

Základní škola a mateřská škola, Všešary
Všešary 57, 503 12

Dlouhodobý plán rozvoje školy

Koncepční záměry a úkoly v období 2017 - 2019

Č. j.:	363/17
Vypracovala:	Ing. Zarine Aršakuni
Schválila:	Ing. Zarine Aršakuni, ředitelka školy
Pedagogická rada projednala dne:	7. 11. 2017
Školská rada schválila dne:	_____
Předseda Školské rady:	_____
Směrnice nabývá platnosti ode dne:	1. 1. 2018

Obsah

DLOUHODOBÝ PLÁN ZÁKLADNÍ ŠKOLA A MATEŘSKÁ ŠKOLA VŠESTARY	2
Oblast řízení a materiálně technická	2
Oblast výchovně vzdělávání	4
Oblast personální	6
Oblast spolupráce a public relations	8
ZÁVĚR.....	8

Dlouhodobý plán Základní škola a mateřská škola Všešary

Koncepční záměry a úkoly v období 2017 – 2019

Základní škola a mateřská škola Všešary je příspěvková organizace, která poskytuje základní a předškolní vzdělání uložené zákonem č. 561/2004 Sb. ze dne 24. září 2004 o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) v jeho pozdějším znění. Zřizovatelem školy je obec Všešary.

Nová vize, uvedená v této koncepci, by měla vtisknout škole jedinečnou tvář otevřené, efektivní a moderní školy, ve které se děti a žáci cítí bezpečně a jsou kvalitně připravováni na svůj budoucí život, v němž jsou všichni účastníci a partneři vzdělávacího procesu spokojeni, a v němž jsou účelně využívány všechny dostupné zdroje.

Základním rysem této koncepce je snaha o komplexnost pohledu na rozvoj školy, zejména její naprostá otevřenost, přitažlivost pro děti i jejich zákonné zástupce a konkurenceschopnost s ostatními školami v regionu.

Oblast řízení a materiálně technická

Co	Jak
Zpracovat jasnou a reálnou koncepci rozvoje školy a strategii pro její naplnění.	<ul style="list-style-type: none">⇒ Vypracovat tříletý plán rozvoje školy.⇒ Průběžně ji vyhodnocovat v rámci autoevaluace školy.⇒ Na základě zpětné vazby ji každoročně upravovat či doplňovat.
Vytvořit účinný a srozumitelný systém autoevaluace školy.	<ul style="list-style-type: none">⇒ Každoročně koncem školního roku provádět analýzu výsledků vzdělávání.⇒ Každoročně koncem školního roku provádět SWOT analýzu školy.⇒ Každoročně koncem školního roku provádět sociometrické šetření Klima školy a klima třídy.⇒ Průběžně uskutečňovat různorodé ankety na momentální témata zájmu (např. spokojenost s úrovní stravování ve školní jídelně nebo úrovní organizací školní akce apod.)⇒ Výsledky autoevaluace zahrnout do výroční zprávy.
Vytvořit a udržovat na škole vstřícný a respektující komunikační systém, zahrnující zaměstnance školy, děti, žáci, jejich zákonné zástupce a veřejnost.	<ul style="list-style-type: none">⇒ Dvakrát ročně svolávat třídní schůzky.⇒ Dvakrát ročně organizovat konzultační odpoledne pro zákonné zástupce dětí a žáků školy.⇒ Vytvořit plán schůzek vedení školy s členy Školské rady.⇒ Navrhnout Školské radě možnost založení Spolku rodičů a přátel školy (dále jen SRPŠ).⇒ Reorganizovat webové stránky školy tak, aby:<ul style="list-style-type: none">– sjednotily a umožnily uživatelsky přívětivý přístup k základním informacím a dokumentům školy,

	<ul style="list-style-type: none"> – posunuly proces sdělování informací od „krátkých výkřiků“ ke „kompletnímu příběhu“ o škole, – sloužily jako nejrychlejší a interaktivní komunikační nástroj s okolním světem, – systematicky a přehledně informovaly o dění ve škole, – sloužily jako silný marketingový a PR nástroj školy, prostor pro sdělování vlastních názoru (ankety, komentáře apod.).
<p> Vypracovat soubor povinné školní dokumentaci.</p>	<p>⇒ Každoročně vypracovat/aktualizovat soubor povinné školní dokumentaci.</p>
<p> Spolupracovat se zřizovatelem na kulturním životě a projektech obce.</p>	<p>⇒ Každoročně organizovat slavnostní uvítání prvňáčků, plenární zasedání Školské rady, slavnostní předávání vysvědčení.</p>
<p> Pracovat na tvorbě projektů k získání dotací z fondů EU, republikových a krajských vývojových dotačních programů.</p>	<p>⇒ Usilovat o získávání dalších finančních prostředků pomocí nejrozličnějších projektů, dotací a grantů z fondů EU.</p> <p>⇒ Motivovat k jejich předkládání pedagogy i ostatní zaměstnance školy.</p> <p>⇒ Iniciovat jednání o spolupráci a možné podpoře školy ze strany firem působících v regionu a okolí.</p>
<p> Zajistit podíl pracovníků na strategickém řízení školy, delegovat výkonné kompetence na co nejnižší úroveň řízení.</p>	<p>⇒ Vytvořit každoroční systém priorit, vycházet z každoročního plánu hlavních úkolů České školní inspekce a analýzy výsledků autoevaluace školy.</p> <p>⇒ Stanovit přesný rozsah kompetencí a odpovědností v jednotlivých oblastech, optimalizovat pracovní náplně provozních pracovníků v souvislosti s rozpočtovými příjmy.</p>
<p> Každoročně určovat priority ve vybavování školy v souladu s hospodárným, účelným čerpáním rozpočtu.</p>	<p>⇒ Dle potřeby pořizovat, doplňovat nebo zkvalitňovat vybavení tříd, učeben a dalších provozních prostorů školy.</p> <p>⇒ Průběžně modernizovat ICT vybavení školy.</p> <p>⇒ Pravidelně obnovovat fond učenic, didaktických pomůcek, hraček, knížek, sportovního vybavení, pracovních a výtvarných pomůcek apod.</p> <p>⇒ Získávat a zvyšovat kladný hospodářský výsledek školy z obecní dotace a využívat ho pro rozvojové programy školy nebo pro fond odměn pracovníků školy.</p> <p>⇒ Spolupracovat s obcí při financování oprav budovy a zařízení školy.</p> <p>⇒ Zvýšit hospodářský výsledek využíváním prostor školy pro jiné účely (pronájem, kroužky, kurzy).</p>
<p> Ve škole vytvářet pozitivní klima vlastním prostředím, čis-</p>	<p>⇒ Dbát na každodenní čistotu a aktuální a estetickou úpravu prostor školy a okolí.</p>

totou, estetickou úpravou prostor školy i okolí a zabezpečení.	⇒ Zajišťovat bezpečné prostředí pro vzdělávání a zdravý sociální, psychický i fyzický vývoj všech účastníků vzdělávání.
--	---

Oblast výchovně vzdělávání

Co	Jak
Průběžně pracovat na inovaci školního vzdělávacího programu a na strategiích jeho rozvoje.	<ul style="list-style-type: none"> ⇒ Sledovat aktuální změny RVP ZV a RVP PV a příslušným způsobem aktualizovat Školní vzdělávací programy školy (ŠVP ZŠ, ŠVP MŽ, ŠVP školní družiny). ⇒ Každoročně analyzovat výsledky vzdělávání ve smyslu naplnění vzdělávacích cílů ŠVP.
Vytvořit srozumitelnou, zajímavou a reálnou vzdělávací nabídku, která bude věkově přiměřená.	<ul style="list-style-type: none"> ⇒ Každoročně aktualizovat nabídku volitelných, nepovinných předmětů a zájmových kroužků. ⇒ Spolupracovat i s externími partnery při vytváření vzdělávací nabídky, zejména zájmové činnosti.
Systematicky hodnotit dosažované výsledky ve všech vzdělávacích oblastech a sledovat úspěšnost účastníků vzdělávání. Umožnit stálý přístup i informacím pomocí intranetového informačního systému.	<p>Pořídit intranetový informační systém Škola OnLine, který umožní přechod školy na on-line režim, což znamená:</p> <ul style="list-style-type: none"> ⇒ hodnocení žáků bude přístupné zákonným zástupcům i žákům prostřednictvím internetu, ⇒ žáci i jejich zákonní zástupci budou mít trvalý přehled o vývoji hodnocení v každém předmětu, ⇒ žáci i jejich zákonní zástupci budou včas informováni o všech termínech závažnějších prověrek a testů, ⇒ škola, zákonní zástupci, žáci a děti budou mít od začátku studia přehled vývoje u každého žáka či dítěte individuálně, ⇒ zákonní zástupci a žáci budou mít možnost nahlížet do pracovních a tematických plánů všech vyučovaných předmětů, ⇒ žáci, kteří z různých důvodů nebudou přítomni ve škole, se můžou dostat k výukovým materiálům prostřednictvím tzv. uložičte výukových zdrojů, ⇒ zákonní zástupci budou mít možnost přímé komunikace s vyučujícími prostřednictvím intranetové elektronické pošty, ⇒ všechny děti a žáci budou individuálně vedeni a hodnoceni za své školní i mimoškolní aktivity formou pochval, ⇒ systém umožní koordinaci činnosti jednotlivých středisek (ZŠ, MŠ, školní družina, školní jídelna) a lepší informovanost všech pracovníků v rámci informačního systému školy.

Zaměřit se na prevenci školní neúspěšnosti, zejména u žáků, kteří dlouhodobě vykazují vysokou míru neúspěšnosti.	<p>⇒ Zaměřit se na formativní¹ hodnocení žáka.</p> <p>⇒ Nabídnout možnost konzultačních hodin u jednotlivých vyučujících.</p> <p>⇒ Aktivně spolupracovat se zákonnými zástupci dětí a žáků.</p>
Identifikovat a pracovat s nadanými žáky.	<p>⇒ Systematicky připravovat nadané žáky na vědomostní soutěže např. olympiády z českého jazyka, matematiky, cizích jazyků apod.</p> <p>⇒ Podporovat umělecky a sportovně nadané žáky. Organizovat a účastnit se soutěží, výstav, koncertů.</p>
Zaměřit se na podporu funkčních gramotností u dětí a žáků, zejména ve čtenářské, matematické, sociální, přírodovědné a jazykové kompetence.	<p>⇒ Rozvíjet základní gramotnosti dětí a žáků prostřednictvím projektového vyučování (například v rámci rozvoje čtenářské gramotnosti organizovat tzv. autorská čtení, čtenářské dílny, využít knihovnu k účelům projektového vyučování...).</p> <p>⇒ Využívat porovnávací online testy pro mapování dosažené úrovně ve vybrané vzdělávací oblasti.</p>
Podporovat rozvoj digitální gramotnosti, informačního myšlení, komunikačních a prezentačních dovedností.	<p>⇒ Vypracovat systém tzv. ročníkových prací. Při zpracování ročníkové práce (samostatně nebo ve dvojicích) si žáci prohlubují své dovednosti a znalosti ve zvoleném oboru, rozvíjí klíčové kompetence, tvůrčí schopnosti. V rámci projektu se naučí pracovat s informacemi a následně je a prezentovat. Do projektu se mohou zapojit všichni žáci II. stupně (6. – 8. ročník nepovinně, žáci 9. ročníku povinně). Tři projektové dny jsou organizovány v duchu konzultačních hodin s konzultantem ročníkové práce. Závěrečný projektový den je dnem prezentací ročníkových prací, které žáci v průběhu roku vypracovávají. Konzultantem žákům se stávají jejich učitelé, vedoucí ročníkových prací. Žáci deváté třídy veřejně obhajují před komisí svou malou „diplomovou“ práci. Hodnotí se vše - od formální úpravy práce přes její věcný obsah, ústní prezentaci až po vystupování žáka.</p>
Systematicky připravovat na přijímací zkoušky na střední školy.	<p>⇒ Do odpovídajících ročníků v rámci výuky českého jazyka a matematiky zařadit přípravu na přijímací zkoušky na střední školy a gymnázia, využívat možností online testování na nečisto.</p>
Zaměřit se na předškolní přípravu dětí v mateřských školách.	<p>⇒ Rozvíjet aktivní spolupráci základní školy s mateřskými školami v oblasti přípravy dětí na zahájení školní docházky.</p> <p>⇒ Organizovat společné výchovně vzdělávací akce pro děti a žáky školy, zaměřit se na rozvoj klíčových dovedností.</p>
Zajistit rovné příležitosti pro všechny děti a žáky, systematicky identifikovat individuální potřeby dětí při vzdělávání,	<p>⇒ Otevřeně a bez předsudku přistupovat k společnému vzdělávání.</p>

¹ Formativní a sumativní hodnocení na <http://clanky.rvp.cz/clanek/o/g/992/SUMATIVNI-A-FORMATIVNI-HODNOCENI.html/>

spolupracovat s odbornými pracovišti.	⇒ Ve spolupráci s pedagogicko-psychologickou poradnou a zákonnými zástupci zajistit vhodné podmínky pro začleňování dětí a žáků se SVP do výchovně vzdělávacího procesu školy.
Evidovat žáky s potřebou podpůrných opatření, zajišťovat jim účinnou individuální péči, v případě nutnosti ve spolupráci s poradenským zařízením.	⇒ Vytvořit vlastní strategii práce s dětmi s potřebou podpůrných opatření, vyhodnocovat její účinnost.
Zaměřit se na rozvoj zdravého životního stylu, zdravých stravovacích návyků, pohybových dovedností a tělesné zdatnosti dětí a žáků.	<ul style="list-style-type: none"> ⇒ Propagovat zdravý životní styl. ⇒ Zaměřit se na zdravé stravovací návyky dětí a žáků. ⇒ Aktivně využívat místní bazén pro vodní aktivity v rámci tělesné výchovy. ⇒ V rámci zvýšení atraktivity sportu rozšířit nabídku sportovních aktivit.
Vést děti k morálním hodnotám a pozitivnímu vztahu ke světu, k lidem a k přírodě, rozvíjet environmentální výchovu.	⇒ Organizovat projektové dny věnované etické a environmentální výchově.
Vytvářet ve škole přátelskou atmosféru a ovzduší spolupráce, příjemného a bezpečného prostředí pro děti, žáky, jejich zákonné zástupce a zaměstnance školy.	<ul style="list-style-type: none"> ⇒ Dbát na součinnost rodiny a školy, usilovat o soulad ve výchovném působení, prohloubení zájmu zákonných zástupců o dění ve škole. ⇒ Zohledňovat vnější prostředí (sociální, regionální) a trvale posilovat pocit sounáležitosti se školou. ⇒ Vytvořit školní Žákovský parlament. ⇒ Vypracovat funkční systém BOZ a BOZP. ⇒ Vytvořit bezpečné a pohodové prostředí zdravého učení a otevřeného partnerství mezi žáky a učiteli, učiteli a vedením školy, tolerance a respektování individuality každého dítěte a každého žáka (klima školy).
Vytvářet systém efektivních opatření k prevenci všech forem rizikového chování jaké je užívání návykových látek, šikana apod.	<ul style="list-style-type: none"> ⇒ Vypracovat komplexní preventivní program školy, včetně Kriзовého plánu školy. ⇒ Spolupracovat s externími partnery v oblasti prevence rizikového chování dětí a žáků.

Oblast personální

Co	Jak
Vypracovat strategický plán rozvoje školy a pedagogických pracovníků.	⇒ Vytvářet kvalifikovaný, odborně způsobilý, stabilní a optimálně složený pedagogický sbor, založený na vzájemném respektu a přínosné komunikaci, nadhledu a velkorysosti, vstřícnosti a optimismu.

<p>Sledovat kvalitu práce pedagogických pracovníků a ovlivňovat její růst.</p>	<ul style="list-style-type: none"> ⇒ Udržet a rozvíjet u pedagogů profesní dovednosti (schopnost komunikovat, motivovat, diagnostikovat, hodnotit, spolupracovat, vzdělávat se, organizovat, řídit, udržet neformální kázeň). ⇒ Do vedoucích a řídicích funkcí vybírat pracovníky s výraznými manažerskými, organizačními i pedagogickými schopnostmi, pracovníky s koncepčním myšlením a stylem práce, schopným poradit a pomoci. ⇒ Uplatňovat ve výuce nové alternativní metody, upřednostňovat aktivní učení před pasivní frontální výukou. ⇒ Podporovat zapojení pedagogů do národních a mezinárodních projektů. ⇒ Další vzdělávání pedagogických pracovníků zaměřit na společné vzdělávání celého pedagogického týmu, dále se zaměřit na získávání oprávnění k výkonu specializovaných činností a zvýšení odborné kvalifikace.
<p>Systematicky budovat školní poradenské pracoviště, ve kterém budou působit výchovný poradce, školní metodik prevence, vedení školy. Usilovat o zajištění odborných služeb školního psychologa.</p>	<ul style="list-style-type: none"> ⇒ Zajistit potřebné vzdělávání pracovníků tohoto poradenského pracoviště a metodickou podporu výchovného poradců a školních metodiků prevence, asistentů pedagoga a dalších pedagogických i nepedagogických pracovníků. ⇒ Poradenské služby školy zaměřit zejména na sledování a vyhodnocování účinnosti zvolených podpůrných opatření, prevenci školní neúspěšnosti, kariérové poradenství, podporu vzdělávání a začleňování žáků z odlišného kulturního prostředí a s odlišnými životními podmínkami, podporu vzdělávání žáků nadaných, péči o žáky s výchovnými či vzdělávacími obtížemi, vytváření příznivého sociálního klimatu pro přijímání kulturních a jiných odlišností, včasnou intervenci při aktuálních problémech u jednotlivých žáků a třídních kolektivů, předcházení všem formám rizikového chování, průběžné vyhodnocování účinnosti preventivních programů, metodickou podporu učitelům, spolupráci a komunikaci mezi školou a zákonnými zástupci.
<p>Provádět systematické hodnocení práce pedagogů, zajišťovat jim zpětnou vazbu o kvalitě jejich práce, plánovat jejich profesní rozvoj.</p>	<ul style="list-style-type: none"> ⇒ Promyšleně a rovnoměrně delegovat jednotlivé úkoly na zaměstnance, podněcovat jejich rozvoj. ⇒ Motivovat zaměstnance průhledným a jasným systémem vyplácení mimotarifních složek platu, možnostmi odborného rozvoje. ⇒ Vypracovat kontrolní systém ve všech oblastech činnosti školy, hodnotit profesionalitu přístupu zaměstnanců k plnění pracovních povinností, přístup k potřebám dětí, žáků a jejich zákonných zástupců, vzájemnou spolupráci pedagogů. ⇒ V systému odměňování podporovat realizaci ŠVP, projektových záměrů. ⇒ Vypracovat každoroční promyšlený plán hospitací ze strany vedení školy. ⇒ Podporovat vzájemné náslechové hodiny a otevřené hodiny ve snaze předávat a sdílet příklady dobré praxe.

Oblast spolupráce a public relations

Co	Jak
Vytvořit pravidla pro efektivní komunikaci s rodičovskou veřejností pro dosažení vyšší otevřenosti školy a maximální využití potenciálu zákonných zástupců pro chod školy.	<ul style="list-style-type: none">⇒ Zajistit pravidelné kontakty s rodičovskou veřejností, stálý kontakt zákonných zástupců s pedagogy, s vedením školy (webové stránky, elektronická pošta, osobní setkání atd.)⇒ Využívat aktivní angažovanosti zákonných zástupců v aktivitách školy (sponzorství, exkurze, pomoc při organizaci mimoškolních akcí, volba povolání...).
Vytvářet pozitivní obraz školy (image školy)	<ul style="list-style-type: none">⇒ Vytvořit svou značku (logo, motto školy, jednotný vzhled dokumentů, plakátů apod.) a aktivně ji prezentovat na veřejnosti.⇒ Zajistit kvalitní a pestrou informovanost o vzdělávací nabídce školy.⇒ Stále obnovovat a aktualizovat internetové stránky školy, dbát na vysokou věcnou i formální úroveň výstupů ze školy.
Spolupracovat se zřizovatelem školy, místními spolky, okolními školami.	<ul style="list-style-type: none">⇒ Více se zapojovat do života obce, pořádat společné akce se zřizovatelem, např. „Den dětí“, sportovní akce pro rodiny.⇒ Spolupracovat s místními spolky a s okolními školami a organizacemi v regionu i mimo něj.

Závěr

Základní škola je živý organizmus se složitým a proměnlivým systémem navzájem provázaných prvků. Je to neustále se rozvíjející systém, ve kterém bude vždy co měnit a zdokonalovat.

Samozřejmě touha po změně a nadšení jedince k uskutečnění všech plánů nestačí a sebelepší koncepce nemůže fungovat bez fungujícího zdravého, spolupracujícího a komunikujícího kolektivu nadšenců oddaných svému povolání.

Ve Věstarech dne 7. 11. 2017

Ing. Zarine Aršakuni, ředitelka školy