
 PATVIRTINTA

Plungės ,,Ryto“ pagrindinės mokyklos

direktoriaus 2019 m. vasario 25 d.

įsakymu Nr. VĮ-22

PRITARTA

Mokyklos tarybos posėdžio

 2018 m. gruodžio 12 d. nutarimu

(protokolo Nr.3)

 PRITARTA

 Plungės rajono savivaldybės administracijos

 direktoriaus 2019 m. vasario 20 d.

įsakymu Nr. D-165

PLUNGĖS „RYTO“ PAGRINDINĖS MOKYKLOS

2019–2021 METŲ STRATEGINIS PLANAS

I. ĮVADAS

Plungės ”Ryto“ pagrindinės mokyklos strateginio plano 2019-2021 metams tikslas -

pasirinkti teisingą vystymosi kryptį ir prioritetus, užtikrinti efektyvų mokyklos veiklos valdymą,

planuoti kaitos pokyčius, remiantis mokyklos pažangos į(si)vertinimu, numatyti, kaip bus

įgyvendinami mokyklos veiklai keliami reikalavimai, telkti mokyklos bendruomenę aktualioms

problemoms spręsti, siekiant sudaryti geras sąlygas mokinių ugdymuisi ir pasiekimų gerinimui,

socialinių ir emocinių įgūdžių plėtojimui ruošiant juos sėkmingai veiklai šiuolaikinėje visuomenėje.

Mokyklos 2019 – 2021 metų strateginis planas parengtas vadovaujantis Švietimo įstatymu

(Žin., 2011, Nr. 38-1804), Valstybine švietimo 2013-2022 metų strategija, patvirtinta 2013 m.

gruodžio 23 d. Lietuvos Respublikos Seimo nutarimu Nr. XII-745, Valstybės pažangos strategija

„Lietuvos Pažangos Strategija „Lietuva 2030“, patvirtinta 2012 m. gegužės 15 d. Lietuvos

Respublikos Seimo nutarimu Nr. XI-2015, Plungės rajono savivaldybės 2018 – 2020 metų

strateginiu planu, patvirtintu Plungės rajono savivaldybės tarybos 2018 m. vasario 15 d. sprendimu

Nr. T1-2, mokyklos veiklos kokybės 2016 – 2017 m. m. plačiojo ir 2018 m. giluminio įsivertinimo

rezultatais, mokyklos veiklos ataskaitomis, bendruomenės ir mokyklos tarybos siūlymais bei

rekomendacijomis.

Mokyklos bendruomenė pasirengusi keistis ne tik tęsdama pradėtus darbus, bet ir priimdama

naujus iššūkius. Be to, pasirengusi skirti dėmesį veiksmingam, kokybiškam, kūrybiškam

ugdymui(si), įvairių poreikių mokinių pasiekimų, asmeninės ugdymo (si) pažangos užtikrinimui,

efektyvinti pagalbą mokiniams, orientuojantis į jų poreikius ir patirtis.

2

II. MOKYKLOS PRISTATYMAS

Mokykla įsteigta 1980 m. rugsėjo 1 d. ir jai buvo suteiktas Plungės 5-osios vidurinės

mokyklos pavadinimas. Tai yra biudžetinė, pelno nesiekianti švietimo, vaikų ugdymo įstaiga,

teikianti bendrąjį pradinį ir pagrindinį išsilavinimą.

Nuo 1996 m. mokyklai suteikiamas naujas pavadinimas – Plungės ,,Ryto“ vidurinė mokykla, o nuo

2003 m. rugsėjo 1 d. vidurinė mokykla reorganizuojama į Plungės ,,Ryto“ pagrindinę mokyklą.

Mokykla turi savo atributiką: vėliavą, emblemą ir mokyklos dainą. 2002 m. gegužės 5 d. pasirodė

pirmasis mokyklos internetinis puslapis (autorius 12 klasės mokinys Mindaugas Lukauskis).

Nuo 2006 m. rugsėjo 1 d. mokyklą pradėjo lankyti vaikai su fizine negalia. Mokykloje veikia liftas.

Mokykla aktyviai dalyvauja projektinėje veikloje, programose:

- 2009-2011 m. mokyklos bendruomenė vykdė prevencinę programą prieš smurtą ir patyčias

,,OLWEUS“.

- 2009 m. spalio mėn. – 2012 m. gegužės mėn. mokykla dalyvavo MTP+ projekte bibliotekai ir

mokyklai modernizuoti (gauta IKT ir kitų priemonių už 227600 litų).

- 2011 m. renovuoti sporto aikštynai ir jų prieigos už 469000 litų – tai Valstybės investicijų

programos lėšos.

- 2014 m. mokykla dalyvavo projekte ,,Technologijų, menų ir gamtos mokslų infrastruktūra“.

Gauta planšetinių kompiuterių klasė (30vnt.) už 49400 litų.

- 2016 ir 2017 m. mokykloje buvo įgyvendinamas Visuomenės sveikatos rėmimo specialiosios

programos projektas „Judėkime linksmai“.

- 2016 m. rugpjūčio 30 d. Lietuvos respublikos švietimo ir mokslo ministerijoje mūsų mokyklos

bendruomenei įteikta Švietimo ir mokslo ministrės A. Pitrėnienės padėka už aktyvų

dalyvavimą nacionalinėje judriųjų pertraukų akcijoje.

- 2016 m. vyko integruotas kūrybinis projektas „Baltos Kalėdos", 2017 m. – etnokultūros

projektas “Paukštis lietuvių etnokultūroje”, 2018 m. – projektas skirtas Europos kultūros

paveldo metams „Mes – Europa“.

- Nuo 2017 m. pradinukai kartu su savo mokytojomis ir tėveliais dalyvauja projekte „Dėdės

Rudenėlio dovanos“.

- 2016 – 2017 ir 2017 – 2018 m.m. mokykloje vykdyta OLWEUS programos kokybės

užtikrinimo sistema (OPKUS).

Džiaugiamės gerais mokinių pasiekimais olimpiadose, konkursuose, viktorinose:

- 2015 – 2016 m.m. 15 mokyklos mokinių užėmė 17 prizinių vietų,

- 2016 – 2017 m.m. 17 mokinių užėmė 27 prizines vietas,

2017 – 2018 m.m. 15 mokinių užėmė 18 prizinių vietų įvairių dalykų rajoninėse olimpiadose.

3

- 2016 m. šalies mokinių kūrybiniame konkurse „Lietuvos vaikai kuria pasakas“ 3 klasės

mokinė Ema Baltušytė tapo nugalėtoja.

- 2016 m. nacionaliniame moksleivių konkurse „Švari kalba – švari galva“, 9 klasės mokinė

Rugilė Miciulevičiūtė užėmė II vietą.

- 2017 m. 4 klasės mokinė Akvilė Arlauskaitė Žemaičių krašto skaitovų konkurse „Žemaitijos

talentai – žemaičių tarme“ užėmė I-ąją vietą,

- 2017 m. 10 kl. mokinys Tadas Alčauskas respublikiniame R. Harvudo meninės raiškos

konkurse užėmė II-ąją vietą, taip pat dalyvavo respublikinėje biologijos olimpiadoje.

- 2017 m. nacionalinėje teisinių žinių olimpiadoje „Teisė kiekvienam“ 9-10 klasių

mokinių amžiaus grupėje 9 kl. mokinė Agnė Staupelytė laimėjo I vietą, o nacionalinio

konkurso „Švari kalba – švari galva“ II-ajame etape Agnė užėmė II vietą,

- 2018 m. 4 klasės mokiniai tapo iniciatyvos „Švarių rankų šokis 17“ nugalėtojais.

- 2016 m. mados studija „Ažūrė“ respublikiniame drabužių dizaino ir įvaizdžio konkurse-

festivalyje „Kūrėjų oazė“ ir respublikiniame jaunųjų rūbų dizainerių konkurse tapo

nugalėtoja,

- 2017 m. mados studijos „Ažūrė“ ir „Rūbų modeliavimo būrelio” mokinės tapo prizininkėmis

avangardinio meno festivalyje „Aš kitoks“.

Džiaugiamės respublikiniais sportiniais pasiekimais:

 2016 m. 3-4 klasių mokinių komanda Lietuvos mokyklų žaidynių kvadrato zoninėse varžybose

iškovojo II vietą, 2017 m. 3-4 klasių mokinių komanda Lietuvos mokyklų žaidynių (2007 m.

gimusių ir jaunesnių mokinių) - zoninių varžybų nugalėtoja.

2017 m. Lietuvos mokyklų žaidynių zoninėse „Drąsūs, Stiprūs, Vikrūs“ varžybose mokyklos

komanda tapo vicečempione, o 2018 m. Lietuvos mokyklų zoninėse žaidynėse „Drąsūs, stiprūs,

vikrūs“ užimta II-oji vieta,

2017 m. Lietuvos mokyklų žaidynių zoninėse kvadrato varžybose berniukų ir mergaičių komandos

tapo čempionėmis, 2018 m. Lietuvos mokinių Olimpinio festivalio žaidynių kvadrato tarpzoninėse

varžybose šeštų klasių mergaičių komanda tapo vicečempione.

2018 m. mokyklos berniukų futbolo komanda Lietuvos mokyklų Olimpinio festivalio žaidynių

zoninėse 5 x 5 varžybose užėmė II vietą.

2018 m. mokyklos mergaičių komanda Olimpinio festivalio žaidynių finalinėse krepšinio varžybose

užėmė III vietą.

4

Mokykla džiaugiasi renginių gausa ir jų įvairove.

Vyksta:

- Pirmokų krikštynos

- Kalėdiniai renginiai.

- Valstybinių švenčių minėjimų renginiai.

- Teatro dienos

- Kaziuko mugė

- Mokomųjų dalykų renginiai ir mokinių darbų parodos

- Geriausių mokyklos mokinių pagerbimo šventės

- Alternatyvios mados šventės (kas dvejus metus)

- Viktorinos „Saugus internetas“

- Karjeros ugdymo renginiai mokykloje ir už jos ribų

- Veiksmo savaitė „Be patyčių“

- Mokyklos bibliotekos – informacinio centro organizuojami renginiai (Globėjų lentyna,

Skaitymo savaitė)

Filosofija:

Vizija:

Misija:

Vertybės:

Prioritetai:

- Mokomės, kad galėtume mokyti;

- Visada prisimename, kad šalia yra žmogus-mokinys ar jo

tėvai(globėjai/rūpintojai), mokytojas ar kitas bendruomenės narys;

- Tiriame, analizuojame, vertiname, kad pasiektume geresnių rezultatų.

Moderni, demokratiška, nuolat besimokanti, patraukli institucija, ugdanti

pilietišką, atsakingą, sąmoningą asmenybę, padedanti visiems mokiniams įgyti

būtinas kompetencijas, reikalingas visaverčiam gyvenimui.

Mokykla – ugdymo įstaiga, teikianti kokybišką pradinį ir pagrindinį

išsilavinimą bei profesinės kompetencijos pradmenis, puoselėjanti sveiką

gyvenseną, ugdanti savarankišką, veiklų, atsakingą žmogų, norintį ir gebantį

nuolat mokytis bei kurti savo ir bendruomenės gyvenimą.

Nuolatinis mokymasis ir kompetencijų ugdymas.

Kūrybiškumas ir iniciatyvumas.

Darbuotojų profesionalumas.

Ugdymo(si) kokybės tobulinimas.

Įvairių poreikių mokinių saugios, sveikatai palankios, šiuolaikiškos ugdymosi

aplinkos kūrimas

III. SITUACIJOS ANALIZĖ

5

Išorinės aplinkos analizė:

Politiniai – teisiniai veiksniai

Mokykla savo veiklą grindžia Lietuvos Respublikos Konstitucija, Lietuvos Respublikos Švietimo

įstatymu, Valstybinės švietimo 2013-2022 metų strategijos nuostatomis, Švietimo ir mokslo

ministerijos švietimo strategijos prioritetais, Vaiko teisių konvencija, Lietuvos Respublikos

Vyriausybės nutarimais, švietimo ir mokslo ministro įsakymais, kitais įstatymais ir teisės aktais,

Plungės rajono savivaldybės tarybos sprendimais, mero potvarkiais, administracijos direktoriaus ir

švietimo,kultūros ir sporto skyriaus vedėjo įsakymais, mokyklos nuostatais, darbo tvarkos

taisyklėmis, direktoriaus įsakymais, tvarkomis ir taisyklėmis, Mokyklos tarybos, Darbo tarybos,

Mokytojų tarybos, Metodinės tarybos bei Vaiko gerovės komisijos nutarimais.

Ekonominiai veiksniai

Mokykla, atsižvelgdama į Lietuvos ekonominę situaciją ir toliau taupiai bei efektyviai naudoja

mokyklai skiriamas lėšas. Mokyklai mokymo lėšų pakanka 100 proc. ugdymo planui realizuoti,

mokytojų kvalifikacijai tobulinti ir būtiniausioms mokymo priemonėms, vadovėliams ir IKT

priemonėms įsigyti. Mokykla tikslingai naudodama 2 proc. mokesčių mokėtojų, rėmėjų, projektų

lėšas didina mokyklos finansinius išteklius ir bent iš dalies gerina ir tobulina turimą materialinę

bazę.

Socialiniai veiksniai

Mokinių skaičius mokykloje pastaraisiais metais vis augo, tačiau dėl Plungės rajono

savivaldybės tarybos priimtų sprendimų ateityje mokinių skaičius gali pradėti mažėti. Beveik

nesikeičia mokinių (apie 8%), kurie gauna socialinę paramą, skaičius. Dalis mokinių (apie 17%) į

mokyklą pavežėjami visuomeniniu transportu, nes gyvena toliau nei 3 km atstumu nuo mokyklos.

Sumažėjo mokinių, kurie baigę 8 klasę išvyksta mokytis į gimnaziją.

Emigracijos, reemigracijos ir imigracijos procesai kelia naujus iššūkius sprendžiant

emigrantų, reemigrantų ir imigrantų vaikų ugdymo problemas. 2018 m. mokykloje pradėjo

mokytis vienas imigrantų vaikas, atvykęs iš Ukrainos,. Stebėdami Lietuvos aktualijas galime

teigti, kad tokių mokinių ateityje mokykloje daugės.

 Apie 6% mokinių turi specialiųjų ugdymosi poreikių. Mokiniams teikiama specialiojo pedagogo,

logopedo, socialinio pedagogo, mokytojo padėjėjo pagalba, tačiau mokykloje nėra psichologo.

Pastebimas mokinių sveikatos blogėjimas. Daugiau kaip pusė mokyklos mokinių turi bent po

vieną sveikatos sutrikimą. Daugiausiai mokinių turi regos, skeleto-raumenų ir kvėpavimo sistemų

sutrikimų. Mokyklą aptarnauja Visuomenės sveikatos biuro specialistė.

6

Technologiniai veiksniai

Informacinės kompiuterinės technologijos(IKT) padeda modernizuoti ugdymo procesą, tvarkyti

duomenų bazes. IKT naudojamos mokyklos įsivertinimui, mokinių ir tėvų apklausoms atlikti,

informacijos apie mokyklos veiklą sklaidai, dokumentų ir duomenų bazių tvarkymui, ryšio

palaikymui su mokyklos bendruomenės nariais bei įvairiomis institucijomis. Naudodamiesi

mokykloje turima kompiuterine įranga mokytojai turi galimybę ruoštis pamokoms, rengti

demonstracinę medžiagą, užduotis, testus. Mokytojai ugdymo procese naudoja įvairias

mokomąsias programas, elektroninį dienyną. Mokiniai IKT naudoja ruošdamiesi pamokoms,

ieškodami informacijos internete, rengdami projektus, naudodamiesi elektroniniu dienynu. Ypač

ugdymo procesą patobulino gauta planšetinių kompiuterių klasė. Mokyklos teritorija ir patalpos

stebimos vaizdo kameromis, įdiegta įėjimo į mokyklą su elektroniniu mokinio pažymėjimu

(EMP) kontrolės sistema, veikia elektroninis skambutis, aktų salėje įrengta garso ir vaizdo

sistema, įdiegtas belaidis internetas, pastoviai atnaujinama mokyklos internetinė svetainė.

Edukaciniai veiksniai

Ugdymas Lietuvos mokyklose yra kryptingai vystomas pagal ilgalaikę programą – Valstybinę

2013–2022 metų švietimo strategiją. Švietimo ir mokslo ministerija nustato pagrindinius

reikalavimus ugdymo turiniui formuoti ir ugdymo proceso organizavimo bendrąją tvarką

reglamentuoja bendruosiuose ugdymo planuose.

Mokykla dalyvauja šalies ir tarptautiniuose tyrimuose, nacionaliniuose mokinių pasiekimų

patikrinimuose, analizuoja rezultatus.

Pedagogai nuolat keldami kvalifikaciją, įgydami vis naujų kompetencijų efektyvina ugdymo

procesą. Pedagogų kvalifikacijos tobulinimo koncepcijoje, patvirtintoje Švietimo ir mokslo

ministro 2012 m. gegužės 30 d. įsakymu Nr. V-899, numatytos įvairios kvalifikacijos tobulinimo

formos.

Vidinės aplinkos analizė:

Organizacinė struktūra

Mokyklai vadovauja direktorius. Veiklą koordinuoja dvi pavaduotojos ugdymui ir

pavaduotojas ūkiui reikalams. Veikia savivaldos institucijos: Mokyklos taryba, Darbo taryba,

Mokytojų taryba, Mokinių taryba, klasių tėvų komitetai. Mokyklos tikslus ir uždavinius padeda

įgyvendinti Metodinė taryba, mokomųjų dalykų metodinės grupės, Vaiko gerovės komisija.

Žmogiškieji ištekliai

Mokykloje dirba 66 mokytojai: 1 mokytoja ekspertė, 39 mokytojai metodininkai, 19

vyresniųjų mokytojų, 7 mokytojai. Mokyklai vadovauja direktorius, 2 direktoriaus pavaduotojai

ugdymui, turintys II vadybinę kategoriją. Pagalbą mokiniams teikia pagalbos mokiniui specialistai:

logopedas metodininkas, specialusis pedagogas metodininkas, vyr. specialusis pedagogas, 2

socialiniai pedagogai metodininkai, mokytojų padėjėjas, 2 bibliotekininkai.

2018–2019 m. m. mokykloje mokosi 924 mokiniai, yra 36 klasių komplektai: penkiolika 1-4

klasių, penkiolika 5-8 klasių, šeši 9-10 klasių.

 Iš savarankiškosioms savivaldybės funkcijoms vykdyti skirtų lėšų išlaikoma 17 darbuotojų.

7

Planavimo sistema

Mokykla rengia trijų metų strateginį planą, metinį veiklos planą, dviejų metų (pradinio,

pagrindinio) ugdymo planus. Taip pat rengiami mėnesių veiklos planai, savivaldos institucijų,

Vaiko gerovės komisijos, specialiojo pedagogo, logopedo, socialinio pedagogo, metodinių grupių,

klasių vadovų veiklos planai, dalykų ilgalaikiai planai, individualizuotos ir pritaikytos programos.

Finansiniai ištekliai

Mokyklos pagrindinės lėšos – Valstybės biudžeto mokymo lėšos (ML) ir savivaldybės

biudžeto asignavimai. Mokykla gauna ir kitų lėšų: t. y. iš gyventojų skiriamo 2 proc. pajamų

mokesčio, rėmėjų lėšų, vykdydama specialiąsias programas ir projektus, už suteiktas paslaugas.

Ryšių sistema, informacinės ir komunikavimo sistemos

Mokykloje įrengta telefonų stotelė „PANASONIC“ su 15 vidinių telefonų linijų. Mobilūs telefonai

naudojami mokyklos valdymui ir ryšių palaikymui su mokinių tėvais, mokiniais.

Mokykloje įrengtos keturios kompiuterių klasės: dvi skirtos informacinių technologijų, viena–

technologijų pamokoms vesti, dar viena– 1-4 klasių mokinių mokymui. Šiose klasėse yra 48

kompiuteriai. Chemijos kabinete 15 vnt. virtualių, kompiuterinių darbo vietų N- Computing

sistema. Geografijos kabinete įrengta 30 vietų mobili planšetinių kompiuterių klasė. Bibliotekoje

įrengta kompiuterizuota 13 vietų skaitykla. Dvi kompiuterizuotos darbo vietos įrengtos mokytojų

kambaryje, keturios– Ugdymo karjeros centre. Mokinių ir mokytojų darbui skirti 183 kompiuteriai.

Administracijai, specialistams ir tarnautojams skirta 10 kompiuterių. Mokykloje yra 4 interaktyvios

lentos, naudojama 60 vaizdo projektorių, 9 dokumentų kameros. Mokyklos bendruomenės

saugumui užtikrinti įrengtos 29 vaizdo kameros. Mokykloje kompiuteriai sujungti į vietinį tinklą.

Veikia bevielis interneto ryšys. Mokykla naudojasi elektroniniu dienynu TAMO, turi internetinę

svetainę www.ryto.plunge.lm.lt

Vidaus darbo kontrolės sistema

Darbuotojai dirba laikydamiesi mokyklos nuostatų, darbo tvarkos taisyklių, pareigybinių aprašymų,

darbų saugos ir sveikatos taisyklių ir kitų norminių dokumentų. Mokykloje sukurta ugdymo

priežiūros sistema. Kasmet atliekamas mokyklos veiklos įsivertinimas. Plungės paslaugų ir švietimo

pagalbos centro centralizuotos buhalterinės apskaitos skyriaus vedėjo pavaduotoja rengia sąmatų

projektus, prižiūri bei teikia ataskaitas apie mokyklos finansinę būklę mokyklos direktoriui.

Direktorius kasmet teikia finansinę-ūkinę ataskaitą Mokyklos ir Mokytojų taryboms. Mokytojai

mokslo metų pabaigoje analizuoja savo veiklą.

2016-2018 metų strateginio plano 1 PROGRAMOS „Aukšto ir kokybiško ugdymo(si)

užtikrinimas“ įgyvendinimo rezultatai:

 Planuota Rezultatai

1 Mokymosi kokybės pagerėjimas 2-3 proc. 2,6% pagerėjo

2 Mokymosi pažangumo padidėjimas 3-7 proc. 4,3% padidėjo

3 Mokinių, įgijusių pradinį išsilavinimą, skaičius 100 proc. 100%

4 Mokinių, įgijusių pagrindinį išsilavinimą, skaičius 100 proc. 100%,

5 Aukštesniojo lygio NMPP (standartizuotų testų)

mokinių skaičius

8-15 proc. Padidėjo:

20,8% (4-ų kl.),

8

2016-2018 metų strateginio plano 1I PROGRAMOS „Saugios, kultūringos ir modernios

mokyklos kūrimas“ įgyvendinimo rezultatai:

 Planuota Rezultatai

1 Pagerės sąlygos kabinetuose atlikus remontą

(kabinetų, klasių skaičius)

 3-9 vnt. 9 vnt.

2 Atnaujinti mokyklos koridoriai 20-60 proc. 20%

3 Pastatyti suoliukai mokyklos teritorijoje 4-12 vnt. 11 vnt.

4 Įsigytos rūbų spintelės 15-45 vnt. 50 vnt.

5 Atnaujinta IKT bazė (įsigyti nauji kompiuteriai,

multimedia projektoriai)

10-30 vnt.

kompiuterių, 3-9

multimedia

projektoriai

26 kompiuteriai,

17 multimedia

projektoriai,

7 dokumentų

nuskaitymo kameros

6 Renovuotas mokyklos fasadas 10-50 proc. 10%

7 Įrengta dengta sporto aikštelė su šaldymo įranga 60-100 proc. 0%

8 Įrengta mini vaikų žaidimų aikštelė 100 proc. 0%

9 Įrengti lauko treniruokliai 4-6 vnt. 0%

10 Sutvarkytos prieigos prie sporto aikštelių 40-60 proc. 40%

9,0% (6-ų kl.)

12,1% (8-ų kl.)

6 Teikiama pagalba bendradarbiaujant mokymosi

sunkumų turintiems mokiniams

5-10 proc. 60 %

7 Keliamų į aukštesnę klasę su nepatenkinamais

įvertinimais mokinių skaičiaus mažėjimas

30 proc. 2016 m.-0%,

2017m. - 0,11%

2018 m.- 0,32%

8 Kartojančių kursą mokinių skaičius 0 proc. 2016 m.-0%,

2017m. - 0,77%

2018 m.- 0,43%

9 Mokinių, dalyvaujančių mokyklos neformaliojo

švietimo veikloje, skaičius

70 proc. 65-67%,

10 Mokinių dalyvavimas projektinėje veikloje 60 proc. 63-65%,

11 Mokytojų bendrųjų ir dalykinių kompetencijų

tobulinimas ir jų plėtojimas

100 proc. 100%,

12 Tėvų bendradarbiavimas su mokykla, siekiant vaiko

pažangos

65 proc. 85%,

9

SSGG analizė:

Sritis Stipriosios pusės Silpnosios pusės Galimybės Grėsmės

1. Rezultatai

1.1.1.Asmenybės tapsmas

Mokinių gebėjimas bendrauti

Karjeros ugdymas

1.2.1.Mokinio pasiekimai ir

pažanga

Pasiekimų asmeniškumas

Pažangos pastovumas

1.2.2.Mokyklos pasiekimai ir

pažanga

Vertinimo būdų įvairovė

Stebėsenos sistemingumas

Pasiekimų ir pažangos

pagrįstumas

Atskaitomybė

1.1.1.Asmenybės tapsmas

Gyvenimo planavimas

 Savivoka, savivertė

1.2.1.Mokinio pasiekimai ir

pažanga

Visybiškumas

Optimalumas

1.2.2.Mokyklos pasiekimai ir

pažanga

Rezultatyvumas

 Mokyti konstruktyviai spręsti

problemas, pasitikėti savo

jėgomis, nebijoti iššūkių.

Skatinti mokinių bendravimą,

bendradarbiavimą ir

atsakomybę.

Skatinti sveiką gyvenimo

būdą.

Gerinti mokinių pasiekimus.

Sistemingai analizuoti

ugdymosi rezultatus.

Mokinių ir mokyklos

vertinimo rezultatų sklaida.

Ieškoti originalesnių būdų

skatinti mokinius už

individualius pasiekimus.

Dalintis gerąją patirtimi.

Mokinių dalyvavimas

karjeros ugdymo renginiuose,

seminaruose, konferencijose.

Lankymąsis darbovietėse,

profesijų šešėliavimas.

Tolerancijos, pagarbos kito

asmeniui, geranoriškumo

stoka, žemos moralinės

vertybės ir patriotiškumas.

Mokiniai ne visada valdo save

stresinėse situacijose, nėra

atsparūs neigiamoms įtakoms.

Mokiniai negeba karjeros

(profesijos, darbinės,

visuomeninės veiklos)

galimybių sieti su ugdymosi

galimybėmis.

Prastėjantys mokymosi

rezultatai.

Didelis mokymosi tempas,

mokinių pasyvumas per

pamoką, pastangų ir

atkaklumo, motyvacijos,

sąmoningumo stoka.

Psichologinė mokyklos

atmosfera

10

2. Ugdymas(is) ir

mokinių

patirtys

2.1.1.Ugdymosi tikslai

Kontekstualumas

Pagrįstumas ir sąryšingumas

2.1.2.Ugdymo planai ir

tvarkaraščiai

Planų naudingumas

2.1.3. Orientavimasis į

mokinių poreikius

Pagalba mokiniui

Poreikių pažinimas

2.2.2.Ugdymo(si)

organizavimas

Klasės valdymas

Ugdymosi integralumas

2.3.1. Mokymasis

Mokymosi konstruktyvumas

2.4.1.Vertinimas ugdymui

Pažangą skatinantis

grįžtamasis ryšys

2.4.2. Mokinių įsivertinimas

Dialogas vertinant

2.1.3.Orientavimasis į mokinių

poreikius

 Psichologinė pagalba

mokiniui.

2.2.1. Mokymosi lūkesčiai ir

mokinių skatinimas

Mokymosi įprasminimas.

2.2.2. Ugdymo(si)

organizavimas

Diferencijavimas,

individualizavimas

2.3.1.Mokymasis

Savivaldumas mokantis

Mokymosi socialumas

2.4.1.Vertinimas ugdymui.

Vertinimo įvairovė

Gabumų ir talentų ugdymas.

Tobulinti tarpdalykinę

integraciją

Ugdymo turinio

diferencijavimas. Individuali

pagalba mokiniui.

Vertinimo ir įsivertinimo

įvairovė.

Siekti, kad mokiniai visuomet

ir laiku sulauktų tinkamos

pagalbos (pvz.,

psichologinės).

Įvairinti mokinių ugdymo(si)

metodus, formas, užduotis.

Mažinti mokinių skaičių

klasėje.

Vadovavimui klasei skirti 5

savaitines pamokas.

Didesnė neformaliojo

švietimo paslaugų pasiūla.

Tobulinti mokinių tarpusavio,

mokinių ir mokytojų bei

mokytojų tarpusavio

santykius grindžiamus

pagarba ir pasitikėjimu.

Mokinių ir jų tėvų

atsakomybės už mokymąsi

stoka.

Per daug didelė atsakomybė

mokytojams.

Žemas mokymosi motyvacijos

lygis, iniciatyvos stoka.

Nėra galimybės suteikti

savalaikės psichologinės

pagalbos.

Mokymosi

nekonstruktyvumas: mokiniai

negeba sieti išmoktus dalykus

ir asmenines patirtis su

nežinomais dalykais,

perkonstruoti savo supratimą,

mąstymą ar veiklos būdus.

Per didelis mokinių skaičius

klasėse mažina galimybes

taikyti įvairias mokymo

formas, įvairius mokymo

metodus.

Mažėjantis mokinių

aktyvumas, nenoras dalyvauti

popamokinėje veikloje.

11

3. Ugdymosi

aplinkos

3.1.1.Įrangos ir priemonių

įvairovė.

3.1.3.Aplinkų bendrakūra.

Mokiniųdarbų

demonstravimas

3.2.1.Mokymasis ne

mokykloje

Mokyklos teritorijos

naudojimas ugdymui.

Edukacinės išvykos.

3.1.1.Įranga ir priemonės.

Ugdymo galimybių plėtimas

naudojant kitų organizacijų

išteklius.

3.1.2.Pastatas ir jo aplinka

Estetiškumas.

Aktyvaus ir pasyvaus poilsio

zonų įrengimas.

Patalpų išdėstymas, įrengimas,

apšvietimas, vėdinimas ir

šildymas.

3.2.2.Mokymasis virtualioje

aplinkoje.

Tikslingumas.

Mokinius skatinti būti

mokyklos kūrėjais ir

šeimininkais. Mokyklos

patalpų dekoravimas mokinių

darbais.

Tobulinti mokymosi už

mokyklos ribų taikomus

būdus ir ieškoti naujų

galimybių.

Poilsio ir laisvalaikio zonos

moksleiviams įrengimas.

Skatinti naudotis kuo

įvairesnėmis mokymosi

priemonėmis,

technologijomis, informacijos

šaltiniais ir ryšiais..

Suteikti mokiniams galimybę

įgyti įvairesnės patirties, būti

mokomiems įvairesnių

žmonių ir sieti mokymąsi su

jų interesais.

Palaipsniui įrengti vėdinimo

sistemas.

Maksimaliai riboti prieigą

prie virtualios erdvės

mobiliuose telefonuose.

Nepalanki ugdymui(si)

mokymosi aplinka. (Mokyklos

erdvės nėra funkcionalios,

lengvai pertvarkomos

skirtingiems ugdymo(si)

poreikiams, nekuria geros

nuotaikos bei mokinių amžiui

derančio jaukumo).

Ugdymo procese naudojama

pasenusi įranga ir priemonės

neatitinka šiuolaikinio ugdymo

reikalavimų.

Mokiniai nesijaučia mokyklos

šeimininkais.

Nėra kondicionavimo sistemų

Nepakankamai sudarytos

sąlygos naudotis IKT.

12

4. Lyderystė ir

vadyba

4.1.1. Perspektyva ir

bendruomenės susitarimai.

Veiklos kryptingumas

Planų gyvumas

Sprendimų pagrįstumas

4.1.2.Lyderystė

Lyderystė mokymuisi

4.2.1.Veikimas kartu

Kolegialus mokymasis

4.3.1.Kompetencija.

Pozityvus profesionalumas.

4.3.2.Nuolatinis profesinis

tobulėjimas

4.1.1. Perspektyva ir

bendruomenės susitarimai.

Mokyklos vizija, misija ir

tikslai

Materialinių išteklių

panaudojimas

Tobulinimo kultūra

4.1.2.Lyderystė.

Pasidalyta lyderystė.

Laisvė rodyti iniciatyvą

4.1.3.Mokyklos savivalda

Skaidrumas ir atvirumas

4.2.1.Veikimas kartu.

Bendradarbiavimo kultūra

4.2.2.Bendradarbiavimas su

tėvais

Tėvų įsitraukimas.

4.2.3.Mokyklos tinklaveika.

Socialinių partnerių,

mikrorajono bendruomenės

įtraukimas į mokyklos

gyvenimą.

Ieškoti papildomų finansinių

išteklių.

Gerinti bendruomenės

tarpusavio santykius

Skatinti bendruomenę

diskutuoti.

Mokytis drauge ir vieni iš

kitų: dalintis patirtimi ir

sumanymais, stebėti kolegų

pamokas.

Motyvuotai deleguoti darbus

ir pagal galimybę bei išteklius

skatinti ir motyvuoti

mokytojus dalyvauti veikloje.

Tėvų įtraukimas į mokyklos

gyvenimą.

.

Įstatyminės bazės švietimo

sistemoje nepastovumas.

Valstybės vykdoma ugdymo

turinio finansavimo politika

neužtikrina mokymosi

aplinkos vystymosi.

Demokratinio vadovavimo

stoka: finansiniai ištekliai

skirstomi neatsižvelgiant į

lygybės principą.

Ne visada suteikiama laisvė

rodyti iniciatyvą.

Mokyklos valdyme

nepakankamai atstovaujami

visų mokyklos bendruomenės

narių interesai.

Mokyklos savivalda

(mokyklos taryba)

funkcionuoja kaip formali, o

ne realiai veikianti,

savarankiškai priimanti

sprendimus institucija.

Prastėjantys bendruomenės

narių santykiai.

Pasyvus tėvų dalyvavimas

mokyklos bendruomenės

veikloje

13

IV. STRATEGINIAI TIKSLAI, UŽDAVINIAI IR STRATEGIJOS REALIZAVIMO PRIEMONIŲ PLANAS

Tikslas: Gerinti ugdymo(si) kokybę ir veiksmingumą.

Uždaviniai:

1.1 Sudaryti galimybes įvairių poreikių mokiniams siekti asmeninės ugdymo(si) pažangos.

1.2 Tobulinti ugdymą(si) atsižvelgiant į mokinių patirtis.

1.3 Efektyvinti pagalbą mokiniams, orientuojantis į jų poreikius.

Tikslas: Plėtoti saugią, sveikatai palankią, estetišką ir šiuolaikišką ugdymo(si) aplinką.

Uždaviniai:

1.4 Kurti saugią, sveikatai palankią, estetišką ir šiuolaikišką ugdymo(si) aplinką, vadovaujantis pasidalytosios lyderystės principais.

1.5 Puoselėti vertybes, vienijančias mokyklos bendruomenę.

1.6 Modernizuoti ir gerinti ugdymo(si) aplinkas

1 PROGRAMA. Aukšto ir kokybiško ugdymo(si) užtikrinimas
Programos aprašymas ir argumentai:

Šia programa keliamas tikslas: gerinti ugdymo(si) kokybę ir veiksmingumą.

Plėtodama dvasines, intelektines ir fizines asmens galias, ugdydama aktyvų, kūrybingą, atsakingą pilietį, įgijusį kompetencijas, būtinas sėkmingai

socialinei integracijai ir mokymuisi visą gyvenimą, mokykla orientuojasi į tokį ugdymo procesą, kurio metu mokinys įsitraukia į aktyvų ir sąmoningą

mokymąsi ir siekia asmeninės ugdymo(si) pažangos. Mokytojai skatina mokinius savarankiškai mąstyti, mokytis iš patirties. Ugdymo procesas planuojamas

lanksčiai ir koreguojamas, atsižvelgiant į mokinių daromą pažangą, atsivėrusias naujas galimybes ir iškilusius sunkumus. Ugdymo procese mokymo metodus ir

veiklas mokytojas parenka ir organizuoja taip, kad mokymas atitiktų mokinių patirtį, gebėjimus, polinkius, mokymosi stilių, pasirengimą mokytis, emocinį

klasės klimatą. Mokyklos ir mokytojo darbas planuojamas atsižvelgiant į mokinių pasiekimus, mokymosi galimybes ir poreikius.

14

1.1. Tikslas: Gerinti ugdymo(si) kokybę ir veiksmingumą.

1.1.1. Uždavinys.

1.1 Sudaryti galimybes įvairių poreikių mokiniams siekti asmeninės ugdymo(si) pažangos;

Priemonės Įgyvendinimo

laikas

Atsakingi asmenys Laukiami rezultatai Lėšos

Ugdymo metodų

atitinkančių ugdymo tikslus,

mokinių amžių, patirtį ir

galimybes, taikymas.

Veiklos tikslų aptarimas su

mokiniais. Ugdymo veiklos

individualizavimas ir

diferencijavimas

Nuolat Pavaduotojos

ugdymui, mokytojai

Keliant ugdymo tikslus atsižvelgiama į mokinių

asmeninę, socialinę ir kultūrinę patirtį. Tikslai

koreguojami kintant mokinio, klasės, mokyklos

ir jos aplinkos poreikiams. 2% kasmet

pagerėja bendras mokinių pažangumas.

Mokymo lėšos.

Asmeninės mokinio

pažangos, sudarant sąlygas

įvairių poreikių turintiems

mokiniams įsisavinti

ugdymo(si) turinį,

tobulinimas.

Visapusiškos informacijos

tėvams apie mokinio

pasiekimus teikimas

elektroniniame dienyne ir

kt. būdais tobulinimas

Nuolat Pavaduotojos

ugdymui, dalykų

mokytojai, klasių

auklėtojai

Ugdymas planuojamas taip, kad veiklos padėtų

siekti išsikeltų ugdymo tikslų, vienos kitas

papildytų ir derėtų. Asmeniniai mokinių

pasiekimai gerės bent 2 %.

Apie 50 % tėvų domėsis elektroninio dienyno

paslaugomis

Mokymo lėšos

Užduočių diferencijavimo

galimybės pamokoje,

mokiniams siekiantiems

aukštesnių mokymosi

rezultatų, aptarimas. Gabių

ir talentingų mokinių

ugdymas.

Nuolat Pavaduotojos

ugdymui, dalykų

mokytojai, klasių

auklėtojai

Mokytojai laiku pastebi ir tinkamai ugdo

kiekvieno mokinio gebėjimus bei talentus.

Ugdydama gabius mokinius mokykla

bendradarbiauja su kitomis institucijomis,

socialiniais partneriais, neformaliojo švietimo

mokytojais.

Daugiau kaip 60% mokinių ir tėvų vertins

teigiamai diferencijavimo galimybes.

Mokymo lėšos

15

Efektyvios ugdymosi

pagalbos teikimas įvairių

poreikių mokiniams.

Specialiųjų poreikių turinčių

mokinių pasiekimų ir

nesėkmių aptarimas su

mokytojais ir tėvais.

Rekomendacijų

mokytojams, tėvams

pateikimas.

Nuolat Spec. pedagogai,

VKG, mokytojai

 Veiksminga Vaiko gerovės komisijos veikla.

Tobulėja specialiųjų poreikių mokinių ugdymo

sistema. Teikiama ugdymosi pagalba,

organizuojamos individualios konsultacijos.

Bus sudaromos sąlygos paruošti namų darbus

mokykloje. Gerėja ugdymosi rezultatai.

ML, 2 proc. paramos lėšos

1.2 Tobulinti ugdymą(si) atsižvelgiant į mokinių patirtis.

Mokinių mokėjimo mokytis

kompetencijos ugdymas.

Nuolat Dalykų mokytojai

Auga mokinio mokėjimo mokytis

kompetencija. Dauguma mokinių prisiima

atsakomybę už mokymąsi.

Intelektiniai ištekliai

Neformalaus ugdymo

pasiūlos didinimas, t.y. ,

neformaliojo ugdymo

įvairovė, prieinamumas ir

kokybė

Nuolat Dalykų mokytojai,

klasių auklėtojai

Gerėja mokinių dalykų žinios ir tų žinių

derinimo bei praktinio taikymo įgūdžiai,

stiprėja bendradarbiavimo ir kitos

kompetencijos, atsiskleidžia kūrybiškumas ir

kritinis mąstymas.

80% mokinių lankys įvairius būrelius.

Intelektiniai ištekliai

Tikslingas IKT

panaudojimas, integruotos

įvairių dalykų pamokos

Nuolat Direktoriaus

pavaduotojos

ugdymui, mokytojai

100 proc. taikomi mokymąsi skatinantys

mokymosi metodai, 40-50 proc. mokytojų

nuosekliai naudoja skaitmenines mokymo

priemones ir informacines technologijas.

ML, 2 proc. paramos, laimėtų

projektų lėšos.

Įvairių projektų,

netradicinių, aktyvių,

kūrybiškų edukacinių erdvių

kūrimas ir akademinių žinių

taikymas praktinėse

veiklose

Nuolat Administracija,

mokytojai

 Didžioji mokytojų dalis dirba inovatyviai.

Aktyvi projektinė veikla, tarpdalykinė

integracija (70% klasių mokinių dalyvauja

projektinėje veikloje). Kasmet dalyvaujama

bent viename tarptautiniame projekte. Pamokos

vyksta netradicinėse erdvėse. Mokyklos

gyvenimas kupinas įdomios veiklos, o tai

žingsnis geros mokyklos link.

Intelektiniai ištekliai

16

Kiekvienais metais bent 1-2 pamokas

mokytojai veda netradicinėje aplinkoje.

Bent 30 proc. pamokų skiria eksperimentinių ir

praktinių įgūdžių tobulinimui.

Mokinių mokymosi

pasiekimų analizavimas.

Patikrinamųjų darbų,

apibendrinamųjų darbų,

standartizuotų testų

organizavimas ir rezultatų

analizė.

Nuolat Administracija,

mokytojai

Kasmet atliekami mokinių standartizuoti testai.

Analizuojami mokinių mokymosi pasiekimai,

standartizuotų testų rezultatai, gerėja mokinių

pasiekimai.

Mokinių pažangumas didės 3-7 proc.

Ne mažiau kaip 8 proc. mokinių pasieks

standartizuotų testų aukštesnįjį lygį.

Intelektiniai ištekliai, Mokymo

lėšos

1.3. Efektyvinti pagalbą mokiniams, orientuojantis į jų poreikius.

Priemonės Įgyvendinimo

laikas

Atsakingi asmenys Laukiami rezultatai Lėšos

Kokybiškos ir savalaikės

pagalbos mokiniams ir jų

tėvams teikimas

Nuolat Mokytojai,

direktoriaus

pavaduotojos

ugdymui,

darbo grupė

profesiniam

informavimui vykdyti

 Mokinių pažangos stebėjimo sistema padeda

laiku identifikuoti mokymosi sunkumus ir

elgesio sutrikimus. Pagal poreikį suteikiamos

konsultacijos. Tyrimų rezultatai pristatomi

bendruomenei ir pateikiamos rekomendacijos

nustatytoms problemoms spręsti. Mokiniai ir

tėvai gauna savalaikę pedagoginę pagalbą.

Mokiniai gauna reikiamą pagalbą pasirenkant

profesiją ir turi platesnes galimybes susipažinti

su profesijomis. Mokytojai ir tėvai pastoviai

bendradarbiauja inicijuodami susitikimus ir

pokalbius.

Intelektiniai ištekliai

Specialiųjų ugdymosi

poreikių turinčių mokinių

ugdymo proceso

tobulinimas

Nuolat Mokytojai, VGK,

Švietimo pagalbos

specialistės

Rengiamos ir tobulinamos pritaikytos ir

individualizuotos ugdymo programos

specialiųjų ugdymo poreikių turintiems

mokiniams, ugdymo turinį pritaikant mokinių

galimybėms ir poreikiams. Gabūs mokiniai

nuosekliai ugdomi pagal gabių mokinių

ugdymo programą. Gabieji mokiniai tobulėja

Intelektiniai ištekliai

17

siekdami aukštesnio lygmens, turi sąlygas

dalyvauti miesto bei respublikos konkursuose.

Sistemingai ir tikslingai diferencijuojamas

ugdymas atskiriems mokiniams ir grupėms

pagal mokymosi stilių ir individualius

poreikius. Taikoma aiški mokinių

konsultavimo, pagalbos teikimo ilgesnį laiką

nelankiusiems mokyklos, mokymosi sunkumų

ir elgesio sutrikimų turintiems mokiniams,

sistema. Tolerantiškos asmenybės ugdymas

integruojamas į dalykus, neformalųjį ugdymą ir

visą mokyklos gyvenimą.

Optimalių pedagoginių,

psichologinių ir socialinių

sąlygų sudarymas įvairių

gabumų mokinių

ugdymui(si).

Mokytojai, klasės

auklėtojai, švietimo

pagalbos specialistės

Pastoviai domimasi vaikų socialiniu kontekstu

ir jiems suteikiama reikalinga pagalba.

Teikiama pedagoginė, psichologinė, socialinė ir

logopedinė pagalba. Tiriami, analizuojami ir

tenkinami mokinių poreikiai neformaliajam

ugdymui. Mokiniai gilina savo žinias pagal

gabumų sritis, taikant gabių vaikų ugdymo

programą.

Intelektiniai ištekliai

Pagalbos teikimo

mokiniams, turintiems

spragų ar ilgą laiką

nelankiusiems mokyklos,

sistemos tobulinimas.

Nuolat Direktoriaus

pavaduotojos

ugdymui

Veiksmingai veikia pagalbos mokiniams,

turintiems spragų ar ilgą laiką nelankiusiems

mokyklos, sistema. Bent 3 proc. mažėja

nepatenkinamai besimokančių mokinių

skaičius.

Intelektiniai ištekliai

Mokymosi

bendradarbiaujant (mokinys

mokiniui) sistemos

sukūrimas.

2019 Direktoriaus

pavaduotojos

ugdymui

Sukurta mokymosi bendradarbiaujant sistema,

teikiama pagalba mokymosi sunkumų

turintiems mokiniams. Ne mažiau kaip 5 proc.

mokinių teikia pagalbą kitiems. Apie 2 proc.

kasmet pagerėja bendras mokinių pažangumas.

Mokymo lėšos, Intelektiniai

ištekliai

18

1 PROGRAMOS „Aukšto ir kokybiško ugdymo(si) užtikrinimas“ įgyvendinimo vertinimo kriterijai ir laukiama rezultatų

sėkmė
 Planuojama

1 Mokymosi kokybės pagerėjimas 1-2 proc.

2 Mokymosi pažangumo padidėjimas 2-5 proc.

3 Mokinių, įgijusių pradinį išsilavinimą, skaičius 100 proc.

4 Mokinių, įgijusių pagrindinį išsilavinimą, skaičius 100 proc.

5 Aukštesniojo lygio NMPP mokinių skaičius 3-8 proc.

6 Teikiama pagalba mokymosi sunkumų turintiems mokiniams 100 proc.

7 Keliamų į aukštesnę klasę su nepatenkinamais įvertinimais mokinių skaičiaus mažėjimas 20 proc.

8 Kartojančių kursą mokinių skaičius 0 proc.

9 Mokinių, dalyvaujančių mokyklos neformaliojo švietimo veikloje, skaičius 70 proc.

10 Mokytojų bendrųjų ir dalykinių kompetencijų tobulinimas ir jų plėtojimas 100 proc.

11 Tėvų, bendradarbiaujančių su mokykla, gerinant individualią vaiko pažangą, skaičius ne mažiau 85 proc.

2 PROGRAMA. SAUGIOS, KULTŪRINGOS IR MODERNIOS MOKYKLOS KŪRIMAS

Programos aprašymas ir argumentai:

Šia programa keliamas tikslas: plėtoti saugią, sveikatai palankią, estetišką ir šiuolaikišką ugdymo(si) aplinką.

Ugdant pilietišką, kūrybingą, besidominčią savo krašto kultūra bei tradicijomis, gebančią bendrauti ir bendradarbiauti asmenybę, ypač svarbi saugi, sveikatai

palanki, estetiška ir šiuolaikiška ugdymo(si) aplinka, kuriama vadovaujantis pasidalytosios lyderystės principais. Pagarba ir savitarpio supratimu grįsti visų

mokyklos bendruomenės narių santykiai leidžia puoselėti vertybes, kurios vienija mokyklos bendruomenę. Modernios ugdymo priemonės bei estetiška ir

šiuolaikiška ugdymo(si) aplinka skatina ir mokinių mokymosi motyvaciją

2. Tikslas: Plėtoti saugią, sveikatai palankią, estetišką ir šiuolaikišką ugdymo(si) aplinką.

2.1 Kurti saugią, sveikatai palankią, estetišką ir šiuolaikišką ugdymo(si) aplinką, vadovaujantis pasidalytosios lyderystės principais;

19

Priemonės Įgyvendinimo

laikas

Atsakingi asmenys Laukiami rezultatai Lėšos

Mokinių sąmoningo

požiūrio į mokyklos tvarką

ugdymas

Nuolat Administracija, klasių

vadovai, tėvai, VGK,

mokinių taryba

Taikoma mokinių pageidaujamo elgesio

skatinimo ir nepageidaujamo elgesio fiksavimo ir

aptarimo sistema. Į saugios mokyklos kūrimą

realizuojant saugios mokyklos projektus

įtraukiama didelė mokyklos bendruomenės dalis.

Intelektiniai ištekliai

Nusikalstamumo,

narkomanijos,

psichotropinių medžiagų

vartojimo, patyčių

prevencijos vykdymas,

sveikos gyvensenos

skatinimas

Nuolat VGK, pagalbos mokiniui

specialistai, klasių

vadovai

Nuolat vykdomi smurto, nusikalstamumo, žalingų

įpročių, patyčių prevencijos projektai. Atliekami

tyrimai padeda nustatyti mokinių psichologinio

saugumo, mikroklimato mokykloje problemas ir

rasti jų sprendimo būdus.

ML, projektų lėšos

Palankių sąlygų kūrimas

lyderystės kompetencijų

ugdymui (-si).

Nuolat Direktorius, direktoriaus

pavaduotojos ugdymui

Organizuojami lyderystės kompetencijų

stiprinimo kvalifikacijos tobulinimo renginiai ir

sudaromos sąlygos juose dalyvauti. Plėtojamos

lyderystės palaikymo ir pripažinimo formos.

Intelektiniai ištekliai, projektų

lėšos

Estetiškos ir šiuolaikiškos

ugdymo(si) aplinkos

kūrimas

Nuolat Direktorius, direktoriaus

pavaduotojas ūkio

reikalams

Nuolat tvarkomos mokyklos klasės,

(santechniniai mazgai, grindų danga, apšvietimas,

durys).

Tvarkoma mokyklos žalioji zona. Mokymosi

patalpos atitinka higienos normų ir darbo saugos

reikalavimus. Tvarkingesnė ugdymo aplinka turi

įtakos mokinių saugumui, suteikia patrauklų

estetinį vaizdą bendruomenės nariams.

Intelektiniai ištekliai, projektų

ir 2 proc. paramos lėšos

Filmavimo kamerų mokinių

susibūrimo vietose

įrengimas.

Nuolat

Direktorius, direktoriaus

pavaduotojas ūkio

reikalams

Kasmet įrengti ne mažiau kaip 3 filmavimo

kameras.

Ne mažiau kaip 95 proc. mokinių jaučiasi saugūs.

ML, 2 proc. paramos,

projektų lėšos

2.2.Puoselėti vertybes, vienijančias mokyklos bendruomenę.

20

Ugdyti mokyklos

bendruomenės narių kultūrą

ir vertybines nuostatas

Nuolat

Mokyklos bendruomenė

Bendruomenės narių tarpusavio ryšio stiprinimas

organizuojant renginius, puoselėjant senas ir

kuriant naujas mokyklos tradicijas, mokyklos

bendruomenės bendravimo ir bendradarbiavimo

tobulinimas.

ML, projektų lėšos

Stiprinti bendruomenės

narių identitetą

Puoselėti ir kurti mokyklos

tradicijas, aktyvinti

bendruomenės dalyvavimą

šiame procese

Nuolat Metodinių grupių

pirmininkai, direktoriaus

pavaduotojos ugdymui,

klasių vadovai, mokytojai

Organizuojami mokyklos bendruomenę

vienijantys tradiciniai renginiai, valstybinių

švenčių minėjimai.

Akcijų ir renginių, stiprinančių asmeninę

savivertę, tautinį tapatumą ir pilietiškumą

organizavimas ir dalyvavimas juoe.

Organizuojami susitikimai, vykdomi projektai.

Intelektiniai ir laiko ištekliai

Tobulinti mokinių tėvų

(globėjų) švietimo politiką

Nuolat Direktorius, direktoriaus

pavaduotojai ugdymui,

soc. pedagogės, klasės

vadovai

Organizuoti seminarus, mokymus, konferencijas,

užsiėmimus pedagoginėmis psichologinėmis ir

kitomis temomis, atvirų durų, tėvų profesijų

dienas į veiklą įtraukiant ir socialinius partnerius.

Teikti žinias apie mokykloje vykdomas ugdymo

programas, mokinių pasiekimus, mokyklos

veiklos rezultatus, tradicijas ir šventes,

pasitelkiant elektroninio dienyno tėvų

informavimo galimybes.

ML, projektų lėšos

Bendradarbiavimo kultūros

tarpusavio supratimo ir

pagalbos plėtojimas

Nuolat Administracija,

mokytojai

Mokyklos mokytojai ir administracija laikosi

pedagogų etikos kodekso. Įvairių mokyklos veiklų

organizavimui formuojamos komandos. Vyksta

pastovus mokyklos bendruomenės

bendradarbiavimas. Įtraukti tėvus į darbo grupes;

sudaryti galimybę dalyvauti posėdžiuose (VGK,

Mokyklos tarybos), projektuose, renginiuose;

padėti organizuoti klasės renginius, ekskursijas,

išvykas

Intelektiniai ištekliai, projektų

ir 2 proc. paramos lėšos

21

Klasės vadovo darbas

grindžiamas pasididžiavimu

mokykla, jos vertybių ir

tradicijų suvokimu, ieškoma

tinkamų veiklos raiškos

formų

Nuolat Klasės vadovai Tikslingos klasės valandėlės, estetiški ir

prasmingi renginiai, ugdomi besididžiuojantys

savo mokykla mokiniai

Intelektiniai ir laiko ištekliai,

Ugdyti mokinių

komunikavimo ir kultūrinę

kompetenciją

Nuolat Klasės vadovai, mokinių

savivalda

Mokinių mokymas kurti bendro gyvenimo

taisykles

Intelektiniai ir laiko ištekliai

2.3 Modernizuoti ir gerinti ugdymo(si) aplinkas.

Ugdymo(si) erdvių

aprūpinimas

mokymo priemonėmis.

Nuolat Direktorius, direktoriaus

pavaduotojas ūkio

reikalams

Sukurta mokomųjų kabinetų aprūpinimo

priemonėmis duomenų bazė.

Mokyklos mokiniai 100 proc. aprūpinti

reikalingais spaudiniais ir vadovėliais.

Kasmet įsigyjama/atnaujinama ne mažiau 8

kompiuterių, 3 multimedia projektoriai.

ML, 2 proc. paramos,

projektų lėšos

Bendrų mokyklos vidinių

erdvių gerinimas.

Nuolat Direktorius, direktoriaus

pavaduotojas ūkio

reikalams

Kasmet atnaujinami ne mažiau kaip 3 mokomieji

kabinetai.

Modernizuota rūbinė, kasmet įsigyjant ne mažiau

10 rūbų spintelių.

Renovuojami mokinių persirengimo kambariai.

Įrengtas darbo kabinetas Mokinių tarybai

Sutvarkytos erdvės kūrybinių darbų ir parodų

eksponavimui, koridoriai.

Įgarsinta aktų salės scena.

2 proc. paramos lėšos,

savivaldybės biudžeto, rėmėjų

lėšos

Išorinių mokyklos erdvių

sutvarkymas.

Nuolat Direktorius, direktoriaus

pavaduotojas ūkio

reikalams

Tęsiama mokyklos fasado renovacija.

Įrengta dengta sporto aikštelė su šaldymo įranga.

Įrengta lauko treniruoklių aikštelė.

Sutvarkytos prieigos prie sporto aikštelių.

Kasmet įsigyjama ir pastatoma ne mažiau kaip po

4 suoliukus prie mokyklos.

Savivaldybės biudžeto lėšos.

VIP ir Savivaldybės biudžeto

lėšos,

Savivaldybės biudžeto lėšos.

2 proc. paramos lėšos,

Savivaldybės biudžeto,

rėmėjų lėšos, 2 proc. paramos

lėšos

22

2 PROGRAMOS „Saugios, kultūringos ir modernios mokyklos kūrimas“ įgyvendinimo vertinimo kriterijai ir laukiama

rezultatų sėkmė
 Planuota

1 Pagerės sąlygos kabinetuose atlikus remontą (kabinetų, klasių skaičius) 3-9 vnt.

2 Atnaujinti mokyklos koridoriai 100 proc.

3 Atnaujinti I aukšto foje 100 proc.

3 Pastatyti suoliukai mokyklos teritorijoje 4-12 vnt.

4 Įsigytos rūbų spintelės 6-18 vnt.

5 Atnaujinta IKT bazė (įsigyti nauji kompiuteriai, multimedia projektoriai, dokumentų

nuskaitymo kameros)

3-9 kompiuteriai, 3-9 multimedia projektoriai,

5-15 dokumentų nuskaitymo kamerų

6 Renovuotas mokyklos fasadas 10-30 proc.

7 Įrengta dengta sporto aikštelė su šaldymo įranga 20-60 proc.

8 Įrengti lauko treniruokliai 4-6 vnt.

9 Sutvarkytos prieigos prie sporto aikštelių 40-70 proc.

V. STRATEGINIO PLANO ĮGYVENDINIMAS IR PRIEŽIŪRA

Plungės „Ryto“ pagrindinė mokykla 2019–2021 metų strateginiam planui įgyvendinti rengia metinį veiklos planą, pagal jo įgyvendinimą

koreguoja strateginį planą. Strateginio mokyklos veiklos plano įgyvendinimo priežiūra atliekama viso proceso metu ir visais lygiais. Strateginio planavimo

komanda pristato mokyklos strateginį veiklos planą mokyklos bendruomenei, ne mažiau kaip kartą per metus informuoja apie jo vykdymą. Mokyklos

bendruomenė turi galimybę stebėti ir vertinti, kaip įgyvendinami strateginiai tikslai, teikti siūlymus bei pageidavimus.

Mokyklos direktorius ir direktoriaus pavaduotojai ugdymui stebi ir įvertina, kaip mokykla įgyvendina strateginius tikslus ir programas, ar

vykdomų programų priemonės yra efektyvios, atitinkamai patikslina ir koreguoja strateginį veiklos planą.
