
MANAGEMENTUL
PROGRAMELOR

EDUCAÞIONALE ÎN
EDUCAÞIE FIZICÃ ªI SPORT

2

3

EDITURA UNIVERSITARÃ
Bucureºti, 2012

ELENA CORINA CIOLCÃ

MANAGEMENTUL
PROGRAMELOR

EDUCAÞIONALE ÎN
EDUCAÞIE FIZICÃ ªI SPORT

4

Colecþia FILOLOGIE

Colecþia EDUCAÞIE FIZICÃ ªI SPORT

Redactor: Gheorghe Iovan
Tehnoredactor: Ameluþa Viºan
Coperta: Angelica Mãlãescu

Editurã recunoscutã de Consiliul Naþional al Cercetãrii ªtiinþifice (C.N.C.S.)

Descrierea CIP a Bibliotecii Naþionale a României
CIOLCA, CORINA
 Managementul programelor educaþionale în educaþie fizicã
ºi sport / Ciolca Elena Corina. - Bucureºti : Editura Universitarã, 2012
 Bibliogr.
 ISBN 978-606-591-504-6

65.012.4:796

DOI: (Digital Object Identifier): 10.5682/9786065915046

© Toate drepturile asupra acestei lucrãri sunt rezervate, nicio parte din
aceastã lucrare nu poate fi copiatã fãrã acordul Editurii Universitare

Copyright © 2012
Editura Universitarã
Director: Vasile Muscalu
B-dul. N. Bãlcescu nr. 27-33, Sector 1, Bucureºti
Tel.: 021 – 315.32.47 / 319.67.27
www.editurauniversitara.ro
e-mail: redactia@editurauniversitara.ro

Distribuþie: tel.: 021-315.32.47 /319.67.27 / 0744 EDITOR / 07217 CARTE
comenzi@editurauniversitara.ro
O.P. 15, C.P. 35, Bucureºti
www.editurauniversitara.ro

5

CUPRINS

Prefaþã ... 7

I. Introducere.. 9

II. Programele educaþionale 12

III. Proiectele educaþionale ºi managementul
acestora .. 22
1. Generalitãþi privind proiectele educaþio-

nale .. 22
2. Managementul de proiect 36

IV. Strategii de elaborare ºi implementare a
programelor educaþionale 53

V. Modele de structurã a proiectului educativ 60

VI. Planificarea unui proiect 71

VII. Evaluarea programelor/proiectelor educaþio-
nale ... 76

VIII. Profesorul de educaþie fizicã – manager
al programelor educaþionale 79

IX. Managementul riscului în cadrul proiectelor
educaþionale ... 102

X. Managementul schimbãrii 109

XI. Rolul ºi importanþa educaþiei interculturale
în planificarea ºi managementul progra-
melor educaþionale 115

Bibliografie ºi webgrafie 120

6

7

PREFAŢĂ

 Lucrarea se înscrie în categoria cursurilor

universitare şi se adresează atât studenţilor de la

master cât şi absolvenţilor Facultăţii de educaţie

Fizică şi Sport şi Facultăţii de Kinetoterapie, în

dorinţa lor de dezvoltare profesională.

 Conţinutul nu reprezintă o noutate în dome-

niu, ci este o încercare de a ajunge cu informaţia

existentă în acest domeniu cât mai aproape de

profesorii de educaţie fizică şi de kinetoterapie din

şcoli, de a-i motiva şi mai mult pe aceştia de a

scrie proiecte.

 În acest sens am încercat să strâng infor-

maţiile într-o singură carte care particularizează

managementul programelor şi proiectelor şi în

domeniul educaţiei fizice şi sportului. Încercarea

sper să fie una reuşită.

 Într-o „perspectivă valorică a viitorului”,

cadrele didactice din şcoală pot deveni la un

moment dat chiar managerii programelor educa-

ţionale, contribuind astfel la dezvoltarea instituţiei

din care fac parte.

Autoarea

8

9

I. INTRODUCERE

Evoluţia şi transformările sociale şi din siste-

mul de învăţământ au condus la consolidarea

unor servicii educaţionale.

În curând, performanţa organizaţiei şcolare

se va aprecia şi în funcţie de capacitatea de

elaborare şi adaptare la proiecte educaţionale,

proiecte ce vor răspunde cerinţelor populaţiei

şcolare şi ale comunităţii.

Descentralizarea învăţământului presupune

implicare, responsabilizare, schimbare de tactici

de abordare a procesului educaţional, de strategii,

un nou management al instituţiei respective şi a

serviciilor oferite de aceasta. Descentralizarea se

referă la transferul de autoritate decizională în

josul ierarhiei unei organizaţii sau în afara aces-

teia, de la minister către inspectorate şi unităţi

şcolare şi transferul autorităţii decizionale la

nivelul consiliilor judeţene şi locale.

Modelul de descentralizare trebuie construit,

negociat, rezultatul fiind un compromis între ne-

voile şi aspiraţiile tuturor grupurilor cu interese în

educaţie: cadre didactice, părinţi, elevi, adminis-

traţie publică, angajatori, instituţiile de învăţă-

mânt şi cercetare, societatea.

10

 Principiile procesului de descentralizare1

 Autonomia instituţională

 Răspunderea publică

 Transparenţa actului decizional

 Apropierea centrului de decizie de locul

actului educaţional

 Valorizarea resursei umane

 Subsidiaritatea

 Diversitatea culturală şi etnică

 Abordarea etică a serviciului educaţional

 „Serviciile educaţionale reprezintă un ansam-

blu de activităţi specializate prin metode şi tehnici

specifice, elaborate şi desfăşurate în cadrul unor

instituţii publice sau organizaţii prin care se

urmăreşte rezolvarea unor tipuri variate de pro-

bleme ce privesc educaţia şi instrucţia unor cate-

gorii diverse de beneficiari din cadrul comunităţii”2

 Coordonatele de care trebuie să ţină cont

orice instituţie care oferă servicii educaţionale se

referă la:

 condiţiile tehnologice: infrastructură, comu-

nicaţii, echipamente;

 condiţiile juridice: legi, norme;

 condiţiile politice: politicile educaţionale,

interesul general, gradul de stabilitate politică;

1 A. Gherguţ, 2009, pag. 26
2 A. Gherguţ, 2009, pag. 11

11

 condiţiile economice: nivelul de trai, venitul,

dinamica pieţei muncii;

 condiţiile demografice: rata natalităţii, feno-

menul migraţiei;

 condiţiile ecologice: caracteristici ale mediu-

lui ambiant, caracteristici geografice;

 condiţiile culturale: valori predominante,

atitudini, tradiţii, convingeri.3

Managementul serviciilor educaţionale presu-

pune abordarea a trei direcţii:

 „managementul politicilor instituţionale –

identificarea nevoilor, analiza opţiunilor, selec-

tarea programelor, stabilirea criteriilor de alocare

a resurselor;

 managementul resurselor – stabilirea siste-

melor de suport, a managementului financiar şi

managementului de personal;

 managementul programelor – implementa-

rea strategiilor sau operaţiilor curente ale orga-

nizaţiilor de-a lungul unor linii funcţionale sau

cicluri de pregătire.”4

Managementul serviciilor educaţionale are în

vedere teoria şi practica, ştiinţa şi arta proiectării,

organizării, coordonării, evaluării, reglării elemen-

telor activităţii educaţionale şi a resurselor ei.

3 După A. Gherguţ, 2009, pag. 15
4 Idem, pag. 16

12

II. PROGRAMELE EDUCAŢIONALE

 Delimitări conceptuale

 Un program educaţional/social este definit ca

set de activităţi sau de proiecte orientate spre un

obiectiv/grup de obiective, în care resursele

umane, materiale şi financiare sunt coerent

organizate pentru a produce bunuri/servicii sau

schimbări ale mediului, ca răspuns la anumite

nevoi.

 În Statele Unite, programele sunt principalul

mijloc de implementare a unei politici şi de struc-

turare a bugetului la nivel federal. În Uniunea

Europeană, politicile sunt implementate prin fon-

duri structurale care încearcă să creeze un

echilibru de dezvoltare socio-economică în inte-

riorul Uniunii (Fondul de dezvoltare regională,

Fondul agricol, Fondul pentru pescuit, Fondul

social). Programele europene au o mărime mai

redusă decât în Statele Unite.

 Programele sunt proiecte complexe sau mai

precis portofolii de proiecte care au ca scop

îndeplinirea unor obiective stabilite prin politici şi

strategii la nivel macro sau microeconomic, de

importanţă naţională sau internaţională.

13

 Aşa cum arată standardele de management

de proiect şi dicţionarele de specialitate progra-

mele pot fi definite ca:

 serie de sarcini specifice inter corelate

conduse în mod coordonat pentru realizarea unor

obiective pe baza unor strategii corespunzătoare;

 un portofoliu de proiecte selectate şi

planificate în mod coordonat pentru îndeplinirea

unor obiective şi pe baza unor strategii;

 un proiect complex sau set de proiecte

necorelate dar legate de un ciclu de afaceri;

 o organizaţie cu misiune temporară cu

scopul realizării unor procese de complexitate

medie şi ridicată;

 parte a unui plan (exemplu programul de

cercetare-dezvoltare şi stimulare a inovării din

planul de cercetare dezvoltare pentru Dezvoltarea

Durabilă (Sustenabilă) a României. Programul are

prevăzut buget propriu.

 Programele au o întindere mai mare (pe mai

mulţi ani), vizează o serie de finalităţi mai gene-

rale care pot fi atinse prin intermediul mai multor

proiecte bine corelate între ele care se desfăşoară

simultan.

 Programele pot fi considerate sisteme com-

plexe prin care resursele financiare, umane şi

materiale stabilite prin politici şi consolidate prin

strategii se materializează prin intermediul proiec-

14

telor în efecte benefice. Aşa cum se observa din

schema următoare, prin politici se stabileşte ca-

drul general şi obiectivele programelor şi proiec-

telor.

 Politicile includ strategiile, programele, pro-

iectele şi efectele care pot fi economice, sociale,

de mediu, educaţionale, tehnice ş.a

Schema nr.1

Abordarea sistemică a programelor

 Pe baza politicii se stabileşte o strategie

(sau mai multe) prin care obiectivele stabilite sunt

raportate la perioade de timp definite şi resurse

(financiare, umane, materiale) alocate pentru

îndeplinirea lor.

P o l i t i c i

S t r a t e g i i

S u r s e d e f i n a n ţ a r e

P r o g r am e

P r o i e c t e

E f e c t e

15

De exemplu, pentru a facilita procesul de

preaderare şi aderare a unor ţări la Uniunea

Europeană (printre care şi România), au fost

întocmite programe orientate pe obiective şi teme

prioritare. Aceste programe pot fi generale sau

specifice. Spre exemplu programul general Phare

are componente diferite: pentru educaţie – Socra-

tes, Erasmus, Leonardo, Minerva; pentru agricul-

tură - programul Sapard, pentru infrastructura

transporturilor şi mediu – ISPA etc. Concluzio-

nând, pentru realizarea obiectivelor propuse fie-

care program are în componenţă două sau mai

multe proiecte.

 Programele educaţionale urmăresc:

 să ofere cunoştinţe şi informaţii concrete

despre importanţa educaţiei în realizarea unei

cariere, despre tipurile de educaţie şi impactul

acestora asupra viitorului tinerilor;

 să formeze abilităţi şi să dezvolte atitudini

pozitive faţă de viaţă, muncă, educaţie;

 să încurajeze spiritul competiţional, calita-

tea şi responsabilitatea.

 Ciclul de viaţă al unui program cuprinde

mai multe etape:

 Iniţierea;

 dezvoltarea şi consolidarea sau proiec-

tarea;

16

 implementarea;

 monitorizarea;

 evaluarea.

 Elementele structurale ale unui program

sunt:

 scopuri şi obiective;

 activităţi;

 resurse umane, materiale şi procedurale

şi de timp;

 beneficiari/populaţie-ţintă;

 sistem managerial;

 componentă de evaluare/autoevaluare.

 Clasificarea programelor:

 A. După nivelul la care se face rapor-

tarea:

- Programe de nivel internaţional: Programul

de aderare a României la Uniunea Europeană,

NATO, programele de colaborare bilaterală,

trilaterală, multilaterală, tehnico-ştiinţifice, co-

merciale, culturale, programe spaţiale interna-

ţionale, programele educaţionale Socrates, Leo-

nardo da Vinci, Phare etc. În cadrul programului

educaţional Socrates se găsesc mai multe proiecte

de tip: Comenius – accesibil învăţământului pre-

universitar pentru parteneriate şcolare, formare

iniţială şi continuă a personalului didactic;

17

Erasmus – mobilităţi pentru studenţi şi cadre

didactice din învăţământul superior; Arion – mobi-

lităţi, schimb de informaţii şi experienţă pentru

factorii de decizie din domeniul educaţiei; Euro-

pean Label – proiecte din domeniul limbilor

străine; Grundtvig – vizează educaţia adulţilor şi

educaţia continuă; Lingua – se referă la promo-

varea învăţării limbilor străine; Minerva – învăţă-

mânt deschis şi la distanţă; Eurydice – sisteme şi

politici educaţionale la nivel european;

- Programe de nivel national: Programul de

Dezvoltare Durabilă al României, Programe de

educaţie permanentă, Programe de conservare a

Deltei Dunării, Programe pentru Administraţia

Publică, programe pentru transporturi, agricul-

tură, IMM-uri, Programul de granturi pentru dez-

voltare şcolară – care vizează creşterea calităţii

educaţiei şi include proiecte care se adresează

cadrelor didactice, creşterii calităţii educaţiei prin

dotarea cu materiale didactice şi echipamente,

promovării activităţilor extracurriculare şi

integrării şcolare şi profesionale a copiilor şi

tinerilor cu cerinţe educaţionale speciale şi a celor

din sistemul de protecţie socială etc.

- Programe de nivel regional şi local: Pro-

grame de dezvoltare regională, programe de

reconversie profesională a şomerilor, programe de

dezvoltare a zonelor mono-industriale;

18

- Programe la nivel de organizaţie sau pro-

grame interne ale instituţiilor administrative,

societăţi comerciale, organizaţii non-guverna-

mentale.

 B. După sursa finanţării programele pot

fi:

- Programe cu finanţare externă (de la

organisme financiare internaţionale cum ar fi spre

exemplu FMI, Banca Mondială, O.N.U.D.I, B.I.R.D,

B.E.R.D etc.

- Programe cu finanţare internă (de la buget,

din bănci etc.)5

Tot ceea ce am explicat până aici ne ajută să

ne formăm o viziune de ansamblu a ceea ce

înseamnă termenul program. Confuzia în folosirea

acestor termeni provine tocmai din faptul că au

aceeaşi structură şi aceleaşi componente ale

ciclului de viaţă.

 În continuare ne-am propus să reliefăm

câteva dintre diferenţele semnificative între

program şi proiect.

 Program vs Proiect

 Un program poate include mai multe pro-

iecte, după cum un proiect se poate descompune

în mai multe subproiecte, serii, activităţi, acţiuni.

5 http://www.scritube.com/economie/Tipuri-de-programe-si-
proiecte912172310.php

19

 Exemplu de programe: Programele

PHARE, Programele Băncii Mondiale, Programele

educaţionale – SOCRATES, LEONARDO, Programul

Operaţional Sectorial Dezvoltarea Resurselor

Umane (POSDRU), Programul naţional de reabi-

litare a şcolilor din mediul rural etc.

 Programele şi proiectele au structuri asemă-

nătoare: obiective, populaţie-ţintă, resurse, plan

de activităţi, durată de desfăşurare, echipă de

lucru, dar există diferenţe semnificative între ele.

Diferenţele generale dintre programe şi

proiecte

Caracteristica Programul Proiectul

Anvergura Vizează

componente

ale politicilor

naţionale,

sectoriale,

regionale ce

trasează linii

generale de

dezvoltare.

Un mijloc de

implementare

a unei politici

Vizează

iniţiative

instituţionale

sau

organizaţionale

focalizate

asupra

rezolvării unor

probleme

specifice

20

Durata Durată foarte

mare 5-10 ani

Durată limitată

6 luni-3 ani

Bugetul Buget alocat

global,

modificabil de

al an la an,

flexibil

Buget fix, limi-

tat, cu alocări

specifice,

precise pe

capitole

Rolul echipei Trasează şi

urmăreşte

îndeplinirea

liniilor

stategice

generale.

Rolul echipei

programului

este de

coordonare şi

supervizare.

Activitate

focalizată pe

implementarea

şi urmărirea

unor obiective

specifice.

Echipa de

proiect are rol

de

implementare.

Evaluarea Este focalizată

asupra

impactului

general al

programului

precum şi

atingerea unor

criterii

generale de

performanţă

Este focalizată

asupra unor

performanţe

precise,

punctuale,

legate de

obiectivele

propuse

21

Schema nr. 2

Exemplu de program şi proiecte aferente

Programul
Operaţional

Sectorial
Dezvoltarea

Resurselor Umane

Proiect pentru
achiziţii

Proiect pentru
mobilitatea

cadrelor

didactice

Proiect pentru
burse

doctorale

Proiect pentru
practica

studenţilor

