22

PATVIRTINTA
Kauno Juozo Grušo
meno gimnazijos direktoriaus
2015 m. gruodžio 31 d.
įsakymu Nr. V-206
KAUNO JUOZO GRUŠO MENO GIMNAZIJOS
2016 METŲ VEIKLOS PLANAS
I. ĮVADAS
Kauno Juozo Grušo meno gimnazijos 2016 m. veiklos planas atliepia Valstybinės Švietimo strategijos 2013–2022 m., Kauno miesto 2015–2017 m. strateginio veiklos plano bei gimnazijos 2016–2018 m. strateginio plano nuostatas ir nusako 2016 m. veiklos tikslus, apibrėžia veiklos rezultatus.
Įgyvendindami 2016 m. veiklos tikslus sieksime užtikrinti europinius standartus ir šiuolaikinius Lietuvos visuomenės poreikius atitinkančią švietimo kokybę, ugdyti mokinių bendrąsias ir dalykines kompetencijas, padėti kiekvienam vaikui pagal galimybes ir poreikius siekti individualios pažangos, formuoti žingeidų, fiziškai aktyvų ir dorą pilietį, siekiantį tęstinio, visą gyvenimą trunkančio mokymosi.
2016 m. veiklos planui įgyvendinti bus telkiami mokiniai, jų tėvai, mokytojai, pedagoginiai darbuotojai.

Įstaigos socialinis kontekstas.
Gimnazija priklauso Kauno m. Šilainių seniūnijai, kurioje yra 4 gimnazijos, 2 pagrindinės mokyklos, progimnazija ir 2 pradinės mokyklos. 2015 m. sėkmingai akreditavus vidurinio ugdymo programą mokykla įgijo gimnazijos, įgyvendinančios pradinio, pagrindinio ir vidurinio ugdymo programas, statusą.
Kauno Juozo Grušo meno gimnazija – vienintelė mieste teikianti meninį (dailės-technologijų) ugdymą pagal savitą modelį, tenkinanti Šilainių ir gretimų seniūnijų bei Kauno rajono mokinių meninio ugdymosi poreikius. Meninis ugdymas gimnazijoje grindžiamas Netradicinio ugdymo koncepcija, patvirtinta Švietimo ir mokslo ministro 2010-03-05 įsakymu Nr. V-299 (Žin., 2010, Nr. 30-1400). Gimnazija taiko savitos pedagoginės sistemos – Humanistinės kultūros ugdymo menine veikla – sampratos elementus:

1. Meninio (dailės ir technologijų) ugdymo programą, kuri praplečia pradinio, pagrindinio ir vidurinio ugdymo bendrosiose programose numatytą dailės pažinimą, užtikrina sistemišką ir ilgalaikį mokinių humanistinės kultūros ugdymą.
Įdiegtas programos turinys ugdo mokinių bendrąsias – humanistinės kultūros, vizualinio komunikavimo, pažinimo, iniciatyvumo ir kūrybingumo – kompetencijas. Integruojamas formalusis ir neformalusis mokymas. Pradinio ugdymo programos mokiniai mokosi vaizduojamosios ir taikomosios dailės, medijų meno pradmenų, garso ir judesio meno. Pagrindinio ugdymo programos mokiniai mokosi tradicinių ir šiuolaikinių menų dalykų, technologinių procesų pagrindų. Vidurinio ugdymo programos mokiniai mokosi tradicinių ir šiuolaikinių menų dalykų, gilina technologines žinias. 11-12 klasėse remiamasi pagrindinio ugdymo turinio koncentre mokinių įgyta technologijų, dailės raiškos ir pažinimo patirtimi bei išsiugdytais gebėjimais. Sudarytos galimybės kiekvienam mokiniui rinktis jo polinkius, poreikius ir gabumus atitinkančią menų programą. Siekiant užtikrinti didesnes pasirinkimo galimybes mokiniams, besidomintiems šiuolaikinės dailės raiškos įvairove, norintiems patiems kurti ir pasinaudoti įgyta praktine patirtimi savo gyvenime, dailės, technologijų dalykų turinys grindžiamas mokinių interesus ir polinkius atitinkančia prasminga bei tikslinga saviraiška vizualinėmis, technologinėmis priemonėmis. Tobulinama mokinių dailės, technologijų pažinimo bei raiškos kompetencija: nuosekliai tęsiamas dailės mokymas bendruoju ar išplėstiniu kursu dėstant piešimo, grafikos, tapybos modulius, įdiegtas technologijų (odos, keramikos, tekstilės) bendrasis kursas, taikomojo meno amatų ir dizaino išplėstinis kursas, dėstant modernios tekstilės, stiklo, odos dizaino, dailiosios keramikos, interjero dizaino modulius, grafinio dizaino, meninės fotografijos pasirenkamieji dalykai. Plėtojami verslumo pagrindai, aprėpiantys ekonominius ir ekologinius uždavinius.
2. Bendrojo ugdymo ir meninio ugdymo dalykų integraciją. Meninio ugdymo dalykų mokymas praturtina ir pagilina kitų dalykų, kurių žinios ir gebėjimai pritaikomi meno pamokose, mokymą, išlaikant integracinius ryšius su kitais dalykais tiek turinio (žinių, vartojamų sąvokų, terminų, nagrinėjamų kultūrų epochų), tiek formos požiūriu.
Įdiegti vienalaikiai (kultūros epochos nagrinėjamos tuo pačiu metu, panaudojant vieno dalyko žinias per kito dalyko pamokas), giminingi (vedamos bendros kelių dalykų pamokos, nagrinėjami giminingi turinio fragmentai), susipinantys (pavieniai mokiniai ar nedidelės jų grupės atlieka trumpalaikius ar ilgalaikius kūrybinius projektus, integruojančius kelių dalykų žinias ir gebėjimus) integraciniai ryšiai.
3. Meninės raiškos projektus, neformaliojo švietimo veiklą studijose bei būreliuose. Visuose ugdymo koncentruose meninės raiškos suvokimo mokiniai mokosi pagal jų poreikius organizuojamuose neformaliojo švietimo užsiėmimuose: meno studijose (scenografijos, kompozicijos, tautodailės, grafinės ir tapybos kompozicijos), būreliuose. Mokinių asmeninei kultūrai formuoti, atskleisti kūrybines galias, mokytis suvokti kultūrinį, meninį bei tautinį paveldą vykdomi tarpklasiniai, tarpdalykiniai mokyklos, miesto, šalies, tarptautinio lygmens projektai, tradiciniai renginiai, plenerai, aktyvi parodinė, socialinė ir švietėjiška mokinių veikla.
Gimnazija neformaliojo Meninio ugdymo skyriuje vykdo formaliąsias meninio ugdymo programas, kurias mokosi:

	Mokslo metai
	Formaliąsias meninio ugdymo programas neformalaus Meninio ugdymo skyriuje mokėsi
	Dalis nuo bendro mokinių skaičiaus

	2011–2012 m. m.
	698 mokiniai
	60 proc.

	2012–2013 m. m.
	665 mokiniai
	53 proc.

	2013–2014 m. m.
	663 mokiniai
	53 proc.

	2014–2015 m. m.
	717 mokinių
	60 proc.

	2015–2016 m. m.
	801 mokinys
	66 proc.

Gimnazijoje mokosi:

21 (1,7 proc.) mokinys, kuriam skirta oficiali globa;

3 (0,2 proc.) mokiniai, kurie yra įtraukti į socialinės rizikos sąrašus, sudarytus Kauno miesto savivaldybės administracijos Vaiko teisių apsaugos skyriuje;

5 (0,4 proc.) mokiniai, augantys šeimose, kuriose dėl tėvystės ir socialinių įgūdžių stokos yra nepakankamai prižiūrimi.
Rizikos grupės mokinių kaita:
	Mokslo metai
	Rizikos grupės mokiniai

	2011–2012 m. m.
	11

	2012–2013 m. m.
	7

	2013–2014 m. m.
	12

	2014–2015 m. m.
	14

	2015–2016 m. m.
	14

Gimnazijoje smurto atvejų skaičius nėra didelis:
2011 m. – 3, 2012 m. – 2, 2013 m. – 0, 2014 m. – 2, 2015 m. – 2 fiksuoti smurto atvejai.

Tai lemia:
1. Veiksminga mokinių delinkventinio elgesio prevencija, tolerancijos ugdymas.
2. Glaudus bendradarbiavimas su suinteresuotomis institucijomis: Šilainių policijos nuovada, Vaiko teisių apsaugos Kauno skyriaus, PPT, Dainavos jaunimo centro, Kauno miesto socialinių paslaugų centro specialistais.
3. Glaudus gimnazijoje dirbančių pagalbos mokiniui specialistų, mokytojų ir tėvų bendradarbiavimas.
Nemokamai maitinami 125 mokiniai.
Mažas pajamas turinčių šeimų vaikų skaičiaus kaita:
	Mokslo metai
	Mokinių skaičius iš mažas pajamas turinčių šeimų

	2011–2012 m. m.
	246 (2011 m. II pusm.); 250 (2012 m. I pusm.)

	2012–2013 m. m.
	233 (2012 m. II pusm.); 252 (2013 m. I pusm.)

	2013–2014 m. m.
	218 (2013 m. II pusm.); 148 (2014 m. I pusm.)

	2014–2015 m. m.
	160 (2014 m. II pusm.); 160 (2015 m. I pusmetis)

	2015–2016 m. m.
	125 (2015 m. II pusmetis)

1 mokinė nemokamo maitinimo yra atsisakiusi ir pasirinkusi vienkartinės paramos formą – įsigyti mokymosi priemones.
Mokinių skaičiaus gimnazijoje kaita.
	
	2011 m.
	2012 m.
	2013 m.
	2014 m.
	2015 m.

	
	Mokinių skaičius
	Kaitos proc.
	Mokinių skaičius
	Kaitos proc.
	Mokinių skaičius
	Kaitos proc.
	Mokinių skaičius
	Kaitos proc.
	Mokinių skaičius
	Kaitos proc.

	Miesto bendrojo lavinimo mokyklos
	39524
	-5,91
	
	
	36784
	-6,9
	
	
	
	

	Kauno Juozo Grušo meno vidurinė mokykla
	1166
	+0,87
	1249
	+6,64
	1257
	+0,64
	1203
	-4,29
	
	

	Kauno Juozo Grušo meno gimnazija
	
	
	
	
	
	
	
	
	1207
	+0,99

Mokinių skaičiaus vidurkio klasėse kaita.
	
	1–4 klasėse
	5–8 klasėse
	9–10 klasėse
	11–12 klasėse
	Mokykloje

	2011–2012 m. m.
	24
	28,6
	24
	24
	25,9

	2012–2013 m. m.
	25
	29
	24
	23
	26,5

	2013–2014 m. m.
	26
	28
	27,6
	23
	26,7

	2014–2015 m. m.
	26
	29
	25
	25
	26,7

	2015–2016 m. m.
	25
	29,5
	25,6
	28
	27,5

Visose ugdymo pakopose išlaikomas stabilus mokinių skaičiaus klasėse vidurkis – didesnis nei nustatytos minimalios normos.
Vidurinio ugdymo programos mokymosi sėkmingumas
	
	2011 m.
	2012 m.
	2013 m.
	2014 m.
	2015 m.

	Baigė vidurinio ugdymo programą
	65 (100 %)
	76 (100 %)
	68 (100 %)
	91 (100 %)
	94 (100 %)

	Mokėsi gerai ir labai gerai
	17 (26,2 %)
	21 (27,6 %)
	24 (35,3 %)
	21 (23,1 %)
	26 (27,7 %)

	Mokėsi 9–10
	5 (7,7 %)
	4 (5,3 %)
	6 (8,8 %)
	4 (4,4 %)
	3 (3,2 %)

	Mokėsi 7–10
	12 (18,5 %)
	17 (22,4 %)
	18 (26,5 %)
	17 (18,7 %)
	23 (24,5 %)

	Laikė valstybinius egzaminus (vid. sk.)
	155 (2,4)
	176 (2,3)
	157 (2,3)
	196 (2)
	262 (2,8 %)

	Neišlaikė valstybinių egzaminų (proc.)
	5 (7,7 %)
	4 (2.3 %)
	2 (1,3 %)
	12 (6,1 %)
	9 (3,4 %)

	Laikė mokyklinius egzaminus (vid. sk.)
	49 (0,75)
	73 (0,96)
	62 (0,91)
	92 (1,01)
	78 (0,83 %)

	50–100 balų išlaikyta egzaminų
	67 (44,7 %)
	72 (41,9 %)
	73 (47,1 %)
	61 (33,2 %)
	103 (39,3 %)

Įgijusių pagrindinį išsilavinimą mokinių dalis
	Mokslo metai
	Buvo mokinių mokslo metų pabaigoje
	Įgijo pagrindinį išsilavinimą
	Įgijusių pagrindinį išsilavinimą mokinių dalis

	2010–2011 m. m.
	63
	63
	100 proc.

	2011–2012 m. m.
	78
	78
	100 proc.

	2012–2013 m. m.
	93
	93
	100 proc.

	2013–2014 m. m.
	81
	81
	100 proc.

	2014–2015 m. m.
	125
	125
	100 proc.

Mokiniai sėkmingai baigia pagrindinio ugdymo programą ir visi įgyja pagrindinį išsilavinimą. Didesnė dalis (2013 m. – 85 proc., 2014 m. – 88 proc., 2015 m. – 86 proc.) mokinių lieka gimnazijoje tęsti mokymąsi vidurinio ugdymo programoje. Apie 15–10 proc. kasmet išvyksta į profesinio ugdymo įstaigas. Nėra iškritimo iš švietimo sistemos atvejų. Gimnazijos rodikliai aukštesnis už miesto rodiklius.
Neformalaus švietimo valandų skaičius
	
	2011–2012
m. m.
	2012–2013
m. m.
	2013–2014
 m. m.
	2014–2015
m. m.
	2015–2016

m. m.

	Neformalaus švietimo valandų dalis nuo bendro tarifikuotų valandų skaičiaus gimnazijoje

	4,1 proc.
	6,1 proc.
	5,59 proc.
	5,88 proc.
	5,83 proc.

	Tarifikuotų neformalaus švietimo valandų skaičius vienam klasės komplektui gimnazijoje

	2,2 val.
	2,2 val.
	2,2 val.
	2,27 val.
	2,27 val.

	Tarifikuotų neformalaus švietimo valandų skaičius vienam mokiniui gimnazijoje

	0,1 val.
	0,1 val.
	0,08 val.
	0,085 val.
	0,082 val.

Neformaliojo švietimo valandos panaudojamos tikslingai pagal paskirtį – tenkinti mokinių saviraiškos poreikiams; panaudojamos maksimaliai ir paskirstomos įvairiapusei veiklai:

· meno kolektyvams (tautinių šokių kolektyvas „Gintarėlis“ (jaunučiai, jauniai, jaunuoliai), pop choras „Natelės“; vokaliniai ansambliai „Gama“, „YZZY“; folkloro ansamblis „Dzingulis“, skudučių ansamblis „Skudutis“, folkloro ansamblis „Želmenėliai“) – 42,5 proc. valandų,
· sportiniams ir sveikos gyvensenos užsiėmimams – 23 proc. valandų,

· meninei saviraiškai – 16,5 proc. valandų,

· pilietiškumo, socialinių įgūdžių ugdymui, ateitininkų organizacijos veiklai – 12 proc. valandų,

· intelektualiniam ugdymui – 4 proc. valandų,

· ekologiniam ugdymui, gamtosaugai – 2 proc. valandų.

84,2 proc. mokinių užimti neformaliojo švietimo užsiėmimuose. Per paskutinius penkerius metus mokinių, dalyvaujančių neformaliojo švietimo veikloje, dalis išaugo 4,5 proc. (santykinai padaugėjo vyresniųjų klasių mokinių). Gimnazijos mokinių, užimtų neformalaus švietimo veikla, rodiklis viršija miesto rodiklį 12,7 proc.
Gimnazijos lankomumo duomenys
	
	2014–2015 m. m.

	
	1–4 klasės
	5–8 klasės
	9–10 klasės
	11–12 klasės

	Praleista pamokų sk.
	8772
	31434
	25934
	18186

	Tenka 1 mokiniui
	29
	68
	104
	104

	Pateisinta (liga ir kt.)
	8772
	29845
	19104
	15838

	Nepateisinta
	0
	1589
	6830
	2348

	Tenka 1 mokiniui
	0
	3
	27
	13

Mokytojų pedagoginė ir dalykinė kvalifikacija
	
	Iš viso dirba pedagogų
	Turi pedagoginę kvalifikaciją
	Atestuoti pagal dėstomą dalyką
	Kvalifikacijos koeficientas

	2011 m.
	97
	94
	91
	15,04

	2012 m.
	97
	97
	89
	14,02

	2013 m.
	99
	99
	94
	15,19

	2014 m.
	98
	98
	94
	13,86

	2015 m.
	97
	97
	92
	13,86

Visi mokytojai yra įgiję aukštąjį išsilavinimą, turi pedagoginę kvalifikaciją. 63 mokytojai gimnazijoje dirba daugiau nei 17 metų, mokytojų amžiaus vidurkis – 50 metų. Mokytojų kvalifikacijos tobulinimui ir kompetencijos plėtojimui panaudota 4000 €. Reikšmingiausi kvalifikacijos tobulinimo seminarai pamokos vadybos klausimais: „Probleminiai tėvai – probleminiai vaikai. Kaip dirbti?“; „Bendravimas ir bendradarbiavimas komandoje“; „Pamokos vadyba: teorija ir praktika“; „Mokinių mokymosi motyvacijos ir pasitikėjimo savimi stiprinimas“.
Žemės sutarties situacija.
Žemės panaudos sutartis pasirašyta tarp mokyklos ir Nacionalinės žemės tarnybos 2014-01-06 septyniasdešimt penkių metų laikotarpiui. Įstaigai perduoto nekilnojamojo turto patikėjimo teisės įregistravimas Nekilnojamojo turto registre atliktas 2014-02-14.
Pastato kategorija.

Pastatas priskirtas II pastatų energetinio naudingumo grupei.
Higienos paso situacija.

Galioja 2014-12-15 įstaigai išduotas leidimas-higienos pasas, skirtas bendrojo lavinimo mokyklų ugdymo ir vaikų neformaliojo švietimo mokyklų ugdymo veiklai.
Energetinis auditas ir energetinių išteklių naudojimo analizė.
Gimnazija dalyvauja EURONET 50/50 max projekte ir yra pasirašiusi ketinimų protokolą dėl energijos (elektros ir šilumos) bei vandens išteklių taupymo. Esame pripažinti kaip efektyviausiai energiją naudojanti įstaiga.
2015 m., taikant įvairias energetinių išteklių taupymo priemones, sutaupyta šilumos energijos 310,76 MWh, elektros energijos – 20191 KWh.
8
Informacija apie įstaigos valdomo pastato fizinę būklę (2015 m. statinio kasmetinės apžiūros duomenimis).
Statinio dalių ir inžinierinės įrangos būklės įvertinimas:
	Pamatai
	Išorinės sienos
	Stogas
	Langai
	Lauko durys
	Vidinės sienos
	Lubos
	Vidaus durys
	Grindys
	Maisto tvarkymas
	WC
	Šildymas, vėdinimas
	Vandentiekis, kanalizacija
	Elektros sistema
	Pritaikymas neįgaliųjų poreikiams (jei reikia)
	Komentarai

	
	
	
	
	
	
	
	
	
	Patalpos
	Įrenginiai
	Patalpos
	Uždaro tipo kabinos
	 Įrenginiai
	Šilumos punktas
	Šildymo sistema
	Vandent. sistema
	Kanalizac. sistema
	Elektros instaliacija
	Elektros skydinės
	Šviestuvai
	
	

	AK
	AK
	AK
	AK
	AK
	AP (mokyklos lėšomis)
	AP (mokyklos lėšomis)
	AP (mokyklos lėšomis)
	AK (ŠMM lėšomis)
	AP (mokyklos lėšomis)
	Reikia įrangą atnaujinti
	AK
	Įrengta
	AK
	AK
	AK
	AP (Savivaldybės lėšomis)
	AP (Savivaldybės lėšomis)
	AK
	AK
	AK
	Pritaikyta
	Pastatas priskirtinas II pastatų energetinio naudingumo grupei.

Pastaba: NR – nereikalingas remontas. P – reikalingas paprastasis remontas. K – reikalingas kapitalinis remontas. AB – avarinė būklė. AK – atliktas kapitalinis remontas. AP – atliktas paprastasis remontas.

9

II. PRAĖJUSIŲ METŲ SITUACIJOS ANALIZĖ
Išorės lėšų pritraukimo tendencijos ir finansinių prioritetų realizacija
	2011 m.
	2012 m.
	2013 m.
	2014 m.
	2015 m.

	753900 Lt
	283358 Lt
	5946 Lt
	4200 Lt
	1331 €

2015 m. finansinių prioritetų realizacija:
Spec. lėšos.

Gauta ir panaudota 28137 €:

· techninėms mokymo priemonėms įsigyti – 8060 €,

· mokykliniams baldams įsigyti, langų užtemdymui – 1368 €,

· pastato priežiūrai (elektros ūkio, draudimui ir kt.) bei saugai – 1236 €,

· transporto paslaugoms – 3990 €,

· kanceliarinėms prekėms, spausdinimo kasečių pildymui – 2097 €,

· kitoms prekėms ir paslaugoms (higienos prekėms, kvalifikacijos kėlimui ir kt.) – 5079 €,
· vaizdo kameroms įsigyti – 6307 €.
2 proc. lėšos.
2015 m. gauta 2993 €. Gautos lėšos panaudotos gimnazijos vidaus erdvių informatyvumo plėtrai, knygų įsigijimui, reprezentacinių priemonių gamybai, pažintinei veiklai, vaizdo kamerų įsigijimui ir kt.
Savivaldybės lėšos.
Iš savivaldybės biudžeto gauta 384,8 tūkst. €, iš jų: darbuotojų atlyginimams ir socialinio draudimo įmokoms – 250,6 tūkst. €, mokinių pavėžėjimui kompensuoti – 46,0 tūkst. €, prekėms ir paslaugoms – 134,2 tūkst. €.
Tikslų įgyvendinimo laipsnis pagal prognozuotus laukiamus rezultatus
	Tikslas
	Minimalus lauktas

2015 m. rezultatas
	2015 m. įstaigos pasiektas
realus rezultatas
	Maksimalus lauktas

2015 m. rezultatas

	Siekti kiekvieno mokinio ir mokyklos pažangos – gerinti pamokos vadybą, stiprinant mokytojo ir mokinio dialogą, motyvuojant mokinius diferencijuota veikla bei individualią pažangą skatinančiu žinių ir gebėjimų vertinimu.
	Diferencijuota ne mažiau 35 proc. ugdomosios veiklos.

Individualią pažangą padariusiųjų mokinių skaičius siekia iki 70 proc.
	Diferencijuota apie 40 proc. ugdomosios veiklos.

Individualią pažangą padariusiųjų mokinių skaičius siekia iki 85 proc.

	Diferencijuota ne mažiau 50 proc. ugdomosios veiklos.

Individualią pažangą padariusiųjų mokinių skaičius siekia iki 80 proc.

	Komentaras: pasiektas lauktasis rezultatas vertinamas labai gerai.
1. Diferencijuojant bei individualizuojant veiklą ir užduotis pavyko iki 40 proc. padidinti pamokos veiksmingumą, tokiu būdu užtikrinti daugelio mokinių galimybes pasiekti pamokų uždavinius.

2. Panaudojant ugdymo plano teikiamas galimybes skirti matematikos, lietuvių k., socialinių ir gamtos mokslų konsultaciniai užsiėmimai 5–12 klasių gabiems, silpnai motyvuotiems, mokymosi sunkumų turintiems, specialių ugdymosi poreikių mokiniams. Mokytojai teikia mokiniams reikiamą pagalbą vadovaudamiesi direktoriaus įsakymu patvirtintu dalykinių konsultacijų grafiku. 81 proc. mokinių tėvų apklausoje patvirtino, kad mokytojai visuomet padeda, papildomai paaiškina tiems mokiniams, kuriems sunkiai sekasi mokytis (kokybės įvertis – 3,1).
3. Plėtojant mokytojų pamokose naudojamą pažangos identifikavimo bei mokinių savęs įsivertinimo metodiką, stiprinta mokinių asmeninė atsakomybė už mokymosi rezultatus.
4. Veiksminga mokinių pažangos ir pasiekimų vertinimo sistema padeda stiprinti mokymosi motyvaciją.
5. Sėkmingai įdiegta direktoriaus patvirtinta Mokinių mokymosi pasiekimų gerinimo sistema, kurioje įtvirtinti pagrindiniai humanistinio mokymo gimnazijoje tikslai:

· paskatinti mokinių savimoką (vadovavimą sau) ir nepriklausomybę;
· padėti mokiniams imtis didesnės atsakomybės, apsisprendžiant, ko mokytis;
· stiprinti mokinių kūrybiškumą;
· žadinti mokinių žingeidumą.
6. 97 proc. mokytojų tinkamai pritaiko bendrąsias programas konkrečių klasių mokinių poreikiams, naudoja įvairius mokymo metodus (kokybės įvertis 3,7), remiantis vertinimo rezultatais analizuoja ir koreguoja mokinių mokymąsi (kokybės įvertis 3,6), bet į aktyvų mokymąsi mokinius įtraukia nepakankamai (kokybės įvertis 2,3).
7. 86 proc. mokinių apklausoje pritaria teiginiui „Mokytojai tiki, kad kiekvienas iš mūsų gali padaryti pažangą, mokantis jo dalyko“ (kokybės įvertis – 3,3). 96 proc. mokinių tėvų patvirtino, kad mokytojai iš vaikų tikisi pažangos pagal esamus gebėjimus (kokybės įvertis – 3,5).

8. 77 proc. mokinių teigia, kad „mokykloje dažniausiai jaučiasi laimingi“ (kokybės įvertis – 3,0) ir 82 proc. mokinių tėvų patvirtino, kad vaikai mokosi noriai (kokybės įvertis – 3,1).
9. 97 proc. mokytojų mokslo metų eigoje su mokiniais aptaria jų mokymosi pažangą, paaiškina, pataria, kaip jie galėtų geriau mokytis, laiku suteikia reikiamą pagalbą (kokybės įvertis 3,6), tačiau pamokų stebėsenos medžiaga rodo, kad asmeninė mokinio pažanga stebima ir fiksuojama iš dalies.

	Tikslas
	Minimalus lauktas

2015 m. rezultatas
	2015 m. įstaigos pasiektas realus rezultatas
	Maksimalus lauktas

2015 m. rezultatas

	Diegiant Humanistinės kultūros ugdymo menine veikla sampratos elementus ugdymo procese, kurti saugią aplinką, mokyklos bendruomenės narių pozityvų bendravimą ir bendradarbiavimą, sudarant galimybę mokiniams patirti mokymosi malonumą.
	Pagerėjęs mikroklimatas klasėse sustiprinus bendradarbiavimą su mokinių tėvais ir pasiekta mokymosi kokybė – ne mažesnė 30 proc., pažangumas – ne mažiau 95 proc.
	Mokymosi kokybė siekia: 73,77 proc. (1-4 kl.);

45,3 proc. (5-8 kl);

51,2 proc. (I-II kl.);

35,2 proc. (III-IV kl.).
Bendras gimnazijos mokinių metinis pažangumas – 99,9 proc.
	Gerinant mikroklimatą klasėse rastos efektyvios bendradarbiavimo su mokinių tėvais formos ir pasiekta mokymosi kokybė – ne mažesnė 40 proc., pažangumas – ne mažiau 100 proc.

	Komentaras: laukto rezultato įgyvendinimas vertinamas labai gerai.
1. Patikrinus mokinių pasiekimus naudojant standartizuotus pasiekimų vertinimo testus nustatyta, kad per trejus metus vidutiniškai pavyko pasiekti 8 klasės mokinių matematikos 62,5 proc., skaitymo 75,8 proc., rašymo 73,7 proc., istorijos 80,4 proc. pasiekimų kokybę.
2. Pagrindinio ugdymo (PUPP) lietuvių k. ir matematikos pasiekimų kokybės trejų metų vidurkis: lietuvių k. – 63,6 proc., matematikos – 49,6 proc.
3. Vidurinio ugdymo programos kokybė – ne mažesnė kaip 60 proc. (lietuvių k. – 60,1 proc., matematika – 64,9 proc.).
4. 75 proc. mokinių tėvų nesamdo vaikui korepetitorių dalykams mokytis (kokybės įvertis – 3,2), yra patenkinti savo vaiko mokymosi rezultatais – 70 proc. tėvų (kokybės įvertis – 2,9).
5. 91 proc. mokinių tėvų pripažįsta, kad mokytojai ir tėvai bendradarbiauja vaiko ugdymo klausimais (kokybės įvertis – 3,3), 84 proc. aptaria su mokytojais vaikų mokymosi pažangą, pasiekimus, mokymosi spragas (kokybės įvertis – 3,2), 93 proc. yra tikri, kad vaikui turint problemų, mokykla iš karto su tėvais susisiekia (kokybės įvertis – 3,5), 95 proc. yra aišku, į ką kreiptis kilus klausimams (kokybės įvertis – 3,5).
6. Gimnazijos gyvenimas rūpi ir yra įdomus 59 proc. mokinių tėvų, 38 proc. tuo, kas vyksta mokykloje domisi kartais.

7. 98 proc. mokytojų pamokose geba išreikalauti iš mokinių laikytis sutartų taisyklių, aiškiai įvardina, kokio elgesio netoleruos (kokybės įvertis 3,7). 82 proc. mokinių pritaria, jog prasižengus mokykloje su jais elgiamasi sąžiningai ir teisingai (kokybės įvertis 3,2), tačiau pripažįsta, kad nematant mokytojui, jie elgiasi nepakankamai drausmingai (kokybės įvertis 2,2).

Plačiojo įsivertinimo išvados
	Privalumai
	Trūkumai
	Tobulinti pasirinkti mokyklos veiklos aspektai

	1.1.5. Mokyklos atvirumas ir svetingumas (kokybės įvertis 3,7)
	2.5.2. Mokymosi veiklos diferencijavimas (kokybės įvertis 3,3)
	4.3.2. Gabių ir talentingų vaikų ugdymas (kokybės įvertis 3,1)

	5.1.1. Mokyklos vizija, misija ir tikslai (kokybės įvertis 3,7)
	1.3.2. Pageidaujamo elgesio skatinimas (kokybės įvertis 3,1)
	2.5.2. Mokymosi veiklos diferencijavimas (kokybės įvertis 3,3)

	1.3.3. Aplinkos jaukumas (kokybės įvertis 3,7)
	4.3.2. Gabių ir talentingų vaikų ugdymas (kokybės įvertis 3,1)
	

	1.4.3. Mokyklos įvaizdis ir viešieji ryšiai (kokybės įvertis 3,6)
	
	

	2.3.3. Mokytojo ir mokinio dialogas (kokybės įvertis 3,6)
	
	

Giluminio įsivertinimo išvados

	Tirta tema ir gautas įvertinimas
	Tirtas rodiklis ir gautas įvertinimas
	Išvados

	
	
	Privalumai
	Trūkumai

	2.5 Mokymo ir mokymosi diferencijavimas (kokybės įvertis 3,3)

4.3 Specialiųjų mokymosi poreikių tenkinimas (kokybės įvertis 3,6)
	2.5.2 Mokymosi veiklos diferencijavimas (kokybės įvertis 3,3)

4.3.2. Gabių vaikų ugdymas (kokybės įvertis 3,1)
	Daugelis mokytojų pritaiko BP konkrečių klasių poreikiams (kokybės įvertis 3,7), juos peržiūri ir keičia (kokybės įvertis 3,7), mokymąsi organizuoja taip, kad atitiktų mokinių poreikius (kokybės įvertis 3,5).

89 proc. mokytojų dėl geresnio ugdymo turinio pritaikymo tariasi su kolegomis (kokybės įvertis 3,5).

Dalis pedagogų mokymo metodus parenka atsižvelgdami į mokinių amžių, patirtį, gebėjimus ir poreikius (kokybės įvertis 3,7).

	40 proc. mokytojų pritaria, kad pamokose užduočių, kurias atlikdami mokiniai gali bendradarbiauti, nepakanka ir situaciją reikia keisti (kokybės įvertis 2,4), 49 proc. mokytojų pripažįsta, kad pamokose nepakanka aktyvaus mokymosi (kokybės įvertis 2,3), trūksta užduočių, orientuotų į aktyvią tiriamąją, analitinę, problemų sprendimo veiklą (kokybės įvertis 2,4).

Planuojant pamokų turinį reikia dažniau atsižvelgti į konkrečios klasės mokinių pažangumą (kokybės įvertis 2,3), leisti mokiniams pasirinkti, kiek jie gebės išmokti pamokos metu (kokybės įvertis 2,4).

	1.1.Etosas (kokybės įvertis 3,7)

4.5 Tėvų pedagoginis švietimas (kokybės įvertis 3,5)

	1.1.6. Klasių mikroklimatas (kokybės įvertis 3,3)

4.5.2. Tėvų švietimo politika (kokybės įvertis 3,4)
	97 proc. mokytojų pasako, kokio elgesio netoleruos ir reikalauja, kad būtų laikomasi taisyklių (kokybės įvertis 3,7). Mokiniams susitarimai laikytis taisyklių žinomi (kokybės įvertis 3,5).
Tėvams yra aišku, į ką, kilus klausimams, galima kreiptis (kokybės įvertis 3,5), jie patenkinti geranorišku bendradarbiavimu (kokybės įvertis 3,6).

	Ne visi vaikai apie savo bendraklasius atsiliepia gerai (kokybės įvertis 3,0). Kai kurių elgesys, nematant mokytojams, nėra drausmingas (kokybės įvertis 2,2), dalis linkę pasišaipyti, pasityčioti iš draugų (kokybės įvertis 2,5).
Tėvų švietimo organizuojami užsiėmimai vaikų ugdymo temomis nėra pakankamai įvairūs (kokybės įvertis 3,0), išsakoma nuomonė, kritika bei pasiūlymai nėra aktyviai teikiami ir įgyvendinami (kokybės įvertis 3,1).
Daugumos mokinių nuomone, tėvai nepakankamai aktyviai įsitraukia į mokyklos gyvenimą (kokybės įvertis 2,3). 41 proc. tėvų mažai rūpi ir yra įdomus mokyklos gyvenimas.

Priimtas siūlymas dėl veiklos kokybės gerinimo.

Siekiant aukštesnės mokymosi kokybės:

· pamokos veiklą planuoti ir užduotis parinkti taip, kad į jų atlikimą būtų įtraukti visi klasės mokiniai;

· diferencijuoti ne mažiau 50 proc. ugdymo turinio, metodų, laiko, užduočių, namų darbų;
· pamokose, diferencijuojant veiklą, pateikti užduočių, orientuotų į aktyvią tiriamąją, analitinę, problemų sprendimo veiklą;
· gerinti mikroklimatą klasėse ir stiprinti bendradarbiavimą su mokinių tėvais, ieškant naujų formų.
Švietimo ir mokslo ministro nustatyta tvarka paskirtų išorės vertintojų, kontrolieriaus, Vidaus audito skyriaus ir kitų institucijų išvados
1. Patikros pagal Kauno apskrities priešgaisrinės gelbėjimo valdybos Valstybinės priešgaisrinės priežiūros skyriaus 2015-11-11 nurodymus Nr. 21-745 „Dėl objekto priešgaisrinės būklės pagerinimo“ išvados ir siūlymai:

Bendrosios gaisrinės saugos taisyklių III. Statiniai ir patalpos. Bendrieji reikalavimai p. 68 „Aktų salėje, prie scenos ir prie 313 kabineto neatsirakina evakuacinio išėjimo durys“.
Trūkumas pašalintas.
2. Kauno miesto savivaldybės administracijos Civilinės saugos būklės patikrinimo, vykdyto 2015-05-14, išvada:

„Kauno Juozo Grušo meno vidurinės mokyklos civilinės saugos būklė vertinamai gerai“.

III. 2016 METŲ TIKSLŲ AKTUALIZAVIMAS IR PAGRINDIMAS
FINANSINIAIS IŠTEKLIAIS
2016 metų veiklos planas parengtas vadovaujantis Kauno miesto 2015–2017 metų strateginio veiklos plano nuostatomis, mokyklos 2016–2018 metų strateginio plano nuostatomis, gimnazijos nuostatais, apibendrinus 2015 metų veiklos rezultatus, plačiojo ir giluminio įsivertinimo duomenis.
2016 m. veiklos tikslams įgyvendinti bus naudojamos:

· mokinio krepšelio lėšos – 1319046 €.
· patalpų nuomos lėšos – 42000 €.

· savivaldybės lėšos – 3765663 €.
Įgyvendinant gimnazijos strateginio plano 2016-2018 m. strateginius tikslus „Partnerystės tinklo plėtra ugdant saugią, sveiką, sumanią jaunąją kartą“ ir „Tobulinti mokytojo – ugdymo proceso kokybės kūrėjo – kompetencijas, siekiant besimokančios gimnazijos pažangos“, 2016 m. sieksime ugdyti sumanų, sveiką ir saugų vaiką, stiprindami įvairius mokytojų ir su tėvais bendradarbiavimo ryšius. Šis metinis tikslas pagrįstas mokyklos 2014-2015 m. m. veiklos kokybės įsivertinimo rezultatų analize, susietas su gimnazijos „Tinklinio bendradarbiavimo modeliu“. Tikslui įgyvendinti bus naudojamos MK lėšos (pagal ugdymo planą mokinių ugdymosi poreikiams tenkinti pasirenkamosioms, neformaliojo švietimo programoms įgyvendinti, mokiniams konsultuoti, mokomųjų kabinetų tikslingam aprūpinimui reikalingomis mokymo priemonėmis, edukacinių erdvių turtinimui mokymo priemonėmis; kvalifikacijos tobulinimui – mokytojų bendrosioms ir profesinėms kompetencijoms tobulinti), spec. lėšos (projektinei veiklai organizuoti), intelektualiniai ištekliai.
Įgyvendinant tikslus „Užtikrinti aukštą kiekvieno mokinio galias atitinkančią ugdymo(si) kokybę ir veiksmingumą, ugdant inovacijų kultūrą ir siekiant asmeninės pažangos“ ir „Tobulinti mokytojo – ugdymo proceso kokybės kūrėjo – kompetencijas, siekiant besimokančios gimnazijos pažangos“, 2016 m., realizuodami pasiekimų visiems politiką, sieksime sukurti palankias ugdymo sąlygas mokymosi paradigmai bei inovacijų kultūrai įgyvendinti. Šis metinis tikslas pagrįstas mokyklos 2014-2015 m. m. veiklos kokybės įsivertinimo rezultatų analize bei susieta su gimnazijos parengtomis „Tapsmo intelektualia organizacija gairėmis“. Tikslui įgyvendinti bus naudojamos: MK ir savivaldybės lėšos (pagal ugdymo planą mokinių ugdymosi poreikiams tenkinti plėtojant formaliojo ir neformaliojo švietimo modelį; kvalifikacijos tobulinimui – mokytojų bendrosioms ir profesinėms kompetencijoms tobulinti), intelektualiniai ištekliai.
Įgyvendinant tikslus „Telkti išteklius ugdymo aplinkai modernizuoti, sudarant sąlygas sėkmingai asmenybės ūgties raidai“ ir „Tobulinti mokytojo – ugdymo proceso kokybės kūrėjo – kompetencijas, siekiant besimokančios gimnazijos pažangos“, 2016 m. modernizuosime ugdymo procesą, sudarydami mokiniams sąlygas mokytis tyrinėjant ir patiriant mokymosi malonumą.. Šis metinis tikslas atliepia 2014-2015 m. m. mokyklos veiklos kokybės įsivertinimo rezultatus bei yra susijęs su gimnazijos parengtomis „Tapsmo intelektualia organizacija gairėmis“. Tikslui įgyvendinti bus panaudojamos: MK lėšos (kvalifikacijos tobulinimui – mokytojų bendrosioms ir profesinėms kompetencijoms tobulinti; mokymo priemonėms – mokomųjų kabinetų tikslingam aprūpinimui reikalingomis mokymo priemonėmis, edukacinių erdvių turtinimui mokymo priemonėmis), patalpų nuomos lėšos (naujoms edukacinėms erdvėms įkurti).
IV. VEIKLOS TURINYS
1. Tikslas: ugdyti sumanų, sveiką ir saugų vaiką, stiprinant įvairius mokytojų ir su mokinių tėvais bendradarbiavimo ryšius.
	Sėkmės kriterijus
	Laukiami minimalūs rezultatai
	Laukiami maksimalūs rezultatai

	Bendradarbiavimas su KTU, VDU, VU, LSU diegiant STE(A)M elementus
	Pasirašytos bendradarbiavimo sutartys su KTU, VU, VDU ir LSU ir parengtas bendrai organizuojamų užsiėmimų gilinant matematikos, gamtos mokslų, lietuvių kalbos ir užsienio kalbų žinias bei gebėjimus, planas.
	Ne mažiau kaip 10 proc. gimnazistų lankosi KTU, LSU vykdomose programose ir gilina matematikos bei gamtos mokslų žinias.
Ne mažiau kaip 10 proc. gimnazistų tobulina lietuvių kalbos ir užsienio kalbų gebėjimus VU ir VDU.

	
	Sukurta bendradarbiavimo STE(A)M iniciatyvos veiklų sistema ir ne mažiau kaip 10 proc. kultūrinių, pažintinių veiklų orientuota į STE(A)M iniciatyvos įgyvendinimą.
	Realizuojama bendradarbiavimo STE(A)M iniciatyvos veiklų sistema ir ne mažiau kaip 20 proc. kultūrinių, pažintinių veiklų orientuota į STE(A)M iniciatyvos įgyvendinimą.

	
	Organizuojamas ne mažiau kaip 1 bendras sveikatinimo renginys per metus su LSU taikomosios kūno kultūros katedros dėstytojais ir studentais.
	Organizuojami ne mažiau kaip 2 bendri sveikatinimo renginiai per metus su LSU taikomosios kūno kultūros katedros dėstytojais ir studentais.

	
	Ne mažiau kaip 50 proc. pradinių klasių mokinių įgyja socialinių ir emocinių sunkumų įveikimo gebėjimų įgyvendinant ankstyvosios prevencijos projektus „Obuolio draugai“ ir „VEIK“.
	Ne mažiau kaip 65 proc. pradinių klasių mokinių įgyja socialinių ir emocinių sunkumų įveikimo gebėjimų įgyvendinant ankstyvosios prevencijos projektus „Obuolio draugai“ ir „VEIK“.

	Integruota anglų kalbos ir verslumo programa
	Parengta integruota anglų kalbos ir verslumo programos metodinės priemonės ir rekomendacijos.
	Parengta integruota anglų kalbos ir verslumo programos metodinės priemonės ir rekomendacijos ir nuo 2016 m. rugsėjo 1 d. pradėta įgyvendinti.

	Aktyvus mokytojų ir tėvų bendradarbiavimas
	Ne rečiau kaip 1 kartą per metus organizuojama bendra mokytojų ir tėvų diskusija gimnazijos veiklos organizavimo ar kitais aktualiais klausimais.
	Ne rečiau kaip 2 kartą per metus organizuojama bendra mokytojų ir tėvų diskusija gimnazijos veiklos organizavimo ar kitais aktualiais klausimais.

Priemonės

	Eil. Nr.
	Priemonės pavadinimas
	Atsakingi vykdytojai
	Socialiniai partneriai
	Ribinis atlikimo laikas
	Ištekliai
	Pastabos

	1.
	Sudarytu darbo grupę bendradarbiavimo tinklui su KTU, VDU, VU, LSU sukurti
	Direktorė

N.Šimienė
	KTU, VDU, VU, LSU
	02 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų, socialinių partnerių kompetencija)
	

	2.
	Sudaryti sutartis su KTU, VDU, VU, LSU, siekiant:

· edukacinių aplinkų plėtros,

· ugdymo turinio bei meninės raiškos įvairovės,

· sveikos gyvensenos populiarinimo,

· tiriamosios veiklos, padedančios realizuoti STE(A)M iniciatyvą
	Direktorė

N.Šimienė
	KTU, VDU, VU, LSU
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų, socialinių partnerių kompetencija)
	

	3.
	Ankstyvosios prevencijos programų „Obuolio draugai“ ir „VEIK“, socialinių ir emocinių sunkumų įveikimo veiksmingumo analizė
	VGK, direktoriaus pavaduotoja ugdymui U.Tumavičienė
	
	05 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	4.
	LSU taikomosios kūno kultūros katedros dėstytojų paskaita mokyklos bendruomenei apie sveiko vaiko sampratą, sveikatinimo renginys
	Direktorė N.Šimienė,

Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė
	LSU
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų, socialinių partnerių kompetencija)
	

	5.
	Asmeninės mokinių atsakomybės už mokymosi rezultatus ugdymas
	Dėstomų dalykų mokytojai
	
	12 mėn.
	Intelektualiniai (mokytojai)
	

	6.
	Efektyvinti teikiamą pagalbą gabiems, silpnai motyvuotiems, mokymosi sunkumų turintiems, specialiųjų poreikių vaikams, panaudojant ugdymo plano teikiamas galimybes, užtikrinti dalykų konsultacinių centrų veiklos.
	VGK, direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė
	PPT
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	7.
	Bendradarbiaujant mokytojams, dirbantiems įvairiose ugdymo pakopose ir įgyvendinantiem meninio, matematikos ir gamtos mokslų, neformaliojo švietimo programas, ne mažiau kaip 20 proc. kultūrinių, pažintinių veiklų orientuoti į STE(A)M iniciatyvos įgyvendinimą
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	8.
	Parengti anglų kalbos ir verslumo integruotos programos metodines priemones, rekomendacijas ir pradėti įgyvendinimą
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas
	
	09 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	9.
	Mokinių tėvų klubo „Antroji karta“ įsteigimas.
	Direktoriaus pavaduotoja ugdymui U.Tumavičienė
	
	09 mėn.
	Intelektualiniai (gimnazijos vadovų, klasių auklėtojų, mokinių tėvų kompetencija)
	

	10.
	Organizuoti seminarus mokytojams skirti STE(A)M ugdymui kompetencijoms ugdyti, pamokos vadybai tobulinti
	Direktorė

N.Šimienė
	KPKC, KRŠC ir kitos kvalifikacijos kėlimo klausimais veikiančios organizacijos
	12 mėn.
	MK lėšos, skirtos kvalifikacijai kelti
	

	11.
	Mokytojų ir tėvų diskusijos apie mokinių mokymosi problemas ir jų įveikimo strategijas, mokymosi motyvacijos stiprinimą.
	Direktorė

N.Šimienė
	
	12 mėn.
	Intelektualiniai (mokyklos vadovų, mokytojų kompetencija)
	

	12.
	Mokinių pasiekimų patikrinimai taikant standartizuotus testus, vykdant brandos egzaminus ir pagrindinio ugdymo pasiekimų patikrinimą.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė
	
	06 mėn.
	Intelektualiniai (mokyklos vadovų, mokytojų kompetencija)
	

2. Tikslas: realizuoti pasiekimų visiems politiką, sudarant palankias ugdymo sąlygas mokymosi paradigmai bei inovacijų kultūrai įgyvendinti, siekiant asmeninės pažangos.
	Sėkmės kriterijus
	Laukiami minimalūs rezultatai
	Laukiami maksimalūs rezultatai

	Individualią pažangą padariusių mokinių skaičiaus pokytis
	Individualią pažangą padariusiųjų mokinių skaičius siekia iki 75 proc.
	Vykdoma asmeninės mokymosi pažangos stebėsena pagrindinio ir vidurinio ugdymo pakopose. Individualią pažangą padariusiųjų mokinių skaičius siekia iki 80 proc.

	
	Dalyvaudami olimpiadose, varžybose, konkursuose, organizuodami įvairius renginius ne mažiau 75 proc. mokinių patiria mokymosi sėkmę, praktikoje pritaiko pamokose įgytas žinias bei gebėjimus.
	Dalyvaudami olimpiadose, varžybose, konkursuose, organizuodami įvairius renginius ne mažiau 80 proc. mokinių patiria mokymosi sėkmę, praktikoje pritaiko pamokose įgytas žinias bei gebėjimus.

	Mokymosi kokybės pokytis, taikant konsultacinę pagalbą, skatinimo pamokoje sistemą
	Mokymosi kokybė išaugo ne mažiau 5 proc., motyvuotas ugdymosi turinio, brandos egzaminų pasirinkimas.
	Mokymosi kokybė išaugo ne mažiau 10 proc., motyvuotas ugdymosi turinio, brandos egzaminų pasirinkimas.

	
	Konsultacine pagalba naudojasi ne mažiau 30 proc. mokinių.
	Konsultacine pagalba naudojasi ne mažiau 40 proc. mokinių.

	
	Sukurta mokinių skatinimo pamokoje sistema.
	Įdiegta skatinimo pamokoje sistema sąlygoja teigiamą 10 proc. pažangumo pokytį.

	Mokinių bendrųjų ir dalykinių kompetencijų ugdymas, įgyvendinant inovacijų kultūrą
	Ne rečiau kaip 1 kartą per pusmetį vyksta apskrito stalo diskusija, kurioje mokytojai dalinasi gerąja patirtimi patirtinio mokymo klausimais.
	Ne rečiau kaip 1 kartą per pusmetį vyksta apskrito stalo diskusija ir ne mažiau kaip 90 proc. mokytojų dalinasi patirtimi

patirtinio mokymo klausimais.

	Pamokų lankomumo gerinimo programa
	Parengta pamokų lankomumo gerinimo programa, pagerėjęs pamokų lankomumas.
	Įgyvendinta pamokų lankomumo gerinimo programa; ne mažiau 10 proc. pagerėjęs pamokų lankomumas.

Priemonės

	Eil. Nr.
	Priemonės pavadinimas
	Atsakingi vykdytojai
	Socialiniai partneriai
	Ribinis atlikimo laikas
	Ištekliai
	Pastabos

	1.
	Siekiant individualios mokinio pažangos:

· sukurti mokinių konsultavimo sistemą,
· sukurti mokinių skatinimo pamokoje, siekiant pažangos, sistemą.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	2.
	Mokinių mokymosi motyvacijos stiprinimui įsteigti „Šimtukininkų klubą“.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	06 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	3.
	Metodinių būrelių diskusijos pateikiant pasiūlymus dėl mokinių asmeninės pažangos vertinimo ir įsivertinimo kriterijų.
	Direktoriaus pavaduotojai ugdymui

V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	03 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	4.
	Darbo grupės mokinių pasiekimų ir asmeninės pažangos stebėjimo, vertinimo modeliui sukurti sudarymas ir modelio sukūrimas
	Direktoriaus pavaduotojai ugdymui

V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	04 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	5.
	Mokinių bendrųjų ir dalykinių kompetencijų ugdymas, įgyvendinant inovacijų kultūrą:

· mokinių socialinės bendrystės telkimas,

· dalykinės integracijos diegimas,

· projektinio mokymo plėtra,

· kūrybiškumo ir kūrybingumo ugdymas.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	6.
	Tyrinėjančio mokymo(si) galimybių diegimo į mokymo(si) procesą aptarimas metodiniuose būreliuose.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	7.
	Apskrito stalo diskusija, kurioje mokytojai dalinasi gerąja patirtimi tyrinėjančio mokymo(si) klausimais
	Direktorė N.Šimienė

Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.

	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	8.
	Metodinėje taryboje priimti sprendimus kaip patobulinti ugdomojo proceso stebėsenos ir pagalbos mokytojui sistemą.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	9.
	Naujai atvykusių bei 5 klasių mokinių adaptacijos, klasių mikroklimato tyrimai.
	Gimnazijos psichologė

G.Jakaitė
	
	11 mėn.
	Intelektualiniai (gimnazijos psichologės kompetencija)
	

	10.
	Mokinių elgesio, bendravimo, mokymosi sunkumų, mokyklos nelankymo priežasčių vertinimas, pagalbos priemonių numatymas.
	VGK
	
	11 mėn.
	Intelektualiniai (gimnazijos specialistų kompetencija)
	

	11.
	Mokinių lankomumo, vėlavimų į pamokas apskaitos analizės pristatymas Aktyviajame tėvų susirinkime.
	Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	11 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų, specialistų kompetencija)
	

3. Tikslas: ugdymo proceso modernizavimas, sudarant mokiniams sąlygas mokytis tyrinėjant ir patiriant mokymosi malonumą.
	Sėkmės kriterijus
	Laukiami minimalūs rezultatai
	Laukiami maksimalūs rezultatai

	Apsirūpinimas IKT ir panaudojimo pamokoje efektyvumas
	Mokinių ir kompiuterių skaičiaus santykis:1 kompiuteris – 10 mokinių.
	Mokinių ir kompiuterių skaičiaus santykis: 1 kompiuteris – 6 mokiniams.
Skaitykloje įrengta 16 kompiuterizuotų darbo vietų mokiniams.

	
	Ne mažiau 80 proc. mokytojų pamokose dažnai naudoja gimnazijoje esančias informacines technologijas ir kitas modernias technines mokymo priemones.
	Ne mažiau 85 proc. mokytojų pamokose dažnai naudoja gimnazijoje esančias informacines technologijas ir kitas modernias technines mokymo priemones. Iki 10 proc. gimnazistų užsiima moksline-tiriamąja veikla.

	Mokytojų kompetencijos modernizuojant ugdymo procesą
	Ne mažiau kaip 75 proc. mokytojų tobulino modernios ugdymosi aplinkos kūrimo kompetencijas.
	Ne mažiau kaip 95 proc. mokytojų tobulino modernios ugdymosi aplinkos kūrimo kompetencijas.

	Gimnazijos veiklos įsivertinimo procesas
	Savo veiklą įsivertina visi gimnazijos pedagoginiai darbuotojai pagal susitartus kriterijus kartu su kuruojančiu vadovu individualiame pokalbyje birželio mėn.
	Savo veiklą įsivertina visi gimnazijos darbuotojai pagal susitartus kriterijus kartu su kuruojančiu vadovu individualiame pokalbyje birželio mėn.

Priemonės

	Eil. Nr.
	Priemonės pavadinimas
	Atsakingi vykdytojai
	Socialiniai partneriai
	Ribinis atlikimo laikas
	Ištekliai
	Pastabos

	1.
	Modernizuoti ugdymo proceso ugdymo(si) sąlygas mokiniams ir mokytojams bei užtikrinti mokymąsi tyrinėjant:

· kabinetų turtinimas šiuolaikinėmis bei tyrinėjimu grįsto mokymo įgyvendinimui skirtomis priemonėmis,

· gamtos mokslų laboratorijos įrengimas,

· gamtos mokslų kabinetų pritaikymas pradinio ugdymo mokinių poreikiams.
	Direktorė

N.Šimienė Direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
MK ir savivaldybės lėšos, skirtos aplinkos turtinimui
	

	2.
	Informacinių technologijų išteklių, būtinų mokinių STE(A)M gebėjimams ugdyti, atnaujinimas ir turtinimas:

· atnaujinti kompiuterius, būtinus ugdymo procesui pamokoje organizuoti,

· įrengti, papildomas kompiuterizuotas darbo vietas mokiniams gamtos ir tiksliųjų mokslų kabinetuose,

· išplėsti bevielio interneto ryšio tinklą.
	Direktorė

N.Šimienė
	
	12 mėn.
	MK ir savivaldybės lėšos, skirtos aplinkos turtinimui
	

	3.
	Kvalifikacijos tobulinimo seminarai apie informacinių technologijų naudojimo ugdymo procese, modernios ugdymosi aplinkos kūrimo galimybes.
	Direktorė

N.Šimienė
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovo kompetencija)
MK lėšos kvalifikacijai kelti
	

	4.
	Pamokų stebėsena „Kolegiali partnerystė“.
	Direktorė

N.Šimienė direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

	5.
	IQES online apklausa veiklos įsivertinimo ir vertinimo kriterijų nustatymo ir gimnazijos veiklos kokybės įsivertinimo modelio plėtros klausimais.
	Direktorė

N.Šimienė direktoriaus pavaduotojai ugdymui V.Demjanova,

D.Talijūnas,

U.Tumavičienė,

mokytojai
	
	12 mėn.
	Intelektualiniai (gimnazijos vadovų, mokytojų kompetencija)
	

V. ATSISKAITYMO IR VISUOMENĖS INFORMAVIMO TVARKA
Plano įgyvendinime tiesiogiai dalyvauja mokyklos savivaldos institucijos (Mokyklos taryba, Mokytojų taryba, Mokinių taryba, Metodinė taryba), pradinių klasių, kalbų, socialinių mokslų ir dorinio ugdymo, gamtos ir tiksliųjų mokslų, menų ir technologijų, muzikos, kūno kultūros mokytojų metodinės grupės, administracija.
	Kas atsiskaito ir informuoja
	Kam atsiskaitoma ar informuojama
	Atsiskaitymo ir informavimo forma
	Ribinis laikas

	Direktorė N.Šimienė
	Savininko teises įgyvendinančiai institucijai
Gimnazijos tarybai
Mokytojų tarybai

Mokinių tėvams bendrųjų tėvų susirinkimų metu
	Veiklos ataskaita
Ataskaita apie MK ir specialiųjų lėšų panaudojimą.
Vaizdiniai pranešimai apie veiklos plano vykdymo rezultatus.

Vaizdiniai pranešimai.
	2016-02
2016-12
2016-08, 12

2016-02, 09, 12

	Direktoriaus pavaduotojai ugdymui

V.Demjanova,

D.Talijūnas,

U.D.Tumavičienė
	Direktoriui, mokytojų tarybos posėdžiuose
	Vaizdiniai ir žodiniai pranešimai apie ugdymo proceso organizavimą, pamokos tobulinimo rezultatus, ugdomosios priežiūros išvadas.
	2016-08, 12

	Direktoriaus pavaduotojas ūkiui

V.Purys
	Direktoriui, gimnazijos tarybos posėdžiuose
	Ataskaitos apie ugdomosios aplinkos gerinimą, mokomųjų priemonių fondo papildymą.
	2016-03, 08, 12

	Buhalterė

D.Blažonytė
	Direktoriui, gimnazijos tarybos posėdžiuose
	Ataskaitos apie lėšų panaudojimą
	2016-04, 07, 10, 12

	Spec. pedagogė

L.Sabienė
	Vaiko gerovės komisijai
	Savianalizė
	2016-08, 12

	Logopedė

D.Sidaravičienė
	Vaiko gerovės komisijai
	Savianalizė
	2016-08, 12

	Psichologė

G.Jakaitė
	Vaiko gerovės komisijai
	Savianalizė
	2016-08, 12

	Socialinės pedagogės

K.Varanavičienė

J.Trapulionienė
	Direktoriui gimnazijos tarybos posėdžiuose, mokytojų tarybos posėdžiuose
	Ataskaitos apie prevencinių programų vykdymą
	2016-06, 10, 12

	Bibliotekos vedėja

E.Urbutytė
	Direktoriui gimnazijos tarybos posėdžiuose
	Ataskaita raštu
	2016-08, 12

	Kiekvienas mokytojas
	Kuruojantiems vadovams, metodiniuose būreliuose
	Savianalizė
	2016-06

	Mokyklos Veiklos kokybės įsivertinimo grupė
	Mokytojų tarybai
	Vaizdinis pranešimas
	2016-06

Plano įgyvendinimo tarpinių ir galutinių rezultatų, tikslų įgyvendinimo analizė, privalumų bei trūkumų išryškinimas, pokyčių nustatymas, galimybių bei prioritetų numatymas bus atliekamas Mokytojų tarybos posėdžiuose, metodinių būrelių posėdžiuose mokslo metų eigoje, bei atliekant mokyklos veiklos kokybės įsivertinimą. Bendruomenė apie gimnazijos veiklos rezultatus nuolat informuojama internetinėje svetainėje adresu http://www.grusas.kaunas.lm.lt
Direktoriaus pavaduotoja ugdymui

Vilija Demjanova

Direktoriaus pavaduotojas ugdymui

Darius Talijūnas
Direktoriaus pavaduotoja ugdymui

Undinė Diana Tumavičienė
Direktoriaus pavaduotoja neformaliajam ugdymui

Aldona Markvaldienė
Direktoriaus pavaduotoja neformaliajam ugdymui

Eugenija Paškauskienė
Direktoriaus pavaduotojas ūkio reikalams

Viktoras Purys
Vyriausioji buhalterė

Danutė Blažonytė
Mokytoja

Erika Gylienė
Mokytoja

Jolanta Kasparienė
Mokytoja

Rasa Urbutienė
Mokytoja

Ingrida Raguckienė
Mokytoja

Reda Šarienė

Mokytoja

Sandra Paštuolytė

Psichologė

Greta Jakaitė
PRITARTA
Kauno Juozo Grušo meno gimnazijos
tarybos 2015 m. gruodžio 17 d.
protokolo Nr. S-7
