
1

Aprobat

 Maia SANDU, ministru al educaţiei

29.03. 2013

Raport

cu privire la activitatea Ministerului Educaţiei în anul 2012

 În temeiul Hotărîrii Guvernului nr. 176 din 22.03.2011 „Cu privire la aprobarea

Metodologiei de elaborare a programelor de dezvoltare strategică ale autorităţilor administraţiei

publice centrale”, activitatea Ministerului Educaţiei, în anul 2012, a fost organizată în baza Planului

de activitate, axat pe obiectivele stipulate în Programul de Dezvoltare Strategică al Ministerului

Educaţiei pentru anii 2012-2014 (PDS). Astfel, monitorizarea realizării Planului anual de activitate

a vizat, implicit, şi implementarea PDS la etapa respectivă, identificarea cauzelor eventualelor

insuccese, precum şi necesitatea unor acţiuni corective pentru îmbunătăţirea performanţei

operaţionale.

Monitorizarea şi evaluarea realizării Planului de activitate al Ministerului Educaţiei pentru

anul 2012 şi, implicit, a implementării Programului de Dezvoltare Strategică a fost realizată

conform sistemelor interne de raportare stabilite în minister, şi s-a axat pe următoarele obiective:

 perfecţionarea cadrului legislativ şi normativ din domeniu în conformitate cu cerinţele

societăţii moderne, legislaţia internaţională şi normele europene;

 îmbunătăţirea calităţii educaţiei prin trecerea treptată a învăţământului preuniversitar de la

principiul academic la cel de pregătire a elevului pentru viaţă;

 asigurarea accesului la o educaţie de calitate pentru toţi cetăţenii Republicii Moldova,

inclusiv, la educaţia timpurie pentru toţi copiii de vîrsta preşcolară;

 dezvoltarea unui sistem de formare profesională la toate nivelurile orientat spre asigurarea

cu resurse umane competitive în raport cu necesităţile actuale ale pieţei forţei de muncă;

 reformarea sistemului de învăţămînt superior în direcţia înscrierii acestuia în sistemul

învăţămîntului superior european.

Documente de politici implementate şi monitorizate

Direcţiile prioritare de activitate ale ministerului au derivat din documentele de politici

naţionale şi sectoriale:

 Programul de activitate al Guvernului Republicii Moldova ”Integrare Europeană:

Libertate, Democraţie, Bunăstare” 2009 – 2013;

 Memorandumul cu privire la Politicile Economice şi Financiare dintre Republica

Moldova şi Fondul Monetar Internaţional pentru anii 2010-2012;

 Obiectivele de Dezvoltare ale Mileniului;

2

 Strategiei Naţionale de Dezvoltare ” Moldova 2020”;

 Planul de activitate al Guvernului Republicii Moldova pentru anul 2012;

 Strategia naţională ”Educaţia pentru toţi”, pe anii 2004-2015 şi Planul naţional de

acţiuni ”Educaţia pentru toţi”;

 Strategia naţională de prevenire şi combatere a corupţiei;

 alte documente de politici atît naţionale, cît şi sectoriale, puse în aplicare.

I. Dezvoltarea şi perfecţionarea cadrului legislativ şi normativ în domeniul educaţiei

Promovarea politicilor la nivelul sistemului naţional

În perioada de referinţă, Ministerul:

- a elaborat Cadrul de Cheltuieli pe Termen Mediu în învăţămînt, stabilind programele

prioritare de dezvoltare şi finanţare a sistemului educaţional în perioada 2013-2015;

- a luat parte activă la elaborarea Strategiei Naţionale de Dezvoltare ” Moldova 2020”,

înaintînd propuneri pentru prioritatea Studii relevante pentru carieră;

- a elaborat:

 propunerea de politică publică „Reconsiderarea învăţămîntului pedagogic”;

 proiectului Strategiei sectoriale de dezvoltare a învăţămîntului „Educaţia-2020”;

 proiectul Strategiei sectoriale de descentralizare în domeniul educaţiei;

 proiectul Strategiei de dezvoltare a învăţămîntului vocaţional/tehnic pe anii 2013-2020.

Dezvoltarea procesului participativ şi asigurarea transparenţei în activitatea decizională

În conformitate cu punerea în aplicare a Legii nr. 239 – XVI din 13 noiembrie 2008 privind

transparenţa în procesul decizional şi a Hotărârii Guvernului nr. 96 din 16 februarie 2010 „Cu

privire la acţiunile de implementare a Legii nr. 239-XVI din 13 noiembrie 2008 privind transparenţa

în procesul decizional”, pe parcursul anului 2012 au fost adoptate circa 2448 de decizii, inclusiv:

 proiecte de Decrete ale Preşedintelui – 1;

 proiecte de legi – 4;

 proiecte de hotărâri ale Guvernului – 48;

 ordine privind activitatea de bază a ministerului – 628;

 ordine privind personalul – 1807.

Au avut loc 206 întruniri consultative (audieri publice, dezbateri, şedinţe ale grupurilor de lucru,

etc.) desfăşurate în cadrul ministerului cu participarea diferitor actori şi reprezentanţi ai societăţii

civile. Au fost recepţionate 259 de recomandări pentru îmbunătăţirea diferitor documente şi circa

204 de recomandări au fost incluse în proiectele de decizii. În scopul dezvoltării procesului

participativ, asigurării transparenţei în activitatea decizională şi soluţionării problemelor în

3

domeniul învăţămîntului, au avut loc 5 şedinţe ale Colegiului Ministerului Educaţiei, la care au fost

puse în discuţie 21 de chestiuni. Au fost organizate peste 27 de conferinţe de presă, vizite în

teritoriu cu participarea reprezentanţilor instituţiilor mass-media, difuzarea comunicatelor de presă,

plasarea pe site a materialelor informative cu privire la activitatea ministerului ş.a. S-a oferit

asistenţă solicitanţilor, în baza cererilor de acces la informaţie, pentru identificarea şi obţinerea

informaţiilor, a documentelor oficiale şi modul de depunere a petiţiilor.

Activitatea de prevenire şi combatere a corupţiei în sistemul de învăţământ

Ministerul, pe parcursul implementării Strategiei Naţionale de Prevenire şi Combatere a
Corupţiei, a întreprins mai multe acţiuni:

1. A fost instituită adresa electronică anticoruptie@edu.md;

2. În vederea implementării eficiente a Legii cu privire la transparenţa în procesul decizional nr.

239 – XVI din 13.11.2008 şi a Legii cu privire la accesul la informaţie nr. 982 – XVI din

11.05.2000, a fost asigurată funcţionarea Telefonului de încredere a Ministerului (tel: 022 23

46 09). Respectiv, pe parcursul anului au fost preluate 454 apeluri, din ele 102 semnale ce s-

au referit la pretinse acte de corupţie, ceea ce constituie cca 25%. În învestigarea sesizărilor

au fost implicaţi colaboratorii Ministerului Educaţiei, Direcţiile Generale

Municipale/Raionale Învăţămînt, Tineret şi Sport, administraţiile publice locale, organele de

drept din teritoriu;

3. Procesul de autoevaluare a riscurilor instituţionale de corupţie a fost efectuat de către Grupul

de autoevaluare a riscurilor instituţionale de corupţie. În cadrul efectuării acestei proceduri

complexe, au fost chestionaţi angajaţii instituţiei. Prin Ordinul ministrului nr. 133 din 12

martie 2012 a fost aprobat Planul de integritate a instituţiei;

4. Transparenţa procedurii de recrutare a personalului a fost respectată în totalitate. Astfel, a fost

plasat anunţul pe pagina web a instituţiei la rubrica “Angajări”, subrubrica “Angajări

Ministerul Educaţiei” şi subrubrica „Directori de licee”. Ulterior, au fost informaţi despre

rezultate atît participanţii la concurs, cît şi cetăţenii, prin publicarea pe site a întregii

proceduri.

5. Declararea veniturilor şi a proprietăţilor se efectuează în strictă conformitate cu Legea nr.

1264 din 19.07.2002 privind declararea şi controlul veniturilor şi al proprietăţii demnitarilor

de stat, judecătorilor, procurorilor, funcţionarilor publici şi a persoanelor cu funcţie de

conducere. Respectiv, declaraţiile pe venit şi avere sunt depuse atît de către demnitarii de stat,

cît şi de funcţionarii publici în termenele stabilite la organele abilitate în acest sens, astfel

fiind asigurată transparenţa veniturilor obţinute. Prin Ordinul ministrului nr. 722 din 26 iulie

2012 responsabilă de colectarea declaraţiilor de interese personale a fost desemnată dna

Josanu Rodica, şeful Secţiei juridice.

mailto:anticoruptie@edu.md

4

II. Situaţia generală pe niveluri educaţionale

Educaţia timpurie şi preşcolară

În vederea realizării obiectivului de asigurare a accesului la educaţia timpurie pentru toţi

copiii de vîrstă preşcolară, au fost întreprinse măsuri de revitalizare a instituţiilor preşcolare, de

instituire a centrelor comunitare în localităţile care nu dispun de aceste instituţii, precum şi de

consolidarea bazei didactico-materiale.

În anul 2011 – 2012, în republică, au activat 1400 grădiniţe cu un număr de 12 300 cadre

didactice şi un contingent de circa 135400 copii (ce constituie circa 80% din numărul total de copii

de vârstă preşcolară), cuprinşi în programe preşcolare, dintre care 2107 copii sunt cu necesităţi

speciale. Numărul instituţiilor preşcolare şi a copiilor, care frecventează aceste instituţii, este în

creştere.

 2006-2007 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012

Instituţii

preşcolare

1305 1334 1349 1362 1381 1400

Copii 116239 120111 123903 125981 130041 135400

Rata de

încadrare în

învăţământul

preşcolar

70,1% 72,6% 74,4% 76,6% 77,1% 79,6%

Au fost deschise 40 de centre comunitare în localităţile rurale în care au fost instituţionalizaţi

1776 de copii cu vîrsta de 3-6 (7) ani.

Parteneriatul Global pentru Educaţie, anterior cunoscut ca Educaţie pentru toţi – iniţiativa de

acţiune rapidă, (FTI) – este unicul parteneriat global, axat pe asigurarea accesului tuturor copiilor la

o educaţie de calitate. Grantul de 4,4 mln. dolari SUA, investit în tranşa a III-a, se implementează

în perioada 10 aprilie 2012 – 30 noiembrie 2013, şi va contribui la îmbunătăţirea în continuare a

accesului la programe de educaţie timpurie de calitate şi programe de educaţie incluzivă prin:

 Oferirea accesului echitabil la programe de educaţie timpurie copiilor din mediul rural.

 Asigurarea accesului la educaţie timpurie pentru copiii cu nevoi speciale.

 Îmbunătăţirea calităţii educaţiei timpurii.

În cadrul componentei Crearea accesului la educaţia timpurie vor fi renovate şi dotate cu

mobilier IKEA, materiale didactice, cărţi, jucării etc. circa 40 instituţii preşcolare, care au fost

selectate în baza unui studiu şi a criteriilor aprobate de către Banca Mondială:

a) Instituţiile beneficiare să fie amplasate în localităţi rurale.

b) În rezultatul investiţiilor să aibă acces la educaţie un număr reprezentativ de copii.

5

c) În cazul cînd în comunităţi lipseşte infrastructura necesară pentru prestarea

serviciilor de educaţie timpurie să existe condiţii pentru crearea ei cost eficientă. În anul 2012 40

instituţii au fost aprobate pentru reabilitare. Din ele:

- 29 au aplicat proiectul de renovare la FISM;

- 4 primari au prezentat refuz oficial (Verejeni, r. Ocniţa; Hîjdieni, r. Glodeni; Curtoaia, r.

Ungheni; Chiţcanii Noi, r. Teleneşti);

- 1 gradiniţă a fost deja deschisă fara sprijinul Proiectului (Holoşniţa Nouă, r. Drochia);

- 6 nici nu au aplicat la FISM, nici nu au prezentat refuz oficial (Ciorna, r. Rezina; Bahu şi

Pituşca, r. Călăraşi; Agronomovca, r. Ungheni; Roşietici şi Frumuşica, r. Floreşti).

400 de instituții preșcolare rurale din republică au beneficiat de 1200 de cutii cu jocuri cognitive

LEGO și DUPLO, donate de compania internațională LEGO.

Învăţămîntul secundar general

În anul de studii 2012 – 2013 în învăţămîntul primar şi secundar general au fost cuprinşi circa

367,2 mii elevi sau cu 3,7% mai puţin decât în anul de studii precedent şi cu 17,6% comparativ cu

2007-2008. În ultimii 5 ani în contextul procesului de optimizare a reţelei instituţiilor de învăţămînt

general, numărul instituţiilor de învăţămînt primar şi secundar general s-a redus cu 5,3%.

Instituţiile de învăţământ primar şi secundar general

 2007-2008 2008-2009 2009-2010 2010-2011 2011-2012 2012-2013

Numărul de

instituţii

1541 1526 1512 1489 1460 1397

Şcoli primare 94 92 91 85 83 108

Gimnazii 678 689 708 763 829 767

Licee 471 489 492 495 497 491

Şcoli medii de

cultură

generală

254 214 179 108 19 -

Şcoli pentru

copii cu

deficienţe în

dezvoltarea

intelectuală

sau fizică

37 35 35 33 29 28

Învăţămînt

seral

 7 7 7 5 3 3

Numărul de

elevi

462783 436071 415462 396488 380200 367 200

6

Numărul copiilor înscrişi în clasa I, care au fost încadraţi în programe de educaţie preşcolară,

a constituit circa 34,5 mii persoane sau 97,5%, fiind practic la nivelul anului de studii precedent.

Din numărul total de elevi cuprinşi în învăţămîntul primar şi secundar general, 139,8 mii

(38,2%) reprezintă elevii din învăţămîntul primar şi din clasele pregătitoare din şcoli, 171,9 mii

(47,0%) – elevi din învăţămîntul gimnazial şi 54,2 mii (14,8%) elevii, care au urmat cursurile de

studii liceale.

În anul 2012 Institutul de Politici Publice cu sprijinul Ministerului Educaţiei a realizat studiul

„Colectarea şi analiza datelor referitor la învăţămîntul general din Republica Moldova” care a avut

ca scop colectarea datelor, în luna mai şi în luna octombrie, ce caracterizează sistemul educaţional

la nivel de instituţii, elevi, cadre didactice, cadre de conducere şi cadre nedidactice din toate

raioanele şi municipiile Republicii Moldova. Studiul nu a cuprins instituţiile de învăţămînt care nu

sunt controlate de autorităţile constituţionale ale Republicii Moldova. Conform studiului, la

31.12.2012 avem 18 persoane de vîrsta învăţămîntului obligatoriu care au părăsit sistemul

educaţional. Pe parcursul anului 2012 au fost reorganizate 71 de instituţii primare, gimnaziale şi

liceale. Au fost create 44 de şcoli de circumscripţie, în care studiază copiii din alte 51 de

localităţi.

În cadrul Proiectului ”Educaţia de calitate în mediul rural din Moldova”, susţinut de

Banca Mondială de la 01.01.2012, suplimentar la primele două raioane, a fost extinsă formula de

finanţare per elev în 9 raioane şi 2 municipii. În acest context au fost instruiţi directorii generali ai

Direcţiilor Generale Raionale/Municipale Învăţămînt, Tineret şi Sport, contabilii şi cadrele

manageriale a instituţiilor de învăţămînt secundar generale din ţară.

În perioada de referinţă a continuat procesul de pilotare a modelului de Şcoală Prietenoasă

Copilului, în parteneriat cu UNICEF, în alte două raioane Leova şi Orhei, alături de raioanele

Ialoveni, Ştefan Vodă, Ocniţa, Edineţ.

Către sfîrşitul anului 2012, sistemul rezidenţial de îngrijire al copilului din Republica

Moldova era alcătuit din 49 instituţii de tip rezidenţial, dintre care 44 instituţii rezidenţiale în

subordinea Ministerului Educaţiei (11 şcoli de tip-internat pentru copii orfani şi rămaşi fără

îngrijirea părinţilor; 2 case de copii (într-o instituţie nu sunt copii); 3 şcoli-internat sanatoriale; 7

instituţii speciale pentru copii cu deficienţe fizice şi senzoriale; 21 şcoli-internat auxiliare) cu un

număr de 3923 de elevi. În aceste instituţii rezidenţiale sînt 2726 angajaţi, dintre care 46%

constituie personalul didactic; 46% personalul auxiliar, 5% personalul medical şi 3 % personalul

administrativ.

Ministerul coordonează şi monitorizează implementarea Programul de dezvoltare a

educaţiei incluzive pentru anii 2011- 2020 (Hotărârea Guvernului nr. 523 din 11.07.2011). În

parteneriat cu UNICEF, Lumos, EveryChild, CCFM, Keystone, Speranța, în perioada de referinţă,

Ministerul a întreprins mai multe acţiuni:
1. A fost asigurată coordonarea şi monitorizarea procesului de închidere/reorganizare a şcolii de

tip-internat pentru copii orfani şi rămaşi fără îngrijirea părinţilor, or. Făleşti şi Casa de copii,

s. Cernoleuca, r-nul Donduşeni;

2. Au fost monitorizaţi copiii deinstituţionalizaţi şi integraţi în înăţămîntul general. Pentru

7

aceasta au fost întreprinse vizite la instituţiile rezidenţiale, şcoli generale de învăţămînt etc.;

3. Au fost colectate şi sistematizate datele cu privire la numărul de copii şi personalul angajat în

instituţiile de tip rezidenţial;

4. S-au desfăşurat 17 şedinţe ale echipei multidisciplinare privind elaborarea planurilor de

plasament pentru copiii din cadrul şcolii de tip-internat pentru copiii orfani şi rămaşi fără

îngrijirea părinţilor din s. Văscăuţi, r-nul Floreşti.

Ca urmare a implementării Programul de dezvoltare a educaţiei incluzive pentru anii 2011-

2020, au fost reintegraţi în familie și continuă instruirea în instituțiile de învățămînt preuniversitar

din comunitate 350 de copii cu cerințe educaționale speciale din instituțiile rezidențiale.

În parteneriat cu UNESCO, prin Hotărîrea de Guvern nr. 471 din 02.07.2012, a fost creat

Centrul Educaţional pentru copiii bolnavi de cancer.

Asigurarea dezvoltării învăţămîntului secundar general

În perioada de referinţă, Ministerul a reeditat 38 titluri de manuale, şi a editat 12 titluri,

inclusiv pentru:

- Învăţămîntul primar – reeditate 13 titluri de manuale şi editate 4 titluri de manuale;

- Învăţămîntul gimnazial – 12 titluri de manuale reeditate şi 5 titluri de manuale

editate;

- Învăţămîntul liceal – 13 titluri de manuale reeditate şi 3 titluri de manuale editate.

La şedinţele Consiliului Naţional de Curriculum au fost aprobate:

 Curriculumul modernizat la disciplinele opţionale pentru educaţia economică pentru

învăţămîntul primar, gimnazial şi liceal (Ordinul ministrului nr.20 din 20.02.2012).

 Curriculumul modernizat şi Ghidul de implementare a curriculumului pentru disciplina

opţională Educaţie socială şi financiară pentru învăţămîntul gimnazial (Ordinul ministrului

nr.825 din 18.10.2012).

 Standardele de eficienţă a învăţării pentru 28 de discipline de studii la toate treptele

învăţămîntului obligatoriu.

Promovarea performanţei în educaţie

În contextul promovării şi stimulării calităţii în educaţie, a sporit nivelul participării elevilor

la concursurile şi olimpiadele raionale, naţionale şi internaţionale. În anul 2012 au fost organizate şi

desfăşurate olimpiade şcolare republicane la 17 discipline de studii, la care au participat circa 2700

de elevi din clasele VII-XII. Au fost desemnaţi peste 700 de elevi învingători, care au obţinut premii

în valoare de la 400 până la 1000 de lei. Au fost desfăşurate probele de baraj pentru constituirea

echipelor olimpice internaţionale la disciplinele de studii: fizică, ştiinţe, biologie, ecologie, chimie,

informatică, matematică şi coordonarea participării acestora la olimpiadele internaţionale şi

8

balcanice. În conformitate cu Hotărârea Guvernului nr.17 din 04.12.2006 pentru aprobarea

Regulamentului cu privire la susţinerea elevilor dotaţi, în cadrul festivității Gala Olimpicilor, ediţia

2012, elevilor olimpici internaţionali li s-au decernat premii în valoare de la 2500 de lei pentru

diplome de menţiune obţinute la olimpiadele regionale, până la 25000 de lei – pentru elevul ce a

obţinut două medalii de argint în cadrul olimpiadelor internaţionale la disciplinele de studii.

Numărul total al elevilor premianţi în cadrul Galei Olimpicilor a fost 34, suma premiilor –

290000 lei. În anul 2012, la diverse olimpiade internaţionale şi regionale, au fost obţinute 29

medalii (inclusiv: 4 de argint, 25 de bronz), 3 menţiuni de onoare, 4 premii speciale și 8 diplome de

mențiune.

Pentru a autoevalua și compara rezultatele elevilor noștri cu cele ale semenilor lor din alte

țări, Republica Moldova a semnat acordul de participare la Proiectul de evaluare internațională

PISA, care este un studiu comparativ al cunoștințelor și competențelor elevilor de 15 ani în

domeniile: lectura, matematica și științe. Prin realizarea testelor PISA se identifică nivelul de

pregătire al elevilor pentru încadrarea în viaţa activă, pentru a fi membri de succes ai societăţii.

Adiţional la Proiectul PISA 2009, în anul 2010, a fost inițiat proiectul PISA 2009+ pentru zece

participanţi – parteneri, care nu au reuşit să participe în termenii stabiliți. Ţările/economiile

participante în PISA 2009+ sunt: Republica Moldova, Costa Rica, Georgia, India (Himachal

Pradesh şi Tamil Nadu), Malaiezia, Malta, Mauritius, Venezuela (Miranda), Emiratele Arabe Unite

cu peste 46 000 elevi reprezentanți ai celor 1 377 000 de elevi cu vîrsta de 15 ani.

În Republica Moldova la testare au participat 5194 de elevi (din 47 000 elevi de vîrsta de 15

ani). din 188 de instituţii de învăţămînt preuniversitar. Eşantionul selectat a reprezentat instituţii din

mediul rural, din cel urban, cu statut diferit, cu limba de instruire română şi rusă.

În urma evaluării în cadrul testării PISA 2009+ menționăm, că elevii din Republica

Moldova au atins la lectură un scor mediu de 388 puncte, față de 493 puncte, scor mediu obținut de

către elevii din ţările OECD. Rezultate similare cu ale elevilor din Moldova au înregistrat și cei din

Albania, Argentina şi Kazahstan. 43% dintre elevii evaluaţi din R Moldova au demonstrat

competenţe de lectură care corespund nivelului de bază sau mai înalt decît acesta, necesare pentru a

participa în mod eficient şi productiv în viaţă. Din păcate, majoritatea elevilor evaluaţi - 57%, au

demonstrat competenţe de lectură sub nivelul de bază.

39% dintre elevii evaluaţi din Republica Moldova, față de 75% din numărul elevilor ţărilor

OECD, sînt la un nivel de performanţă la matematică la care încep să demonstreze abilităţi ce le

permit să utilizeze matematica în activități considerate fundamentale pentru dezvoltarea lor în

viitor. Scorul mediu la matematică al elevilor evaluaţi din ţara noastră este de 397 de puncte față de

496 puncte, scor mediu obținut de către elevii din ţările OECD. Rezultate similare cu ale elevilor

din Moldova la matematică au înregistrat cei din Argentina, Muntenegru, Kazahstan, Malaiezia,

Venezuela (Miranda). La compararea după criteriul de gender, în Moldova nu au fost atestate

diferenţe statistice semnificative între rezultatele băieţilor şi cele ale fetelor în alfabetizarea la

matematică.

La științe elevii din Republica Moldova au atins un scor mediu de alfabetizare de 413

puncte, față de 501 puncte, scor mediu obținut de către elevii din ţările OECD. Rezultatele

9

Moldovei sunt aceleași ca și ale elevilor din Mexic, țară membru OCDE. 53 % dintre elevii evaluaţi

din Moldova, față de 82% din numărul elevilor ţărilor OECD au performanţe în domeniul ştiinţei,

cel puțin la nivelul de bază. La științe se atestă o diferenţă semnificativă statistică de 14 puncte în

favoarea fetelor față de băieţi.

Rezultatele atestate în evaluarea internațională PISA 2009+ ne permit să proiectăm paşii pe

care urmează să-i parcurgem în procesul de monitorizare a implementării curricula disciplinare, a

ulterioarei revizuiri a acesteia, a integrării unor discipline școlare în scopul descongestionării

planului-cadru de învățămînt și, nu în ultimul rînd, a îmbunătățirii instrumentelor de evaluare

națională.

 Organizarea odihnei copiilor în sezonul estival

Conform deciziei Hotărîrii Guvernului nr. 262 din 26 aprilie 2012 ,,Cu privire la organizarea

odihnei și întremării copiilor și adolescenților în sezonul estival 2012” şi-au întremat sănătatea în

vara anului 2012 circa 91638 copii în 81 de tabere staţionare şi 349 de tabere cu sejur de zi cu un

contingent de 18535 copii. 300 de copii din cele 8 instituții de învățămînt din partea stîngă a

Nistrului și or. Bender, s- au odihnit în tabăra ”Prietenia” din s. Coșnița, r. Dubăsari.

În baza Protocolului de colaborare cu Ministerul Educației, Cercetării, Tineretului și

Sportului din România, elevii cu merite deosebite în cadrul Olimpiadelor şi altor concursuri de

nivel republican, raional, elevii cu rezultate deosebite la învăţătură, elevii dotaţi, elevii din

instituţiile de învăţămînt din stînga Nistrului şi anumite categorii de elevi din familii social

vulnerabile sau rămaşi fără îngrijirea părinţilor au beneficiat de 360 bilete de odihnă la Sulina, jud.

Tulcea, România,

În perioada de referinţă au fost organizate concursului republican ,,Securitatea la trafic

înseamnă viață” şi concursul republican la fotbal ,,Cupa Guvernului 2012”, la care au participat

elevii din instituţiile de învăţămînt gimnazial şi liceal din ţară.

Înmatricularea în învăţămîntul liceal

În conformitate cu art. 20, alin. (5) din Legea Învăţămîntului, care stipulează că admiterea în

învăţămîntul liceal se face în bază de concurs, la care pot participa absolvenţii gimnaziului, Agenţia

de Evaluare şi Examinare a elaborat Ordinul nr.598 din 27.06.2012. Prin acest act a fost determinată

perioada de selectare a candidaţilor pentru continuarea studiilor în învăţămîntul liceal, a fost

organizat, desfăşurat şi monitorizat procesul de înmatriculare propriu - zis.

În baza rapoartelor statistice primite din cele 498 licee a fost elaborat raportul final cu

privire la rezultatele admiterii absolvenţilor de gimnaziu în licee, anul şcolar 2012-2013. În tabel

este prezentată admiterea în liceele din republică, începînd cu anul 2008.

10

Anul
Locuri

disponibile
Cereri depuse Înmatriculaţi

Locuri

vacante

MC

minimală

2012 25271 18907 17920 7555 5

în %

74,82% 70,91% 29,09%

 2011 26708 21240 19909 7585 5

în %

79,53% 74,54% 25,46%

 2010 28057 23653 22030 6570 5

în % 84,31% 78,52% 23,46%

 2009 27782 22808 21755 6570 5

în % 79,87% 76% 25,37%

 2008 26444 21429 20138 6750 5

în % 81,04% 76,15% 25,53%

 În anul de studii 2012-2013, din cele 498 de licee, doar 18 au realizat planul de

înmatriculare, ceea ce reprezintă 3,62% din numărul total. În anul de studii 2011-2012 - 39 de licee

au realizat planul de înmatriculare, iar în 2010-2011 – 61.

 Celelalte 480 de licee au locuri vacante la un singur profil de la 1 loc pînă la 65 de locuri

(spre exemplu: LT „V.Alecsandri”, Chişinău). Contrar cerinţelor art.6 din Regulamentul cu privire

la organizarea şi funcţionarea liceelor şi pct. 6 din Regulamentul de admitere în învăţămîntul liceal,

în 117 licee în anul de studii 2012-2013 au fost înmatriculaţi elevi în cîte o clasă liceală. În 181 de

licee (170 în 2011, 160 în 2010) sînt deschise 342 de clase cu un contingent de la 12 elevi pînă la

maximum 24 liceeni. Acest număr de clase este în creştere.

115 licee nu au avut posibilitatea să înmatriculeze elevi în clasa a X-a. Pentru comparaţie: în

anul de studii 2011-2012 în această situaţie au fost 39 de licee, iar în 2010-2011 - 10 instituţii

liceale. Această situaţie e generată de:

- situaţia demografică din republică;

- deschiderea nefondată şi neargumentată a unor licee în mai multe localităţi, unde au existat

şcoli medii de cultură general.

Urmează ca şefii DGR/MÎTS din republică, administraţia publică locală, cadrele didactice,

părinţii să conştientizeze că optimizarea reţelei instituţiilor de învăţămînt din fiecare

raion/municipiu este o cerinţă inevitabilă în procesul educaţional în licee, dacă dorim cu adevărat să

obţinem o instruire de calitate a elevilor în învăţămîntul liceal.

11

Evaluarea rezultatelor şcolare

Prin crearea şi asigurarea funcţionării unui sistem naţional de evaluare şi examinare, orientat

spre standardele internaţionale, Agenţia de Evaluare şi Examinare a organizat şi a administrat

testarea la finele treptei primare şi a examenelor de absolvire a gimnaziului, a şcolii medii de

cultură generale şi liceu în sesiunea 2012.

Au fost întreprinse acțiuni concrete pentru modernizarea procedurii de evaluare finală,

formarea personalului implicat în activităţile de evaluare şi pentru stimularea activității de învăţare

a elevilor, pentru fortificarea sistemului de securitate a examenelor de absolvire a treptelor de

şcolaritate, pentru organizarea eficientă şi administrarea corectă a examenelor în învăţămîntul

preuniversitar, pentru acordarea asistenţei informaţionale metodologice şi consultative instituţiilor

de învăţămînt preuniversitar.

Astfel, metodologia organizării evaluărilor în sesiunea 2012, a fost pe larg discutată la circa

20 de emisiuni radio, televiziune, conferinţe. Candidaţii la examene au fost informaţi şi prin

intermediul ziarelor „Univers Pedagogic PRO” şi „Făclia”. Au avut loc întîlniri ale candidaţilor la

examenele de bacalaureat cu autorii testelor de examene, cu responsabilii de examene din cadrul

Agenţiei de Evaluare şi Examinare, inclusiv cu ministrul educaţiei, dar şi cu implicarea ONG-urilor

în raioanele republicii. În luna mai au fost organizate 5 întruniri zonale cu membrii Comisiilor

centrelor de bacalaureat – preşedinţii şi secretarii. Direcţiile raionale/municipale au organizat

întruniri cu elevii, părinţii şi factorii de decizie din teritoriu.

A fost organizată Campania de responsabilizare anticorupţie şi anticopiat. Mesajele generale

ale campaniei au fost: Spunem NU corupţiei! Spunem NU copiatului! Vrem studii de calitate!

Prin ordinul ministrului educaţiei nr. 285 din 04.05.2012 a fost aprobată componenţa

nominală a Comisiei Naţionale de examene. Sesiunea de examene 2012 a fost organizată în 159

centre de bacalaureat.

Au fost organizate 8 seminare instructive pentru reprezentanţii DGR/MÎTS, ai instituţiilor de

învăţămînt mediu de specialitate şi învăţămînt superior, responsabili de administrarea bazei de date

cu referire la candidaţi şi de organizarea eficientă a sesiunii de examene. Au fost elaborate

Programele de examene pentru sesiunea 2012, racordate la curricula modernizate la disciplinele de

examen. Au fost verificate şi confruntare datele privind situaţia candidaţilor la sesiunea de examene

2012, prezentate de către instituţiile de învăţămînt, cu datele înmagazinate în SAPD.

Procedura de organizare a examenelor în sesiunea 2012 a prevăzut:

• personalizarea testelor de examene;

• transmiterea materialelor de examene preşedinţilor Comisiilor Raionale/Municipale

de examene prin intermediul băncii;

• evaluarea lucrărilor de examene s-a realizat în 2 Centre Republicane de evaluare;

• contestarea rezultatelor examenelor s-a făcut prin depunerea cererilor la Centrul de

bacalaureat, în decurs de 48 de ore de la afişarea rezultatelor, după ce candidatul a avut acces la

lucrarea sa de examen.

12

În procesul de monitorizare a examenelor membrii Agenţiei au fost însoţiţi de colaboratoriii

CCCEC. Toate acţiunile vizând organizarea şi desfăşurarea examenelor au fost coordonate de

Comisia naţională de examene, aprobată prin Ordinul ministrului nr. 285 din 04.05.2012. Comisia

s-a întrunit în 8 şedinţe în cadrul cărora a fost examinată situaţia pe fiecare zi de examen, a adoptat

decizii privind cazurile de susţinere a examenelor cu titlu de excepţie a unor candidaţi, a adoptat

decizii de susţinere ori sancţionare a persoanelor implicate în procesul de organizare şi desfăşurare a

sesiunii. S-a constatat că, în majoritatea Centrelor, examenele s-au desfăşurat regulamentar.

Pentru susţinerea examenelor de absolvire în sesiunea 2012 s-au înscris:

Treapta de absolvire Total candidaţi Cu limba română de

instruire

Cu limba rusă de

instruire

Gimnaziu, 2010 46944 38062 8882

Gimnaziu, 2011 42805 34223 8582

Gimnaziu, 2012 39735 31972 7763

Liceu, 2010 29213 23194 6019

Liceu, 2011 31579 25253 6326

Liceu, 2012 29044 23408 5636

Total 2010: 84187 66969 17148

Total 2011: 81878 64973 16915

Total 2012: 68779 55380 13399

Rezultatele generale ale examenelor de absolvire în învăţămîntul preuniversitar în comparație cu

ultimii 2 ani sînt următoarele:

Total pe ţară Gimnaziu Bacalaureat, licee

A
d

m
iş

i
la

ex
a
m

en
e

A
u

 p
ro

m
o
v
a
t

ex
a
m

en
el

e

R
es

p
in

şi

n
o
ta

 m
ed

ie

A
d

m
iş

i
la

ex
a
m

en
e

A
u

 p
ro

m
o
v
a
t

ex
a
m

en
el

e

R
es

p
in

şi

n
o
ta

 m
ed

ie

Total 2010: 45229 44924 305 7,04 18957 18829 128 6,97

În % 99,33% 0,67% 96,08% 3,92%

Total 2011: 40820 40472 350 6,66 18963 18227 736 7,04

În % 99,15% 0,85% 96,12% 3,88%

Total 2012: 38475 37967 508 6,72 19783 19095 688 6,91

În % 98,68% 1,32% 96,52% 3,48%

13

La distribuirea după medii de examene a absolvenților gimnaziului, se observă o creștere,

față de sesiunea 2011, a numărului celor cu medii de „9” și „10”, dar și a candidaților respinși.

Sesiunea/

Candidați
admiși

Din aceştia cu media examenului de absolvire a

gimnaziului:

Respin

şi

Nota

medie

10 9-9,99 8-8,99 7-7,99 6-6,99 5-5,99

2011/40820 214 2211 7623 12096 11295 7031 350 6,66

În% 0,52% 5,42% 18,67% 29,63% 27,67% 17,22

%

0,85%

2012/38475 368 2549 6931 11371 11026 5722 508 6,72

În% 0,96% 6,63% 18,01% 29,56% 28,66% 14,87

%

1,32%

Analiza rezultatelor din ultimele 2 sesiuni de examene naţionale ne demonstrează o tendinţă

de micşorare a procentului de absolvenţi cu medii înalte, fapt pe care-l considerăm îndreptăţit,

confirmat prin creşterea responsabilităţii profesorilor evaluatori la aprecierea rezultatelor finale ale

absolvenţilor, prin corectitudinea desfăşurării examenelor de bacalaureat.

Sesiunea/

Candidați
admiși

Din aceştia cu media examenului de BAC: Respi

nşi

Nota

medie
10 9-9,99 8-8,99 7-7,99 6-6,99 5-5,99

2011/18963 73 1454 4904 7255 3993 548 736 7,04

În% 0,38 7,67 25,86 38,26 25,02 2,89 3,88

2012/19783 105 1252 4474 7414 4745 1105 688 6,91

În% 0,53 6,33 22,62 37,48 23,98 5,58 3,48

Conform Hotărârii Guvernului nr. 280 din 15 aprilie 2010, Agenţia de Evaluare şi

Examinare în anul 2012 a examinat 33 de cereri de la cetăţenii străini care solicită obținerea

cetățeniei Republicii Moldova. Au fost organizate 4 examene de cunoaştere a Constituţiei şi a limbii

de stat şi eliberate 23 de certificate de confirmare a susţinerii examenului respectiv. Pentru o

evaluare calitativă și eficientă a cetăţenilor străini este necesar:

- a elabora un proiect de politică public de instruire lingvistică a cetățenilor străini;

- a evalua, conform Cadrului European Comun de Referință pentru limbi, în baza celor 4

deprinderi integratoare: audierea, lectura, vorbirea și scrierea.

În anul 2012 au fost eliberate circa 260 de certificate de eligibilitate, certificate despre

sistemul de notare a cunoştinţelor din Republica Moldova, precum şi certificate de transfer de note

din sistemul de notare a ţării de origine în sistemul de notare, utilizat în ţară.

14

Învăţămîntul secundar profesional şi mediu de specialitate

Învăţămîntul secundar profesional

Formarea iniţială şi continuă a cadrelor de muncitori calificaţi se realizează în instituţiile de

învăţămînt secundar profesional. În ultimii ani se observă o micşorare a numărului de elevi,

înregistrînd 19 581 persoane la începutul anului de studii 2012-2013, faţă de 24 506 - în 2007/2008

sau 3,6% mai puţini elevi ca în anul precedent. Evoluţia negativă s-a înregistrat la nivelul tuturor

tipurilor de şcoli.

Ca urmare a optimizării reţelei instituţiilor de învăţămînt secundar profesional, în anul de

studii 2012-2013, numărul instituţiilor s-a redus cu 3 unităţi, şi constituie 67 de instituţii, inclusiv

– 2 instituţii private. Astfel, reţeaua instituţiilor de învăţămînt secundar profesional cuprinde:

Instituţii

/2012-2013

Tipul de

instituţie

Elevi Fete Cu finanţare de la

buget

Total 67 19 581 6129 18955

Şcoli de meserii 21 (6 pe lîngă

instituţii

penitenciare)

2360 697 2237

Şcoli

profesionale

44 15782 4903 15545

Licee

profesionale

2 1439 529 1173

Învăţămîntul secundar profesional rămîne a fi nivelul cu cea mai ridicată pondere a

băieţilor, înregistrînd ca şi în anul precedent valoarea de 68,7%. Totodată cele mai multe fete se

regăsesc în liceele profesionale (36,8%) , care oferă posibilitatea de a continua studiile la instituţiile

de învăţămînt superior. Structura de vîrstă reflectă o pondere mai mare a elevilor de vîrstă de 16 ani

(30,4%), după care urmează elevii în vîrstă de 17 ani (27,0% şi de 18 ani (19.9%).

Înmatricularea. A fost aprobat de către Guvern, prin Hotărîrea nr.404 din 13 iunie 2012,

Planul de înmatriculare în anul 2012 a elevilor în instituţiile de învăţămînt secundar profesional,

mediu de specialitate şi superior cu finanţare bugetară şi prin contract. Pentru învăţămîntul

secundar profesional a fost stabilită cota de 13500 persoane. În anul de studii 2012-2013 au fost

înmatriculaţi în instituţiile de învăţămînt secundar profesional 11846 persoane, prezentînd o

reducere cu 8,7% faţă de anul de studii precedent. Ponderea elevilor înmatriculaţi din localităţile

rurale este 77,3%. Majoritatea elevilor înmatriculaţi au fost absolvenţii gimnaziului din anul de

studii 2011- 2012 (82,4%), din care 77,3% - din mediul rural.

A crescut opţiunile elevilor pentru unele domenii ocupaţionale în comparaţie cu anul

precedent. Spre exemplu:

15

 Transporturi – 13,3% faţă de 12,5%;

 Agricultură - 7,1% faţă de 6,8%;

 Industria de prelucrare a metalelor şi constructoare de maşini – 14,3% faţă de 13,7%;

Totodată, au fost mai puţin solicitate unele domenii ocupaţionale în comparaţie cu anul

precedent, cum ar fi Construcţii – cu 3% mai puţin ca în anul 2011-2012 sau Industria alimentară

– cu 0,6%.

Absolvenţi. În condiţiile diminuării numărului de elevi se constată o reducere şi a numărului

absolvenţilor cu 13% faţă de anul precedent de studii. Din numărul total de absolvenţi (10,4 mii de

persoane), 72,9% au urmat doar cursurile de instruire profesională şi 27,1% au urmat paralel şi

studiile de cultură generală.

 Activitatea instituţiilor de învăţămînt a fost asigurată de 2171 cadre didactice sau cu 1,3%

mai puţin comparativ cu anul de studii 2011-2012. Din numărul total de cadre – 214 au funcţii de

conducere, 788 sunt profesori, 1029 maiştri – instructori şi instructori, 129 pedagogi sociali, 7

metodişti şi 4 psihologi. Ponderea femeilor din numărul total de personal didactic este de 54,7%,

faţă de 53,8% în anul de studii 2011-2012.

În vederea realizării obiectivului de dezvoltare a unui sistem de formare profesională,

orientat spre asigurarea cu resurse umane competitive necesităţile curente ale pieţei forţei de muncă,

au fost întreprinse măsuri de relansare şi renovare a învăţământului vocaţional (secundar profesional

şi mediu de specialitate).

 Astfel, pe parcursul anului 2012, Ministerul a elaborat:

 proiectul Strategiei de dezvoltare a învăţămîntului vocaţiomnal/tehnic pentru anii 2013-

2020 și a Planului de acțiuni;

 Concepţia Sistemului de Validare a Învăţării Non-formale şi Informale în Republica

Moldova;

 Memorandumul cu privire la parteneriat în scopul modernizării învăţămîntului

vocaţional/tehnic din Republica Moldova de comun cu Ministerul Economiei şi Camera de

Comerţ şi Industrie;

 Curriculum-ului modular la disciplina „Bazele antreprenoriatului” pentru instituţiile de

învăţămînt secundar profesional şi mediu de specialitate, aprobat pentru pilotare în 15

instituţii de învăţămînt secundar profesional și 8 colegii, de la 1 septembrie 2012;

 Regulamentul privind monitorizarea şi evaluarea experimentului de instituire a liceelor

profesionale;

 Fişa de acţiuni pentru Proiectul de Asistenţă Tehnică „Consolidarea managementului

(guvernanţei) sectorului de învăţământ vocaţional tehnic”, susţinut de către Delegaţia

Uniunii Europene, (2013-2017);

 Regulamentul Consiliului Coordonator Național în domeniul învățămîntului profesional.

Totodată, a fost actualizat Nomenclatorului meseriilor (profesiilor) pentru instruirea şi

pregătirea cadrelor în învăţămîntul secundar profesional, aprobat prin Hotărîrea Guvernului

nr.1421 din 18 decembrie 2006, cu modificările şi completările ulterioare, prin includerea a 2

meserii noi (montator utilaj şi sisteme tehnico-sanitare şi electrician-electronist auto). Au fost

16

armonizate programele de studii la disciplinele de specialitate pentru 67 de meserii din 10 domenii

ocupaţionale.

În temeiul Hotărîrii Guvernului nr. 580 din 08.08.2012 cu privire la reorganizarea unor

instituţii de învăţămînt secundar profesional, au fost reorganizate prin absorbţie şase instituţii de

învăţămînt: Şcoala Profesională nr.1, or. Cupcini, Şcoala Profesională nr. 2, or. Cupcini, Şcoala

Profesională nr. 1, or. Criuleni, Şcoala Profesională nr. 2, or. Criuleni, Şcoala Profesională s.

Cucuruzenii de Sus, r. Orhei şi Şcoala Profesională, or. Orhei.

Au fost dotate 2 ateliere de instruire la meseriile electromontor la întreţinerea şi repararea

utilajului electric şi lăcătuş-instalator tehnică sanitară (Şcoala Profesională nr.9, mun. Chişinău şi

Liceul Profesional nr. 2, mun. Chişinău) şi 14 ateliere la meseriile: sudor, electrician, bucătar-

cofetar, croitor-cusător (Şcoala Profesională nr. 1, or, Cahul, Şcoala Profesională nr. 2, or. Cahul,

Şcoala Profesională Cupcini, Şcoala Profesională nr. 3, mun. Bălţi, Şcoala Profesională, or. Ştefan

Vodă, Şcoala Profesională, or. Căuşeni). A fost finalizată construcţia Mini-fabricii de vinuri de la

Școala Profesională, or. Leova.

S-au definitivat standardele ocupaționale la meseriile: bucătar, electrogazosudor - montator,

lăcătuş-instalator tehnică sanitară, electromontor la întreţinerea şi repararea utilajului electric.

În conformitate cu Politica Naţională de Sănătate, în baza acordului semnat cu Centru de

training CMB, pe parcursul anului 2012 au fost elaborate, pilotate şi, de la 01.09.2012,

implementate în instituţiile de învăţămînt secundar profesional şi mediu de specialitate, Curriculum-

ul şi materialele didactice pentru cursul opţional „Decizii pentru un mod sănătos de viaţă”.

Pentru îmbunătăţirea şi racordarea sistemului de învăţământ secundar profesional continuă

desfăşurarea următoarelor proiecte:

1. Proiectul „Şcoala profesională ca furnizor de instruire şi formare pentru

sectorul apă şi canalizare în Republica Moldova”, finanţat de către Cooperarea Austriacă

pentru Dezvoltare, implementat de către Institutul de Formare a Capacităţilor Profesionale,

(2010-2013);

2. Proiectul „Activitatea de instruire în antreprenoriat şi angajare în cîmpul

muncii” (MEEETA-II), finanţat de către Fundaţia Internaţională Liechtenstein Development

Service, implementat de către Winrock Moldova, (2009-2013);

3. Proiectul regional al Fundaţiei Europene de Formare (ETF) „Învăţarea pe

parcursul vieţii în ţările Europei de Est” (2011-2013);

4. Proiectul CONSEPT, Consolidarea Sistemului de Educaţie Profesională

Tehnică din Moldova, susţinut de Fundaţia Internaţională Liechtenstein Development

Service, (2008-2014);

5. Proiectul ADA, implementat de Kulturkontakt, Austria, (2004-2013);

6. Proiectul „InWEnt”, Memorandumul încheiat între Camera Meşteşugarilor

din Koblenz şi Camera de Comerţ şi Industrie a Republicii Moldova, (2007-2013).

7. Proiectului „Gestionarea eficientă a migraţiei de muncă şi a calificărilor”

(ILO).

17

Colaboratorii Direcției învățămînt secundar profesional și mediu de specialitate au efectuat

circa 11 vizite de studiu în Austria, Italia, Azerbaidjan etc.

Învăţămîntul mediu de specialitate
În anul de studii 2012-2013 învăţămîntul mediu de specialitate este organizat în 47 de

colegii din care 22 de colegii din subordinea Ministerului Educaţiei, celelalte fiind în subordine

dublă – Ministerul Educaţiei şi ministerul de resort.

La începutul anului 2012-2013 numărul total de elevi în colegii era de 30,7 mii persoane,

cu 2,3% mai puţin faţă de anul de studii 2011-2012. Ponderea fetelor în învăţămîntul mediu de

specialitate este de 55%, dar este în descreştere în comparaţie cu anii precedenţi. Din numărul total

înscrişi în învăţămîntul mediu de specialitate, 28,8 mii studiază în instituţii de stat (circa 93,6%).

Numărul elevilor care urmează studiile în bază de contract în instituţiile de stat este practic la

nivelul anului de studii precedent. În instituţiile nestatale numărul elevilor s-a redus cu 10 la sută

faţă de anul de studii 2011-2012.

Înmatricularea. În anul de studii 2012-2013, conform Hotărîrii de Guvern nr. 404 din 13

iunie 2012, în colegii au fost înmatriculaţi 8,8 mii de elevi sau cu 2,5% mai puţin în comparaţie cu

anul de studii 2011-2012. După nivelul de studii al persoanelor înmatriculate s-a constatat:

87,1% din cei înmatriculaţi sunt absolvenţi ai gimnaziilor;

10% - au studii liceale;

1,7% - studii medii de cultură generală;

0,9% - studii secundar profesionale.

 Se observă o scădere a elevilor înmatriculaţi în baza studiilor medii de cultură generală cu

6%, şi creşterea numărului celor înmatriculaţi în baza studiilor gimnaziale şi liceale.

 Cele mai solicitate specialităţi la înmatriculare au fost:

 Medicină – 12,7% faţă 12,4% în anul de studii 2011-2013;

 Transporturi – 9,4% faţă de 9,0%;

 Pedagogie – 7,3% faţă de 7,0%;

 Construcţii – 5,3% faţă de 4,8%.

 Absolvenţi. În anul 2012 instituţiile de învăţămînt mediu de specialitate au absolvit 7,4 mii

de elevi, din care 6,9 mii sunt absolvenţii instituţiilor de stat şi 0,5 mii – din instituţiile nestatale.

Comparativ cu anul 2011, cînd au absolvit circa 7,1 mii, numărul absolvenţilor a fost în creştere.

Cele mai mari ponderi au fost înregistrate la:

 Economie – 14,0% faţă de 12,0% în 2011;

 Servicii – 7,1% faţă de 6,9%;

 Informatică – 5,7% faţă de 5,4%.

În anul de învăţămînt 2012-2013 instruirea în instituţiile medii de specialitate a fost

asigurată de 2551 cadre didactice. Se înregistrează o uşoară creştere faţă de anul de studii 2011-

2012 cu 0,3%. Din numărul total de cadre didactice 2120 sunt profesori, 73 maiştri – instructori, 30

metodişti, 57 pedagogi sociali şi 4 psihologi. Ponderea femeilor este 69,6%.

18

Pe parcursul anului 2012, Direcţia învăţămînt secundar profesional şi mediu de specialitate de

comun cu Direcţia învăţămînt superior a elaborat, a propus dezbaterilor publice şi a transmis

Guvernului pentru aprobare, propunerea de politică publică „Reconceptualizarea învăţămîntului

pedagogic”.

În perioada de referinţă au fost incluse în proiectul EcoNET 5 instituții noi: Colegiului

Industrial-Pedagogic din Cahul, Colegiul de Transporturi din Chișinău, Colegiului Politehnic din

Chișinău, Școala Profesională nr.8, Liceul Profesional nr.1.

Învăţămîntul superior

În cele 34 de instituţii de învăţămînt superior (19 – de stat şi 15 - nestatale) în anul de studii

2012-2013 numărul studenţilor era de 102,5 mii sau cu 1,4% mai puţin faţă de anul precedent.

Studenţi pe forme de învăţămînt şi pe forme de proprietate în 2011-2012 şi în 2012-

2013

 2011-2012 2012-2013

Total

studenţi

din care Total

studenţi

din care

femei în bază de

contract

femei în bază de

contract

Total 103956 58576 74781 102458 57371 74118

la zi 73840 42184 46616 70253 39851 43794

frecvenţă redusă 30116 16392 28165 32205 17520 30324

Instituţii de stat 84946 48959 55771 83008 47639 54668

la zi 61196 35451 33972 57982 33511 31523

frecvenţă redusă 23750 13508 21799 25026 14128 23145

Instituţii nestatale 19010 9617 19010 19450 9732 19450

la zi 12644 6733 12644 12271 6340 12271

frecvenţă redusă 6366 2884 6366 7179 3392 7179

Pe parcursul anului, au fost elaborate şi puse în aplicare :

 Regulamentul privind funcționarea instituţiilor de învățămînt superior în condiții de

autonomie financiară şi aprobat prin Hotărîrea Guvernului nr. 983 din 22.12.2012.

 Modificările şi completările anexei 1 la Legea nr.142-XVI din 7 iulie 2005 privind

aprobarea Nomenclatorului domeniilor de formare profesională şi al specialităţilor

pentru pregătirea cadrelor în instituţiile de învăţămînt superior, ciclul I prin Hotărîrea

19

Guvernului nr.532 din 20 iulie 2012, subpoziţia „344 Biblioteconomie, asistenţă

informaţională şi arhivistică” şi s-a completat cu 2 specialităţi: „344.2 Tehnologia

comunciării infodocumentare” şi „344.3. Servicii informaţionale şi socio-

culturale”.

 Hotărîrea de Guvern nr. 641 din 29 august 2012 ”Cu privire la aprobarea listelor

studenţilor din instituţiile de învăţămînt superior (ciclurile I, II) şi elevilor din

instituţiile de învăţămînt mediu de specialitate, cărora li se acordă burse de merit în

anul de studii 2012-2013”.

 Hotărîrea de Guvern nr. 640 din 29 august 2012 ”Cu privire la listele candidaţilor la

acordarea Bursei Preşedintelui Republicii Moldova pentru anul de studii 2012-

2013”.

Înmatricularea. Prin Hotărîrea Guvernului nr. 404 din 13 iunie 2012, Planul de

înmatriculare în anul 2012 a elevilor în instituţiile de învăţămînt secundar profesional, mediu de

specialitate şi superior cu finanţare bugetară şi prin contract, în instituţiile de învăţămînt superior

au fost înmatriculate 20,4 mii persoane la Ciclul I (mai puţin cu 2,0% faţă de anul de studii 2011-

2012), din ei 16,5 mii – în instituţiile de stat, si 7,7 mii persoane la Ciclul II (în creştere cu 3,8%)

din care 6,6 mii – în instituţiile de stat.

 Din numărul total al persoanelor înmatriculate la Ciclul I, 84,6% au fost abiturienţii cu

studii liceale(cu 3,2% mai mult decît în anul 2011) şi 10,9% în baza studiilor medii de specialitate.

În comparaţie cu anul de studii 2011-2012, în anul de studii 2012-2013, la Ciclul I, se atestă o

creştere a numărului de studenţi înmatriculaţi la aşa domenii precum educaţia (cu 8,2%), inginerie,

tehnologii, arhitectură, construcţii (cu 4,9%). Totodată, mai puţini studenţi au fost înmatriculaţi la

domeniul ştiinţe sociale, economie, drept (cu 9,7%).

Au fost incluse și locuri în planul de admitere pentru specialități noi:

- 521.4. Ingineria sudării (UTM) -15

- 527.2. Ingineria şi tehnologia transportului feroviar (UTM) -15

- 526.5.Securitate informaţională (UTM) -30

- 612.1. Protecţia plantelor (USM) -20

- 852.1. Securitate ecologică (USM) - 10

Pentru cetăţenii străini, inclusiv studii superioare integrate şi învăţămînt medical şi farmaceutic, au

fost aprobate 1075 de locuri, dintre care: 350 locuri - buget şi 725 locuri - contract. În contextul

implementării prevederilor Legii privind integrarea străinilor în Republica Moldova, a fost elaborat

proiectul Metodologiei privind organizarea cursului de studiere a limbii de stat pentru cetățenii

străini, precum și Programele de studiu pentru cursul respectiv.

 La Ciclul II, în comparaţie cu anul de studii 2011-2012, au fost înmatriculaţi mai mulţi

studenţi la:

- educaţie (cu 26,5%);

20

- agricultură (cu 18,8%);

- ştiinţe umanistice şi arte (11,5%).

Cele mai solicitate domenii la Ciclul II continuă să fie ştiinţele sociale, economie şi drept

(circa 58,7% din numărul celor înmatriculaţi).

Pentru prima dată în ultimii 3 ani au fost aprobate la masterat și locurile prin contract cu

achitarea taxei de studii.

Absolvenţi. În anul 2012 din 26,7 mii de absolvenţi au finalizat 20,1 mii persoane la Ciclul I,

5,9 mii – la Ciclul II şi 0,7 mii persoane – studii superioare medicale/farmaceutice. Majoritatea au

absolvit instituţiile de stat (21,5 mii). Din ei 26,8% - licenţiaţi în ştiinţele economice, 15,8% - în

educaţie, 10,3% - în inginerie.

În instituţiile de învăţămînt superior îşi desfăşoară activitatea didactică 6,0 mii de cadre(cu

2,3% mai puţin decît în anul de studii 2011-2012). Din ei - 2,7 mii cu grad ştiinţific, inclusiv 2,3 mii

doctori în ştiinţe şi 0,4 mii – doctori habilitaţi.

Sporirea accesului şi asigurarea oportunităţilor egale pentru dezvoltarea calificărilor,

instruirii şi educaţiei de calitate

A fost elaborat şi aprobat prin Ordinul ministrului nr. 475 din 07 iunie 2012, Regulamentul de

admitere în învăţămîntul superior care prevede promovarea dimensiunii sociale în învăţămîntul

superior: accesul echitabil la studii, cota de 15% pentru păturile social dezavantajate, anularea

limitei de vîrstă de 35 ani la admitere.

O deosebită atenţie se acordă pe plan naţional asigurării dimensiunii sociale a învăţămîntului

superior prin susţinerea financiară şi materială a studenţilor, consultarea acestora în procesul de

învăţare-evaluare. Anual pentru învăţămîntul superior sunt preconizate locuri cu finanţare bugetară.

Pentru tinerii din familiile dezavantajate sunt propuse cote speciale de admitere, în mod prioritar

locuri în cămine, indemnizaţii şi burse sociale.

Accesul la locuri în cămine este asigurat pentru circa 60% din numărul solicitanților, în

special pentru cei din familii dezavantajate. Actualmente, instituțiile de învăţămînt superior au 95

de cămine dintre care 8 nefuncționabile, iar solicitările de cazare sunt acoperite diferit: USM -

70%, UTM - 63% , USFM ”N. Testemițanu” - 70 % , 100 % - la Institutul Militar al Forțelor

Armate, Academia ”Ștefan cel Mare”, Universitatea de Stat din Taraclia.

Institutul de Relații Internaționale din Moldova și Universitatea de Stat Tiraspol cu sediul la

Chișinău nu dispun de cămine, de aceea studenţii anual sunt cazați în căminele altor instituții de

învăţămînt superior.

Taxele lunare în căminele studențești sunt de la 78 lei la 160-210 lei, ceea ce constituie 40% din

costul real calculat al taxei de cazare.

Studenții din învățămîntul superior (circa 70%) beneficiază de diverse categorii de burse,

acordate de stat, inclusiv burse de merit, precum Bursa Republicii (1200 lei pe lună) -12 studenți,

Bursa Președintelui (1090 lei pe lună) -10 studenți, Bursa Guvernului (1000 lei pe lună) – 30 de

studenți.

21

Cuantumul burselor a fost majorat la 1 septembrie, 2009 și constituie pentru Ciclul I, licență:

Categoria I - 655 lei; Categoria II -550 lei; Categoria III -510 lei, Bursa socială -285 lei, Ciclul II,

masterat -720 lei.

A fost perfectată curricula pentru studii superioare (licenţă şi masterat), inclusiv prin

elaborarea/compatibilizarea/expertizarea planurilor de învăţămînt pentru specialităţile din cadrul

domeniului 14 Ştiinţe ale educaţiei (conform nomenclatorului).

Au fost avizate/expertizate/aprobate 151 planuri de studii pentru ciclul I, studii superioare de

licență. Au fost expertizate/autorizate 97 de programe pentru ciclul II, studii superioare de

masterat.

Ca urmare a aderării învăţămîntului superior din Republica Moldova la Procesul de la

Bologna, acţiunile de reformare/modernizare au vizat, în principal, perfecţionarea şi modificarea

bazei normative a învăţămîntului superior, structurarea învăţămîntului superior pe cicluri,

implementarea masteratului în formula nouă, modernizarea şi corelarea cu cerinţele economiei de piaţă

a curricula universitare, implementarea sistemului de evaluare academică şi acreditare a instituţiilor,

promovarea noilor strategii de organizare şi evaluare a procesului didactic, implementarea Sistemului

European de Credite Transferabile etc. În scopul compatibilizării calificărilor acordate în învăţămîntul

superior naţional cu cele de pe plan european, a fost aprobat noul Nomenclator al domeniilor şi

specialităţilor pentru învăţământul superior, racordat la ISCED şi EuroSTAT.

În scopul asigurării unui nivel adecvat al calităţii, clarităţii, transparenţei şi recunoaşterii

calificărilor la nivel naţional şi internaţional, prin valorificarea unui parteneriat social eficient, au fost

realizate activităţi de elaborare şi aprobare a Cadrului Naţional al Calificărilor pentru învăţămîntul

superior la 188 de calificări şi Metodologia de implementare a Cadrului Naţional al Calificărilor.

În perioada de referinţă au fost introduse două specialităţi noi: Tehnologia comunciării

infodocumentare şi Servicii informaţionale şi socio-culturale şi promulgate de către Preşedinte

prin Legea nr. 233 din 25 octombrie 2012.

În contextul implementării Programului de dezvoltare a educației incluzive în Republica

Moldova pentru anii 2011-2020, a fost elaborat și se implementează în universități și colegii la

specialitățile pedagogice de la 01.09.2012 cursul Educație incluzivă, parte componentă obligatorie a

standardului național de formare inițială a cadrelor didactice.

Consolidarea dialogului social în învăţămîntul superior s-a manifestat prin participarea

activă a agenţilor economici, patronatelor, sindicatelor la elaborarea unor acte normative, precum:

Cadrul Naţional al Calificărilor (26 de participanţi), Regulamentul privind stagiile de practică în

învăţămîntul superior (3 agenţi economici), participarea în cadrul comisiilor de finalizare a studiilor

de licență și master etc.

Un element aparte este dezvoltarea parteneriatul public privat în cadrul universităţilor.

Astfel, prin acest parteneriat instituţiile de învăţămînt superior îşi consolidează baza tehnico-

materială a instituţilor, spre exemplu: deschiderea centrelor precum Centrul de instruire şi

consultanţă în afaceri, Centrul de dezvoltare economică şi afaceri publice, Centrul de instruire

lingvistică, Incubatorul de afaceri – toate la ASEM, Centru CENIOP – la UTM , Centrul de

Ghidare în Carieră şi Relaţii cu Piaţa Muncii – la USM etc. Spre exemplu, la incubatorul de afaceri

22

ASEM lucrează 6 întreprinderi (2 - în tehnologii informaţionale, 2 – în reclamă şi publicitate, 1 – în

consultanţă întreprinderi și micul bussines, 1- aplicaţii Power Point cu participarea a 18 studenţi de

la anul II şi III).

Toate activităţile din aceste centre sprijină performanţa academică a studenţilor, o mai bună

şi sigură angajare în cîmpul muncii, o ghidare în carieră pentru viitorii candidaţi, organizarea de

forumuri ale profesiilor pentru tineret etc. Investițiile în baza tehnico-materială a instituțiilor

(laboratoare, centre, echipamente, literatură, burse nominale etc.), în urma acestor parteneriate, au

constituit 12,609 mln lei (donatori străini).

III. Activitatea managerială, de coordonare, monitorizare și control

În perioada de referinţă Ministerul a organizat:

- 18 seminare cu responsabilii la disciplinile de studii din cadrul DGÎTS și cadrele didactice

din instituțiile de învățămînt pe domeniile de competență educațională;

- 10 seminare republicane cu specialiștii din învățămîntul primar și preșcolar în colaborare cu

Centrul educațional ,,Pas cu pas”;

- 12 seminare și 8 mese rotunde cu specialiști în domeniu, în vederea evaluării situației

copiilor din instituțiile rezidențiale și evidențierii obiectivelor prioritare în și evidențierii

obiectivelor prioritare în optimizarea instituțiilor și modernizării procesului managerial și activității

corecțional – recuperatorii, de asemenea integrarea socială a copiilor aflați în dificultate, în

parteneriat cu ONG-ri în domeniu;

- 7 seminare pentru managerii instituţiilor de învăţămînt secundar profesionale şi mediu de

specialitate, directorii adjuncţi pentru instruire, directorii adjuncţi pentru educaţie;

- 12 seminare pentru specialiştii de Limba şi Literatura română (şcoala naţională), la Limbile

Străine, la Limba şi Literatura găgăuză, Limba şi Literatura bulgară şi Matematică din

DGR/MÎTS.

În vederea asigurării continuităţii şi eficacităţii împlementării politicilor educaţionale,

respectării cadrului legislativ şi normativ al învăţământului preuniversitar, au fost realizate:

- 21 şedinţe cu managerii instituțiilor rezidențiale pe problemele educației inclusive și

reformei sistemului rezidențial;

- 6 şedinţe cu șefii DGÎTS pe probleme curente;

- 4 conferinţe republicane şi 2 conferinţe internaţionale;

- 37 de şedinţe de lucru cu membrii grupurilor pentru elaborare Cadrului Naţional al

Calificărilor în învăţămîntul secundar profesional şi mediu de specialitate;

- şedința cu participarea Prim-ministrului – Dialog social în scopul creării Platformei de

colaborare cu mediul de afaceri.

23

Direcţia învăţămînt preşcolar, primar şi secundar general, în perioada de referinţă, a organizat

4 inspecţii frontale în raioanele Anenii Noi, Cimişlia, Donduşeni şi Ocniţa. Au fost organizate 14

inspecţii tematice în 13 raioane şi municipiul Chişinău şi 4 inspecţii de revenire. În rezultatul

desfăşurării inspecţiilor şcolare au fost propuse recomandări atât pentru activitatea DGR/MÎTS, cât

şi pentru administraţiile instituţiilor inspectate.

Agenţia de Evaluare şi Examinare a efectuat inspecţii frontale în raioanele: Cahul, Făleşti,

Basarabeasca, Rezina, Ocniţa şi mun. Bălţi, Liceul Internat Republican cu Profil Sportiv şi Colegiul

Financiar Bancar. Toate cele atestate, aprecierile, propunerile şi recomandările au fost prezentate în

note informative cu care au fost familiarizaţi managerii şi cadrele didactice inspectate.

Asigurarea calităţii procesului educaţional şi eficientizarea formării continue a cadrelor

didactice şi manageriale în învățămîntul secundar profesional și mediu de specialitate s-a realizat

prin diverse activităţi manageriale, de îndrumare şi control:

 5 inspecţii frontale;

 6 tematice în instituţiile din subordine;

 Tîrgul “Firmelor de exerciţiu”, organizat la MOLDEXPO în luna aprilie 2012, la care

au participat Firmele de exerciţiu de la Colegiul de Informatică, Colegiul Naţional de

Comerţ al ASEM, Colegiul Industrial-Pedagogic din Cahul, Colegiul Financiar-

Bancar, Colegiul de Construcţii din Hînceşti, Colegiul Agroindustrial din Ungheni,

Şcoala Profesională din Nisporeni.

In sesiunea de admitere 2012, au fost monitorizate 32 de instituţii de învăţămînt superior. A

fost verificată activitatea comisiilor de admitere, dotarea acestora, panourile de informare, plasarea

pe site-urile universităţilor a informaţiilor utile, rezultatele admiterii, contestaţiile depuse de

cetățeni, respectarea prevederii privind admiterea la cota de 15 % pentru cetățenii din familii

vulnerabile.

Au fost organizate circa 5 şedinţe organizatorice cu responsabilii de admitere pe subiectul

Admiterii 2012, cu prorectorii responsabili de activitatea instructivă pe implementarea noului Plan-

cadru, a Regulamentului privind utilizarea creditelor transferabile de studiu, pe rezultatele

monitorizării sesiunii de examene. Au fost realizate, de comun cu USM, 2 seminare cu cadrele

didactice la didactici particulare ca: învățămîntul preșcolar și primar din cadrul universităţilor (8

instituții) cu specialități pedagogice pe dezvoltarea curriculară în contextul învăţămîntului centrat pe

cel ce învaţă.

Au fost evaluate selectiv instituțiile de învățămînt superior la capitolul Funcționalitatea

Sistemului de Credite Transferabile de studiu și Implementarea recomandărilor Ministerului

Educației privind evaluarea activității de învățare a studentului.

Au fost realizate 2 verificări ad-hoc la Universitatea de Stat „I. Creangă” din Chișinău și la

Universitatea de Stat din Tiraspol.

A fost organizat, de comun cu Lumos - Moldova, seminarul instructiv Formarea inițială a

cadrelor didactice în domeniul educației incluzive, în cadrul căruia au fost instruiți cca. 60

24

reprezentanți din instituțiile de învățămînt superior și colegii, cadre didactice care vor asigura

predarea cursului Educație incluzivă.

Directia Invatamint Superior a organizat 1 seminar international cu genericul “Asigurarea

calității: realizări și oportunități” cu suportul Consiliului Europei cu participarea a circa 70 de

rectori și prorectori și a experților internaționali de la ENQA, Agenția Română de Asigurare a

Calității în Învățămîntul Superior, experți ai Consiliului Europei. Seminarul a evidențiat situația

reală în învățămîntul superior din Republica Moldova privind asigurarea calității. A fost menționată

încă odată necesitatea creării Agenției Naționale de Asigurare a Calității, demarării procesului de

modificări legislative în acest sens și demarării propriu-zise a activităților de evaluare externă și

acreditare.

In cadrul proiectelor TEMPUS a fost organizate 2 conferințe de lansare a 2 proiecte în care

participa 8 universităţi din tara și 4 universități de peste hotarele ţarii cu genericul „Consolidarea

autonomiei universitare” și „Asigurarea calității în învățămîntul superior”.

IV. Colaborarea cu partenerii noștri de dezvoltare în domeniul educației

În perioada de referinţă cu participarea reprezentanţilor UNICEF, Lumos, EveryChild,

CCFM, Keystone, Speranţa, a fost organizat Consiliul de reformare a sistemului rezidenţial pentru

reorganizarea sistemului rezidenţial de îngrijire a copilului aflat în dificultate. În rezultatul

acţiunilor au fost reintegraţi copii din instituţiile rezidenţiale în familie şi servicii de alternativă

(case de tip familial, asistenţă parentală profesionistă, centre comunitare de reabilitare ş.a.).

Tot în parteneriat cu UNICEF în anul de studii 2012-2013 s-a implementat modelul Şcoală

Prietenoasă Copilului.

În parteneriat cu Junior – Achievement Moldova, în cadrul instituțiilor de învățămînt

preuniversitar, a fost promovată educaţia antreprenorială.

În urma Acordului de colaborare cu UNAIDS - Moldova, în scopul formării culturii modului

sănătos de viaţă în rîndul elevilor din instituţiile preuniversitare, a fost lansat situl

www.viatasisanatatea.md .

Pe parcursul anului 2012, Ministerul a depus eforturi considerabile pentru promovarea în

cadrul structurilor europene (organisme internaţionale şi regionale) a obiectivelor de integrare

europeană în domeniul educaţiei.

În special a fost fortificat dialogul cu Comisia Europeană în vederea modernizării şi

racordării sistemului educaţional naţional la standardele şi rigorile europene, prin:

1. Implementarea prevederilor Planului de Acţiuni al Republicii Moldova – priorităţi de

reformă în domeniul integrării europene;

2. Implementarea proiectelor în cadrul Planului de Acţiuni privind Parteneriatul de

Mobilitate RM-UE;

http://www.viatasisanatatea.md/

25

3. Realizarea proiectelor/programelor propuse de UE în cadrul Parteneriatului Estic;

4. Participarea la coordonarea Priorităţii nr. 9 („Investiţii în capitalul uman”) din

cadrul Strategiei Dunării, precum şi în Grupul de conducere pentru prioritatea nr. 7 cu referire la

domeniul educaţiei. În colaborare cu instituțiile de învățămînt din țară au fost prezentate circa 15

proiecte pentru examinare și finanțare.

Rezultatele cooperării (filiera educaţie) au fost înalt apreciate de Comisia Europeană în cadrul:

 Sub - comitetului de Cooperare nr. 4 (26 iunie 2012, Bruxelles);

 Reuniunile 7 şi 8 a Parteneriatului Estic, Platforma nr. 4 „Contacte interumane”, (21

iunie/5decembrie 2012, Bruxelles);

 Consiliului de Cooperare RM-UE - iunie 2012, Bruxelles;

 Reuniunea la Nivel înalt a Parteneriatului de Mobilitate RM-UE (22 noiembrie 2012,

Bruxelles);

 Un domeniu important pentru învăţămîntul superior este colaborarea cu structurile UE și ale

Consiliului Europei. In acest context:

 în mai la Brussels s-a raportat Comisiei Europene despre situația din sistem şi în mod special

dezvoltarea Cadrului Naţional al Calificărilor și Asigurarea Calității în Învățămîntul

Superior;

 în noiembrie la Strasbourg a fost prezentat Raportul de ţară a fost elaborat şi prezentat

BFUG (raportul EURIDICE este editat).

Reprezentanţii Uniunii Europene au apreciat, în special, participarea Republicii Moldova la

Programele comunitare: Tempus, Erasmus-Mundus, Jean Monnet, Youth in Action, Marie Curie şi

e-Twinning, colaborarea eficientă cu ETF precum şi consecvenţa reformelor promovate la toate

treptele de învăţământ. În special menţionăm eforturile ministerului privind sporirea capacităţilor

instituţionale şi umane de colaborare cu structurile Europene. Suportul oferit de Programul

TEMPUS în promovarea reformelor în invăţămîntul superior este unul considerabil şi constant pe

parcursul mai multor ani. Ministerul, de comun cu Oficiul Naţional TEMPUS, a promovat şi

mediatizat acest Program în mediul academic din ţară. Periodic această informaţie este plasată pe

pagina web a ministerului. În perioada de referinţă Comisia europeana a dublat bugetul Republicii

Moldova pentru obținerea proiectelor/burselor în cadrul Programelor TEMPUS şi Erasmus -

Mundus. Au fost înaintate 72 propuneri de proiecte TEMUS, ce constituie cu 50% mai mult ca anul

trecut, au fost obţinute 9 proiecte TEMPUS pentru Republica Moldova., în valoare de 3 mln euro,

implementarea cărora va demara in anul 2013. 8 instituții de învățămînt superior din ţară sunt parte

a programului Erasmus-Mundus. A crescut de două ori numărul celor care au aplicat în Programul

CEEPUS.

Pe parcursul anului 2012 au fost realizate activități privind lansarea în Republica Moldova a

Programului e-twinning. Astfel, prin Ordinul ministrului nr. 898 din 16 noiembrie 2012 și Ordinul

ministrului nr. 962 din 27 noiembrie 2012 a fost creată Agenția Națională de Suport pentru

Programul e-Twinning în Republica Moldova.

În cadrul Reuniunilor au fost menţionate progresele înregistrate de Minister în cooperarea cu

Fundaţia Europeană pentru Instruire (ETF), care vizează:

26

 participarea Republicii Moldova la Procesul Torino;

 elaborarea standardelor ocupaționale și Cadrului Național al Calificărilor în sectorul VET;

 atragerea partenerilor sociali în reformarea și modernizarea sectorului VET prin crearea de

noii Comitete sectoriale;

 recunoaşterea competenţelor obţinute în cadrul învăţării non-formale şi informale,

 participarea activă a ţării în programele de mobilitate academică a CE şi a statelor membre

UE.

În aceiaşi ordine de idei menţionăm participarea la elaborarea şi, ulterior, implementarea unor

documente de politici în domeniul migraţiei şi azilului precum:

- Profilul Migraţional Extins al Republicii Moldova;

- Gestionarea eficientă a migraţiei de muncă şi a calificărilor;

- Consolidarea capacităţilor Moldovei de gestionare a pieţei muncii şi reîntoarcere a

migranţilor;

- Elaborarea Legii privind integrarea străinilor în Republica Moldova;

- Realizarea Planului de acțiuni 2011-2015 privind implementarea Strategiei Naționale în

domeniul migrației și azilului;

- Programul Național de implementare a Planului de Acțiuni RM - UE în domeniul

liberalizării regimului de vize;

- Planului de acţiuni pentru susţinerea diasporei moldoveneşti pentru anii 2012 – 2014

Ministerul a participat la Congresul V al Diasporei moldovenești în perioada 11-13 octombrie,

2012.

Eficientă şi benefică a fost pentru sistemul educaţional naţional colaborarea cu Consiliul

Europei. Reprezentanţii Ministerului au participat la Şedinţele Comitetului pentru Învăţământ

Superior şi Cercetare şi Comitetul pentru Educaţie a Consiliului Europei. A continuat sprijinul în

implementarea proiectelor ce ţin de:

 Cetăţenia democratică,

 Predarea istoriei,

 Politica în domeniul minorităţilor naţionale,

 Modernizarea curricula,

 Politica lingvistică,

 Instrumente de recunoaştere a calificărilor ş.a.

Cu suportul Consiliului Europei a fost organizată conferința Mobilitatea studenților și a

profesorilor în instituțiile de învățămînt superior – provocări și oportunități (26-27 iunie 2012) în

cadrul Proiectului privind consolidarea încrederii între cele două maluri ale Nistrului. În suportul

aceluiași proiect pe 25 octombrie 2012, Consiliul Europei, de comun cu OSCE, au organizat un alt

seminar privind experiența internațională de recunoaștere a actelor de studii în zonele de conflict.

În Programul Consiliului Europei - Pestalozzi au participat la traininguri de perfecționare

circa 15 cadre didactice din Republica Moldova.

Ministerul a participat activ pe parcursul anului 2012 la Iniţiativa pentru Reforma

Educațională în Europa de Sud-Est (ERI SEE) şi Inițiativa Fortificarea și consolidarea capitalului

27

uman (TFBHC) al Consiliului Regional de Cooperare. A participat la 2 Şedinţe ale Bordului de

conducere a iniţiativelor menţionate (martie/decembrie - Belgrad, Serbia și Zagreb, Croația)

Platforma respectivă de cooperare este importanta şi în contextul oportunităţilor de participare la

diverse trainingu-ri şi instruiri, organizate pentru reprezentanţii ministerului şi cadrelor didactice din

sistem. Pe parcursul anului 2012 circa 30 funcţionari publici şi cadre didactice au participat la

asemenea activităţi, cu impact benefic asupra dezvoltării politicilor educaţionale naţionale în

aspecte ce ţin de: calitatea şi echitatea în educaţie, elaborarea şi implementarea Cadrului Naţional al

Calificărilor, evaluarea cunoştinţelor, reformele în sectorul învăţămîntului profesional, elaborarea

politicilor educaţionale în bază de date statistice.

În perioada de referinţă Ministerul a susținut proiectul ERI SEE privind semnarea de către

statele din regiune a Acordului între Guvernul Republicii Serbia şi membrii Iniţiativei Reforma

Educaţiei în Europa de Sud-Est privind sediul Secretariatului Iniţiativei Reforma Educaţiei în

Europa de Sud-Est. Astfel, Ministerul a realizat integral procedurile naționale interne pentru

semnarea acestui tratat.

Ministerul a continuat cooperarea cu Reprezentanţa Kultur-Kontakt în Moldova, în special pe

domeniul învăţămîntului secundar profesional. În 2012 a continuat implementarea Proiectul

Molagri III și Proiectul ECONET – dezvoltarea firmelor de exerciţiu.

În vederea extinderii şi dezvoltării armonioase a relaţiilor de colaborare în domeniul

educaţiei cu statele lumii şi partenerii de cooperare, în perioada de referinţă, au fost negociate şi

semnate următoarele tratate:

1. Acord de parteneriat între Ministerul Educației și Fundația Swisscor, semnat la Chișinău, la

12 martie 2012;

2. Grant Contract între Administrația satului Ecaterinovca, r-nl. Cimișlia și Ambasada Japoniei

în Republica Moldova pentru realizarea Proiectului de îmbunătățire a mediului sanitar și

educațional în instituția de învățămînt din s. Ecaterinovca, semnat la Chișinău la 21 martie

2012;

3. Convenţie de parteneriat între Ministerul Educaţiei din Republica Moldova, Asociaţia

Europeană a Cadrelor Didactice din Republica Moldova (AEDERM) și Asociaţia Europeană

a Cadrelor Didactice (AEDE), semnată la 5 aprilie 2012;

4. Memorandum de colaborare încheiat între Misiunea Religioasă Catolică Caritas Moldova

(înregistrată la Serviciul de Stat pentru Problemele Cultelor pe lîngă Guvernul Republicii

Moldova pe data de 10 mai 1995 cu nr. 36), Direcția Școlii Profesionale din Ștefan Vodă și

Ministerul Educației, semnat în iulie 2012, Chișinău;

5. Protocolul de colaborare între Ministerul Educaţiei din Republica Moldova şi Ministerul

Educaţiei, Cercetării, Tineretului şi Sportului din România pentru anii de învăţământ 2012 –

2013, 2013- 2014, 2014 – 2015, semnat la 17 iunie 2012, la Chișinău;

6. Protocolului de cooperare în domeniul educației între Guvernul Republicii Moldova și

Guvernul Republicii Turcia, semnat la 1 noiembrie 2012, la Ankara;

28

7. PROGRAM EXECUTIV între Guvernul Republicii Moldova şi Guvernul Republicii Polonia

în domeniul culturii, educaţiei şi ştiinţei pentru anii 2012-2014, semnat la Chișinău, la 3

decembrie 2012;

8. Proces verbal al negocierilor cu privire la cooperarea în dezvoltare între Guvernul Republicii

Moldova și Guvernul Republicii Federale Germania din 21 noiembrie 2012, Chișinău.

Pe parcursul anului a continuat colaborarea bilaterală şi multilaterală în cadrul tratatelor

internaţionale în domeniul educaţiei la care Republica Moldova este parte. În acest context

menţionăm dinamica pozitivă de dezvoltare a relaţiilor de colaborare cu partenerii noştri din

România, Republica Italiană, Republica Turcia; Spania; Polonia, Elveția, Japonia, Federaţia Rusă,

Ucraina, Bulgaria, Slovacia, Cehia, Grecia, Statele Baltice, Regatul Belgiei, Franţa, Germania,

Olanda, China, statele din Sud-Estul Europei - Croația şi Macedonia.

Ministerul a susţinut participarea elevilor din RM în Programul ACES – Academia Şcolilor

din Europa Centrală şi de Est. Genericul Proiectelor pentru anul 2012 a fost „Reality Check – How

we perceive and construct the world through media”. În total, au fost înaintate la concurs 178

proiecte din 415 instituţii de învăţământ din 15 ţări-membre ale Programului ACES. Pentru

concursul anului 2012 instituţiile de învăţământ preuniversitar din Republica Moldova au înaintat

18 proiecte, dintre care urmare realizării procedurii de selectare, au fost oferite ţării noastre - 4

proiecte.

 Liceul Teoretic „Alecu Russo” din Orhei, Proiectul „Dracula... myth or truth”;

 Liceul Teoretic „Spiru Haret”, Chişinău, Proiectul „A Click Away”;

 Liceul Teoretic Măgdăceşti, raionul Criuleni, Proiectul „News makers: life makers or

illusion makers”;

 Şcoala de Arte şi Meserii Grătieşti, mun. Chişinău, Proiectul „M.e.d.i.a. W.o.r.l.d. is O.u.r.

L.i.f.e”.

În baza protocoalelor de colaborare bilaterală în domeniul educaţiei, în anul 2012, circa

5500 de elevi, studenţi, tineri cercetători, cadre didactice din Republica Moldova au beneficiat de

burse de studii, stagii de cercetare şi formare continuă peste hotarele ţării.

În colaborare cu partenerii noştri a fost susţinută participarea tinerilor din RM, în cadrul

altor programe de mobilitate peste hotarele ţării, precum: Programul FLEX (SUA) – 34 elevi;

Programul Fulbright (SUA) – 15 studenţi; Programul Youth for Understanding (Germania) – 26

elevi; Asociaţia „Liga Naţională pentru Dezbateri Preuniversitare” – 11 elevi.

În vederea facilitării mobilităţii academice şi profesionale Serviciul informare, autentificarea

actelor de studii şi recunoaşterea calificărilor colaborează fructuos cu instituţiile de învăţămînt din

ţară şi de peste hotarele acesteia, membrii reţelelor ENIC/NARIC (European Network of

Information Centers/National Academic Recognition Information Centers) precum şi cu

reprezentanţii misiunilor diplomatice, acreditate pentru Republica Moldova.

In colaborare cu expertul fund-raising, angajat de curînd, s-a contribuit la realizarea unei baze

de date privind proiectele implementate de către Minister cu suportul partenerilor străini, fapt, ce ne

29

va permite evaluarea situație în domeniu la acest capitol si identificarea de noi parteneri/donatori ai

sistemului educațional.

Pe parcursul anului au fost oferite consultaţii metodice departamentelor Relaţii Internaţionale

din cadrul instituţiilor de învăţământ superior şi Direcţiilor de învăţământ privind promovarea

cooperării internaţionale, prestarea serviciilor educaţionale cetăţenilor străini semnarea acordurilor

interuniversitare de cooperare.

Dezvoltarea resurselor umane

În contextul sporirii prestigiului profesiei de pedagog, stimulării activităţii creative a

pedagogului, promovării experienţei avansate şi inovative a cadrelor didactice, motivării cadrului

didactic pentru autoformare şi formare continuă, Agenţia de Evaluare şi Examinare a organizat

Concursul Republican ”Pedagogul Anului - 2012”.

A VI- a ediţie a Concursului Republican „Pedagogul anului” a fost lansată prin constituirea

Comitetului de organizare a Concursului republican „Pedagogul anului” ediţia 2012 (ordinul nr.35

din 19 ianuarie 2012). Prin ordinul nr.123 din 06 martie 2012 s-a constituit şi aprobat Comisia de

concurs pentru desfăşurarea etapei a treia a Concursului republican. La această ediţie au fost

recepţionate 59 de dosare de participare la concurs. Au fost desemnați învingătorii „Educatorul

anului”, „Învăţătorul anului”, „Profesorul anului”, cărora li s-au decernat premii în valoare de 50000

de lei. De asemenea, la Concursul „Pedagogul anului”, ediţia 2012, au fost instituite 12 nominalizări

pentru competenţe excelente.

Organizarea şi desfăşurarea atestării cadrelor didactice

În perioada de referinţă a fost aprobat Regulamentului de atestare a cadrelor didactice cu

funcţii de conducere din învăţământul secundar şi mediu de specialitate şi Regulamentul de

atestare a cadrelor didactice din învăţământul preşcolar, primar, secundar, special, complementar,

secundar profesional şi mediu de specialitate. Au fost organizate seminare instructive pentru

cadrele didactice/manageriale din instituţiile de învăţămînt preuniversitar, colegii şi şcoli

profesionale, unde s-a discutat noua metodologie de conferire/confirmare a gradelor didactice şi

manageriale.

 Pe parcursul anului 2012 în centrele de formare continuă și-au perfecționat competențele

profesionale 6756 de cadre didactice și manageriale .

 În anul 2012 avem următoarea divizare a cadrelor didactice din sistem după gradele

didactice:

Numărul total de

cadre didactice,

%

Grade didactice Fără grad

didactic
doi unu s superior

41 734 32114 4662 958 7586

30

100% 67,91% 10,91% 3,01% 18,17%

În anul de referinţă au susţinut şi au confirmat gradul didactic 8386 persoane, din ele: gradul

didactic doi – 6897 cadre didactice şi manageriale; gradul didactic unu – 1092 şi gradul didactic

superior – 397.

25 de cadre didactice şi-au retras cererile motivând, că nu sunt pregătiţi pentru cerinţele

atestării, sau au plecat din învăţământ.

Pentru anul de studii 2012-2013, potrivit ofertelor Direcţiilor generale raionale/municipale

de învăţămînt, tineret şi sport, necesarul de cadre didactice constituia 733 locuri vacante (pentru

comparaţie - 1005 locuri vacante în 2011-2012 şi 1156 - în anul de studii 2010-2011). Cele mai

multe locuri vacante s-au înregistrat în raioanele Cimişlia – 50; UTA Găgăuzia – 48; Hînceşti – 42;

Cantemir – 38; Cahul – 37 şi mun. Chişinău - 118.

Cele mai puţine locuri vacante sînt în raioanele Rîşcani -1; Ocniţa – 2; Glodeni – 2;

Şoldăneşti – 4; Sîngerei – 5.

Cele mai solicitate specialităţi sunt: matematica – 80; educaţie muzicală – 57; educaţie fizică

– 56; învăţămîntul preşcolar – 112; limba franceză - 48, fizica – 41; etc.

Conform repartizărilor la serviciu au fost desemnaţi 733 tineri specialişti. Conform datelor

prezentate de DGR/MÎTS către 1 noiembrie 2012 au fost angajaţi în baza adeverinţelor de plasare în

cîmpul muncii 671 de tineri specialişti. Din ei:

- în localităţile rurale - 352 specialişti;

- în localităţile urbane - 101 specialişti.

În anul de referinţă 355 de tineri specialişti, absolvenţi ai anului 2012, au beneficiat de

tranşa I a indemnizaţiei unice (7 mii de lei pentru tinerii specialişti, absolvenţi ai instituţiilor de

învăţămînt superior şi 6 mii de lei, pentru tinerii specialişti, absolvenţi ai instituţiilor de învăţămînt

mediu de specialitate). 342 tineri specialişti, absolvenţi ai anului 2011, au primit tranşa II (10 mii de

lei pentru tinerii specialişti, absolvenţi ai instituţiilor de învăţămînt superior şi 8 mii de lei, pentru

tinerii specialişti, absolvenţi ai instituţiilor de învăţămînt mediu de specialitate). 344 tineri

specialişti, absolvenţi ai anului 2010, vor primi tranşa a III-a, la sfîrşitul anului III de activitate (13

mii de lei pentru tinerii specialişti, absolvenţi ai instituţiilor de învăţământ superior şi 10 mii de lei,

pentru tinerii specialişti, absolvenţi ai instituţiilor de învăţămînt mediu de specialitate).

Întru asigurarea transparenţei şi a corectitudinii angajării în funcţii, au fost anunţate 180 de

concursuri republicane pentru ocuparea posturilor de conducători ai instituţiilor de învăţămînt

subordonate ministerului. Au fost desfăşurate – 110.

Au fost prezentate pentru examinare şi înaintate la decorare cu distincţii de stat în cadrul

şedinţelor Colegiului Ministerului candidaturile a 75 de cadre didactice şi manageriale.

31

Implementarea tehnologiilor informaţionale şi comunicaţionale în sistemul de învăţămînt

şi crearea spaţiului informaţional educaţional

În perioada de referinţă, pentru implementarea Programului strategic de modernizare

tehnologică a guvernării şi implementării iniţiativei „Guvern fără hîrtie” au fost iniţiate următoarele

acţiuni:

1. A fost elaborată foaia de parcurs privind implementarea sistemului SIGEDIA în

cadrul ministerului.

2. A fost elaborat conceptul Sistemului Informaţional de Management Universitar.

3. A fost elaborată şi transmisă Cuvernului spre aprobare propunerea de politică

publică privind computerizarea instituţiilor de învăţămînt secundar general.

4. A fost identificată Platforma tehnologică, racordată la noile cerinţe privind

conţinutul, stilul şi design-ul paginii-web oficiale, care va asigura corespunderea

paginilor oficiale ale autorităţilor administraţiilor publice în reţeaua Internet.

În conformitate cu Concepţia Sistemului Informaţional Educaţional, aprobată prin Hotărârea

Guvernului nr. 270 din 13.04.2007 „Cu privire la aprobarea Concepţiei sistemului informaţional

educaţional”, a fost evaluată situația referitor la implementarea TIC în educaţie. Evaluarea a fost

efectuată separat pentru fiecare din cele patru subsisteme ale Sistemului Informaţional Educaţional.

 Subsistemul „Resursele informaţionale ale Ministerului Educaţiei”

 După mai multe încercări de redresare a situaţiei s-a ajuns la concluzia: sistemul

„Registrul de Stat al Educaţiei”, elaborat de compania DAAC System, în starea actuală, nu poate fi

implementat în sistemul educaţional nici în regim de pilotare.

 A fost făcută următoare propunere: Sistemul Informatic Automatizat „Registrul de

Stat al Educaţiei” trebuie să fie elaborat repetat începând cu etapa de reproiectare a caietului de

sarcini, în colaborare cu specialişti din educaţie de diferite nivele şi trepte de învăţământ.

 Tot în cadrul acestei subcomponente, CTICE a elaborat şi implementat „Sistemul

Informaţional de Evidenţă şi Perfectare a Actelor de Studii Liceale, Medii de Specialitate,

Superioare”, care asigură evidenţa centralizată a tuturor actelor de studii şi perfectarea acestora la

comanda instituţiilor de învăţământ, fapt ce diminuează falsificarea acestora. Verificarea

autenticităţii actelor de studii poate fi făcută la adresa acte.edu.md

 În scopul eficientizării procesului de eliberare şi evidenţă a certificatelor pentru

diferite cursuri de instruire, inclusiv, şi certificate de grad didactic, Ministerul a aprobat pentru

personalizare 8 titluri cu seriile: ACR, CRP, CDS, CDI, CDD, CDMS, CDMI, CDMD.

 Subsistemul „Implementarea TIC in educaţie”

Pentru acest Subsistem, a fost utilizate în continuare softurile educaţionale AeL în 80 de

licee. În scopul utilizării eficiente a softurilor educaţionale pe parcursul anului 2012 au fost instruiţi

75 de cadre didactice de matematica, fizica, biologie şi chimie. Alte instituţii n-au putut fi implicate,

deoarece nu a existat finanţare la compartimentul respectiv.

32

Activitatea economico-financiară

Pe parcursul anului 2012:

- au fost elaborate, aprobate şi executate bugetele instituţiilor din subordine;

- au fost examinate şi aprobate statele de personal şi listele tarifare a instituţiilor din

subordine;

- au fost finanţate şi efectuate reparaţii şi investiţii capitale în instituţiile din subordine;

- au fost achiziţionate produse, mărfuri, lucrări şi servicii pentru necesităţile Ministerului şi

instituţiile din subordine prin intermediul Agenţiei Achiziţii Publice;

- a fost elaborată, aplicată şi executată politica de contabilitate atât a aparatului ministerului

cât şi a instituţiilor din subordine, conform actelor şi normativelor în vigoare;

- au fost aprobate și înregistrate 507 contracte de locațiune, adiționale, comodat și de arendă;

- au fost înregistrate 637 acorduri adiționale de reglementare a serviciilor comunale;

- au fost efectuate calculele necesare la reorganizarea prin absorbţie a 3 instituţii de

învăţămînt secundar profesional în conformitate cu Hotărîrea de Guvern nr.580 din 08.08.2012;

- a fost organizată evidenţa patrimoniului și evidența contabilă a executării devizelor de

cheltuieli ale mijloacelor bugetare şi celor speciale în corespundere cu instrucţiunea Ministerului

Finanţelor privind evidenţa contabilă în instituţiile publice, nr.85 din 9 octombrie 1996.

Direcții strategice de activitate pe termen mediu

1. Extinderea serviciilor de educaţie şi dezvoltare timpurie a copilului

2. Asigurarea condiţiilor necesare/optime pentru extinderea accesului la educaţie de bază

3. Promovarea educaţiei incluzive şi dezvoltarea alternativelor educaţionale

4. Sporirea nivelului de pregătire profesională în învăţămîntul vocaţional/tehnic

5. Integrarea învăţămîntului superior în spaţiul european

6. Extinderea şi diversificarea sistemului de instruire al adulţilor

7. Diversificarea şi dezvoltarea relaţiilor de colaborare cu statele lumii şi organizaţiile

internaţionale în vederea promovării dezideratelor de integrare europeană

8. Eficientizarea procedurilor de organizare şi desfăşurare a evaluărilor rezultatelor şcolare la

toate treptele de şcolaritate

9. Implementarea Tehnologiilor Informaţionale şi Comunicaţionale în educaţie

Direcţia analiză, monitorizare şi evaluare a politicilor, ME

