

CURTEA DE CONTURI A ROMÂNIEI

Strada Lev Tolstoi, nr. 22-24, Sector 1, cod 011948,

Bucureşti

Telefon: +(40) 21.3078.740; Fax: +(40) 21.3078.889

Website: www.curteadeconturi.ro,

E-mail: DepartamentIX@rcc.ro

Departamentul IX

SINTEZA Raportului de audit al performanței

privind finanțarea învățământului preuniversitar, în perioada

2014-2016

 București

 noiembrie 2018

http://www.curteadeconturi.ro/
mailto:DepartamentIX@rcc.ro

2

CUPRINS

Prezentarea obiectivului general și a obiectivelor specifice, ținta auditului de performanță ….4

Descrierea criteriilor de audit, a abordărilor și metodologiei de audit………………………...5

Finanțarea învățământului preuniversitar românesc……………………………....................................6

Manuale școlare...29

Finanțarea chetuielilor cu formarea profesională..32

Procedurile de autorizare, acreditare și evaluare periodică derulate de ARACIP…………....32

Competiții școlare…………………………………………………………………………….35

Programe sociale, abandon școlar și rata de părăsire timpurie a școlii……………………….35

Evaluările internaționale Pisa și Thalis și corelarea acestora cu programa școlară..................47

Dinamica salarizării..51

Evaluările naționale..51

Concluzie generală..52

3

Abrevieri utilizate:

o MEN – Ministerul Educației Naționale

o MFP – Ministerul Finanțelor Publice

o INS – Institutul Național de Statistică

o MRP – Ministerul Românilor de Pretutindeni

o SEI- Sistemul Educațional Informatizat

o RPT – Rata părăsirii timpurii a școlii

o PTȘ - Părăsirea timpurie a școlii

o SIIIR – Sistemul Informatic Integrat a Învățământului din România

o CNDIPT - Centrul Naţional de Dezvoltare a Învăţământului Profesional şi Tehnic

o IP – Învățământ profesional

o ISJ – Inspectoratul Școlar Județean

o ISMB – Inspectoratul Școlar al Municipiului București

o SAM – Școli de arte și meseri

o ÎPT – Învățământ profesional tehnic

o ADS - Programul ”A doua șansă”

o SDS – Programul ”Școală după școală”

o OCDE – Organizația pentru cooperare și dezvoltare economică

o PISA – Programul internațional de evaluare a elevilor

o TALIS – Programul internațional de evaluare a cadrelor didactice

o ARACIP – Agenția Română de Asigurare a Calității în Învățământul Preuniversitar

4

Obiectivul general al acestei acţiuni de audit al performanţei l-a constituit analiza

economicității, eficienţei şi eficacității proceselor de administrare a fondurilor alocate

finanțării învățământului preuniversitar.

Obiectivele specifice se referă la analiza următoarelor aspecte, fără însă a se limita la

acestea:

 Finanțarea învățământului preuniversitar

 Aspecte privind manualele școlare

 Finanțarea cheltuielilor cu formarea profesională corelată cu pregătirea profesională

a cadrelor didactice prin Casa Corpului Didactic

 Aspecte referitoare la procedurile de autorizare/ acreditare /evaluare periodică a

unităților din învățământul preuniversitar derulate de ARACIP

 Aspecte referitoare la competițiile școlare

 Aspecte referitoare la derularea principalelor programe sociale în învățământul

preuniversitar, abandonul școlar și rata privind reducerea părăsirii timpurii a școlii

 Evaluări internaționale Thalis și Pisa și corelarea curriculumului pentru

învățământul preuniversitar cu necesitățile elevilor

 Dinamica salarizării personalului didactic

 Evaluările naționale (examen de capacitate și bacalaureat) și aspecte privind școlile

profesionale.

Ținta prezentei misiuni de audit al performanței o constituie creșterea economicității,

eficienței și eficacității fondurilor alocate pentru finanțarea învățământului preuniversitar.

5

Criteriile de audit reprezintă termenii de referinţă identificați de auditorii publici

externi, respectiv standardele faţă de care este apreciată atingerea performanţei, adică se

compară ceea ce este cu ceea ce ar fi trebuit să fie. Criteriile de audit ale prezentei acțiuni au

fost identificate prin analiza legislaţiei, ghidurilor, reglementărilor şi criteriilor de performanţă

stabilite şi aplicabile domeniului auditat, a standardelor generale și pe domenii precum și a

indicatorilor relevanţi pentru acestea. S-au mai utilizat referinţe obţinute prin comparare cu cea

mai bună practică în domeniul auditat și prin analiză asupra evoluţiei în timp a unor indicatori

privind domeniul auditat.

Pentru efectuarea prezentei misiuni, echipa de audit a stabilit că principalul criteriu de

audit este nivelul finanțării educației din învățământul preuniversitar din România, stabilit prin

legilslația ce reglementează domeniul.

Totodată, pe baza raționamentului profesional, echipa de audit a mai avut în vedere

numărul de beneficiari ai programelor sociale, nivelul fondurilor alocate acestor programe,

numărul elevilor care au abandonat școala, evoluția efectivelor de elevi în învățământul

preuniversitar și aspecte demografice, aspecte financiare referitoare la nivelul venitului brut pe

membru de familie.

Abordarea auditului a fost una de tip combinat, îmbinând abordarea pe bază de

rezultate (evaluarea performanţei finanțării învățământului preuniversitar) cu abordarea pe

bază de probleme (abordarea indiciilor privind existența unor probleme referitoare la

implementarea și derularea unor programe, alte aspecte prezentate prin mass-media cu privire

la aceste programe-de ex. problematica manualelor școlare, transportul elevilor, etc).

Metodologia de audit utilizată în vederea obținerii probelor de audit a fost alcătuită din

proceduri de audit descrise mai jos:

❖ proceduri de obținere a datelor și informațiilor, respectiv: observarea, examinarea

documentelor, intervievarea și chestionarea;

❖ proceduri de sintetizare și analizare a datelor și informațiilor, grupate în trei

categorii de proceduri:

✓ proceduri calitative, analiza “înainte și după”. Analiza "înainte şi după"

reprezintă o procedură de audit utilizată de auditorii publici externi pentru analiza probelor de

audit și constă în compararea situaţiei existente înaintea demarării programului/proiectului/

procesului/activităţii ce face obiectul auditului performanței cu situaţia rezultată după

implementarea acestuia/acesteia. Impactul este estimat prin compararea indicatorilor

performanţei aferenţi celor două etape;

✓ proceduri cantitative, sub forma tehnicilor statistice pentru analiza datelor și a

informațiilor;

✓ proceduri analitice utilizate în analiza datelor și a informațiilor, respectiv:

analiza nivelului de îndeplinire a obiectivelor, analiza cost-beneficiu, analiza cost-eficacitate.

6

Urmare prezentei misiuni de audit al performanței, au reieșit următoarele aspecte:

❖ Prezentarea sintetică a contextului internațional și național privind finanțarea

învățământului preuniversitar

 Finanțarea învățământului preuniversitar românesc. Nivel, context

demografic și componente ale finanțării

▪ Aspecte cu privire la nivelul finanțării, indicatorii de performanță ai

învățământului preuniversitar și contextul demografic
Sistemul naţional de învăţământ preuniversitar cuprinde următoarele niveluri:

- educaţia timpurie (0-6 ani), formată din nivelul antepreşcolar (0-3 ani) şi învăţământul

preşcolar (3-6 ani), care cuprinde grupa mică, grupa mijlocie şi grupa mare;

- învăţământul primar, care cuprinde clasa pregătitoare şi clasele I-IV;

- învăţământul secundar, care cuprinde învăţământul secundar inferior sau gimnazial,

respectiv clasele V-VIII și învăţământul secundar superior care poate fi învăţământ liceal, cu

clasele de liceu IX-XII/XIII, cu trei filiere (teoretică, vocaţională şi tehnologică) sau

învăţământ profesional cu durata de minimum 3 ani;

- învăţământul terţiar non-universitar, care cuprinde învăţământul postliceal.

Potrivit prevederilor Legii educației naționale nr. 1/2011, actualizată, Statul Român

asigură finanţarea de bază pentru toţi preşcolarii şi pentru toţi elevii din învăţământul general

obligatoriu de stat, particular şi confesional acreditat. De asemenea, statul asigură finanţarea de

bază pentru învăţământul profesional şi liceal acreditat, de stat, particular şi confesional,

precum şi pentru cel postliceal de stat. Modul de fundamentare a finanţării se face în baza şi în

limitele costului standard per elev sau per preşcolar.

Finanţarea învăţământului preuniversitar, atât pentru învăţământul de masă, cât şi pentru

învăţământul special, se realizează în principal din patru surse, respectiv bugetul de stat, bugetul

consiliului judeţean, bugetul consiliului local și veniturile proprii ale unităţilor de învăţământ.

Principalele surse de finanțare al unei unități de învățământ precum și instituțiile care au un rol

la nivel central, județean și local în transmiterea fondurilor, pot fi reprezentate grafic, astfel:

7

Potrivit prevederilor legale ce reglementează domeniul analizat, suma prevăzută pentru

finanţarea educaţiei naţionale este de minimum 6% din produsul intern brut anual, alocată din

bugetul de stat şi din bugetele autorităţilor publice locale. Suplimentar, unităţile şi instituţiile

de învăţământ pot obţine şi utiliza autonom venituri proprii.

În perioada 2013-2016, procentul de finanțare din PIB al întregului sistem de

învățământ, raportat la angajamentele legale din contul de execuție anual, a înregistrat un

procent minim de 2,82% din PIB pentru anul 2016 și un procent maxim de 3,16 % din PIB,

pentru anul 2015.

Din datele prezentate în tabelul de mai sus, în perioada 2013-2016, finanțarea

învățământului preuniversitar, s-a situat între un procent minim de 1,93% din PIB în anul

2013 și un procent de maxim 2,20 % din PIB în anul 2015.

Situația plăților efectuate în învățământul preuniversitar care se asigură de la bugetul de

stat, din sume defalcate din taxa pe valoarea adăugată prin bugetele locale:

Denumire/Anul 2013 2014 2015 2016

Produsul intern brut (PIB) al României-Mld. lei 631,1 669,509 710,267 759,228

Preuniversitar:

Plățile efectuate în învățământul preuniversitar (finanțare de bază și

complementară), înregistrate în contul de execuție centralizat al bugetelor

locale – Mld. Lei

11,97 13,974 15,265 14,555

Angajamente legale ale învățământului preuniversitar, înregistrate în contul

de execuție centralizat al bugetelor locale – Mld. Lei
12,149 14,206 15,593 14,894

Procentul de finanțare din PIB al învățământului preuniversitar raportat la

plățile efectuate din contul de execuție (%)
1,9 2,09 2,15 1,92

Procentul de finanțare din PIB al învățământului preuniversitar raportat la

angajamentele legale din contul de execuție (%)
1,93 2,12 2,2 1,96

Procentul de finanțare din PIB al învățământului raportat la plățile

efectuate din contul de execuție (%)
2,77 2,96 3,09 2,76

Procentul de finanțare din PIB al învățământului raportat la

angajamentele legale din contul de execuție (%)
2,84 3,01 3,16 2,82

Finanțarea învățământului din România (atât preuniversitar cât și per total, incluzând

învățământul universitar) nu a atins cuantumul legal de minimum 6% din produsul intern brut

în cei trei ani auditați, cu toate că a înregistrat o evoluție ascendentă. Din analiza efectuată cu

privire la structura acestei majorări a finanțării a reieșit că o parte a acesteia ar putea fi explicată

prin faptul că s-au alocat sumele necesare plății hotărârilor judecătorești câștigate definitiv de

către salariații din sistemul de învățământ preuniversitar și cele necesare creșterii salariale

rezultate din acordarea unor drepturi pentru asistenții personali ai persoanelor cu handicap grav

sau indemnizațiile lunare.

8

Prezentăm prin comparație finanțarea alocată ca procentaj din produsul intern brut al

câtorva state europene, pentru domeniul educației, potrivit statisticilor Eurostat:

State
Procent din PIB an

2015 (%)

Sume (mil.euro) alocate

domeniului educației 2015

European Union (28 countries) 4,90 716.278

United Kingdom 5,10 131.979

Germany 4,20 127.394

France 5,50 119.173

Italy 4,00 65.193

Spain 4,10 43.979

Netherlands 5,40 36.786

Switzerland 5,80 35.282

Sweden 6,50 29.172

Belgium 6,40 26.348

Poland 5,20 22.394

Norway 5,50 19.025

Austria 5,00 16.854

Finland 6,20 13.090

Portugal 6,00 10.738

Ireland 3,70 9.374

Czech Republic 4,90 8.239

România 3,10 4.911

Slovakia 4,20 3.328

Luxembourg 5,20 2.667

Slovenia 5,60 2.146

Lithuania 5,40 2.021

Bulgaria 4,00 1.801

Latvia 6,00 1.465

Iceland 7,50 1.127

Cyprus 5,70 1.007

Malta 5,50 508

Considerăm semnificativă prezentarea unei analize comparative între sistemul de

învățământ românesc și sisteme de învățământ europene, astfel că pentru înțelegerea

sistematică a performanței sistemului de educație din România au fost selectați o serie de

indicatori de bază și au fost analizați în context european. Mai jos este prezentată situația de

fapt, împreună cu o analiză sintetică a cauzelor și o serie de recomandări generale. Indicatorii

au fost selectați ținând cont de relevanța pentru atingerea obiectivelor asumate de România

conform Strategiei Europa 2020 precum și de relevanța pentru nivelul de învățământ care face

obiectul auditului de performanță (nivelul preuniversitar), așa cum sunt prezentați mai jos:

❖ Rata de cuprindere în învățământul preșcolar a copiilor cu vârsta cuprinsă între

4 ani și cea corespunzătoare începerii învățământului obligatoriu este un indicator

european care are ca țintă, pentru anul 2020, valoarea de 95%. Acest indicator este în mod

direct relevant pentru analiza performanței învățământului preuniversitar, atât din perspectiva

participării, cât și a accesului la educație.

Ultimele date comparative la nivel european publicate de Eurostat pentru toate țările se

referă la anul 2015. Media UE-28 privind acest indicator a fost de 94,8% iar valorile cele mai

crescute s-au înregistrat în Franța, Malta, Marea Britanie (100%), Danemarca (98,5%), Belgia

(98%). Ţările cu cele mai reduse valori ale indicatorului sunt Croația (73,8%), Slovacia (78,4%)

și Grecia (79,6). În România, valoarea indicatorului raportată pentru acest an a fost de 87,6%.

9

Participarea la învățământul preșcolar a copiilor cu vârsta cuprinsă între 4 ani și vârsta

oficială de înscriere în învățământul obligatoriu (RO – 6 ani) – date comparative UE 28, se

prezintă astfel:

Tabel nr. 1
Țara 2013 2014 2015

EU28 94.0 94.3 94.8

Austria 93.9 94.0 95.0

Belgia 98.1 98.1 98.0

Bulgaria 87.8 89.3 89.2

Cipru 84.3 82.6 89.6

Croația 71.4 72.4 73.8

Danemarca 98.3 98.1 98.5

Estonia 90.4 91.7 91.6

Finlanda 84.0 83.6 83.6

Franța 100.0 100.0 100.0

Germania 97.0 97.4 97.4

Grecia 76.9 84.0 79.6

Irlanda 98.1 96.2 92.7

Italia 98.7 96.5 96.2

Letonia 94.1 94.4 95.0

Lituania 86.5 88.8 90.8

Luxemburg 99.4 98.4 96.6

Malta 100.0 97.7 100.0

Marea Britanie 95.9 98.2 100.0

Olanda 99.5 97.6 97.6

Polonia 84.8 87.1 90.1

Portugalia 93.9 93.5 93.6

Rep. Cehă 85.7 86.4 88.0

România 86.4 86.4 87.6

Slovacia 77.5 77.4 78.4

Slovenia 89.8 89.4 90.5

Spania 97.1 97.1 97.7

Suedia 95.7 95.9 95.0

Ungaria 94.7 94.7 95.3

Sursa: Eurostat, ultima actualizare a datelor – 24.07.2017.

Printre cauzele posibile ale situației indicatorului la nivelul României se numără

dezvoltarea insuficientă a rețelei de unități de învățământ preșcolar, reticență din partea

părinților, dificultăți de natură materială ale părinților.

Considerăm, sub acest aspect, că este necesar ca Ministerul Educației Naționale să

întreprindă toate demersurile în vederea efectuării unei analize referitoare la extinderea

rețelei de unități de învățământ preșcolar, susținerea materială a familiilor sărace în a-și

înscrie copiii, informarea părinților cu privire la aportul pozitiv al frecventării

învățământului preșcolar pentru adaptarea la învățământul primar și pentru progresul

școlar al copiilor.

❖ Ponderea personalului didactic cu normă întreagă

Datele OECD (TALIS 2013) arată că, în medie, 83% dintre cadrele didactice de la

nivelul învățământului secundar inferior din țările europene au statut de angajat permanent;

doar 12% sunt angajați cu contracte pe durată determinată pentru mai puțin de un an școlar.

Există variații mari între țări în funcție de tipul contractelor de muncă. În România, numai

69,5% dintre profesorii de gimnaziu au contract de muncă pe durată nedeterminată, ponderea

fiind printre cele mai mici dintre țările participante la cercetare. Numai un sfert dintre profesorii

angajați cu normă parțială din România se află în această situație ca urmare a opțiunii personale,

restul de trei sferturi lucrează cu normă parțială ca urmare a faptului că nu au avut posibilitatea

angajării cu normă întreagă.(Sursa: TALIS 2013. Raport național, CNEE, 2014.)

10

❖ Numărul de elevi ce revine la un cadru didactic

La nivel european, media elevilor/ cadru didactic ISCED 1-3 (calculat ca raport dintre

totalul elevilor înscrişi în învățământul de zi şi totalul profesorilor cu normă întreagă de predare

– „full-time students” / „full-time teachers”) are valori diferite de la o țară la alta, între un

maxim de 17,2 elevi/profesor în Marea Britanie şi un minim de 8,2 elevi/profesor în Lituania.

În cazul României, în ultimii trei ani valorile indicatorului au fost relativ constante, în anul

2015 fiind, conform EUROSTAT, la o valoare de 14,8 elevi/profesor).

Tabel nr. 2. Numărul elevilor per cadru didactic la nivel european, perioada 2009-2016

Sursa: EUROSTAT 2017. Indicator folosit educ_uoe_perp04 (Primary and secondary

education (levels 1-3), cf. ISCED 2011.

❖ Rata de părăsire timpurie a sistemului de educație

La nivel european, ținta asumată în cadrul EU 2020 este de 10%, iar la nivelul anului 2016,

valoarea indicatorului la nivelul UE28 a ajuns la 10,7%. România, prin Programul Național de

Reformă, și-a stabilit, pentru anul 2020, o țintă de 11,3%.

(http://www.mae.ro/sites/default/files/file/Europa2021/PNR_2011_2013.pdf).

La nivelul anului 2016, România a înregistrat o valoare de 18,5%, ceea ce o poziționează pe

antepenultimul loc, înainte de Malta (19,7%) și Spania (19%). În același timp, țările care

înregistrează cea mai mica rată de părăsire timpurie a sistemului de educație au fost Croația (2,8%),

Lituania (4,8%), Slovenia (4,9%), Polonia (5,2%).

 Tabel nr. 3 Rata de părăsire timpurie a sistemului de educație și formare profesională

a tinerilor cu vârste cuprinse între 18-24 de ani, în perioada 2013-2016 (%)
Țara 2013 2014 2015 2016

Media EU28 11.9 11.2 11 10.7

Austria 7.5 7 7.3 6.9

Belgia 11 9.8 10.1 8.8

Bulgaria 12.5 12.9 13.4 13.8

Cipru 9.1 6.8 5.2 7.6

Croația 4.5 2.8 2.8 2.8

Danemarca 8 7.8 7.8 7.2

Estonia 9.7 12 12.2 10.9

Finlanda 9.3 9.5 9.2 7.9

Franța 9.7 9 9.2 8.8

Germania 9.8 9.5 10.1 10.3

Țară 2013 2014 2015

Medie EU 28 Nu au existat date Nu au existat date 13,6

Belgium 10,8 10,8 10,9

Bulgaria 13,9 14,0 14,0

Czech Republic 13,2 13,8 13,7

Germany 14,1 13,9 13,8

France 14,9 15,1 14,9

Lithuania 8,3 8,2 8,2

Hungary 11,1 11,6 11,1

Romania 15,5 15,2 14,8

Finland 12,9 13,0 13,2

United Kingdom 19,8 17,2 17,2

11

Grecia 10.1 9 7.9 6.2

Irlanda 8.4 6.9 6.9 6.3

Italia 16.8 15 14.7 13.8

Letonia 9.8 8.5 9.9 10

Lituania 6.3 5.9 5.5 4.8

Luxemburg 6.1 6.1 9.3 5.5

Malta 20.5 20.3 19.8 19.7

Marea Britanie 12.4 11.8 10.8 11.2

Olanda 9.3 8.7 8.2 8

Polonia 5.6 5.4 5.3 5.2

Portugalia 18.9 17.4 13.7 14

Rep. Cehă 5.4 5.5 6.2 6.6

România 17.3 18.1 19.1 18.5

Slovacia 6.4 6.7 6.9 7.4

Slovenia 3.9 4.4 5 4.9

Spania 23.6 21.9 20 19

Suedia 7.1 6.7 7 7.4

Ungaria 11.9 11.4 11.6 12.4

Sursa: Eurostat 2016 ultima actualizare a datelor: 18.10.2017

Printre cauzele care duc la producerea fenomenului părăsirii timpurii regăsim:

sărăcie/lipsă de resurse financiare pentru a acoperi costurile educației; rețea școlară pentru

învățământul secundar superior insuficient dezvoltată în mediul rural; servicii insuficiente

de asistență educațională și/sau atitudini discriminatorii față de romi, persoane cu

dizabilități și cu nevoi educaționale speciale; ofertă insuficientă de programe educaționale

remediale.

În cadrul Strategiei de reducere a părăsirii timpurii a școlii au fost stabilite o serie de

măsuri de intervenție, precum creșterea participării la educația preșcolară, asigurarea

accesului la învățământ primar și gimnazial de calitate, dezvoltarea unor sisteme de

avertizare timpurie a abandonului școlar, asigurarea de programe educaționale remediale,

creșterea atractivității și calității sistemului de educație și formare profesională și asigurarea

de asistență educațională.

❖ Participarea adulților la învățarea pe parcursul vieții

România nu a reușit să înregistreze un progres privind participarea adulților cu vârste

între 25-64 ani la învățare pe parcursul întregii vieți, valoarea indicatorului înregistrând în

2016 cea mai scăzută valoare din întreaga perioadă analizată (1,2%). Astfel, România ocupă

ultimul loc între țările din Uniunea Europeană (România - 1,2%, față de media UE28 de

10,8%) în ceea ce privește participarea adulților de 25-64 de ani la învățare pe parcursul

întregii vieți. În aceste condiții, România se află încă departe de ținta europeană pentru anul

2020, de 15%.

Cele mai mari valori ale indicatorului se înregistrează, la nivelul anului 2016, în Suedia

(29,6%), Danemarca (27,7%) și Finlanda (26,4%). Cele mai mici, în afară de România, se

înregistrează în Bulgaria (2,2%), Croația (3%), Polonia (3,5%) și Grecia (4%).

 Participarea adulților (25-64 ani) la educație și formare profesională (în cele 4 săptămâni

înainte de anchetă), date comparative EU 28, se prezintă, astfel:

12

Țară 2013 2014 2015 2016

Medie UE28 10,7 10,8 10,7 10,8

Austria 14,1 14,3 14,4 14,9

Belgia 6,9 7,4 6,9 7

Bulgaria 2 2,1 2 2,2

Cipru 7,2 7,1 7,5 6,9

Croația 3,1 2,8 3,1 3

Danemarca 31,4 31,9 31,3 27,7

Estonia 12,6 11,6 12,4 15,7

Finlanda 24,9 25,1 25,4 26,4

Franța 17,8 18,4 18,6 18,8

Germania 7,9 8 8,1 8,5

Grecia 3,2 3,2 3,3 4

Irlanda 7,6 6,9 6,5 6,4

Italia 6,2 8,1 7,3 8,3

Letonia 6,8 5,6 5,7 7,3

Lituania 5,9 5,1 5,8 6

Luxemburg 14,6 14,5 18 16,8

Malta 7,6 7,4 7,2 7,5

Marea Britanie 16,6 16,3 15,7 14,4

Olanda 17,9 18,3 18,9 18,8

Polonia 4,3 4 3,5 3,7

Portugalia 9,7 9,6 9,7 9,6

Rep. Cehă 10 9,6 8,5 8,8

România 2 1,5 1,3 1,2

Slovacia 3,1 3,1 3,1 2,9

Slovenia 12,5 12,1 11,9 11,6

Spania 11,4 10,1 9,9 9,4

Suedia 28,4 29,2 29,4 29,6

Ungaria 3,2 3,3 7,1 6,3

Sursa: Eurostat; indicator folosit tsdsc440; ultima actualizare datelor: 18.10.2017

Printre cauzele participării reduse la educația permanentă se pot enumera lipsa de

relevanță a programelor de formare pentru piața muncii și/sau pentru nevoi de dezvoltare

personal, calitate redusă a programelor de formare, lipsa de informare în rândul populației cu

privire la beneficiile formării, respectiv oferta existentă pe piață, costurile formării, lipsa unor

oferte de formare în anumite zone, dezinteresul populației, lipsa unor măsuri de încurajare și

susținere financiară a participării la învățarea permanentă.

Strategia națională de învățare pe tot parcursul vieții 2015-2020 a stabilit, în vederea

stimulării participării la formare, obiective specifice, în sensul îmbunătățirii relevanței pentru

piața muncii, îmbunătățirii calității ofertei de formare, dezvoltării-inovării și a cooperării

naționale/internaționale.

❖ Ponderea absolvenților de învățământ terțiar din totalul populației în vârstă de

30-34 ani

Prin Programul Național de Reformă 2011-2013,

(http://www.mae.ro/sites/default/files/file/Europa2021/PNR_2011_2013.pdf), România și-a

asumat faptul că până în anul 2020 va atinge o pondere de 26,7% a absolvenților de învățământ

terțiar din totalul populației în vârstă de 30-34 ani. Această țintă reflectă și o așteptare directă

de la calitatea sistemului preuniversitar de învățământ, care este reflectată de numărul

absolvenților de studii liceale cu bacalaureat.

În anul 2016, România se afla foarte aproape de atingerea țintei, înregistrând o rată de

25,6%, cu doar 1,1 puncte procentuale distanță față de procentul propus pentru anul 2020. Este

important să menționăm că ținta asumată de România este mult mai scăzută decât cea propusă

http://www.mae.ro/sites/default/files/file/Europa2021/PNR_2011_2013.pdf

13

la nivel european (40%). În afara Italiei, care și-a asumat o țintă națională de 26% până în anul

2020 pentru acest indicator, România se situează pe ultimul loc în Europa în acest exercițiu

proiectiv.

În anul 2016, România se afla pe ultima poziție între țările europene la acest indicator,

în urma Italiei (26,2%), Croației (29,3%), Maltei (29,9%). Țările care înregistrează cele mai

mari valori sunt: Lituania (58,7%), Luxemburg (54,6%), Cipru (53,4%).

 Ponderea absolvenților de învățământ terțiar (ISCED 5-6) din totalul populației în

vârstă de 30-34 ani – date comparative România – UE 28
Țară 2013 2014 2015 2016 Țintă 2020

UE28 37,1 37,9 38,7 39,1 40

Austria 27,1 40 38,7 40,1 38

Belgia 42,7 43,8 42,7 45,6 47

Bulgaria 29,4 30,9 32,1 33,8 36

Cipru 47,8 52,5 54,5 53,4 46

Croația 25,6 32,1 30,8 29,3 35

Danemarca 43,4 44,9 47,6 47,7 40

Estonia 42,5 43,2 45,3 45,4 40

Finlanda 45,1 45,3 45,5 46,1 42

Franța 44 43,7 45 43,6 50

Germania 32,9 31,4 32,3 33,2 42

Grecia 34,9 37,2 40,4 42,7 32

Irlanda 52,6 52,2 52,3 52,9 60

Italia 22,5 23,9 25,3 26,2 26

Letonia 40,7 39,9 41,3 42,8 34

Lituania 51,3 53,3 57,6 58,7 48,7

Luxemburg 52,5 52,7 52,3 54,6 66

Malta 26 26,5 27,8 29,9 33

Marea Britanie 47,4 47,7 47,9 48,2 :

Olanda 43,2 44,8 46,3 45,7 40

Polonia 40,5 42,1 43,4 44,6 45

Portugalia 30 31,3 31,9 34,6 40

Rep. Cehă 26,7 28,2 30,1 32,8 32

România 22,9 25 25,6 25,6 26,7

Slovacia 26,9 26,9 28,4 31,5 40

Slovenia 40,1 41 43,4 44,2 40

Spania 42,3 42,3 40,9 40,1 44

Suedia 48,3 49,9 50,2 51 45

Ungaria 32,3 34,1 34,3 33 34

Sursă: EUROSTAT; ultima actualizare a datelor: 18.10.2017

Considerăm că ar fi necesară revizuirea programelor educaționale pentru a răspunde

mai bine nevoilor de formare ale indivizilor și ale pieței muncii; dezvoltarea competențelor

transversale, ale abilităților antreprenoriale și a competențelor lingvistice; creșterea utilizării

calculatorului în programa școlară, monitorizarea inserției absolvenților pe piața muncii, în

vederea identificării dificultăților pe care le întâmpină.

Totuși, adevărata provocare a sistemului național de educație o reprezintă scăderea

numărului de copii, urmare unei strategii demografice incoerente. Astfel, potrivit „Analizei

de nevoi privind educaţia şi formarea profesională din România” elaborată de Ministerul

Educaţiei Naţionale, „Principala provocare pentru sistemul de educaţie şi formare

profesională din perspectiva tendinţelor demografice în orizontul 2020 o reprezintă scăderea

natalităţii, prognozele privind reducerea drastică a populaţie tinere (15-24 ani) şi reducerea

semnificativă a populaţiei în vârstă de 0-14 ani. Aceste fenomene vor avea consecinţe directe

asupra deficitului de forţă de muncă, scăderea populaţiei şcolare, implicit a necesarului de

14

cadre didactice, restructurarea reţelei şcolare sau scăderea accesului la educaţie pentru

comunităţile rurale şi cele izolate.”

În perioada 1990-2016 România a înregistrat o involuţie demografică dramatică. În cei

26 de ani de democrație, populaţia rezidentă a scăzut cu 3,45 mil.locuitori.

Sursa: Eurostat

O altă situație semnificativă este ce a emigranţilor români care aveau reşedinţa obişnuită

în străinătate pentru o perioadă de cel puţin 12 luni pe ţări de destinaţie şi pe grupe de vârstă,

în anii 2007-2013, astfel:

- nr. locuitori -
 2007 2008 2009 2010 2011 2012 2013

Emigranţi

din

România

1.437.529 1.922.805 2.135.691 2.234.155 2.288.531 2.341.263 2.344.183

Ţara de destinaţie

Italia 342.200 625.278 658.789 726.151 782.014 834.465 933.354

Spania 539.507 734.764 764.391 770.385 783.230 798.969 769.609

Germania 78.452 90.614 100.429 112.230 135.707 171.612 219.117

Regatul Unit 12.000 19.000 32.000 52.000 76.185 95.586 105.289

Austria 21.882 27.684 32.296 35.962 41.739 47.435 53.473

Belgia 10.195 15.310 21.403 26.383 34.178 42.927 51.925

Ungaria 66.951 65.903 66.435 72.781 76.878 41.596 34.795

Grecia 18.949 25.735 29.456 33.773 33.346 30.000 30.000

Alte ţări 347.393 318.517 430.492 404.490 325.254 278.673 147.251

2
3

,2
1
1

2
3

,1
9
2

2
2

,8
1
0

2
2

,7
7
9

2
2

,7
4
8

2
2

,7
1
2

2
2

,6
5
6

2
2

,5
8

2

2
2

,5
2
6

2
2

,4
8
9

2
2

,4
5
5

2
2

,4
3
0

2
1

,8
3
3

2
1

,6
2
8

2
1

,5
2
1

2
1

,3
8
2

2
1

,2
5
7

2
1

,1
3
1

2
0

,6
3
5

2
0

,4
5
0

2
0

,2
9
5

2
0

,1
9

9

2
0

,0
9
6

2
0

,0
2
0

1
9

,9
4
7

1
9

,8
6
1

1
9

,7
6
0

Involuția populației rezidente în perioada

1990-2016 (mii rezidenti/an)

15

Grupe de vârstă

Sub 15 ani 145.375 193.188 210.608 208.870 203.844 198.075 338.875

15-19 ani 101.429 134.381 123.060 110.854 103.480 102.996 96.728

20-24 ani 219.748 301.696 330.252 328.348 309.334 283.380 208.193

25-39 ani 707.267 919.545 1.004.143 1.044.794 1.069.644 1.094.266 1.057.741

40-59 ani 249.062 351.539 437.649 502.224 552.865 601.634 594.760

25-59 ani 956.329 1.271.084 1.441.792 1.547.018 1.622.509 1.695.897 1.652.501

60 ani şi

peste
14.648 22.456 29.979 39.065 49.364 60.915 47.886

Sursa: INS, Anuarul statistic 2015 – serii de date

Principalele destinaţii de emigrare au fost Italia, Spania, Germania şi în ultima vreme

Regatul Unit al Marii Britanii.

În cadrul emigraţiei româneşti, ponderea principală o deţine populaţia activă din punct

de vedere economic, în vârstă de 20-59 ani (79,4% la nivelul anului 2013) iar în cadrul acesteia

populaţia tânără, în vârstă de 20-39 ani (68,0%). Emigraţia românească a început să capete

caracteristicile unei comunităţi stabile în ţările de emigraţie, fapt reflectat de creşterea rapidă a

numărului de copii. Astfel, numai în 6 ani (2007-2013) populaţia de 0-14 ani s-a dublat,

crescând de la 145.375 la 338.875 copii. În aceste condiţii populaţia de vârstă şcolară rămasă

în ţară s-a diminuat simţitor.

Luând în considerare aspectele menționate, considerăm că educația în limba română

a copiilor români din diaspora ar trebui să fie obiectiv strategic național în cadrul oricărei

1990 1995 2000 2005 2010 2015 2016

sub 4 ani 1.811,40 1.280,70 1.144,70 1.090,90 1.051,70 953,30
952,0

5-9 ani 1.720,30 1.757,30 1.268,50 1.129,80 1.056,60 1.052,60
1.060,0

10-14 ani 1.976,80 1.692,60 1.746,30 1.515,20 1.097,70 1.052,50
1.048,0

15-19 ani 1.894,60 1.971,80 1.685,30 1.616,70 1.128,70 1.092,40
1.288,0

20-24 ani 1.908,40 1.818,80 1.962,90 1.670,90 1.386,80 1.191,70
1.077,0

25-29 ani 1.426,20 1.792,60 1.802,20 1.684,70 1.312,90 1.390,70
1.372,0

30-34 ani 1.747,40 1.334,00 1.769,10 1.860,50 1.534,20 1.391,00
1.308,0

0-14 ani 5.508,50 4.730,60 4.159,50 3.735,90 3.206,00 3.058,40
3.059,0

15-64 ani 15.319,10 15.293,20 15.317,10 14.620,00 13.814,20 13.525,30
13.264,0

20-64 ani 13.424,50 13.321,40 13.631,80 13.003,30 12.685,50 12.432,90
12.186,0

65 ani şi

peste 2.383,40 2.688,20 2.961,40 3.026,10 3.274,80 3.257,20
3.436,0

Total

populaţie

(mii pers.)

23.211,00 22.712,00 22.438,00 21.382,00 20.295,00 19.840,90 19.760,00

16

politici guvernamentale, fapt pentru care se recomandă efectuarea tuturor demersurilor

pentru acoperirea riscului pierderii identității românești, prin:

- identificarea și monitorizarea permanentă a copiilor români din diaspora prin

întocmirea unei baze de date pentru înregistrarea și evidențierea lor, prin interconectarea

bazelor de date ținute la nivelul MEN, MAE, MRP, ambasade, direcțiile de evidența a

populației, direcțiile de asistență socială, etc.

- asigurarea tuturor condițiilor necesare desfășurării procesului educațional în limba

română, referitor în principal la asigurare spațiilor pentru buna desfășurare a procesului

educațional, a cadrelor didactice românești necesare predării și instruirii elevilor, asigurarea

manulelor școlare în limba română, etc.

Scăderea natalităţii şi emigraţia nu au determinat numai reducerea populaţiei cu 3,35

milioane, ci şi importante modificări în evoluţia pe vârste a populaţiei rezidente, aşa cum rezultă

din tabelul de mai jos.

Evoluţia pe vârste a populaţiei rezidente şi structura acesteia în perioada

1990-2016

Mii persoane

 Sursa: Eurostat

 (mii copii)

Fundamentul oricărei construcţii demografice al unei ţări îl constituie populaţia cu

vârsta cuprinsă în intervalul 0-4 ani. Aceasta a scăzut de la 1.811,4 mii în 1990 la 952 mii în

anul 2016, ceea ce reprezintă o scădere cu peste 47%.

O ţară în care populaţia de 0-4 ani s-a redus aproape la jumătate într-un sfert de secol

are un viitor sumbru referitor la existența și păstrarea identității naționale. Efectele acestei

scăderi dramatice se vor propaga eşalonat în toate grupele de vârstă ce urmează, reducându-se

treptat efectivele.

Urmare directă a scăderii semnificative a natalităţii, în special după anul 1989, numărul

copiilor înscrişi în grădiniţe a scăzut constant. În anul şcolar 2009/2010, s-au înregistrat 666,1

mii copii înscrişi în grădiniţe, iar în anul şcolar 2014/2015 numărul copiilor a scăzut la 559,6

mii copii. În paralel cu numărul copiilor din grădiniţe s-a redus şi numărul grădiniţelor, de la

1697 (în anul şcolar 2009/2010) la 1205 grădiniţe (în anul şcolar 2014/2015).

Numărul şcolilor primare şi gimnaziale a cunoscut, de asemenea, o diminuare de la 4623

unităţi în anul şcolar 2009/2010, la 4050 unităţi în anul şcolar 2014/2015. Numărul elevilor

care au fost înscrişi în ciclul primar şi gimnazial s-a redus de la 1732,3 mii copii în anul şcolar

2009/2010 la 1719,7 mii elevi în anul şcolar 2014/2015.

1,811.40

1,280.70
1,144.70 1,090.90 1,051.70 953.3 952

Involuția populației sub 4 ani în perioada

1990-2016

17

Primele grupe de vârstă care au preluat şocul demografic au fost cele de 5-9 ani şi 10-

14 ani, adică populaţia de vârstă şcolară aferentă învăţământului primar şi gimnazial.

În perioada 1990-2016 populaţia de 5-9 ani a scăzut de la 1.720,3 mii la 1.060 mii

(47%).

 (mii persoane)

Sursa: Eurostat

Scăderea accentuată a populaţiei de 0-4 ani în perioada 1990-1995 ca urmare a reducerii

natalităţii şi creşterii rapide a emigraţiei s-a propagat în populaţia din grupa de vârstă 5-9 ani în

anul 2000, dată de la care evoluţia devine lent descendentă. Dacă nu vor mai exista pusee

migratorii semnificative, cum au fost cele din anii 1991, 2001 şi 2007, este de aşteptat ca

evoluţia populaţiei din această grupă de vârstă să o urmeze, decalat, pe cea din grupa de vârstă

0-4 ani.

Începând din anul 2010 şi populaţia din grupa de vârstă 10-14 ani se aliniază la evoluţiile

din grupele de vârstă ce o preced.

Populaţia din grupa de vârstă 15-19 ani care se suprapune parţial peste limitele de vârstă

ale învăţământului liceal şi profesional s-a redus în perioada 1990-2015 de la 1.894,6 mii la

1.092,4 mii ceea ce reprezintă o scădere cu 42,3% a efectivelor.

Referitor la participarea copiilor în învățământul preuniversitar potrivit Rapoartelor

privind starea învăţământului preuniversitar din România, întocmite de către MEN, în ultimii

6 ani efectivele de elevi cuprinse în sistemul românesc de învăţământ preuniversitar au fost în

scădere de la un an la altul. Această stare de fapt constituie un efect direct al involuţiei

demografice. Astfel, conform estimărilor realizate de INS, rata brută a natalităţii a scăzut în

ultimii ani, situându-se sub nivelul valorii indicatorului la nivel UE (în 2013 9,3% în România

şi 10,2% în UE).

Efectivele de elevi au scăzut de la un an şcolar la altul cu 14 - 72 mii elevi/an. În anul

şcolar 2015/2016, sistemul preuniversitar de învăţământ românesc a cuprins aproximativ 3.080

mii elevi, în scădere cu peste 80 mii de elevi faţă de anul anterior.

1,976.80

1,692.60 1,746.30

1,515.20

1,097.70 1,052.50 1,048.00

Involuția populației din grupele de vârstă 5-9 ani și 10-14

ani în perioada 1990-2016

5-9 ani
10-14 ani

18

Situația efectivelor de elevi din învăţământul preuniversitar în perioada 2009-2016

 (nr. elevi)

* Începând cu anul şcolar 2014/2015, INS nu mai oferă date defalcate după domiciliul părinţilor

pentru învăţământul liceal, profesional şi postliceal

Sursa: Date calculate pe baza informaţiilor INS, și SIIR , 2010-2016.

Nivel de învăţământ

2009/

2010
2010/

2011

2011/

2012

2012/

2013

2013/

2014

2014/

2015

2015/

2016

Preşcolar

Total 666.123 673.736 673.641 581.144 568.217 559.565 534.742

Urban 352.857 364.115 369.962 324.288 318.963 315.174 300.817

Rural 313.266 309.621 303.679 256.856 249.254 244.391 233.925

Primar

Total 845.679 828.853 810.126 931.951 942.747 943.494 935.394

Urban 414.547 410.576 407.984 485.036 501.520 511.622 514.512

Rural 431.132 418.277 402.142 446.915 441.227 431.872 420.882

- Primar de masă

Total 839.174 822.620 803.902 925.259 935.824 936.270 928.340

Urban 408.381 404.679 402.140 478.714 494.982 504.754 507.809

Rural 430793 417.941 401.762 446.545 440.842 431.516 420.531

- Primar special

Total 6.505 6.233 6.224 6.692 6.923 7.224 7.054

Urban 6.166 5.897 5.844 6.322 6.538 6.868 6.703

Rural 339 336 380 370 385 356 351

Gimnazial

Total 873.997 862.588 819.280 812.241 800.507 778.663 768.035

Urban 451.433 444.831 422.467 418.225 413.352 323.455 405.079

Rural 422.564 417.757 396.813 394.016 387.155 455.208 362.956

- Gimnazial de

masă

Total 864.194 852.480 809.339 802.324 790.276 768.266 757.668

Urban 442.272 435.349 413.199 408.956 403.715 313.660 395.319

Rural 421.922 417.131 396.140 393.368 386.561 454.606 362.349

- Gimnazial special

Total 9.803 10.108 9.941 9.917 10.231 10.397 10.367

Urban 9.161 9.482 9.268 9.269 9.637 9.795 9.760

Rural 642 626 673 648 594 602 607

Liceu

Total 835.343 864.271 886.521 829.517 774.335 726.403 673.615

Urban 501.650 492.920 484.086 445.081 410.197 * *

Rural 333.693 371.351 402.435 384.436 364.138 * *

Profesional/

SAM

Total 115.432 54.531 12.382 19.732 26.484 50.788 68.682

Urban 51.747 25.348 6.990 7.064 8.057 * *

Rural 63.685 29.183 5.392 12.668 18.427 * *

Postliceal

Total 62.538 69.928 79.396 92.784 102.555 105.557 99.476

Urban 45.835 52.017 58.326 64.696 71.341 * *

Rural 16.703 17.911 21.060 28.088 31.214 * *

TOTAL

Total 3.399.112 3.353.907 3.281.336 3.267.369 3.214.845 3.164.470 3.079.944

Urban 1.818.069 1.789.807 1.749.815 1.744.390 1.723.430 * *

Rural 1.581.043 1.564.100 1.531.521 1.522.979 1.491.415 * *

19

Situația efectivelor de elevi din învăţământul preuniversitar în perioada 2009-2016

Tendinţa de scădere a efectivelor de elevi se reflectă în mod diferit, în funcţie de nivelul

de învăţământ.

Astfel, ca urmare a trecerii copiilor de 6 ani în învăţământul primar, continuă şi în anul

de referinţă al raportului scăderea numărului copiilor din învăţământul preşcolar (559,57 mii

copii, cu peste 25 de mii mai puţin comparativ cu anul anterior), concomitent cu scăderea,

numărului de elevi din învăţământul primar (935,3 mii elevi, comparativ cu 943,5 mii în anul

anterior). La nivelul învăţământului primar, creşterea s-a înregistrat doar în mediul urban (10

mii elevi) – însoţită de o scădere similară a numărului de elevi din rural, determinată fiind de

creşterea numărului copiilor de 6 ani care intră în clasa I (până în acest an şcolar, datele statistice

au arătat că multe familii din urban optau pentru înscrierea copiilor în clasa I cât mai târziu,

peste 7 ani, deşi legea prevedea şcolarizarea începând cu vârsta de 6 ani).

La nivelul învăţământului gimnazial au scăzut efectivele de elevi cu peste 10 mii faţă

de anul anterior. În mediul urban, efectivele de elevi se reduc faţă de anul precedent cu aproape

90 de mii, iar în rural cresc, cu peste 68 de mii.

În învăţământul liceal se identifică cea mai accentuată tendinţă de scădere a efectivelor

de elevi faţă de anul anterior: la nivelul anului şcolar 2015/2016, sunt înscrişi 673,6 mii elevi,

cu peste 50 de mii mai puţin faţă de anul anterior.

Măsurile de revigorare a învăţământului profesional au determinat orientarea mai

multor elevi către această filieră de studiu. Astfel, în anul şcolar 2014/2015, în învăţământul

profesional au fost înscrişi 68,6 mii elevi, numărul lor crescând cu 18 mii de elevi faţă de anul

anterior.

Un trend descendent se înregistrează şi în învăţământul postliceal: de la 105,55 mii elevi

în 2014/2015, la 99,4 mii elevi în 2015/2016.

 Un aspect deosebit de semnificativ îl reprezintă Rata brută de cuprindere școlară în

învățământul preuniversitar, astfel, în anul școlar 2015/2016, doar 88,7% din populaţia în vârstă de 3-

18 ani era cuprinsă în sistemul de învățământ preuniversitar (de la grădiniţă până la liceu). Respectiv

peste 260.000 de copii cu vârsta cuprinsă în intervalul 3-18 ani nu erau cuprinși în anul 2016 în sistemul

de învățământ preuniversitar.

 În perioada 2014-2016 rata brută de cuprindere şcolară în învățământul preuniversitar (de la

învățământul preșcolar la cel liceal) ca raport din populaţia în vârstă de 3-18 ani, se prezintă astfel:

 2014/2015 2015/2016

Total 88,5 88,7

Feminin 88,6 88,3

Masculin 88,1 91,0

Sursa: Date calculate pe baza informaţiilor INS, 2016.

3399112

3353907

3281336
3267369

3214845

3164470

3079944

3000000

3100000

3200000

3300000

3400000

3500000

2009/2010 2010/2011 2011/2012 2012/2013 2013/2014 2014/2015 2015/2016

20

 Față de cele mai sus menționate, considerăm că ar fi necesar ca Ministerul Educației

Naționale să întreprindă demersuri în vederea analizării posibilității, împreună cu autoritățile

publice centrale/locale cu atribuții în domeniul evidenței populației, a identificării copiilor cu vârste

între 3-18 ani, necuprinși în sistemul de învățământ preuniversitar și luarea măsurilor în vederea

participării acestora în învățământul preuniversitar.

▪ Aspecte cu privire la componentele finanțării

Conform prevederilor legale, finanţarea unităţilor de învăţământ preuniversitar,

cuprinde:

a) finanţarea de bază,

b) finanţarea complementară,

c) finanţarea suplimentară.

Finanţarea de bază se asigură din bugetul de stat, din sume defalcate din taxa pe

valoarea adăugată, prin consiliile județene/locale, și este destinată următoarelor categorii de

cheltuieli:

a) cheltuieli cu salariile, sporurile, indemnizaţiile şi alte drepturi salariale în bani,

stabilite prin lege, precum şi contribuţiile aferente acestora;

b) cheltuieli cu pregătirea profesională;

c) cheltuieli cu evaluarea periodică a elevilor;

d) cheltuieli cu bunuri şi servicii;

Potrivit prevederilor art.104 alin. (3) și (4) din Legea educației naționale nr. 1/2011,

actualizată, finanţarea de bază a unei unităţi şcolare rezultă prin aplicarea unei formule de

multiplicare a costului standard per elev/preşcolar cu coeficienţi specifici unităţii şcolare şi cu

numărul de elevi şi se aprobă anual prin hotărâre a Guvernului. Baza de calcul al fondurilor

alocate unităţilor de învăţământ prin şi din bugetele locale, pentru finanţarea de bază, o

constituie costul standard per elev/preşcolar. Costul standard per elev/preşcolar se determină

pentru fiecare nivel de învăţământ, filieră, profil, specializare/domeniu, de către Consiliul

Naţional pentru Finanţarea Învăţământului Preuniversitar, în condiţiile legii şi conform

normelor metodologice elaborate de către Ministerul Educaţiei Naţionale şi aprobate prin

hotărâre a Guvernului.

Conform prevederilor HG nr. 72/2013 privind metodologia de calcul pentru

determinarea costului standard per elev/preşcolar/an şi finanţarea unităţilor de învăţământ

preuniversitar de stat, finanţate din bugetele locale, costurile standard anuale sunt stabilite prin

hotarâre de guvern. Finanţarea de bază, aprobată anual prin legea bugetului de stat, se

repartizează pe comune, oraşe şi municipii de către direcţiile generale ale finanţelor publice

judeţene, cu asistenţa tehnică de specialitate a inspectoratelor şcolare judeţene. Echipa de audit

a analizat, în limita datelor și informațiilor la care a avut acces, nivelul de implicare a sectorului

local în finanțarea cheltuielilor de personal (plăți efectuate) în anul 2016, potrivit art. 103

alin.(2) din Legea nr. 1/2011, așa cum reiese din tabelul de mai jos:

21

Im
p

lica
rea

 se
cto

ru
lu

i

lo
ca

l în
 fin

a
n

ța
rea

ch
eltu

ielilo
r d

e

p
erso

n
a
l

Plăți de casa pe

județe la titlul

cheltuieli de

personal,

potrivit datelor

din evidența

Trezoreriei

Ministerului de

Finanțe-lei(anul

2016)

Plăți efectuate de către

consiliile locale și județe

din finanțarea de bază

potrivit Legii nr.

339/2015 a bugetului de

stat, cu rectificările

ulterioare, inclusiv

hotărârile judecătorești

(cf. legii nr. 85/2016) din

evidența EDUSAL -

lei(anul 2016)

 Plăți efectuate

de către

consiliile locale

și județene din

bugetele proprii

la finanțarea de

bază, potrivit

art. 103 alin.(2)

din Legea nr.

1/2011-lei

Gradul de finanțare a

învățământului preuniversitar

din bugetele proprii ale unităților

administrativ teritoriale (consilii

locale și județene)

(%)

0 1 2 3=1-2 4=3/1*100

TOTAL JUDETE 10.820.777.262 10.755.689.907 65.087.355 0,60

Alba 219.060.356 217.626.000 1.434.356 0,65

Arad 213.674.760 213.674.760 0 0,00

Argeș 338.772.029 332.552.000 6.220.029 1,84

Bacău 356.284.187 356.284.187 0 0,00

Bihor 342.414.629 342.286.000 128.629 0,04

Bistrița Năsăud 190.906.865 190.366.000 540.865 0,28

Botoșani 237.347.639 237.347.639 0 0,00

Brașov 284.494.105 282.960.000 1.534.105 0,54

Brăila 169.086.597 166.201.000 2.885.597 1,71

Buzău 232.621.058 231.437.000 1.184.058 0,51

Caraș Severin 173.660.458 172.786.000 874.458 0,50

Călărași 142.930.850 139.338.000 3.592.850 2,51

Cluj 365.449.317 365.449.317 0 0,00

Constanța 330.714.741 330.450.000 264.741 0,08

Covasna 144.088.577 142.444.000 1.644.577 1,14

Dâmbovița 249.895.784 246.931.000 2.964.784 1,19

Dolj 342.611.770 338.500.000 4.111.770 1,20

Galați 277.452.124 277.452.124 0 0,00

Giurgiu 107.927.084 105.503.000 2.424.084 2,25

Gorj 211.620.618 208.976.000 2.644.618 1,25

Harghita 219.530.129 219.530.129 0 0,00

Hunedoara 228.805.724 228.805.724 0 0,00

Ialomița 126.498.660 126.301.000 197.660 0,16

Iași 448.950.608 447.858.000 1.092.608 0,24

Ilfov 127.307.302 124.808.000 2.499.302 1,96

Maramureș 288.186.648 287.311.000 875.648 0,30

Mehedinți 150.652.063 150.045.000 607.063 0,40

Mureș 333.501.761 333.501.761 0 0,00

Neamț 276.584.554 273.486.000 3.098.554 1,12

Olt 230.590.324 228.803.000 1.787.324 0,78

Prahova 357.864.329 352.139.000 5.725.329 1,60

Satu Mare 205.169.158 205.169.158 0 0,00

Sălaj 147.467.507 145.298.000 2.169.507 1,47

Sibiu 224.057.407 223.202.000 855.407 0,38

Suceava 390.343.534 390.343.534 0 0,00

Teleorman 168.359.394 165.446.000 2.913.394 1,73

Timiș 342.579.292 340.940.000 1.639.292 0,48

Tulcea 115.801.062 115.791.000 10.062 0,01

Vaslui 260.753.267 260.753.267 0 0,00

Vâlcea 202.447.948 199.116.000 3.331.948 1,65

Vrancea 186.254.040 184.787.000 1.467.040 0,79

București 858.059.002 853.691.306 4.367.696 0,51

 În anul 2016, unitățile administrativ teritoriale au contribuit la finanțarea cheltuielilor

de personal din învățâmântul preuniversitar, cu suma de 65.087.355 lei, sumă care reprezintă

un procent de 0,60 % din finanțarea de bază efectuată de la bugetul de stat. În opinia echipei de

22

audit, această finanțare s-a efectuat și se efectuează în mod diferențiat în funcției de anumite

criterii, respectiv numărul de elevi aflați în evidența inspectoratelor școlare județene,

importanța pe care unitățile administrativ teritoriale (consiliile județene și locale) o acordă

învățământului preuniversitar precum și de capacitatea de finanțare și autofinanțare specifică

propriului județ. Din tabelul de mai sus, observăm că numai în cazul a două județe au fost

efectuate plăți din bugetele proprii ale unităților administrativ teritoriale, în cuantum de peste

2% din finanțarea de la bugetul de stat repartizată județului (cea mai mare implicare în

finanțarea cheltuielilor de personal din învățămîntul preuniversitar, la nivelul anului 2016, au

avut-o județul Călărași cu un procent de 2,51% și județul Giurgiu cu un procent de 2,25%).

Un număr de 28 de unități administrativ teritoriale (27 de județe și Municipiul București), s-au

implicat în finanțarea acestor cheltuieli într-un cuantum sub 1% sau deloc (ex. Arad, Bacău,

Botoșani, Cluj, Galați, Harghita, Hunedoara, Mureș, Satu Mare, Suceava, Vaslui).

Analizând comparativ situația celor șase sectoare ale Municipiul București, a reieșit că

implicarea sectorului șase în finanțarea cheltuielilor de personal a reprezentat 95,42% din

plățile efectuate de către sectoarele Municipiului București din bugetele proprii la finanțarea de

bază.

 Lei

Im
p

lica
rea

se
cto

ru
lu

i
lo

ca
l

în

fin
a
n

ța
rea

ch
eltu

ielilo
r

d
e

p
erso

n
a
l

Plăți de casa la titlul

cheltuieli de

personal, potrivit

datelor din evidența

Trezoreriei

Ministerului de

Finanțe-lei/2016

Plăți efectuate de către consiliile

locale și județe din finanțarea de

bază potrivit Legii nr. 339/2015 a

bugetului de stat, cu rectificările

ulterioare, inclusiv hotărârile

judecătorești(cf. legii nr.

85/2016) din evidența EDUSAL-

lei/2016

Plăți efectuate de către

sectoarele Municipiului

București din bugetele

proprii la finanțarea de

bază, potrivit art. 103

alin.(1) din Legea nr.

1/2011-lei/2016

0 1 2 3=1-2

Primăria Sector 1 163.341.840 163.341.840 0

Primăria Sector 2 189.672.182 189.604.005 68.177

Primăria Sector 3 128.875.588 128.416.766 458.822

Primăria Sector 4 133.027.563 132.827.975 199.588

Primăria Sector 5 105.009.268 105.009.268 0

Primăria Sector 6 138.132.561 133.965.026 4.167.535

Total 858.059.002 853.691.306 4.367.696

 Din situația anuală a plăților efectuate din finanțarea de bază, Titlul II - Bunuri și

servicii (grupa 20.01 -20.30), pentru cele 19.554 de unități de învățământ preuniversitar, aflate

în evidența Ministerului Educației Naționale (conform datelor din programul Sistemul Integrat

al Învățământului Românesc -SIIR), reiese realitatea subfinanțării acestui sector, ținând cont de

faptul că suma medie anuală /unitate de învățământ la nivelul anului 2016 a fost de 5.807, din

care cea mai pondere revine cheltuielilor cu Încălzit, iluminat și forța motrică, respectiv o sumă

medie de 2.309 lei/an/unitatea de învățământ.

23

Dacă ne referim la cheltuielile cu Materiale pentru curățenie, observăm că o unitate de

învățământ beneficiază, în medie, de suma de 212 lei/an, respectiv 17,66 lei/lună, detaliu ce

vine în completarea tabloului subfinanțării învățământului preuniversitar din țara noastră.

3
4
5
8
5
4
6
8
.0

4
9
6
9
5
4
5
9
.0

5
4
1
8
4
0
2
0
3
.0

9
2
2
9
8
4
7
2
.0

3
7
2
9
9
7
7
2
.0

8
5
9
0
5
2
4
.0

5
5
8
4
2
0
2
8
.0

4
5
4
4
5
1
7
6
.0

9
9
1
0
2
4
4
0
.0

3
9
7
8
3
6
5
7
8
.0

3
2
5
9
3
9
5
5
.0

4
5
9
9
8
5
2
3
.0

5
6
9
8
3
5
8
2
1
.0

9
8
9
4
1
1
8
7
.0

3
9
7
9
7
1
0
6
.0

8
7
7
7
1
4
8
.0

5
6
6
6
1
6
2
1
.0

4
5
9
3
2
7
6
2
.0

9
7
5
1
1
5
9
8
.0

3
9
9
9
4
1
8
6
0
.0

2
9
6
0
6
5
5
9
.0

4
2
6
3
5
5
9
3
.0

5
3
4
8
9
5
8
1
6
.0

9
4
2
7
1
7
1
5
.0

4
0
8
0
3
3
9
7
.0

8
0
9
1
7
5
3
.0

4
8
7
8
7
6
8
6
.0

4
3
2
5
4
8
9
1
.0

8
8
3
3
2
9
6
0
.0

3
4
6
6
4
3
5
7
5
.0

2
7
7
1
9
3
3
0
.0

4
3
3
6
9
8
8
5
.0

5
8
7
9
5
7
4
9
2
.0

9
5
2
8
2
2
0
0
.0

4
0
0
5
9
4
9
6
.0

8
4
1
2
2
8
2
.0

4
2
9
6
7
6
8
0
.0

4
3
9
3
0
3
7
8
.0

7
8
8
6
6
5
4
1
.0

3
1
7
8
5
9
0
0
9
.0

.0

100000000.0

200000000.0

300000000.0

400000000.0

500000000.0

600000000.0

700000000.0

Plățile efectuate anual din Titlul II - Bunuri și servicii,
articolele 20.01 -20.30

2016 2015 2014 2013

Grupa

/Titlu

Arti-

col

Ali-

neat

Denumire

indicator

2016

Plăți

efectuate(lei)

2015

Plăți

efectuate(lei)

2014

Plăți

efectuate(lei)

2013

Plăți

efectuate(lei)

Suma medie

plătită în anul

2016/unitate

(lei/an)

0 1 2 3 4 5 6 7 8=(4/19.554)

20 01 Bunuri si servicii 1.362.536.120 1.395.991.581 1.277.323.945 1.286.424.293 5.807

20 01 01 Furnituri de birou 34.585.468 32.593.955 29.606.559 27.719.330 147

20 01 02 Materiale pentru

curățenie

49.695.459 45.998.523 42.635.593 43.369.885 212

20 01 03 Încălzit, iluminat și

forța motrică

541.840.203 569.835.821 534.895.816 587.957.492 2.309

20 01 04 Apa, canal și

salubritate

92.298.472 98.941.187 94.271.715 95.282.200 393

20 01 05 Carburanți si

lubrifianți

37.299.772 39.797.106 40.803.397 40.059.496 159

20 01 06 Piese de schimb 8.590.524 8.777.148 8.091.753 8.412.282 37

20 01 07 Transport 55.842.028 56.661.621 48.787.686 42.967.680 238

20 01 08 Posta,

telecomunicații,

radio, tv, internet

45.445.176 45.932.762 43.254.891 43.930.378 194

20 01 09 Materiale si

prestări de servicii

cu caracter

funcțional

99.102.440 97.511.598 88.332.960 78.866.541 422

20 01 30 Alte bunuri si

servicii pentru

întreținere si

funcționare

397.836.578 399.941.860 346.643.575 317.859.009 1.695

24

Echipa de audit a analizat evoluția cheltuielilor cu bunuri și servicii, în ansamblu, pentru

perioada 2013-2016, observând o creștere a acestora cu suma de 76.111.827 lei, respectiv o

creștere procentuală de 5,92%. Nivelul plăților efectuate în perioada 2013-2016 la Titlul II-

Bunuri și servicii, de la grupa 20.01–Furnituri de birou până la grupa 20.30–Alte bunuri și

servicii pentru întreținere și funcționare precum și indicatorul evoluției acestora sunt prezentate

în tabelul de mai jos:

În opinia echipei de auditori publici externi (opinie formulată în deplină concordanță

cu prevederile art. 103 alin.(2) din Legea nr. 1/2011 a educației naționale), descentralizarea

finanțării și virarea unor sume din bugetul de stat către consiliile locale, consiliile județene

și consiliile locale ale sectoarelor municipiului București, a avut ca principal raționament

posibilitatea completării acestei finanțări din veniturile sectorului local și asigurarea unui

sistem unic și unitar de raportare financiară a execuției acestei finanțări la nivelul aceluiași

ordonator de credite. Cu toate acestea, nivelul contribuției sectorului local la finanțarea

învățământului preuniversitar a fost de 0,60% din finanțarea de bază efectuată de la bugetul

Grup

a

/Titlu

Arti

-col

Ali

-

nea

t

Denumire

indicator

2016 –

Plăți

efectuate(le

i)

2015-

Plăți

efectuate(le

i)

2014-

 Plăți

efectuate(le

i)

2013-

Plăți

efectuate(le

i)

Diferenț

e (lei)

Procent

de

creștere

/scădere

(%)

0 1 2 3 4 5 6 7 8=4-7
9=8/7*1

00

20 01 Bunuri si

servicii
1.362.536.1

20

1.395.991.5

81

1.277.323.9

45

1.286.424.2

93

76.111.8

27

5,92

20 01 01 Furnituri de

birou
34.585.468 32.593.955 29.606.559 27.719.330 6.866.13

8

24,77

20 01 02 Materiale

pentru

curățenie

49.695.459 45.998.523 42.635.593 43.369.885 6.325.57

4

14,59

20 01 03 Încălzit,

iluminat și

forța motrică

541.840.20

3

569.835.82

1

534.895.81

6

587.957.49

2

-

46.117.2

89

-7,84

20 01 04 Apa, canal si

salubritate
92.298.472 98.941.187 94.271.715 95.282.200 -

2.983.72

8

-3,13

20 01 05 Carburanți si

lubrifianți
37.299.772 39.797.106 40.803.397 40.059.496 -

2.759.72

4

-6,89

20 01 06 Piese de

schimb

8.590.524 8.777.148 8.091.753 8.412.282 178.242 2,12

20 01 07 Transport 55.842.028 56.661.621 48.787.686 42.967.680 12.874.3

48

29,96

20 01 08 Posta,

telecomunica

ții, radio, tv,

internet

45.445.176 45.932.762 43.254.891 43.930.378 1.514.79

8

3,45

20 01 09 Materiale si

prestări de

servicii cu

caracter

funcțional

99.102.440 97.511.598 88.332.960 78.866.541 20.235.8

99

25,66

20 01 30 Alte bunuri si

servicii

pentru

întreținere si

funcționare

397.836.57

8

399.941.86

0

346.643.57

5

317.859.00

9

79.977.5

69

25,16

25

de stat, caz în care apreciem că este necesară reanalizarea oportunității de implicare a

autorităților publice locale în gestionarea bugetului de stat.

Finanțarea complementară se aprobă anual prin legea bugetului de stat și se repartizează pe

comune, orașe, municipii și sectoare ale municipiului București, de către direcțiile generale ale

finanțelor publice județene, respectiv a municipiului București (și cu asistența tehnică a

inspectoratelor școlare județene, respectiv al municipiului București), având drept destinație

cheltuieli cu bunuri și servicii(de la grupa 20.02 - Reparații curente până la grupa 20.30 – Alte

cheltuieli cu bunuri și servicii), cheltuieli privind asistența socială, alte cheltuieli și active

nefinanciare.

În prezent, conform datelor statistice, în România există 3.181 de unități administrativ-

teritoriale de bază, din care 103 municipii, 217 orașe și 2.861 comune. Acestea cuprind 13.750

de localități, din care 320 de orașe/municipii reședință, 2.861 de sate reședință, 473 de localități

componente ale orașelor/municipiilor, 470 de sate aparținătoare de orașe/municipii și 9.626 de

sate componente ale comunelor.

Astfel, la plățile anuale efectuate de către cele 3.181 de unități administrativ teritoriale

pentru cele 19.554 de unități de învățământ preuniversitar aflate pe teritoriul României, în

perioada 2013-2016 se observă o finanțare subdimensionată a acestora față de necesar, chiar

dacă acestea au înregistrat și creșteri la anumite articole de cheltuieli.

Având în vedere faptul că, în România există 3.181 de unități administrativ-teritoriale

de bază, asistăm la o finanțare diferențiată a unităților din învățământul preuniversitar, practic

la o finanțare complementară a învățământului preuniversitar cu ”3.181 de viteze”, în funcție

2
1

1
1

6
.8

6
7

1
0

1
.1

4
3

8
0

0
0

.2
8

3

1
2

7
0

.8
7

1

7

.

6

2

2

1

.

0

9

8

1
8

3
.9

5
9

8
6

.4
7

0

5
8

1
.7

0
7

3
8

4
.7

1
8

2

.

6

7

4

1
6

7
.7

1
9

6
.2

5
8

6
1

4
6

.6
5

1

1
8

1
6

9
.4

4
7

9
4

.8
3

8

6
9

9
9

.8
3

0

1
4

1
1

.0
6

4

5

.

6

7

6

.

0

3

3

1
7

0
.3

9
1

6
5

.2
6

1

4
3

0
.4

6
0

3
5

1
.5

8
7

.

0

9

9

1
3

6
.8

0
3

1
5

.4
2

9

5
9

8
8

.9
1

3

1
6

6
2

2
.3

5
4

9
3

.8
2

6

4
5

2
4

.3
9

6 1
4

2
9

.1
0

7

6

.

1

3

7

.

0

1
4

9
.0

1
5

5
4

.8
2

6

3
0

9
.0

5
8

3
1

6
.7

1
0

.

0

8

2

1
4

2
.1

8
1

1
3

0
.1

9
4

6
6

5
9

.0
9

3

1
7

7
7

6
.9

5
7

1
0

2
.0

6
6

3
8

3
3

.6
1

1

1
5

0
7

.3
5

2

7

.

3

0

2

.

4

0

4

1
4

8
.1

7
8

2
6

.9
1

3

3
0

6
.6

5
2

2
9

4
.6

2
0

.

0

5

2

2
2

1
.3

7
5

1
0

.2
2

5

6
3

6
5

.6
3

7

.0

5000.0

10000.0

15000.0

20000.0

25000.0

Plățile efectuate anual din Titlul II - Bunuri și servicii de către
unitățile administrativ teritoriale pentru cele 19.554 de unități

de învățământ preuniversitar

2016 Plăți efectuate 2015 Plăți efectuate 2014 Plăți efectuate 2013 Plăți efectuate

26

de importanța pe care consiliile locale/orășenești/județene și municipale, precum și primarii

acestor unități administrativ teritoriale, o acordă învățământului preuniversitar, precum și

capacitatea de finanțare și autofinanțare a unității administrativ teritoriale, fiind și aceasta la

rândul ei, influențată în mod direct de dezvoltarea specifică zonei și de gradul de încasare a

veniturilor la bugetul unităților administrativ teritoriale.

La titlul XI- Alte cheltuieli, o importanță deosebită o reprezintă plățile efectuate pentru

bursele acordate în sistemul de învățământ preuniversitar, care au cunoscut o creștere

procentuală de 88,70%, ceea ce însemnă că au existat unități administrativ teritoriale care au

acordat o atenție deosebită stimulării performanțelor elevilor din învățământul preuniversitar,

dar și unități administrativ teritoriale care au avut o altă viziune în ceea ce privește acordarea

burselor în învățământul preuniversitar.

În ceea ce privește Municipiul București și aici există diferențe inclusiv între criteriile de

acordare a burselor, respectiv la bursa de merit, unde Consiliul Local al Sectorului 5 București,

a stabilit anumite ”plafoane” de acordare a bursei de merit (potrivit ordinului de ministru se

acordă de la media generală 8,50 la media generală 10). În opinia echipei de audit, această

abordare ar trebui să fie orientată spre performanța elevilor.

Un aspect diferit îl constituie Hotărârea Consiliului Local al Sectorului 4 nr.

107/09.05.2017 care în Anexa nr. 1, precizează faptul că acordă burse de merit de la media

generală de 9,80 până la media generală de 10, fapt ce vine în contradicție cu criteriile de

reglementare a bursei de merit stabilite prin ordinul ministrului.

Astfel, observăm că pentru cele 19.554 de unități de învățământ preuniversitar, finanțarea

complementară la Titlul II – Bunuri și servicii (grupa 20.02 Reparații curente până la grupa

20.30 – Alte cheltuieli cu bunuri și servicii), s-a efectuat în funcție de necesitățile unităților de

învățământ, ci practic asistăm la o subfinanțare a învățământului preuniversitar, la acest titlu de

cheltuieli.

- La nivelul celor 3.181 de unități administrativ teritoriale ale țării există o abordare

diversificată, în ceea ce privește capacitatea de finanțare a burselor din învățământul

preuniversitar, în unele cazuri aceasta având un caracter mai mult simbolic și poate nemotivantă

pentru elevi, creându-se astfel o inechitate între elevi cu aceeași performanță școlară, dar care

s-au născut în localități diferite.

- Există cazuri în care unitățile administrativ teritoriale nu au respectat criteriile de

reglementare a bursei de merit stabilite la art. 8 alin.(1) din anexa la OMECTS nr. 5576/2011,

care prevăd acordarea bursei de merit de la media generală 8,50 la media generală 10 și nu de

la o altă medie generală de peste 8,50.

190981748.0

130637811.0
108275795.0 101206634.0

.0

50000000.0

100000000.0

150000000.0

200000000.0

250000000.0

2016 2015 2014 2013

Plățile efectuate
la grupa 59.01 - Burse, în învățămîntul preuniversitar(lei)

27

În ceea ce privește plățile la capitolul cheltuieli de capital, titlul active nefinanciare,

efectuate de către cele 3.181 de unitățile administrativ teritoriale și reflectate în contul de

execuție, în perioada 2013 - 2016, se observă o creștere de 40.035.599 lei, de la 496.277.345

lei în anul 2013 la 536.312.944 lei în anul 2016, reprezentând o creștere procentuală de 8,1%,

la următorii indicatori:

✓ Reparații capitale aferente activelor fixe în sumă de 2.564.389 lei.

✓ Active fixe în sumă de 37.471.210 lei, din care:

- o scădere de 39.860.291 lei a plăților cu ”Construcțiile”,

reflectată fie în finalizarea unor noi unități de învățământ în anul 2013, fie în

stagnarea investițiilor în curs de execuție;

- o creștere de 3.009.840 lei a plăților la ”Mașini, echipamente și

mijloace de transport”, reflectată în achiziția și recepția acestora;

- o creștere de 23.422.174 lei a plăților cu ”Mobilier, aparatură

birotică și alte active corporale”, reflectată în achiziția și recepția acestora;

- o scădere a plăților cu 1.329.391 lei ca urmare achiziției de

microbuze școlare în anul 2013;

- o creștere a plăților cu 52.228.878 lei fie datorită achiziționării

de alte active fixe, fie datorită efectuării unor reparații capitale.

Astfel în perioada 2014-2016 ”Proiectul de Reabilitare a Infrastructurii Școlare”, a

avut următoarea evoluție:

Proiectul 2014 2015 2016

În execuție Finalizate În execuție Finalizate În execuție Finalizate

P.R.I.S. - lucrări de

reabilitare, consolidare,

construcții noi pentru

unități de învățământ

preuniversitar

35 14 32 12 36 16

4
8

2
7

8
8

3
9

2
.0

2
8

9
6

3
7

2
4

6
.0

1
5

5
4

4
2

0
2

.0

3
4

4
1

2
2

9
1

.0

0

1
4

3
1

9
4

6
5

3
.0

5
3

5
2

4
5

5
2

.0

5
2

5
6

1
2

2
7

8
.0

3
5

4
1

7
8

1
3

9
.0

1
1

3
4

2
5

8
2

.0

3
5

2
2

9
0

0
4

.0

.0

1
2

4
8

6
2

5
5

3
.0

5
0

7
1

4
7

3
4

.0

5
1

6
7

8
2

9
5

9
.0 3

8
5

5
6

2
7

5
7

.0

1
0

0
1

3
2

2
4

.0

1
5

6
8

0
7

9
1

.0

4
9

1
0

4
.0

1
0

5
4

7
7

0
8

3
.0

5
4

0
0

3
1

6
4

.0

4
4

5
3

1
7

1
8

2
.0

3
2

9
4

9
7

5
3

7
.0

1
2

5
3

4
3

6
2

.0

1
0

9
9

0
1

1
7

.0

1
3

2
9

3
9

1
.0

9
0

9
6

5
7

7
5

.0

5
0

9
6

0
1

6
3

.0

.0

100000000.0

200000000.0

300000000.0

400000000.0

500000000.0

600000000.0

Active fixe Construcții Mașini,
echipamente și

mijloace de
transport

Mobilier,
aparatură

birotică și alte
active

corporale

Microbuze
școlare

Alte active fixe
(inclusiv
reparații
capitale)

Reparații
capitale
aferente

activelor fixe

Plățile efectuate anual din Titlul XIII - Active nefinaciare
de către unitățile administrativ teritoriale

2016 Plăți efectuate 2015 Plăți efectuate 2014 Plăți efectuate 2013 Plăți efectuate

28

Mai mult, în anul 2016, din cele 19.554 unităţi de învăţământ, un număr de 3.471 unităţi

în care învăţau peste 380.000 de elevi, nu deţineau autorizaţie sanitară de funcţionare, potrivit

prevederilor OMS nr.1.030/2009 privind aprobarea procedurilor de reglementare sanitară

pentru proiectele de amplasare, amenajare, construire şi pentru funcţionarea obiectivelor ce

desfăşoară activităţi cu risc pentru starea de sănătate a populaţiei, cu modificările şi

completările ulterioare, datorită în principal lipsei apei curente şi a altor dotări minime,

probleme cu care se confruntă în special unităţile de învăţământ din mediul rural.

În concluzie, având în vedere faptul că baza materială a învăţământului preuniversitar

de stat, se află în administrarea consiliilor locale și județene, iar la nivelul Ministerului

Educației Naționale există date neconcludente cu privire la numărul de total al unităților de

învățământ preuniversitar din țară care la sfârșitul fiecărui an au fost recepționate, se aflau

în construcție sau în reparații capitale, se constată o limitare a ariei auditate pentru acest

titlu de cheltuieli.

Potrivit prevederilor art. 107 alin.(1), alin.(2) și alin.(3) din Legea nr. 1/2011 a educației

naționale, actualizată, finanțarea suplimentară se acordă ca sumă globală fixă din bugetul

Ministerului Educației, Cercetării, Tineretului și Sportului pentru premierea unităților de

învățământ preuniversitar de stat cu rezultate deosebite în domeniul incluziunii sau în domeniul

performanțelor școlare. Consiliile locale, respectiv consiliile locale ale sectoarelor municipiului

București și consiliile județene, respectiv Consiliul General al Municipiului București,

contribuie la finanțarea suplimentară, acordând granturi unităților de învățământ, în baza unei

metodologii proprii. Finanțarea suplimentară se realizează pe bază de contract încheiat între

unitatea școlară și finanțator.

Ministerul Educației Naționale nu a alocat sume pentru finanțarea suplimentară a

învățământului preuniversitar, în perioada auditată.

❖
Actualul sistem de finanţare a învăţământului preuniversitar din România a apărut ca

urmare a descentralizării, potrivit prevederilor Legii învăţământului nr. 84/1995, obiectivul

urmărit prin aceasta fiind implicarea directă a comunităţilor locale în alocarea de resurse

financiare suplimentare pentru învățământ.

Totuși, posibilitatea cofinanțării unităților de învățământ de către autoritățile publice

locale este în principal influențată de veniturile realizate, respectiv de nivelul taxelor și

impozitelor încasate la nivel local. Astfel, în regiuni dezvoltate socio-economic, contribuția

autorităților locale la finanțarea unităților de învățământ arondate a fost mai mare. La polul

opus sunt unităţile de învățământ situate în regiuni socio-economice dezavantajate, unități ce

au depins integral de fondurile alocate de la bugetul statului. Acest lucru pune sub semnul

întrebării respectarea principiului echității distribuirii fondurilor destinate unui învăţământ de

calitate, astfel, existând riscul ca elevii unităţilor de învățământ din regiunile socio-economice

dezavantajate să aibă şanse mai reduse de reuşită şcolară şi profesională în comparaţie cu

colegii lor din unităţile de învățământ aflate în regiunile dezvoltate ale țării. Se observă numărul

mare al decidenților cu rol în alocarea finanțării unităților de învățământ, însă preocuparea cu

privire la suplimentarea finanțării învățământului preuniversitar a fost nesemnificativă.

România se confruntă cu importante provocări în ceea ce priveşte scăderea natalității și

migrația românilor cu un efect direct asupra participării la învăţământul preuniversitar iar

finanțarea unităților de învățământ în baza costului standard/elev, în condițiile lipsei unui

sistem unitar de evaluare și stabilire a fondurilor bănești necesare nevoilor reale ale unităților

de învățământ, în special cele vulnerabile la factorul demografic precum si cele aflate în regiuni

slab dezvoltate, poate crea unele inechități financiare între unitățile de învățământ, cu afectarea

directă a calității procesului educațional al elevilor și implicit a reușitei în viață a acestora.

29

Aspectele referitoare la posibilitatea degrevării efortului bugetului de stat al României

prin utilizarea fondurilor nerambursabile UE au un impact direct în creșterea gradului de

finanțare a învățământului preuniversitar. Astfel, este necesară conlucrarea tuturor instituțiilor

publice cu atribuții în domeniul gestionării fondurilor nerambursabile pentru creșterea

finanțării educației din aceste surse.

În opinia echipei de auditori publici externi (opinie formulată în deplină concordanță cu

prevederile art. 103 alin.(2) din Legea nr. 1/2011 a educației naționale), descentralizarea

finanțării și virarea unor sume din bugetul de stat către consiliile locale, consiliile județene și

consiliile locale ale sectoarelor municipiului București, a avut ca principal raționament

posibilitatea completării acestei finanțări din veniturile sectorului local și asigurarea unui

sistem unic și unitar de raportare financiară a execuției acestei finanțări la nivelul aceluiași

ordonator de credite. Cu toate acestea, nivelul contribuției sectorului local la finanțarea

învățământului preuniversitar a fost de 0,60% din finanțarea de bază efectuată de la bugetul de

stat, caz în care apreciem că este necesară reanalizarea oportunității de implicare a autorităților

publice locale în gestionarea bugetului de stat.

Există riscul afectării calității procesului educațional al elevilor, ca urmare a interesului

crescut manifestat de decidenții aflați la conducerea unităților de învățământ pentru finanțarea

acordată per elev/preșcolar, astfel că procesul educațional poate fi afectat, atât urmare creșterii

numărului de elevi/preșcolari per cadru didactic/spațiu/dotări (de exemplu, există școli ce se

confruntă cu fenomenul de aglomerare de elevi și problemele rezultate - insuficiența dotărilor,

focare de infecție, diferențe mari de vârstă între elevi/preșcolari, etc.) cât și indispoziției

(oboseala) cadrului didactic și a elevului, datorită creșterii distanței de deplasare a acestora de

la domiciliu la unitatea de învățământ, urmare comasărilor.

Astfel, în vederea acoperirii riscului de a afecta siguranța elevilor precum și a calității

procesului educațional, se recomandă analizarea situațiilor în care nu s-au respectat prevederile

legale referitoare la numărul maxim de elevi/preșcolari dintr-o clasă/unitate de învățământ și

luarea măsurilor de redistribuire a surplusului de elevi către alte clase/unități de învățământ cu

deficit de elevi, acolo unde este cazul. De asemenea, se vor efectua toate demersurile în vederea

controlului și monitorizării activității unităților de învățământ în care învață în același timp și

spațiu și cu același cadru didactic, clase/grupe de preșcolari între care există diferențe mari de

vârstă, (preșcolarii cu școlarii/liceenii, etc.) situații apărute în special în unitățile de învățământ

din mediul rural și se vor lua măsuri pentru remedierea operativă a deficiențelor.

Astfel, se recomandă efectuarea tuturor demersurilor în vederea monitorizării

permanente a unităților de învățământ cu risc crescut de insuficiență a fondurilor bănești

necesare realizării procesului educațional și luarea măsurilor operative în vederea remedierii

deficiențelor.

 Manuale școlare

Cadrul legal care reglementează domeniul manualelor școlare (Legea nr. 1/2011 a educației

naționale, art. 45 alin.13 și art. 69), stabilește dreptul elevilor de a beneficia de manuale școlare

gratuite, atât pentru învățământul în limba română, cât și pentru cel în limbile minorităților

naționale precum și obligația autorităților române de a le asigura. În scopul îmbunătățirii

calității procesului educațional și în baza libertății inițiativei profesionale, cadrele didactice pot

selecta și utiliza la clasă auxiliarele curriculare, care nu beneficiază de finanțare din partea

statului.

Echipa de audit a analizat situația plăților efectuate pentru manuale școlare, în perioada

2013-2016 și a constatat că manualele școlare au fost asigurate elevilor fie prin tipărire integrală

30

(la nivelul Centrului Naționale de Evaluare și Examinare s-au aprobat manuale nou elaborate,

care au fost ulterior achiziționate la nivelul acestui centru și trimise către inspectoratele

școlare), fie prin retipărirea unor manuale deja achiziționate, în funcție de necesități (activitate

organizată la nivelul inspectoratelor școlare).

Se observă, din graficul de mai sus, că în perioada 2014-2016 s-au introdus constant manuale

nou elaborate. Echipa de audit a analizat situația acestora, pe clase de studiu, și a constatat că

în fiecare dintre anii analizați s-au elaborat alte manuale (autori noi). Astfel, pentru nivelul de

studiu primar MEN a aprobat, în fiecare dintre anii analizați, câte 6-9 variante de manuale

pentru o disciplină a unui an de studiu. Exemplificăm prin situația constatată la nivelul clasei

I, unde pentru disciplina Comunicare în limba română s-au aprobat manuale nou elaborate,

astfel:

- în anul școlar 2014-2015, un număr de 6 manuale (autori noi)

- în anul școlar 2015-2016, un număr de 5 manuale (autori noi)

- în anul școlar 2016-2017, un număr de 5 manuale (autori noi)

iar pentru disciplina Matematică și explorarea mediului, s-au aprobat manuale nou elaborate,

astfel:

- în anul școlar 2014-2015, un număr de 6 manuale (autori noi)

- în anul școlar 2015-2016, un număr de 6 manuale (autori noi)

- în anul școlar 2016-2017, un număr de 6 manuale (autori noi).

Situația mai sus descrisă se regăsește și la nivelul claselor II-IV, numărul de manuale nou

introduse/utilizate pentru o disciplină, fiind mai redus abia la ciclul secundar de învățămînt (3-

4 variante de manuale/disciplină) dar revenind la 6-9 variante de manuale/disciplină, pentru

ciclul liceal. În prezent, potrivit art. 5 alin.(1) și alin.(2) din O.U.G. nr. 76/2017 privind

înfiinţarea Societăţii Editura Didactică şi Pedagogică - S.A., prin reorganizarea Regiei

Autonome "Editura Didactică şi Pedagogică", s-a stabilit ca obiect principal de activitate al

Societatea Editura Didactică şi Pedagogică - S.A. editarea de: " manuale şcolare pentru

învăţământul preşcolar, primar, gimnazial, postliceal şi universitar, în limba română şi în

limbile minorităţilor naţionale, de lucrări pentru învăţământul preşcolar; manuale pentru şcoli

profesionale şi de maiştri; tratate, lucrări de metodică şi de pedagogie; lucrări în sprijinul

învăţământului pentru perfecţionarea profesorilor şi pentru activităţi individuale ale elevilor

16291307.0 15598475.0 12035975.0

43326734.0

6518558.0
12822576.0

24315399.0

16291307.0
22117033.0 24858551.0

67642133.0

.0

50000000.0

100000000.0

2013 2014 2015 2016

Situația plăților aferente tipăririi și retipăririi manualelor școlare efectuate în anii
2013 - 2016

de Inspectoratele Școlare Județene(ISJ) și Centru Național de Evaluare și
Examinare(CNEE)

LEI

Inspectoratele Școlare Județene Centru Național de Evaluare și Examinare * TOTAL

31

şi studenţilor, originale şi traduse din alte limbi; materiale grafice în domeniul mijloacelor de

învăţământ, precum şi alte lucrări necesare învăţământului. Societatea Editura Didactică şi

Pedagogică - S.A. poate desfăşura complementar şi alte activităţi conexe pentru realizarea

obiectului său de activitate. "

În învățământul primar, pe lângă manualele școlare tipărite, s-a introdus varianta

digitală a manualului școlar tipărit de la disciplina respectivă. Pentru o analiză mai detaliată a

argumentelor care au determinat și introducerea în variantă digitală a manualului școlar tipărit,

în timpul acțiunii noastre de audit au fost solicitate informații suplimentare cu privire la

impactul pe care aceasta l-a avut asupra elevilor din mediul urban/rural. Echipa de audit a

considerat necesar un astfel de studiu, ținând cont de faptul că în mediul rural există un procent

semnificativ de elevi, între 52% (în anul școlar 2014/2015) și 46% (în anul școlar 2015/2016)

din totalul elevilor la nivel de țară, al căror acces la echipamentele tehnice necesare pentru a

accesa varianta digitală a manualului școlar ar putea fi dificil (datorită faptului că părinții

acestor elevilor din învățământul preuniversitar nu au resursele necesare pentru a achiziționa

calculatoare, laptopuri, smartphone-uri, fără a mai vorbi și despre achiziția de licență a

sistemelor de software necesare deschiderii aplicației, prezentate în caietele de sarcini). Ținînd

cont de fapt că și în mediul urban există zone din România în care părinții elevilor din

învățământul preuniversitar nu dispun de venituri suficiente pentru a achiziționa calculatoare,

laptopuri, smatphone-uri cu sistemele de software necesare deschiderii aplicației iar sistemele

de software necesare deschiderii aplicației, într-un timp relativ scurt, au nevoie de actualizări,

există riscul ca actuala variantă digitală a manualelor școlare din învățământul preuniversitar

să nu mai fie accesată. Nu în ultimul rând, dar foarte important, echipa de audit a considerat un

risc major expunerea copiilor la radiații, întrucât potrivit prevederilor din Anexa la HG nr.

1028/2006 privind cerinţele minime de securitate şi sănătate în munca referitoare la utilizarea

echipamentelor cu ecran de vizualizare, toate radiațiile, cu excepţia părții vizibile a spectrului

electromagnetic, trebuie reduse la niveluri neglijabile în ceea ce priveşte protecţia sănătăţii şi

securitatea utilizatorilor, fapt consemnat și în studii medicale, cunoscute la scară largă, care au

vorbit despre efectele nocive ale radiațiilor asupra sănatății oamenilor.

 Din documentarea efectuată de către echipa de audit a rezultat faptul că nu a fost

efectuat un studiu de impact privind introducerea variantei digitale a manualelor școlare în

învățământul preuniversitar, astfel încât să se gestioneze riscurile cu privire la utilitatea și

eficiența acestora, finanțate din fonduri de la bugetul statului.

În concluzie, apreciem că finanțarea variantei digitale a manualelor școlare din

învățământul preuniversitar, nu reflectă eficiența cheltuirii fondurilor publice și nu

reprezintă o premisă în vederea maximizării rezultatelor procesului de învățământ pentru

elevii din învățământul preuniversitar.

Echipa de audit a recomandat Ministerului Educației Naționale să reanalizeze

numărul de manual școlare utilizate în procesul de învățământ, prin stabilirea unei limite

pentru fiecare discipline de învățământ, precum și necesitatea întocmirii și aprobării de

manuale pentru învățământul special. Mai mult, Ministerul Educației Naționale va analiza

și întreprinde toate măsurile necesare în ceea ce privește finanțarea variantei digitale a

manualelor școlare din învățământul preuniversitar, astfel încât să se asigure o maximizare

eficientă a cheltuirii fondurilor publice. Manualele școlare vor fi considerate obiective

strategice ale MEN și ale statului român și se vor edita la Editura Didactică și Pedagogică,

potrivit prevederilor legale în vigoare. De asemenea, se va urmări tipărirea acestora la

unitățile de profil ale statului român, în scopul eficientizării cheltuielilor publice.

32

 Finanțarea cheltuielilor cu formarea profesională corelată cu

pregătirea profesională a cadrelor didactice prin Casa Corpului

Didactic
Urmare analizei Raportului Național de Evaluare a Activității Caselor Corpului

Didactic prezentat echipei de audit, s-a constatat că nu se poate vorbi despre o formare continuă

a aceluiași cadru didactic (ex. educator, învățător, profesor), în condițiile în care prin art. 245

din Legea nr. 1/2011 a educației naționale se prevede, pentru personalul didactic, obligația de

a acumula într-o perioadă de 5 ani de la data promovării examenului de definitivare în

învățământ, a unui minim 90 de credite profesionale transferabile. Pentru acumularea celor 90

de credite profesionale transferabile prevăzute de lege, un cadru didactic poate participa la

programe de formare continuă sau poate susține examenele pentru obținerea gradelor didactice

II și I . Astfel, există și situații când această condiție să fie îndeplinită chiar în ultimul an, din

cei cinci prevăzuți de lege, consecința fiind practic o pregătire discontinuă a cadrului didactic.

Principala problemă în realizarea acestei formări o reprezintă lipsa finanțării de la

bugetul statului/sectorul local, cadrele didactice fiind nevoite, în cazurile în care nu au făcut

obiectul unui proiect FEN, să își achite contravaloarea cursurilor din veniturile proprii.

Există însă interesul manifestat de către cadrul didactic în acumularea celor 90 de

credite profesionale transferabile, astfel că este necesar ca la nivelul MEN să se efectueze toate

demersurile în vederea asigurării, la nivelul Casei Corpului Didactic, a condițiilor logistice și

financiare necesare pregătiri continue a cadrelor didactice din învățământului preuniversitar,

potrivit prevederilor legale în vigoare.

Ministerul Educației Naționale împreună cu Casele Corpului Didactic trebuie să ia

măsuri pentru:

a). Îmbunătățirea pregătirii continue a cadrelor didactice debutante din

învățământul preuniversitar;

b). Îmbunătățirea pregătirii profesionale a cadrelor didactice din învățământul

preuniversitar, în urma inspecțiilor efectuate de către inspectorii școlari;
c). Găsirea unor soluții de finanțare a contravalorii formelor de pregătire

profesionale, fără afectarea veniturilor proprii ale cadrelor didactice.

 Aspecte referitoare la procedurile de autorizare/ acreditare /evaluare

periodică a unităților din învățământul preuniversitar derulate de

ARACIP

Având în vedere faptul că ARACIP a încheiat contracte privind procesul de acordare

a autorizării/acreditării/evaluării periodice în perioada 2012 -2017, iar acestea s-au realizat

pe baza standardelor și metodologiei aprobate în anul 2007 și 2008, echipa de audit a apreciat

că există un risc asupra procesului de acordare a autorizării/acreditării/evaluării periodice

pentru asigurarea calității educației realizat de ARACIP pentru unitățile de învățământ.

Fundamentarea bugetului de venituri și cheltuieli a fost nerealistă, deoarece ARACIP a

previzionat că va evalua un număr mai mare de unități de învățământ în vederea autorizării,

acreditării, respectiv evaluării externe periodice, ceea ce a generat previzionarea unor venituri

supradimensionate comparativ cu veniturile efectiv încasate. Astfel, ponderea veniturilor

încasate a fost după cum urmează: în anul 2014: 18%; în anul 2015: 39%; în anul 2016: 56%.

Atribuirea codului de înregistrare fiscală (CIF) unei unități de învățământ nu implică

doar aspecte de natură financiară, implicațiile fiind multiple: emitere de documente școlare și

acte de studii, gestionare de contracte de muncă, etc, existând riscul ca eliberarea actelor de

33

studii să se facă în alte condiții decât cele prevăzute prin actele normative în vigoare. Astfel, în

cazul în care unitatea de învățământ nu are personalitate juridică, aceasta emite diplome,

certificate și alte acte de studii în baza codului de identificare fiscală al unei

fundații/asociații/societate comercială, iar actele respective nu pot fi recunoscute de Ministerul

Educației Naționale.

Din cele aproximativ 521 de unități de învățământ particular acreditate, nu au fost

supuse procesului de evaluare a calității educației un număr de 159 de unități de învățământ.

Faptul că nu a fost efectuat controlul calității educației pentru aceste unități de

învățământ particulare, presupune că beneficiarii direcți ai educației, beneficiarii indirecți,

MEN și, într-un sens larg, întreaga societate, nu au date și nu au nicio asigurare că sunt

îndeplinite standardele de referință privind calitatea educației în aceste unități de învățământ,

cu toate că acestea fac parte din sistemul național de învățământ preuniversitar, cu toate

drepturile și obligațiile conferite de lege.

Având în vedere cele descrise mai sus, se poate concluziona că există riscul ca

finanțarea de bază să fi fost acordată atât pentru elevii care studiază în unități de învățământ

acreditate și evaluate periodic, dar și pentru elevii care studiază în unități de învățământ

acreditate, neevaluate periodic.

În cazul unităților de învățământ, verificate de ARACIP, un număr de 300 de unități de

învățământ nu au îndeplinit cerințele minimale pentru evaluarea externă periodică.

Până în prezent ARACIP nu a primit feedback de la furnizori sau de la MEN, asupra

remedierii situației, iar pentru cele 300 de unități de învățământ nu s-a reluat procedura de

evaluare externă. Această situație se datorează și faptului că în legislație nu există constrângeri

și nici consecințe pentru furnizorii de educație care nu solicită o nouă evaluare externă periodică

în termenul legal de un an.

Din analiza datelor primite în timpul prezentei misiuni de audit, reiese cele două

platforme care gestionează date despre unitățile de învățămînt nu sunt corelate, astfel încât nu

există siguranța că datele din platforma ARACIP sunt datele oficiale și corecte și pe de altă

parte, nu există certitudinea că în SIIIR sunt date corecte privind autorizarea, acreditarea și

evaluarea periodică a unităților de învățământ preuniversitar, mai ales în privința celor

particulare, ceea ce denotă imposibilitatea unei imagini de ansamblu asupra sistemului de

învățământ preuniversitar.

În privința valorificării recomandărilor ARACIP, ”nu există date concrete din care să

reiasă că rezultatele evaluării unităților de învățământ stau la baza politicilor educaționale

sau a deciziilor ministerului legate de finanțarea și susținerea unităților școlare. ARACIP

verifică rezultatele propriei evaluări a unităților de învățământ și ale autoevaluării școlilor

pentru a recomanda politici și practice la nivel național, regional și școlar, dar acestea nu par

a avea vreun impact asupra procesului de elaborare a politicilor sau de luare a deciziilor”

(Kitchen, H., et alii (2017). Studii OECD privind evaluarea și examinarea în domeniul

educației. România 2017. Paris/București: OECD/UNICEF)

Recomandări formulate cu privire la activitatea ARACIP:

a). Conducerea MEN va întreprinde demersurile necesare în vederea identificării și

analizării situațiilor de nerespectare a prevederilor legale referitoare la

autorizarea/acreditarea unităților de învățământ și luării măsurilor legale care se impun;

b). Se vor efectua toate demersurile pentru monitorizarea ARACIP, în vederea elaborării

și fundamentării bugetului de venituri și cheltuieli astfel încât acesta să aibă la bază o analiză

34

temeinică, egală și realistă, din care să rezulte posibilitatea realizării încasării veniturilor la

nivelul celor previzionate;

c). Ministerul Educației Naționale, prin structurile/entitățile din subordine va urmări ca

finanțarea alocată per elev să se facă doar în unitățile de învățământ acreditate, care fac

dovada punerii în aplicare a prevederilor ordinului de acreditare și care respectă prevederile

tuturor actelor normative care reglementează domeniul;

d). Ministerul Educației Naționale prin ARACIP va solicita inspectoratelor școlare,

anual, situația monitorizărilor și controalelor efectuate la unitățile de învățământ

preuniversitar de pe raza județului respectiv, pentru a putea formula măsuri ameliorative, iar

rezultatele monitorizărilor /controalelor efectuate, să fie utilizate în activitățile de evaluare

externă derulate de ARACIP;

e). Conducerea MEN va întreprinde demersuri în vederea analizării și dispunerii unor

măsuri pentru unitățile la care s-a constatat neîndeplinirea condițiilor minimale de funcționare,

în urma notificării ARACIP, astfel încât să se acționeze conform competențelor legale pentru

remedierea situației, în termenul prevăzut de lege, respectiv 1 an, astfel:

e1) în cazul unităților de învățământ de stat, inspectoratul școlar județean/al municipiului

București va solicita conducerii unității de învățământ respective, pe baza contractului de

management educațional, reluarea procedurii de evaluare externă prin completarea cererii

aferente. În caz contrar, fiind vorba de o încălcare a legislației, contractul de management

educațional poate fi reziliat.

e2) în cazul unităților de învățământ particular: completarea prevederilor legale cu

posibilitatea de declanșare a procedurilor de evaluare externă periodică la inițiativa ARACIP,

astfel încât ARACIP să se autosesizeze imediat și sa poată lua măsurile legale pentru reluarea

procedurii de evaluare externă a unităților care au fost respinse cu 1 an în urmă la evaluarea

periodică externă;

f). De asemenea, să se analizeze și să se introducă în legislație măsuri/consecințe pentru

furnizorii de educație care nu solicită o nouă evaluare externă periodică în termenul legal.

g). Conducerea MEN va întreprinde demersuri pentru analizarea și dispunerea unor măsuri

referitoare la:

g1). completarea legislației în vigoare cu prevederi privind obligativitatea unităților de

învățământ particular de a solicita evaluarea externă de către ARACIP, iar în cazul

neîndeplinirii acestei obligații, ridicarea acreditării pentru unitățile de învățământ

preuniversitar care nu au solicitat la ARACIP derularea procedurilor de evaluare externă

periodică în termenul legal, riscul fiind acela ca aceste unități de învățământ să nu respecte

standardele minime de funcționare și de calitate, prin care se asigură obținerea unor rezultate

corespunzătoare ale procesului de învățământ;

g2). propunerea sistării finanțării pentru unitățile de învățământ preuniversitar particular

acreditate, care nu au solicitat evaluarea externă periodică, din proprie inițiativă, în termenul

legal (o data la 5 ani) conform art.33, alin.3) din Legea nr.87/2006, în situația în care acestea

au solicitat și obținut finanțare pentru elevii școlarizați;

g3). armonizarea prevederilor actelor normative referitoare la acordarea finanțării de bază

pentru învățământul preuniversitar.

h). Este necesar ca Ministerul Educației Naționale, împreună cu instituțiile din

subordinea/coordonarea sa care au dezvoltat platforme informatice, prin care se colectează date

și informații din domeniul educației să fie corelate între ele. Pentru a avea o vedere corectă de

ansamblu asupra sistemului educației este necesară interconectarea tuturor bazelor de date.

35

 Aspecte referitoare la competițiile școlare
 Referitor la organizarea și coordonarea competițiilor școlare s-a concluzionat faptul că,

decidenții de la nivelul conducerii MEN din perioada 2007-2017, contrar prevederilor legale în

vigoare, nu au efectuat toate demersurile pentru înființarea Centrului Național de Instruire

Diferențiată în vederea asigurării coordonării competițiilor școlare. Cu toate acestea în perioada

2014-2016 a fost plătită suma de 15.823.958 lei pentru organizarea de concursuri și olimpiade

naționale și internaționale, fiind astfel pusă sub semnul întrebării economicitatea, eficiența și

eficacitatea utilizării acestei sume.

 Aspecte cu privire la derularea principalelor programe sociale cu

impact asupra învățământului preuniversitar
Referitor la derularea programului ”Rechizite școlare” la nivelul MEN nu au existat

studii reale privind impactul programului de acordare a rechizitelor şcolare din perspectiva

susţinerii activităţii şcolare a elevilor din medii defavorizate, precum şi modul în care acest

program a influenţat creşterea numărului elevilor care îşi continuă studiile. Au fost achiziționate

rechizite şcolare cu mult peste nivelul necesităților reale ale beneficiarilor, în mai multe unități

școlare neținându-se cont de stocurile existente din anii anteriori, ceea ce a condus la crearea

de stocuri fără mișcare sau cu mișcare lentă și implicit la imobilizarea sau utilizarea ineficientă

a fondurilor bugetare. Totodată, s-a constatat neefectuarea tuturor demersurilor în vederea

promovării şi obţinerii aprobării unui proiect de act normativ, pentru actualizarea valorii

maximă a pachetului de rechizite şcolare din învăţământul primar şi gimnazial, în funcţie de

indicele de creştere a preţurilor de consum, potrivit prevederilor legale în vigoare. Cu toate

acestea, se poate concluziona că acordarea pachetelor de rechizite constituie un ajutor real

pentru familiile dezavantajate social (în special din mediul rural), cu mai mulţi copii, fără

venituri permanente şi implicit, în atragerea şi menţinerea copiilor în sistemul de învăţământ

preuniversitar de stat.

Cu privire la implementarea și derularea ,,Programului privind acordarea unui ajutor

financiar în vederea stimulării achiziţionării de calculatoare”(Euro 200), s-a constatat

neefectuarea tuturor demersurilor pentru promovarea şi obţinerea aprobării unui proiect de act

normativ, în vederea actualizării plafonului de 150 lei pe membru de familie în funcţie de

indicele de creştere a preţurilor de consum.

Referitor la derularea programului ”Bani de liceu”, începând din anul 2004, Guvernul

României a iniţiat acest program, destinat elevilor din învăţământul preuniversitar, care să

sprijine material participarea acestora la procesul instructiv-educativ, combaterea sărăciei în

rândul familiilor elevilor şi promovarea incluziunii sociale a copiilor. Acordarea acestui tip de

sprijin financiar a avut un impact pozitiv în menţinerea elevilor în sistemul de învăţământ

preuniversitar, descurajând fenomenul de părăsire prematură a şcolii şi conducând la

diminuarea fenomenului de abandon şcolar înregistrat la nivelul liceal în rândul tinerilor care

provin din medii sociale defavorizate economic. Cu toate acestea, eficienţa acestui program ar

creşte dacă ar fi actualizat pragul maxim al veniturilor realizate pe membru de familie, respectiv

de 150 lei, precum şi cuantumului sprijinului financiar de 180 lei, astfel, ar crește numărul de

beneficiari ai acestui program social.

Referitor la programul ”Bursa profesională”, sumele acordate elevilor nu au fost

actualizate cel puțin cu evoluţia inflației și adaptarea la salariul minim actual, existând astfel

riscul neîndeplinirii scopului acestui programului respectiv prevenirea abandonului școlar.

”Laptele și cornul” este un alt program naţional de care beneficiază toţi copiii preşcolari

şi şcolari din ciclul primar şi gimnazial care frecventează o formă de învăţământ de stat sau

privat și este unul dintre cele mai longevive programe guvernamentale din România, fiind deja

în cel de-al 15-lea an consecutiv de implementare. Referitor la derularea acestui program, zilnic

aproximativ 2.300.000 copii primesc gratuit produse lactate şi de panificaţie în limita unei

36

valori zilnice de 1,17 lei/elev, pe toată perioada anului şcolar (177 zile). Anual sunt alocate de

la bugetul de stat, prin bugetele locale ale judeţelor şi, respectiv, ale sectoarelor municipiului

Bucureşti, aproximativ 100 milioane euro pentru implementarea acestui program. Cu toate

acestea au fost concluzionate în principal următoarele aspecte:

- la data încheierii prezentului raport de audit al performanţei limita valorii zilnice nu a

fost actualizată în funcţie de evoluţia preţurilor şi tarifelor, astfel existând riscul afectării

calităţii produselor;

- la 15 ani consecutivi de derulare, programul este implementat automat, fără o

administrare și coordonare instituțională clară. Nu mai există nici un minister sau direcție dintr-

un anumit minister desemnată să îl gestioneze, să îl monitorizeze și să propună intervenții sau

corecții atunci când acestea se impun.

Referitor la programul ”Fructe proaspete în şcoli”, acesta a fost demarat în baza

prevederilor OUG nr. 24/2010 privind implementarea programului de încurajare a consumului

de fructe proaspete în şcoli, cu modificările şi completările ulterioare. Astfel, potrivit

prevederilor mai sus menţionate, începând cu anul şcolar 2009 se acordă gratuit elevilor din

clasele I-VIII care frecventează învăţământul de stat şi privat autorizat/acreditat, preşcolarilor

din grădiniţe, pentru o perioadă de maximum 88 de zile de şcolarizare, fructe proaspete (un măr

în greutate de minimum 100 de grame) în limita valorii zilnice de 0,37 lei/elev.

Potrivit prevederilor OUG nr.72/2016, cu modificările și completările ulterioare, a fost

aprobat Programului-pilot de acordare a unui suport alimentar pentru preşcolarii şi elevii

din 50 de unităţi de învăţământ preuniversitar de stat. Astfel, începând cu anul şcolar 2016 –

2017, în perioada desfăşurării activităţii didactice, se acordă, cu titlu gratuit, elevilor din 50 de

unităţi din învăţământul preuniversitar de stat, un suport alimentar, constând într-un pachet

alimentar sau într-o masă caldă pe zi, în limita unei valori zilnice de 7 lei/ beneficiar.

Un alt program cu impact direct asupra scăderii ratei de părăsire timpurie a școlii este

„A doua şansă” (ADS) care are ca scop sprijinirea copiilor/tinerilor/adulţilor în demersurile lor

de reintegrare în sistemul de învăţământ, fiind deschis tuturor celor care nu au finalizat diferite

nivele de studii. Acest program este diferit de cel şcolar, atât în ceea ce priveşte abordările

organizaţionale, cât şi cele pedagogice şi sunt adesea caracterizate de grupuri mici de studiu,

de predare personalizată, adaptată vârstei cursanţilor, inovativă, precum şi de trasee

educaţionale flexibile.

Referitor la implementarea şi derularea programului „Şcoală după şcoală”, acesta vine

în completarea programei şcolare obligatorie, oferind oportunităţi de învăţare formală şi

nonformală, pentru consolidarea competenţelor, învăţare remedială şi accelerare a învăţării prin

activităţi educative, recreative şi de timp liber şi se adresează atât elevilor din învăţământul

primar, cât şi elevilor din învăţământul secundar. În organizarea şi desfăşurarea Programului

”Şcoală după şcoală” s-au constatat deficienţe la nivelul tuturor entităţilor cu atribuţii în

derularea şi implementarea acestuia. Programul nu s-a desfăşurat prin unităţile de învăţământ,

s-a desfăşurat aproape integral în ,,sistem privat “cu finanţare din contribuţia părinţilor, grupul

ţintă al acestui proiect fiind reprezentat în principal de către elevii din ciclul primar, care au

nevoie de supraveghere în perioada în care părinţii acestora sunt implicaţi în diverse activităţi,

fără a fi efectuate alte analize în vederea identificării şi a altor categorii de elevi, inclusiv a

acelor elevi care aparţin grupurilor dezavantajate şi a nevoilor reale ale acestora.

În vederea unei mai bune derulări a acestui program sunt necesare demersurile în

vederea elaborării și aprobării unui proiect de act normativ care să permită finanțarea

programului ȘDȘ de la bugetul de stat și transformarea acestuia într-un program național

obligatoriu.

Cu privire la transportul elevilor de la şi către unităţile de învăţământ, conform Legii

educaţiei naţionale nr.1/2011, cu modificările şi completările ulterioare, potrivit prevederilor

art.84, elevilor care nu pot fi şcolarizaţi în localitatea de domiciliu li se decontează cheltuielile

37

de transport din bugetul MENCS, prin unităţile de învăţământ la care sunt şcolarizaţi, pe bază

de abonament, în limita a 50 km, sau li se asigură decontarea sumei ce reprezintă contravaloarea

a 8 călătorii dus-întors pe semestru, dacă locuiesc la internat sau în gazdă. Totodată, potrivit

prevederilor art. 15 din OG nr. 29/2013 privind reglementarea unor măsuri bugetare,

decontarea abonamentelor de transport emise de operatorii de transport rutier, pentru facilităţile

de transport acordate elevilor, prevăzute la art. 84 alin. (3) din Legea educaţiei naţionale nr.

1/2011, cu modificările şi completările ulterioare, se asigură la nivelul acestora, dar nu mai

mult de 26 lei/abonament/lună pentru distanţa de 3 km. Pentru distanţele ce depăşesc 3 km,

până la limita de 50 de km, suma de 26 de lei/abonament/luna se suplimentează cu 2 lei pentru

fiecare kilometru, dar nu mai mult decât valoarea abonamentului lunar.

Referitor la tarifele pe kilometru practicate de operatorii de transport auto pentru

abonamentele elevilor, au rezultat următoarele aspecte:

- diferenţe semnificative (chiar 400%) între tarifele practicate pe distanţe similare de

către operatorii de transport auto;

- pe rutele de transport pe care nu a existat concurenţă tarifele practicate de operatorii de

transport auto pentru abonamentele lunare ale elevilor au înregistrat valori maxime (ex.

operatorii de transport din judeţele: Covasna, Brăila, Tulcea, Hunedoara, Maramureş, etc.);

- tarifele maxime practicate de operatorii de transport auto pentru abonamentele lunare a

elevilor au înregistrat valori de până la 4,5 ori mai mari decât tarifele practicate, pe distanţe

similare, de CFR Călători SA pentru abonamentele lunare de transport feroviar de călători;

Cu privire la dimensiunea socială şi financiară a transportului rutier al elevilor, în luna

noiembrie 2015 existau 125.536 elevi care făceau naveta. Suma valorii abonamentelor la preţul

întreg era de 17.932.583 lei, dintre care se decontau, în baza art. 15 din O.G. nr 29/2013,

6.951.230 lei. Diferenţa de 10.981.353 lei era achitată din bugetul familiilor. Distanţa medie

naţională pe care trebuie să o parcurgă zilnic un elev ce face naveta este de 18 km.

Totuși este de remarcat faptul că potrivit Legii 197/2017 privind aprobarea Ordonanţei

de urgenţă a Guvernului nr. 69/2016 pentru completarea art. 84 din Legea educaţiei naţionale

nr. 1/2011 şi a art. 45 din Legea serviciilor de transport public local nr. 92/2007, precum şi

pentru abrogarea art. 15 din Ordonanţa Guvernului nr. 29/2013 privind reglementarea unor

măsuri bugetare s-a stabilit faptul că operatorul de transport rutier are obligația să asigure

transportul rutier al elevilor și să emită abonamente pentru transportul elevilor, la tariful maxim

per kilometru aferent abonamentului de transport rutier prevăzut la alin.(3) și (3^1) care se

stabilește și se actualizează prin hotărâre a Guvernului.

 Un aspect deosebit de important referitor la asigurarea transportului elevilor la şi de la

unităţile de învăţământ îl constituie transportul elevilor cu microbuzele şcolare, achiziţionate

în perioada 2013-2015 de statul român, prin MADRP, în principal din sumele obţinute în urma

scoaterii la licitaţie a certificatelor de emisii de gaze cu efect de seră. Repartizarea microbuzelor

către unităţile administrativ-teritoriale a fost efectuată în baza ordinelor comune al ministrului

dezvoltării regionale şi administraţiei publice şi al ministrului educaţiei naţionale şi cercetării

ştiinţifice, în funcţie de solicitările transmise de UAT pentru transportul elevilor la şi de la

unităţile de învăţământ.

Referitor la utilizarea acestor microbuze, toate costurile legate de utilizare (sofer,

combustibil, piese de schimb, etc.) au fost stabilite în sarcina unităţilor administrativ-teritoriale

în mare parte din mediul rural, aceste fiind confruntate în majoritatea cazurilor cu lipsa

fondurilor şi/sau a constrângerilor bugetare. Astfel, s-a constatat faptul că la data 31.10.2016,

155 de microbuze şcolare având capacitatea totală de peste 2.500 de locuri, nu erau utilizate

pentru transportul elevilor. Cu toate acestea, în anul școlar 2017-2018 aproximativ 127.000 de

elevi de vârste și niveluri de școlarizare diferite învățau în clase în regim simultan (clasa cu

regim simultan - în același spațiu cu același cadru didactic și chiar la discipline diferite învață

elevi de vârste și niveluri de școlarizare diferite).

38

❖
Programele sociale și politicile axate pe sprijinirea materială a familiilor dezavantajate,

aflate în imposibilitatea de a-și susține financiar copiii în sistemul de învățământ până la

obținerea unei calificări, au un impact pozitiv în menținerea elevilor în sistemul de învățământ

preuniversitar, descurajând fenomenul de părăsire timpurie a școlii.

Abandonul şcolar a crescut constant după momentul trecerii la 10 ani de învățământ

obligatoriu, chiar dacă situaţia părea a se fi ameliorat uşor în ultimii trei ani. Specialiştii au

considerat oportună înfiinţarea clasei pregătitoare, respectiv obligativitatea de frecventare a

cursurilor, în special în contextul pregătirii pentru şcoală, însă atrag atenţia totodată

că “scăderea drastică a capacităţii creşelor ca unităţi de educaţie timpurie reprezintă un motiv

de îngrijorare din perspectiva asigurării respectării dreptului la educaţie pentru copiii de vârstă

mică“.

La nivelul învăţământului primar şi gimnazial, rata abandonului este mai mare în mediul

rural, iar numărul de copii care au abandonat şcoala în cursul anului şcolar 2015/2016 a fost de

peste 66.000 de elevi.

Cei mai mulţi dintre copii abandonează pe parcursul anilor de studiu din învăţământul

primar și gimnazial, astfel că peste 30.000 de copii ajung să fie în afara sistemului de educaţie,

ceea ce demonstrează faptul că acest fenomen nu este specific unui anumit nivel de învăţământ,

ci afectează întreg sistemul de educație.

Dezvoltarea programelor sociale impune creșterea nevoii de evaluare, cu scopul

controlului calităţii serviciilor/produselor, justificării investiţiilor, analizei efectelor şi

impactului programelor sau aprecierea măsurii în care acestea au servit la prevenirea și

combaterea abandonului școlar. De asemenea, din perspectiva economică, este imperios

necesar creșterea interesului atât pentru modul în care sunt cheltuite fondurile cât şi pentru

eficienţă (analiza cost-beneficiu). Din perspectiva managerială, programele sociale trebuie

coordonate în mod eficient, eficace și economic.

Obiectivele programelor sociale pot fi:

• Creșterea frecvenței și a performanței școlare ale copiilor defavorizați

• Dezvoltarea abilităților personale și sociale ale copiilor

• Acces zilnic la sprijin de tip evaluare și consiliere psihologică adresate copilului și

familiei

• Facilitarea integrării în câmpul muncii a părinților fără surse de venit

• Acces la resurse educaționale și materiale de suport pentru copil și familie

• Creșterea gradului de conștientizare a importanței educației în cadrul comunității.

Programele guvernamentale cu caracter social analizate în prezentul raport, utile,

implementate la nivel național și care mobilizează resurse importante, au nevoie de o redefinire

a obiectivelor lor pentru a fi derulate în condiții de eficiență economică, eficacitate în

implementare și având impactul scontat în rândul beneficiarilor săi - copiii.

De asemenea ar trebui să evalueze la fiecare 3 ani aceste programe, să se identifice și să

se prioritizeze abordarea problemelor, să se definească mult mai bine grupul țintă precum și

cele mai eficiente instrumente de implementare a programelor.

Înfiinţarea la nivelul Ministerului Educaţiei Naţionale a unei structuri care să aibă în

atribuţii monitorizarea și evaluarea rezultatelor programelor guvernamentale cu caracter social

analizate în prezentul raport prin colectarea sistematică a datelor referitoare la implementarea

și derularea acestora, evoluţia lor, astfel încât să se poată identifica impactul și contribuția

programelor la diminuarea abandonului şcolar, a ratei de părăsire timpurie a școlii, şanse mai

mari în ocuparea unui loc de muncă, diminuarea delincvenţei şi îmbunătăţirea relaţiei şcoală–

familie.

Cu privire la programele guvernamentale cu caracter social aplicabile

învățământului preuniversitar din România, apreciem că acestea sunt utile și mobilizează

39

resurse importante, sub condiția implementării la nivel national, astfel încât impactul lor să se

reflecte în reducerea abandonului școlar și a ratei de părăsire timpurie a școlii. În anul 2016,

peste 270.000 de tineri cu vârste cuprinse în intervalul 18-24 de ani absolviseră cel mult 8 clase.

Abandonul şcolar a crescut constant după momentul trecerii la 10 ani de învățământ obligatoriu,

chiar dacă situaţia părea a se fi ameliorat uşor în ultimii trei ani.

Se recomandă Ministerului Educației Naționale, ca autoritate centrală cu competențe

depline în reglementarea și monitorizarea domeniului educației, să aibă în vedere faptul că

aceste programe au nevoie de o redefinire a obiectivelor lor, pentru a fi derulate în condiții de

eficiență economică, eficacitate în implementare, astfel încât să aibă impactul scontat în rândul

beneficiarilor – copiii.

Dezvoltarea programelor sociale impune necesitatea realizării unui control al calităţii

serviciilor/produselor, justificarea investiţiilor, analiza efectelor şi impactului programelor sau

aprecierea măsurii în care acestea au servit la prevenirea și combaterea abandonului școlar. De

asemenea, din perspectiva economică, este necesar creșterea interesului atât pentru modul în

care sunt cheltuite fondurile cât şi pentru eficienţă (analiza cost-beneficiu). Din perspectiva

managerială, programele sociale trebuie coordonate în mod eficient, eficace și economic.

Obiectivele programelor sociale trebuie să aibă în vedere creșterea frecvenței și a

performanței școlare ale copiilor defavorizați, dezvoltarea abilităților personale și sociale ale

copiilor, acces zilnic la sprijin de tip evaluare și consiliere psihologică adresate copilului și

familiei, facilitarea integrării în câmpul muncii a părinților fără surse de venit, acces la resurse

educaționale și materiale de suport pentru copil și familie precum și creșterea gradului de

conștientizare a importanței educației în cadrul comunității;

MEN va asigura, prin structurile sale, monitorizarea și evaluarea la fiecare 3 ani, a

rezultatelor programelor guvernamentale cu caracter social prin colectarea sistematică a

datelor referitoare la implementarea și derularea acestora, evoluţia lor, astfel încât să se poată

identifica impactul și contribuția programelor la diminuarea abandonului şcolar și a ratei de

părăsire timpurie a școlii, fenomene sociale ce au drept consecințe diminuarea delincvenţei şi

îmbunătăţirea relaţiei şcoală–familie precum și şanse mai mari în ocuparea unui loc de muncă;

Cu privire la programul “Rechizite școlare”, considerăm că acordarea pachetelor de

rechizite constituie un ajutor real pentru familiile dezavantajate social (în special din mediul

rural), cu mai mulţi copii, fără venituri permanente şi implicit, în atragerea şi menţinerea

copiilor în sistemul de învăţământ preuniversitar de stat și recomandăm MEN următoarele:

a). Revizuirea prevederilor normative în domeniu, în sensul simplificării documentelor

necesare întocmirii dosarului de solicitare a rechizitelor şcolare, astfel încât să conducă la

creşterea numărului de beneficiari;

b). Monitorizarea și evaluarea programului la nivelul structurilor MEN, în vederea analizei

impactului acestuia în reducerea abandonului școlar;

c). Actualizarea sumei alocate/copil, conform indicelui prețurilor de consum și a plafonului

limita de încadrare la acest tip de ajutor, rămas la nivelul anului 2004, în condițiile în care

salariul minim pe economiei a crescut și copiii nevoiași, provenind din familii cu

venituri/persoană peste 150 lei/lună, nu se mai califică pentru acest ajutor;

d). Având în vedere multiplele problemele constatate în ceea ce priveşte fundamentarea

necesarului de fonduri pentru achiziţionarea rechizitelor şcolare, se recomandă organizarea

inspecţiilor şcolare de către Direcţia Inspecție și Evaluare din cadrul MEN, avându-se în vedere

şi verificarea realităţii datelor transmise de către inspectoratele şcolare ministerului cu privire

la stocurile de rechizite, numărul real de beneficiari, numărul estimat de beneficiari, etc.

Din analiza pe județe a datelor referitoare la abandonul școlar și finanțarea programelor

sociale ”Euro 200”și ”Rechizite școlare”, a rezultat faptul că pentru aproximativ 35% din

40

totalul județelor, finanțarea programelor sociale menționate mai sus a crescut iar rata de

abandon a crescut și ea, rezultând astfel că respectivele programe, deși ținteau reducerea

abandonului școlar, nu au avut rezultatul scontat.

Recomandăm MEN următoarele:

a). Promovarea şi obţinerea aprobării unui proiect de act normativ, în vederea actualizării

plafonului de 150 lei pe membru de familie în funcţie de indicele de creştere a preţurilor de

consum;

b). Monitorizarea și evaluarea programului la nivelul structurilor MEN, în vederea analizei

impactului acestuia în reducerea abandonului școlar;

c). Implicarea activă a factorilor decizionali a tuturor entităţilor cu responsabilităţi în

derularea programului ,,Euro 200” în vederea soluţionării/înlăturării disfuncţiilor intervenite în

derularea programului;

În învăţământul liceal, rata abandonului şcolar îşi menţine tendinţa ascendentă

înregistrată pe parcursul ultimilor ani şcolari, începând cu anul școlar 2008/2009 de la 2,4% la

3,8% în anul școlar 2014-2015. Cei mai mulţi dintre aceștia provin din filiera tehnologică.

Începând cu anul 2009/2010 (anul de intrare în lichidare a Școlilor de arte și meserii şi

de preluare a locurilor la liceu), s-a înregistrat o creştere a procentului elevilor care au

abandonat studiile liceale: o parte dintre elevii care în mod tradițional ar fi optat pentru varianta

şcolii profesionale au intrat la liceu, însă au abandonat studiile pe parcurs.

Se poate observa că în condițiile în care finanțarea pentru programul social ”Bani de

liceu” a scăzut pe întreaga perioadă, rata abandonului a crescut în anul școlar 2014-2015 cu

52% (de la 2,5% la 3,8 %), reprezentând 644.800 elevi, iar în anul 2015-2016 s-a înregistrat o

usoară scădere la 3,5 % (cu 8%). Putem discuta astfel despre o lipsă a unei relații de cauzalitate

între finanțarea programului și ținta acestuia, respectiv reducerea ratei abandonului școlar în

învățământul liceal.

Printre cauzele scăderii numărului de elevi beneficiari ai programului ”Bani de liceu”

enumerăm:

- Reducerea populaţiei şcolare, mai ales în cazul populaţiei de vârstă şcolară din grupa 0-19 ani

care în prima parte a intervalului (1990-2015) a pierdut din efective 3,3 milioane persoane iar în

cea de-a doua perioadă (2015-2040), conform prognozelor, urmează să mai piardă încă aproape

0,7 milioane persoane

- Începând cu anul şcolar 2012/2013, se înfiinţează învăţământul profesional cu durata de doi ani,

iar din anul şcolar 2013/2014, se înfiinţează învăţământul profesional cu durata de trei ani.

Astfel, o parte din elevii absolvenţi ai clasei a IX-a liceu au optat pentru învăţământul

profesional clasa a X-a sau, începând cu anul 2014, au optat pentru clasa a IX-a învăţământ

profesional, beneficiind implicit de ,,Bursa profesională”, diminuându-se astfel numărul

beneficiarilor programului ”Bani de liceu”.

- Pragul maxim al veniturilor realizate pe membru de familie a fost acelaşi (respectiv de 150 lei

pe membru de familie) de la apariţia Hotărârii Guvernului nr.1488/2004 şi până în prezent, timp

în care veniturile încasate de părinţii copiilor au înregistrat o majorare în baza actelor legislative,

exemplificăm în acest caz salariul minim pe economie şi pensiile părinţilor de incapacitate de

muncă.

În aceste condiţii se poate aprecia că un număr însemnat de elevi cu o situaţie materială

redusă, au fost privaţi de posibilitatea beneficierii de sprijinul financiar, urmare neîncadrării în

plafonul de 150 lei pe membru de familie; În acelaşi timp, deşi prin HG. nr.1488/2004 se prevede

la art.2 alin (3) posibilitatea modificării cuantumului sprijinului financiar de 180 lei, la

propunerea Ministerului Educaţiei și Cercetării, acesta nu a fost indexat din 2004 până în

prezent;

41

Recomandăm MEN următoarele:

a). Monitorizarea strictă la nivelul unităţilor şcolare a absenteismului, abandonului

şi situaţiilor de neşcolarizare;

b). Efectuare periodică, la nivelul structurilor MEN, a unor analize cu privire la

reducerea abandonului şcolar ca urmare a acordării acestui sprijin financiar, respectiv de

analizare a legăturii de cauzalitate între sumele acordate sub formă de sprijin financiar din

partea statului şi reducerea absenteismului;

c). Întreprinderea promovării şi obţinerii aprobării unui proiect de act normativ, în vederea

actualizării atât a plafonului de 150 lei pe membru de familie, cât şi cuantumului

sprijinului financiar de 180 lei, în funcţie de indicele de creştere a preţurilor de consum;

d). Implicarea autorităţilor locale în vederea asigurării schimbului de informaţii privind

veniturile cu caracter permanent realizate de membrii familiilor beneficiarilor de sprijin

financiar acordat de la bugetul de stat prin programele sociale menționate.

Se poate observa că în condițiile în care finanțarea pentru programul social ”Bursa

profesională ” a crescut pe întreaga perioadă, rata abandonului a crescut în anul școlar 2014-

2015 cu 8% de la 4,4% la 4,8%, reprezentând 68.598 elevi, iar în anul 2015-2016 s-a înregistrat

o ușoară scădere la 4,2 %, fapt ce arată o lipsă a unei legături de cauzalitate între finanțarea

programului și rata abandonului școlar în învățământul profesional.

Recomandăm MEN următoarele:

a). Monitorizarea strictă la nivelul unităţilor şcolare a absenteismului, abandonului

şi situaţiilor de neşcolarizare;

b). Efectuare periodică, la nivelul structurilor MEN, a unor analize cu privire la reducerea

abandonului şcolar ca urmare a acordării acestui sprijin financiar, respectiv de analizare a

legăturii de cauzalitate între sumele acordate sub formă de sprijin financiar din partea statului

şi reducerea absenteismului;

c). Întreprinderea promovării şi obţinerii aprobării unui proiect de act normativ, în

vederea actualizării cuantumului sprijinului financiar de 200 lei, în funcţie de indicele de

creştere a preţurilor de consum;

d). Implicarea autorităţilor locale în vederea asigurării schimbului de informaţii

privind veniturile cu caracter permanent realizate de membrii familiilor beneficiarilor de sprijin

financiar acordat de la bugetul de stat prin programele sociale menționate

e). Co-interesarea, pe cât posibil, a unor operatori economici de stat/privați, în

asigurarea pregătirii, perfecționării și acordării de burse, precum și angajării ulterioare a unor

elevi ai școlilor profesionale, ce dovedesc aptitudini practice.

De la momentul începerii programului “Laptele și cornul”, până în prezent au survenit

modificări legislative care au extins grupul de beneficiari sau care au reglementat mai bine

categoriile de produse care fac obiectul acestuia, în sensul corelării conformității produselor

distribuite cu normele europene, mai stricte din punctul de vedere al siguranței alimentare.

 Referitor la derularea acestui program, zilnic aproximativ 2.300.000 copii primesc

gratuit produse lactate şi de panificaţie în limita unei valori zilnice de 1,17 lei/elev, pe toată

perioada anului şcolar (177 zile), anual fiind alocate de la bugetul de stat, prin bugetele locale

ale judeţelor şi, respectiv, ale sectoarelor municipiului Bucureşti, aproximativ 100 milioane

euro pentru implementarea acestui program.

La data încheierii prezentului raport de audit al performanţei, limita valorii zilnice nu a

fost actualizată în funcţie de evoluţia preţurilor şi tarifelor, astfel existând riscul afectării

calităţii produselor. Cu privire la sumele aferente derulării programului ”Laptele şi cornul”,

acestea se suportă din bugetele locale ale judeţelor şi, respectiv, ale sectoarelor municipiului

Bucureşti din sume defalcate din unele venituri ale bugetului de stat pentru bugetele locale.

42

Produsele lactate şi de panificaţie, transportul şi distribuţia acestora la unităţile de învăţământ

se contractează de către consiliile judeţene, respectiv de către consiliile locale ale sectoarelor

municipiului Bucureşti, cu asistenţa inspectoratelor şcolare judeţene, respectiv a

Inspectoratului Şcolar al Municipiului Bucureşti, cu respectarea dispoziţiilor legale în vigoare.

Plata produselor şi a serviciilor contractate se efectuează, la solicitarea furnizorilor, pe baza

documentelor de recepţie calitativă şi cantitativă, întocmite de unităţile de învăţământ şi

aprobate de preşedinţii consiliilor judeţene şi de primarii sectoarelor municipiului Bucureşti,

după caz. Ordonatorii principali de credite pentru efectuarea plăţilor către furnizori sunt

preşedinţii consiliilor judeţene şi, respectiv, primarii sectoarelor municipiului Bucureşti.

La 15 ani consecutivi de derulare, programul este implementat automat, fără o

administrare și coordonare instituțională clară. Nu mai există nici un minister sau direcție

dintr-un anumit minister desemnată să îl gestioneze, să îl monitorizeze și să propună

intervenții, reglaje sau corecții atunci când acestea se impun.

La nivelul administrației centrale, de la lansare și până în 2012, de program s-a ocupat

o direcție din cadrul Ministerul Afacerilor Interne. Odată cu reorganizarea Guvernului în anul

2012, când administrarea sa a trecut de la Ministerul Afacerilor Interne la Ministerul

Dezvoltării Regionale și Administrației Publice, programul nu a trecut și el în aria de

competențe a noului minister. În prezent avem de-a face cu un program guvernamental

implementat pe diferite componente de mai multe instituții de la nivel central (ministere), ca și

la nivel județean (consiliile județene) și la nivel local (școli – aflate în subordinea consiliilor

locale); nu există însă un organism central care să le coordoneze, să culeagă, să centralizeze

date cu privire la implementarea programului și care să îl evalueze, în ultimă instanță să îi

asigure transparența, eficiența și impactul.”Laptele și cornul” este în prezent un program cu

impact bugetar anual semnificativ de cca. 435 de milioane de lei, (aproximativ 100 de milioane

de euro) și care în prezent beneficiază exclusiv de finanțare de la bugetul de stat.

Recomandăm MEN, în calitatea sa de autoritate centrală cu competențe depline în

reglementarea și monitorizarea domeniului educației, să facă demersuri necesare cu privire

la:

a). Desemnarea unei autorităţi publice centrale coordonatoare cu atribuţii în

implementarea, derularea, monitorizarea, evaluarea şi revizuirea programului, potrivit

prevederilor legale în vigoare;

b). Monitorizarea și evaluarea programului la nivelul structurilor MEN, în vederea

analizei impactului acestuia în reducerea abandonului școlar;

Referitor la fondurile necesare finanţării programului de încurajare a consumului de

fructe proaspete în şcoli, acestea se asigură din bugetul de stat prin sume defalcate din taxa

pe valoarea adăugată acordate bugetelor locale ale judeţelor, respectiv ale sectoarelor

municipiului Bucureşti, avându-se în vedere sumele aprobate prin hotărâre a Guvernului.

Totodată, consiliile judeţene şi consiliile locale ale sectoarelor municipiului Bucureşti solicita

sprijin financiar de la Ministerul Agriculturii şi Dezvoltării Rurale, prin Agenţia de Plăţi şi

Intervenţie pentru Agricultură, prin depunerea de cereri de plată la centrele judeţene ale

Agenţiei, în vederea recuperării sumelor utilizate cu această destinaţie.

Fructele proaspete, transportul şi distribuţia acestora la unităţile de învăţământ se

contractează de către consiliile judeţene şi de consiliile locale ale sectoarelor municipiului

Bucureşti, în limita sumelor defalcate din taxa pe valoarea adăugată acordate cu această

43

destinaţie de la bugetul de stat, avându-se în vedere numărul de elevi beneficiari comunicat de

inspectoratele şcolare judeţene, respectiv Inspectoratul Şcolar al Municipiului Bucureşti.

Ordonatorii principali de credite pentru efectuarea plăţilor către furnizori sunt

preşedinţii consiliilor judeţene, respectiv primarii sectoarelor municipiului Bucureşti. Plata

fructelor proaspete şi a serviciilor contractate se efectuează la solicitarea furnizorilor de fructe

proaspete şi de servicii, pe baza documentelor de recepţie calitativă şi cantitativă, întocmite şi

aprobate de directorii unităţilor de învăţământ.

Finanţarea sumelor aprobate de Agenţia de Plăţi şi Intervenţie pentru Agricultură, care

reprezintă sprijinul financiar pentru activitatea de distribuire gratuită a fructelor proaspete în

şcoli, se asigură de la bugetul de stat, prin bugetul Ministerului Agriculturii şi Dezvoltării

Rurale, finanţare prevăzută la titlul VIII «Proiecte cu finanţare din fonduri externe

nerambursabile postaderare», articolul 56.06 «Programe din Fondul European de Garantare

Agricolă (FEGA)», reprezentând sprijin financiar din FEGA şi din contribuţia publică naţională

totală. Contribuţia publică naţională totală se compune din cofinanţare publică de minimum

25% din valoarea sprijinului financiar acordat prin FEGA şi taxa pe valoarea adăugată aferentă

achiziţiei fructelor proaspete şi prestărilor de servicii.

Ministerul Agriculturii şi Dezvoltării Rurale asigură comunicarea aferentă programului.

Fondurile necesare implementării acţiunilor de comunicare se asigură de la bugetul de stat, prin

bugetul Ministerului Agriculturii şi Dezvoltării Rurale, reprezentând sprijin financiar aferent

Fondului European de Garantare Agricolă. Consiliile judeţene şi consiliile locale ale sectoarelor

municipiului Bucureşti se constituie ca solicitanţi de sprijin financiar pentru furnizarea de fructe

proaspete în şcoli.

 Programul ”Fructe proaspete în şcoli” are un grad ridicat de atractivitate în rândul

elevilor, ceea ce este un pas îmbucurător în ceea ce priveşte crearea şi fixarea de obiceiuri

alimentare sănătoase. De asemenea, se poate concluziona faptul că, cel puţin cu un fruct în plus

pe zi, programul a condus la creşterea consumului de fructe proaspete în rândul elevilor.

Recomandăm MEN, în calitatea sa de autoritate centrală cu competențe depline în

reglementarea și monitorizarea domeniului educației, să formuleze și să urmărească

implementarea unei strategii naționale care să vizeze:

a). Promovarea programului prin mijloace mass-media;

b). Posibilitatea diversificării fructelor, în funcţie de perioada de recoltare, astfel încât

acestea să fie cât mai proaspete şi din producţie românească. ex. sezonul cireşelor, căpşunilor,

piersici, pere,etc.

c). Extinderea programului pe toată perioada anului şcolar, nu numai 88 de zile cât

este în prezent; de asemenea extinderea programului şi în rândul elevilor de liceu;

d). Obligativitatea implementării şi derulării programului şi responsabilizarea

factorilor implicaţi de la nivelul consiliilor judeţene şi a şcolilor, în special a cadrelor

didactice, în ceea ce priveşte încurajarea consumului de fructe proaspete la copii;

e). Simplificarea procedurilor de recuperare din fondurile UE a sumelor utilizate,

încurajarea bunelor practici, constituie aspecte ce pot îmbunătăţii derularea programului prin

distribuţia unor fructe cât mai proaspete şi din recolta românească;

f). Atragerea părinţilor în procesul de responsabilizare şi conştientizare a beneficiilor

consumului de fructe, astfel încât aceştia să se implice mai mult în educaţia copiilor privind

alimentaţia sănătoasă, programul fiind destinat şi pentru a-i ajuta pe părinţi în atingerea acestui

scop;

g). Monitorizarea și evaluarea programului la nivelul structurilor MEN, în vederea

analizei impactului acestuia în reducerea abandonului școlar;

44

În anul 2016 a fost aprobat Programului-pilot de acordare a unui suport alimentar

pentru preşcolarii şi elevii din 50 de unităţi de învăţământ preuniversitar de stat.

Astfel, începând cu anul şcolar 2016 – 2017, în perioada desfăşurării activităţii

didactice, se acordă, cu titlu gratuit, elevilor din 50 de unităţi din învăţământul preuniversitar

de stat, un suport alimentar, constând într-un pachet alimentar sau într-o masă caldă pe zi, în

limita unei valori zilnice de 7 lei/ beneficiar. Urmare documentării şi analizei efectuate asupra

prevederilor actului normativ mai sus menţionat s-a constatat faptul că implementarea

programului pilot denumit generic ”Masă caldă în şcoli” este similară cu implementarea şi

derularea programelor ”Laptele şi cornul” şi ”Fructe proaspete în şcoli”, cu următoarele

diferenţe:

Implementarea şi derularea programului se face de către autorităţile publice locale şi nu

de către consiliile judeţene. Astfel, în vederea implementării programului, vor fi acordate sume

defalcate din unele venituri ale bugetului de stat pentru bugetele locale. Aceste sume pot fi

suplimentate din veniturile proprii ale bugetelor locale ale unităţilor/subdiviziunilor

administrativ – teritoriale sau din alte surse, potrivit legii. Procedura de atribuire a contractelor

de furnizare a pachetelor alimentare/mesei calde se organizează la nivelul fiecărei

unităţi/subdiviziuni administrativ-teritoriale şi se stabileşte potrivit prevederilor legislaţiei în

domeniul achiziţiilor publice. Astfel, descentralizarea implementării şi derulării acestui

program va conduce la creşterea responsabilizării şi implicării autorităţilor publice locale prin

posibilitatea monitorizării şi coordonării directe a acestui program. De asemenea, un aspect

deosebit de semnificativ îl reprezintă oportunitatea redresării, promovării şi dezvoltării

activităţii agenţilor economici şi a producătorilor agricoli locali.

Acest program dă posibilitatea unităţilor/subdiviziunilor administrativ-teritoriale care

dispun de mijloacele necesare preparării şi distribuirii pachetelor alimentare/mesei calde de a

utiliza în acest scop sumele alocate potrivit prevederilor mai sus menţionate. Dar, potrivit

situaţiei unităţilor de învăţământ care deţin clădiri cu destinaţia cantină la data de 31.10.2016,

s-a constatat faptul că 507 unităţi de învăţământ dispun de clădiri cu destinaţie cantină, dintre

care doar 135 au declarat că au capacităţi funcţionale.

Recomandăm MEN, în calitatea sa de autoritate centrală cu competențe depline în

reglementarea și monitorizarea domeniului educației, să facă demersuri necesare în

următoarele direcții:

a). În vederea promovării creşterii şi dezvoltării sănătoase a elevilor, conducerea

Ministerul Educației Naționale împreună cu conducerile autorităţilor publice implicate vor

efectua toate demersurile pentru extinderea Programului-pilot de acordare a unui suport

alimentar pentru preşcolarii şi elevii din unităţi de învăţământ preuniversitar de stat, astfel

încât, toţi elevii din învăţământul obligatoriu să beneficieze zilnic şi gratis, pe toată perioada

anului şcolar de un pachet alimentar sau o masă caldă echilibrată din punct de vedere

nutriţional;

b). Elaborarea şi aprobarea cadrului legal referitor la asigurarea dotărilor şi a

personalului necesar funcţionării cantinelor şcolare (acolo unde este cazul) în vederea

preparării şi distribuirii către elevi a pachetelor alimentare/mesei calde.

c). Monitorizarea și evaluarea programului la nivelul structurilor MEN, în vederea

analizei impactului acestuia în reducerea abandonului școlar;

Programul „A doua şansă” a fost implementat în România în mai multe etape, începând

cu anul şcolar 1999-2000, prin proiectul „Şansa a doua prin educaţie”, desfăşurat de Ministerul

Educației în colaborare cu Centrul Educația 2000+. Ulterior, acesta a fost dezvoltat în cadrul

Programului multianual PHARE 2001-2006 “Acces la educaţie pentru grupurile dezavantajate”

45

și, începând cu anul școlar 2007-2008, a fost extins la nivel național. Până în anul școlar 2005-

2006, programul a fost implementat numai pentru învățământul secundar inferior. În prezent,

programul are două componente: Programul „ A doua şansă” pentru învățământul primar şi

Programul „ A doua şansă” pentru învățământul secundar inferior.

 Programul „A doua şansă” pentru învăţământul primar are ca scop sprijinirea

copiilor/tinerilor/adulţilor pentru recuperarea învăţământului primar, fiind deschis tuturor celor

care nu au finalizat acest nivel de studii şi care au depăşit cu cel puţin 4 ani vârsta de şcolarizare

corespunzătoare clasei (şi totodată vârsta înscrierii în învăţământul de masă).

 Programul „A doua şansă“ pentru învăţământul secundar inferior are drept scop

sprijinirea persoanelor cu vârsta de peste 14 ani care nu au finalizat învăţământul gimnazial,

astfel încât acestea să îşi poată completa şi finaliza educaţia de bază din cadrul învăţământului

obligatoriu, precum şi pregătirea pentru obţinerea unei calificări profesionale într-un anumit

domeniu. În programul „A doua şansă“ pentru învăţământul secundar inferior se pot înscrie

persoane cu vârsta de peste 14 ani care au absolvit învăţământul primar. Se pot înscrie şi

persoane care au parcurs o parte din clasele corespunzătoare învăţământului gimnazial (V, VI,

VII), au abandonat pe parcurs şi au depăşit vârsta maximă legală pentru reînscrierea în

învăţământul gimnazial, cursuri de zi.

Recomandăm MEN, în calitatea sa de autoritate centrală cu competențe depline în

reglementarea și monitorizarea domeniului educației, să facă demersuri necesare cu privire la:

a). Continuarea promovării la nivel naţional a programului ADS în rândul categoriilor

defavorizate, atât prin intermediul structurilor locale cât și prin implicarea mass-media.

Iniţierea unor modalităţi de atragere şi includere în program a copiilor

b). Formarea specifică (periodică și gratuită) a cadrelor didactice pentru

implementarea programului şi în vederea însuşirii modalităţilor de răspuns la nevoile de

învăţare ale adulţilor şi ale persoanelor defavorizate socio-economic

c). Efectuarea de studii pe baza datelor colectate şi analizarea modului în care Programul

„A doua şansă”, prin reintegrarea copiilor/ tinerilor/ adulţilor în sistemul de învăţământ, a

contribuit la eradicarea analfabetismului, îmbunătăţirea stimei de sine, şanse mai mari în

ocuparea unui loc de muncă, diminuarea delincvenţei şi îmbunătăţirea relaţiei şcoală–familie

d). Monitorizarea și evaluarea programului la nivelul structurilor MEN, în vederea

analizei impactului acestuia în reducerea abandonului școlar;

În ceea ce privește programul “Școală după școală” (ȘDȘ), lipsa finanțării acestui

program, condițiile de accesare restrictive, procedura greoaie și lipsa unor ghiduri, instrumente,

formulare - explică nivelul scăzut de interes al cadrelor didactice în a demara întreg procesul

de depunere a dosarului de solicitare a aprobării Programului ȘDȘ către inspectoratele școlare.

La acest moment nu există o evidenţă a procentului de şcoli care au realizat analiza

de nevoi cu privire la programul ŞDŞ la nivel naţional, ceea ce ne îndreptăţeşte să credem

că nu este încurajată crearea programului în fiecare comunitate în care ar putea fi

necesară. De asemenea, practica a arătat că este o neconcordanţă între calendarul după care se

construiesc normele didactice şi calendarul de depunere a proiectelor pentru Programul ŞDŞ.

Inspectoratele şcolare judeţene, încheie şi trimit către Ministerul Educaţiei Naţionale necesarul

de norme didactice, de regulă înainte de 1 martie, pentru anul şcolar următor (de obicei în luna

decembrie). Aceasta îngreunează foarte mult obţinerea dupa această dată a unor modificări cu

privire la norme didactice/ore de completare a catedrei. Unele inspectorate şcolare judeţene au

informat unităţile şcolare că indiferent dacă au organizat sau nu programe ŞDŞ, ele trebuie să

se încadreze în numărul de ore/catedre alocat, ceea ce face imposibilă remunerarea celor cărora

metodologia le-ar fi permis acest lucru. În plus faţă de acestea, se realizează o situaţie potenţial

46

discriminatorie unde aceeaşi cantitate de muncă, în condiţii identice este retribuită sau nu în

funcţie de statutul persoanei care o prestează.

Apariţia pe „piaţă” a ofertelor de programe de tip ŞDŞ vine în întâmpinarea nevoii

majorității părinţilor.Totuşi, analiza disponibilităţii programului, a modului de funcţionare,

acoperirea cu astfel de servicii, dotările, resursele umane, calitatea serviciilor oferite, scot în

evidenţă unele aspecte ce trebuie semnalate, discutate şi pentru care trebuie găsite soluţii în

sensul asigurării egalităţii de şanse pentru toţi copiii.

Lipsa unei reacţii rapide, eficiente şi uneori chiar reparatorie a factorilor responsabili,

faţă de unele disfuncţionalităţi sesizate în funcţionarea acestui program care trebuie să ofere

egalitate de şanse pentru toţi copiii, poate duce la adâncirea unei prăpastii deja existente între

copiii din mediul rural faţă de cei din mediul urban, pentru copiii provenind din familii sărace

sau din medii defavorizate, între serviciile publice şi cele private.

Recomandăm MEN, în calitatea sa de autoritate centrală cu competențe depline în

reglementarea și monitorizarea domeniului educației, să facă demersuri necesare în vederea

elaborării și aprobării unui proiect de act normativ care să permită finanțarea programului ȘDȘ

de la bugetul de stat și transformarea acestuia într-un program național obligatoriu.

Urmare verificărilor efectuate şi potrivit situaţiei modului de gestiune a microbuzelor

şcolare s-a constatat faptul că în 2016, peste 150 de microbuze şcolare având capacitatea totală

de peste 2.500 de locuri, nu erau utilizate pentru transportul elevilor. Cu toate aceste în anul

școlar 2017-2018 aproximativ 127.000 de elevi de vârste și niveluri de școlarizare diferite

învățau în clase în regim simultan, (respectiv în același spațiu cu același cadru didactic și chiar

la discipline diferite). Totodată, au existat unele situaţii în care primăriile au transportat

contracost, în baza abonamentelor lunare, elevii la şi de la unităţile de învăţământ liceal, costuri

ulterior decontate de către elevi prin unităţile de învăţământ, potrivit prevederilor art.84 din

Legea educaţiei naţionale nr.1/2011, cu modificările şi completările ulterioare.

Totuşi, principalul avantaj al elevilor care beneficiază de acest tip de transport,

comparativ cu transportul efectuat de către operatorii privaţi de transport rutier în comun, îl

reprezintă confortul oferit întrucât, este interzis transportul simultan al elevilor și al altor

persoane care nu sunt angajaţi ai unităţii de învăţământ deservite de microbuzul şcolar.

Recomandăm MEN, în calitatea sa de autoritate centrală cu competențe depline în

reglementarea și monitorizarea domeniului educației, să facă demersuri necesare cu privire la:

a). Evaluarea programului de transport al elevilor precum și efectuarea unei analize

referitoare la necesitatea dezvoltării programului și în zone unde nu este implementat;

b). Efectuarea tuturor demersurilor în vederea elaborării și aprobării cadrului legal

referitor la desemnarea unei autorități publice centrale coordonatoare cu atribuții în

implementarea, derularea, monitorizarea, evaluarea și revizuirea programului.

Ținând cont de faptul că în anul școlar 2015/2016 doar 88,7% din populaţia cu vârstă

în intervalul 3-18 ani era cuprinsă în sistemul de învățământ preuniversitar românesc,

conducerea MEN împreună cu autoritățile publice centrale/locale cu atribuții în domeniul

evidenței populației vor întreprinde toate demersurile în vederea :

- analizării posibilității, identificării copiilor cu vârste cuprinse între 3-18 ani necuprinși

în sistemul de învățământ preuniversitar românesc și luarea măsurilor în vederea

participării acestora în învățământul preuniversitar;

- efectuării unei analize referitoare la necesitatea extinderii rețelei de unități de

învățământ preuniversitar, și efectuarea demersurilor pentru dezvoltarea unităților de

învățământ acolo unde este necesar.

47

 La nivelul Ministerului Educaţiei Naţionale nu există studii reale privind impactul

programului de acordare a rechizitelor şcolare din perspectiva susţinerii activităţii şcolare a

elevilor din medii defavorizate, precum şi modul în care acest program a influenţat creşterea

numărului elevilor care îşi continuă studiile. Având în vedere nivelul Ratei de părăsire timpurie

a sistemului de educație, la nivelul anului 2016, a cărei valori medii în cele 28 state membre

UE a fost de 10,7%, iar în România a înregistrat o valoare preliminară de 18,5%, ceea ce ne

poziționează pe antepenultimul loc în acest clasament, se recomandă adoptarea, finanțarea și

implementarea unor programe sociale cu impact real în reducerea abandonului școlar și a ratei

de părăsire timpurie a școlii, precum și stabilirea și aplicarea unor măsuri clare și eficace în

vederea îndeplinirii obiectivului strategic asumat de țara noastră potrivit Europa 2020, respectiv

atingerea țintei de 11,3%.

Astfel, MEN va lua măsuri cu privire la:

a). realizarea unui program care să urmărească dezvoltarea competenţelor de lucru a

cadrelor didactice în vederea identificării factorilor care ar favoriza apariţia unor astfel de

situaţii de risc la nivelul şcolii, pentru prevenirea şi, în ultimă instanţă, pentru rezolvarea unor

situaţii de criză cu efect de abandon şcolar.

b). identificarea elevilor aflaţi în abandon sau risc de abandon şcolar în vederea

menţinerii acestora în sistemul învăţămîntului de zi;

c). implicarea sistemului familial în reabilitarea şcolară şi socială a elevului;

d). creşterea gradului de implicare a comunităţii locale în soluţionarea situaţiilor de

abandon şcolar sau a situațiilor ce prezintă risc de abandon şcolar ;

e). asigurarea unor medii educaționale alternative și opțiuni de învățare, precum și

oferirea de suport și monitorizarea directă a prezenței și comportamentului elevilor în clasă.

f). cooperarea mai strânsă între școli, programe școlare și sprijin orientat spre copiii

care se confruntă cu dificultăți de adaptare la noul mediu școlar în scopul de a evita

părăsirea școlii.

 Evaluări internaționale Thalis și Pisa

Programul PISA a fost lansat în 1997 de către OCDE, cu obiectivul de a dezvolta indicatori

relevanţi, de încredere şi politici privind rezultatele elevilor. Programul pentru evaluarea

internaţională a elevilor este o evaluare standardizată internaţional, iniţiată şi proiectată

împreună de către toate ţările membre OECD la care s-au adăugat ulterior un număr de ţări

partenere, non-membre, cu scopul de a măsura cât de bine sunt pregătiţi elevii de 15 ani să facă

faţă provocărilor societăţii cunoaşterii, vieţii active sau vieţii educaţionale, fie că se vor

confrunta curând cu piaţa muncii, fie că îşi vor continua studiile. Rezultatele la testările PISA

pot fi influențate de factori precum lipsa de lectură generalizată, schimbarea succesivă a

programelor sau lipsa de obișnuință a elevilor români de a citi la prima vedere texte de

dimensiuni largi.

Conform unui raport recent al Comisiei Europene asupra rezultatelor PISA 2015 la nivel

european, România se află în continuare printre țările cu scorurile cele mai slabe din UE

înregistrate de elevii de 15 ani la testările internaționale cu privire la competențe de

citire/lectură, matematică și științe. În anul 2015, 1 din 4 elevi români obținea rezultate sub

nivelul 2, considerat nivelul de bază necesar a fi atins de către un tânăr de 15 ani până la

finalizarea învățământului obligatoriu, pentru a putea funcționa eficient în societatea

cunoașterii, la toate cele trei domenii testate: citire-lectură, matematică și științe. Între țările

înalt performante la PISA 2015 se află Estonia, unde doar 1 din 20 de elevi de 15 ani obține

rezultate sub nivelul de bază la toate cele 3 domenii testate, urmată în topul clasamentului de

48

Finlanda, Irlanda și Danemarca. Dintre toate țările europene, România devansează doar Cipru

și Bulgaria, situându-se astfel în primele 3 țări cele mai slab performante în ceea ce privește

ponderea elevilor cu performanțe scăzute la toate cele trei domenii testate la PISA 2015.

 Ponderea elevilor cu performanțe slabe la toate cele trei domenii testate: citire-

lectură,matematică și științe, PISA 2015

 Ponderea elevilor cu performanțe slabe la citire-lectură (PISA-nivel 2 sau mai scăzut)

2009-2015

– date comparative România-UE

 Ponderea elevilor cu performanțe slabe la științe (PISA-nivel 2 sau mai scăzut) 2009-

2015–date comparative România-UE

49

Comparativ cu testările PISA anterioare (2009,2012), România nu a înregistrat în 2015

o îmbunătățire semnificativă a indicatorului european privind ponderea elevilor cu performanțe

scăzute. Variațiile față de PISA 2009 și 2012 nu depășesc în 2015 mai mult de 1-2 p.p. pentru

niciunul dintre domeniile testate;

Se constată o ușoară îmbunătățire a indicatorului privind ponderea elevilor cu rezultate

slabe la matematică, în timp ce la științe și citire/lectură ratele celor care nu reușesc să atingă

nivelul de bază cresc în continuare, fără însă a atinge valorile și mai slabe obținute la PISA

2009.

În funcție de statutul socio-economic, România se află printre țările cu un nivel

ridicat de corelație între rezultatele slabe obținute la testare și nivelul socio-economic al

familiei de proveniență. Astfel, din totalul elevilor care se situează în quartila celor cu cel mai

scăzut nivel socio-economic, peste 50% obțin rezultate slabe la testarea PISA, în timp ce în

rândul elevilor care aparțin quartilei corespunzătoare unui statut socio-economic ridicat, doar

20% obțin rezultate slabe la testarea PISA 2015.

 Ponderea elevilor cu performanțe slabe la științe-PISA 2015, în funcție de statutul

socio-economic (date comparative România-UE)

 În perspectiva țintei europene de 15% elevi cu rezultate slabe la testările PISA până în

2020, România trebuie să facă eforturi semnificative pentru îmbunătățirea calității educației în

următorii ani pentru a reduce decalajele actuale în raport cu celelalte țări din UE. Reducerea

decalajelor semnificative din perspectiva statutului socio-economic al familiei de proveniență

reprezintă de asemenea o provocare pentru intensificarea programelor care se adresează

categoriilor de elevi aflate în situații de dezavantaj socio-economic în România.

Referitor la curricula școlară și aplicabilitatea cunoștințelor elevilor în viața de zi

cu zi, putem aprecia că rezultatele la testările PISA pot fi influențate de factori precum lipsa

de lectură generalizată, schimbarea succesivă a programelor sau lipsa de obișnuință a elevilor

români de a citi la prima vedere texte de dimensiuni largi. Introducerea evaluărilor la clasele a

II-a, a IV-a şi a VI-a, începând cu anul şcolar în curs (2013-2014), evaluări care sunt concepute

după modelul testelor internaţionale de tip PISA, va permite elevilor să se pregătească pentru

50

noua formă de evaluare prevăzută de Legea nr. 1/2011. Numai că, prin această modificare a

legii educaţiei, introducerea noilor forme de susţinere a examenelor naţionale este amânată până

în 2021, pentru ca aceste evaluări/examene să poată fi pregătite şi din punct de vedere curricular

(planuri-cadru, programe, manuale, ghiduri etc.). În plan intern, interesul pentru îmbunătăţirea

acestor tipuri de rezultate, obţinute la testele PISA, va trebui să preocupe şi mai mult factorii

responsabili ai învăţământului, deoarece viitoarele evaluări, aplicate elevilor pe parcursul

rutelor şcolare şi la sfârşit de ciclu precum şi examenele naţionale, vor cuprinde itemi de tip

transdisciplinar şi/sau transcurricular. Schimbarea curriculei, pregătirea continuă a profesorilor

şi promovarea lor pe criterii de valoare, şi introducerea în şcoli a posibilităţii studierii unor

meserii ar avea un impact semnificativ asupra sistemului de educaţie. Trebuie schimbat modul

de predare al lecţiei, care trebuie să fie interactivă, centrată pe elev şi atractivă prin folosirea

noilor tehnologii.

 Se poate spune că educaţia trebuie să formeze resursa umană, care este cea mai

importantă resursă din orice ţară, iar pentru a educa copii capabili să conducă societatea este

nevoie de un sistem eficient de educaţie. Elevii ai căror părinţi au aşteptări ridicate au

performanţe mai bune faţă de ceilalţi: aceşti copii au tendinţa de a depune mai mult efort, au o

încredere mai mare în capacităţile lor şi sunt mai motivaţi să înveţe. Rezultatele şcolare pot fi

influențate de anumiți factori printre care se numără şi efectele în general negative ale

provenienţei dintr-un mediu de migranţi, importanţa armonizării într-un sistem de educaţie şi

îngrijire a copiilor preşcolari, precum şi diferenţele dintre băieţi şi fete în ceea ce priveşte

abilitatea de a citi. Relația profesor-elev este esențială pentru creșterea motivării participării

elevului la procesul educațional. Conform rezultatelor evaluării după criterii PISA, evaluare

achitată de România pentru fiecare testare, cu sume între 35.000 Euro și 142.000 Euro, în

vederea măsurării nivelului de aplicabilitate a cunoștințelor teoretice în viața de zi cu zi, elevii

români s-au situat constant la un nivel de cca 45%, după un număr de 5 evaluări.

Măsuri care pot avea potențial de remediere în acest sens sunt: creșterea participării

la educația preșcolară, acordarea de asistență educațională, sporirea oportunităților de învățare.

De asemenea, sunt necesare modificări în ceea ce privește formarea cadrelor didactice,

în special prin o mai mare atenție acordată unor aspecte precum: interdisciplinaritate, învățare

colaborativă, învățare pe bază de proiect, adaptarea conținutului informațional la elemente din

viața de zi cu zi, care să atragă interesul și atenția elevilor.

 Ratele şcolare pot fi influențate de anumiți factori printre care se numără şi efectele în

general negative ale provenienţei dintr-un mediu de migranţi, importanţa armonizării într-un

sistem de educaţie şi îngrijire a copiilor preşcolari, precum şi diferenţele dintre băieţi şi fete în

ceea ce priveşte abilitatea de a citi.

Cu privire la Studiul Internaţional privind Procesul de Predare-Învăţare (Teaching

And Learning International Survey- TALIS) se desfăşoară sub egida Organizaţiei pentru

Cooperare şi Dezvoltare Economică (OCDE). TALIS a debutat în anul 2008, România

participând pentru prima dată la acest studiu în cel de al doilea ciclu, desfăşurat în perioada

2011-2013.

Conform Hotărârii de Guvern 906/2011 Centrul Naţional de Evaluare şi Examinare a

fost desemnat Centru Naţional TALIS. Evaluarea TALIS reprezintă cadrul pentru evaluarea și

feedback-ul profesorilor, dar și pentru evaluarea educației în școală.

51

Recomandări:

a). Concentrarea politicilor educaţionale pe eficiența și eficacitatea învăţământului

primar şi secundar, în acord cu rezultatele evaluărilor internaționale, plătite de către

România

b). În măsura în care aceste rezultate nu converg către strategiile naționale și diferă de

contextul în care se desfășoară învățământul preuniversitar din România, MEN va analiza și

decide asupra oportunității continuării finanțării acestei evaluări.

c). Valorificarea rezultatelor acestei evaluari în sensul corelării acestora cu curricula

școlară.

 Aspecte cu privire la dinamica salarizării în învățământul

preuniversitar

Referitor la resursa umană, în anul școlar 2015/2016, numărul cadrelor didactice din

învățământul preuniversitar a continuat tendința descendentă din ultimii ani, într-o formă mai

accentuată, cu aproximativ 6.260 de persoane față de anul 2014/2015. La nivelul anului 2016,

cadrele didactice, responsabile pentru viitorul sistemului de învăţământ românesc, au în

continuare un nivel al salariului de încadrare sub valoarea salariului mediu lunar brut pe

economie, acest fapt nu încurajează atragerea tinerilor absolvenţi către cariera în învățământul

preuniversitar, iar cei ce se află deja în sistem sunt nevoiți să se orienteze spre alte domenii de

activitate;

Cu privire la salarizarea personalului, precizăm că în perioada analizată salariile de

încadrare din învățământul preuniversitar s-a situat sub valoarea salariului mediu lunar brut pe

economie. Daca la nivelul anului 2008 salariile erau cu 5-10% mai mici decît salariul mediu

lunar brut pe economie, în 2012 salariile au ajuns la un nivel de 30-35% din salariul mediu

lunar brut pe economie, scădere datorată în principal diminuării cu 25%, conform Legii

118/2010. La nivelul anului 2016, cadrele didactice, responsabile pentru viitorul sistemului de

învăţământ românesc, au în continuare un nivel al salariului de încadrare sub valoarea salariului

mediu lunar brut pe economie. Un salariu de încadrare a cadrelor didactice sub valoarea sau

cel mult la nivelul salariului mediu lunar brut pe economie nu creează premisele pentru

atragerea tinerilor absolvenţi către cariera preuniversitară, iar în cei ce se află deja în sistem

sunt tentați să se orienteze spre alte domenii de activitate. Sub aspectul eficienței și eficacității,

practica internaţională a demonstrat că sistemul de remunerare bazat pe performanţe are efecte

benefice pentru orice sistem de învăţământ. Totuși, o condiţie esenţială pentru implementarea

unui sistem de remunerare corect ar fi suplimentarea fondurilor alocate salarizării, fapt ce

ar avea efecte în atragerea tinerilor către cariera didactică și în menținerea specialiștilor în

sistem. Recomandăm MEN să intensifice eforturile în sensul majorării procentului din

PIB, alocat educației naționale, astfel încât acest domeniu profesional să devină mai

atractiv pentru tineri.

 Aspecte cu privire la evaluările naționale

La Evaluarea națională EN VIII din anul 2016, rata de promovare a fost de 75,%, în

scădere față de anul școlar anterior, cu diferențe pe sexe de peste 10 p. p. în favoarea fetelor. În

ceea ce priveşte scorul mediu la nivel naţional s-au înregistrat uşoare scăderi în comparație cu

anul anterior, media generală fiind de 7,44 în anul 2016, faţă de 7,56 în anul 2015. Pe categorii

de medii obținute, se constată, la nivelul anului 2015/2016, o scădere atât a ponderii elevilor

care au obținut medii către minimul grilei de notare, cât și a ponderii celor care au obținut medii

către maximul grilei de notare.

52

Rata de absolvire a învățământului gimnazial (raport între numărul total de

absolvenţi ai clasei a VIII-a de la nivelul unui an şcolarşi numărul persoanelor de vârstă

standard la final de gimnaziu) a fost de 85,1% la finele anului şcolar 2014/2015, în uşoară

creştere faţă de anul anterior. Pe medii de rezidență, rata de absolvire este constant mai ridicată

în mediul urban în comparaţie cu ruralul (98,6% în urban şi 74,1% în rural).

Rata de absolvire a învățământului postliceal și de maiștri a crescut în perioada

analizată – de la 5,7% la 16,3% – fapt care poate semnala o creștere a interesului elevilor pentru

finalizarea acestui nivel de educație.

În anul şcolar 2014/2015, rata de absolvire a învăţământului liceal, cu şi fără examen

de bacalaureat înregistrează o creștere față de anul școlar precedent cu aproape 9 p.p. (89,1%

dintre elevi au absolvit liceul).

Rata de absolvire a învăţământului liceal cu examen de bacalaureat a înregistrat, în

anul 2014/2015, o creștere faţă de anul anterior: 51,7% dintre elevi au finalizat liceul cu

bacalaureat, procent în creștere cu aproape 8 p.p. față de anul școlar anterior. Diferenţa pe sexe

este de 20 p.p. în favoarea fetelor. fete – 51,9%; băieți – 41,9%.

Rezultatele elevilor la examenul de bacalaureat 2016: doi din zece absolvenți de liceu

nu se înscriu la bacalaureat, iar aproape trei din zece absolvenți care se prezintă la examen nu

îl promovează. Dintre cei care s-au prezentat la examenul de bacalaureatul din 2016, 83% erau

din promoția curentă și 17% au fost absolvenți din anii anteriori. Fetele se înscriu și promovează

examenul de bacalaureat în ponderi mai ridicate decât băieții, obținând totodată medii mai bune

la examen, comparativ cu aceştia.

Rata de promovare a examenului de bacalaureat din numărul total al celor

prezentați a înregistrat în ultimii ani creșteri semnificative. În anul şcolar 2015/2016, valoarea

indicatorului a fost de 69,4% raportat la numărul total de participanți, respectiv de 77,3%

raportat la numărul de participanți din promoția curentă. Pe filiere de formare, cea mai scăzută

rată de promovare a examenului de bacalaureat se înregistrează – ca şi în anii precedenţi – la

nivelul liceelor tehnologice (47,3%), iar cea mai mare în cazul liceelor teoretice (83,6%).

 Concluzie generală
Luând în considerare aspectele prezentate se concluzionează faptul că, în vederea

educării și instruirii tinerei generații precum și pentru îndeplinirea obiectivelor asumate de țara

noastră referitoare la Strategia Europa 2020, în ceea ce priveşte educaţia, sunt necesare

transformări ample, atât în sectorul educațional, cât și în cel economic. În acest sens, sunt

necesare demersuri pentru îmbunătățirea performanței educaționale în vederea satisfacerii

cerințelor unei economii bazate pe cunoaștere, a creșterii calității proceselor de predare și

învățare și a eficienței sistemului de învățământ. Totodată, trebuie respectat și susținut

principiul egalității de șanse în educație, indiferent de caracteristicile individuale. De

asemenea, îmbunătățirea calității și creșterea investițiilor în învățământul preuniversitar,

inclusiv în învățământul profesional și tehnic, creșterea participării școlare la toate nivelurile

învățământ, precum și o mai mare mobilitate educațională și profesională a elevilor și a cadrelor

didactice ar trebui să reprezinte priorități cheie ale politicilor de guvernare națională.

