

Budapest XXI. kerület Csepel Önkormányzata

Oktatási Ágazat

1212 Budapest, Bajcsy-Zsilinszky utca 59/a

Tóth János

Ágazatvezető úr részére

Tisztelt Ágazatvezető úr!

A Nemzeti Közigazgatási Intézet honlapján megjelent, 2012. február 21-én közzétett, XIV/18217/2012 azonosító számú Budapest XXI. Kerület Csepel Önkormányzata által meghirdetett:

Nagy Imre Általános Művelődési Központ

1214 Budapest, Simon Bolívar sétány 4-8.

intézményvezetői állását megpályázom.

Tisztelettel:

Rónaháti Sándorné Katona Cecilia

1119 Budapest, Pajkos utca 48.

A pályázati csomag tartalma:

Szakmai-vezetői pályázat (szakmai önéletrajzzal és publikációs jegyzékkel)

Végzettséget igazoló dokumentumok

Erkölcsei bizonyítvány

Munkahelyi igazolás az előző munkahelyekről (a MÁK nyilvántartása)

Nyilatkozat

Tartalomjegyzék

Önéletrajz	3
Legfontosabb publikációk	5
1. Bevezető gondolatok	7
2. Az előző öt éves ciklus szakmai program célkitűzéseinek megvalósulása	9
3. Helyzetelemzés 2012	17
3.1. Külső adottságok	17
3.1.1. Társadalmi-gazdasági környezet	17
3.1.2. Fenntartói elvárások	18
3.1.3. Megrendelői kör	19
3.2. Belső adottságok	21
3.2.1. Humán erőforrás.....	21
3.2.2. Épület, infrastruktúra	22
3.2.3. Gyermeki, tanulói létszám, csoport-, osztályszám alakulása, összetétel	24
4. Szakmai program a 2012-2017 között terjedő időszakra	26
4.1. Intézményi pedagógiai, gondozási, nevelési, oktatási, művészeti, művelődési, sport és szabadidős folyamatok	26
4.2. Tanügyigazgatás	32
4.3. Szervezetfejlesztés, humánerőforrás-kezelés.....	32
4.4. Hatékony, gazdaságos működtetés.....	34
5. Vezetői pályázat.....	40
1.számú melléklet Stratégiai célkitűzéseim 2007-ben, kiegészítve a 2012. márciusig elért eredményekkel	43

Önéletrajz

Név: Rónaháti Sándorné Katona Cecilia
Leánykori név: Katona Cecilia
Anyja neve: Bakos Magdolna
Születési hely: Gyula
Születési idő: 1955. 06. 19.
Családi állapot: férjezett
Lakcím: 1119 Budapest, Pajkos utca 48.
Telefon: 205 98 37
Mobiltelefon: 06 30 9387193
E-mail: ronahatick@t-online.hu

Tanulmányok:

1973 Érettségi (Erkel Ferenc Gimnázium, Gyula)
1973-1978 József Attila Tudományegyetem Bölcsésztudományi Kar, Szeged,
okleveles orosz-német szakos középiskolai nyelvtanár
(Egyetemi tanulmányok alatt részképzések: Friedrich Schiller Egyetem,
Jéna; Pedagógiai Intézet, Odessza; Puskin Intézet, Szentpétervár;
Filológiai Intézet, Moszkva)
1991-1992 Vezetőtanár képzés – ELTE-BTK Szakdidaktikai Központ
1995-1996 Felsőfokú Public Relations (Skull Oktatási Bt)
2003 Multimedia-Führerschein Goethe Intézet, (Nemzetközi távoktatás, 60
óra)
2005/2006 Multimedia-Führerschein Aufbaukurs Goethe Intézet (Nemzetközi
távoktatás, 30 óra)
2006 Mérés, értékelés (OKKER, 30 óra)
2007-2009 Tanügy-igazgatási szakértő, szakvizsgát nyújtó képzés, EKTF
2009 A többcélú kistérségi társulások szervezése és fejlesztése (Eger,
Eszterházy Károly Főiskola; 30 óra)
folyamatosan: Nem akkreditált továbbképzések, tanfolyamok

Munkahely:

1978-1991	Budapest XI. kerület Bikszádi úti Német tagozatos Általános Iskola, nyelvtanár, kerületi munkaközösség-vezető (1981-től)
1991-1994	Budapest V. Szemere utcai Német tagozatos Általános Iskola, vezetőtanár
1994-	Budapest XXI. Kerület Csepel Önkormányzata Általános Művelődési Központ pedagógiai koordinátor, minőségügyi megbízott
2007-	intézményvezető, Budapest XXI. Kerület Csepel Önkormányzata Nagy Imre Általános Művelődési Központ

További munkaviszonyok:

1978-1985	tanár, majd szakmai vezető a II. kerületi Marczibányi téri Nyári Idegennyelvi táborban, és a TIT Budapest Gyermeknyelviskolájában
1981-1984	szaktanácsadó a Pécssett, az Apáczai Nevelési Központban
1991-2000	ÁMK-21 Nyelviskola szakmai vezetője
1992-2000	A Berzsenyi Dániel Főiskola Budapestre kihelyezett Konzultációs Központjának szakmai vezetője
2001-	OKKER Pedagógiai Szolgáltató előadója, majd több pedagógiai szolgáltató felkért előadója, képzések tartója
2002-2006	ELTE Főiskolai Kar Német Tanszék, majd ELTE Germanisztikai Intézet főiskolai adjunktus, szakterület: német nyelv tanításának módszertana
2011-	TEMPUS pályázati szakértő

Budapest, 2012. 03.18.

Rónaháti Sándorné Katona Cecília

Legfontosabb publikációk

Tankönyvek, tanári kézikönyvek

- Hurra, der Zirkus kommt! 1984 Tankönyvkiadó (Tankönyvkiadó Nívó díja)
- Tanári kézikönyv a „Hurra, der Zirkus kommt!” című tankönyvhöz 1984
- Mach mit, spiel mit, lerne mit! 1985 Tankönyvkiadó
- Tanári kézikönyv a „Mach mit, spiel mit, lerne mit!” című tankönyvhöz 1985
- Wer rodelt mit dem Bügeleisen? 1987 Tankönyvkiadó
- Tanári kézikönyv a „Wer rodelt mit dem Bügeleisen?” című könyvhöz 1987

Oktatási tervek, módszertani ajánlások

- Nyári Idegennyelvi Tábor tematikája 1979. II. ker. Tanács VB
- Óvodás program középső csoportosoknak 1980 TIT
- Óvodás program nagycsoportosoknak 1980 TIT
- Munkáltató füzet óvodásoknak és kisiskolásoknak 1981 TIT
- Program és óraterv 1. osztályosoknak 1981 TIT
- Program és óraterv 2. osztályosoknak 1982 TIT
- Olvasókönyv és feladatgyűjtemény 1. osztályosoknak 1982 TIT
- Olvasókönyv és feladatgyűjtemény 2. osztályosoknak 1982 TIT
- Program és óraterv 3. osztályosoknak 1983 TIT
- Olvasókönyv és feladatgyűjtemény 3. osztályosoknak 1983 TIT
- Óvodás program 1983 Pécs Nevelési Központ
- Program és óraterv első osztályosoknak 1983 Pécs
- Program és óraterv második osztályosoknak 1983 Pécs
- Program és óraterv harmadik osztályosoknak 1984 Pécs
- Orosz program és óraterv első és második osztályosoknak 1983 TIT
- Orosz énekek és mondókák gyűjteménye 1982 TIT
- Német énekek és mondókák gyűjteménye 1984 TIT
- Lieder 1984 TIT

Videofilmek (forgatókönyvek írása, szerkesztése)

- Országismereti film az orosz nyelv tanításához, 1987. ÁMK, Csepel (Együttműködésben a Magyar-szovjet Baráti Társasággal)
- Országismereti film a német nyelv tanításához I. Eine Reise in die DDR - ÁMK, Csepel 1988. (Miniszteri dicséret, 1989)
- Országismereti film a német nyelv tanításához II. Kennst du schon ...? 1990. ÁMK, Csepel (A Goethe Intézet támogatásával)
- Országismereti film a német nyelv tanításához III. Servus, in Österreich! ÁMK, Csepel 1995

Egyéb

- Videó az iskolában Tanári létkérdések, KLETT Kiadó 1995
- Filmszövegek fordítása, Voice et Text Kiadó, Hamburg, 2000-2004
- E-tanulás, multimédiás anyagok felhasználása az oktatásban 60 órás akkreditált továbbképzés anyaga (társszerző), 2003. OKKER Pedagógiai Szolgáltató Rt.
- Alfától omegáig - Az általános művelődési központok sajátos pedagógiai lehetőségei és gyakorlata, 60 órás akkreditált továbbképzés anyaga (társszerző), 2007
- Nevelési értekezletek, tréningek, akkreditált továbbképzések tartása, konferenciákon előadások 1981-től folyamatosan, a TIT, majd 2000-től az OKKER Pedagógiai Szolgáltató Rt, 2006-tól több pedagógiai szolgáltató, kerületi és települési önkormányzatok, intézmények, kistérségek felkérésére

1. Bevezető gondolatok

Hihetetlen gyorsasággal, és eseménydúsan repült velünk az elmúlt öt év az ÁMK-ban. Szinte elképzelhetetlen – szólítanak meg egyre többen – hogy már eltelt az öt év! Rengeteg minden történt velünk, mindenki rugalmasságát, időnként türelmét próbára tette a sok esemény! Iskolai konyha épülete süllyedésének megszüntetése, felújítása, az intézmény főépületének korszerűsítése, akadálymentesítése, nyílászárók cseréje, bölcsődei óvodai konyha felújítása, kerítések rendbetétele, tetőszigetelés, TÁMOP pályázat – hogy csak a leglátványosabb elemeket említsem, melyek munkánkat kísérték. A második nagyobb volumenű pályázat bonyolítása során többen állítottak meg az intézményben, a következő kérdéseket feltéve: „ugye most egy darabig nem pályázunk?” – és talán még többen: „és mire pályázunk legközelebb?” A közös munka, a nagy feladatok igazi közösséggé kovácsolták az ÁMK-t.

Gondolom minden vezető elgondolkozik ilyenkor, egy újabb pályázat, egy, a következő időszakra vonatkozó intézményi stratégiai terv elkészítésekor azon, mi az, amit maradéktalanul sikerült megvalósítani, mi az, amit részben, esetleg van-e olyan elem, amit egyáltalán. Elemzi az okokat, az ok-okozati összefüggéseket, mérlegre teszi az elért eredményeket, kudarcokat, és elgondolkozik azon, érez-e erőt, kitartást, elhivatottságot ahhoz, hogy megfogalmazza a következő időszak célkitűzéseit, fő irányát, valamint rendelkezik-e a társadalmi elvárásokra és kihívásokra adekvát válaszokkal.

Öt évvel ezelőtt. a legfontosabb elképzelésem, melyre a szakmai-vezetői célkitűzéseimet felfűztem, az volt, hogy a szó igazi értelmében vett ÁMK-t kívánok működtetni. Jogszerűen, gazdaságosan, hatékonyan működő, minőségi szakmai munkát végző intézményt, mely folyamatosan kutatja és nyújtja a válaszlehetőségeket a társadalmi, a makro- és mikrokörnyezeti elvárásokra, mindezt pedig a külső és belső partnerei fokozottan növekvő elégedettségi mutatói mellett valósítja meg. Komoly eredményeket értünk el ezen a téren. A folyamat folytatódik. A legfontosabb cél jelenleg az előbbieket figyelembe vétele és kiemelten kezelése

mellett: az értékalapú nevelés, fejlesztés. Az igazi értékek felé való irányítás, az érték-eltolódott, az értékvesztett világból való kiút felé orientálás. Ennek a megvalósítása, vagy legalábbis az első komoly és határozott lépések megtétele a következő öt év legfontosabb feladata. A jól szervezett ÁMK, az integrált tudást, szélesebb idő és térbeli kereteket nyújtó nevelési színtere különleges lehetőséget nyújthat a cél elérésében.

Hiszem, hogy megbízásom esetén az ÁMK munkatársaival együtt alkalmas leszek a hiteles válaszok megtalálására. Az eddigi közös munka eredményei jogosítanak erre az optimizmusra.

Ez motivál a pályázat benyújtására, és természetesen az is, hogy erőt és elhivatottságot érzek magamban ahhoz, hogy megválasztásom esetén vezető kollégáim, és az intézmény munkatársainak eddig is tapasztalt együttműködő támogatásával képes leszek arra, hogy ebben a folyamatosan változó világban továbbra is hiteles válaszokat tudjunk adni, és meg tudjuk valósítani az alábbiakban leírt szakmai-vezetői programot.

2. Az előző öt éves ciklus szakmai program célkitűzéseinek megvalósulása

A 2007-ben benyújtott szakmai-vezetői pályázatomban stratégiai tervét táblázatos formában, szöveges magyarázatokkal nyújtottam be. Teljesen átláthatóvá kívántam tenni az öt év célkitűzéseit, feladatait, megfogalmaztam, mikor tartom a leírt feladat végrehajtását sikeresnek, milyen indikátorok alapján értékelhető az intézményi feladat-ellátás, illetve saját vezetői munkám. Az áttekinthetőség kedvéért az akkori táblázatos formátumot kiegészítettem egy oszloppal, melyben a jelen (2012. március) teljesültségi fokát mutatom be. A táblázat az 1. számú mellékletben tanulmányozható, itt álljon egy rövid szöveges összefoglalás a célok megvalósulásáról.

A tanügyigazgatással, törvényes működtetéssel kapcsolatban elsődleges célnak tartottam a törvényesség, jogszerűség biztosítását és ezzel kapcsolatban az intézményi dokumentumok teljes körű koherenciájának megteremtését.

Ennek végrehajtása után a szabályzók és a működés, azaz az intézményi folyamatok és az ezeket szabályzó dokumentumok, azaz a működés és a szabályzás koherenciájának elérését tűztem ki célul, melynek egyik útjaként a folyamatos ellenőrzést és visszacsatolást jelöltük meg. A dokumentumok egységesítése megtörtént. Elértük, hogy az intézménynek egy Szervezeti és Működési Szabályzata van. Minden alapidokumentum egy, az alapelveket tartalmazó, intézmény egészére vonatkozó rész után, ezen alapelvek alapján intézményegységekre vonatkozó dokumentumokkal rendelkezik.

A naprakészség biztosított, a dokumentumok jelenleg teljes körű egyezést mutatnak. Az intézményszintű Minőségirányítási program eredetileg egy túlszabályozott rendszert hozott létre. Így a szabályzatok számát csökkentettük, messzemenően szem előtt tartva a törvényességet, illetve a működőképességet.

Az intézményvezetői utasítások átfésülésre kerültek, visszavonásra illetve módosításra, gondoskodva a régi változat bevonásáról az új dokumentum kiadásakor.

Az SZMSZ tekintetében van elmaradásunk. Az időközbeni szerkezeti változások még csak mellékletként lettek rögzítve, összdolgozói tájékoztatással, a hatályos Képviselőtestületi határozatok alapján. Az SZMSZ módosítására - ágazati egyeztetés alapján - 2012 májusában vagy júniusában kerül sor. A jogszabályi változások száma a folyamatosság, a naprakészség, mint kritérium megköveteli, hogy szabályozzuk a törvényi változások követését, azok átvezetését, illetve a módosítások eljárásrendjét. De ez már a következő időszak feladata.

Pedagógiai, gondozási, nevelési, oktatási, művészeti, művelődési, sport és szabadidős folyamatok - A témakörben vezetői elképzeléseim fókuszában az intézményegységek munkáján átívelő, közösen egymást erősítő folyamatok állnak, melyek az ÁMK-adta lehetőségeket aknázzák ki. Ezek a mindennapi élethez szükséges kompetenciák (egészséges életmódra nevelés, környezettudatos magatartás alakítása, személyiségfejlesztés és nyomon követés, beilleszkedési és magatartási zavarokkal küzdők támogatása) fejlesztése, az önművelés igényének alakítása, felkészítés az egész életen át tartó tanulásra, az információs kommunikációs technológia használata, az integráció fejlesztése, az esélyteremtés további lehetőségeinek feltárása, kiaknázása, (hátránykompenzáció, tehetséggondozás), valamint a szabadidős programrendszer továbbfejlesztése, a lehetőségek kiszélesítése az igények és a generált igények alapján. Feladatként határoztuk meg teamek létrehozását, intézményközi munkacsoportok működtetését, anyagok gyűjtését, módszertani ajánlások írását, feladatbankok létrehozását, rendezvények lebonyolítását, belső továbbképzések rendszerének bővítését.

A cél megvalósítását támogatta a közben elnyert TÁMOP 3.1.4 pályázat is, hiszen a pályázat vállalása alapján mind az óvodában, mind az általános iskolában kötelező projektmunka is folyt és folyik. Intézményközi team adott feladat szervezésére jött létre, melynek oka a pályázati részvétel is, ami igen nagy energiákat mozgósított. A különböző intézményegységek közös munkája azonban határozottan kimutatható, elsősorban az AMI és a Közművelődés-könyvtár intézményegységek, valamint az egészségnevelési csoport tagjai kerültek mobilizálásra. Egyelőre adósok vagyunk a módszertani ajánlások írásával, feladatbankok létrehozásával is.

A TÁMOP 3.1.4. pályázat elnyerése két feladat-ellátási hellyel (óvoda, általános iskola) teljesen egybevágtott célkitűzéseink egyik részével. A kompetenciák fejlesztése, a korszerű oktatásszervezés lehetőségeinek megismerése volt a tárgya az EU-s finanszírozási pályázatnak. A pályázat kapcsán először 7 pedagógusunk és két vezető 7 tanulócsoporttal, és minden iskolában tanító pedagógus az IKT-tanfolyamon való részvétellel, valamint 4 óvodapedagógusunk és vezetőjük két óvodai csoportunk kapcsolódott a projekthez. A vezetők a korszerű oktatáselméleti kérdésekkel ismerkedtek, valamint változásmenedzsment képzésen vettek részt. A résztvevő pedagógusok pedig fejenként 4-4 továbbképzést választhattak, ahol a korszerű oktatásszervezéssel, a kompetencia-alapú oktatással, kooperatív tanulási technikákkal, az sni-s gyermekek együttnevelésével foglalkoztak, illetve mindannyian részt vettek IKT képzésen. Az intézmény pedagógusai a projekt kapcsán 76 tanúsítványt szereztek. A projekt sikerességét misem bizonyítja jobban, minthogy elemei a következő oktatási évtől az iskolában felmenő rendszerben, valamint minden óvodai csoportban bevezetésre kerültek.

A másik nyertes pályázatunk (KMOP 4.6.1/B) pedig egyik szegmenseként az eszközöket biztosította, hiszen az informatikai eszközparkunk cserére került, digitális táblák kerültek beszerzésre, multimédiás termet alakítottunk ki. A régi gépek egy része igény szerint a tantermekbe került, ahova is 80 %-ban eljuttattuk az Internet lehetőségét. Így elsődleges céljaink, ha nem is pont a tervek szerint, de megvalósultak, sőt túl is teljesültek az élet és a pályázat által átirrt lehetőségekkel. A belső teamek kialakítása megkezdődött, működésük, működtetésük a következő időszak feladata is.

Az esélyteremtés, a hátránykompenzáció és tehetségnevelés mindig is az intézmény kiemelt céljai közé tartozott. Nagy súlyt kívántunk fektetni szakembergárdánk munkájának egységbe szervezésével a preventív, célirányos gyermek- és ifjúságvédelem folytatására, a sajátos nevelési igényű gyerekek részbeni, vagy teljes integrálására, a hátránykompenzáció és tehetségnevelés tereinek szélesítésére, a közös összehangolt munkára. Ezért tártuk még szélesebbre kapuinkat e téren, így a 2011/12-es közoktatási évtől kezdve bölcsődénk már működési engedélye alapján is alkalmassá vált a korai fejlesztésre, illetve ugyanezen tanévtől kezdve, az első és

második osztályosokon kívül helyt kapott nálunk, mint új oktatásszervezési forma, a harmadik osztályos olvasó osztály is. Az intézményben dolgozó pszichológusok, logopédusok, fejlesztőpedagógusok, családgyógyászó szakemberek csapatba tömörülve, lelkes közös munkával szűrésekkel, mérésekkel, terápiás eljárások alkalmazásával, folyamatos konzultációval segítik a gyermekek fejlődését, beilleszkedését. Munkájuk további lehetőségeinek kiaknázásával már megszülettek további elképzelések. A tehetségnevelés terén is folyamatos az előrelépés. Soha ennyi kerületi, sőt országos előkelő helyezéssel nem dicsekedhetett még intézményünk versenyeken, pályázatokon. A Tehetségponthoz való csatlakozás további lehetőségek forrása.

Az önművelés igényének kialakítása során a felnőtt munkatársak igényeit is igyekeztük kielégíteni, hiszen valljuk, hogy a példa, a példamutatás a leghitelesebb nevelő erő. A továbbképzési tervet némileg felülírták a pályázaton elnyert ingyenes képzések. Lehetőségünk nyílt arra (önállóan gazdálkodó intézmény), hogy intézményi szinten átcsoportosítsunk a kereteket, és az intézményi céloknak megfelelő tanulmányokat támogassunk. (Belső konyhai dolgozóink szakácsképzése, illetve dietetikus szakács képzése, több bölcsődei szakember támogatására a magasabb kvalifikáció megszerzésében, fejlesztőpedagógiai tanfolyamok végzése, illetve több szakvizsga megszerzésének támogatása.)

Az egységek közös munkája a szabadidősáv színesítését, tartalmasabbá tételét is magával hozta. A lehetőségek szélesedtek, a programok száma, színvonala – a közművelődési szakemberek és a művészeti iskola munkatársainak segítségével, az egységek pedagógusainak együttműködésével – emelkedett, az elégedettségi mutatók növekedtek. A megfogalmazott igények kielégítése már közelít az optimálishoz, az igények generálása még fejleszthető. A közös munka, az ámk-s személetű folyamatok végrehajtása mindenképpen pozitív irányban mozdult el az elmúlt időszakban.

A hatékony, gazdaságos működtetés kapcsán célunk volt a fenntartói finanszírozás mellett további források biztosítása. Ezen a téren egyrészt (az előző vezetői pályázat során már tervezett KMOP pályázat) sikerült megvalósítani a stratégiai tervben szereplő elképzelésünket, hiszen 2008-ban nyújtotta be a Fenntartó az

általunk írt KMOP 4.6.1/B jelű pályázatot, melynek előkészítése, kivitelezése, meghatározó volt az elmúlt öt évben. A pályázat során az alábbiak szerint folyt a felújítás, korszerűsítés, illetve eszközbeszerzés:

Megnevezés	Összeg
Nyílászáró csere	112 509 857
Kerítés, külső akadálymentesítés	12 513 843
Belső akadálymentesítés, iskola, óvoda	34 679 491
Bölcsődei konyha felújítás	38 780 521
Építés, felújítás összesen	198 483 712
Készségfejlesztő eszközök	1 738 753
Tantermi bútorok, óvodai bútorok, könyvtár	7 011 700
Informatikai eszközök	8 199 900
Udvari játékok	4 379 346
Konyhatechnológia	9 858 000
Eszközbeszerzés összesen	31 187 699
Nyilvánosság biztosítása	499 219
Közbeszerzési költségek	3 200 000
Könyvvizsgálat	300 000
Rendezvényszervezés	360 000
Tervek, tanulmányok	2 490 000
Mérnöki, szakértői díjak	2 047 500
Szolgáltatás összesen	8 896 719
Projekt menedzsment bér	2 548 266
Projekt menedzsment járulék	629 442
Projektmenedzsment összesen	3 177 708
Összesen:	241 745 838

Még folyt a KMOP pályázat megvalósítása, amikor is 2009 januárjában a kerület további három feladat-ellátási helyével közösen, intézményünk két egységére benyújtotta a tartalmi módszertani kultúra fejlesztésére a TÁMOP 3.1.4 pályázatát, mely a 2009/2010-es közoktatási évben került lebonyolításra.

Jelenleg a 2016, illetve 2017-ig tartó pályázati fenntartási kötelezettséget teljesítjük. Forrás-kiegészítésre intézményi alapítvány létrehozását terveztük. Nem került megvalósításra, mivel az intézményegységek alapítványai egyre hatékonyabban működtek. A szülőkkel folytatott beszélgetések arról győztek meg, hogy a szülők számára még mindig lényegesen megfoghatóbb az intézményegységek közvetlen

támogatása. Az alapítványok számláira befolyt pénzüsszegekből a következő beruházásokat, támogatásokat valósítottuk meg az elmúlt néhány évben:

Bölcsődei pancsolók létesítése, kerti játszóházak, kisházak tető-felújítása, játékok, eszközök beszerzése; óvodai homokozók feletti árnyékot adó pavilonok építése, játékok és homokozó köré gumiszőnyeg telepítése, udvari játék felszerelése; iskolai udvari padok rendbetétele, a fa köré pad felszerelése, fából készült fedett padok vásárlása. A Diáksport Szövetség számára versenynevezési díjak fizetése, a projekthetek eszköz- és anyagigényének fedezése, versenyeken való részvétel költségeinek támogatása, gyermeknapi és egyéb rendezvények műsorának támogatása, színházi előadások látogatásának támogatása. Ezúton is köszönet alapítványaink, egyesületünk támogatóinak.

Folyamatos a szponzorok keresése is. Szponzori támogatás könnyíti rendezvényeink szervezését, lebonyolítását, illetve a bölcsőde két új csoportszobájának árnyékolása is szponzori pénzből valósult meg.

A nagyobb intézményi szintű pályázatok pozitív hozadéka a pályázati kedv, a motiváció növekedése. A hivatalosan működő pályázati figyelőrendszerünkön kívül egyre több dolgozó is felbukkan, egy általa talált, és jónak ítélt lehetőséggel. Az elmúlt öt évben az intézményi rendezvények támogatására közel hatmillió forint pályázati forrást sikerült elnyernünk, a közművelődés intézményegység érdekeltségnövelő pályázaton az önkormányzati önrésszel együtt több mint 6 millió Ft-ot nyert az elmúlt öt év során, melyből a következő felújításokat, korszerűsítéseket valósítottuk meg: árnyékolástechnika a színházteremben és a galériában, a galéria világítása, lambériázása, a közművelődésen található mosdóhelyiségek felújítása, a színházterem parkettázása. A könyvtár pedig a könyvállomány gyarapítására, érdekeltségnövelő pályázatokon 400.000 Ft támogatásban részesült.

A pályázatok fenntartási vállalásai között szereplő indikátorok teljesítése, illetve az ÖKO iskola, Zöldóvoda hálózathoz való kapcsolódás is segíti a környezettudatos magatartás alakítását, ami az intézmény működésének költséghatékonyabbá tételét támogatja. Az elektromos energia-fogyasztásunk intézményi szinten 37.000 kW-tal

esett vissza, vízfogyasztásunk közel 900 m³-rel, távhő-fogyasztásunk pedig 400 Mj-lal¹.

Az „önállóan működő” intézményi státusz új kihívásokat jelentett. Célunk a jó együttműködés kialakítása és ápolása a működés zavartalan biztosítása érdekében.

Szervezetfejlesztés, humánerőforrás kezelése Az intézmény vezetőjeként, úgyis mint az összes dolgozó munkáltatója, áttekintettem a munkatársak, elsősorban a pedagógiai munkát segítő dolgozók munkaköri leírásait azzal a céllal, hogy az átfedéseket kiküszöböljük, a munkaidő optimális kihasználására törekedjünk. Ennek okán, a nyugdíjazások esetén már több esetben átszerveztük a munkaköröket, nem, vagy csak részben töltöttük be az így megürülő álláshelyeket. A költséghatékonyabb működés érdekében ez a munka a következő időszak feladata is. Az intézményszintű idő- és térgazdálkodás megvalósult, a szabadterek hasznosulási aránya pozitív irányba mozdult. Jó működik a tervezett belső „munkaerő-kölcsönző” rendszer, a pedagógus végzettségű közművelődési szakemberekkel, művészeti iskolás munkatársakkal.

Az óvodában, az iskolában, az alapfokú művészeti iskolában a törvényi előírások szerint működik a teljesítményértékelési rendszer. Ennek mintájára, azonos elvek alapján a bölcsőde, és a közművelődés-könyvtár intézményegységben is elkezdődött bevezetése, illetve a pedagógiai munkát segítő munkaköröknél is kipróbálás és bevezetés előtt áll. A munkaköri leírások átdolgozása az azonos munkakörökben dolgozók kompetenciájának szabályozása, a kompetencia-határok tisztázása, a feladatok és hatáskörök egyértelművé tétele, sokat segített a tudatosabb működtetés kialakításában.

A feladatkörök tisztázásán túl a legfontosabbnak azt tartottam, hogy minden dolgozó megértse helyét és szerepét, valamint helyének és szerepének fontosságát az intézmény gépezetében. Azt akartam megértetni a dolgozókkal, hogy bárki el nem, vagy rosszul végzett munkája porszem a gépezetben, tehát az intézmény egésze rosszabbul működik nélküle, hiszen ha nem így lenne, arra a munkakörre nem lenne szükség. E téren – a visszajelzések ezt igazolják – komoly előrelépést értünk el.

¹ A kimutatás a 2008 és 2011 évi adatokat veti össze.

A tájékoztatás működtetése, bár a kérdőívek alapján javul a tendencia, még mindig fejleszthető. Jól működnek az egységek és az intézmény fórumai, az elektronikus vezetői tájékoztatás, viszont a honlapon keresztül történő tájékoztatás időnként akadozik. Azonban erre is megszületőben a megoldás.

3. Helyzetelemzés 2012

A kerület társadalmi-gazdasági potenciálja, a fenntartói elvárások, a megrendelői kör által determinált külső környezeti adottságok, valamint az intézmény szellemi bázisa, épülete, infrastruktúrája, gyermeki-tanulói összetétele, tényleges és látens ambíciói által meghatározható belső adottságok mint erőforrás határozza meg az intézmény stratégiai tervét, és intézményvezetés tervező, szervező, ellenőrző-értékelő, döntési mechanizmusait.

3.1. Külső adottságok

3.1.1. Társadalmi-gazdasági környezet

„ Ma a főváros XXI. kerülete, ha nem is drámaian, de sokat veszített a korábbi kiemelt ipari- munkáskerületi státuszából..... A lakosság létszáma fogyott az elmúlt években az országos helyzethez hasonlóan. Jelenleg kb. 86.0000 a kerület lakóinak száma A jelenlegi infrastruktúra megfelelő, de nem elegendő a kerületben. „² – olvashatjuk kerületünk honlapján az alaphelyzetképet.

Intézményünk a kerület központjától nem messze, egy lakótelep közepén helyezkedik el, szűkebb értelemben vett környezete az őt körülvevő lakótelep, feladatellátását tekintve azonban túlmutat azon. Bár e térbeli hatókör átlépései, valamint az igen széles időbeni spektrum (egyéves korú gyerekektől a nyugdíjas korosztályig) nagy felelősséggel párosuló büszkeséggel tölti el az intézmény dolgozóit, az ÁMK elsődleges feladata mégis a szűkebb mikrokörnyezet „kiszolgálása”. Rugalmas, gyors, szakszerű reagálás a környezet igényeire, és még ennél is fontosabb, az intézménynek magának kell a pedagógiai, gondozási, nevelési, oktatási, művelődési, művészeti, sport és szabadidős igényeket generálnia. Ezért is kell alaposan ismernünk a környezet állapotát, változásait, szociokulturális hátterét.

A lakótelep a 70-es évek végén, 80-as évek elején épült. A panelprogram esztétikai és energiakímélő hatása lassan éri el ezt a területet. A közterületek állapotában azonban már érzékelhető a változás. Folyik a játszóterek, parkok, utcák és terek rendbetétele, folyamatos karbantartása.

² www.csepel.hu

A migrációs folyamatok a lakókörnyezetben lelassultak. Az itt lakók egzisztenciális helyzete heterogén képet mutat. Változatlanul magas azoknak a családoknak a száma, ahol gondot okoz a közüzemi számlák befizetése, nagy a tartozás-állomány, a fogyasztói szokások is csak lassan mozdulnak pozitív irányba. Még mindig magas az alkohol, és az egészségtelen élelmiszerek fogyasztási aránya, és ez nem csak anyagi kérdés, hanem szociokulturális beidegződés is. Az intézményünkbe járó hátrányos, halmozottan hátrányos gyerekek aránya növekszik. A kedvezményes étkezők száma³ különösen az iskolában (a gyermekek több mint fele után kapnak a szülők vagy rendszeres gyermekvédelmi kedvezményt, vagy normatív támogatást, vagy szociális kedvezményt) igen magas. Ugyanezen kedvezmények a bölcsődések, illetve az óvodások közel egyharmadát illetik meg. Változatlanul magas a gyermekeket egyedül nevelők, illetve új családban nevelők száma. A környezet által determinált kihívások adottak, nagymértékben befolyásolják az intézményi feladatokat, hiszen a környezetfüggő intézmény legfontosabb feladata, hogy választ keressen ezekre a kihívásokra.

3.1.2. Fenntartói elvárások

A Budapest XXI. Kerület Csepel Önkormányzata Minőségirányítási Programja a következőkben fogalmazza meg általános elvárásait az intézményekkel szemben:

- Az intézmények a lakossági igényeknek és a szakmai elvárásoknak megfelelően alakítsák programjukat. Ez az intézmények közösségi támogatását jelenti, s egyben elvárásokat fogalmaz meg a vezetőkkel szemben is: meg kell teremteni az intézmény „imázsát”, támogatókat, szponzorokat kell szerezni, pályázatokat készíteni a további forrás kiegészítéséhez.
- Az óvodák, iskolák nevelő munkájában, a mindennapi életben szükséges készségek kialakítása legyen elsődleges.
- Az óvodai integráció tovább fejlesztendő, az általános iskolai integrációt erősíteni, bővíteni, fejleszteni szükséges, egyes esetekben részleges integrációval.

³ 2012. márciusi adatok alapján

- A hatékonyabb feladatellátás érdekében elvárás az együttműködés a kerületi gyermek- és ifjúságvédelemmel foglalkozó szervekkel, szervezetekkel, intézményekkel. A gyermekvédelmi feladat ellátásához együttműködés szükséges a szociális és egészségügyi ágazattal, annak intézményeivel.
- Az intézményrendszer hatékony és hatásos működése érdekében elvárás az intézményi minőségirányítási program működtetése és fejlesztése.”

Általános elvárás még az óvodákkal szemben:

- „Az óvodák szakmai munkájukban alapvető feladatuknak a nevelést tekintsek.”

Általános elvárás még az iskolákkal szemben:

- Az intézmények alakítsák ki saját értékrendjüket, amelyben kapjon szerepet a nemzettudat és hazafiság, a tudás tisztelete, a környezettudatosság, az ember tisztelete, a másság elfogadása.
- A pedagógiai programon nyugvó szakmai önállóság garantálása mellett az alapkészségeken túl az idegen nyelv és az informatikai képzés, tanulás kapjon prioritást.
- Minden intézmény gondoskodjon a hátránykompenzációról és a tehetséggondozásról.
- Elvárás a tanórán kívüli tevékenység lehetőségeinek szélesítése (pl. rendszeres testmozgás, művészeti nevelés).
- Az alapfokú művészeti nevelés-oktatás a tanulási idő védelmével egészítse ki az önművelődést, valósítsa meg a speciális személyiség és képesség-fejlesztést, a tehetséggondozást.”

3.1.3. Megrendelői kör

Az intézmény megrendelői köre, mint már említettük, a „beiskolázási” körzet, azaz a lakótelep, és a környező kis utcák lakossága. Ezen a térbeli kereten túlmutat a bölcsődei gondozást, nevelést, megrendelői köre, a korai fejlesztés és a diétás étkeztetés miatt. Kerületi lefedettségű az alapfokú művészeti oktatás, és a közművelődés-könyvtár-információs pont hatóköre. Speciális lehetőségeket is nyújtunk, ez is szélesíti a spektrumot, hiszen kerületi beiskolázású a több mint tíz éve kiváló eredményeket felmutató speciális, autista gyermekeket foglalkoztató csoportunk, melynek idő- és létszámkeretét az igények alapján a 2011/12-es tanévtől

emeltük. Ugyanígy szélesebb a megrendelői körünk az olvasó osztályokban megoldható nevelési, fejlesztési igények felléptekor. Intézményünk nyitott ételallergiás gyermekek étkeztetésére is, így a kerületi ételallergiás bölcsődései, óvodásai nálunk nyernek elhelyezést.

Az alapfokú művészeti iskola telephelyei a kerület számos pontján megtalálhatóak az anyaintézményen kívül. A kettős funkciót ellátó közművelődés-könyvtár intézményegységünk megrendelői az egyik funkcióban a programok iránt érdeklődő, a kerület távolabbi pontjairól is idelátogatók, akik érdeklődnek a rendezvények, kiállítások, tanfolyamok, bemutatók, termékbemutatók iránt, vagy csak betérnek egy kis Internet-használatra, újságolvasásra, vagy információcserére.

A megrendelői kör tehát igen heterogén. Egy részük gyermek, tanuló, aki közvetlen kapcsolatba kerül velünk, az őt ide írató szülőkkel együtt, a másik rész az intézményünket kijáró, de szívesen visszatérő, lehetőségeinkhez hozzászokó, azt továbbra is használni kívánó kliens, vagy a rendezvényeinket rendszeresen használó látogató.

Nevelő-oktató intézményként fő feladatunk, a hozzánk járók igényeinek megismerésén túl, az igények alakítása, direkt és indirekt utakon pedagógiai, nevelési, oktatási, művelődési, művészeti, szabadidős és sport programok kiemelt célkitűzéseinek megvalósítása, kulcsfolyamatokba való bekapcsolása.

Mindezt folyamatosan példát mutatva valósítjuk meg. Olyan kompetenciák fejlesztésére törekszünk, melyek alkalmasak arra, hogy megoldásokat nyújtsanak a közösség hiányos társadalom kezelésére, a nemzeti, etnikai, gazdasági feszültségek oldására. Alternatívát kínálnak a kulturális színterek otthonon, utcán és szórakozóhelyeken kívüli lehetőségeinek megtalálására, preferálják az egészségnevelést, az egészséges életre nevelést, hatékony eszközökkel támogatassák a környezettudatos magatartás alakítását, az élethosszig tartó tanulás technikáinak elsajátítását, és eligazítsanak az információs társadalom igényeinek való megfelelésben és segítsék az érték-eltolódott illetve értékvesztett világban, az igazi értékek megtalálását, és a mellettük való kiállást.

3.2. Belső adottságok

3.2.1. Humán erőforrás

Az ÁMK, mint többcélú köznevelési intézmény, szakalkalmazotti és alkalmazotti köre megfelelően kvalifikált. Az elmúlt öt év létszámbeli fejlesztése indokolt volt, csak a többlet- vagy új feladatellátás esetén került új dolgozó, mindig megfelelő végzettséggel, felvételre. Intézményvezetőként arra törekszem, hogy a munkatársak rejtett kompetenciái, egyéb végzettségei, esetleg szakmai is kihasználásra kerülhessenek.

A továbbképzések tervezésében az intézményi kulcsfolyamatok kezelése meghatározó szerepet tölt be, természetesen nem szem elől tévesztve az egységek speciális igényeit, vagy lehetőség szerint az egyéni igényeket, életutakat. A TÁMOP pályázat lehetővé tette az igen magas képzési számot. Jelenleg azonban égető probléma a következő hétéves időszak megtervezése, hiszen a továbbképzésekre szánható keret csökkent. A megoldás csak újabb – lehetőleg önrész nélküli – pályázatokon való részvétel lehet. Az új szerkezeti felállás, a törvényi változások mindenképpen indokolják a pedagógiai munkát segítő alkalmazások áttekintését, de csak a feladatellátáshoz kapcsolódó törvények, rendeletek, végrehajtási utasítások ismeretében. Addig az eddig követett utat járjuk, a nyugdíjazások, esetleges egyéb okból intézményünket elhagyó munkatársak munkaköri feladatainak alapos áttekintése, helyettesíthetőségének, feladat-átcsoportosíthatóságának vizsgálata.

Az alábbi táblázat a továbbképzéseken való részvételt szemlélteti az elmúlt öt esztendőben.

továbbképzés /fő + szakvizsga / év	bölcsőde	óvoda	iskola	ami	összesen
2007/2008	5	1	11	2	19
2008/2009	0+1	6	2+2	4	12+3
2009/2010 ⁴	3	5	36+1	4+3	48+4
2010/2011	3	8	3	1	15
2011/2012	1	2	2+1	2+1	7+2

3.2.2. Épület, infrastruktúra

Az intézmény, az elmúlt öt év felújítási, korszerűsítési munkái kapcsán sokat változott. Nem csak esztétikai értelemben, bár a gyermekek nevelése szempontjából ez sem elhanyagolható szempont, hanem komfortérzetben is. Természetesen jelenlegi részben felújított állapotában is magán viseli a CLASP rendszerű építkezés jegyeit. A nyílászárók cseréjével sikerült viszonylag állandó hőmérsékletet elérni, a mínusz 20 fok körüli hőmérséklet így is éreztette negatív hatását. A fűtésrendszer korszerűsítésével, vagy esetleges külső szigeteléssel (ha pályázat lenne rá) további energetikai helyzetbeli javulás, és még költséghatékonyabb működtetés következhetne be. Az épület elektromos és vízhálózata 27 éves. Az utóbbi években a gyerekek és munkatársak által használt mosdóhelyiségek egy része a pályázat során (mozgáskorlátozottak számára, illetve a mellette lévő mosdó), illetve saját költségvetésből (önállóan gazdálkodó intézmény) felújításra került. Néhány mosdóhelyiség azonban felújításra vár. A pályázat során a burkolat cseréjével nemcsak esztétikusabbá, de tartósabbá és könnyebben kezelhetővé is vált a burkolat, az épület közös terei festésre kerültek. A tantermek szülői segítséggel kerülnek évente kifestésre, a bútorok, eszközök, a csoportokban és termekben túlnyomó részben újak.

Eszközellátottságunk megfelel az előírásoknak, fejlesztőeszközeink korszerűek.

A kerítés újraépítése kapcsán szinte megszűntek a rongálások a kertekben. Az udvarok, kertek megfelelő méretűek, a bölcsőde és óvodai kert gazdagon felszerelt

⁴ Az intézmény pedagógusai a tanév során 76 tanúsítványt a TÁMOP pályázat segítségével szereztek.

EU-s szabványoknak megfelelő játékokkal, az újrafüvesítés a nyár feladata. Az iskola udvara kicsit lassabban fejlődik, a belső terek fejlesztése élvezte itt a prioritást. A beszerzés itt is folyamatos, elsősorban alapítványi pénzből.

3.2.3. Gyermeki, tanulói létszám, csoport-, osztályszám alakulása, összetétel

év, létszám/egység	bölcsőde	óvoda	iskola	ami	intézmény AMI-val	intézmény AMI nélkül
2007/2008	73 (9,-,-)	152 (12,-,-)	351 (76,17,7)	587 (nincs adat)	1163 (97,12,7)	576 (97,12,7)
2008/2009	77 (9,-2)	151 (17,1,-)	356 (76,12,8)	687 (nincs adat)	1271 (102,13,8)	584 (102,13,8)
2009/2010	104 (10,-,1)	156 (19,4,-)	370 (87,17,8)	615 (77,2,-)	1245 (193,23,9)	630 (116,21,9)
2010/2011	106 (16,-,-)	165 (20,13,2)	367 (100,10,8)	661 (107,6,-)	1299 (245,29,10)	638 (136,23,10)
2011/2012	103 (13,-,5)	167 (18,1,1+2)	405 (104,11,32+11)	639 (88,2,-)	1314 (223,13,53/38+15)	675 (135,13,53/38+15)
Növekedés mértéke	42%	9,8%	15,3% (6,8%)	8,8%	13%	17%
Kihasználtság mértéke	99%	101%	96,4%	80%	87%	98%

Csoportok / év	bölcsőde	óvoda	iskola	ami	összesen
2007/2008	3/6	6	17	39	68/29
2008/2009	6	6	17	53	82/29
2009/2010	8	6	17	47	78/31
2010/2011	8	7	17	50	82/32
2011/2012	8	7	20	49	84/35

A gyermeki, tanulói létszám kedvezően alakult az elmúlt években, ez a csoportok, osztályok számának növekedésében, valamint az osztálylétszámok optimalizálásában is megmutatkozik. Az intézmény mindent megtett azért, hogy ez a tendencia beinduljon az országos tendenciaként mutatkozó csökkenő gyermeklétszám ellenére.

A bölcsőde 3 szünetelő csoportja 2007 júniusában került visszanyitásra, a 2009/2010-es közoktatási évtől kezdve pedig további 2 csoporttal, először 104 férőhelyessé bővült az igények alapján. A 2011/2012-es közoktatási évtől kezdve pedig beindult a

korai fejlesztés is, integrált működéssel, így a felvehető gyermeklétszám 108-ra módosult.

Az óvodában a felmerülő belső és kerületi igények miatt visszanyításra került a hetedik óvodai csoport, jelenleg 101%-os kihasználtsággal üzemel.

Az iskola létszámi adataiban is szignifikáns változás látható, ha eltekintünk a 3 új osztály beindításától, akkor is közel 7%-os növekedés tapasztalható.

Az AMI létszáma, bár az öt évvel ezelőttihez képest növekedést mutat, az ötéves átlagban stabilizálódni látszik, ami komoly eredmény a tan- és térítési díjak bevezetésével. A minőségi munka (Kiválóra minősített művészetoktatási intézmény) azonban itt is meghozta az eredményeket. Az intézményi statisztikát ezen a téren azért kezeltem kétféleképpen (AMI-val és nélküle), mivel az AMI nem csak intézményi, hanem kerületi egyéb intézmények adatait is tartalmazza.

Összegzésként elmondható, hogy az intézmény magas kihasználtsággal, emelkedő gyermeklétszámmal működik. A gyermeklétszámok után zárójelben a hátrányos, halmozottan hátrányos, illetve a sajátos nevelési igényű tanulók számadatai szerepelnek. A növekvő tendencia itt is nyomon követhető.

4. Szakmai program a 2012-2017 között terjedő időszakra

Az alábbiakban a jó áttekinthetőség, az ellenőrizhetőség kedvéért ismét táblázatos formában prezentálom szakmai elképzeléseimet a 2012 és 2017 közötti időszakra. Négy témakör köré fűztem fel stratégiai elképzeléseimet:

- Intézményi pedagógiai, gondozási, nevelési, oktatási, művészeti, művelődési, sport és szabadidős folyamatok
- Tanügyigazgatás
- Szervezetfejlesztés, humánerőforrás-kezelés
- Hatékony, gazdaságos működtetés

A célok mellett közlöm a legfontosabb feladatokat, valamint meghatározom, mikor tartom sikeresnek az adott feladat végrehajtását, illetve milyen mérőszámok az irányadóak.

A táblázatos formában történő bemutatás után szöveges kiegészítést teszek a programhoz.

Cél	Feladat	Sikerkritérium	Indikátor
4.1. Intézményi pedagógiai, gondozási, nevelési, oktatási, művészeti, művelődési, sport és szabadidős folyamatok			
A pályázati indikátoroknak való megfelelés a fenntartási időszakban. (KMOP, TÁMOP)	A két EU-s projekt 5-5 éves fenntartási kötelezettséget ír elő, ahol is a vállalt indikátorokat teljesíteni kell.	Az indikátorok teljesülnek.	A projektekben meghatározott mérőszámok.

<p>Hazánk Alaptörvényében, a Nemzeti köznevelésről szóló törvényben, az Óvodai nevelés országos alapprogramjában, a Bölcsődék számára írt szakmai módszertani ajánlásban, valamint szakmai konzultáció alatt álló, A magyar közművelődés szakmai koncepciója szerinti, intézményegységeken átívelő kulcsfolyamatokra közös, intézményi válaszok keresése, találása.</p>	<p>A kulcsfolyamatok kezeléséhez a különböző korosztályokra bontható, spirálisan építkező összehangolt programrendszer kidolgozása. A programokhoz intézményközi teamek létrehozása.</p>	<p>Legalább öt team létrehozása, az ÁMK minden egységének bekapcsolásával, legalább öt spirálisan bővülő program létrehozása</p>	<p>Programok száma, teamek száma</p>
---	--	--	--------------------------------------

<p>„Átmenetek” optimalizálása az ámk lehetőségeit kiaknázva</p>	<p>Az óvoda-iskola program kereteinek biztosítása, „jó gyakorlatként” való prezentálása A bölcsőde-óvoda program kidolgozása az eddigi gyakorlat továbbfejlesztése Speciális átmenet: az olvasó osztályok tanulóinak integrálása 4. osztályban.</p>	<p>Az óvoda-iskola legalább azonos színvonalon működik. A bölcsőde-óvodai átmenetet segítő program beindul.</p>	<p>Mérések, partneri vélemények. A program beindul.</p>
<p>Integráció további fejlesztése (Társas kultúra fejlesztése)</p>	<p>A korai fejlesztésben, az integrált óvodai fejlesztésben, iskolai részleges és teljes integrációban, valamint az előző pontban említett speciális átmenet esetében az integráció módszereinek, eszköztárának bővítése. Gyermekek nyomon-követése. A drámapedagógia eszköztárának bekapcsolása az integrációba. Az egészségnevelési csoport és az adott egységek szakembereinek közös tevékenységének összehangolása.</p>	<p>Működő teamek – módszertani ajánlások létrejötte. Önismereti, csoportdinamikai játékok – a drámapedagógia eszköztárából. Játékgyűjtemények</p>	<p>Teamek száma. Használható, kipróbált, bevált ajánlások, játékok gyűjteménye.</p>

Hátránykompenzáció	<p>Hátrányos, halmozottan hátrányos helyzetű gyermekek, tanulók nyomonkövetése az intézményben felhalmozott integrált tudás kihasználása fejlesztésük érdekében. Egyéni és csoportos fejlesztés. Megfelelő szakemberek munkájának integrálása a hátránykompenzáció érdekében.</p>	A mért eredmények javulnak.	Mérési eredmények. (Hozzáadott érték)
Tehetségnevelés	<p>Tehetségpontokhoz való további kapcsolódás. Tehetségneveléssel kapcsolatos konferenciákon, rendezvényeken való részvétel. Tehetségek azonosítása, (színterek biztosítása), utak mutatása a tehetség kibontakoztatásához. Team létrehozása. Pályáztatás, versenyek, egyéb megmérettetések.</p>	Belső és külső képzések tartása. Azonosított tehetségek egyéni kezelése	Képzések száma Tehetséges gyermekek útja

<p>Mindennapi élethez szükséges kompetenciák fejlesztése (egészséges életmód, szociális életvitel, szocializáció támogatása, önismeret, társas kultúra, környezettudatosság, személyiségfejlesztés)</p>	<p>A megalakult teamek működtetése. Projektek tervezése, végrehajtása Pályázatok, vetélkedők szervezése</p>	<p>Teamek száma Projektek száma Számszerűsíthető eredmények elérése</p>	<p>Mérőszámok Nyomon-követési adatok</p>
<p>Korszerű, fejlődésközpontú, egészségorientált testnevelési szemlélet alakítása</p>	<p>Megfelelés a 21. század testnevelési követelményeinek. Korszerű, fejlődésközpontú, egészségorientált testnevelési szemlélet alakítása segítségével a testneveléssel elérhető személyiségfejlesztési hatásrendszer további fejlesztése. A meglevő, igen eredményesen dolgozó kollégákon kívül egyéb humán erőforrás (egyesületek, szakemberek) bevonása.</p>	<p>Sportoló, tömegsportban résztvevő gyermekek száma nő, a lehetőségek száma növekszik</p>	<p>statisztika</p>

<p>Szabadidős tevékenységek nyújtása a szűkebb és tágabb értelemben vett megrendelői kör igényeinek és generált igényeinek kielégítésére</p>	<p>A művelődéshez való jog gyakoroltatása szervezett és önszerveződő csoportok létrejöttének támogatása. Kreativitás, öntevékenység, alkalmazkodóképesség fejlesztése. Az élethosszon át tartó tanulás tanulási formáinak prezentálása. Közösség- és személyiség-fejlesztés. Csoportkohézió. Összetartozás, valahova-tartozás, közösséghez tartozás érzetének alakítása. Változatos programok kínálása, projektek.</p>	<p>A hivatalosan meghirdetett tanfolyamokon, foglalkozásokon kívül a szervezett és önszerveződő csoportok száma nő. Családi programok, egy-egy közösséget célzó programok száma növekszik. Az intézmény közösségi életben betöltött szerepe nő.</p>	<p>statisztikák, kérdőívek adatai</p>
<p>Művészeti nevelés személyiségformáló erejének kihasználása Tehetségek azonosítása, fejlesztése</p>	<p>A lehetőségek megteremtése Kritériumrendszer kidolgozása a tehetség azonosítására Egyéni és csoportos fejlesztési lehetőségek kidolgozása</p>	<p>Elkészül a kritériumrendszer. A lehetőségek köre szélesedik. A tehetség fejlesztésének lehetőségi köre bővül. A tehetségek nagy arányban azonosításra kerülnek.</p>	<p>A kritériumrendszer megléte Statisztikai adatok.</p>
<p>IKT-használat fejlesztése</p>	<p>Belső továbbképzések tartása Műhelymunkában digitális anyagok létrehozása Meglévő digitális anyagokhoz feldolgozási útmutató készítése</p>	<p>Belső továbbképzések létrejötte. Útmutatók, ajánlások megírása</p>	<p>Belső továbbképzések száma Anyagok száma Segédanyagok száma</p>

Tájékozódás, tájékoztatás optimalizálása	PR stratégiák alkalmazása Fórumok gyakoribbá tétele. Elektronikus hírlevél létrehozása Egységek honlapjainak megtervezése, üzemeltetése Intézményi honlap átalakítása	A szülői kör még eredményesebb bevonása a gyakrabban rendezett fórumok munkájába Hírlevél megléte Honlap átalakul	Elégedettség nő, (kérdőívek, interjúk)
4.2. Tanügyigazgatás			
Törvényes működés, jogszerűség biztosítása	Törvényi változások követése, eljárásrend kidolgozása a változások átvezetésére	Törvényesen, jogszerűen működő intézmény	Belső és külső ellenőrzések megállapításai
Intézményi dokumentáció teljes körű, naprakész megléte	Team működtetése Hatásköri mátrixok kidolgozása	Törvényesen, jogszerűen működő intézmény	Belső és külső ellenőrzések megállapításai
A működés és a szabályozás koherenciájának biztosítása		Törvényesen, jogszerűen, átláthatóan működő intézmény	Belső ellenőrzések megállapításai
4.3. Szervezetfejlesztés, humánerőforrás-kezelés			
Ön- és teljesítményértékelő rendszer működtetése	Az egységekben működik az ön- és teljesítményértékelő rendszer. A pedagógiai munkát segítő munkatársaknál bevezetésre kerül.	A rendszer működik. A munkatársak felismerik az értelmét, előnyeit.	Elégedettségi mutatók

Átlátható, számon kérhető intézményi szervezet működtetése	Mindenki tudja, és minőségi szinten végzi feladatát, ismeri kompetenciahatárait, ismeri az ellenőrzés módját, értékelési kritériumokat, a közösen elfogadott értékek alapján dolgozik Az intézményi folyamattérkép folyamatos karbantartása	Belső ellenőrzés rendszerének megléte Értékelési rendszer működik A folyamattérkép megléte	Ellenőrzési dokumentáció Értékelő dokumentáció
Összehangolt továbbképzési rendszer működtetése	Az egységek kötelezően előírt tervei összehangolása az intézményi prioritások figyelembevételével	Összehangolt rendszer megléte	Intézményi továbbképzési terv
Kapcsolatok (külső és belső) ápolása	A kapcsolatok listázása Az esetleges „fehér foltok” kitöltése A kapcsolati rendszer intézményszintű használata Az együttműködések ápolása Új együttműködések, kapcsolatok alakítása	Együttműködési megállapodások száma Kapcsolatok elégedettségi mutatói növekednek	statisztikai adatok, elégedettségi mutatók
Ösztönző rendszer működtetése	Megtalálni a motiválás, az ösztönzés lehetőségeit. (anyagi és nem anyagi természetű)	A dolgozók számára vonzó lehetősége/ek kínálása	A motiváló, ösztönző lehetőségek száma

4.4. Hatékony, gazdaságos működtetés			
Fenntartói finanszírozás mellett egyéb források keresése	Pályázatok keresése, írása Szponzorok keresése adott feladatokra	Nyertes pályázat/ok Adott célra a támogatás elnyerése Szponzorok által támogatott tevékenységek száma nő	Pályázatok száma, benyújtott és elnyert pályázatok aránya Szponzori támogatás megléte
Költséghatékony intézményi gazdálkodási rendszer működtetése a költségvetési szervvel együttműködve	Önállóan működő intézményként a Fenntartóval és a Költségvetési szervvel jó együttműködés kialakítása, folytatása	Az Együttműködési megállapodás elkészül. A partneri viszony működik. A tájékoztatás teljes körű. A rendszer működik.	A megállapodás megléte. Az elégedettségi mutatók jók.
Belső tervezési, ellenőrzési, értékelési rendszer működtetése	A már működő rendszer folyamatos karbantartása, működtetése	A rendszer működik	A működés, működtetés elégedettségi, eredményességi mutatói
Idő- és térgazdálkodás további optimalizálása, a kihasználtság további növelése	A terek hasznosításának további növelése, A termek és terek kihasználtsági arányának további növelése	A tér- és időkihasználtság nő.	Idő- és térregiszter adatai
Optimális munkatársi létszám és munkaidő-kihasználtság elérése	A zavartalan működés, a feladat-ellátás, valamint az ehhez tartozó törvényi mutatók alapján megfelelő dolgozói létszám kialakítása, az optimális munkaköri feladatrendszer létrehozása.	A működőképesség zavartalan, a törvényes működés biztosított	Eredményességi mutatók, statisztikai adatok

A következő öt év feladata, az elmúlt öt évben elnyert pályázatok fenntartása és a vállalt indikátorok teljesítése. Az elmúlt 27, illetve 5 év eredményeinek fenntartása, a pozitív hagyományok ápolása, az intézményi kulcsfolyamatok továbbgondolása, az új kihívásoknak való megfelelés az ÁMK adta speciális, spirálisan építkező, integrált tudást ötvöző lehetőségeivel. Hazánk alaptörvénye által megfogalmazott premisszákat szem előtt tartva, a Nemzeti köznevelésről szóló törvényben foglalt célok elérése érdekében, a NAT, Az óvodai nevelés országos alapprogramja, a Bölcsődék számára írt szakmai módszertani ajánlások, valamint a Magyar Közművelődés elfogadás előtt álló szakmai koncepciója alapján kiemelt célunk a szellemi-érzelmi fogékonyság fejlesztése, az erkölcsi érzék elmélyítése, a nemzeti műveltség átadása, egyetemes kultúra közvetítése, az esélyegyenlőtlenségek csökkentése, a közösségi összetartozás erősítése.

Ezekben belül kiemelt céljaink az egyes egységek hatókörén kívül is kezelhető kulcsfolyamatok, melyek átívelnek az intézmény egészének munkáján, és meghatározzák pedagógiai, gondozási, nevelési, oktatási, művészeti, művelődési, sport és szabadidős folyamatainkat, úgy mint erkölcsi nevelés, nemzeti öntudat, hazafias nevelés, az önismeret és társas kultúra fejlesztése, családi életre nevelés, testi-lelki egészségre nevelés, felelősségvállalás másokért, önkéntesség, fenntarthatóság, környezettudatosság, pályaaorientáció, gazdasági és pénzügyi nevelés, médiatudatosságra nevelés, a tanulás tanítása. Az ÁMK-adta lehetőségeket kihasználva spirálisan épülő programokat kívánunk létrehozni, az erre szerveződő teamek segítségével.

Továbbra is kiemelten kezeljük az átmenetek megvalósítását. A már jól működő, akár referenciahelyként kezelhető óvoda-iskolai program fenntartásán kívül, hangsúlyt kívánok fektetni a bölcsőde-óvoda átmenet optimalizálására. Mind térben, mind időben jelentős potenciális lehetőséggel rendelkezik az ÁMK ezen a területen.

A törvény szerinti három éves kori kötelező óvodáztatás bevezetése létszámeltolódásokat, férőhelyhiányt, vagy felesleget hozhat létre. Az ÁMK alkalmas arra, hogy felvételi igény szerint működtesse különböző csoportszámmal az intézmény két egységét.

A hároméves kort évközben elérő gyerek részére, akár a bölcsőde területén, nyithat külön csoportot, vagy az óvoda-iskolai csoport mintájára létrejöhet bölcsőde-óvodai csoport, ha nem is pont ugyanazon szervezési mód alapján. A humánerőforrás előkészítése folyamatban. Jelenleg a bölcsődei gondozónők közül egy, hamarosan két kollega rendelkezik óvodapedagógusi képzettséggel. A harmadik átmenet kérdése már az integráció további fejlesztését is célozza. Ez pedig az olvasó osztályok tanulóinak integrálása - igény és lehetőség szerint - a párhuzamos osztályokba. Ehhez az integrációhoz legeredményesebben az intézményközi teamek együttműködése adhatja meg a választ. Az integráció további fejlesztése a társas kultúra fejlesztésével is összefügg, így mindenképpen bevonandó a drámapedagógusok köre, az önismereti, valamint a csoportdinamikát fejlesztő játékaival. Az intézmény ezen a szinten, kiváló szakemberei együttműködésének kollektív bölcsességére támaszkodva, alkalmas lehet egy kvázi módszertani központként működni, ajánlásokat, módszertani útmutatókat írni, játékgyűjteményt kiadni.

Mindenképpen folytatni kívánjuk és kiemelten kezeljük az esélyteremtést az intézményben, mind a hátránykompenzáció, mind a tehetségfejlesztés területén. A hátrányos helyzetű gyermekekkel való foglalkozásnak komoly hagyományai vannak az intézményben. A velük való foglalkozás eredményességét jól fémjelzik az OKÉV mérések egyre javuló, kerületi szinten is kiemelkedő mutatói. Mind művészeti iskolánk, mind általános iskolánk kapcsolódott a tehetségpontok programhoz, így még tudatosabban folytathatják eddigiekben is sikeres tehetségnevelésüket, melyet soha annyi kerületi, sőt országos versenyeken, pályázatokon elért nem fémjelzett, mint az utóbbi években.

Kollegáink rendszeresen részt vesznek konferenciákon, továbbképzéseken, egy kolleganőnk pedig e tárgykörben szakvizsgázik. Belső képzések, belső műhelymunka indulhat be, hogy a tehetségek azonosítása után megtörténhessen a hatékony egyéni, vagy kiscsoportos fejlesztés.

Korunk nagy kihívása és elvárása, hogy a mindennapi élethez szükséges kompetenciák fejlesztése kiemelt helyet foglaljon el a nevelési, oktatási folyamatban.

Jó néhány területet az ÁMK eddig is kiemelten kezel kulcsfolyamatai között: szociális életvitel, egészségnevelés, környezettudatos magatartás alakítása, megfelelés az információs társadalom igényeinek.

Értékeinket megtartva tovább kell folytatnunk a teamek alakítását, az együttműködést, további tartalmakkal kell bővíteni a spirálisan egymásra építhető folyamatokat.

A mozgáskultúra fejlesztése, az egészségorientált testnevelési szemlélet alakítása is kiemelt területünk az elkövetkezendő öt esztendőben is. Szellemi fejlesztés elképzelhetetlen a megfelelő mozgásfejlesztés nélkül. A mozgás, a sport személyiségfejlesztő hatásait messzemenően kiaknázva folytatnunk kell a megkezdett utat. Kollegáink eddig is szép eredményeket tudhatnak magukénak, az időkeret bővülése az iskolában és a szemlélet kiterjesztése az intézményben, munkacsoport létrehozását indokolja az intézményen belüli tudás felszínre hozására. Ehhez segítséget nyújthatnak a csepeli diáksporttal foglalkozó egyesületek is. Az ez irányú tárgyalásokat a Csepeli Diáksport Egyesület nálunk edző kézilabda szakosztályának vezetőivel megkezdjük.

Szabadidős tevékenységek - E téren mindig is különleges helyzetet foglalt el az ÁMK, speciális lehetőségeivel és képzett szakembergárdájával. Hiszen a közművelődés-könyvtár intézményegység dolgozóinak egyik legfontosabb feladata az intézménybe járó gyerekek (szüleik, rokonaik) számára változatos programok nyújtása, együttműködés e téren az egységek szakembereivel. Az utóbbi időben gyakoriabbá váló családi programok, az egy-egy közösséget célzó rendezvények meghirdetése, jó irány a tanfolyamok, foglalkozások tartásán kívül. Szervezetten és érzékenyen kell reagálni az önszerveződő kezdeményezésekre, hogy az intézménynek a közösségi életben betöltött szerepe nőjön, és erősítse a valahova-tartozás, a közösséghez tartozás élményét.

A köznevelési törvény kiemelt feladatként kezeli a művészetre nevelést. A megfelelő tartalmi kidolgozás, a művészeti iskola, általános iskola, óvoda munkacsoportjának feladata. Célunk a művészeti nevelés személyiségfejlesztő lehetőségeinek kiaknázása, a személyiség kiteljesítése, az alkotás örömeinek megismertetése, a tehetségek azonosítása, kezelése.

Információs Kommunikációs Technológia - Alapszinten minden pedagógusunk képes az IKT használatra. Feladatunk, el kell érniük hogy tanítványaink (szüleik, akár nagyszüleik) alkalmasak legyenek eligazodni az információs társadalom világában, illetve fejlesszük médiatudatosságukat.

A tájékozódás, tájékoztatás az információk áramoltatása meghatározó az intézményünk életében. Összehangolt rendszer kialakítása és működtetése a cél, ahol az összes munkatárs, valamint gyermek, tanuló, külső és belső partner értesülhet az intézmény rá vonatkozó híreiről, eseményeiről, problémáiról. Az egységek és az intézmény összejövetelei, fórumai jól működnek, bár számuk igény szerint növelhető. A Hírlevél megfelelő fórumot teremtett, elektronikus változatának bevezetése költségkímélő megoldás lehet. Az intézményi honlap az egyre szerteágazó tevékenység miatt nem tölti be jelenleg hivatását. A megoldás, az intézményegységek kezdeményezése lehet. Központi, hivatalos intézményi honlap mellett, arról elérhetően, egységenként működtetett, naprakész, színes, információkkal teli honlapok fenntartása (lásd AMI, közművelődés).

Tanügyigazgatás

Az előttünk álló időszak főfeladata, az új törvények, dokumentumok bevezetése, az intézményi dokumentumok megfeleltetése jegyében zajlik. Nagy kihívás ez, és az eddigieknél még nagyobb felelősséget ró az intézményvezetőre. Ezért szükségesnek tartom a törvényi változások követésére eljárásrend kidolgozását, hogy a változások mindig időben és rendben elkészülhessenek, legitimálásra kerülhessenek. A fentiek miatt a tanügyigazgatás, a jogszerű működtetés az intézményi dokumentumok naprakésztsége, hangsúlyos feladata az elkövetkező éveknek. A cél megvalósítása érdekében szükségesnek tartom hatásköri mátrixok kidolgozását (pl. DÖK, szülői szervezet, érdekképviseltek, szakalkalmazottak, alkalmazottak stb.)

Szervezetfejlesztés humán erőforrás fejlesztés terén kiemelt céloom egy átlátható, számon kérhető, ön- és teljesítményértékelő rendszer működtetése. Szervezetünk jó úton jár ennek alakításában. Terveim között szerepel ennek megmértetése, az EFQM minőségi rendszer feltételrendszerén keresztül.

A továbbképzések tervezése eddig is alaposan átgondolt, összehangolt gondolkodást feltételezett, a keretösszeg csökkenése azonban még tudatosabb öszmunkát követel. Meg kell találnunk a pályázati forrást a rendszer működtetéséhez. A TÁMOP pályázatok jó lehetőséget kínálnak. Intézményünk és az egységek külön-külön is, szinte felsorolhatatlan számú kapcsolatot ápolnak. Célunk mindenképpen a jó, korrekt együttműködések kialakítása és ápolása, mind szakmai, mind egyéb partnereinkkel kerületen belül és kívül egyaránt.

Az ellenőrző-értékelő rendszeren kívül mindenképpen ki kell építenünk a motiváló, ösztönző rendszert is. Terveim szerint megújításra kerülhet az „Év dolgozója” kitüntető cím elnyerése, lehetőséget kell találnunk a minőségi munka elismerésére.

Hatékony, gazdaságos működtetés - A fenntartói finanszírozás mellett változatlanul fontosnak ítélem az egyéb források megtalálását. Ezek elsősorban pályázati források lehetnek. Egyrészt a szakmai munka feltételrendszerének megteremtésére, pl. a már említett továbbképzésekre, másrészt, lehetőség szerint az intézmény fizikai állapotának további javítására.

Mindent el kell követnünk azért, hogy alapítványaink, egyesületünk a továbbiakban is jól működjenek, és megtaláljuk a szponzori lehetőségeket. A költséghatékony intézményi gazdálkodás működtetéséhez a költségvetési szervvel jó együttműködést szeretnék fenntartani. Az idő- és térgazdálkodás további optimalizálása szükséges a költséghatékony működtetés fejlesztéséhez. El szeretném érni, az intézmény biztonságos működtetéséhez szükséges optimális munkatársi számot, optimális munkaidő kihasználtsággal.

5. Vezetői pályázat

A vezetésről, az ÁMK vezetéséről nem sokat változtak elképzeléseim az elmúlt öt év során. Pedig sokat foglalkoztam a kérdéssel, még a szakdolgozatom témáját is („Vezető a vezetők között” címmel”) azzal a nem titkolt céllal választottam, hogy mélyebbre ássak, kutassak a témában, az ámk-k vezetési szerkezetének dilemmáját elemeztem.

Az intézményvezetői munkám fő célját változatlanul abban látom, hogy

- legjobb tudásom szerint irányítsam az ÁMK legfőbb testülete, az Igazgatótanács munkáját,
- az eddig, az intézményben felhalmozott értékeket, hagyományokat fenntartsam, a látens módon jelenlevő értékeket felszínre hozzam,
- nyugodt munkalégkört teremtsék, értéként kezelve az emberi munkát, teljesítményeket
- a minőségi munkát támogassam, és elismerésére eszközöket találjak,
- biztosítsam a fenntartóval és az összes külső és belső partnerrel a harmonikus együttműködést, köztük kiemelten az érdekképviselletekkel is
- a köznevelési alapidokumentumokban deklarált alapelvek alapján, az ÁMK alapidokumentumaiban megfogalmazott értékek, premisszák mentén végezzem a munkám elhivatottan, mérhetővé téve saját teljesítményemet is.

Az egységek mindennapi munkájának vezetése – az új törvényi szabályozások alapján is – az intézményegységek vezetőinek feladata. A szakalkalmazotti, alkalmazotti közösségek elfogadták az intézményszintű dokumentumokat, melyekre koherensen lebontott, egységükre írt programok születtek. Az ezen az elvek alapján íródott szakmai-vezetői programok olvasása után, az intézményegység-vezetői pályáztatások során az egyes egységek munkatársai leadták voksukat a legmeggyőzőbb stratégiai és emberi elképzelések mellett, az Igazgatótanács pedig legitimálta az egységek vezetőit.

Az ő tevékenységüket hivatott koordinálni, irányítani, összehangolni, az együttműködésüket erősíteni az intézmény vezetője, kiemelten kezelve a több

intézményegység közös munkáját igénylő folyamatokat, biztosítva hozzájuk a megfelelő tér- és időbeli kereteket. Ezekre a kulcsfontosságú együttműködési pontokra mutattam rá szakmai pályázatomban.

Meggyőződésem tehát, hogy az ÁMK vezetője legfontosabb feladatai

- A **stratégiai tervezés**: a környezeti lehetőségeket és a szervezet erősségeit és gyengeségeit figyelembe véve, ezen belül a humánerőforrás tervezése azt szem előtt tartva, hogy a dolgozók képességei optimálisan hasznosuljanak. A megfelelő célok kitűzése, hogy végrehajtásuk esetén javuljanak a partneri elégedettség mutatói, növekedjen a munkatársak teljesítménye, a meglévő erőforrások kihasználtsága, és ezzel párhuzamosan az ott dolgozók biztonsága.
- A **szervezés**, azon belül a **szervezetépítés**, a hatáskörök, felelőségek, kapcsolatok, együttműködési szabályok kialakítása, a szabályok és működés koherenciájának megvalósítása, a tevékenységek működésének összehangolása, a jól működő folyamatok egységes rendszerré formálása, az intézményegységek önszerveződő folyamatainak támogatása
- Az **igazgatás, döntés, irányítás**, melynek folyamán az együttműködést, a véleményeket, az érveket és ellenérveket nagyra értékelő attitűdöt képviselem, a közös döntések mindenkire nézve kötelező voltát hangsúlyozom.
- **Koordinálás**, mely egyfelől az intézményegységek vezetői munkájának összhangba hozatalában nyilvánul meg, másfelől megteremti az intézményegységek közös munkájának humánerőforrás-, valamint idő- és térkereteit.
- **Ellenőrzés, értékelés**, melyet minden törekvésem szerint a fejlesztő szándék, a méltányosság, a megalapozottság, a konszenzuskeresés, a kivitelezhetőség, a mérhetőség, a célorientáltság elve vezérel.
- **Tájékoztatás**, azaz a szervezet összes külső és belső partnereit érintő információk összegyűjtése, az érintettek ezen információkkal való ellátása.
- Az intézményi folyamatok és maga az intézmény, és annak dolgozóinak **menedzselése**,

- A **törvényesség, jogszerűség és költséghatékony gazdálkodás** biztosítása az egész intézményben.
- Közösen elfogadott **stratégiai célok megvalósítása**.

Hiszek abban, hogy a fentiekben leírt stratégiai célkitűzéseket, szakmai feladatokat közös munkával, vezetői elképzeléseim következetes véghezvitele mellett megvalósíthatjuk, a kihívásokra közösen meg tudjuk adni a hiteles válaszokat.

Budapest, 2012. március 18.

Rónaháti Sándorné Katona Cecilia

1.számú melléklet Stratégiai célkitűzéseim 2007-ben, kiegészítve a 2012. márciusig elért eredményekkel

Cél	Feladat	Sikerkritérium	Indikátor	Elért eredmény 2012. márciusig
Tanügyigazgatás				
Törvényesség, jogszerűség biztosítása	A dokumentálás naprakész vezetése	Ha a dokumentumok minden érintett számára hozzáférhetőek; a naprakész vezetés legalább 90%-ban megvalósul	Nyilvánosság foka Naprakésztség mértéke	Az indikátor teljesült, jelenleg az SzMSz áll módosítás előtt az időközbeni változtatások miatt, addig a hatályos Képviselőtestületi határozatok alapján függelékkel láttuk el. A nyilvánosság biztosított.

<p>Az intézményi dokumentumok teljes körű koherenciájának biztosítása</p>	<p>Elemző tevékenység a dokumentumok módosításakor, a bevéltés-vizsgálatok alkalmával</p>	<p>Ha az alapidokumentumokban, és azok módosításaiban, az alapelvekben és a fő célkitűzésekben megvalósul a teljes koherencia</p>	<p>A megfelelés mértéke (eltérések, azonosságok aránya)</p>	<p>A dokumentumok módosításával elértük, hogy minden alapidokumentum ugyanazon alapelveket tartalmazza, az intézményi dokumentum az iránymutató.</p>
<p>Az intézményi szabályzók és az általuk leírt folyamatok koherenciájának teljes körű megteremtése</p>	<p>Ellenőrzési terv alapján a reálfolyamatok összevetése a szabályzóknak leírtakkal</p>	<p>Ha a kulcsfolyamatok, és a szabályozás koherenciája megvalósul, (legalább 80%), az egyéb folyamatokban pedig folyamatosan tetten érhető.</p>	<p>A megfelelés mértéke</p>	<p>Az intézményi szabályzatok számát csökkentettük, mert túlzottnak éreztük a papír-alapú szabályozást. A törvényességi előírásnak megfelelő szabályzórendszerrel rendelkezünk, ezen a dokumentumok koherenciáját sikerült megteremteni.</p>

<p>A dolgozók tájékoztatása az őket közvetlenül érintő jogszabályi változásokról</p>	<p>Az érintettek száma szerint személyesen, értekezleten, hírlevélben, honlapon.</p>	<p>Ha a dolgozókhoz eljut az információ, és elégedett az informáltságával</p>	<p>Az elégedettség fokozódik a mutatók alapján</p>	<p>A SWOT tanúsága, valamint a szülői, dolgozói kérdőívek elemzése alapján bátran leszögezhető, hogy - bár fejleszteni való mindig akad, - előrelépést könyvelhetünk el.</p>
<p>Pedagógiai, gondozási, nevelési, oktatási, művészeti, művelődési, sport és szabadidős folyamatok</p>				
<p>A mindennapi élethez szükséges kompetenciák fejlesztése (egészséges életmód, beilleszkedési és magatartászavarokkal küzdők segítése, szocializáció támogatása, környezettudatosság, személyiségfejlesztés nyomon követése, stb.)</p>	<p>Teamek létrehozása a különböző intézményegységek adott folyamatokban legkompetensebb vállalkozó szakembereiből. (Eleinte felkérésre) Projekttervezése, lebonyolítása</p>	<p>Aktívan működő teamek létrejötte. Évente legalább egy működő nagy projekt létrehozása, azzal az indítással is, hogy mind a gyermekek, mind az őket irányító szakemberek tapasztalatokat szereznek a projektmunkáról.</p>	<p>Teamek száma Projekttervezés száma Elégedettség foka</p>	<p>Mind a teamek száma, mind a projektek száma magasabb a tervezettnél, az elégedettségi mutatók jók. - Indok: a közben elnyert TÁMOP 3.1.4 pályázat felgyorsította a terv megvalósítását.</p>

<p>Képességek, kompetenciák fejlesztése intézményegységeken átívelő folyamatokban (logikus gondolkodás, szövegértés fejlesztése)</p>	<p>Intézményközi csoportok létrehozása Kompetencia-alapú programok megismerése Cselekvési tervek kidolgozása Feladatbank, módszertani ajánlások összeállítása és folyamatos bővítése</p>	<p>Aktívan működő csoportok létrejötte Évente legalább egy cselekvési terv A feladatbank létrejön</p>	<p>Csoportok száma Cselekvési tervek száma Feladatbank megléte</p>	<p>A cél csak részben valósult meg, jobban mondván nem ebben a struktúrában. Indok: a már említett TÁMOP pályázat elvárásai átírták az eredeti elképzelés forgatókönyvét.</p>
--	--	---	--	--

<p>Önművelés igényének kialakítása a gyermekekben, felkészítés az egész életen át tartó tanulásra, illetve a tehetséggondozás részeként pályázatokon, versenyeken való részvétel ösztönzése (önismeret fejlesztése)</p>	<p>Intézményközi csoportok létrehozása</p>	<p>A folyamat, a közös gondolkodás beindulása A támogató személyek aktív együttműködése</p>	<p>A csoport létrejöttének ténye, emlékeztetők A pályázatokon, versenyeken résztvevők száma</p>	<p>Az önművelés igényének a felnőtt munkatársak körében igyekeztünk először teret adni, ezt jelzi a képzések, továbbképzések igen magas száma. (ld. későbbi fejezet) A Tehetségponthoz való folyamatos, egységenkénti, de egymás tapasztalatait beépítő csatlakozás közös, elmélyült munka eredménye. A pályázatokon, versenyeken résztvevők száma emelkedett.</p>
---	--	---	---	---

<p>Felkészülés az IKT (információs, kommunikációs technológia) használatára</p>	<p>Motivált csoportok létrehozása, multimédiás anyagok elemzése, internetes leőhelyek feltérképezése, belső továbbképzések szervezése</p>	<p>Ha legalább 3 művelődésterülethez létrejön csoport, a belső képzés elégedettségi mutatója 70% felett van</p>	<p>Csoportok száma Képzések száma Aktív használók számának emelkedése</p>	<p>Képzések száma: 76 (38 pedagógus) + 10 hónapig IKT asszisztens alkalmazása, aktív használók száma nőtt.</p>
<p>Az integráció további fejlesztése</p>	<p>Az intézményben integrált neveléssel foglalkozó szakemberek köré egyre bővülő csoport/ok szervezése Módszertani eszköztár létrehozása és folyamatos bővítése, bemutatók tartása</p>	<p>Csoport/csoportok létrejötte Évente két-három bemutató tartása A módszerek alkalmazása</p>	<p>Csoportok száma Bemutatók száma Elsajátított módszerek alkalmazásának száma</p>	<p>A korai fejlesztés, az „olvasó osztályok” beindítása, valamint a speciális csoportunk időbeni és létszámbeli fejlesztése új távlatokat nyit az integráció terén.</p>

<p>Esélyteremtés megvalósítása, hátránykompenzáció, tehetséggondozás további lehetőségeinek kutatása</p>	<p>Preventív, célirányos gyermek és ifjúságvédelem folytatása SNI gyermekek további integrálása, a hátránykompenzáció tereinek szélesítése Szűrések, mérések, majd terápiás eljárások alkalmazása Az egészségnevelési csoport tagjai idő- és feladattervének aktualizálása Az önmegvalósítás tereinek és idejének biztosítása</p>	<p>Ha a gyerekek, kliensek egyre nagyobb százalékát sikerül bevonni (érintettek legalább 50%) Ha az integráció tovább folyik, köre szélesedik. Ha nincs logopédiai, pszichológiai ellátatlan eset Ha sikerül a tehetséggondozás színtereit úgy bővíteni, hogy az érintettek élni is kívánnak a lehetőséggel</p>	<p>Bevont érintettek száma A rendezvények elégedettségi mutatói Az integráció folytatásának ténye Ellátottak száma, ellátatlanok száma Az igénybe vett színterek száma, az elégedettség mértéke</p>	<p>A bevont érintettek száma növekedett. A rendezvények elégedettségi mutatói igen magas színvonalra utalnak. Az integráció köre szélesedik. A logopédiai ellátottság nem 100%-os. A tehetséggondozás lehetőségei szélesedtek. (Tehetségpont)</p>
--	---	---	---	---

<p>A szabadidős programrendszer továbbfejlesztése, a lehetőségek kiszélesítése</p>	<p>A partneri igények alapján, illetve azokat generálva további szabadidős, kulturális programok szervezése</p> <p>Teamek alakítása az adott korosztállyal foglalkozó, és közművelődési szakemberekből, közös tervező munka beindítása az adott célközönségek igényinek kielégítésére</p>	<p>Ha folyamatosan növekszik a szabadidejüket az intézményben hasznosan eltöltők száma</p>	<p>Az intézményt használók elégedettségi mutatói</p> <p>Az intézményt használók, illetve rendszeresen használók száma</p>	<p>A szabadidős tevékenységek elégedettségi mutatói emelkedtek. A térkihasználtság nőtt.</p>
<p>Hatékony, gazdaságos működtetés</p>				
<p>A fenntartói finanszírozás mellett további források (támogatók, szponzorok, pályázatok) biztosítása</p>	<p>Az egységekben már működő alapítványok, egyesület működtetése mellett intézményszintű alapítvány, vagy egyesület létrehozása</p> <p>További támogató partnerek felkutatása</p> <p>A pályázati figyelő rendszer tökéletesítése</p> <p>Alapítványi/egyesületi rendezvények szervezése</p>	<p>Ha a jelenlegi plusz források megtartása mellett továbbiakat sikerül felkutatni</p> <p>Alapítvány/egyesület létrehozása</p> <p>Sikeres pályázatok számának növelése</p> <p>A beadottakon belül a nyertes pályázatok arányának növelése</p>	<p>Plusz-források számának növekedése</p> <p>Az alapítvány/egyesület bejegyzése, működtetése</p> <p>Sikeres pályázatok száma növekedő tendenciát mutat</p> <p>Az elnyert pénzüsszeg nő</p> <p>A nyertes pályázatok aránya nő a beadottakhoz képest</p>	<p>Az intézményegységek alapítványai egyre nagyobb támogatást nyújtanak. A sikeres pályázatok száma, valamint az elnyert pénzüsszeg nagyságrendileg növekedett.</p>

<p>Költséghatékony, centralizált gazdasági-üzemeltetési rendszer működtetése</p>	<p>A közüzemi fogyasztás szerződési feltételeinek folyamatos követése Ha lehetséges, költségkímélőbb szerződések kötése</p> <p>Intézményi folyamatok prioritásainak meghatározása</p> <p>Környezettudatos neveléssel az energia fogyasztásának csökkentése</p> <p>Intézményszintű idő- és térgazdálkodás megvalósítása</p> <p>Felújítások, karbantartások tervszerű megvalósítása a vagyonvédelem és az állagmegóvás érdekében</p>	<p>Amennyiben előnyösebb szerződések kötésével, és a környezettudatos magatartás következtében csökkennek az intézményi rezsiköltségek</p> <p>Ha sikerül tudatos közös gondolkodást beindítani az egységek vezetőivel az irányban, hogy a folyamatok prioritásának meghatározása alapján gazdaságosabbá válhat a működtetés</p> <p>Ha a terek minél nagyobb arányban kihasználásra kerülnek.</p> <p>Ha a karbantartások tervezve a prioritási sorrend alapján folyamatosan teljesülnek, a nyilvántartásba bevezetett karbantartási igények sürgősségi sorrendjükben, az adott munkanapon belül kielégítésre kerülnek</p>	<p>Előnyösebben kötött szerződések száma</p> <p>Kevesebb nyitva felejtett vízcsap, le nem kapcsolt világítás</p> <p>Megegyezések arányszáma</p> <p>A térkihasználtság mutatói nőnek</p> <p>Elvégzett karbantartások száma</p> <p>A sürgős feladatokat tartalmazó nyilvántartás vezetése</p> <p>A nyilvántartásba került probléma és a megoldása közötti idő rövidül</p> <p>Elégedettségi mutatók</p>	<p>A terek kihasználtsága növekedett az intézményben.</p> <p>A tervszerű karbantartás beindult.</p> <p>Az elvégzett karbantartások elégedettségi mutatói javultak.</p> <p>A nyilvántartásba került probléma és a megoldása közötti idő rövidült.</p> <p>Az energia fogyasztása csökkent.</p> <p style="text-align: right;">51</p>
--	--	--	--	--

<p>Teljes körű belső tervezési, ellenőrzési, értékelési rendszer működtetése a fenntartói rendszerhez igazítva</p>	<p>A rendszer kiépítése és működtetése, az általunk kritikusnak tartott helyeken belső vagy külső ellenőrzések megrendelése és annak észrevételei alapján intézkedési tervek készítése a költséghatékonyabb rendszer működtetése érdekében</p>	<p>Ha a jól működő, teljes körű rendszerrel sikerül költségmegtakarítást elérni, illetve az átvilágítás rámutat a költségmegtakarítás további lehetőségeire.</p>	<p>Ellenőrzések száma Intézkedési tervek száma A kimutatható eredménnyel zárult akciók száma</p>	<p>Az ellenőrzések száma szignifikánsan nőtt. Az intézkedési tervek száma nőtt. Kimutathatóan komoly eredménnyel járó akciók száma</p>
<p>A gazdaságosság, hatékonyság további növelési lehetőségei</p>	<p>Az intézmény jelenlegi szerkezetének, folyamatainak vizsgálata, az átfedések kiszűrése A munkakörökhöz tartozó feladatok átvizsgálása az átfedések kiküszöbölésére A munkaidő kihasználtságának vizsgálata elsődlegesen a pedagógiai munkát segítő munkaköröknél</p>	<p>Ha a rendszer működik</p>	<p>Folyamattérkép megléte Egyértelmű, rendszerben kezelt munkaköri leírások</p>	<p>A folyamatérték elkészült. A munkaköri leírások egy rendszerben vannak. A munkaidő-kihasználtságának vizsgálata a pedagógiai munkát segítő munkatársaknál folyik.</p>

Intézményszintű idő- és térgazdálkodás megvalósítása	A teremregiszter elkészítése elektronikus formában A szabad terek hasznosítása	Létrejön a közös, intézményszintű idő- és térgazdálkodás A szabad terek nagy része hasznosításra kerül	A szabad terek hasznosulási aránya	A teremregiszter karbantartása folyamatos. A szabad terek hasznosulási arány 10%-kal nőtt.
A helyettesítések, túlórák számának csökkentésére a belső „munkaerő-kölcsönzési rendszer” továbbfejlesztése	Egyeztetések alapján könyvtári órák szervezése, Tanórák, foglalkozások pedagógusvégzettséggel rendelkező közművelődési szakemberekkel, művészeti iskolás pedagógusokkal	Ha a rendszer működik	Megtartott órák száma Elégedettségi mutatók	Az elégedettségi mutatók jók. A megtartott órák száma emelkedik.

Szervezettefejlesztés, humánerőforrás-kezelés				
Teljes körű, működőképes önértékelési, valamint teljesítményértékelési rendszer létrehozása	A rendszer elfogadása, a bevezetés előkészítése, a kipróbálás elemzése, visszacsatolások, működtetés	Ha a rendszer működik, a dolgozók elfogadják, és úgy élik meg, hogy fejlesztő szándék húzódik mögötte Az önértékelési képesség fejlődik	Dolgozói elégedettségi mutatók	A teljesítményértékelési rendszer folyamatosan, a pedagógusoknál törvény szerint, a többi egységben, illetve a pedagógiai munkát segítő munkatársaknál került bevezetésre. A lassabb, közös munka létrehozta értékelő rendszerek dolgozói elégedettség mellett működnek.
Teljes körű belső ellenőrzési rendszer működtetése	A rendszer létrehozása, megismerttetése a dolgozókkal	Működő rendszer	A szempontsornak való megfelelés mértéke	A rendszer működik, a megfelelés mértéke jó.

<p>A szervezet átlátható, egyértelmű működtetése</p>	<p>Feladatok és hatáskörök egyértelmű, átlátható szabályozása, kompetenciák meghatározása</p>	<p>Ha mindenki számára egyértelmű, mi a feladata és hatásköre annak tudatában, miért nagyon fontos a tevékenysége az intézmény számára</p>	<p>Dolgozói klímában a trend pozitív irányba mozdul</p>	<p>A klímateszt nem került a ciklus végén kitöltésre, a SWOT, mely a vezetői munkát is értékelte erre utal.</p>
<p>Tájékoztatás és tájékoztatás teljes körű működtetése</p>	<p>A szervezeten belüli és kívüli információáramlás megszervezése, Honlap, számítógépen is elérhető információs rendszer működtetése és folyamatos, naprakész karbantartása, Az információk átadási fórumainak működtetése (hírlevelek, fórumok, stb.)</p>	<p>Ha a dolgozók és a partnerek naprakészen rendelkeznek az őket érintő információkkal</p>	<p>Elégedettségmérés mutatóinak javuló tendenciája</p>	<p>A fórumok száma (szülői, KT) nőtt. Hírlevelek takarékosági okokból lényegesen kisebb számban készültek. Igény szerint - az intézményi honlap mellett - arról megközelíthető intézményegység-honlapok is beindultak. Javulás tapasztalható, tennivaló akad még bőven.</p>

Tervszerű, összehangolt továbbképzési rendszer működtetése	A továbbképzési tervezés és az alapidokumentumokban megfogalmazott célok koherenciájának vizsgálata	Ha az összehangolt tervezés nagy százalékban megvalósul Ha a jelzett koherencia megvalósul	A terv megléte A szempontnak való megfelelés aránya	A terv elkészült. Megfelel a szempontsornak.
A meglevő kapcsolatok ápolása, a további együttműködés erősítése a régi partnerekkel, új kapcsolatok, partnerek felé nyitás	A kapcsolattartó hálózat kiépítése	Ha tovább bővül az aktív kapcsolatok köre	Aktívan működő partneri kapcsolatok számának emelkedő trendje	A kapcsolatok száma és minősége nőtt.