PLANO DE GESTÃO
 2015/2018

Fundamentação legal:
 LDBEN 9394/96 –
 Normas Regimentais Básicas – Parecer CEE 67/98 – capítulo V, artº 29 e 30 –
 Comunicado SE-1, de 4-3- 2015

Observações:
· O documento deverá ser impresso em papel timbrado
· Todas as folhas deverão ser numeradas e rubricadas pelo diretor da escola.
· Deverão constar do documento:
· Índice
· Anexo de Encerramento

І. Caracterização da Unidade Escolar – IDENTIFICAÇÃO.

1.Identificação da Escola
1.1 Nome da escola:
1.2 Endereço completo da escola:
1.3 E-mail da escola/telefone da Escola

1.2 Turnos de funcionamento da escola:
A. () Manhã.
B. () Tarde.
C. () Noite.
D. () Integral

1.3 Segmento da Educação Básica/ modalidade de ensino oferecido na escola:
A. () Ensino Fundamental – Ciclo de Alfabetização e Ciclo Intermediário.
B. () Ensino Fundamental – Ciclo Intermediário e ciclo Final.
C. () Ensino Médio Regular.
D. () EJA – Ensino Fundamental.
E. () EJA – Ensino Médio

2. Número de alunos matriculados em 2015:__________

2.1 Atendimento aos alunos incluídos e que necessitam de apoio pedagógico especializado em 2015

:

	Número de alunos com atendimento pedagógico especializado (2014) em sala regular

	DV
	DA
	DI
	DF
	TGD/TEA*
	Altas Habilidades
	Cuidadores
	Transporte

	
	
	
	
	
	
	
	

	Atendimento em sala de recursos, no contraturno das aulas (2014)

	DV
	DA
	DI
	TGD/TEA*

	
	
	
	

	*Transtorno Global do Desenvolvimento/Transtorno do Espectro Autista.

 Demandas necessárias:
· Recorrer à equipe de educação especial da Diretoria de Ensino, sempre que orientações se interpuserem como necessárias ao desenvolvimento do trabalho.
· Encaminhar solicitação de recursos referentes ao material adaptado para melhor inclusão.
· Informar a necessidade de transporte e de cuidadores, como rege as novas normatizações.

2.2. Organização das turmas da escola

Entrar no Sistema de cadastro de alunos, imprimir e anexar ao documento.

3. Núcleo de Direção
	Nome
	Situação funcional
	Tempo no cargo/função

	Diretor
	
	

	Vice-diretor
	
	

	Vice-diretor (Escola da Família)
	
	

4. Núcleo Técnico Pedagógico
	Nome
	Situação funcional
	Tempo no posto de trabalho

	PC
	
	

	PMEC
	
	

	Professor da Sala de Leitura
	
	

5. Corpo Docente
	Nome
	sit. func.
	cargo/funcão
	habil/autoriz.
	comp. curric.

6. Núcleo Administrativo (GOE, AOE, ASE)
	Nome
	situação funcional
	cargo/função.
	formação

	6.1.1Núcleo Administrativo (Quantidade)
	Módulo
	 Em exercício na U.E.

	GOE
	
	

	Secretário
	
	

	AOE
	
	

	ASE
	
	

 7. Serviços Terceirizados
	
	Sim
	Não

	Preparo e Manipulação da Merenda
	
	

	Limpeza
	
	

	Cuidador
	
	

	Transporte – Contrato/EMTU
	
	

II- Caracterização da Unidade Escolar - DIAGNÓSTICO

1. Índice (%) de retenção dos alunos matriculados em 2014.
	
	Retidos por Frequência
	Série/Ano/Termo

	A
	No Ensino Fundamental
	1º
	2º
	3º
	4º
	5º

	B
	No Ensino Fundamental
	6º
	6ª
	7ª
	8ª
	

	C
	No Ensino Médio:
	1ª
	2ª
	3ª
	
	

	D
	Na EJA Ensino Fundamental
	1ºT
	2ºT
	3ºT
	4ºT
	

	E
	Na EJA Ensino Médio
	1ºT
	2ºT
	3ºT
	
	

	
	Retidos por Rendimento
	
	
	
	
	

	A
	No Ensino Fundamental
	3º
	
	
	
	

	B
	No Ensino Fundamental
	6º
	8ª
	
	
	

	C
	No Ensino Médio:
	1ª
	2ª
	3ª
	
	

	D
	Na EJA – Termo final do EF
	1ºT
	2ºT
	3ºT
	4ºT
	

	E
	Na EJA – Ensino Médio
	1ºT
	2ºT
	3ºT
	
	

2. Índice (%) de evasão de alunos matriculados em 2014.
A. No Ensino Fundamental - anos iniciais ____________
B. No Ensino Fundamental - anos/séries finais: 6º___ 6ª__ 7ª__ 8ª_____
C. No Ensino Médio: 1ª série______ 2ª série______ 3ª série ______
D. Na EJA – Ensino Fundamental 1º T ______ 2ºT ______ 3º T______ 4º T______
E. Na EJA – Ensino Médio 1ºT ___________ 2Tº _____________ 3Tº __________

3. Nível de desempenho da escola, tendo como referência o Saresp (Sistema de Avaliação de Rendimento Escolar do Estado de São Paulo) realizado em 2014, no 5º ano/ 8ª série do Ensino Fundamental/ 3ª série do Ensino Médio.
(Referência – Boletim IDESP da Escola)

	3.1 Níveis de Desempenho
	Abaixo do Básico
	Básico
	Adequado
	Avançado

	5º ano
	Língua Portuguesa
	
	
	
	

	
	Matemática
	
	
	
	

	8ª série
	Língua Portuguesa
	
	
	
	

	
	Matemática
	
	
	
	

	3ª série
	Língua Portuguesa
	
	
	
	

	
	Matemática
	
	
	
	

	3.2
	IDESP
2012
	IDESP 2013
	IDESP 2014

	5º ano
	
	
	

	8ª série
	
	
	

	3ª série
	
	
	

3.3.Análise dos resultados de aproveitamento
	Verifique, especialmente, o nº de alunos que se encontram nos níveis ABAIXO DO BÁSICO E BÁSICO, para que ações de interferência sejam propostas.

4.Avaliação da gestão escolar – 2014
-Resgatar e anexar a análise SWOT, verificando se as Potencialidades/Fragilidades, detectadas no PG 2014, foram modificadas com as ações implementadas. A equipe escolar deverá avaliar as referidas ações, a fim de propor a manutenção/ampliação/reorientação/extinção das mesmas. (Avaliação Institucional encaminhada à DE, pela escola, em 2014).
-Ações de acolhimento e propostas de acompanhamento pedagógico ao aluno com necessidades especiais deverão constar do PP de todas as escolas, mesmo que não possuam alunos com estas características, pois todas devem estar preparadas para recebê-los durante o ano letivo.

4.1-Plano de Gestão 2014. Avaliação da gestão nas 5 dimensões:

Gestão de Resultados Educacionais

Gestão Pedagógica

Gestão Participativa

Gestão de Pessoas

Gestão de Recursos e Serviços

5.Avaliação dos colegiados:
- Conselho de Classe
- Conselho de Escola

6.Avaliação das Instituições Auxiliares:
- APM
-Grêmio Estudantil

Obs: Avaliar os grupos desde sua constituição:
- foram eleitos e compostos de acordo com os dispositivos legais?
- como foi a participação dos mesmos em decisões tomadas na escola?
- compreendem seu papel de participantes da vida escolar?
- programaram ações buscando melhorar o trabalho desenvolvido na escola?
- foram exitosos na implementação das ações programadas?
- O índice de frequência às reuniões é satisfatório?

7. Avaliação das ATPC enquanto espaço de formação continuada.

Usar como referência os registros (atas, portfólio, projetos) e o que foi avaliado no PG 2014. Verificar os avanços ocorridos.

8. Avaliação do núcleo administrativo.

Usar como referência o que foi avaliado no PG 2014. Verificar os avanços ocorridos.

9. Relação de projetos a serem implementados em 2015.

Analise todos os projetos desenvolvidos pela escola, em 2014, inclusive os realizados pela Escola da Família.
Relacione os projetos novos e os que serão reformulados ou mantidos em 2015.

	Nome do Projeto

	1.

	2.

	3.

III- PROJETO PEDAGÓGICO

1- Objetivos da escola.

Referência: Constituição Federal (art. 206), LDBEN (art. 3º, 22), NRB (art. 3º e 4º).
O princípio definido pela SEE no Comunicado SE-1, de 4-3-2015, além dos definidos pela escola.

2- Plano de curso.
(Lembrando que deve ser feito um plano para cada um dos cursos da escola) (substituir de 3.1 a 3.3, pelas informações da escola)

3.1 Denominação do curso.
3.2 Modalidade do curso.
3.3 Objetivo do curso
(Considerar, também, os objetivos definidos nos artigos 32 e 35 da LDBEN, no Regimento escolar, os dispostos na Resolução SE 07/06 – ETI. Resolução SE 52/14 – PEI, EJA/CEEJA Resolução SE 77/11).

	
3- Plano de ação.

Observação:
Após análise do diagnóstico anteriormente feito (item II), definir com a comunidade escolar as ações (projetos) que serão desenvolvidas pela escola em 2015, tendo como referência as diretrizes contidas no Comunicado SE-1, de 4-3-2015, também utilizado pela DER na elaboração de seu Plano de Ação, que as agrupou em 3 grandes eixos.
Use a organização sugerida pelo quadro abaixo:

DIRETRIZES NORTEADORAS DA POLÍTICA EDUCAIONAL DO ESTADO DE SÃO PAULO 2015-2018
	Eixo
	Linha de Ação/Diagnóstico
	Proposta de implantação
	Objetivo
	Meta
	Indicador
	Período
	Estratégia de Acompanhamento
	Responsável

	Centralidade no Currículo Oficial
	
	
	
	
	
	
	
	

	Formação Continuada
	
	
	
	
	
	
	
	

	Fortalecimento da Gestão Escolar
	
	
	
	
	
	
	
	

.

4- Documentos Anexados:

1- Matriz curricular homologada
2- Calendário da Escola homologado.
3- Horário de Trabalho Administrativo homologado.
4- Escala de Férias homologada.
5-. Composição do Conselho de Escola.
6- Composição da APM com cópia da ata registrada
7-. Plano de trabalho da APM
8-. Cópia do contrato da zeladoria
9-. Cópia do contrato da Cantina
 10-. Plano de aplicação de recursos financeiros	
 11-Ata de aprovação do Plano de Gestão pelo Conselho de Escola.

5- [bookmark: _GoBack]Anexo de Encerramento

	(Timbre da escola)

	Este Plano de Gestão contém ____ páginas, por mim analisadas, rubricadas e aprovadas pelo Conselho de Escola.

	 			São Paulo, ___ de _______________ de 2015.

Assinatura e carimbo do Diretor de Escola

 ESE- DER leste 5

