	СХВАЛЕНО
рішенням загальних зборів
Протокол №____ від_____________
	ЗАТВЕРДЖЕНО
Рішенням Ради школи

Протокол №____від______________

ПЕРСПЕКТИВНИЙ ПЛАН РОБОТИ
КОМУНАЛЬНОГО ЗАКЛАДУ «НАВЧАЛЬНО-ВИХОВНЕ ОБ'ЄДНАННЯ «БАГАТОПРОФІЛЬНИЙ ЛІЦЕЙ –
ФІЗИКО-МАТЕМАТИЧНА ШКОЛА – ЗАГАЛЬНООСВІТНЯ ШКОЛА І-ІІІ СТУПЕНІВ №18 – ЦЕНТР ДИТЯЧОЇ ТА ЮНАЦЬКОЇ ТВОРЧОСТІ «НАДІЯ» КІРОВОГРАДСЬКОЇ МІСЬКОЇ РАДИ КІРОВОГРАДСЬКОЇ ОБЛАСТІ

на 2013 – 2018 роки

Розглянуто на засіданні педагогічної ради,
протокол № ____ від ____________

ЗМІСТ

І. Вступ

ІІ. Основні напрямки та зміст роботи

1. Етапи реалізації
2. Шляхи реалізації:

· Перспективний план вивчення стану викладання начальних предметів на період з 2014/2015 по 2018/2019 навчальні роки

· Перспективний план вивчення стану основних напрямів виховання

· Творчі звіти шкільних методичних об’єднань

· Прогнозована мережа класів та орієнтовна кількість учнів в них на період з 2013/2014 по 2017/2018 навчальні роки

· Прогнозована мережа класів з допрофільною підготовкою та профільним навчанням

· Прогноз потреби в педагогічних кадрах на 2013 - 2018 роки

· Перспективний план підвищення кваліфікації та атестації педагогічних працівників

· Орієнтовна тематика загальношкільних заходів

· Основні заходи щодо матеріально-технічного забезпечення

ІІІ. Моніторинговий супровід
І. Вступ

Перспективний план роботи закладу розроблений відповідно до Концепції та Програми розвитку НВК на 2013-2018 роки, що об'єднують взаємозв'язані і скоординовані цільові проекти, реалізація яких направлена на створення сприятливого освітнього середовища, умов для прокладання кожною дитиною індивідуальної освітньої тра​єкторії та здобуття якісної освіти.
Пріоритетними напрямками Програми:

· використання інноваційних технологій в освітньому процесі;

· зміцнення та збереження здоров’я школярів;

· вдосконалення методичного забезпечення освітнього процесу;

· розвиток матеріально-технічної баз школи.

Запроваджуючи програмно-цільовий метод та проектні технології в управлінні закладом, розроблені наступні освітні проекти:

1. Модернізація управління навчально-виховного комплексу.

2. Матеріально-технічна база НВК.

3. Науково-методичне забезпечення.
4. Діагностика особистості дитини. Психологічний супровід.
5. Допрофільне навчання.
6. Багатопрофільний ліцей.
7. Затишок.
	Науково-методична проблема
	Підвищення рівня професійної компетентності педагога як умова всебічного розвитку учнів та формування ключових компетентностей випускника школи шляхом впровадження ІТ-контенту в навчально-виховний процес

	Мета
	Створення:

сприятливих і комфортних організа​ційно-педагогічних умов для отримання безперервної освіти;
механізмів максимального задоволен​ня індивідуальних освітніх потреб населення мікрорайону;
атмосфери спільної відповідальності педагогів, учнів та їхніх батьків

	Завдання
	1. Удосконалення навчально-виховного процесу з метою забезпечення подальшого розвитку особистості.
2. Створення умов для професійного зростання педагогічних працівників.
3. Упровадження допрофільної підготовки та подальший розвиток і модернізація структури старшої профільної школи.
4. Забезпечення науково-теоретичної підготовки здібних і обдарованих дітей, створення умов для опа​нування ними практичних умінь і навичок наукової, дослідницької діяльності в умовах функціонування багатопрофільного ліцею.
5. Оновлення та удосконалення матері​ально-технічної бази.
6. Створення сприятливих санітарно-гігієніч​них, естетичних, психологічних умов особистісного комфорту для учасників навчально-виховного процесу.

	Термін
	2013-2018 роки

	Етапи
	Концептуально-організаційний
Практичний
Узагальнення, аналіз та оцінка результатів

	Очікувані результати
	Забезпечення умов для здобуття сучасної, доступної та якісної освіти відповідно до вимог суспільства, запитів особистості й потреб держави.

ІІ. Основні напрямки та зміст роботи
1. Етапи реалізації

І етап. Концептуально-організаційний(2013-2014н.р.)

Мета: ознайомлення педагогічного колективу з ключовими поняттями методичної проблеми школи, визначення тенденцій розвитку педагогічного процесу в рамках реалізації проблеми.

Завдання:

· Діагностування та анкетування вчителів щодо визначення рівня готовності до реалізації інноваційної діяльності педагогів

· Аналіз рівня інформатизації школи до початку реалізації проблеми

· Визначення рівня комунікаційної компетентності педагогічних працівників

· Створення умов для методичного вдосконалення педагогічних працівників

· Створення системи шкільних інформаційних ресурсів (розробки уроків, методична література, мультимедійні проекти,база даних шкільної бібліотеки, медіатека тощо)

· Висвітлення тематичної інформації серед учасників навчально-виховного процесу

· Створення умов для забезпечення охорони здоров'я учнів, їхнього повноцінного фізичного розвитку й формування здорового способу життя

Очікувані результати: сформувати позитивне ставлення учасників навчально-виховного процесу до реалізації загальношкільної проблеми; мотивувати членів педагогічного колективу до вироблення власного бачення та шляхів реалізації методичної проблеми.
ІІ етап. Практичний (2014-2015, 2015-2016, 2016-2017 н.р.)

Мета:створення ефективного механізму реалізації проблеми, формування інформаційно-комунікаційних та комунікативних компетентностей шляхом упровадження в навчально-виховний процес інноваційних технологій навчання та виховання учнів

Завдання:
· Розвиток інформаційної культури і комп’ютерної грамотності вчителів

· Розвиток комунікативних компетентностей учасників навчально-виховного процесу

· Впровадження в навчальний процес методів і форм роботи у практичній діяльності вчителя та учня.

· Вивчення, узагальнення та запозичення педагогічного досвіду з упровадження технологій, розробка та апробація методів, аналіз проміжних результатів

· Практичне застосування інформаційних технологій в навчально – виховному процесі та управлінській діяльності закладу
· Моніторинговий супровід, корегування планів роботи методичних формувань.

Очікувані результати: особистісне сприяння та засвоєння учасниками освітнього процесу сутності та науково-теоретичних засад загальношкільної проблеми, практичне використання педагогами досягнень науки, передового педагогічного досвіду, підвищення ефективності самоосвітньої діяльності педагогів;

підвищення рівня професійної майстерності, творчого потенціалу педагогів, використання набутого досвіду, реалізація програми в практиці роботи всіх ланок школи

ІІІ. Узагальнення, аналіз та оцінка результатів (2017-2018 н.р.)

Мета: вивчення результативності реалізації науково-методичної проблеми, проектування

Завдання:
· Самооцінювання діяльності закладу.
· Вироблення стратегії розвитку закладу на період з 2019 до 2024 рр.
· Узагальнення та оформлення матеріалів.

· Створення єдиного інформаційного простору закладу освіти з подальшою інтеграцією в систему відкритої освіту.
Очікуванні результати: підвищення педагогічної майстерності вчителів, підвищення якості освітнього процесу.
2. Шляхи реалізації
Перспективний план
вивчення стану викладання начальних предметів

на період з 2014/2015 по 2018/2019 навчальні роки

	Назва навчальних предметів
	 Навчальні роки

	
	2014-2015
	2015-2016
	2016-2017
	2017-2018
	2018-2019

	Початкова школа:

	Математика
	☼
	
	
	
	

	Англійська мова
	
	
	
	☼
	

	Музичне мистецтво
	
	
	
	
	☼

	Образотворче мистецтво
	
	
	
	
	☼

	Трудове навчання
	
	
	
	☼
	

	Природознавство
	
	
	☼
	
	

	Я і Україна
	
	
	☼
	
	

	Читання
	
	☼
	
	
	

	Українська мова
	
	☼
	
	
	

	Інформатика
	
	
	
	☼
	

	Основи здоров’я
	☼
	
	
	
	

	Фізична культура
	☼
	
	
	
	

	ГПД
	
	
	☼
	
	

	Основна та старша школа:

	Українська мова
	☼
	
	
	
	

	Українська література
	
	
	
	☼
	

	Зарубіжна література
	
	
	☼
	
	

	Фізика та астрономія
	
	
	
	☼
	

	Географія
	
	
	☼
	
	

	Хімія
	☼
	
	
	
	

	Біологія, екологія
	☼
	
	
	
	

	Природознавство
	
	
	☼
	
	

	Фізична культура
	☼
	
	
	
	

	Музичне мистецтво
	☼
	
	
	
	

	Образотворче мистецтво
	
	☼
	
	
	

	Художня культура
	☼
	
	
	
	

	Захист Вітчизни
	☼
	
	
	
	

	Інформатика
	
	☼
	
	
	

	Громадянська освіта, людина і світ
	
	
	
	
	☼

	Економіка
	
	
	
	
	☼

	Алгебра та геометрія
	
	
	☼
	
	

	Всесвітня історія
	
	
	
	☼
	

	Правознавство
	
	
	
	
	☼

	Історія України
	
	☼
	
	
	

	Німецька мова
	
	☼
	
	
	

	Англійська мова
	
	☼
	
	
	

	Російська мова
	
	
	
	
	☼

	Охорона життя та здоров’я учнів
	
	
	
	☼
	

	Трудове навчання
	
	
	☼
	
	

	Технології
	
	
	
	
	☼

	Етика
	
	
	☼
	
	

Перспективний план вивчення стану основних напрямів виховання
	
	2014-2015
	2015-2016
	2016-2017
	2017-2018
	2018-2019

	Громадянське виховання
	
	
	
	
	

	Родинно-сімейне виховання
	
	
	
	
	

	Військово-патріотичне виховання
	
	
	
	
	

	Трудове виховання, профорієнтаційна робота
	
	
	
	
	

	Художньо-естетичне виховання
	
	
	
	
	

	Моральне виховання
	
	
	
	
	

	Екологічне виховання
	
	
	
	
	

	Формування здорового способу життя
	
	
	
	
	

	Превентивне виховання
	
	
	
	
	

Творчі звіти шкільних методичних об’єднань

	№
	Кафедри
	2014-2015

	2015-2016

	2016-2017

	2017-2018

	1
	Початкова школа
	
	
	
	

	2
	Математика, фізика, інформатика
	
	
	
	

	3
	Українська мова та література
	
	
	
	

	4
	Світова література, російська мова
	
	
	
	

	5
	Іноземні мови

	
	
	
	

	6
	Історія, право

	
	
	
	

	7
	Хімія, біологія, географія

	
	
	
	

	8
	Фізична культура, основи здоров’я
	
	
	
	

	9
	Музичне мистецтво, художня культура
	
	
	
	

	10
	Трудове навчання, технології
	
	
	
	

	11
	Класні керівники 1-4 класів
	
	
	
	

	12
	Класні керівники 5-11 класів
	
	
	
	

Прогнозована мережа класів

та орієнтовна кількість учнів в них

на період з 2013/2014 по 2017/2018 навчальні роки
	
	2013/14 н. р
	2014/15 н. р.
	2015/16 н. р.
	2016/17 н.р.
	2017/18 н.р.

	Класи
	К-ть класів
	К-ть учнів
	К-ть класів
	К-ть учнів
	К-ть класів
	К-ть учнів
	К-ть класів
	К-ть учнів
	К-ть класів
	К-ть учнів

	1
	5
	150
	5
	159
	5
	150
	5
	150
	5
	150

	2
	6
	180
	5
	150
	5
	159
	5
	150
	5
	150

	3
	5
	152
	6
	180
	5
	150
	5
	159
	5
	150

	4
	6
	195
	5
	152
	6
	180
	5
	150
	5
	159

	5
	5
	155
	6
	190
	5
	152
	6
	180
	5
	150

	6
	5
	131
	5
	148
	6
	190
	5
	152
	6
	170

	7
	4
	111
	4
	128
	5
	148
	6
	190
	5
	152

	8
	5
	135
	4
	112
	4
	128
	5
	148
	6
	190

	9
	4
	123
	4
	129
	4
	112
	4
	128
	5
	148

	10
	2
	61
	2
	64
	2
	66
	3
	93
	3
	96

	11
	2
	62
	2
	61
	2
	64
	2
	66
	3
	64

	Усього
	49
	1443
	48
	1473
	49
	1499
	51
	1566
	53
	1569

Прогнозована мережа класів з допрофільною підготовкою та профільним навчанням
	Рік
	Напрямок
	Кількість класів

	
	
	5
	6
	7
	8
	9
	10
	11
	Усього

	2013-2014
	Математичний
	
	
	
	
	
	
	
	

	
	Природничий
	
	
	
	
	
	
	
	

	
	Філологічний
	
	
	
	
	
	
	
	

	
	Суспільно-гуманітарний
	
	
	
	
	
	
	
	

	
	Технологічний
	1
	
	
	
	
	2
	2
	5

	2014-2015
	Математичний
	2
	
	
	
	
	
	
	2

	
	Природничий
	1
	
	
	
	
	
	
	1

	
	Філологічний
	1
	
	
	
	
	
	
	1

	
	Суспільно-гуманітарний
	
	
	
	
	
	
	
	

	
	Технологічний
	
	1
	
	
	
	2
	2
	5

	2015-2016
	Математичний
	1
	2
	
	
	
	
	
	3

	
	Природничий
	1
	1
	
	
	
	
	
	2

	
	Філологічний
	1
	1
	
	
	
	
	
	2

	
	Суспільно-гуманітарний
	1
	
	
	
	
	
	
	1

	
	Технологічний
	
	
	1
	
	
	2
	2
	5

	2016-2017
	Математичний
	1
	1
	2
	
	
	1
	
	5

	
	Природничий
	1
	1
	1
	
	
	
	
	3

	
	Філологічний
	1
	1
	1
	
	
	
	
	3

	
	Суспільно-гуманітарний
	
	1
	
	
	
	
	
	1

	
	Технологічний
	1
	
	
	1
	
	1
	2
	5

	2017-2018
	Математичний
	1
	1
	1
	2
	
	
	1
	6

	
	Природничий
	1
	1
	1
	1
	
	1
	
	5

	
	Філологічний
	1
	1
	1
	1
	
	1
	
	5

	
	Суспільно-гуманітарний
	1
	
	1
	
	
	
	
	2

	
	Технологічний
	1
	1
	
	
	1
	1
	1
	5

Прогноз потреби в педагогічних кадрах на 2013 - 2018 роки

	№
	Предмет
	2013-2014

	2014-2015

	2015-2016

	2016-2017

	2017-2018

	1
	Початкова школа
	0
	0
	0
	0
	0

	2
	Математика, фізика, інформатика
	1
	0
	0
	0
	1

	3
	Українська мова та література
	0
	0
	0
	0
	0

	4
	Світова література, російська мова
	0
	0
	0
	0
	0

	5
	Англійська, німецька мови
	0
	0
	0
	0
	1

	6
	Історія, право
	0
	0
	0
	0
	0

	7
	Хімія, біологія, географія
	0
	1
	0
	0
	1

	8
	Фізична культура, основи здоров’я
	0
	0
	0
	0
	1

	9
	Музичне мистецтво, художня культура
	0
	1
	0
	0
	0

	10
	Трудове навчання, технології
	0
	1
	0
	0
	1

Перспективний план

підвищення кваліфікації та атестації педагогічних працівників
	
	Прізвище,ініціали
	Посада
	Предмет, який викладає
	Рік проходже-ння курсів
	Рік останньої атестації
	Результат атестації
	Перспективний план проходження курсів та атестації

	
	
	
	
	
	
	
	2014
	2015
	2016
	2017
	2018

	1
	Приліпко В.І.
	Директор
	Фізика
	2012
	2013
	Вища категорія, вчитель-методист
	
	
	
	К
	А

	2
	Завіна В.П.
	Заступник директора
	Математика
	2011
	2012
	Вища категорія, вчитель-методист
	
	
	К
	А
	

	3
	Григор’єва Г.В.
	Заступник директора
	Українська мова та л-ра
	2010
	2010
	Вища категорія, старший вчитель
	
	К
	А
	
	

	4
	Кирилюк А.П.
	Заступник директора
	Світова література
	-
	-
	Спеціаліст
	
	К
	А
	
	

	5
	Телятнікова В.А.
	Заступник директора
	Українська мова та л-ра
	2013
	2014
	Вища категорія
	А
	
	
	
	К

	6
	Нікітіна М.Б.
	Практичний психолог
	Психолог
	2013
	2014
	Спеціаліст І категорії
	А
	
	
	
	К

	7
	Жебелєва І.О.
	Педагог-організатор
	Педагог-організатор
	-
	-
	Спеціаліст
	
	
	
	К
	А

	8
	Бабаліч В.І.
	Вчитель української мови та літератури
	Українська мова та література
	2009
	2012
	Спеціаліст ІІ категорії
	К
	
	
	А
	

	9
	Воробйова В.М.
	Вчитель української мови та літератури
	Українська мова та література
	2012
	2014
	Спеціаліст І категорії
	А
	
	
	К
	

	10
	Іващук О.В.
	Вчитель української мови та літератури
	Українська мова та література
	2009
	2011
	Вища категорія, старший вчитель
	К
	
	А
	
	

	11
	Капустіна В.П.
	Вчитель української мови та літератури
	Українська мова та література
	2014
	2010
	Вища категорія
	К
	А
	
	
	

	12
	Кушнірова І.С.
	Вчитель української мови та літератури
	Українська мова та література
	2014
	2011
	Спеціаліст

ІІ категорії
	К
	
	А
	
	

	13
	Кіляченко Т.Б.
	Вчитель української мови та літератури
	Українська мова та література
	2012
	2011
	Спеціаліст

ІІ категорії
	
	
	А
	К
	

	14
	Реп’ях В.В.
	Вчитель української мови та літератури
	Українська мова та література
	2011
	2012
	Спеціаліст

ІІ категорії
	
	
	К
	А
	

	15
	Тарасенко С.А.
	Вчитель української мови та літератури
	Українська мова та література
	2010
	2011
	Спеціаліст

І категорії
	
	К
	А
	
	

	16
	Чеботарьова Н.В.
	Вчитель української мови та літератури
	Українська мова та література
	2011

	2011
	Вища категорія
	
	
	К,А
	
	

	17
	Гершкул Л.М.
	Вчитель зарубіжної літератури
	Світова література
	2011
	2012
	Вища категорія, вчитель-методист
	
	
	К
	А
	

	18
	Гультяєва С.П.
	Вчитель зарубіжної літератури
	Світова література
	2012
	2014
	Спеціаліст І категорії
	А
	
	
	
	К

	19
	Дергачова Л.К.
	Вчитель зарубіжної літератури
	Світова література
	2004
	-
	Спеціаліст
	
	К
	А
	
	

	20
	Матяш Л.О.
	Вчитель зарубіжної літератури
	Світова література
	2011
	2012
	Вища категорія
	
	
	К
	А
	

	21
	Небога С.М.
	Вчитель зарубіжної літератури
	Світова література
	2011
	2012
	Вища категорія, вчитель-методист
	
	
	К
	А
	

	22
	Кузьменко Т.В.
	Вчитель англійської мови
	Англійська мова
	·
	·
	Спеціаліст

	
	
	К
	А
	

	23
	Коса А.С.

	Вчитель англійської мови
	Англійська мова
	-
	2014
	Спеціаліст ІІ категорії
	
	
	
	К
	А

	24
	Забурдяєва С.Г.
	Вчитель німецької мови
	Німецька мова
	2010

	2010
	Спеціаліст І категорії
	
	К,А
	
	
	

	25
	Заріцька І.І.
	Вчитель англійської мови
	Англійська мова
	2010
	2011
	Вища категорія
	
	К
	А
	
	

	26
	Коваленко Л.В.
	Вчитель англійської та німецької мови
	Англійська, німецька мова
	2013
	2011
	Спеціаліст І категорії
	
	
	А
	
	К

	27
	Макаренко О.В.
	Вчитель англійської мови
	Англійська мова
	2013
	2014
	Вища категорія
	А
	
	
	
	К

	28
	Мороз І.В.
	Вчитель англійської мови
	Англійська мова
	2012
	2014
	Спеціаліст І категорії
	А
	
	
	К
	

	29
	Молчанова Н.В.
	Вчитель англійської мови
	Англійська мова
	2010
	2011
	Вища категорія
	
	К
	А
	
	

	30
	Палій Л.О.
	Вчитель англійської мови
	Англійська мова
	2009
	2010
	Вища категорія, вчитель-методист
	К
	А
	
	
	

	31
	Зирянова Н.В.
	Вчитель англійської мови
	Англійська мова
	2008
	2009
	Спеціаліст ІІ категорії
	
	К,А
	
	
	

	32
	Пономаренко Л.М.
	Вчитель англійської мови
	Англійська мова
	2011
	2012
	Спеціаліст І категорії
	
	
	К
	А
	

	33
	Жосан О.М.
	Вчитель математики та фізики
	Математика та фізика
	2010
	2011
	Вища категорія
	
	К
	А
	
	

	34
	Кучко Н.В.
	Вчительматематики
	Математика
	2008
	2011
	Вища категорія
	
	
	К
	А
	

	35
	Лаврусенко І.М.
	Вчитель фізика та інформаики
	Фізика, математика, інформатика
	2010
	2011
	Вища категорія
	
	К
	А
	
	

	36
	Лучко Т.С.
	Вчитель математики
	Математика
	2010
	2011
	Вища категорія, старший вчитель
	
	К
	А
	
	

	37
	Максімов Ю.Ю.
	Вчитель фізики та ОБЖ
	ОБЖ
	2011
	-
	Спеціаліст
	
	
	К
	
	А

	38
	Мельникова Л.М.
	Вчитель математики
	Математика
	2012
	2010
	Вища категорія
	
	А
	
	К
	

	39
	Матюк Н.В.
	Вчитель математики та інформатики
	Інформатика математика
	2012

2014
	2014

	Спеціаліст І категорії
	А
	
	
	К
	

	40
	Моржова І.М.
	Вчитель математики та інформатики
	Математика, інформатика
	2011
	2014
	Вища категорія
	А
	
	К
	
	

	41
	Ніколайченко Н.В.
	Вчитель математики та інформатики
	Математика, інформатика
	2012
	2013
	Вища категорія
	
	
	
	К
	А

	42
	Рябоконь Є.Ф.
	Вчитель математики
	Математика
	2011
	2011
	Спеціаліст І категорії
	
	
	К,А
	
	

	43
	Сергатова А.Б.

	Вчитель фізики та математики
	Математика, фізика, вихователь ГПД
	2011
	2013
	Спеціаліст І категорії
	
	
	К
	
	А

	44
	Яковлєва Л.М.

	Вчитель фізики
	Фізика
	2011
	2013
	Спеціаліст І категорії
	
	
	К
	
	А

	45
	Бондар Г.С.
	Вчитель біології та хімії
	Біологія, хімія
	2010
	2011
	Вища категорія
	
	К
	А
	
	

	46
	Іванащенко О.А.

	Вчитель хімії
	Хімія
	2009
	2011
	Вища категорія, вчитель-методист
	
	К
	А
	
	

	47
	Хохлова І.М.
	Вчитель біології та географії
	Біологія
	2014
	2010
	Спеціаліст І категорії
	
	А
	
	
	К

	48
	Ворона О.В.
	Вчитель біології і географії
	Географія
	2013
	2010
	Спеціаліст І категорії
	
	А
	
	
	К

	49
	Ніколаєнко О.С.
	Соціальний педагог, вчитель географії
	Соціальний педагог,географія
	2014, 2013
	2012
	Спеціаліст ІІ категорії
	К
	
	
	А
	

	50
	Нефедова А.І.
	Вчитель географії та економіки
	Географія та економіка
	2009
	2010
	Вища категорія, вчитель-методист
	К
	А
	
	
	

	51
	Грищук Н.Л.
	Вчитель історії
	Історія
	2011
	2012
	Вища категорія
	
	
	К
	А
	

	52
	Резчикова О.Г.
	Вчитель історії
	Історія
	2012
	2010
	Вища категорія, старший вчитель
	
	А
	
	К
	

	53
	Кандиба Л.В.

	Вчитель історії
	Історія
	2009
	2011
	Спеціаліст І категорії
	
	А
	
	К
	

	54
	Панченко Н.Б.

	Вчитель історії
	Історія
	2009
	2011
	Спеціаліст І категорії
	К
	
	А
	
	

	55
	Ткач Г.В.

	Вчитель історії
	Історія
	2014
	2014
	Вища категорія
	А
	
	
	
	К

	56
	Зоріна О.Г.

	Вчитель музичного мистецтва
	Музичне мистецтво
	2014
	2010
	Спеціаліст І категорії
	К
	А
	
	
	

	57
	Позняк І.В.
	Вчитель музичного мистецтва
	Музичне мистецтво

	2010
	-
	Спеціаліст
	
	К
	
	
	А

	58
	Босакевич П.П.
	Вчитель фізичної культури
	Фізична культура
	2014
	2010
	Вища категорія, вчитель-методист
	К
	А
	
	
	

	59
	Лисенко Р.В.
	Вчитель фізичної культури
	Фізична культура
	2011
	2010
	Спеціаліст ІІ категорії
	
	А
	К
	
	

	60
	Сухоручко О.І.
	Вчитель фізичної культури
	Фізична культура
	2011
	2012
	Спеціаліст ІІ категорії
	
	
	К
	А
	

	61
	Порошин М.А.
	Вчитель фізичної культури
	Фізична культура
	2010
	2011
	Вища категорія
	
	К
	А
	
	

	62
	Цибульок В.С.
	Вчитель фізичної культури
	Фізична культура
	-
	-
	Спеціаліст
	
	
	
	К
	А

	63
	Хитрякова Л.О.
	Вчитель фізичної культури
	Фізична культура
	2011
	2013
	Вища категорія, вчитель-методист
	
	
	К
	
	А

	64
	Міляєва Г.С.
	Вчитель трудового навчання
	Трудове навчання
	-
	-
	Спеціаліст
	
	
	К
	А
	

	65
	Зарудна О.О.
	Вчитель трудового навчання
	Трудове навчання
	2008
	2014
	Вища категорія, старший вчитель
	А
	
	
	
	К

	66
	Лесів В.О.
	Вчитель трудового навчання
	Трудове навчання
	2011
	2012
	Вища категорія, вчитель-методист
	
	
	
	К
	А

	67
	Півнєва Л.Л.
	Вчитель трудового навчання
	Трудове навчання
	2012
	-
	Спеціаліст
	
	
	
	К
	А

	68
	Алєксєєнко І.А.
	Вчитель початкових класів
	Початкове навчання
	2011
	2012
	Вища категорія, вчитель-методист
	
	
	К
	А
	

	69
	Журавльова О.В.
	Вчитель початкових класів
	Початкове навчання
	2012
	2013
	Спеціаліст І категорії
	
	
	
	К
	А

	70
	Загоруйко Н.М.
	Вчитель початкових класів
	Початкове навчання
	2013
	2014
	Спеціаліст І категорії
	А
	
	
	
	К

	71
	Клюваченко О.О.
	Вчитель початкових класів
	Початкове навчання
	2013
	2014
	Спеціаліст І категорії
	А
	
	
	
	К

	72
	Кожанова Е.А.
	Вчитель початкових класів
	Початкове навчання
	2009
	2011
	Вища категорія
	
	К
	
	А
	

	73
	Макаренко О.М.
	Вчитель початкових класів
	Початкове навчання
	2012
	2014
	Вища категорія, вчитель-методист
	А
	
	
	К
	

	74
	Момот В.В.
	Вчитель початкових класів
	Початкове навчання
	2011
	2011
	Спеціаліст ІІ категорії
	
	
	К,А
	
	

	75
	Манойленко К.С.
	Вчитель початкових класів
	Початкове навчання
	2011
	2012
	Спеціаліст ІІ категорії
	
	
	К
	А
	

	76
	Мороз О.В.
	Вчитель початкових класів
	Початкове навчання
	2009
	2010
	Спеціаліст ІІ категорії
	К
	А
	
	
	

	77
	Панченко С.П.
	Вчитель початкових класів
	Початкове навчання
	2012
	2014
	Вища категорія, старший вчитель
	А
	
	
	К
	

	78
	Пхіденко Т.М.
	Вчитель початкових класів
	Початкове навчання
	2010
	2010
	Вища категорія, старший вчитель
	
	К,А
	
	
	

	79
	Рожнова І.В.
	Вчитель початкових класів
	Початкове навчання
	2011
	2014
	Спеціаліст І категорії
	К,А
	
	
	
	К

	80
	Сікірда І.А.
	Вчитель початкових класів

	Початкове навчання
	2009
	2010
	Спеціаліст І категорії
	К
	А
	
	
	

	81
	Сергієнко М.С.
	Вчитель початкових класів
	Початкове навчання
	-
	2011
	Спеціаліст
	
	К
	А
	
	

	82
	Соколенко А.В.
	Вчитель початкових класів
	Початкове навчання
	2013
	2010
	Вища категорія, вчитель-методист
	
	А
	
	
	К

	83
	Сороколат Н.І.
	Вчитель початкових класів
	Початкове навчання
	2012
	2013
	Спеціаліст І категорії
	
	
	
	К
	А

	84
	Таран Л.О.

	Вчитель початкових класів
	Початкове навчання
	2010
	
	Спеціаліст
	
	К
	
	
	А

	85
	Торяник Н.П.
	Вчитель початкових класів
	Початкове навчання
	2010
	2010
	Вища категорія, старший вчитель
	
	К,А
	
	
	

	86
	Чмут І.А.
	Вчитель початкових класів
	Початкове навчання
	2011
	2014
	Спеціаліст І категорії
	А
	К
	
	
	

	87
	Шкуринська Н.М.
	Вчитель початкових класів
	Початкове навчання
	2011
	2012
	Вища категорія, старший вчитель
	
	
	К
	А
	

	88
	Шлєєва І.І.
	Вчитель початкових класів
	Початкове навчання
	2009
	2010
	Спеціаліст І категорії
	
	К
	А
	
	

	89
	Димура О.В.
	Вихователь ГПД
	Вихователь ГПД
	2010
	2014
	Спеціаліст І категорії
	А
	К
	
	
	

	90
	Івахненко Н.Л.
	Вихователь ГПД
	Вихователь ГПД
	2012
	2013
	Спеціаліст
	
	
	
	К
	А

	91
	Красовська Т.А.
	Вихователь ГПД
	Вихователь ГПД
	-
	
	Спеціаліст
	К
	
	А
	
	

	92
	Чернишова Т.А.
	Вихователь ГПД
	Вихователь ГПД
	2013
	
	Спеціаліст
	
	
	
	
	К,А

	93
	Хільченко В.М.

	Вихователь ГПД

	Вихователь ГПД
	-
	
	Спеціаліст
	
	К
	А
	
	

	94
	Ярошенко Л.П.
	Вихователь ГПД
	Вихователь ГПД
	2009
	2011
	Спеціаліст ІІ категорії
	К
	
	А
	
	

	95
	Лагомина Т.І.
	Зав. ЦДЮТ
	Керівник гуртка «Сучасна пісня»
	2011
	2012
	10 тариф.р.
	
	К
	
	А
	

	96
	Бойко В.І.
	Кер.гуртка
	Кер.гуртка «М’яка іграшка»
	2012
	2010
	8 тариф.р.
	
	А
	К
	
	

	97
	Бризицька Г.М.
	Кер.гуртка
	Кер.гуртка «Шиємо самі»
	2008
	2010
	7 тариф.р.
	К
	А
	
	
	

	98
	Вітрук М.М.
	Кер.гуртка
	Кер.гуртка «Інтел.ігри»
	2011
	2012
	10 тариф.р.
	
	
	К
	А
	

	99
	Горбенко Н.В.
	Кер.гуртка
	Кер.гуртка «Галерея дит. творчості»
	2013

	2010
	9 тариф.р.
	
	А
	
	К
	

	100
	Герасименко А.О.
	Кер.гуртка
	Кер.гуртка хореогр.
	2011
	2011
	10 тариф.р.
	
	
	К,А
	
	

	101
	Корнєєв В.О.
	Кер.гуртка
	Кер.гуртка «Діджеїнг»
	-
	-
	9 тариф.р.
	К
	
	А
	
	

	102
	Мутнова Т.В.
	Кер.гуртка
	Кер. Зр. хор анс. «Надія»
	2011
	2011
	10 тариф.р.
	
	
	К,А
	
	

	103
	Пахар І..С.
	Кер.гуртка
	Кер.гуртка «Еліна»
	-
	2009
	9 тариф.р.
	К
	
	А
	
	

	104
	Прошаченко В.П.
	Кер.гуртка
	Кер. театр. гуртка
	2009
	2010
	8 тариф.р.
	К
	А
	
	
	

	105
	Ілючек І.Ю.
	Кер.гуртка
	Кер.гуртка
	-
	-
	9 тариф.р.
	
	К
	А
	
	

	106
	Работнова М.В.
	Акомпан.
	Акомп.
	-
	-
	9 тариф.р.
	К
	А
	
	
	

Орієнтовна тематика загальношкільних заходів
	
	Тематика засідань по рокам

	
	2013-2014

	2014-2015

	2015-2016

	2016-2017

	2017-2018

	Загальношкільна конференція
	Публічний звіт директора

	
	Обговорення концепції розвитку закладу та перспективного плану на 2013-2028рр.
	
	
	
	Обговорення концепції розвитку закладу та перспективного плану на 2018-2023рр.

	Педагогічна рада
	Впровадження профільного навчання та організація до профільної підготовки
	Формування здоров’язберігаючих компетентностей школярів
	Ефективність використання в навчально-виховному процесі бібліотеки та інформатизованого ресурсного центру; інформаційно-комунікаційних технологій
	Урок як умова розвитку пізнавальних процесів в учнів. Сучасний урок: проблеми, пошуки, знахідки, перспективи

	Впровадження інноваційних педагогічних технологій та наукової, науково-методичної, дослідницької діяльності у навчальний процес

	
	Впровадження в освітній процес Державного стандарту базової та повної загальної середньої освіти

	
	Стан викладання предметів

	
	
	Самореалізація творчого потенціалу особистості на уроках і в позаурочний час
	Проблеми формування мотивації навчальної діяльності школярів за сучасних умов
	Успішність учня = якість роботи вчителя
	

	
	
	Рівень сформованості розуміння природи як першооснови існування людини
	Проектування та оцінювання індивідуального освітнього розвиту учня
	
	

	
	
	Робота колективу з удосконалення військово-патріотичного виховання учнів, формування готовності до захисту Вітчизни
	
	
	

	Методична рада
	
	Професійна компетентність педагога як одна з умов його успішної професійної діяльності
	Проектна діяльність учнів - як одна з форм самостійної творчої роботи, при якій набуваються або актуалізуються знання, відпрацьовуються й демонструються практичні навички
	Самоаналіз власної діяльності та самоосвіта – реальні шляхи підвищення професійної майстерності педагога
	Формування нових підходів до здійснення аналітичної діяльності, спрямованої на ефективний розвиток школи

	
	
	Організація творчої та дослідницької діяльності учнів. Впровадження технологій розвивального навчання
	Результати моніторингу рівня навчальних досягнень учнів 6-7 класів з предметів, що вивчаються поглиблено
	Про функціонування в навчальному закладі системи науково-дослідницької роботи з учнями, її вплив на якість навчально-виховного процесу
	Оновлення системи психологічного забезпечення навчального процесу відповідно до завдань розвитку школи та проблемної теми

	
	
	Використання ІКТ-технологій в освітньому процесі. Самоосвітня діяльність вчителів.
	Подолання інертності та консерватизму педа​гогічного мислення, розвиток творчого потенціалу вчителя
	Результати моніторингу рівня навчальних досягнень учнів 10-11 класів з профільних предметів
	Робота методичних структур по формуванню ключових компетентностей : практичні підходи

	Лабораторія профільного навчання
	Освітнє середовище допрофільного та профільного навчання

	
	Забезпечення наступності у навчанні й адаптація до школи другого та третього ступенів

	
	Результати вивчення здібностей та освітніх запитів учнів 4-х, 7-х, 9-х класів

	
	Ефективність уведення факультативних курсів та спецкурсів

	Семінари,
тренінги
	Освітні інноваційні технології
	Обдарованість. Як не помилитися у виявленні обдарованості?
	Індивідуально-типологічні особливості школярів і їх враховування в процесі навчання
	Сучасний учитель. Погляд із середини
	

	
	Основи інтернету
	Особливості розвитку творчості учнів
	Самостійна діяльність учнів як засіб формування навчально-пізнавальної компетентності
	Сучасний учень: шляхи взаємодії
	

	
	
	Стимулювання пізнавальної активності учнів. Роль мотивації в підвищенні навчальних досягнень
	Психологічні засоби самовдосконалення і розвитку творчого потенціалу особистості
	Психологічне здоров’я учнів
	

	
	
	Психолого-педагогічні проблеми обдарованої особистості в школі й сім’ї
	
	„Підлітки з порушенням емоційної сфери (засідання „Круглого столу”)”
	

	
	
	Оцінювання для навчання

	
	
	Використання ІКТ-технологій у навчальному процесі

Основні заходи щодо матеріально-технічного забезпечення

	№ з/п
	Заходи
	Термін
	Відповідальні

	1.
	Реконструкція санітарно-побутових приміщень першого корпусу та обладнання їх сучасним інвентарем і пристроями
	До вересня

2014 року
	Заступник директора з ГР

	2.
	Виготовлення та встановлення нових, більш ефективних інженерно-технічних запобіжних засобів охорони праці (огорожа, автоматична пожежна сигналізація, відео охорона)
	2013-2017 роки
	Заступник директора з ГР

	3.
	Реконструкція системи штучного освітлення в закладі
	До III кварталу

2017 року
	Адміністрація, класні керівники

	4.
	Замовлення і монтаж вентиляційних систем та пристроїв для кондиціювання повітря в комп'ютерних класах та їдальні
	2013-2017роки
	Адміністрація

	5.
	Реконструкція системи опалення з метою доведення температурного режиму до встановлених нормативів
	2013-2017 роки
	Адміністрація

	6.
	Придбання копіювально-розмножувальної техніки для копіювання і розмноження навчально-методичної документації, посібників для використання на уроках
	До III кварталу

2013 року
	Адміністрація, класні керівники

	7.
	Оснащення кабінету фізики мультимедійною технікою
	До ІІІ кварталу

2014 року
	Адміністрація

	8.
	Поетапне оновлення комп'ютерної техніки в комп'ютерних класах закладу
 комп'ютерних класах закладу
	2013-2017 роки
	Адміністрація

	9.
	Придбання студійної аудіо системи та концертної техніки з підсилювання звуку, для покрашення роботи Центру ДЮТ «Надія»
	До III кварталу

 2016 року
	Адміністрація

	10.
	Поетапна реконструкція фасадів закладу:

- заміна вхідних дверей;

- ремонт сходин;

- установка теплових завіс на входах
	2013-2016 роки
	Адміністрація

	11.
	Ремонт фойє 1 корпусу із заміною вікон та зміною дизайну
	До III кварталу

2015 року
	Адміністрація

	12.
	Капітальний ремонт актового залу, з ремонтом покрівлі сцени, заміною вікон, паркету, встановленням нових сидячих місць
	у разі виділення коштів з місцевого чи державного бюджетів
	Управління освіти

Адміністрація

	13.
	Ремонт м'якої покрівлі спортивного залу І корпуса, заміна вікон
	у разі виділення коштів з бюджетів: місцевого чи державного
	Управління освіти

Адміністрація

	14.
	Облаштування внутрішнього дворика І корпуса «Довкілля для дитини»
	До IV кварталу

2015 року
	Адміністрація

	15.
	Створення і облаштування конференцзалу
	До III кварталу 2017 року
	Адміністрація

ІІІ. Моніторинговий супровід
Моніторинг діяльності навчального закладу включає весь комплекс процедур, що дозволяє забезпечити чіткий контроль за динамікою його розвитку, цілеспрямовано корегувати цей розвиток .

Завдання:
виявити динаміку розвитку закладу;

забезпечити збір об’єктивної інформації для вироблення рекомендацій;

підвищити ступінь обґрунтованості ухвалених управлінських рішень щодо корегування навчально-виховного процесу.
Методика: експертиза освітнього середовища (самоаналіз) – зміст, суть моделі «вимірювання змін у досягненнях школи» полягає у обстеженні об’єкту за стабільними показниками протягом кількох років та аналізі результатів з урахуванням тих особливостей, у яких функціонує заклад.

Напрямки:
1. Результати освітньої діяльності

a. Порівняння результатів ДПА та ЗНО випускників закладу

b. Працевлаштування випускників 11-х класів (з врахуванням профілю навчання)

c. Продовження навчання випускниками 9-х класів

2. Кадрове забезпечення

a. Якісний склад

b. Підвищення кваліфікації, участь у семінарах, конференціях, конкурсах
c. Рівень навчальних досягнень учнів (по предметам)
3. Результати навчальної діяльності

a. Динаміка навчальних досягнень учнів з профільних предметів

b. Динаміка рівня навчальних досягнень учнів 5, 10 класів (адаптація до навчання на вищому освітньому ступені)

c. Результати олімпіад, творчих конкурсів
d. Науково-дослідна діяльність учнів

4. Виховна робота

a. Охоплення позашкільною освітою та гуртковою роботою
b. Участь у конкурсах, турнірах, змаганнях, т.д.
5. Психологічний супровід

a. Адаптація учнів до навчання

b. Мотивація навчальної діяльності

c. Ставлення дітей до школи
d. Виявлення та розвиток творчих здібностей учнів

e. Взаємовідносини в учнівських колективах

6. Стан здоров’я школярів та педагогів

7. Співпраця з батьками та громадськістю
	І. Ефективність навчально-виховного процесу в школі

	Індикатори, які дають можливість відстежити академічні досягнення учнів
	Кількісні та якісні дані, які свідчать про рівень академічних досягнень учнів
	Висновки про прогрес(регрес) школи

	ЗНО (динаміка результатів за роками атестаційного періоду)
	
	

	Вступ до ВНЗ(динаміка результатів за роками атестаційного періоду)
	
	

	Контрольні зрізи знань з базових предметів
	
	

	Інші показники академічних досягнень учнів(результати участі у конкурсах МАН, предметних олімпіадах тощо)
	
	

	ІІ. Ефективність системи професійного розвитку вчителів

	Рівні системи професійного розвитку вчителів
	Форми професійного розвитку вчителів, які використовувались
	Висновки про оптимальність використання відповідного рівня системи професійного розвитку вчителів

	Послуги з професійного розвитку вчителів на рівні області(на базі інституту післядипломної освіти)
	
	

	Послуги з професійного розвитку вчителів на рівні міста чи району(методичним кабінетом)
	
	

	Організація професійного розвитку на рівні школи
	
	

	Використання можливостей он-лайн навчання тощо.
	
	

	Самоосвіта вчителів.
	
	

	ІІІ. Розвиток та ефективність використання матеріально-технічної бази школи

	1. Ефективність використання наданих за атестаційний період матеріальних ресурсів

	Джерела фінансування чи матеріально-технічної підтримки
	Обсяги та напрямки використання отриманих коштів
	Висновки щодо внутрішньої економічної ефективності роботи школи

	Отримані на розвиток матеріально-технічної бази школи кошти з місцевого бюджету(за роками атестаційного періоду)
	Напрямки використання отриманих коштів
	Висновки про достатність наданих коштів з місцевого бюджету та раціональність їх використання на рівні школи

	Робота школи з фандрайзингу (за роками атестаційного періоду)
	Напрямки використання отриманих коштів
	Висновки про результативність роботи школи з фандрайзингу та ефективність використання залучених коштів

	2. Ефективність використання основних матеріально-технічних фондів школи

	Складові матеріально-технічної бази школи
	Показники збереження та використання основних матеріально-технічних фондів школи
	Висновки про оптимальність використання

	Використання існуючої спортивної бази
	
	

	Використання корисної площі будівлі школи
	
	

