursurilor online pentru a accesa diferite
site-uri în scopuri recreaționale și nu de învățare, este ab-
solut necesară optimizarea comunicării cu familiile, posi-
bil prin crearea unor grupuri de whatsapp (acolo unde ele
nu există) prin care aceștia să poată fi informați de școală
despre programul școlar zilnic al copiilor lor.

 relațiile școală – familie-comunitate

PROVOCĂRI SOLUȚII PROPUSE

PERSONAL, ORAR

- Nivelul inegal și insuficient de dezvoltare a
competențelor solicitate cadrelor didactice de
predarea-învățarea-evaluarea în sistem online,
în sensul accesării unor resurse și platforme
digitale dar și al creării unor materiale educa-
ționale și valorificării unor metode atractive și
motivante pentru elevi.
- Imposibilitatea realizării optime a orelor de
curs online de către cadrele didactice în con-
dițiile în care celuilalt susținător al familiei nu
i se poate asigura dreptul la șomaj tehnic, iar
părintele – cadru didactic este nevoit ca în ace-
lași timp să desfășoare atât orele online, cât și
supravegherea propriului copil.
- Formarea cadrelor didactice din învățământul
preșcolar nu conține nici măcar elemente de
didactică în context online. Slaba digitalizare a ca-
drelor didactice din grădinițe și lipsa unor exem-
ple concrete de aplicare a unor metode eficiente.

- Regândirea duratei unei lecții în context online și
a categoriilor de activități propuse elevilor .
- Formarea unor grupuri de experți care să ofe-
re ghiduri și metodologii cu exemple concrete,
eficiente în didactica predării-învățării-evaluării
în sistem online, la diferite vârste și pe diferite
discipline
- Formarea cadrelor didactice pentru reconfigura-
rea întregii practici educaționale în context online.
- Modificări legislative în vederea acordării șoma-
jului pentru anumite categorii de angajați.
- Cadrele didactice ar trebui să aibă acces gratuit
la resurse /materiale) de învățare online, realiza-
te la nivel național (manuale digitale, auxiliare
digitale) pentru asigurarea de șanse egale tutu-
ror elevilor, în special al celor dezavantajați (din
mediul rural, minorități etnice, cu cerințe educați-
onale speciale).

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

Nu se poate desfășura educație exclusiv online la
grădiniță, dat fiind specificul vârstei și nevoia de
dezvoltare prioritară a competențelor socio-emo-
ționale, care reclamă socializare, contact direct cu
adultul și cu egali, covârstnici.
- Acces redus la învățarea online pentru un procent
semnificativ din populația școlară (fie cauzat de
lipsa resurselor financiare, fie datorită numărului
mare de copii într-o familie, fie cauzat de faptul că
părinții acestora lucrează și ei online, având nevoie
de unica resursă tehnologică din casă). Existența
unor zone din mediul rural în care internetul este
de slabă calitate, sau chiar inexistent, ceea ce nu
oferă șanse egale la educație tuturor elevilor și
chiar duce la adâncirea decalajelor deja existente.
- Condițiile de lucru de la domiciliu ale fiecăruia
diferă; atât elevii cât și profesorii au sesizat faptul
că prezența celorlalți membrii ai familiei repre-
zintă factori perturbatori, de stres. De asemenea,
existența în familie a altor membrii (frați, părinți,
copii etc) care folosesc, la rândul lor lucrul online,
limitează accesul la device-uri.

- Selectarea din programă a elementelor ce po -	
Selectarea din programă a elementelor ce pot fi
însușite în context online luând în considerare și
posibilitatea unui sprijin minimal sau lipsa acestu-
ia din partea unora dintre părinți.
- Accesul la platforme online recunoscute, oficia-
le, ușor de utilizat de către elevi (și părinți în cazul
preșcolarilor, având în vedere nevoia de contact
direct între preșcolar și educator).
- Achiziția de resurse tehnologice prin programe
guvernamentale sau fonduri europene, astfel
încât toți elevii să poată avea acces la acest tip de
învățare și toate cadrele didactice.
- Consumul mare de energie, precum și consu-
mul mare de trafic de internet implică și creșterea
costurilor la electricitate și internet, suportate
financiar de către părinți și cadre didactice din
bugetul personal, drept care se impune alocarea
de resurse financiare suplimentare pentru acest
tip de cheltuieli.

SCENARIUL 3: Începerea anului școlar cu organizarea cursurilor exclusiv în
sistem on-line, utilizând platforme și resurse de învățare digitale (alternativ,
cu organizarea altor forme de învățare la distanță, în cazurile în care accesul
la tehnologie este limitat și conectivitatea la Internet este redusă)

 procesul de predare-învățare-evaluare

PROVOCĂRI SOLUȚII PROPUSE

PERSONAL, ORAR

• Asigurarea unui număr de maxim 4 elevi
într-o cameră care acum poate găzdui 7
elevi, va determina limitarea numărului
celor care vor putea fi admiși în cămin. Din
acest motiv, copiii care vin de la distanțe
mari și nu-și pot permite să stea în gazdă,
ar putea să renunțe la școală.
• Lipsa grupurilor sanitare în fiecare
cameră (există o baie pe fiecare palier), ar
putea conduce la crearea unor interacțiuni
între elevi, ce ar putea favoriza apariția
unui focar.
• Verificarea permanentă și monitorizarea
elevilor este greu de realizat de o singură
persoană (pedagog, sau supraveghetor de
noapte) cât este acum pe un schimb.

- Convocarea părinților care au solicitat cazare în că-
minul internat pentru a ajunge la un acord în sensul în
care cei care-și pot permite, să accepte să lase copilul
în gazdă. Astfel se poate realiza o prioritizare a elevilor
care beneficiază de cazare în cămin, în funcție de posi-
bilitățile materiale ale familiilor, pentru a putea reduce
numărul elevilor din fiecare cameră.
- Realizarea unei proceduri la nivelul școlilor cu privire
la comportamentul în cămin, programarea strictă a
orelor destinate igienei personale, pe camere, implicit
accesul la duș etc.
- Instruirea tuturor elevilor și părinților cu privire la
regulile de comportare pe parcursul șederii în inter-
nat și asumarea prin semnătură a acestora, astfel
încât să poată fi ușurată monitorizarea realizată de
personalul de serviciu.

CURRICULUM, ACTIVITĂȚI DE PREDARE-ÎNVĂȚARE-EVALUARE

- Posibilitatea încălcării dreptului intelec-
tual prin libera circulație a materialelor
educative produse de către cadrele didac-
tice și totodată reticența acestora de a fi
filmați în propria locuință.
- Calitatea și eficiența actului didactic sunt
semnificativ reduse în absența relațiilor
interumane proprii clasei de elevi și con-
textului școlar.
- Multor elevi cu CES nu le este recoman-
dată folosirea device-urilor, dat fiind spe-
cificul dizabilităților/disfuncționalităților și
nevoile particulare de sprijin.
-Lipsa interacțiunii umane va conduce, în
timp, la alienare.
- Risc major pentru sănătatea elevilor și
cadrelor didactice, din cauza numărului
mare de ore petrecute în fața calculatoru-
lui, sau oricărui alt tip de device.
- Materiile din aria curriculară de la profi-
lul real nu pot fi predate eficient exclusiv
online, ele necesitând aplicații și interacți-
une permanentă.
- În cazul liceelor cu internat și cantină,
această variantă ar însemna șomaj pentru
tot personalul care deservește cantina și
internatul.

- Obligativitatea participării preșcolarilor/elevilor la
un minim de activități propuse de către cadrul didac-
tic, precum și întocmirea unei proceduri de prezență
online.
- Accesul la platforme de învățare sau alte resurse de
învățare la distanță trebuie să fie completate de kit-uri
de învățare tipărite, pentru copiii din zone/familii defa-
vorizate, care nu au acces la resurse online.

Cu referire la nivelul preșcolar:
- Simplificarea curriculumului pentru învățământul
preșcolar, astfel încât copiii să fie nevoiți să realizeze
un minimum necesar de activități educative zilnice,
care să nu implice prea mult tehnologia sau sprijinul
din partea părinților.
- Mare parte din obiectivele prevăzute de Curriculum
pentru educație timpurie (document oficial) nu vor
putea fi atinse într-o organizare la distanță, deci proce-
sul didactic nu ar putea fi realizat la nivelul cerințelor și
așteptărilor.
- Putem anticipa că unii părinți, cu precădere de la
program normal, vor fi descurajați de această formă
de organizare, și își vor ține copiii acasă. Dacă vor fi
menținute din toamnă aceleași condiții de funcționa-
re a grădinițelor ca cele pentru grădinițele de vară,
cu atât mai mult o parte din părinți nu își vor mai
aduce copiii la grădiniță.

SERVICIILE DE INTERNAT, ÎN SCENARIUL HIBRID

PROVOCĂRI SOLUȚII PROPUSE

PERSONAL, ORAR

• În perioada 2-12 iunie când
elevii au participat la pregătirea
pentru Bacalaureat, condițiile
impuse de către DSP au fost
foarte restrictive, astfel încât nu
ar putea fi îndeplinite decât de
2-3 școli cu internat din Bacău.
• Cheltuieli mult mai mari
pentru achiziția materialelor de
igienă și întreținere.
• Lipsa oricărui control privind
modul de deplasare al elevilor
înspre și dinspre școală, în week-
end-uri, când aceștia pleacă aca-
să. Lipsa oricărui control privind
păstrarea distanței fizice dintre
elevi pe parcursul a 24 de ore,
sau a interacțiunilor și contacte-
lor pe care aceștia le au în timpul
petrecut acasă.

 Găsirea de către DSP a unor soluții de mijloc privind cerințele pe
care să le îndeplinească căminele internat, mai ancorate în realita-
te, adaptate condițiilor obiective pe care le prezintă acestea.
- Asigurarea de către primării a sumelor necesare achiziționării
acestor materiale.
- Controlul elevilor din internat 24 de ore din 24 este aproape im-
posibil de realizat și oarecum superfluu, având în vedere că toată
perioada vacanței de vară (de fapt de la ridicarea stării de urgență)
tinerii au interacționat și o vor face oricum, în afara școlii. Le pot fi
doar reamintite permanent pe parcursul tuturor orelor de curs și la
orele de dirigenție/consiliere în special, toate regulile de igienă pe
care este necesar să le respecte. Prin frecvență, repetare și verifica-
re a modului de respectare a regulilor le pot fi formate deprinderi
pe care, la rândul lor, le pot disemina în familie, în comunitate.
- Lansarea unor apeluri de proiecte cu finanțare externă) care să
se adreseze școlilor, pentru a obține fonduri din care să poată
moderniza căminele internat, în contextul în care unitățile de în-
vățământ nu au avut posibilitatea accesării în mod direct a unor
astfel de fonduri destinate exclusiv reabilitării bazei materiale,
modernizării spațiilor etc.

PROVOCĂRI SOLUȚII PROPUSE

PERSONAL, ORAR

• Servirea mesei în cantine nu ridică de obicei probleme și
provocări deosebite, deoarece spațiile sunt generoase, iar
acolo unde sunt mai mici, se pot organiza serii cu un număr
limitat de elevi, astfel încât să se poată păstra distanța de
siguranță.
• Numărul mai mic de elevi prezenți într-o perioadă în cămin
va conduce la creșterea costurilor cartelei de masă.
• Ca și la celelalte capitole, provocarea majoră constă în su-
mele semnificativ mai mari care vor fi alocate pentru achizi-
ția materialelor de curățenie, de igienă etc.

 Realizarea unor proceduri, la nivelul fi-
ecărei instituții de învățământ, adaptate
condițiilor obiective din școala respec-
tivă, care să reglementeze modul de
desfășurare a activității din cantină.
- Subvenționare, pentru a acoperi creș-
terea costului cartelei de masă

SERVICIILE DE CANTINĂ

Document elaborat de:

Ioan Cristinel Albu, Școala Gimnazială Găiceana
Carmen Antohe, Colegiul Național "Costache Negri", Târgu Ocna
Adina Roxana Baștea, Școala Nr. 2, Târgu Ocna
Lavinia Băisan, Colegiul Național Pedagogic ”Ștefan cel Mare”, Bacău
Sorin Bostan, Școala Gimnazială ”Constantin Platon”, Bacău
Constantin Ciofu, Liceul Tehnologic "Grigore Antipa", Bacău
Amalia Diaconu, CJRAE Bacău
Oana Maria Droiman, Colegiul Național ”V. Alecsandri”, Bacău
Ana-Maria Egarmin, I.S.J. Bacău
Anca Ștefania Herghea, Școala Gimnazială ”Miron Costin”, Bacău
Daniela Mărian, Școala Gimnazială "Ștefan cel Mare", Zemeș
Tatiana Nămoloșanu, Liceul Teoretic "Henri Coandă", Bacău
Luminița Prisecaru, Școala Gimnazială Frumoasa
Elena Roșca, Școala Gimnazială ”Alecu Russo”, Bacău
Simona Andreea Șova, Colegiul Tehnic de Comunicații ”N. V. Karpen”, Bacău
Alina Crina Terinte, Școala Gimnazială Nr. 1, Sănduleni
Maria Lucica Ursachi Bobei, Liceul Tehnologic ”Al. Vlahuță”, Podu Turcului
Alina Zăbrăuțanu, Școala Gimnazială Nr. 1, Sărata

Coordonat de:

Cristina Badea, Ofițer educație UNICEF în România
Luminița Coastache, Specialist în educație UNICEF în România

	Pliant_intoarcere_scoala
	Pliant_intoarcere_scoala_Doc_mare

