
 “ЗАТВЕРДЖУЮ”

Директор коледжу Жельчик О. М.____________

“______”____________201___ року

ЗМІСТ
І. УПРАВІЛІННЯ ОСВІТНІМ ПРОЦЕСОМ
1.1 План засідань педагогічної ради………………………………………………....3
1.2 План засідань адміністративної ради……………………………………………4
1.3 План засідань методичної ради…………………………………………………..6
1.4 План роботи атестаційної комісії…………………………………………………8
ІІ. ОРГАНІЗАЦІЯ ОСВІТНЬОГО ПРОЦЕСУ………………………………………8
2.1 Заходи щодо підвищення якості знань…………………………………………10
2.2 Заходи по адаптації здобувачів вищої освіти нового набору…………………11
ІІІ. МЕТОДИЧНА РОБОТА
3.1 Основні напрями методичної роботи на 2019-2020 навчальний рік…………13
3.2 Організаційна робота……………………………………………………………13
3.3 План методичної роботи …………………………………………………………………14
ІV. РОБОТА ВІДДІЛЕНЬ
4.1 План роботи бухгалтерського відділення …………..…………………………19
4.2 План роботи агрономічного відділення………………………………………..22
4.3 План роботи технологічного відділення……………………………………….25
4.4 План роботи заочного відділення………………………………………………28
V РОБОТА ЦИКЛОВИХ КОМІСІЙ
5.1 План роботи циклової комісій агротехнічних дисциплін…………………….31
5.2 План роботи циклової комісій технологічних дисциплін…………………….34

5.3 План роботи циклової комісій обліково-економічних дисциплін……………36
5.4 План роботи циклової комісій загальноосвітніх дисциплін………………….38 VI. ПРОФЕСІЙНО-ТЕХНІЧНА ОСВІТА
6.1Теоретичне навчання……………………………………………………………..42
6.2 Практичне навчання……………………………………………………………..44
VII. ПЛАН ПРАКТИЧНОГО НАВЧАННЯ………………………………………..46
VIII. ВИХОВНА РОБОТА
8.1 План виховної роботи…………………………………………………………...50
8.2 Національно-патріотичне виховання…………………………………………...41
8.3 Інтелектуально-духовне виховання…………………………………………….45
8.4 Громадянсько-правове виховання……………………………………………...46
8.5 Морально-етичне виховання……………………………………………………47
8.6 Екологічне виховання…………………………………………………………...48
8.7 Художньо-естетичне виховання………………………………………………...49
8.8 Трудове виховання, профорієнтаційна робота………………………………...49
IX. ПЛАН СОЦІАЛЬНОГО ПЕДАГОГА…………………………………………..56

X. ПЛАН РОБОТИ ФІЗИЧНОГО ВИХОВАННЯ…………………………………61
XI. ПЛАН РОБОТИ ВИХОВАТЕЛЯ ГУРТОЖИТКУ…………………………….62
ХІІ. ПЛАН ЗАХОДІВ З ПІДГОТОВКИ ТА ПРОВЕДЕННЯ ВСТУПНОЇ КАМПАНІЇ…………………………………………………………………………...65
ХІІІ. СИСТЕМА КОНТРОЛЮ……………………………………………………...66
13.1 Комплексний план внутрішнього контролю за всіма ланками освітнього процесу ………………………………………………………………………………66
13.2 Графік відвідування навчальних занять адміністрацією відповідно до посадових обов’язків………………………………………………………………...67
ХІV. ЗАХОДИ ПО ДОСЯГНЕННЮ ВСТАНОВЛЕНИХ НОРМАТИВІВ БЕЗПЕКИ, ГІГІЄНИ ПРАЦІ, ВИРОБНИЧОЇ САНІТАРІЇ, ПІДВИЩЕННЯ РІВНЯ ОХОРОНИ ПРАЦІ, ПРОФІЛАКТИКИ ТРАВМАТИЗМУ ТА ПОЖЕЖНОЇ БЕЗПЕКИ..71
ХV. ГОСПОДАРСЬКА ЧАСТИНА……………………………………………...…73
І. УПРАВЛІННЯ ОСВІТНІМ ПРОЦЕСОМ
1.1 План засідань педагогічної ради

	Дата проведення, номер засідання та питання, які розглядаються
	Комісія з підготовки матеріалів
	Доповідають
	Відмітка про виконання

	1
	2
	3
	4

	30.08.2019 р.

Засідання № 1

1.Про склад педагогічної ради та вибори
секретаря.
2. Про підсумки діяльності коледжу за 2018-2019 н.р. й основні завдання колективу на новий навчальний рік.

3. Звіт про роботу приймальної комісії коледжу та результати вступної кампанії 2019 року.

4. Затвердження планів роботи коледжу на 2019-2020 н.р.
5. Про затвердження ліміту стипендіатів студентів першого року навчання.
6. Про підсумки державної атестації студентів випускних курсів.

Різне.
	Жельчик О.М.

Генсецька О.М.

 Білик С.В.
Сальникова Г.А.
Шелін С. В.

Крук Н.Й.

Загоруйко Н.С

	Жельчик О.М.

Сальникова Г.А.

Генсецька О.М.

 Білик С.В.

Шелін С. В.

Крук Н.Й.

Загоруйко Н.С.
	

	Жовтень 2019 р.
Засідання № 2
1.Про роль методичної роботи у підвищенні рівня професійної підготовки викладача.
2. Про завдання педагогічного колективу щодо формування та збереження контингенту студентів .

3. Про роботу кураторів груп, вихователів гуртожитку та посилення їх ролі у освітньому процесі.
4. Соціальний портрет першокурсника (за результатами психолого-педагогічних спостережень)
	Савченко С.О.

Сальникова Г.А.

Білик С.В.

Жельчик Г.М.

Куратори груп

	Савченко С.О.

Сальникова Г.А

Білик С.В.

Жельчик Г.М.

	

	Грудень 2019

Засідання № 3
1. Про якість загальноосвітньої та фахової підготовки студентів за результатами директорських контрольних робіт.
2.Затвердження ліміту стипендіатів на ІІ семестр 2019-2020 н.р.
3. Про правила прийому до Горохівського коледжу ЛНАУ у 2020 році.

5. Про план заходів щодо відзначення 65-ліття навчального закладу.
6. Про стан виконання навчального плану з підготовки фахівців за робітничою професією «Троакторист-машиніст с/г виробництва».

	Шелін С. В.

Крук Н.Й.

Загоруйко Н.С.

Крук Н.Й.

Загоруйко Н.С.
Сальникова Г.А.

Жельчик О.М.
Крук Н.Й., Долінська М.О.

	Генсецька О.М.

Крук Н.Й.

Загоруйко Н.С.

Генсецька О.М

Сальникова Г. А.

Жельчик О.М.

Долінська М.О.
	

	Лютий 2019

Засідання № 4

1. Про підсумки освітнього процесу у І півріччі 2019-2020 н.р. та основні напрями роботи педагогічного колективу на другий семестр
2. Про основні завдання колективу щодо підготовки до акредитації освітньо-професійних програм «Підприємництво, торгівля та біржова діяльність», «Організація та технологія ведення фермерського господарства»
3. Аналіз результатів моніторингу якості знань студентів ІІ курсів з дисциплін «Українська мова», «Історія України», «Біологія», «Географія», «Математика» .
	Куратори груп, Крук Н.Й.

Загоруйко Н.С

Крук Н.Й.

Загоруйко Н.С Шелін С. В.

Куратори груп,
Викладачі-предметники

	Крук Н.Й.

Загоруйко Н.С Шелін С. В.

Генсецька О.М
Крук Н.Й.

Загоруйко Н.С Шелін С. В.

	

	Квітень 2019

 Засідання №5

1. Про стан профорієнтаційної роботи в циклових комісіях.
2. Про організаційну та методичну роботу бібліотеки коледжу .
3. Про стан організації та проведення навчальних, технологічних та переддипломних практик здобувачів вищої освіти у 2019-2020 навчальному році.
4. Про стан підготовки фахівців за робітничою професією «Бджоляр»
	Воляник О.М., Сальникова Г.А., Пундик І.О., Кондратюк Р.Р.

Гончарук С.В.
Шелін С. В.

Крук Н.Й.

Загоруйко Н.С.

Куратори груп
Загоруйко Н.С., Долінська М.О.
	Воляник О.М., Сальникова Г.А., Пундик І.О., Кондратюк Р.Р.

Гончарук С.В.
Шелін С. В.

Крук Н.Й.

Загоруйко Н.С.

Долінська М.О. Загоруйко Н.С., Долінська М.О.
	

	Червень 2019

 Засідання №6
1. Аналіз результатів проведеного незалежного заміру знань студентів та заходи щодо поліпшення якості підготовки фахівців. Про підсумки ДПА у формі ЗНО.

2. Розгляд та затвердження навчальних та робочих навчальних планів на 2020-2021 навчальний рік.

3.Попередній розподіл педагогічного навантаження викладачів коледжу на 2020-2021 н.р.

4. Затвердження ліміту стипендіатів на І семестр 2020-2021 н.р.
5.Аналіз роботи педагогічної ради за 2019-2020 навчальний рік.
	Шелін С. В.

Крук Н.Й.

Загоруйко Н.С.

	Генсецька О.М.

Жельчик О.М.
	

1.2 План засідань адміністративної ради
	№

з/п
	Питання, що розглядаються
	Доповідач
	Відповідальні

за підготовку
	Відмітка

про

виконання

	1.
	ВЕРЕСЕНЬ
	
	
	

	
	1. Про підготовку коледжу до роботи в опалювальний сезон.
	Кишко Д.І.

	Кишко Д.І.,

Бродзяк М.В..
	

	
	2. Про заходи з охорони праці, безпеки життєдіяльності.
	Савченко І.А.

	Верещак А.Г.,

Савченко І.А.
	

	
	3. Про стан забезпечення студентів гуртожитками та роботу з безпеки життєдіяльності.
	Горбань О.Г.

Голдованська Л.Й.
	Білик С.В.

	

	
	4. Про план засідань адміністративної ради на 2019/2020н.р.
	ЖельчикО.М.

	Сальнікова Г.А.
	

	
	5. Різне.
	
	
	

	2.
	ЖОВТЕНЬ
	
	
	

	
	1. Про стан організації харчування студентів в їдальні коледжу.
	Білик С.В.
	Жельчик Г.М.

Прус І.Є.,

Рендюк О.В.
	

	
	2. Про інформаційний супровід офіційного сайту коледжу відповідно до нормативних вимог.
	Жельчик О.М.
	Киричук В.Ф.

Генсецька О.М.
	

	
	3. Про стан фінансування коледжу у III кварталі.
	Бродзяк М.В.

	Бродзяк М.В.

	

	
	4. Про підсумки працевлаштування випускників коледжу за 2017-2019рр.
	Долінська М.О.
	Зав. відділеннями,

куратори груп
	

	
	5. Різне.
	
	
	

	
	ЛИСТОПАД
	
	
	

	3.
	1. Про заходи з імплементації Закону України «Про фахову передвищу освіту»
	Жельчик О.М.

	Генсецька О.М.

зав.

відділеннями
	

	
	2. Про стан та завдання щодо посилення співпраці коледжу з базовими господарствами (базами практик).
	Долінська М.О.

	голови ц/комісій
	

	
	3. Про стан виконання нормативних вимог щодо захисту окремих соціальних категорій студентів.
	Жельчик Г.М.
	Бродзяк М.В.

Чернящук Л.Т.
	

	
	4. Про підготовку до відзначення 65-ої річниці коледжу.
	Білик С.В.
	керівники

стуктурних

підрозділів
	

	
	5. Про стан використання комп`ютерних технологій в освітньому процесі.
	Генсецька О.М.
	Киричук В.Ф.

Савченко С.О.
	

	
	6. Різне
	
	
	

	
	ЛЮТИЙ
	
	
	

	4.
	1. Про підсумки виконання кошторису коледжу та план видатків і надходжень на 2020 рік.
	Бродзяк М.В.

	Чернящук Л.Т.

Ценетелевич Н.К.
	

	
	2. Про епідеміологічну ситуацію та заходи з профілактики інфекційних захворювань.
	Прус І.Є.
	Жельчик Г.М.

Білик С.В.

	

	
	3. Про підготовку до проведення міжрегіональної студентської конференції «Молодь та соціально-економічні перетворення в АПК».
	Савченко С.О.

	голови ц/комісій

	

	
	4. Про підсумки використання навчально-дослідного господарства при підготовці фахівців за ОПП «Виробництво і переробка продукції рослинництва», ОПП «Організація і технологія ведення фермерського господарства».
	Крук Н.Й.
	Кондратюк Р.Р.

Даців В.П.,

Верещак А.Г.

Чернюк М.М.
	

	
	5. Про стан виконання заходів з профілактики травматизму.
	Савченко І.А.

	Савченко С.О.

Жельчик Г.М.
	

	
	6. Різне
	
	
	

	
	КВІТЕНЬ
	
	
	

	5.
	1. Про роботу щодо виконання Закону України «Про запобігання корупції»
	Білик С.В.
	Білик С.В.,

зав. відділеннями
	

	
	2. Про побутові та санітарно-гігієнічні умови проживання студентів у гуртожитках, дотримання вимог безпеки життєдіяльності.
	Савченко І.А.

Білик С.В.
	Рендюк О.В.

Горбань О.Г.

ГолдованськаЛ.Й.
	

	
	3. Про роботу тваринницької ферми та ефективність її використання в навчальному процесі.
	Загоруйко Н.С.
	Танчин Т.В.

Верещак А.Г.

Чернюк М.М.
	

	
	4. Звіт культорганізатора коледжу, художнього керівника щодо організації змістовного дозвілля студентської молоді.
	Рендюк О.В.

Окис В.Б.
	Білик С.В.

Савченко С.О.
	

	
	5. Про підсумки підготовки студентів за робітничими професіями.
	Долінська М.О.
	Крук Н.Й.

ЗагоруйкоН.С.
	

	
	6. Різне.
	
	
	

	
	ЧЕРВЕНЬ
	
	
	

	
	1. Звіт керівних працівників коледжу, завідувачів відділень та керівника фізичного виховання про підсумки діяльності в 2018-2020н.р.
	Генсецька О.М.,

Білик С.В.,

Шелін С.В.,

Крук Н.Й.,

Загоруйко Н.С.,

Кузьмук Л.Я.

	Генсецька О.М.,

Білик С.В.,

Шелін С.В.,

Крук Н.Й.,

Загоруйко Н.С.,

Кузьмук Л.Я.
	

	
	2. Про підготовку матеріально-технічної бази коледжу до навчального року.
	Кишко Д.І.
	Зав. відділеннями,

голови ц/комісій
	

1.3 План засідань методичної ради

	З/п
	Дата і питання, що виносяться на обговорення

	Доповідають
	Відмітка про виконання

	Засідання 1.

Серпень 2019 р.

	
	1. Основні напрямки роботи методичної ради коледжу та завдання на 2019-2020 н.р.

2. Обговорення та затвердження планової та нормативно-методичної документації на 2019-2020 н.р.:

- плани роботи циклових комісій;

- плану підвищення кваліфікації викладачів;
- плану атестації педагогчних працівників;

- плану роботи методичного кабінету;

- плану роботи кабінетів і лабораторій;

- робочих програм навчальних дисциплін.

3. Виконання заходів щодо усунення недоліків виявлених під час проведення атестаційної експертизи в Горохівському коледжі ЛНАУ. Організація контролю за освітнім процесом із підготовки робітничих професій в новому навчальному році.
4. Різне.
	Голова метод ради Генсецька О.М.

Заступник голови метод.ради

Савченко С.О.
Голови ц/к

Завідувач навчально-виробничої практики
Долінська М.О.
	

	Засідання 2. Вересень 2019 р.

	
	1. Про підсумки щорічного рейтингового оцінювання діяльності викладачів коледжу за 2018-2019 н.р. та обговорення пропозицій щодо внесення змін до індивідуального плану роботи педагогічних працівників. Обговорення та пропозиції щодо визначення кандидатур до нагородження з нагоди Дня працівників освіти.
2. Про підготовку до проведення ДПА у формі ЗНО у 2019-2020 н.р. Розгляд і обговорення плану заходів щодо моніторингу якості знань студентів І-ІІ курсів з дисциплін «Українська мова», «Українська література», «Математика», «Історія України».

3. Різне.
	Генсецька О.М.

Савченко С.О.
Голови ц/к

Генсецька О.М, завідувачі віділень
	

	
	Засідання 3. Жовтень 2019 р.

	
	1. Про підготовку до атестації педагогічних працівників коледжу та підвищення кваліфікації.
2. Аналіз результатів перевірки планування викладачів на навчальний рік.

3. Соціальна адаптація студентів перших курсів.
4. Виконання заходів щодо усунення недоліків виявлених під час проведення акредитації освітньо-професійних програм у Горохівському коледжі ЛНАУ.
5. Проблеми вдосконалення різних видів навчальних занять, впровадження інноваційних технологій і прогресивних форм навчання в навчальний процес.

	Генсецька О.М.

Савченко С.О.
Голови ц/к

Завідувачі відділеннями
Голови ц/к
	

	
	Засідання 4. Листопад 2019 р.

	
	1. Моніторинг успішності студентів І-ІІ курсів за підсумками поточного оцінювання в першому півріччі.

2. Обговорення стану методичного забезпечення загальноосвітніх дисциплін.

3. Про стан підготовки екзаменаційної документації до зимової сесії.

4. Про ведення викладачами журналів академічних груп, керівників груп.

5. Про підготовку методичних розробок для участі у конкурсі «Педагогічний ОСКАР-2020».
	Завідувачі відділеннями

Пундик І.О.
Голови ц/к

Савченко С.О.

	

	
	Засідання 5. Лютий 2020 р.

	
	1. Стан ліквідації академзаборгованості студентами.

2. Обговорення стану підготовки до атестації педагогічних працівників коледжу. Аналіз роботи педагогічних працівників, що атестуються.

3.Стан виконання графіку підвищення кваліфікації викладачів коледжу.
4. Шляхи підвищення ефективності різних видів практик для забезпечення робітничих професій, у формуванні фахівця, місце курсових і дипломних робіт у підготовці молодшого спеціаліста.

5. Стан використання інформаційних технологій під час викладання дисциплін.

	Завідувачі відділеннями

Савченко С.О.
Савченко С.О.
Долінська М.О., голови ц/к
Савченко С.О.
	

	
	Засідання 6. Квітень 2020 р.

	
	1. Звіт голів ц/к про проведену профорієнтаційну роботу.

2. Про стан навчально-методичної, виховної роботи на відділенні.

3. Про результати відвідування занять викладачів коледжу.

4. Про стан підготовки до проходження незалежного заміру знань.

	Голови ц/к

Завідувачі відділеннями

Савченко С.О.,

завідувачі відділеннями

	

	
	Засідання 7. Травень2020 р.

	
	1. Аналіз і запровадження рекомендацій, направлених на покращення науково-методичного забезпечення освітнього процесу.
2. Розгляд навчальних планів за спеціальностями на 2020-2021 навчальний рік.

3. Про підсумки проведення перевірки журналів академічних груп.

4. Про хід підготовки до державної атестації здобувачів вищої освіти.

	Голови ц/к

Завідувачі відділеннями

 Завідувачі відділеннями

Генсецька О.М.
	

	
	Засідання 8. Червень2020 р.

	
	1. Про стан виконання індивідуальних планів педагогічними працівниками.

2. Про підсумки ДПА у формі ЗНО студентів ІІ-ІІІ курсів.
3. Про підсумки участі студентів у олімпіадах, спортивних змаганнях, конкурсах, конференціях.

 4. Про перспективи педагогічного навантаження на 2020-2021 н.р.

5. Підсумки роботи методичної ради коледжу за 2019-2020 н.р.

	Голови ц/к

Генсецька О.М
голови циклових комісій, методист
Голови ц/к

Генсецька О.М
Генсецька О.М
	

1.4 План засідань атестаційної комісії

	№
з/п
	Зміст роботи
	Термін
	Відповідальні
	Відмітка про виконання

	1.
	Видання наказу по коледжу про створення атестаційної комісії та проведення атестації педагогічних працівників у поточному навчальному році. Затвердження перспективного плану-графіку атестації педагогічних працівників та керівних кадрів на 2020-2024 роки.
	до 20.09.2019
	Директор коледжу
	

	2.
	 Проведення засідання атестаційної комісії.Ознайомлення з основними вимогами «Типового Положення про атестацію педагогічних працівників». Розподіл обов’язків між членами комісії.
Планування роботи атестаційної комісії.
Складання графіку засідань атестаційної комісії.
	до 10.10.2019
	Методист, секретар атестаційної комісії
	

	3.
	Прийняття заяв від педагогічних працівників на проходження позачергової атестації, про перенесення строку атестації та формування списку педагогічних працівників, які підлягають черговій атестації.
Подання керівника або педагогічної ради закладу про присвоєння працівнику кваліфікаційної категорії, педагогічного звання та пропозицій у разі зниження ним рівня професійної діяльності; видання наказу про затвердження списку педпрацівників, які атестуватимуться у 2020 році.
	до 10.10.2019
	Голова атестаційної комісії
	

	4.
	Проведення засідання атестаційної комісії. Розгляд поданих документів, формування списків педагогічних працівників коледжу і керівних кадрів, які атестуються.
Підготовка списку педагогічних працівників, які атестуються у 2020 році, рішення щодо яких приймає атестаційна комісія ІІ рівня. Подання цього списку та педагогічних надбань працівників в атестаційну космісію ІІ рівня.

Затвердження графіку роботи атестаційної комісії на 2019-2020 н.р. та графіку проведення атестації. Підготовка та видання наказу «Про атестацію педагогічних працівників»
	до 20.10.2019
	Голова атестаційної комісії,
секретар атестаційної комісії
	

	5.
	Закріплення членів атестаційної комісії за викладачами, які атестуються, для здійснення контролю і надання методичної допомоги у підготовці до атестації
	до 20.10.2019
	Голови ц/к, методист
	

	6.
	Ознайомлення педагогічних працівників, які атстуються з графіком атестації (під підпис).
	до 20.10.2019
	Секретар атестаційної комісії

	

	7.
	Відвідування навчально-виховних заходів під час вивчення досвіду роботи педагогічних працівників, які атестуються (згідно з планом індивідуальної роботи, вивчення результатів навчання здобувачів освіти з дисциплін, що викладає педагогічний працівник).
	до 01.03.2020
	члени атестаційної комісії: методист, голови ц/к, завідувачі відділень
	

	8.
	Аналіз діяльності педпрацівників, що атестуються у міжатестаційний період
	до 01.03.2020
	Методист, голови ц/к
	

	9.
	Засідання атестаційної комісії за необхідністю.
	Листопад 2019- березень 2020 року
	Члени атестаційної комісії
	

	10.
	 Оформлення атестаційних матеріалів. Підготовка атестаційних листів у двох примірниках

	до 15.03.2020
	Голови ц/к, методист
	

	11..
	Подання до атестаційної комісії характеристик діяльності педагогічних працівників, що атестуються, за міжатестаційний період
	до 28.02.2020
	Голови ц/к,
	

	12.
	Ознайомлення педагогічних працівників з їх характеристиками
	до 20.03.2019
	Голова атестаційної комісії, секретар атестаційної комісії
	

	13.
	Проведення засідання атестаційної комісії. Розгляд атестаційних матеріалів, прийняття рішень встановлення (підтвердження) кваліфікаційних категорій, тарифних розрядів, присвоєння (підтвердження) педагогічних звань, порушення клопотань перед атестаційною комісією вищого рівня.

	до 28.03.2020
	Голова атестаційної комісії,
секретар атестаційної комісії
	

	14.
	Видання внутрішнього наказу коледжу про присвоєння (підтвердження) кваліфікаційних категорій.
	до 30.03.2020
	Директор
	

	15.
	Доведення до відома під підпис педагогічних працівників наказу про підсумки атестації та подання наказу в бухгалтерію для нарахування заробітної плати.
	до 30.03.2020
	секретар атестаційної комісії
	

	16.
	Оформлення атестаційних матеріалів і подання їх до атестаційної комісії Управління освіти і науки Волинської ОДА.
	до 30.03.2020
	секретар атестаційної комісії
	

	17.
	Видання внутрішнього наказу коледжу про присвоєння (підтвердження) кваліфікаційних категорій, педагогічних звань за підсумками наказу управління освіти, науки та молоді Волинської ОДА.

Доведення до відома педагогічних працівників.
	до 20.04.2020
	Директор
	

ІІ.ОРГАНІЗАЦІЯ ОСВІТНЬОГО ПРОЦЕСУ
	№
з/п
	Зміст роботи
	Термін
	Відпові
дальний
	Відмітка
про
виконання

	1
	2
	3
	4
	5

	1.
	Комплектування груп першого курсу
	до початку навч. Року
	ЗДВР,

зав. відділень
	

	2.
	Затвердження розкладу занять на І семестр
	до початку навч. Року
	Директор коледжу
	

	3.
	Закріплення приміщень за групами
	до початку навч. Року
	Зав. відділень
	

	4.
	Затвердження педагогічного навантаження
	до початку навч. Року
	Директор коледжу
	

	5.
	Призначення голів циклових комісій, завідувачів кабінетами, лабораторіями, майстернями, класних керівників навчальних груп
	до початку навч. Року
	Директор коледжу
	

	6.
	Складання графіку чергування викладачів на І семестр
	до початку навч. Року
	Зав. відділень
	

	7.
	Складання графіку чергування викладачів у гуртожитку на І семестр
	до початку навч. Року
	ЗДВР
	

	8.
	Складання графіку чергування груп на І семестр
	до початку навч. Року
	зав. відділень
	

	9.
	Оформлення журналів навчальних груп
	29-31.08.19р
	зав. відділень
	

	10.
	Затвердження робочих навчальних програм
	до 10.09.19
	голови ЦК,
	

	11.
	Затвердження планів роботи циклових комісій
	до 10.09.19
	голови ЦК,
	

	12.
	Затвердження планів роботи кабінетів
	до 10.09.19
	голови ЦК
	

	13.
	Затвердження планів роботи гуртків
	до 10.09.19
	голови ЦК
	

	14.
	Затвердження індивідуальних планів роботи викладачів
	до 10.09.19
	голови ЦК,
	

	15.
	Затвердження плану роботи гуртожитку
	 01.09.19
	Директор коледжу
	

	16.
	Затвердження плану роботи ради студентського самоврядування
	 10.09.19
	
	

	17.
	Затвердження графіку проведення спортивних змагань (спартакіада коледжу)
	до 20.09.19
	Директор коледжу
	

	18.
	Складання плану роботи коледжу на місяць
	Щомісячно
	ЗДНР
	

	19.
	Складання графіків консультацій на І семестр
	 07.09.19
	голови ЦК
	

	20.
	Складання розкладу настановчої сесії заочної форми навчання
	 Вересень
	Методист ЗВ
	

	21.
	Складання наказу про склад комісії з захисту курсових робіт (проектів)
	до 20.09.19
	ЗНВП
	

	22.
	Оформлення особистих карток студентів
	 31.09.19
	зав. відділень
	

	23.
	Оформлення замовлення на студентські квитки
	до початку навч. Року
	зав. відділень Барканов А.Б.
	

	24.
	Складання руху контингенту студентів
	10.09.19
	зав. відділень
	

	25.
	Складання звіту 2-3 НК
	до 15.09.19
	зав. Відділень, ЗДНР
	

	26.
	Складання річного звіту за попередній навчальний рік
	до 20.09.19
	Керівники структурних підрозділів
	

	27.
	Проведення засідання старостату
	Щотижня
	зав. відділень
	

	28.
	Проведення засідань активу навчальних груп
	до 05 поточного місяця
	зав. відділень
	

	29.
	Проведення лінійки на відділеннях
	до 10
поточного місяця
	зав. відділень
	

	30.
	Складання кредитно-модульного контролю успішності та відвідування занять студентами навчальних груп за попередній місяць
	до 05 поточного місяця
	зав. відділень
	

	31.
	Передача до архіву курсових та дипломних проектів, звітів з технологічної та переддипломної практик, журналів навчальних занять
	до 05.07.19
	голови ЦК
	

	32.
	Складання пропозицій щодо кандидатур голів ДЕК
	15.11.19
	ЗДНР
	

	33.
	Складання графіку освітнього процесу на 2018-2019 н.р.
	до 05.07.19
	ЗДНР
	

	34.
	Складання графіку екзаменів зимової екзаменаційної сесії
	до 05.12.19
	зав. відділень
	

	35.
	Заповнення залікових книжок за підсумками І семестру
	до 30.12.19
	зав. відділень
	

	36.
	Складання звітів за І семестр
	до 30.12.19
	зав. відділень
	

	37.
	Складання розкладу занять на ІІ семестр
	до 28.12.19
	зав. відділень
	

	38.
	Складання графіку чергування викладачів у гуртожитку на ІІ семестр
	до 28.12.19
	ЗДВР
	

	39.
	Складання чергування груп на ІІ семестр
	до 28.12.19
	зав. відділень
	

	40.
	Оформлення замовлень на дипломи та атестати
	відповідно
графіку
	зав. відділень
	

	41.
	Складання залікових та екзаменаційних відомостей
	до 30.12.19
	зав. відділень
	

	42.
	Затвердження наказів про переведення студентів на ІІ семестр
	до 10.01.20
	зав. відділень
	

	43.
	Перевірка навчальних журналів
	до 20.12.19
	зав. відділень, голови ЦК
	

	44.
	Складання руху контингенту студентів
	до 10.01.20
	зав. відділень
	

	45.
	Складання графіків консультацій на ІІ семестр
	до 10.01.20
	голови ЦК
	

	46.
	Затвердження робочих навчальних програм
	до 10.01.20
	голови ЦК,
	

	47.
	Складання пропозицій щодо прийому та випуску у 2020 р. до МОН
	до 31.01.20
	зав. відділень, ЗДНР
	

	48.
	Складання залікових книжок за підсумками сесії заочної ф.н.
	до 30.04.20
	зав. відділень, куратори
	

	49.
	Оформлення замовлень на дипломи та атестати денної та заочної ф.н.
	До
	зав. відділень ЗДНР
	

	50.
	Складання звітів за ІІ семестр
	до 05.06.20
	зав. відділень, голови ЦК
	

	51.
	Оформлення випускних документів
	до 27.06.20
	зав. відділень.
	

	52.
	Складання звіту голови ЕК
	до 01.07.20
	зав.відділень,

голови ЦК
	

	53.
	Складання звітів про виконання індивідуальних планів, планів роботи кабінетів, роботи гуртків
	до 05.07.20
	голови ЦК
	

	54.
	Складання звітів про роботу циклових комісій
	до 05.07.20
	голови ЦК
	

	55.
	Перевірка навчальних журналів та журналів класних керівників
	до 05.07.20
	ЗДНР
зав. відділень, голови ЦК
	

	56.
	Затвердження наказів про переведення студентів на наступний курс
	до 15.07.20
	зав. відділень
	

	57.
	Складання руху студентів
	до 15.07.20
	зав. відділень
	

2.1 Заходи щодо підвищення якості знань

	№
з/п
	Зміст роботи
	Термін
	Відповіда
льний
	Відмітка
про
виконання

	1
	2
	
	4
	

	1.
	Забезпечення систематичного контролю за успішністю здобувачів вищої освіти, відвідуванням ними занять та консультацій
	Постійно
	Генсецька О.М., зав. відділень
	

	2.
	Обговорення стану успішності здобувачів вищої освіти на зборах відділення, навчальної групи
	Щомісяця
	зав. відділень, куратори груп
	

	3.
	Розгляд підсумків успішності здобувачів вищої освіти коледжу на засідання педагогічної ради.

	Лютий, січень, червень
	Генсецька О.М.. зав.відділень куратори

групласні керівники
	

	4.
	Поширення досвіду роботи відмінників навчання: в стінній пресі на веб-сайті коледжу
	згідно плану
	зав. відділень
	

	5.
	Проведення директорських контрольних робіт з окремих предметів з метою визначення рівня знань студентів
	згідно з планом проведення
	зав. відділень
	

	6.
	Організація контролю за проведенням:
а)
обов’язкових контрольних робіт;
б)
семестрових та перевідних екзаменів
	грудень, травень, червень
	зав. відділень
	

	7.
	Проведення консультацій з дисциплін загальноосвітнього блоку для студентів І курсів
	згідно з графіком
	зав. відділень
	

	8.
	Активізація роботи студентського самоврядування у групах та на відділеннях щодо поліпшення якості знань через:
· проведення лінійок;
· сприяння діяльності студентських гуртків, клубів за інтересами;
· участь студентів у науковій та творчій діяльності
	протягом року
	зав. відділень
	

	9.
	Організація спільної наукової та навчально-дослідної роботи викладачів коледжу та студентів
	Постійно
	Методист,

голови ц/к
	

	10.
	Удосконалення комплексу методичного забезпечення дисциплін з метою інтенсифікації самостійної роботи студентів (підготовка пам’яток, рекомендацій, посібників-довідників до вивчення курсу, розробка персональних сайтів викладачів, електронних підручників тощо)
	Постійно
	Методист,

голови ц/к
	

2.2. Заходи по адаптації здобувачів вищої освіти нового набору
	№
з/п
	Зміст роботи
	Термін
	Відпові-
Дальний
	Відмітка
про
виконання

	1.
	Комплектування навчальних груп здобувачів вищої освіти нового набору
	до 28.08.2019
	зав. відділень
	

	2.
	Вивчення кураторами груп особових справ здобувачів вищої освіти нового набору
	до 01.09.2019
	 куратори груп
	

	3.
	Проведення інструктивно-методичної наради класних керівників навчальних груп нового набору
	Серпень
	зав. відділень
	

	4.
	Проведення зборів здобувачів вищої освіти нового набору, ознайомлення із Положенням коледжу, Правилами внутрішнього розпорядку коледжу
	до 04.09.2019
	зав. відділень
	

	5.
	Урочиста лінійка до 1-го вересня
	03.09.2019
	ЗДВР
	

	6.
	Проведення анкетування серед здобувачів вищої освіти І курсу з метою подальшого забезпечення успішного пристосування до навчання в коледжі
	Листопад
	зав. відділень, соціальний педагог
	

	7.
	Створення атмосфери повноцінного співробітництва і співтворчості між викладачами і студентами
	Постійно
	Викладачі
	

	8.
	Вивчення результатів анкетування з метою вивчення загального рівня адаптованості першокурсників, обговорення їх рівня знань, планування основних напрямів індивідуальної роботу з ними
	до 11.12.2019
	голови ц/к
	

	9.
	Проведення зустрічей з першокурсниками з метою ознайомлення з правилами користування бібліотечним фондом
	до 04.09.2019
	куратори груп,

 зав. відділень
	

	10.
	Поселення студентів до гуртожитку, забезпечення відповідних умов проживання

	до 01.09.2019
	зав. відділень
	

ІІІ. МЕТОДИЧНА РОБОТА
3.1 Основні напрями методичної роботи на 2019-2020 навчальний рік
1. Робота педагогічного колективу коледжу над на реалізацію першочергової навчально-методичної мети: забезпечення якості освіти шляхом удосконалення навчального, наукового, педагогічного, психологічного, методичного, технічного забезпечення освітнього процесу.

2. Основні завдання науково-методичної роботи, які стануть орієнтирами в роботі всіх структурних компонентів:

· продовження поповнення контенту електронної бібліотеки навчально-методичними матеріалами з дисциплін, передбачених навчальними планами підготовки фахівців за відповідними освітніми програмами;

· подальше впровадження сучасних педагогічних технологій в освітній процес коледжу, упровадження дистанційних технологій у контексті змішаного навчання;
· подальша інформатизація освітнього процесу;

· активне використання в навчальному процесі мультимедійного забезпечення при викладанні навчальних дисциплін та інноваційних технологій навчання, міжпредметних зв’язків;
· співробітництво із роботодавцями та їх об'єднаннями, продовження роботи щодо укладання договорів з підприємствами, установами, організаціями щодо поширення баз практики;

· психолого-педагогічні причини неуспішності студентів та способи їх подолання;

· використання електронного тестування як засобу підвищення ефективності закріплення знань;

· підвищення педагогічної майстерності викладачів через оптимальну структуру науково-методичної роботи;

· модернізація та удосконалення матеріально-технічної бази методичного кабінету, поповнення його навчально-методичними посібниками, методичними розробками;
· активізація видавничої діяльності викладачів;
· поповнення банку інформації щодо освітніх проектів, методик навчання тощо.
3. Вивчення, узагальнення та впровадження в освітній процес передового педагогічного досвіду.
4. Організація пошукових досліджень у галузі розробки та впровадження методики, технологій навчання і виховання, участь в організації діяльності творчих груп викладачів та проведення майстер-класів викладачами коледжу.
5. Організація консультацій і навчання з питань методики освітніх процесів.
6. Організація рецензування методичних розробок, інших навчально-методичних матеріалів, розроблених викладачами коледжу.
7. Систематизація та пропаганда педагогічної та методичної літератури, навчальних посібників з питань навчання та виховання.
8. Організація і забезпечення діяльності та координація всіх структурних підрозділів системи методичної роботи в коледжі.
9. Участь у виставках передового педагогічного досвіду. Підготовка методичних розробок для участі у конкурсі «Педагогічний ОСКАР».
10. Вдосконалення навчально-методичного забезпечення викладання дисциплін, забезпечення доступу до необхідних для студентів матеріалів через мережу Інтернет.
11. Організація роботи щодо розробки та вдосконалення персональних сайтів викладачів та електронних навчальних посібників.
12. Організація і проведення конференцій, майстер-класів з актуальних проблем навчання і виховання молоді.
13. Організація позааудиторної роботи зі студентами: проведення олімпіад, конкурсів, виконання науково - дослідницьких робіт тощо. Підготовка студентів до участі у наукових конференціях, конкурсах, предметних олімпіадах. участь у всеукраїнських, регіональних, університетських наукових конференціях (з відповідними публікаціями тез доповідей).
14. Підвищення кваліфікації педагогічних працівників.
15. Участь в роботі обласних методичних об’єднань тощо.

3.2 Організаційна робота

	Назва заходів
	Термін виконання
	Відпові
Дальний
	Відмітка про виконання

	1
	2
	3
	

	1.1. Провести підписку на періодичну навчально-педагогічну літературу, газети та журнали
	до 29.09.2019 р.
	Зав. бібліотекою
	

	1.2. Систематично вести роботу з поповнення бібліотеки навчальною, методичною та науково-педагогічною літературою
	Постійно
	 Зав. бібліотекою
	

	1.3. При бібліотеці та методичному кабінеті організовувати виставки методичних розробок викладачів та новинок педагогічних видань, публікацій науково-дослідних робіт викладачів та студентів коледжу
	1 раз на семестр
	Методист

	

	1.5. Скласти і затвердити плани проведення тижнів циклових комісій
	до 29.09.2019 р.
	Голови ц/к
	

	1.6. Затвердити плани роботи:
· методичної ради;
· педагогічної ради;
· графік внутрішнього контролю за організацією освітнього процесу;
· перспективний графік контролю за освітнім процесом з підготовки робітничих професій, за проведенням лабораторно-практичних робіт;
· комплексний план внутрішнього контролю за всіма ланками освітнього процесу.

.
	30.08.2019 р.
	ЗДНР,

завідувач навчально-виробничою практикою
	

	1.7. Організувати взаємовідвідування занять викладачів з метою обміну досвідом (не менш ніж 8 на викладача)
	протягом року, систематично
	Голови ц/к
	

	1.8. Організувати відвідування занять викладачів з метою контролю і вивчення методики викладання дисциплін:
· головами циклових комісій,
· завідувачами відділень,
· заступниками директора,
· методистом
	систематично протягом року
	Методист

ЗДНР

Голови ц/к
	

	1.9. Скласти графік підвищення кваліфікації і стажування викладачів та контролювати його виконання
	до 29.09.2019 р.
	Методист
	

	1.10. Провести декади циклових комісій
	згідно з графіками
	Голови ц/к
	

	1.11. Організувати проведення ДКР, ККР, обов’язкових контрольних робіт, зрізів знань та незалежних замірів знань студентів
	згідно з графіками їх проведення
	Завідувачі відділеннями
	

	1.12. Організувати проведення відкритих занять
	протягом року
	Голови ц/к
	

	1.13. Організувати проведення атестації викладачів згідно з вимогами діючого Положення
	вересень 2019 р. - березень 2020 р.
	Методист
	

	1.14. Забезпечити оновлення наявного навчально-методичного забезпечення викладання дисциплін та доступ до необхідних для студентів матеріалів через мережу Інтернет, продовження поповнення контенту електронної бібліотеки навчально-методичними матеріалами з дисциплін, передбачених навчальними планами підготовки фахівців за відповідними освітніми програмами.

	протягом року
	Методист

Голови ц/к

ЗДНР
	

	1.15. Продовжити співпрацю науково-освітніми закладами вищої освіти.Забезпечити участь викладачів та студентів у конференціях Львівського національного аграрного університету, Львіського національного університету медицини та біотехнологій ім. Гжицького.
	Протягом року
	Методист, голови циклових комісій
	

	1.16. Організувати підготовку і проведення Регіональної студентської наукової конференції «Молодь та соціально-економічні перетворення в АПК».
	Протягом року

травень 2020
	Меодист, голови циклових комісій,
	

3.3 План методичної роботи
	2.1. Спрямувати діяльність викладачів на вдосконалення навчально-методичного забезпечення викладання дисциплін, розробку електронних підручників, посібників, персональних сайтів, враховуючи вимоги компетентнісного навчання.
	протягом року
	Методист
	

	2.3. На засіданнях циклових комісій провести обговорення таких питань:
- ознайомлення з Законом України «Про фахову передвищу освіту», наказами МОН, внутрішніми нормативними документами закладу освіти (Положеннями);
- особливості адаптації студентів нового прийому до навчання в умовах закладу освіти;
- нові підходи до викладання дисциплін в умовах компетентнісного навчання;
- моніторинг якості знань здобувачів вищої освіти;
- сучасні педагогічні технології та їх впровадження в освітній процес;
- підготовка методичних рекомендацій з вивчення дисциплін (електронних методичних посібників, курсів лекцій, збірників вправ, тестових завдань тощо);

- упровадження дистанційних технологій у контексті змішаного навчання;
- педагогіка партнерства та створення умов для розвитку творчих здібностей молоді, формування цінностей і необхідних для успішної самореалізації компетентностей;
-особистісно-зорієнтоване навчання і виховання студентської молоді;

- Україна майбутнього, виховання, що ґрунтується на цінностях, як реалізація концепції національно-патріотичного виховання під час освітнього процесу в коледжі;
- обговорення заходів щодо психолого-педагогічних причин неуспішності студентів та способів їх подолання, розробка заходів щодо підвищення рівня навчальних досягнень здобувачів освіти;
- організація та проведення спортивно-виховних заходів
 з метою пропаганди здорового способу життя;
- використання електронного тестування як засобу підвищення ефективності закріплення знань;

- організація позааудиторної роботи зі студентами;
- науково-дослідна робота викладача та студента коледжу, інноваційні дослідницькі проекти як шлях розвитку сучасної науки від ідеї до результату;

- участь у виставках передового педагогічного досвіду, вивчення провідного педагогічного досвіду викладача циклової комісії;

- аналіз роботи викладачів циклової комісії над проблемною темою;

- вивчення передового педагогічного досвіду;

- забезпечення відкритого освітнього процесу в закладі освіти, аналіз взаємовідвідування занять викладачами циклової комісії.
	згідно з планами циклових комісій
	голови циклових комісій, викладачі, заступник директора з виховної роботи
	

	2.4. Організувати проведення відкритих занять та виховних заходів в кожній цикловій комісії з метою розповсюдження новітніх технологій та методів навчання (по одному заняттю на викладача, що працює більше 3 років)
	протягом року, згідно з планами проведення тижнів ц/к
	голови циклових комісій
	

	2.6. Організувати проведення І етапу конкурсу «Педагогічний ОСКАР-2020»
	Листопад
2019 р.
	голови ц/к, методист
	

	2.7. Організувати і провести в коледжі відбіркові етапи конкурсів з української мови ім. Петра Яцика та Т. Шевченка, олімпіади з дисциплін, інші конкурси.
	протягом року, відповідно до графіків та нормативних документів
	голови циклових комісій, відповідальні викладачі
	

	2.8. Організувати підготовку наукових публікацій студентів для участі у Регіональній студентській науковій конференції «Молодь та соціально-економічні перетворення в АПК», всеукраїнських та міжнародних конференціях.
	Протягом року
	голови циклових комісій, керівники гуртків, викладачі
	

	 2.8. Продовжити співпрацю науково-освітніми закладами вищої освіти.Організувати участь викладачів та студентів у конференціях Львівського національного аграрного університету, Львіського національного університету медицини та біотехнологій ім. Гжицького.
	Протягом року
	Методист, голови циклових комісій
	

 3.3 План
роботи педагогічного семінару «Школа педагогічної майстерності»

	№ з/п
	Тема, зміст семінару
	Дата
	Відповідальні
	Відмітка про вик.

	1.
	1. Особливості організації освітнього процесу в коледжі у 2019-2020 н.р.

2. Ознайомлення з планом методичної роботи коледжу на 2019-2020 н.р.

3.
Індивідуальна науково-методична робота сучасного педагога. Робота над заповненням індивідуального плану роботи викладача Горохівського коледжу ЛНАУ.
 4. Аукціон педагогічних ідей.

5. Рекомендації з підготовки методичних розробок для участі у конкурсі «Педагогічний ОСКАР-2020».

6. Бібліографічний список науково-дослідних робіт. Вимоги стандарту ДСТУ 8302:2015 «Інформація та документація. Бібліографічне посилання. Загальні вимоги та правила складання.
	Вересень 2019 р.
	Жельчик О.М.

Савченко С.О.

Савченко С.О.

викладачі,

Савченко С.О.

Савченко С.О.

	

	2.
	1. Методологічні засади педагогічної інноватики. Інноваційна діяльність педагога.

2. 2. Інновації у використанні інформаційно-комунікаційних технологій під час підготовки фахівців спеціальностей 071 «Облік і оподаткування», 076 «Підприємництво, торгівля та біржова діяльність», 072 «Фінанси, банківська справа та страхування».

3. 3. Оцінювання фізичної підготовленості студентів коледжу.

4. Тренінгові заняття зі студентами – вимога часу. Навички спільної студентської роботи в команді «Я і колектив: у злагоді до успіху».

5. 5. Основні завдання науково-дослідної роботи викладачів та студентів коледжу. Участь у роботі XX Міжнародного науково-практичного форуму «Теорія і практика розвитку агропромислового комплексу та сільських територій» 17-19 вересня 2019 р. у Львівському національному аграрному університеті.

 Шляхи вдосконалення компетентісно зорієнтованої системи роботи куратора групи (майстер-клас)
	Жовтень

2019 р.
	 Воляник О.М.

Шелін С.В.

Кузьмук Л.Я.

Жельчик Г.М.

Жельчик О.М.

Савченко С.О.

Білик С.В.
	

	3.
	1. Колекційно-дослідне поле та його ефективне використання в освітньому процесі та науково-дослідній роботі.
2. Використання в навчальному процесі мультимедійного забезпечення при викладанні навчальних дисциплін та інноваційних технологій навчання, міжпредметних зв’язків зі спеціальності 204 «Технологія виробництва і переробки продукції тваринництва».

3.Інформатизація самостійної роботи студента з української мови та літератури. Систематизація та пропаганда педагогічної та методичної літератури, навчальних посібників. Презентація електронного посібника самостійного вивчення з української мови.

 4. Організація позааудиторної роботи зі студентами з української мови і літератури. Вивчення передового педагогічного досвіду викладача Здинюк М.О.

 5. Дослідження особливостей самооцінки особистості.

 Виставка методичних розробок викладачів та новинок педагогічних видань. І етап Конкурсу «Педагогічний ОСКАР-2020».

	Листопад 2019 р.
	Кондратюк Р.Р.

Швед В.О.

Клемба Л.П.

Здинюк М.О.

Жельчик Г. М.

Савченко С.О.
	

	4.
	1. Організація роботи щодо розробки та вдосконалення персональних сайтів викладачів та електронних навчальних посібників.

2.Інноваційний проект в організації освітнього процесу.

2. Сайт завідувача бухгалтерського відділення - як інструмент забезпечення нової якості освіти.

 3.
 Впровадження сучасних педагогічних технологій в освітній процес коледжу, упровадження дистанційних технологій у контексті змішаного навчання.
4. Педагогічна майстерність викладача в процесі викладання дисципліни «Іноземна мова». Приклади застосування мультимедійних засобів навчання в роботі викладача коледжу.

5. Інтегрований підхід в організації позааудиторної роботи з агрономічних дисциплін, організація науково-дослідної роботи як один із шляхів формування ключових компетентностей майбутніх фахівців.
	Грудень 2019 р.
	Жельчик О.М.,

Киричук В.Ф.

Генсецька О.М.

Шелін С.В.

Савченко С.О.

Івашко С.Б.

Даців В.П..
	

	5.
	1. Використання електронного тестування як засобу підвищення ефективності закріплення знань.

2. Психолого-педагогічні причини неуспішності студентів та способи їх подолання.

3. Методичні поради до створення портфоліо педагогічних працівників коледжу: «Створення портфоліо для педагога - спосіб творчої реалізації себе самого».

4. Інноваційний досвід роботи викладача.

5. Впровадження новітніх технологій та методик, поєднання навчальної та практичної роботи.
Засоби сучасних онлайн-технологій та інформаційних систем в АПК (практичний семінар)
	Лютий

2020 р.
	Генсецька О.М.

.

Жельчик Г.М.

Киричук
В. Ф.

Галтман Т.В.

Долінська М.О.

Шелін С.В.
	

	6.
	1. Організація позааудиторної роботи зі студентами з дисциплін загальної підготовки: проведення олімпіад, конкурсів, виконання науково - дослідницьких робіт.

2. Навчальна ферма як модель якісної підготовки фахівців для галузі тваринництва.

3. Мультимедійний навчально-методичний комплекс та організація дистанційного навчання студентів з дисципліни «Історія України».

4. Позааудиторна робота з дисциплін професійної підготовки із спеціальності 076 «Підприємництво, торгівля та біржова діяльність».

5. Роль навчальних дисциплін: «Реклама і стимулювання продажів», «Комунікаційна діяльність» у формуванні компетентностей майбутнього фахівця.
	Березень

2020 р.
	Пундик І.О.

Сальнікова Г.А.

Полігас О.М.

Воляник О.М.

Гайда Г.М.

	

	7.
	1. Освітній процес очима студентів. Викладач очима студентів. Психолого-педагогічні чинники ефективної взаємодії викладача і студента.

2. Вивчення провідного педагогічного досвіду викладача Проценко Б.М.

3. Обмін досвідом викладачів, які відвідали обласні методичні об’єднання: інформатики, фізики та математики, кураторів груп, безпеки життєдіяльності, словесних дисциплін.

4. Сучасні засоби унаочнення. Створення відеокурсів і відеолекцій та їх упровадження в освітній процес.

5. ІТ для сучасного викладача.
	Квітень 2020 р.
	Жельчик Г.М.

Киричук В.Ф.,

Проценко Б.М.

викладачі

Киричук В.Ф.

Савченко С.О.
	

	8.
	1. Вдосконалення навчально-методичного забезпечення викладання дисциплін за допомогою ІКТ, забезпечення доступу до необхідних для студентів матеріалів через мережу Інтернет.
2. Мультимедійний навчально-методичний комплекс.

3. Упровадження в освітній процес активних методів навчання при викладанні дисципліни «Основи правознавства».

4. Вимоги роботодавців до фахівців. З досвіду роботи студентського центру агробізнесу.

5. Практичні рекомендації з виховання особистості студента.
	Травень

2020 р.
	Киричук В.Ф.

Савченко С.О.

Жельчик О.М.

Долінська М.О.

Жельчик Г.М.
	

	9.
	1. Інноваційно-технологічні процеси при вивченні дисципліни «Комп’ютеризація сільськогосподарського виробництва».

2. Особливості психолого-педагогічного спілкування в умовах сучасного закладу освіти.

3. Підсумки науково-дослідної роботи викладачів і студентів коледжу та завдання на наступний рік.

4. Рейтингова оцінка якості роботи викладача.

	Червень 2020 р.
	Здрилюк В.І.

Жельчик Г. М.

Савченко С. О.

 Савченко С.О.
Генсецька О.М., Савченко С.О.
	

ІV. ПЛАН РОБОТИ ВІДДІЛЕНЬ
4.1 План роботи бухгалтерського відділення
	№ п/п
	Зміст роботи
	Строк виконання
	Відпові
Дальний
	Відмітка про виконання

	І. Організаційна робота
	

	1
	2
	3
	4
	

	1.1
	Участь в роботі приймальної комісії та формуванні академічних груп нового набору.
	липень-серпень
	зав. відділенням
	

	1.2
	Розробка і затвердження плану роботи відділення.
	серпень
	зав. відділенням
	

	1.3
	Підготовка інформації стосовно результатів навчально-виховної роботи на педраду.
	серпень
	-//-
	

	1.4
	Організація та затвердження графіка чергування викладачів і академічних груп
	-//-
	-//-
	

	1.5
	Проведення засідань старостату та ради студентського самоврядування.
	протягом року
	-//-
	

	1.6
	Підготовка матеріалів для наказу про призначення старост навчальних груп.
	-//-
	-//-
	

	1.7
	Складання графіка проведення обов’язкових, директорських і комплексних контрольних робіт.
	-//-
	-//-
	

	1.8
	Участь в засіданнях стипендіальної комісії та оформлення відповідних наказів.
	протягом року
	-//-
	

	1.9
	Підготовка матеріалів для наказу про переведення студентів на наступний курс і оформлення залікових книжок.
	серпень
	-//-
	

	1.10
	Організація оформлення особових справ студентів.
	вересень-лютий
	-//-
	

	1.11
	Підбиття підсумків екзаменаційної сесії, захисту курсових робіт.
	лютий-липень
	зав.
відділенням
	

	1.12
	Проведення зборів у групах з питань успішності, навчальної дисципліни та організаційних питань.
	на протязі року
	зав. відділнням, куратори груп керівники
	

	1.13
	Підведення підсумків роботи відділення за семестр , навчальний рік і підготовка звітної документації.
	лютий, липень
	зав.
відділенням
	

	1.14
	Підготовка матеріалів для наказу про допуск студентів до державної підсумкової атестації, державних іспитів.
	лютий, червень
	-//-
	

	1.15
	Проведення зборів відділення з питань успішності студентів.
	щомісячно
	-//-
	

	1.16
	Складання індивідуальних графіків та графіків ліквідації академічної різниці (для студентів, що поновлюються на навчання).
	на протязі року
	-//-
	

	1.17
	Закріплення аудиторій за навчальними групами.
	серпень
	-//-
	

	ІІ. Робота зі студентами нового набору
	

	2.1
	Проведення батьківських зборів студентів нового набору з метою ознайомлення з Правилами внутрішнього розпорядку коледжу.
	30 серпня
	зав.
відділен.
	

	2.2
	Відвідування занять на І курсах з метою вивчення рівня знань студентів.
	на протязі року
	зав.
відділенням
	

	2.3
	Допомога студентам нового набору в розвитку самостійності, ініціативи та суспільної активності в адаптаційний період.
	на протязі року
	зав.
Відділен
	

	2.5
	Проведення анкетування студентів нового набору по адаптації.
	листопад
	зав. Відділенням
	

	Ш. Навчально-виховна робота
	

	3.1
	Щомісячний аналіз успішності і відвідування занять студентами. Підведення підсумків рубіжного контролю на зборах по курсах.
	щомісяця
	зав. відділен.

Куратори
	

	3.2
	Сприяння проведення зустрічей студентів з ветеранами праці, випускниками коледжу.
	на протязі року
	зав. відділенням, класні керівники
	

	3.3
	Участь у виховних заходах, що проводяться в коледжі.
	згідно єдиного плану
	зав. відділен. Куратори груп
	

	3.4
	Надання допомоги класним керівникам в проведенні виховної роботи в групах.
	на протязі року
	-//-
	

	3.5
	Участь у підготовці та проведенні декад циклових комісій .
	згідно з планами роботи циклових комісій
	-//-
	

	3.6
	Надання допомоги комітету фізичної культури в організації спортивно-масових заходів

 заходів.
	-//-
	-//-
	

	
	Надання допомоги в організації і проведенні заходів:
· Дня здоров‘я,
· Дня працівників освіти,
· випускних вечорів,
· Дня гумору,
· Дня матері, - виховних годин,
· Дебюту першокурсника,
· фестивалю самодіяльності «Софіївські зорі»,
· конкурсу «Студент року».
	вересень, жовтень, лютий, червень березень-квітень, травень,
за єдиним планом, планами кураторів груп
	-//-
	

	3.7
	Проведення індивідуальної роботи зі студентами з числа дітей- сиріт.
	Постійно
	зав.від.

куратори
	

	IV. Робота з кураторами груп
	

	4.1
	Надання допомоги в складанні плану роботи.
	Вересень
	Завідувач
відділення
	

	4.2
	Надання допомоги з поселення студентів у гуртожитку.
	Серпень
	-//-
	

	4.3
	Організація і контроль підготовки звітної документації.
	на протязі року
	-//-
	

	4.4
	Надання допомоги в підготовці виховних годин, змагань, конкурсів, вечорів та інших виховних заходів.
	-//-
	-//-
	

	4.5
	Проведення нарад кураторів груп щодо виконання студентами Правил внутрішнього розпорядку навчального закладу і запобіганню правопорушень.
	перша декада вересня
	зав. Відділен
	

	V. Робота зі старостами, радою студентського самоврядування
	

	5.1
	Організація і співпраця з радою студентського самоврядування відділення.
	на протязі року
	зав. відділенням
	

	5.2
	Проведення зборів старост з питань дотримання Правил внутрішнього розпорядку навчального закладу.
	друга декада вересня
	зав. відділенням

куратори
	

	5.3
	Проведення нарад зі студентами з питань відвідування занять, успішності, дотримання графіка чергування.
	Щомісячно
	зав. Відділенням
	

	5.4
	Проведення нарад старост з питань догляду за аудиторіями, кабінетами, лабораторіями і закріпленою територією коледжу.
	-//-
	-//-
	

	VІ Робота з батьками студентів
	

	6.1
	Ознайомлення із сімейним станом студентів з метою проведення цілеспрямованої виховної роботи.
	вересень, жовтень
	завідувач відділенням
	

	6.2
	Проведення індивідуальних зустрічей та бесід з батьками студентів, що потребують уваги.
	на протязі року
	-//-
	

	6.3
	Організація інформованості батьків з питань успішності та відвідування студентами занять.
	-//-
	-//-
	

	6.4
	Організація та проведення батьківських зборів в навчальних групах відділення.
	-//-
	-//-
	

	VІІ Профорієнтаційна робота
	

	7.1
	Участь в організації прийому студентів на наступний навчальний рік.
	на протязі року
	зав.
відділенням
	

	7.2
	Залучення студентів старших курсів до профорієнтаційної роботи в школах , ПТУ.
	на протязі року
	зав. Відділенням
	

	7.3
	Постійно поновлювати банк даних про студентів-випускників з метою відстеження їх кар’єрного зростання.
	на протязі року
	зав. Відділенням
	

	7.4
	Постійно працювати із ЗМІ з питання широкої поінформованості про видатних людей, колишніх випускників коледжу, з метою створення позитивного іміджу навчального закладу та підвищення статусу його випускників.
	на протязі року
	зав. Відділенням
	

	VIII. Робота зі студентами випускних груп
	

	8.1.
	Проведення практичного семінару зі студентами випускних груп з питання сприяння працевлаштуванню.
	Жовтень
	зав. Відділенням
	

	8.2
	Перевірка документації обліку успішності студентів.
	протягом року
	зав. Відділенням
	

	8.3
	Організація замовлення документів про освіту для випускників.
	протягом року
	зав. Відділенням
	

	ІХ. Контроль за освітнім процесом
	

	9.1
	Контроль за виконанням розкладу занять.
	кожний день
	зав. Відділенням
	

	9.2
	Відвідування занять і здійснення контролю за усіма видами виробничого навчання.
	2 рази на тиждень
	-//-
	

	9.3
	Контроль за виконанням графіку освітнього процесу, проведенням додаткових занять, консультацій, виховних годин, роботою предметних гуртків і гуртків технічної творчості.
	1 раз на тиждень
	зав. Відділенням
	

	9.4
	Перевірка виконання викладачами графіку проведення директорських та комплексних контрольних робіт
	згідно з графіком
	-//-
	

	9.5
	Контроль за відвідуванням занять.
	кожний день
	-//-
	

	9.6
	Перевірка журналів навчальних занять, контроль за виконанням графіку ліквідації заборгованостей.
	1 раз на тиждень
	-//-
	

	9.7
	Перевірка виконання викладачами навчальних планів і робочих програм з дисциплін.
	2 рази на рік
	-//-
	

	9.8
	Перевірка дотримання студентами Правил внутрішнього розпорядку.
	кожний день
	-//-
	

	9.9
	Контроль за ходом написання курсових робіт, складанням іспитів.
	за навчальним планом
	-//-
	

	9.10
	Контроль за своєчасним надсиланням кураторами листів батькам студентів.
	1 раз на місяць
	-//-
	

	9.11
	Щомісячний контроль щодо результатів успішності.
	Щомісячно
	-//-
	

	9.12
	Контроль за чергуванням викладачів у гуртожитку коледжу.
	Постійно
	-//-
	

4.2 План роботи агрономічного відділення
	№
п/п
	Зміст роботи
	Термін
виконання
	Відповідал.
за виконання
	Відміт​ка про виконан.

	І.Організаційна робота

	1.1
	Підготовка навчальної бази відділення до навчального року
	Згідно з
планом
навч.част.
	зав.відділом зав. кабінет, зав. лаборат.
	

	1.2
	Участь у проведенні співбесіди з вступниками на відділ
	в період прийому
	зав. відділ.
	

	1.3
	Участь у роботі приймальної комісії та формуванні академічних груп нового набору
	в період прийому і зарахування
	зав. відділ.
	

	1.4
	Організація Дня знань, першого дня занять
	серпень
вересень
	зав. відділ, курат. Груп
	

	1.5
	Організація своєчасного планування всіх ланок відділу
	серпень
вересень
	зав. відділ, голови ц/к
	

	1.6
	Участь у засіданні стипендіальної комісії і оформлення протоколів
	вересень
	зав. відділ.
	

	1.7
	Складання графіка проведення контрольних робіт
	вересень
	зав. відділ.
	

	1.8
	Підготовка матеріалів для наказу про проведення студентів на наступний курс
	серпень
	зав. відділ.
	

	1.9
	Складання матеріалів для різних форм звітності
	протягом
року
	зав. відділ.
	

	1.10
	Участь у нарадах при директорі, заст.директора по навчальній роботі, підготовка матеріалів на засідання педагогічних рад
	протягом
року
	зав.відділ.
	

	1.11
	Складання розкладів екзаменаційних сесій, проектів наказів по відділу
	протягом
року
	зав.відділом
	

	1.12
	Ознайомлення випускників з місцями призначення і збір їх заяв про розподіл на роботу
	травень
	зав. відділом голови ц\к
	

	1.13
	Підведення підсумків екзаменаційної сесії
	січень
липень
	зав. відділом куратори
	

	1.14
	Проведення зборів у групах по питаннях організації студентського самоврядування на різну тематику
	протягом
року
	зав.відділом
	

	1.15
	Закріплення аудиторій за нав​чальними групами
	серпень
	заввідділом
	

	1.16
	Підготовка залікових книжок для підпису заступником директора з навчальної роботи
	грудень
липень
	зав.відділом куратори
	

	1.17
	Підготовка матеріалів, розгорнутих навчальних планів для визначення педнавантаження викладачів на новий навчальний рік
	квітень

травень
	зав.відділом
	

	1.18
	Підготовка матеріалів, розгорнутих навчальних планів по групах, курсах для рахунку педнавантаження вик​ладачів на новий навчальний рік
	квітень

травень
	зав.відділом
	

	1.19
	Участь у роботі Державної кваліфікаційної комісії, підготовка облікової документації для проведення державних екзаменів
	червень
липень
	зав. відділом
	

	1.20
	Організація виписки і реєстрація студентських квитків, книжок успішності студентів нового прийому
	вересень
	зав. відділ.
	

	1.21
	Підготовка облікової документації на новий навчальний рік
	липень
	зав.відділом
	

	2. Виховна робота

	2.1
	Участь у засіданні органу студентського самоврядування, рад гуртожитків
	згідно з

планом
	зав.відділом
	

	2.2
	Надання допомоги в організації і проведенні вечорів відпочинку, художньої самодіяльності, спортивних змагань студентів відділу
	протягом
року
	зав. відділом куратори
	

	2.3
	Участь у всіх виховних заходах коледжу.
	протягом
року
	зав.відділом
	

	2.4
	Участь у роботі ради по запобіганню правопорушень студентів
	зідно плану роботи ради
	зав.
відділом
	

	2.5
	Надання допомоги керівникам груп в організації і проведенні виховної роботи в групах
	протягом
року
	зав.
відділом
	

	2.6
	Організація і надання допомоги в проведенні екскурсій в історичні місця, музеї, театри
	протягом
року
	зав.
відділом
	

	2.7
	Участь у підготовці тематичних вечорів, диспутів, тижнів агрономічних дисциплін
	протягом
року
	зав.
відділом
	

	3. Робота з кураторами груп

	

	3.1
	Проведення наради кураторів груп щодо дотримання студентами правил внутрішнього розпорядку навчального закладу і запобігання правопорушенням
	вересень
	зав.
відділом
	

	3.2
	Участь у семінарі кураторів груп з питання адаптації студентів першого року навчання
	Згідно з
планом
роботи
кураторів
груп
	зав.
відділом
	

	3.3
	Надання допомоги керівникам груп в організації студентів до проведення вечорів відпочинку, змагань, конкурсів
	протягом
року
	зав.
відділом
	

	3.4
	Надання допомоги кураторам груп у підготовці виховних годин
	протягом
року
	зав.
відділом
	

	3.5
	Організація звітності кураторів груп про проведену роботу на протязі семестру
	по
семестрах
	зав.
відділом
	

	4. Робота із старостами, активом студентських груп

	4.1
	Проведення зборів старост груп по питанню організації студентського самоврядування
	вересень
	зав.
відділом
	

	4.2
	Проведення бесіди із старостами по питанню ведення обліку відвідування занять і успішності студентів
	протягом
року
	зав.
відділом
	

	4.3
	Проведення нарад старост з питання догляду за аудиторіями, кабінетами, лабораторіями і закріпленою територією навчального закладу
	протягом
року
	зав.
відділом
	

	4.4
	Проведення бесід із старостами кімнат гуртожитків щодо підтримання належного санітарного стану
	протягом
року
	зав.
відділом
	

	5. Робота з батьками студентів

	5.1
	Проведення батьківських зборив студентів
	грудень
	зав.
відділом
куратори
	

	5.2
	Налагодження зв'язків, організація систематичного письмового, усного інформування батьків з питань успішності, відвідування занять студентів
	протягом
року
	зав.
відділом
куратори
	

	5.3
	Проведення бесід, лекцій, консультацій, для батьків студентів, виховних заходів із залученням батьків
	протягом
року
	зав.
відділом
куратори
	

	6. Зв’язок з виробництвом

	6.1
	Проведення конференції по питанню підведення підсумків проходження технологічної практики студентами агрономічного відділення із залученням керівників с.-г. підприємств, спеціалістів управління агропромислового розвитку райдержадміністрації.
	грудень
	зав.
відділом
	

	6.2
	Вивчення і провадження нової техніки і технології у виробництво
	постійно
	зав.
відділом голови ц/к
	

	6.3
	Організація виробничих екскурсій на с.-г. підприємства району та області
	на протязі року
	зав.
відділом
	

	6.4
	Проведення профорієнтаційної роботи з молоддю, що працює на виробнйцтві
	травень
червень
	
	

	7. Контроль за навчально - виховним процесом

	7.1
	Відвідування занятть, виховних годин викладачів та кураторів груп
	за окремим графіком
	зав.
відділом
	

	7.2
	Перевірка роботи предметних гуртків, гуртків технічної творчості
	на протязі року
	зав.
відділом
	

	7.3
	Контроль за виконанням указів декретів, постанов, наказів, розпоряджень Президента України, Кабінету міністрів України, Міністерства освіти та науки України
	на протязі року
	зав.
відділом
	

	7.4
	Контроль за відвідуванням занять, перевірка журналів навчальних занять, контроль за успішністю студентів та відвідуванням занять. Контроль за ліквідацією академічної заборгованості
	на протязі року
	зав.
відділом
	

4.3 План роботи технологічного відділення

	№ п/п
	Розділи і назви заходів
	Термін виконання
	Відповідальні за виконання
	Відмітка про виконан.

	1.1.
	І. Навчально-організаційна робота на відділі

Підготувати робочі та розгорнуті навчальні плани із спеціальності 204 "Технологія виробництва і переробки продукції тваринництва".
	серпень
	зав.відділення
	

	1.2.
	Розглянути зміни і доповнення до навчальних планів і програм спеціального циклу із спеціальності

204 "Технологія виробництва і переробки продукції тваринництва".
	серпень, січень
	зав.відділення
	

	1.3.
	Обговорити розклад занять на відділенні на І і II семестр, графік навчального процесу і практичного навчання.
	серпень, січень
	 зав.відділення
	

	1.4.
	Участь в організації Дня знань.
	1 вересня
	дирекція,

зав.відділення
	

	 1.5.
	Участь в роботі педагогічної, навчально-методичної ради, засіданнях циклової комісії відділення.
	протягом року
	зав.відділення, викладачі
	

	1.6.
	Провести збори студентів відділення за підсумками навчально-виховної роботи за минулий семестр і завдання на новий навчальний рік.
	вересень, січень
	зав.відділення, викладачі,

куратори груп
	

	1.7.
	Участь в нарадах при директорі та заступнику директора з навчальної роботи.
	протягом року
	зав.відділення
	

	1.8.
	Підготовка даних для наказу про переведення студентів на наступний курс.
	до 05.09.
	зав.відділенн
	

	 1.9.
	На засіданні циклової комісії обговорити перелік діючих програм, рекомендацій та складання робочих програм із дисциплін вище вказаної спеціальності.
	до 05.09.

до 25.01.
	зав.відділення голова циклової комісії,

викладачі
	

	1.10.
	Обговорити на засіданні циклової комісії технологічних дисциплін графік проведення контрольних робіт із спеціальності.
	до 10.09.
	зав.відділення викладачі
	

	1.11.
	Участь в засіданні стипендіальної комісії
	вересень,

січень
	зав.відділення
	

	1.12.
	Складання квартального звіту
	березень,

червень,

вересень,

грудень
	зав.відділення
	

	1.13.
	Оформлення екрану успішності студентів за результатами І і II семестру
	вересень, січень
	зав.відділення куратори груп
	

	1.14.
	Організувати роботу з підготовки вибору об'єктів проходження студентами технологічної і виробничої переддипломної практики.

Підготувати індивідуальні завдання студентів на виробничу практик
	вересень, квітень
	зав.відділення викладачі
	

	1.15.
	Забезпечити своєчасне вивчення і визначення тем курсових робіт з студентами третього і четвертого курсів.
	вересень- листопад
	зав.відділення викладачі
	

	1.16.
	Здійснювати контроль за якістю викладання навчальних дисциплін на відділенні.
	постійно
	зав.відділення
	

	1.17.
	Проводити підведення підсумків успішності і пропуски занять студентами.
	щомісячно
	зав.відділення куратори і старости груп
	

	1.18.
	Контроль за підготовкою документації для оформлення особових справ випускників для передачі до архіву та заповнення особових карток студента.
	грудень, червень
	зав.відділення куратори груп
	

	1.19.
	Участь в роботі державної кваліфікованої комісії.

Аналіз випускних кваліфікаційних екзаменів
	
	зав.відділен.
	

	1.20.
	Забезпечити проведення навчальної і технологічної практики на фермі навчально-дослідного господарства. Проведення контролю за якістю їх виконання.
	протягом року
	зав.відділенн.
	

	
	II. Виховна робота

	
	
	

	2.1.
	Відвідування засідань студентського самоврядування.
	згідно плану засідань
	зав.відділення
	

	2.2.
	Участь в роботі ради з привентивного виховання.
	згідно плану засідань
	зав.відділення
	

	2.3.
	Надавати допомогу в організації проведення вечорів відпочинку.
	згідно плану засідань
	зав.відділення
	

	2.4.
	Надавати допомогу в організації проведення спортивного свята та спортивних змагань.
	згідно плану засідань
	зав.відділення
	

	2.5.
	Організовувати екскурсії в передові підприємства району, області, музеї та театри.
	протягом року
	зав.відділення
	

	2.6.
	Провести День технологічного відділення.
	згідно плану циклової комісії
	зав.відділення
викладачі
	

	
	III. Робота з кураторами груп
	
	
	

	3.1.
	Обговорити на засіданні план роботи кураторів груп.
	до 15.09
	зав.відділення куратори груп
	

	3.2.
	Проведення контролю за успішністю і відвідуванням занять студентами академічних груп.
	постійно
	зав.відділенням
	

	3.3.
	Надавати допомогу кураторам груп в організації їх роботи із студентами
	постійно
	зав.відділенням
	

	3.4.
	Надавати допомогу вихователям гуртожитків, де проживають студенти.
	постійно
	зав.відділення
	

	3.5.
	Визначення рейтингу академічних груп щодо успішності і відвідування занять.
	вересень, січень
	зав.відділення
	

	3.6.
	Організація звітності кураторів груп про проведену роботу.
	грудень, липень
	зав.відділення куратори груп
	

	
	IV. Робота із старостами навчальних груп
	
	
	

	4.1.
	Проводити наради із старостами груп з питань успішності, відвідування занять та правил внутрішнього розпорядку.
	щомісячно
	зав.відділення
	

	4.2.
	Провести збори старост груп з питання порядку в аудиторіях та прибиранням закріплених територій.
	вересень, січень
	зав.відділення

старости груп
	

	4.3.
	Проводити бесіди із старостами кімнат гуртожитків з питань дотримання санітарного стану і дисципліни.
	постійно
	зав.відділення старости груп
	

	4.4.
	Відвідувати засідання ради студентського самоврядування гуртожитку
	постійно
	зав.відділення старости груп
	

	
	V. Робота з батьками студентів
	
	
	

	5.1.
	Підготувати та провести батьківські збори.
	листопад
	зав.відділення
	

	5.2.
	Залучати батьків до виховного і начального процесу в коледжі.
	в міру

необхіднос.
	куратори груп
	

	5.3.
	Підтримувати зв'язок з батьками відстаючих студентів
	постійно
	зав.відділення
	

	5.4.
	Переписка з батьками студентів, підтримання мобільного зв'язку із ними.
	постійно
	зав.відділення
	

	
	VI. Зв'язок із виробництвом
	
	
	

	6.1.
	Скласти графік проходження навчальної і виробничої переддипломної практики в навчально-дослідному господарстві і передових господарствах району і області.
	до 5.09
	зав.відділення голова циклової комісії
	

	6.2.
	Провести наукову конференцію за підсумками проходження переддипломної практики.
	
	зав.відділення завідувач з практичного навчання, керівники практики
	

	6.3.
	Провести екскурсії з виробництва та переробки продукції тваринництва в кращі підприємства району та області.
	протягом року
	зав. відділення, викладачі
	

	6.4.
	Підтримувати зв'язок з випускниками, запрошувати їх на виховні години та творчі зустрічі.
	згідно робочої програми, згідно плану
	зав. відділення
	

	6.5.
	Проведення зустрічей з передовиками виробництва. Проведення профорієнтаційної роботи серед випускників шкіл та професійно технічних училищ.
	протягом року
	зав.відділення викладачі
	

	VII. Контроль за навчально-виховним процесом

	7.1.
	Відвідувати заняття, виховні години викладачів та кураторів груп, надавати допомогу у навчально - виховній роботі відділу.
	один раз в тиждень
	зав.відділення
	

	7.2.
	Перевіряти гурткову роботу дослідницькі роботи.
	один раз в місяць
	зав.відділення
	

	7.3.
	Перевіряти журнали навчальних занять.
	постійно
	зав.відділенн
	

	7.4.
	Перевіряти навчально - методичні комплекси викладачів.
	постійно
	зав.відділення
	

4.4 План роботи заочного відділення
	№ з/п
	Найменування заходів
	Відповідаль
Ний
	Строк
виконання
	Відмітка про виконання

	1
	2
	3
	4
	5

	1. ОРГАНІЗАЦІЙНА РОБОТА
	

	1
	Перевірка і підготовка документації до нового навчального року
	Методист заочного відділення
	серпень
	

	2
	Перевірка особистих справ студентів на 2019-2020 навчальний рік
	Методист заочного відділення
	вересень
	

	3
	Складання списків навчальних груп
	-//-
	вересень
	

	4
	Підбір і призначення старост в групах нового прийому, кураторів
	Методист заочного відділення
	вересень
жовтень
листопад
	

	5
	Організація проведення зборів із
студентами І курсу, прибувшими на л.е.с.
	-//-
	вересень
жовтень
	

	6
	Оформлення особистих справ студентів
	-//-
	вересень
	

	7
	Оформлення залікових книжок студентів нового прийому
	-//-
	жовтень
	

	8
	Оформлення журналів:
· обліку контрольних робіт;
· навчальних журналів
	-//-
	вересень
	

	9
	Складання статзвіту по Ф. 2-НК
	-//-
	до 5 жовтня
	

	10
	Проведення організаційних зборів студентів в період установчої та лабораторно-екзаменаційної сесій
	-//-
	вересень
жовтень
січень
травень
	

	11
	Складання квартальних та річних звітів про виконання педнавантаження викладачами заочного відділення
	-//-
	Кінець кожного кварталу, півріччя
	

	12
	Організація замовлення на виготовлення дипломів
	-//-
	за місяць до випуску
	

	13
	Доведення до відома викладачів розподілу навчальних годин за навчальним планом
	-//-
	вересень
	

	14
	Складання графіку освітнього процесу, графіку роботи
	-//-
	серпень-
вересень
	

	15
	Складання індивідуальних графіків студентів
	-//-
	вересень квітень
	

	16
	Складання розкладу лабораторно- екзаменаційної сесії і забезпечення її проведення
	-//-
	вересень
жовтень
березень
травень
	

	17
	Використання активних форм навчання
	-//-
	
	

	18
	Проведення відкритих занять
	Викладачі
	
	

	20
	Вивчення, узагальнення і впровадження в навчально-виховний процес передового педагогічного та виробничого досвіду
	-//-
	
	

	21
	Підготовка матеріалів до нарад, педагогічної ради, звітів про роботу відділення
	-//-
	
	

	3. ПЕДАГОГІЧНА ДОПОМОГА СТУДЕНТАМ ТА КОНТРОЛЬ ЗА ЇХ РОБОТОЮ
	

	22
	Ведення обліку успішності заочників по групах І-ІІІ курсів
	Методист заочного відділення
	постійно
	

	23
	Організація допомоги студентам у міжсесійний період
	-//-
	постійно
	

	24
	Складання та відправка листів студентам, що не приступили до навчання
	-//-
	протягом року
	

	25
	Проведення індивідуальної роботи із студентами шляхом особистих бесід, листування, бесід по телефону
	-//-
	протягом року
	

	26
	Проведення зборів із студентами з метою підведення підсумків лабораторно - екзаменаційних сесій
	-//-
	протягом року
	

	27
	На підставі аналізу відсіву студентів розробити заходи по збереженню контингенту
	-//-
	вересень
	

	4. ОРГАНІЗАЦІЯ ТА ПРОВЕДЕННЯ ДЕРЖАВНИХ ІСПИТІВ
	

	28
	Складання розкладу державних іспитів
	Методист заочного відділення
	квітень
лютий червень
	

	29
	Складання графіку проведення консультацій до державних іспитів
	Методист заочного відділення
	за місяць до державних іспитів
	

	30
	Організація проведення державних іспитів:
· проведення інструктажу в групах;
· контроль підготовки всієї необхідної
· документації: книжок успішності, зведених
· відомостей, графіків, екзаменаційних білетів,
· програм
	Методист заочного відділення
	лютий квітень червень
	

	31
	Підведення підсумків державних іспитів на засіданні циклових комісій
	-//-
	травень
червень
	

	5. КОНТРОЛЬ ОСВІТНЬОГО ПРОЦЕСУ

	32
	Контроль виконання робочих програм
	Методист заочного відділення
	протягом року
	

	33
	Перевірка наявності, якості планів занять
	-//-
	систематично
	

	34
	Перевірка навчальних журналів
	_-//-
	систематично
	

	35
	Контроль за якістю проведення учбових занять, консультацій, оглядових та 5 практичних занять
	Методист заочного відділення
	систематично
	

	36
	Перевірка якості рецензування контрольних робіт викладачами, виконання строків рецензування контрольних робіт
	Методист заочного відділення
	систематично
	

	37
	Контроль дисципліни студентів під час сесії
	Методист заочного відділення
	під час сесії
	

	38
	Перевірка виконання студентами правил проживання в гуртожитку, розпорядку дня
	Методист заочного відділення
	під час сесії
	

	6. ПРОФОРІЄНТАЦІЙНА РОБОТА

	39
	Залучити студентів заочного відділення для профорієнтаційної роботи на новий навчальний рік
	Методист заочного відділення
	протягом року
	

	40
	Проаналізувати склад студентів заочного відділення по підприємствах з метою більш ефективної профорієнтаційної роботи
	Методист заочного відділення
	протягом року
	

	41
	Розробити та розглянути план заходів по підготовці та проведенню прийому на заочне відділення
	Методист заочного відділення
	січень
	

	7. ОРГАНІЗАЦІЯ ВИРОБНИЧОЇ ПЕРЕДДИПЛОМНОЇ ПРАКТИКИ

	42
	Підбір індивідуальних завдань на перед​дипломну практику
	Методист заочного відділення
	вересень квітень
	

	43
	Проведення інструктажу студентів перед початком переддипломної практики
	Методист заочного відділення
	вересень
	

	44
	Підготовка наказу про направлення студентів на переддипломну практику
	-//-
	вересень
	

	45
	Організація захисту звітів-щоденників переддипломної практики
	-//-
	жовтень
березень
	

	8. В И Х О В Н А Р О Б О Т А
	

	46
	Організація проведення лекцій, зустрічей, вечорів для студентів заочного відділення
	Методист заочного відділення
	протягом року
	

	 47
	Проведення зустрічей зі студентами денного відділення і заочного відділення
	-//-
	протягом року
	

	48
	Проведення екскурсії по місту
	-//-
	вересень
	

	 49
	Проведення зустрічі адміністрації та працівників заочного відділення зі студентами
	-//-
	вересень
	

	50
	Підбір старост груп нового прийому
	-//-
	вересень
	

	 51
	Проведення нарад із старостами і активом учбових груп з питань навчально - виховної роботи
	Методист заочного відділення
	протягом року
	

	52
	Проведення зборів - урочисте вручення дипломів
	-//-
	лютий квітень червень
	

	53
	Розміщування матеріалів заочного відділення на сайті коледжу.
	-//-
	протягом року
	

V ПЛАН РОБОТИ ЦИКЛОВИХ КОМІСІЙ
5.1 План роботи циклової комісії агротехнічних дисциплін
Пріоритетні напрямки діяльності циклової комісії агротехнічних дисциплін
 на 2019-2020 н.р.
З метою створення інформаційного середовища навчального закладу та удосконалення творчого здобутку педагогічного колективу по запровадженню в процес підготовки фахівців сучасних інноваційних освітніх технологій:

(створення сайтів викладачів, що містять навчально-методичні комплекси з дисциплін агрономічного циклу;

(здійснення педагогічної діяльності з підготовки молодших спеціалістів відповідно до стандартів вищої освіти в умовах інноваційного освітнього простору;

(формування практичної спрямованості та професійно-педагогічної культури майбутніх фахівців;

(ефективне використання інформаційно-комунікаційних технологій у навчальному процесі;

(створення електронних підручників;

(розробка мультимедійних лекцій та презентацій;

(проведення майстер-класів для викладачів з використання сучасних ІКТ технологій у навчальному процесі;

(запровадження ефективних шляхів пошуку абітурієнтів.

З метою оптимізації науково-дослідної роботи:

(участь у засіданнях педагогічної, методичної ради, школи педагогічної майстерності, творчих груп з питання організації навчально-методичної роботи в коледжі;

(забезпечувати участь обдарованих студентів коледжу у наукових проектах, студентських конференціях, конкурсах та олімпіадах;

(організація науково-дослідницької роботи зі студентами;

(активізація методичної діяльності викладачів.

План роботи циклової комісії агротехнічних дисциплін

	№ з/п
	Зміст роботи
	Термін виконання
	Відповідальний
	Відм. про викон.

	Організаційна робота

	1
	Розглянути та затвердити склад викладачів циклової комісії агротехнічних дисциплін.
	серпень

	Голова циклової комісії

члени комісії
	

	2
	Виробити основні напрямки роботи циклової комісії та постановку методичних проблем відповідно до загальної методичної проблеми коледжу.
	вересень

	Голова циклової комісі

члени комісії
	

	3
	Обговорення та затвердження планів роботи циклової комісії, робочих навчальних планів, планів роботи кабінетів, планів роботи предметних гуртків, планів науково-дослідницької роботи, графіку відвідування занять викладачів та взаємовідвідування викладачами циклу.
	вересень
	Голова циклової комісії

члени комісії
	

	4
	Організувати відвідування занять окремих викладачів для узагальнення та пропаганди кращого педагогічного досвіду.
	Протягом року
	Голова циклової комісії

члени комісії
	

	5.
	Організувати відвідування занять окремих викладачів для вивчення системи їх роботи та надання методичної допомоги.
	Протягом року
	Голова циклової комісії

члени комісії
	

	6.
	Організувати роботу з обдарованими студентами щодо надання їм індивідуальної допомоги в розширенні знань.
	Протягом року
	Голова циклової комісії

члени комісії
	

	7.
	Організувати роботу щодо вивчення індивідуальних особливостей не встигаючих студентів для визначення дидактичних методів усунення причин неуспішності.
	Протягом року
	Голова циклової комісії

члени комісії
	

	8.
	Оновляти оснащення кабінетів, лабораторій дидактичними засобами.
	Протягом року.
	Голова циклової комісії
	

	9.
	Планувати, розглядати та обговорювати на засіданні ЦК діючі сучасні та нові нормативні документи, нову науково-методичну літературу. Матеріали для проведення контролю знань студентів.
	Протягом року
	Голова циклової комісії

члени комісії
	

	10.
	Брати участь у підготовці методичних матеріалів, їх рецензуванні та обговоренні на засіданнях педагогічної ради.
	Протягом року
	Голова циклової комісії

члени комісії
	

	11.
	Розглядати та обговорювати звіти викладачів про виконання навчальних планів, індивідуальних планів викладача, планів роботи кабінетів, науково-дослідних робіт та проходження курсів по підвищенню кваліфікації.
	Протягом року
	Голова циклової комісії

члени комісії
	

	12
	
	
	
	

	ІІ. Навчально-методична робота

	1

	Забезпечувати виконання навчальних планів і програм дисциплін циклу, удосконалити, перевірити навчально-методичні комплекси відповідно до вимог формування системи компетенцій молодшого спеціаліста та керуючись навчальними програмами з урахуванням всіх змін та доповнень.
	Вересень
	викладачі комісії
	

	2
	Розробляти та впроваджувати в навчальний процес заходи, спрямовані на забезпечення якісної підготовки фахівців та чіткої організації навчального процесу.
	протягом року
	викладачі комісії
	

	3
	Розробляти та впроваджувати в дію заходи з питань удосконалення підготовки студентів
	протягом року
	Голова ЦК

 члени комісії
	

	 4
	Розглядати й обговорювати розроблені підручники, навчальні посібники, методичні розробки, робочі зошити,складати на них відгуки, рецензії.
	протягом року
	Голова ЦК

члени комісії
	

	5
	Брати участь в написанні та обговоренні методичних розробок, доповідей
	протягом року
	Голова ЦК

члени комісії
	

	6
	Організовувати, брати участь у проведенні науково-практичних конференцій, олімпіад, вікторин, конкурсів, виставок творчих робіт викладачів та студентів тощо.
	протягом року
	Голова ЦК

члени комісії
	

	7
	Розробляти методики застосування комп’ютерних та інших сучасних технологій у навчальному процесі.
	протягом року
	голова комісії
	

	8
	Заслухати та обговорити результати контрольних робіт з дисциплін циклу, результатів екзаменів та диференційованих заліків.
	За планом, січень, червень
	голова комісії
	

	ІІІ. Підвищення професійного рівня та фахової майстерності

	1
	Пройти курси підвищення кваліфікації та стажування викладачами ЦК.
	протягом року
	
	

	2
	Своєчасно пройти атестацію викладачами циклу.
	згідно плану
	
	

	3
	Вивчати, ознайомлюватись та брати участь в обговоренні новинок науково-методичної літератури.
	постійно
	Голова ЦК,

викладачі комісії
	

	4
	Відвідувати та брати участь в обговоренні питань, винесених на засідання педагогічної та методичної ради.
	постійно
	Голова ЦК,

викладачі комісії
	

	5
	Постійно підвищувати свій методичний та професійний рівень шляхом самоосвіти, взаємовідвідування занять інших викладачів, вивчення науково-методичної літератури.
	постійно
	Голова ЦК,

викладачі комісії
	

	6
	Брати участь в «Школі педагогічної майстерності».
	згідно плану
	Голова ЦК,

викладачі комісії
	

	ІV. Позааудиторна та виховна робота

	1
	Організувати роботу кабінетів та гуртків
	Протягом року
	викладачі комісії, зав.кабінетами
	

	2
	Продовжити створення навчально-методичного комплексу студентів
для методичного забезпечення самостійної роботи студентів.
	Протягом року
	викладачі комісії
	

	3
	Залучати студентів до виготовлення наочностей, створення презентацій , написання тестів, рефератів
	Протягом року
	викладачі комісії
	

	4
	Провести місяць циклової комісії.
	весна
	Голова ЦК

члени комісії
	

	V. Методичні семінари і об’єднання

	1
	Приймати участь у проведенні контролю знань з дисциплін спеціальності.
	березень
	викладачі комісії
	

	2
	Відвідувати відкриті заняття викладачів
	згідно плану
	викладачі комісії
	

	3
	Приймати участь в обласних семінарах, конференціях.
	згідно плану
	викладачі комісії
	

5.2 План роботи циклової комісії технологічних дисциплін
	№

з/п
	Зміст роботи

	Термін виконання
	Відповідальний
	Примітка

	
	І Засідання (вересень)
	
	
	

	1.
	Завдання ц/к в новому навчальному році.

Розгляд і схвалення плану роботи ц/к на І семестр 2019/20 н.р.

Обговорення питання атестації викладачів технологічного відділу та підвищення кваліфікації.
	30.08. 2019
	Сальнікова Г.А.
	

	2.
	Обговорення і затвердження робочих програм, планів роботи кабінетів, лабораторій, гуртків.

Ознайомлення з переліком нових програм, підручників, посібників рекомендованих НМЦ та МО України.
	
	Викладачі ц/к

Голова ц/к
	

	3.
	Затвердження індивідуальних планів викладачів.
	
	Сальнікова Г.А.
	

	4.
	Обговорення і подання інформації по індивідуальних науково-педагогічних, методичних завданнях, відкритих заняттях, майстер-класах.
	
	Сальнікова Г.А.
	

	5.
	Обговорення і аналіз стану методичного забезпечення, дидактичних матеріалів, які використовується при викладенні технологічних дисциплін.
	
	Савченко С.О.

Загоруйко Н.С.

Сальнікова Г.А

.
	

	6.
	Організація із послідуючим обговоренням взаємовідвідування занять викладачами технологічних дисциплін
	
	Протягом року
	

	7.
	Обговорення педагогічного супроводу щодо проходження технологічної практики студентами відділу. Бази практики.
	
	Нечипорук М.С.

Крисюк Л.Я.
	

	
	Засідання ІІ (жовтень)
	15.10.2019
	
	

	1.
	Обговорення питання адаптації студентів нового набору.
	
	Швед В.О.

Загоруйко Н.С.
	

	2.
	Диференційований та індивідуальний підхід до роботи із студентами при написанні звітів-щоденників про проходженню технологічної практики, курсових робіт.

Аналіз проходження студентами технологічної практики. Проблеми і щляхи їх вирішення.

	
	Сальнікова Г.А

Загоруйко Н.С.

Крисюк Л.Я.
Швед В.О.
	

	3.
	Розгляд закону України «Про засади запобігання і протидії корупції»
	
	Загоруйко Н.С.
	

	4.
	Аналіз проходження студентами технологічної практики. Проблеми і шлях їх вирішення.
	
	Крисюк Л.Я.
	

	5.
	Провести підготовку по залученню студентів до участі в науково-практичній конференції
	
	Сальнікова Г.А.

Крисюк Р.В.
	

	
	Засідання ІІІ (листопад)
	12.11.2019
	
	

	1.
	Затвердження завдань для проведення контрольних робіт. Складання графіку директорських контрольних робіт.
	
	Сакльнікова Г.А.

Загоруйко Н.С.
	

	2.
	Індивідуальна робота викладачів із відстаючими студентами.
	
	Викладачі ц/к

	

	3.
	Дидактична майстерня-огляд методичного комплексу, дидактичного матеріалу, який використовується при викладенні технологічних дисциплін. Обмін досвідом.
	
	Савченко С.О.

Загоруйко Н.С.

Сальнікова Г.А.

Крисюк Р.В.
	

	4.
	Формування іміджу технолога закладу освіти та залучення викладачів технологічних дисциплін до профорієнтаційної роботи.
	
	Сальнікова Г.А.

Викладачі ц/к
	

	5.
	Обговорення питання підвищення фахового і методичного рівня членів циклової комісії
	
	Сальнікова Г.А
	

	
	Засідання ІУ (грудень)
	17.12.2019
	
	

	1.
	Аналіз результатів контрольних робіт
	
	Загоруйко Н.С.

Сальнікова Г.А.
	

	2.
	Обговорення навчально-методичного забезпечення та затвердження білетів для проведення екзаменів, заліків.
	
	Сальнікова Г.А.
	

	3.
	Огляд новинок методичної літератури
	
	Крисюк Л.Я.
	

	4.
	Заслухати звіт викладачів, що проходили атестацію 2019/20р.
	
	Марчук Р.В. Нечипорук М.С.
	

	5.
	Підвищення професійної компетентності педагога в умовах безперервної освіти.

Поглиблення і популяризація зв'язку із ВНЗ ІУ рівня.
	
	Савченко С.О.

Сальнікова Г.А.

Загоруйко Н.С.

Крисюк Л.Я.
	

	
	Січень
	28.01.2020
	
	

	
	Провести аналіз рівня успішності студентів технологічного відділу за результатами зимової заліково-екзаменаційної сесії
	
	Сальнікова Г.А. Загоруйко Н.С.

Члени комісії
	

	
	Розгляд і обговорення плану графіка проведення профорієнтаційної роботи
	
	Викладачі ц/к

Голова ц/к
	

	
	Аналіз стану методичного забезпечення, дидактичних матеріалів викладачів технологічних дисциплін. Обмін досвідом.
	
	Сальнікова Г.А. Загоруйко Н.С.

Нечипорук М.С.

Марчук Р.В.
	

	
	Лютий
	13.02.2020
	
	

	
	Розгляд і обговорення плану проведення тижня педагогічної майстерності циклової комісії технологічних дисциплін
	
	Сальнікова Г.А.

Члени комісії
	

	
	Обговорення питання підготовки студентів та створення належних умов для проведення незалежного виміру знань студентів шляхом дистанційного тестування
	
	Сальнікова Г.А. Загоруйко Н.С.

Члени комісії
	

	
	Організувати виробничі екскурсії в передові господарства з виробництва і переробки продукції тваринництва
	
	Крисюк Л.Я. Сальнікова Г.А. Загоруйко Н.С.
	

	
	Відкрите заняття з дисципліни «Технологія вирощування риби»
	
	Швед В.О.
	

	
	Олімпіада з дисципліни "Технологія переробки продукції тваринництва з основами виробничої санітарії"
	
	Сальнікова Г.А. Загоруйко Н.С.
	

	
	Екскурсія в Горохівську лабораторію ветеринарної медицини
	
	Марчук Р.В.
	

	
	Березень
	16.03.2020
	
	

	
	Обговорення і створення банку тестових завдань з дисциплін, що викладаються на технологічному відділі для проведення поточного і підсумкового контролю знань
	
	Викладачі циклової комісії
	

	
	Розгляд і обговорення методичних розробок для виставки в НМЦ
	
	Савченко С.О.

Сальнікова Г.А. Загоруйко Н.С.

Викладачі цк
	

	
	Організація і проведення ярмарки тваринницької продукції
	
	Члени комісії
	

	
	Зустріч за круглим столом випускників коледжу із студентами технологічного відділу на тему: "Моя професія в сучасних ринкових умовах"
	
	Члени комісії
	

	
	Інтегроване заняття у формі екскурсії з дисциплін "Технологія виробництва молока " і "Технологія переробки продукції тваринництва"
	
	Загоруйко Н.С. Климчук Г.П.

Сальнікова Г.А
	

	
	Квітень
	14.04.2020
	
	

	
	Організувати і забезпечити участь студентів технологічного відділу у студентській науковій конференції ЛНУ ветеринарної медицини та біотехнологій ім.. С.З. Гжицького
	
	Крисюк Л.Я.

Викладачі технологічного відділу
	

	
	Провести семінар-презентацію по підсумках виробничої переддипломної практики
	
	Сальнікова Г.А.

Крисюк Л.Я.

Крисюк Р.В.

Швед В.О.
	

	
	Організувати і забезпечити участь студентів і викладачів в регіональній науковій конференції коледжу
	
	Сальнікова Г.А.

Члени комісії
	

	
	Практичний семінар до Всесвітнього дня охорони праці з дисципліни "Охорона праці"
	
	Савченко С.О.
	

	
	Виробнича екскурсія з дисципліни "Технологія відтворення сільськогосподарських тварин" м. Львів "Західплемресурси"
	
	Сальнікова Г.А.

Крисюк Л.Я.
	

	
	Травень
	15.05.2020
	
	

	
	Розгляд, обговорення питання підготовки до проведення державних кваліфікаційних іспитів, затвердження білетів
	
	Сальнікова Г.А.

Загоруйко Н.С.

Крисюк Р.В.
	

	
	Затвердження завдань, білетів для проведення контрольних робіт, екзаменів
	
	Сальнікова Г.А.

	

	
	Провести аналіз та підсумки виконання курсових робіт з дисципліни "Технологія виробництва продукції свинарства"
	
	Загоруйко Н.С.

Сальнікова Г.А.

Крисюк Р.В.
	

	
	Обговорення питання тестового контролю знань з дисциплін технологічного профілю
	
	Сальнікова Г.А.

Викладачі ц/к
	

	
	Конференція по підсумках виробничої переддипломної практики

	
	Викладачі ц/к
	

	
	Червень
	30.06.2020
	
	

	
	Аналіз поповнення матеріалів на сайтах методичного кабінету, циклової комісії: навчально-методичного забезпечення з дисциплін та самостійної роботи студентів
	
	Сальнікова Г.А.
 Члени комісії
	

	
	Підведення підсумків та аналіз проведення ККР, тестового контролю знань
	
	Загоруйко Н.С.

	

	
	Аналіз успішності здачі залікової сесії студентами ІV курсу та їх допуск до державних екзаменів.

Рейтинг викладачів за 2019-2020 н.р.
	
	Савченко С.О.

Загоруйко Н.С.

Сальнікова Г.А.
	

5.3 План роботи комісії обліково-економічних дисциплін
	№

п/п
	Зміст роботи
	Дата

проведення
	Відпові-

дальний
	Відмітка про вико-нання

	1.
	1. Розгляд та затвердження робочих навчальних програм з дисциплін, планів роботи кабінетів, гуртків.

2. Розгляд тематики курсових робіт.

	серпень
	Воляник О.М., члени комісії
	

	2.
	1. Підсумки навчально-методичної роботи циклової роботи циклової комісії у 2018-2019 н.р.
2. Підведення підсумків рейтингового оцінювання діяльності викладачів циклової комісії, обговорення пропозицій щодо внесення змін до Положення про рейтингову оцінку роботи викладача.
3. Обговорення питання атестації викладачів обліково-економічних дисциплін та підвищення кваліфікації.

	вересень
	Воляник О.М., члени комісії

	

	3.
	1. Розгляд індивідуальних планів роботи викладачів циклової комісії обліково-економічних дисциплін.

2. Затвердження плану проведення тижня педагогічної майстерності циклової комісії.
3. Про адаптацію студентів перших курсів до нового освітнього середовища.

	жовтень
	Воляник О.М., Шелін С.В.,

Долінська М.О.
	

	4.
	1. Про заходи з профорієнтаційної роботи.

2. Про нові підходи до викладання дисциплін в умовах компетентісного навчання.

3. Про підготовку методичних розробок для участі в конкурсі «Педагогічний ОСКАР»
	листопад
	Воляник О.М., Шелін С.В.,

члени комісії
	

	5.
	1. Про удосконалення змісту навчально-методичних комплексів з дисциплін.

2. Аналіз наявності пакетів ККР з навчальних дисциплін в розрізі спеціальностей.

	грудень
	Воляник О.М.
	

	6.
	1. Про стан методичного забезпечення, урізноманітнення форм та методів організації навчального процесу викладачами комісії.

2. Про виконання індивідуальних планів викладачами комісії за І семестр.

	січень
	Воляник О.М.,

члени комісії
	

	7.
	1. Про роботу циклову комісії по організації науково-дослідницької роботи студентів бухгалтерського відділу.
2. Обговорення стану підготовки до атестації викладачів циклової комісії. Аналіз роботи викладачів, що атестуються.

3. Про проведення профорієнтаційної роботи викладачів циклової комісії у ЗОШ та ПТНЗ області.

	лютий
	Воляник О.М., Шелін С.В, Галтман Т.В.
	

	8.
	1. Про стан навчально-методичної, виховної роботи на бухгалтерському відділенні.
2. Про стан підготовки студентів бухгалтерського відділення до незалежного заміру знань.
	березень
	Воляник О.М., Шелін С.В.,

члени комісії
	

	9.
	1. Про ведення навчально-методичної документації викладачами на відділенні заочної форми навчання.

2. Про навчально-методичне забезпечення самостійної роботи студентів.
	квітень
	Воляник О.М., Шелін С.В.,

члени комісії
	

	10.
	1. Аналіз якості знань студентів, застосування інформаційних технологій при проведенні аналізу якості знань студентів.

2. Про хід виконання плану роботи циклової комісії.

	травень
	Шелін С.В.,

Воляник О.М.
	

	11.
	1. З досвіду впровадження інноваційних технологій та передового досвіду викладачами обліково-економічних дисциплін з метою підвищення якості навчально-виховного процесу.
2. Організація та проведення відкритих занять з дисциплін.
2. Взаємовідвідування занять викладачами циклової комісії, їх обговорення.
3. Консультаційна допомога студентам при вивченні обліково-економічних дисциплін з метою поліпшення знань, вмінь і навичок.
4. Оновлення матеріально-технічної бази кабінетів, наочних посібників, методичних куточків.

	протягом року
	Воляник О.М., Шелін С.В.,

члени комісії
	

5.4 План роботи комісії загальноосвітніх дисциплін
	Зміст заходів
	Термін виконання
	Виконавці
	Відмітка про виконання

	1
	2
	3
	4

	1. Планування роботи циклової комісії на 2019-2020 н.р.
	серпень
	Пундик І.О.

члени комісії
	

	2. Розгляд та затвердження робочих навчальних програм з дисциплін.
	серпень
	члени комісії Пундик І.О.
	

	3. Планування та організація роботи навчальних кабінетів.
	вересень
	Пундик І.О.
	

	4. Перевірка плану роботи кабінетів, гуртків, паспортів кабінетів.
	вересень
	Пундик І.О.
	

	5. Розгляд та затвердження планів роботи кабінетів, гуртків.
	вересень
	Пундик І.О.
	

	6. Обговорення вимог до ведення навчальної документації. Ознайомлення з нормативними документами.
	жовтень
	члени комісії Пундик І.О.
	

	7. Реалізація концепції національно-патріотичного виховання під час освітнього процесу в коледжі.
	протягом навчального року
	члени комісії Пундик І.О.
	

	8. Обговорення методичних розробок, рекомендацій, посібників для організації самостійної роботи студентів та самоконтролю знань.
	протягом навчального року
	члени комісії Пундик І.О.
	

	9.Участь у педагогічних радах, семінарах, методичних об’єднаннях кураторів груп, майстер-класах, школі педагогічної майстерності.
	протягом навчального року
	члени комісії Пундик І.О.
	

	10. Проведення засідань циклової комісії.
	щомісячно
	Пундик І.О.
	

	11.Надання методичної допомоги педагогічним працівникам.
	протягом навчального року
	Пундик І.О.,

Савченко С.О.
	

	12. Обговорення основних вимог щодо мети, структури заняття, навчально-методичних карток.
	жовтень
	члени комісії Пундик І.О.
	

	13. Обговорення основних вимог щодо інструкційних карток до практичних, лабораторних робіт, семінарських занять.
	жовтень
	члени комісії Пундик І.О.
	

	14. Розгляд та обговорення індивідуальних планів роботи викладачів на 2019-2020 н.р.
	жовтень
	члени комісії Пундик І.О.
	

	15. Рекомендації щодо здійснення міждисциплінарних зв’язків на заняттях.
	щомісячно
	Пундик І.О.
	

	16.Розгляд та затвердження пакетів екзаменаційних білетів, ККР, КР з дисциплін (для здійснення поточного контролю знань).
	вересень

січень
	члени комісії Пундик І.О.
	

	17. Сучасні педагогічні технології. Вивчення та впровадження інноваційних форм та методів навчання в освітній процес.
	протягом року
	члени комісії Пундик І.О.
	

	18. Нові підходи до викладання дисциплін в умовах компетентнісного навчання.

	протягом року
	члени комісії Пундик І.О.
	

	19.Обмін педагогічним досвідом з метою вдосконалення педагогічної майстерності.
	щомісячно
	члени комісії

Пундик І.О.
	

	20. Адаптація студентів нового прийому до навчання в умовах навчального закладу.
Консультаційна допомога студентам з дисциплін з метою поліпшення знань, вмінь і навичок.
	постійно
	члени комісії

Пундик І.О.
	

	22

21. Моніторинг якості знань здобувачів вищої освіти перших курсів.
	грудень

травень
	члени комісії

Пундик І.О.
	

	22

22. Створення умов для розвитку творчих здібностей молоді.
	постійно
	члени комісії

Пундик І.О.
	

	23. Організація і проведення відбіркових етапів конкурсів з української мови ім. Петра Яцика та Т. Шевченка, олімпіад з дисциплін, інших конкурсів.
	відповідно до графіків та норматив-

них матеріалів
	Пундик І.О.

Здинюк М.О.

Клемба Л.П.

Проценко Б.М.

Здрилюк В.І.
	

	24.Підвищення рівня підготовки майбутніх спеціалістів (допомога у підготовці доповідей, рефератів, повідомлень, тез конференцій).
	протягом року
	Пундик І.О.

члени комісії

	

	25. Обговорення заходів щодо боротьби з неуспішністю студентів та способів її подолання. Розробка заходів щодо підвищення рівня навчальних досягнень здобувачів освіти.
	протягом

року
	члени комісії

Пундик І.О.
	

	26. Проведення відкритих занять та виховних заходів викладачами циклової комісії з метою розповсюдження новітніх технологій та методів навчання (по одному заняттю на викладача, що працює більше 3 років).
	протягом

року
	члени комісії

Пундик І.О.
	

	27.Взаємовідвідування занять, їх обговорення.
	протягом року
	члени комісії

Пундик І.О.

	

	28.Надання методичної допомоги викладачам у підготовці до педагогічних рад, семінарів, методичних об’єднань.
	протягом року
	Савченко С.О.

Білик С.В.

Пундик І.О.
	

	29.Підвищення рівня професійної майстерності викладачів.
	постійно
	Савченко С.О.

Пундик І.О.

члени комісії

	

	30. Проведення І етапу конкурсу «Педагогічний ОСКАР-2020».
	відповідно до Положення, листопад
	Савченко С.О.

Пундик І.О.

члени комісії
	

	31.Участь у конкурсі «Викладач року».
	відповідно до норматив-

них матеріалів
	Савченко С.О.

Пундик І.О.

члени комісії
	

	32.Підготовка методичних рекомендацій з вивчення дисциплін (електронних методичних посібників, конспектів лекцій, збірників вправ, тестових завдань).
	протягом року
	Савченко С.О.

Пундик І.О.

 члени комісії
	

	33. Вивчення провідного педагогічного досвіду викладача циклової комісії.

	протягом року
	Савченко С.О.

Пундик І.О.

члени комісії
	

	34.Вивчення передового педагогічного досвіду викладача циклової комісії.
	протягом року
	Савченко С.О.

Пундик І.О.

	

	35.Використання електронного тестування як засобу підвищення ефективності закріплення знань.
	протягом року
	Пундик І.О.

Здинюк М.О.

Клемба Л.П.

Полігас О.М.

Проценко Б.М.
	

	36.Проведення циклу педагогічних читань:

· Інноваційні методи навчання

· Проектна технологія навчання

· Інтерактивне навчання

· Проблемне навчання

· Ігрові технології навчання

· Рекомендації щодо проектування заняття.
	протягом року
	Пундик І.О.

члени комісії Савченко С.О.

Білик С.В.

	

	37.Інструкційно-методична рада викладачів, які атестуються з питань підготовки, проведення звіту роботи.
	лютий
	Савченко С.О.

Пундик І.О.

члени комісії
	

	38. Виступи на засіданнях циклової комісії з питань навчально-методичного забезпечення освітнього процесу, системи роботи над науковою проблемою, над якою працює викладач.
	протягом року
	Пундик І.О.

члени комісії
	

	39.Позааудиторна робота із студентами: організація та методичне забезпечення.
	протягом року
	Пундик І.О.

члени комісії
	

	40. Організація та проведення відкритих виховних заходів.
	протягом року
	Пундик І.О.

члени комісії
	

	41. Забезпечення відкритого освітнього процесу. Організація та проведення відкритих занять з навчальних дисциплін.
	протягом року
	Пундик І.О.

члени комісії
	

	42. Аналіз взаємовідвідування занять викладачами циклової комісії.
	протягом року
	Пундик І.О.

члени комісії
	

	43.Організація та проведення Місяця професійної майстерності викладачів комісії.
	листопад
	Пундик І.О.

члени комісії
	

	44. Оновлення матеріально-технічної бази кабінетів, наочних посібників, методичних куточків.

	постійно
	Пундик І.О.

члени комісії
	

	45. Вдосконалення змісту навчально-методичних комплексів з дисциплін (паперовий та електронний варіанти).

	постійно
	Пундик І.О.

члени комісії
	

	46. З досвіду впровадження інноваційних технологій викладачами загальноосвітніх дисциплін з метою підвищення якості освітнього процесу.

	постійно
	Пундик І.О.

члени комісії
	

	47. Організація та проведення спортивно-виховних заходів з метою пропаганди здорового способу життя.
	постійно
	Пундик І.О.

Кузьмук Л.Я.
	

	48.Проведення профорієнтаційної роботи викладачами комісії (згідно графіка).
	квітень

травень
	Пундик І.О.

члени комісії
	

	49.Підведення підсумків самоосвітньої діяльності викладачів за 2019-2020 н.р. (виставка методичних розробок, рекомендацій, навчально-методичних посібників, посібників по самостійному вивченню, науково-дослідної роботи).

 Обмін досвідом за «круглим столом».
	червень
	Пундик І.О.

члени комісії
	

	50. Обговорення індивідуальних планів роботи викладачів на 2019-2020 н.р. Визначення загального обсягу годин робочого часу викладачів. Підведення підсумків роботи (навчальної, методичної, організаційної) за навчальний рік.
	червень
	Пундик І.О.

члени комісії
	

VІ. ПРОФЕСІЙНО-ТЕХНІЧНА ОСВІТА

6.1 Теоретична підготовка
	№ з/п
	Зміст роботи
	Термін виконання
	Відповіда
льний
	Відмітка про виконання

	1
	2
	3
	4
	5

	Планування і облік навчальної роботи

	1
	Забезпечити викладачів нормативними документами, методичними рекомендаціями, надати допомогу викладачам в складанні плануючої документації
	Серпень,

вересень
	ЗДНР,

ЗНВП,

методист
	

	2
	Проаналізувати зміст навчальних програм, та внести відповідні зміни до робочих програм з предметів загальноосвітньої підготовки, згідно затверджених робочих планів у 2019-2020 н.р.
	Вересень

	ЗДНР,

ЗНВП,

методист
	

	3
	Скласти тематичні, поурочно-тематичні плани
	Серпень
	Голови ЦК ,

викладачі,

майстри в/н,
	

	4
	Скласти плани роботи навчальних кабінетів
	Вересень
	Методист, зав.кабінетами
	

	5
	Забезпечити своєчасне і чітке ведення журналів обліку теоретичного навчання у відповідності до „ Правил ведення журналів”
	Протягом року
	Методист
	

	Зміцнення матеріально-технічної бази

	1
	Постійно проводити роботу по вдосконаленню, оснащенню навчальних кабінетів стендами, схемами, натуральними зразками окремих вузлів та деталями, дидактичними матеріалами, підручниками, довідковою літературою
	Протягом року
	Викладачі, зав.кабінетами
	

	2
	Здійснювати роботу по оснащенню дільниць виробничого навчання стендами, схемами, натуральними зразками окремих вузлів та деталями
	Постійно
	Завідувач навчально-виробничою практикою

	

	3
	Проводити поповнення роздаткового дидактичного матеріалу, банку завдань для учнів та раціонально використовувати технічні засоби навчання
	Постійно
	Викладачі,

майстри в/н
	

	Вдосконалення процесу навчання

	1
	Дотримуватися основних принципів професійної і загальноосвітньої підготовки - гуманізації, демократизації, науковості, зв'язка навчання з продуктивної праці.
	Постійно
	Викладачі,

майстри в/н
	

	2
	Продовжити пошук прогресивних методів і форм навчання; практикувати проведення нестандартних форм уроків: ділових ігор, бесід за круглим столом, прес-конференцій, уроків-конкурсів, бінарних уроків, уроків діалогів, уроків-семінарів, уроків-конференцій, інтегрованих уроків, диспутів та ін.
	Протягом року
	Завідувач навчально-виробничою практикою

методист,

викладачі,

майстри в/н
	

	3
	Проводити порівняльні моніторингові дослідження процесу навчання
	І семестр

ІІ семестр
	Методист,

викладачі,

майстри в/н,

голови ЦК
	

	4
	Поглиблювати мовно-літературні знання обдарованих учнів, працювати над підвищенням рівня їх успішності
	Постійно
	Голови ЦК, педпрацівники
	

	5
	Для вивчення знань, умінь і навичок учнів здійснювати поточний і підсумковий контроль знань учнів, тематичну атестацію
	Постійно
	Завідувач навчально-виробничою практикою,

ЗДНР
	

	6
	Проводити індивідуальну роботу і консультації з учнями
	Постійно
	Викладачі,

майстри в/н
	

	7
	Організовувати проведення предметних тижнів, загальноучилищних олімпіад
	
	Заступник дир. з НР

методист,

викладачі,

майстри в/н

голови ЦК
	

	8
	З метою виявлення та розвитку обдарованих учнів, підвищення інтересу до навчання, організовувати та проводити роботу предметних гуртків по підготовці учнів до олімпіад, конкурсів
	Постійно
	Голови ЦК,

викладачі,

майстри в/н
	

	9
	Підвищувати якість підготовки учнів. Звертати увагу на професійну направленість викладання теоретичних дисциплін. Забезпечити органічний зв'язок викладання загальноосвітніх, загально-технічних і спеціальних предметів, виробничого навчання
	Постійно
	Завідувач навчально-виробничою практикою,

ЗДНР
методист,

викладачі,

майстри в/н
	

	10
	Викладачам і майстрам в/н забезпечувати якість знань учнів через удосконалення змісту викладання предметів, застосування інноваційних та комп’ютерних технологій.
	Постійно
	Викладачі,

майстри в/н
	

	11
	Використовувати на уроках самостійне рішення учнями виробничих задач, роботу з технічною літературою, довідниками, виробничо-технічною документацією
	Протягом року
	Голови ЦК,

викладачі,

методист
	

	12
	Розробка алгоритмів, пам’яток для учнів з організації навчальної праці, самостійної пізнавальної діяльності
	Протягом року
	Завідувач навчально-виробничою практикою,

ЗДНР
методист,

викладачі,

майстри в/н
	

	13
	Проводити позакласну роботу з учнями:

· предметні гуртки

· олімпіади
	Протягом року
	Класні керівники,

майстри в/н
	

	14
	Забезпечити участь майстрів в/н, викладачів у заходах з підвищення кваліфікації: обласні семінари та школи передового досвіду, училищні семінари з педагогіки психології, конференції, педагогічних читаннях
	Постійно.

За графіком
	методист,

викладачі,

майстри в/н
	

	15
	Продовжувати здійснювати реалізацію міжпредметних та внепредметних зв’язків
	Постійно
	Викладачі,

майстри в/н
	

	Підготовка і проведення ДКА та ДПА

	1
	Проводити атестації навчальних досягнень учнів у відповідності до “Положення про організацію навчально-виробничого процесу у професійно-технічних навчальних закладах” (наказ Міністерства освіти і науки України № 419 від 30.05.2006)
	Постійно
	Методист,

голови ЦК,

викладачі
	

	2
	Скласти розклад проведення Державної кваліфікаційної і підсумкової атестації навчальних досягнень учнів, консультацій, довести до відома викладачів, майстрів в/н, учнів
	За 10 днів до початку
	Завідувач навчально-виробничою практикою
	

	3
	Переглянути, відкоригувати і скласти екзаменаційні білети з предметів професійно-теоретичної підготовки і розглянути їх на засіданнях методичних комісій
	За 10 днів до початку
	Викладачі,

голови ЦК
	

	4
	Забезпечити проведення групових і індивідуальних консультацій з предметів професійно-теоретичної і загальноосвітньої підготовки учнів
	Згідно графіку
	Викладачі
	

	5
	Проводити звіти майстрів в/н і класних керівників, аналіз стану підготовки до ДПА, ДКА у навчальних групах
	Після закінчення І, ІІ семестрів
	Методист
	

6.2 Професійно-практична підготовка

	№ з/п
	Зміст роботи
	Термін виконання
	Відповідальний
	Відмітка про виконання

	1
	2
	3
	4
	5

	І. Планування

	1.2
	Вносити корективи в навчальну програмну документацію з виробничого навчання та переглянути їх, які пов'язані з введенням сучасного програмного забезпечення.
	На протязі навчального року
	Заступник ДНР,
методист,

майстри в/н,

	

	1.3
	Розробити навчально-плануючу документацію, щодо проведення уроків (занять) виробничого навчання.
	Серпень
	голови ЦК

Викладачі,

майстри в/н
	

	1.4
	Переглянути переліки навчально- виробничих робіт на навчальний рік
	До 15.10.2019
	майстри в/н
	

	1.5
	Розробити план навчально- виробничої діяльності
	Кожного семестру
	Завідувач навчально-виробничою практикою,

 Заст. дир. з НР,

ст. майстер,
	

	1.8
	Підвищити рівень співпраці керівників виробничої практики (наставників), призначених з числа інженерно-технічних працівників та кваліфікованих робітників, з учнями та майстрами в/н
	Протягом року
	Старший майстер, майстри в/н
	

	1.9
	Проведення роботи з підвищення кваліфікації майстрів в/н:

· забезпечити стажування майстрів в/н на підприємствах;

· забезпечити участь майстрів в/н в методичній роботі училища
	Згідно графіку стажування

за планом
	методист

голови ЦК
	

	1.11
	Проведення інструктивно-методичні наради з майстрами в/н

	Щотижнево
	Завідувач начально-виробничої практики

	

	Удосконалення процесу виробничого навчання

	2.1
	Проводити уроки виробничого навчання відповідно до навчальних планів і програм
	Протягом року
	,

майстри в/н
	

	2.2
	Проаналізувати успішність учнів по виробничому навчанню та розробляти заходи підвищення якості навчання
	Протягом року
	Завідувач начально-виробничої практики Голови ц/к
	

	2.3
	Переглянути і привести у відповідність комплексно-методи​чне забезпечення лабораторій для проведення лабораторно- практичних занять відповідно до вимог державних стандартів
	Протягом року
	 Завідувач начально-виробничої практики Голови ц/к,

викладачі
	

	2.4
	Підготувати навчальні майстерні, лабораторії до нового навчального року, поповнити їх роздатковим матеріалом, наочністю, скласти графіки роботи.
	Серпень-вересень

2019
	Адміністрація,

майстри в/н
	

	2.5
	Постійно працювати над підвищенням ефективності уроків в/н:

· покращити якість проведення занять

· впроваджувати нові ефективні форми і методи навчання;

· частіше застосовувати ТЗН і наочні посібники;

· відпрацювання завдань в реальних умовах
	На протязі року
	Завідувач начально-виробничої практики Голови ц/к,

викладачі
методист,

майстри в/н
	

	2.6
	3 метою подальшого удосконалення виробничого навчання, особливу увагу приділяти:

· взаємозв'язку уроків в/н і спец. дисциплін;

· комплексно-методичному забезпеченню;

· якості виконання навчально- виробничих завдань.
	На протязі року
	 Завідувач начально-виробничої практики Голови ц/к,

викладачі
методист,

майстри в/н
	

	2.9
	Провести підготовчу роботу до виходу учнів на виробничу практику та своєчасно оформити угоди і перевірку готовності робочих місць для проходження виробничої практики на підприємствах для забезпечення належних умов проходження виробничої практики на навчальній базі училища та на підприємствах.
	На протязі

року відповідно

робочих навчальних планів
	Завідувач начально-виробничої практики Голови ц/к,

викладачі
методист

	

	2.10
	Забезпечити учнів комплектом звітної документації про виробничу практику
	На протязі року (згідно

робочих навчальних планів)
	Завідувач начально-виробничої практики Голови ц/к,

викладачі

	

	2.12
	Переглянути перелік пробних кваліфікаційних робіт для випускників по робітничих професіях. Затвердити їх на засіданні ц\к.
	До

15.10.2019
	Завідувач начально-виробничої практики Голови ц/к,

викладачі
методист,

майстри в/н
	

	2.13
	Скласти графік-перевірки і контролю за проходженням виробничої, передвипускних, переддипломних практик учнями училища відповідно до укладених договорів з підприємствами.
	На протязі року
	Голови ц/к,

викладачі
майстри в/н керівники практик
	

	2.14
	Систематично контролювати дотримання правил безпеки та охорони праці.
	На протязі року
	Завідувач начально-виробничої практики інженер з ОП
	

VІІ. ПЛАН ПРАКТИЧНОГО НАВЧАННЯ

 1.Організація навчально-виробничої діяльності
Увесь шлях розвитку вищої освіти - намагання наблизити теоретичну підготовку до практичної діяльності, тому одна з головних особливостей підготовки студентів у коледжі - зв’язок з життям, з конкретними особливостями майбутньої професії, що можливо за умови оновлення змісту освіти з урахуванням досягнень науки, новітніх технологій та передового дос​віду.
Підготовка майбутніх молодших спеціалістів високого рівня професійної компетентнос​ті, здатних до діяльності, сповненої інтелектуального і творчого змісту, спонукає до удоскона​лення виробничого навчання - невід’ємної складової підготовки молодших спеціалістів.
Практика студентів є невід’ємною складовою частиною процесу підготовки спеціалістів в вищих навчальних закладах і проводиться на оснащених відповідним чином базах навчальних закладів, а також на сучасних підприємствах і організаціях різних галузей господарства, освіти, культури, торгівлі і державного управління.
Метою практики є оволодіння студентами сучасними методами, формами організації та знаряддями праці в галузі їх майбутньої професії, формування у них на базі одержаних у вищо​му навчальному закладі знань, професійних умінь і навичок для прийняття самостійних рішень під час конкретної роботи в реальних виробничих умовах, виховання потреби систематично по​новлювати свої знання та творчо їх застосовувати в практичній діяльності, бути конкурентноздатним на ринку праці.
Навчально-виробнича діяльність передбачає участь у конкурсах професійної майстерно​сті, проходження навчальної та виробничої практики.

	№
з/п
	Зміст роботи
	Термін
виконання
	Відповідальні
	Відмітка про вико​нання

	1
	2
	3
	4
	5

	1.1. Організаційна робота

	1.
	Сформувати оновлений перелік базових підприємств, організацій і інших підрозділів для укладання з ними відповідних договорів на проходження навчально – виробничих практик студентів і подальшого працевлаштування.

	згідно графі​ка

 прохо​дження

 прак​тики
	Долінська М.О.
	

	2.
	Проаналізувати і переглянути дого​вори між Горохівським коледжем та базами практик

	Протягом навчального року
	Жельчик О.М.

Долінська М.О.
	

	3.
	Укласти угоди із провідними базами практик
	Протягом навчального року
	Долінська М.О.
	

	4.
	Призначити керівників практик від Горохівського коледжу ЛНАУ
	згідно графіка проходження

 практик
	Долінська М.О.

голови ЦК
	

	5.
	Провести інструктивні наради з призначеними керівниками практи​ки та майстрами виробничого на​вчання.
	згідно графі​ка

 прохо​дження

 прак​тики
	Долінська М.О.

голови ЦК

інженер ТБ та ОП
	

	6.
	Підготувати необхідну документа​цію (накази, направлення та ін.) до виходу студентів на практику
	згідно графі​ка проходження

 прак​тики
	Долінська М.О.

завідувачі відділеннями
	

	7.
	Підготувати списки студентів для проходження практики
	згідно графі​ка

 прохо​дження

прак​тики
	Завідувачі відділеннями
	

	8.
	Провести бесіду та настанови зі студентами пе​ред проходжень-ням практик
	згідно графі​ка

 прохо​дження

прак​тики
	Долінська М.О.

керівники практик
	

	9.
	Провести первинний інструктаж з охорони праці перед проходженням практики
	згідно графі​ка

 прохо​дження

прак​тики
	Савченко І.А.
	

	10.
	Провести інструктаж про обов’язки студентів в період проходження практики.
	згідно графі​ка

прохо​дження

прак​тики
	Зав. Від

керівники
практики
	

	11.
	Провести конференцію за підсумками проходження виробничої технологічної прак​тики студентами коледжу
	жовтень - листопад 2019 року
	Долінська М.О
	

	12.
	Організація зустрічей роботодав​ців зі студентами та випускника​ми з питань можливості їх подаль​шого працевлаштування на конкретних підприємствах, в установах та організаціях, заходів щодо сприяння працевлаштуванню студентів та випускників
	постійно
	Генсецька О.М. Долінська М.О.
	

	1.2 Навчальна (ознайомча практика)

	13.
	Організація та проведення зустрічі з провідними спеціалістами сільського господарства
	за окремим

 графіком
	Генсецька О.М. Долінська М.О. завідуючі відділен​нями,
голови циклових комісій
	

	14.
	Участь у конкурсах «Кращий за професією»
	постійно
	Керівники практик, , майстри виробничого навчання, зав.від
	

	15.
	Участь у майстер-класах
	постійно
	Керівники практик, , майстри виробничого навчання, зав.від
	

	1.3. Виробнича практика

	16.
	Підготувати необхідну документа​цію (накази, направлення та ін.) до виходу студентів на практику
	згідно графі​ка

 прохо​дження

 прак​тики
	Долінська М.О.
	

	17.
	Провести нараду з викладачами, які будуть керувати виробничою прак​тикою
	згідно графі​ка

прохо​дження

прак​тики
	Долінська М.О.
	

	18.
	Провести інструктаж для студентів, які розпочинають даний вид прак​тики.
	згідно графі​ка

 прохо​дження

 прак​тики
	Долінська М.О., керівники практик
	

	19.
	Провести «Круглий стіл» за резуль​татами виробничої практики.
	згідно графі​ка

 прохо​дження

 прак​тики
	Долінська М.О ,
керівники
практики
	

	1.4. Переддипломна практика

	20.
	Визначити сучасні передові підпри​ємства, фірми, організації для про​ходження переддипломної практи​ки, враховуючи цільові направлен​ня.
	згідно графі​ка проходження

 прак​тики
	Долінська М.О.
	

	21.
	Видати наказ про розподіл на перед​дипломну практику студентів ви​пускних груп коледжу.
	згідно графі​ка проходження

прак​тики
	Долінська М.О.
	

	22.
	Провести інструктаж з керівниками з питань організації та здійснення контролю даного виду практики.
	згідно графі​ка проходження

 прак​тики
	Долінська М.О., голови циклових комісій
	

	23.
	Провести інструктаж з питань орга​нізації та проходження переддип​ломної практики, ознайомити зі змістом і обсягом роботи, з докумен​тацією та вимогами до її ведення.
	згідно графі​ка проходження

прак​тики
	Долінська М.О.

керівники
практики
	

	24.
	Організувати методичну допомогу викладачам коледжу щодо прове​дення переддипломної практики студентами та контролю за нею ви​кладачами.
	згідно графі​ка проходження

прак​тики
	Долінська М.О., Савченко С.О.
	

	25.
	Підвести підсумки переддипломної практики у формі звітної конферен​ції студентів, виставити оцінки з даного виду практики.
	згідно графі​ка проходження

прак​тики
	Долінська М.О.,
керівники
практики
	

	1.5. Працевлаштування студентів

	26.
	Інформування студентів і випускників про вакантні місця на підп​риємствах, в установах та організаціях, що відповідають їх фаховій підготовці (спеціальнос​ті)
	постійно
	Генсецька О.М. Долінська М.О.
	

	27.
	Співпраця з потенційними роботодавцями і забезпечення оперативного заповнення вакансій
	постійно
	Генсецька О.М. Долінська М.О.
	

	28.
	Укладання угод з підприємствами щодо проведення професійно - практичної підготовки, з подаль​шим працевлаштуванням студентів
	постійно
	Жельчик О.М.

Долінська М.О.
	

	29.
	Надання консультацій студентам у вирішення питань з практичної під​готовки студен​тів, працевлаштування студентів і випускників, складання резюме, то​що
	постійно
	Долінська М.О.

викладачі спец.дисц.
	

	30.
	Проведення анкетування студентів - випускників, щодо їх подальшого працевлаштування або продовжен​ня навчання у ВНЗ
	тра​вень 2020 ро​ку
	Долінська М.О.

куратори груп.
	

	31.
	На засіданнях відділень обговорити стан організації, керівництва та ре​зультативності усіх видів практики студентів у 2019 - 2020 н.р. і шляхи подальшого поліпшення практичної професійної підготовки студентів в умовах реформування освіти та су​часних економічних реаліях розви​тку України.
	червень
2020р.
	Долінська М.О. завідуючі циклових комісій
	

	32.
	Провести інструктаж - наради з ви​кладачами - керівниками різних видів практики:
- зміст, організація та вимоги до проведення навчальної, технологічної та переддип​ломної практики;

- організація проведення літ​ньої практики студентів.
	вересень
2019р.

червень

2020р
	Долінська М.О. голови

циклових комісій
	

	33.
	Переглянути та вдосконалити про​грами з усіх видів практики
	вересень 2019 р.
	Долінська М.О. голови

циклових комісій
	

	34.
	Переглянути та вдосконалити мето​дичне забезпечення з усіх видів практики.
	Протягом року
	Долінська М.О.

 голови

циклових комісій
	

	35.
	Вдосконалювати методичний супровід проходження практики студентами.
	Протягом року
	Головии ц/к,

Долінська М.О.
	

	36.
	Організувати розміщення методичного супроводу проходження практики на електронних носіях
	Протягом року
	Савченко С. О., голови циклових комісій
	

	1.6. Контрольно-аналітична діяльність практичної підготовки студентів

	37.
	Вивчення та аналіз сучасного вітчизняного та закордонного досвіду організації практичної підготовки студентів;
	протягом року,
згідно графі​ка

прохо​дження

прак​тики
	Долінська М.О.
	

	38.
	Контролювати наявність та прави​льність оформлення договорів про проведення практик між організаці​ями і підприємствами та базами практик;
	протягом ро​ку,
згідно графі​ка

прохо​дження

прак​тики
	Долінська М.О.
	

	39.
	Контролювати наявність та стан підготовки наскрізних і робочих програм практики студентів
	вересень - жовтень 2019 року
	Генсецька О.М.

Долінська М.О.
	

	40.
	Контролювати забезпечення на ба​зах практики необхідних умов пра​ці і побуту студентів та проведення з ними обов’язкових інструктажів з охорони праці і техніки безпеки;
	протягом ро​ку,
згідно графі​ка

 прохо​дження

 прак​тики
	Долінська М.О.

Савченко І.А.
	

	
	Контролювати графік проведення та виконання студентами їх обов’язків в період проходження практики
	протягом ро​ку,
згідно графі​ка

прохо​дження

 прак​тики
	Долінська М.О.
	

	
	Контроль про надання інформації (довідок з місця роботи/навчання) від кураторів випускних груп про подальше працевлаштування студе​нтів коледжу, підготовка яких здій​снювалась за державним замовлен​ням
	вересень-
жовтень
2019р
	Долінська М.О.

Куратори груп, зав.від
	

VIII. ВИХОВНА РОБОТА

8.1. План виховної роботи

Організаційна робота зі студентами та батьками

	№

з/п
	Назва заходу
	Термін виконання
	Відповідальні за виконання
	Відмітка про виконання

	1.
	2.
	3.
	4.
	5.

	1.
	Розробити методичні рекомендації з планування виховної роботи всіх підрозділів та ведення документації з виховної роботи
	до 10.09.18
	заступник директора з ВР
	

	2.
	Узгодити і затвердити:
· план виховної роботи кураторів груп;
· план роботи методичного об’єднання кураторів груп;
· план виховної роботи у гуртожитку;
· плани робіт циклових комісій та завідувачів відділень;
· план роботи Ради студентського самоврядування коледжу та гуртожитків;
· план роботи ради з превентивного виховання
· план роботи бібліотеки;
· план спортивно - масової роботи;
· графік проведення тижнів циклових комісій
	серпень - вересень
	заступник директора з ВР, вихователь гуртожитку, голови ц/к, завідувачі відділень, голова студради, зав. бібліотекою, керівник фізвиховання
	

	3.
	Скласти і затвердити графік:
· чергування викладачів по коледжу та гуртожитку;
· чергування студентських груп по коледжу;
· ефіру радіо коледжу.
	до 02.09.19
	ЗДВР., зав відділень, бібліотекар
	

	4.
	Закріпити за студентськими групами навчальні приміщення та прилеглі території для прибирання
	до 02.09.19
	зав. відділень, завідувач з НВР
	

	Організаційна робота

	1.
	2.
	3.
	4.
	5.

	1.
	День знань та перше заняття «З Україною в серці »
	02.09.19
	ЗДВР, куратори
	

	2.
	Організація чергування студентських груп у коледжі
	протягом року
	ЗДВР
	

	3.
	Організація студентів для прибирання аудиторій
	протягом року
	куратори, зав. відділень
	

	4.
	Збори студентів на відділеннях
	вкінці семестрів
	зав. відділень
	

	5.
	Проведення бесід з правил поведінки у життєво небезпечних ситуаціях
	вересень, грудень, червень
	куратори, інженер з охорони праці
	

	6.
	Підсумково-аналітичні збори в групах щодо стипендіального забезпечення
	Грудень, червень
	куратори
	

	Адаптація студентів нового прийому

	1.
	2.
	3.
	4
	5

	1.
	 Поселення студентів в гуртожитки,
	серпень
	Вихователі, коменданти
	

	2.
	Провести організаційні збори мешканців гуртожитку з метою ознайомлення студентів з правилами внутрішнього розпорядку та створення студентської ради гуртожитку
	до 10.09.19
	ЗДВР вихователь, комендант
	

	3.
	Ознайомлювальні екскурсії по коледжу і місту
	Вересень-жовтень
	куратори
	

	4.
	Зустріч адміністрації з першокурсниками
	06.09.19
	куратори
	

	5.
	Вступ до спеціальності

«Хочу все знати про обрану професію»
	13.09.18-20.09.18
	куратори зав. відділень,
	

	6.
	Анкетування студентів та їх батьків
	вересень

	Соціальний педагог
	

	 7.
	Початок ведення літопису груп
	вересень
	куратори
	

	8.
	Реклама клубів за інтересами, гуртків, спортивних секцій
	вересень
	керівники гуртків, секцій
	

	9.
	Знайомство з роботою бібліотеки.

«Вчимося працювати в читальній залі з книгою і комп‘ютером»; «Як користуватися електронним посібником»
	вересень
	зав. бібліотекою. куратори
	

	10
	Вечори знайомств у гуртожитках
	жовтень
	вихователі гуртожитків
	

	11.
	Проведення бесід у групах на теми:

«Історія нашого коледжу»;

«Раціональне харчування - запобігання хворобам»; «Правила внутрішнього розпорядку Горохівського коледжу ЛНАУ»
	вересень-жовтень
	куратори груп
	

	12.
	Батьківські збори
	
	
	

	Організація студентського самоврядування

	1
	2
	3
	4
	5

	1.
	Збори у групах з обранням делегатів для участі в Конференції студентів
	Перша декада вересня
	Куратори і старости груп
	

	2.
	Звітно-виборча Конференція студентів коледжу. Формування складу студентської ради та студпрофкому. Вибори голови студради та заступників
	Друга декада вересня
	Голова профкому студентів
	

	3.
	Вибори студентської ради гуртожитків
	Друга декада вересня
	Вихователі
	

	4.
	Засідання Ради студентського самоврядування
	Один-два рази на місяць
	Голова студради
	

	5.
	Засідання студпрофкому
	Згідно запитів студентів
	Голова студпрофкому
	

	6.
	Участь членів студради у засіданнях стипендіальної комісії та педагогічної ради
	Згідно плану роботи
	Голова студради
	

	Робота з батьками

	1.
	Індивідуальна робота з батьками з метою:

· виявлення особливостей у поведінці або стану здоров’я дітей;

· формування педагогічної культури батьків.
	протягом року
	куратори
	

	2.
	Організація інформованості батьків з питань успішності та відвідування занять
	протягом року
	куратори
	

	3.
	Проведення «Загальних батьківських зборів»
	два рази на рік
	зав. відділень, куратори
	

	4.
	Індивідуальна робота з батьками студентів з «групи ризику»:

· зустрічі з фахівцями правоохоронних органів;

· співбесіди у колі з кураторами;

	протягом року щомісяця
	ЗДВР,

зав.відділень, куратори
	

	5.

	Організація і проведення батьківських зборів у групах з питань:

· відповідальність батьків за виховання дітей;

· психологічні аспекти виховання молоді;

- попередження насильства в сім‘ї:

· спільна робота сім'ї та педагогів з профілактики правопорушень, наркоманії, алкоголізму, тютюнопаління та СНІДу

	за графіком
	зав. відділень, куратори

	

	6.
	Опитування батьків «Чи знаєте ви своїх дітей?»
	протягом року
	куратори
	

8.2. Національно-патріотичне виховання

	№

з/п
	Назва заходу
	Термін виконання
	Відповідальні за виконання
	Відмітка про виконання

	1.
	2.
	3.
	4.
	5.

	1.
	Години спілкування:

-«Бій під Кругами»;

-«Здоров‘я народу - багатство країни»;

-«Державні символи України»;

-«Конституція України-логічне продовження розвитку українського демократичного державотворення»;

· «Тих днів не стерти з пам‘яті людської...»;

· «Нема ціни святині дорогій » (до Дня Незалежності України);

· «Українська мова як державна в контексті нової освіти»;

· «Видатні українці»

	протягом року
	Куратори
	

	2.
	Благодійний ярмарок
	травень
	ЗДВР., студрада
	

	3.
	Науково-практична конференція: «Інтеграція України в Європу – ключова ланка переходу до відкритого демократичного суспільства»
	жовтень
	викладачі історії
	

	3.
	Виховна година «Славні сини України»
	листопад
	куратори
	

	4.
	Козацькі забави (до Дня захисника України)
	жовтень
	викладачі фізичного виховання
	

	5.
	До Дня української писемності та мови (09.11):

· конкурс авторських віршів;

· година спілкування: «Мова рідна, слово рідне» (до Дня Писемності);

· олімпіада з української мови (До конкурсу ім.Т.Г.Шевченка)
	листопад
	
	

	6.
	До Дня пам’яті жертв голодоморів та політичних репресій:

· урок-реквієм до Дня пам’яті жертв голодоморів та політичних репресій «Голокост - трагічна сторінка історії».
	листопад
	викладачі історії, куратори
	

	7.
	Зустріч з працівниками військомату до Дня збройних сил України (6.12):

	 05.12.19
	Викладач ДПЮ
	

	8.
	До дня вшанування пам’яті героїв Небесної сотні:

· участь коледжу у міському мітингу-реквіємі

	лютий
	
	

	9.
	Виховна година у групах «День Соборності України»;До Дня Соборності України (22.01):

	січень
	Викладачі суспільних дисциплін
	

	 10.
	До дня народження Т.Шевченка:

· участь у міжнародному мовно-літературному конкурсі ім.Т.Г. Шевченка (1-3 курси);

· конкурс студентських творів «Ми любимо твори Шевченка»

	березень
	Викладачі філологи
	

	11
	Вшанування Дня пам’яті та примирення
	травень
	Студрада
	

	12.
	Патріотичний флешмоб «Свято вишиванки»
	травень
	Студрада
	

8.3. Інтелектуально-духовне виховання

	1
	2
	3
	4
	5

	1.
	Години спілкування:

«Якісне навчання - вимога сучасності»;

«Цінності, яким не має ціни»;

«Вчимося на прикладах життя видатних особистостей світу»;

«Гімн матері» (до Дня матері);

«Творіть добро,щоб кращим став цей світ»;
	протягом року
	ЗДВР, куратори груп
	

	2.
	Проведення тижнів ЦК:

· олімпіади;

· КВК;

· ігри-квести;

· конкурси стіннівок;

· студентські предметні конференції;

· брейн-ринги;

· вікторини;

· конкурс «Дебют першокусника»;

творчі програми та ін.
	за графіком
	Завідувачі відділень,

голови ц/к
	

	3.
	Святкові молебні в каплиці коледжу
	Згідно великих релігійних свят
	ЗДВР
	

8.4. Громадсько-правове виховання

	1
	2
	3
	4
	5

	1.
	Зустріч-діалог з першокурсниками «Правила внутрішнього розпорядку Горохівського коледжу ЛНАУ», «Права та обов'язки студента»

Виховні години за участю працівників правоохоронних органів:

«Закон для тебе і про тебе», «З чого починається злочин»;

· «Людина - громадянин. Закон про громадянство»;.

-«Від чарки до злочину - один крок»;

-«Захист Вітчизни - обов'язок громадян України», «Українське законодавство про військовий обов'язок громадянина»;

	вересень

березень

квітень
	куратори груп,

соціальний педагог
	

	2.
	До Міжнародного дня толерантності перегляд фільму «Торгівля людьми-сучасний прояв рабства»;

· прийняти участь у акції «Скажемо ні, насильству у сім’ї»;

· акція «Ми проти насильства»;

· тематичні години спілкування
	16.11.19
	ЗДВР, соціальний педагог
	

	3
	Засідання ради з превентивного виховання
	один раз на два місяці

	ЗДВР

	

	4.
	Організація індивідуальної виховної роботи із студентами, які схильні до правопорушень
	протягом року
	ЗДВР, куратори груп

	

	5.
	Профілактична робота із студентами «групи ризику»
	протягом року
	ЗДВР, куратори груп

	

	6.
	Залучити до занять фізичною культурою та спортом дітей-сиріт, дітей з малозабезпечених і багатодітних сімей та підлітків, схильних до правопорушень
	протягом року
	соціальний педагог, куратори груп
	

8.5. Екологічне виховання

	1.
	2.
	3.
	4.
	5.

	1.
	Години спілкування:

«Стогін землі»;

«Як знайти вихід із сміттєвих лабіринтів міста?»;

«Нехай земля квітує всюди - природу збережемо, люди!»;

· «Рослини мого краю, існування яких під загрозою»;

· «Хочу, щоб мої діти бігали по зеленій траві»;

· «Чорнобиль не дає забути.»;

· «Легені міста»;

· «Раціональне використання водних ресурсів в Україні»
	протягом

року
	Куратори груп
	

	2.
	Екологічна акція «Чистими стежками до коледжу»
	Квітень
	Викладач екології, куратори
	

	3.
	Озеленення навчальних кабінетів, гуртожитку, закріплених територій
	протягом року
	Викладачі агрономічних дисциплін
	

 8.6. Художньо-естетичне виховання

	1.
	2.
	3.
	4.
	5.

	1.
	Конкурс стіннівок до Міжнародного Дня Миру «Моя група – за мир в Україні!»
	20.09.19
	Студрада, культорганізатор
	

	2.
	Виховна година до Дня європейських мов
	26.09.19
	ЗДВР (викладач іноземної мови)
	

	3
	Виховна година до Дня працівників освіти
	4.10.19
	ЗДВР, групи О-31 і Ф-31, культорганізатор
	

	4..
	Козацькі забави (до Дня захисника України)
	10.10.19
	Викладачі фізичного виховання
	

	6.
	Концертна програма «Дебют першокурсника»
	14.11.19
	ЗДВР., культорганізатор, куратори груп
	

	7.
	«Відкриття» новорічної ялинки у коледжі. Свято Миколая
	19.12.19
	ЗДВР, культорганізатор
	

	8..
	Концертна програма до Дня закоханих «Дві зірки»
	14.02.20
	ЗДВР, культорганізатор
	

	9.
	Фестиваль «Студентська весна»
	березень
	ЗДВР, культорганізатор
	

	10.
	Майстер-клас з писанкарства
	Квітень
	Викладач культурології
	

	11.
	Фестиваль «Софіївські зорі»
	Травень
	ЗДВР, культорганізатор
	

	12.
	Церемонія нагородження «Кращі студенти року»
	Червень
	ЗДВР, культорганізатор
	

	13.
	Випускні вечори
	Червень
	ЗДВР, культорганізатор, куратори випускних груп
	

8.7. Трудове виховання. Профорієнтаційна робота

	1.
	2.
	3.
	4.
	5.

	1.
	Організація чергування студентських груп у коледжі
	протягом року
	зав. відділень
	

	2.
	Організація студентів для прибирання аудиторій
	протягом року
	зав. відділень
	

	3.
	Години спілкування:

«Вступ у майбутню професію» «Хліб - скарб найбільший на землі»

Родинні свята:

«На дерево дивися, як родить, а на людину дивися, як робить»;

 Зустріч зі спеціалістами центру зайнятості населення

Ярмарки професій
	протягом року
	ЗДВР., зав. відділень, куратори груп, завідувач практичним навчанням
	

	4.
	Випуск святкових стіннівок до професійних свят:

· День працівника сільського господарства;

· День працівників освіти
	протягом року
	студрада
	

	5.
	Конференції за підсумками виробничої практики
	згідно з графіком
	завідувач практичним навчанням,. керівники практик
	

	6.
	Конкурс «Кращий за професією»
	протягом року
	голови ц/к, викладачі
	

	7.
	«День відкритих дверей»
	березень
	завідувачі відділень
	

IX. ПЛАН СОЦІАЛЬНОГО ПЕДАГОГА
	№

з/п

	Зміст роботи
	Термін

проведення
	Відповідальний
	Відмітка про виконання

	1. Діагностичні заходи

	1.1
	Вивчення особових справ студентів I курсу.
	вересень
	соціальний

педагог
	

	1.2
	Вивчення особливостей соціально-адаптаційного періоду студентів I курсу.

Дослідження соціально-психологічної адаптованості.
	вересень
	соціальний

педагог
	

	1.3
	Складання соціальних паспортів груп, коледжу.
	вересень

	соціальний

педагог,

куратори
	

	1.4
	Виявлення студентів, які мають труднощі в адаптаційний період, та їх причини.
	вересень-жовтень
	соціальний

педагог
	

	1.5
	Бесіди з першокурсниками:

- «Як ефективно навчатися?»

- «Пристосування до умов навчання в коледжі: проблеми і шляхи їх вирішення».

- «Підготовка до першої сесії».
	жовтень

вересень

листопад
	соціальний педагог
	

	1.6
	Психодіагностика індивідуальних особливостей та анцектуацій студентів, соціометричні дослідження студентських груп.
	вересень -

жовтень
	соціальний педагог
	

	1.7
	Бесіди-дискусії, круглі столи:

- «Молодіжне середовище та його проблеми».

- «Шкідливість паління».

- «Тютюн - здоров`ю не товариш» (з елементами анкетування).

- «Торгівля людьми та її причини. Як себе захистити?».
	грудень

лютий

березень
	соціальний педагог,

куратори груп
	

	1.8
	Виявлення студентів «групи ризику», їх проблем і особистісних потреб.
	постійно
	соціальний

педагог
	

	1.9
	Збір банку даних «Психолого-соціального стану студентів» першого року навчання.
	вересень-жовтень
	соціальний педагог,

куратори
	

	1.10
	Діагностика раннього виявлення залежностей (тютюнопаління, алкоголізму, наркоманії) та соціально дезадаптованих студентів.
	протягом року
	соціальний педагог,

куратори
	

	1.11
	Визначення соціально-побутових умов життя дітей-сиріт, соціального їх оточення, виявлення негативних та позитивних впливів, проблем, особистісних потреб.
	протягом року
	соціальний педагог,

куратори
	

	1.12
	Соціально-педагогічні дослідження за запитом адміністрації коледжу
	протягом року
	соціальний педагог
	

	2. Прогностичні заходи

	2.1
	Корекція банку даних про дітей, які схильні до правопорушення.
	протягом року
	соціальний педагог,

куратори
	

	2.2
	Проведення бесід зі дезадаптованими студентами.
	перший семестр
	соціальний педагог
	

	2.3
	Надання психологічної, соціально-педагогічної допомоги дітям-сиротам, напівсиротам та студентам з малозабезпечених сімей.
	протягом року
	соціальний педагог
	

	2.4
	Проведення інформаційно-роз`яснювальної роботи серед студентів коледжу.
	протягом року
	соціальний педагог,

куратори
	

	2.5
	З метою забезпечення правової освіти студентів використовувати різні форми й методи виховання: виховні години, індивідуальні бесіди, зустріч з представниками правоохоронних органів, юстиції, центру соціальних служб для сім`ї, дітей та молоді, тощо.

Провести в групах:

1.Виховні години, бесіди на тему:

- «Життя без агресії»;

- «Закон обов`язковий для всіх»;

- «Попередження правопорушень серед підлітків».

2. Перегляд документальних фільмів:

- «Насильство в сім`ї»;

- «Торгівля людьми»

3. Семінарсько-практичне заняття:

 «На шляху до своєї мрії»;

4. Ток-шоу: «Чи залежать зміни в Україні від мене?»

5. Заняття з елементами тренінгу: «Подорож під назвою «Життя».

- «Доводим справу до кінця» (саморозвиток вольових рис характеру).
	жовтень

листопад

вересень

грудень

жовтень

березень
	заступник директора з виховної роботи, представники центру соціальної служби для сім`ї, дітей та молоді, соціальний педагог, куратори груп
	

	2.6
	Запровадження в діяльності студентських колективів демократичних принципів, широке використання їх у роботі органів студентського самоврядування.
	протягом року
	заступник директора з виховної роботи, соціальний педагог
	

	2.7
	З метою виховання у студентів патріотичних почуттів, національної гідності, забезпечення усвідомлення ними своєї спільності провести:

- виховні години: «Здорова молодь – здорова нація», «Конституція України – основний Закон нашої держави»;

- сторінки історії коледжу;

- екскурсії до міського краєзнавчого музею;

- зустріч з відомими людьми;

- зустріч з учасниками бойових дій в АТО;

- зустріч з волонтерами;

- надання волонтерської допомоги (здача крові для переливання пораненим українським військовослужбовцям).
	жовтень

грудень
	куратори груп, соціальний педагог, заступник директора з виховної роботи
	

	2.8
	Провести:

- соціологічне дослідження:

«Я – лідер?!»

- розробити пам`ятку лідерові Горохівського коледжу ЛНАУ;

- анкетування студентів I курсів на виявлення проблем адаптаційного періоду;

- виховну годину: «Світ моїх емоцій і почуттів» (профілактика конфліктів між студентами)
	квітень

жовтень

грудень
	куратори груп, соціальний педагог, заступник директора з виховної роботи
	

	2.9
	Здійснення корекції поведінки студентів, які схильні до правопорушень.
	протягом року
	соціальний педагог, куратори
	

	2.10
	Залучення студентів коледжу до гурткової роботи, спортивних секцій, які працюють у коледжі зі зверненням особливої уваги на дітей групи ризику.
	протягом року
	соціальний педагог, куратори, керівник фізичного виховання
	

	2.11
	Залучення студентів, схильних до правопорушень, до участі в роботі органів самоврядування, до суспільно корисної праці та до участі в роботі гуртків, секцій, художньої самодіяльності.
	протягом року
	соціальний педагог, куратори
	

	2.12
	Проведення та сприяння організації коледжівських форм дозвілля.
	протягом року
	соціальний педагог
	

	2.13
	Проведення опитувань, тренінгів, круглих столів.
	протягом року
	соціальний педагог
	

	2.14
	Участь у педрадах, семінарах, висвітлення соціально-педагогічних питань, соціальної адаптації студентів.
	протягом року
	соціальний

педагог
	

	2.15
	Організація екскурсійної поїздки в Карпати для студентів пільгових категорій.
	протягом року
	соціальний

педагог
	

	3. Консультаційні заходи

	3.1
	Орієнтувати студентів на здоровий спосіб життя шляхом впровадження у навчально-виховний процес здоров`язберігаючих технологій; формувати в молоді почуття відповідальності за власне життя і здоров`я, за наслідки свої дій шляхом отримання відповідних знань, умінь і навичок для своєчасного їх застосування в різних життєвих ситуаціях; реалізація програми «Діалог».
	
	
	

	3.2
	Індивідуальні консультації студентів та батьків (піклувальників) пільгових категорій.
	протягом року
	соціальний педагог
	

	3.3
	Консультації, бесіди:

- «Ми та конфлікт» (формування навичок безконфліктного спілкування);

- «Ні» рожевим окулярам» (протидія торгівлі людьми);

- «Соціальні мережі» (безпечна поведінка студентів в Інтернеті»;

- «Життя – картина, і саме ти її творець» (профілактика суїцидальних нахилів);

- «Слухай ти – тебе почують» (міжособистісне спілкування студентів);

- «Дві половинки людства» (виховання гендерної рівності);

- «Булінг! Причини і наслідки» (профілактика насильства в молодіжному середовищі);

- «Моє статеве здоров`я» (репродуктивне здоров`я молоді);

- «Твій життєвий капітал!» (проблеми мотивації до навчання).
	протягом року

грудень

жовтень

листопад
	соціальний педагог,

куратори
	

	3.4
	Створення ситуацій успіху на заняттях з найважчих для студентів дисциплін.
	протягом навчального року
	соціальний педагог, викладачі-предметиники
	

	3.5
	Соціально-педагогічна допомога студентам, що мають проблеми в навчанні та поведінці.
	протягом року
	соціальний педагог, куратори
	

	3.6
	Надання консультативної допомоги студентам, які потрапили в складні життєві обставини.
	протягом року
	соціальний педагог
	

	3.7
	Ознайомлення студентів з Постановою Кабінету Міністрів України «Про порядок працевлаштування випускників вищих навчальних закладів, підготовка яких здійснюється за державним замовленням».
	кожного семестру
	соціальний педагог
	

	3.8
	Виховання у важковиховуваних студентів впевненості в собі, в своїх можливостях, змінюючи тим самим ставлення до навчання.
	протягом року
	соціальний педагог
	

	4. Захисні заходи

	4.1
	Співпраця з органами соціального захисту.
	протягом року
	соціальний педагог
	

	4.2
	Захист інтересів дітей-сиріт та дітей, позбавлених батьківського піклування, малозабезпечених, багатодітних, неповних та неблагополучних сімей
	протягом року
	соціальний педагог
	

	4.3
	Забезпечення дотримання норм охорони та захисту прав студентів.
	протягом року
	соціальний педагог
	

	4.4
	Здійснення соціального патронажу сімей пільгового контингенту.
	жовтень-

листопад,

лютий –

березень
	соціальний педагог
	

	4.5
	Розробка програм соціального супроводу студентів, які мають проблеми, пов`язані з соціалізацією особистості.
	протягом року
	соціальний педагог
	

	4.6
	Підготовка до ЗНО – психологічний супровід студентів (бесіди, анкетування).
	протягом року
	соціальний педагог
	

	4.7
	Проведення просвітницьких заходів.
	протягом року
	соціальний педагог
	

	4.8
	Тренінгові заняття з формування позитивної психологічної атмосфери в групах.
	протягом року
	соціальний педагог
	

	5. Профілактичні заходи

	5.1
	Профілактичні бесіди:

- «Правопорушення і юридична відповідальність»;

- «Я і колектив. У злагоді до успіху»;
	листопад

жовтень

	Соціальний педагог

гр.Т-31
	

	5.2
	Підготовка та проведення освітньо-профілактичних лекцій для батьків:

1. «Проблема підліткового віку»;

2. «Профілактика торгівлі дітьми»;

3. «Профілактика насильства в освітньому середовищі»;

4. «Профілактика суїцидальних нахилів та неадекватної поведінки у студентів, що належать до «групи ризику».
	вересень

грудень

жовтень
	Соціальний педагог, практичний психолог
	

	5.3
	Профілактика тютюнопаління, наркоманії серед студентів, антиалкогольна та антинаркотична просвіта (буклети, пам`ятки, плакати)
	Протягом року
	Соціальний педагог.

працівники бібліотеки
	

	5.4
	Профілактика і надання соціально-педагогічної допомоги студентам, які потерпають від насильства в родині і поза нею.
	Протягом року
	Соціальний педагог
	

	5.5
	Профілактика відхилень поведінки, індивідуальна робота з «важкими» підлітками.
	Протягом року
	Соціальний педагог
	

	5.6
	Участь в раді превентивного виховання.
	Протягом року
	Соціальний педагог
	

	6. Соціально-перетворювльні заходи

	6.1
	Соціально-педагогічний супровід навчально-виховного процесу.
	Протягом року
	Соціальний педагог
	

	6.2
	Виявлення фактів порушення Статуту коледжу.
	Протягом року
	Соціальний педагог
	

	6.3
	Сприяння соціально-професійному визначенню особистості студентів та адаптації в соціумі.
	Протягом року
	Соціальний педагог
	

	6.4
	Індивідуальна робота зі студентами соціально вразливих і соціально незахищених категорій.
	Протягом року
	Соціальний педагог
	

	6.5
	Соціально-педагогічний патронаж соціально незахищених категорій дітей.
	Протягом року
	Соціальний педагог
	

	6.7
	Новорічний корпоратив в кафе коледжу

	грудень

	Соціальний педагог, викладачі, студенти агрономічного

відділення

	

	7. Організаційно-методична робота

	7.1
	Скласти план роботи соціального педагога на 2019/2020 навчальний рік, узгодити всі положення плану з навчально-виховною службою коледжу.
	до

30.08.2019р.
	Соціальний педагог
	

	7.2
	Систематично складати плани соціального педагога на місяць і тиждень з урахуванням змін в навчально-виховній роботі.
	До

першого числа кожного місяця
	Соціальний педагог
	

	7.3
	Скласти соціальний паспорт відділень.
	Кожного семестру
	Соціальний педагог
	

	7.4
	Провести дослідження шляхом анкетування батьків під час проведення батьківських зборів:

-«Ми і коледж»

Бесіди з батьками:

- «Підліток. Який він?»

- «Поради щодо виховання важких підлітків».
	листопад
	Адміністрація коледжу, соціальний педагог, куратори
	

	7.5
	Систематичне оформлення необхідної документації, журналів обліку роботи, спостереження, ведення обліку підлітків соціально-вразливих категорій.
	Постійно
	Соціальний педагог
	

	7.6
	Постійно поповнювати кабінет соціального педагога науково-методичною літературою, діагностичними матеріалами.
	Постійно
	Соціальний педагог
	

	7.7
	Організація педагогічного консиліуму по вирішенню проблем студентів-сиріт, студентів позбавлених батьківського піклування.
	жовтень

протягом

року
	Заступник директора з виховної роботи, завідуючі відділеннями, соціальний педагог
	

	7.8
	Організація зустрічі студентів, які проживають у гуртожитках з представниками правоохоронних органів на тему: «Правові акти України про відповідальність громадян за пияцтво, тютюнопаління, дрібне хуліганство. Шляхи запобігання конфліктних ситуацій на майданчиках відпочинку міста».
	Вересень
	Заступник директора з виховної роботи, соціальний педагог, вихователі гуртожитків
	

	7.9
	Самопідготовка. Робота з науковою літературою та періодичною пресою.
	Постійно
	Соціальний педагог
	

	7.10
	Організація співпраці зі службою у справах сім`ї. дітей та молоді.
	Протягом року
	Соціальний педагог
	

	7.11
	Проходити консультації в навчально-методичних та наукових центрах області.
	Постійно
	Соціальний педагог
	

	7.12
	Надавати методичну допомогу викладачам у підготовці виховних годин, матеріалів до педагогічного лекторію та ін.
	Протягом року
	Соціальний педагог
	

	7.13
	Контроль працевлаштування студентів випускних груп, які навчаються за державним замовленням
	Кожного семестру
	Зав. відділеннями, соціальний педагог
	

	7.14
	Обробка результатів соціально-педагогічних досліджень.
	Постійно
	Соціальний педагог
	

	7.15
	Участь у науково-практичних конференціях, семінарах, творчих групах.
	Постійно
	Соціальний педагог
	

	7.16
	Організація роботи за запитом.
	Постійно
	Соціальний педагог
	

	
	
	
	
	

X. ПЛАН РОБОТИ ФІЗИЧНОГО ВИХОВАННЯ
	№
з/п
	Назва заходів
	Термін
виконання
	Відповідальний
	Відмітка про виконання

	1
	2
	3
	4
	

	1.
	Нести персональну відповідальність за організацію та якісний стан фізичного виховання студентів, якість навчальної та спортивно-масової роботи з ними
	на протязі року
	Кузьмук Л.Я.
	

	2.
	Керуватися в своїй роботі Законом України „Про фізичну культуру і спорт”, Державною програмою фізичної культури і спорту в Україні та інструкціями Міносвіти і науки України
	на протязі року
	Кузьмук Л.Я
	

	3.
	Вести планування і організацію всієї фізкультурно-масової роботи зі студентами, викладачами та робітниками навчального закладу
	на протязі року
	Кузьмук Л.Я
	

	4.
	Організувати спортивно-масові заходи

	на протязі року
	Кузьмук Л.Я.,

викладачі фізвихован-

ня
	

	5.
	Організувати та контролювати роботу спортивних секцій
	на протязі року
	Кузьмук Л.Я
	

	6.
	Організувати медичний огляд студентів, формувати спеціальні медичні групи та контролювати проведення занять з ними
	за графіком
	Кузьмук Л.Я
	

	7.
	Контролювати дотримання техніки безпеки та виробничої санітарії при проведенні навчальних занять, спортивних змагань і роботи секцій
	на протязі року
	Кузьмук Л.Я
	

	8.
	Організувати спортивні змагання серед груп навчального закладу, формувати команди та забезпечити їх участь в районних, міських, обласних та інших змаганнях
	за календарем змагань
	Кузьмук Л.Я
	

	9.
	Надавати допомогу в плануванні та проведенні роботи громадських спортивних організацій навчального закладу
	на протязі року
	Кузьмук Л.Я
	

	10.
	Планувати освітній процес та забезпечення його виконання
	серпень,
вересень
	Кузьмук Л.Я
	

	11.
	Організувати взаємовідвідування занять викладачами фізичного виховання
	на протязі року
	Кузьмук Л.Я
	

	12.
	Контролювати роботу викладачів фізичного виховання
	на протязі року
	 Кузьмук Л.Я., ЗДНР
	

XI.ПЛАН ВИХОВНОЇ РОБОТИ В ГУРТОЖИТКУ
	№
з/п
	Змістроботи
	Термін
	Відповідальний
	Відмітка про виконання

	1
	2
	3
	4
	

	Організаційна робота
	

	1.
	Провести поселення в гуртожиток
	вересень
	комендант,
вихователь
	

	2.
	Проводити загальні збори мешканців гуртожитку:
а)
ознайомлення з правилами внутрішнього розпорядку та заключення договору між адміністрацією та студентами на проживання в гуртожитку;
б)
звітно-виборні збори ради гуртожитку;
в)
організація конкурсу на кращу кімнату, поверх;
г)
розгляд питання збереження державного майна, робота з правопорушниками;
д)
дотримання правил поведінки мешканцями гуртожитку, робота з правопорушниками;
е)
підведення підсумків конкурсу на кращу кімнату, поверх; робота з правопорушниками
	вересень
жовтень
жовтень-грудень
грудень
лютий
травень
травень-червень
	вихователь,
студрада,
комендант
	

	3.
	Проведення засідання ради гуртожитку(згідно з окремим планом)
	1 раз у місяць
	вихователь, рада гуртожитку
	

	4.
	Систематично випускати стінгазету «Сучасне життя»
	1 раз у місяць
	редколегія
	

	5.
	Проведення рейдів - перевірок санітарного стану кімнат
	2 раза на тиждень
	вихователь, рада гуртожитку
	

	6.
	Дотримання усіх санітарно-гігієничних норм проживання в гуртожитку
	протягом року
	вихователь, рада гуртожитку
	

	7.
	Знайомство з роботою бібліотеки та читального залу
	вересень
	бібліотекарь,
вихователь
	

	8.
	Підтримувати тісні зв’язки з керівниками академічних груп, батьками щодо дотримання дисципліни в гуртожитку
	постійно протягом року
	вихователь,
комендант
	

	Національно-патріотичне виховання
	

	1.
	Проводити бесіди про народні звичаї та обряди
	до свят
	Вихователь
	

	2.
	Екскурсія містом (для перших курсів), підготовка до Дня вчителя
	вересень- жовтень
	Вихователь
	

	3.
	День пам’яті жертв голодомору та політичних репресій
	листопад
	вихователь, рада гуртожитку
	

	4.
	Свято «Святий Миколай»
	грудень
	вихователь, рада гуртожитку
	

	5.
	Провести українські вечорниці:
а)
конкурс колядок;
б)
конкурс страв різдвяного столу
	січень
	вихователь, рада гуртожитку
	

	6.
	Провести конкурс писанок
	квітень
	вихователь, рада гуртожитку
	

	Морально-правове виховання
	

	1.
	Проведення свята Першого дзвоника
	01.09.2019
	Вихователь
	

	2.
	Організація зустрічей з працівниками міліції
	жовтень,
березень
	вихователь, рада гуртожитку
	

	3.
	Провести диспут:» Яким ти бачиш свій гуртожиток?»
	Листопад
	рада гуртожитку
	

	4.
	Проведення бесід на тему: «Взаємовідносини у кімнаті» ; «Правильне харчування та по режиму»; «Чому не треба красти?»;
«Особливості зустрічей підлітків»; «Кара за злочин»
	вересень
жовтень
листопад
грудень
січень
лютий
	Вихователь
	

	5.
	Індивідуальна виховна робота зі студентами, які схильні до правопорушень
	Постійно
	Вихователь
	

	6.
	Вікторина « Сто чудес України»
	Лютий
	вихователь, рада гуртожитку
	

	7.
	Бесіда: « Люди сильні один одним»
	Березень
	Вихователь
	

	8.
	Конференція «СНІД- суть та проблеми»
	Грудень
	Вихователь
	

	9.
	Круглий стіл «Молодь та наркотики»
	Листопад
	Вихователь
	

	10.
	Конференція «Кроки за тютюновим димом»
	Квітень
	Вихователь
	

	11.
	Дискусія « Міф та наркотики»
	Січень
	вихователь, рада гуртожитку
	

	Художньо-естетичне виховання
	

	і.
	Провести вечір знайомств
	Вересень
	вихователь,
культсектор
	

	2.
	Організовувати екскурсії у музеї та на художні виставки
	протягом року
	Вихователь
	

	3.
	Провести конкурс « Ми шукаємо таланти»
	Вересень
	вихователь,
культсектор
	

	4.
	Конкурс «Міс Осінь»
	Жовтень
	вихователь, рада гуртожитку
	

	5.
	Проводити Дні іменинника
	протягом року
	Вихователь
	

	6.
	Організувати конкурс на краще оформлення кімнати
	Жовтень
	рада гуртожитку
	

	7.
	Конкурс «Краща Господиня»
	Грудень
	вихователь, рада гуртожитку
	

	8.
	День Святого Валентина
	Лютий
	вихователь, рада гуртожитку
	

	9.
	Конкурсна програма «Найкращий Гусар»
	Листопад
	вихователь, рада гуртожитку
	

	10.
	Вечір музики
	Січень
	вихователь, рада гуртожитку
	

	11.
	Конкурс на кращу композицію «Дари Осені»
	Листопад
	вихователь, рада гуртожитку
	

	12.
	Вечір-гра « Поведінка закоханих людей»
	Лютий
	вихователь, рада гуртожитку
	

	13.
	Бесіди : «Розмова по телефону, її особливості», «Інтернет. Як знайти друзів?»
	грудень,
лютий
	вихователь, рада гуртожитку
	

	14.
	Вечір поезії
	Квітень
	вихователь, рада гуртожитку
	

	15.
	Круглий стіл : «Чому тобі самотньо?»
	вересень, березень
	вихователь, рада гуртожитку
	

	16.
	Правила прийому гостей. Бесіда «Ми йдемо у гості»
	Січень
	вихователь, рада гуртожитку
	

	17.
	Вечір гумору «День Сміху»
	Квітень
	вихователь, рада гуртожитку
	

	18.
	Проводити дискотеки
	1 раз у місяць
	вихователь, рада гуртожитку
	

	19.
	Новорічний бал
	Грудень
	вихователь, рада гуртожитку
	

	20.
	Конкурс виробів до свят
	грудень, січень, лютий
	вихователь, рада гуртожитку
	

	21.
	Провести театральну виставу
	Квітень
	вихователь, рада гуртожитку
	

	Екологічне виховання
	

	1.
	Провести екскурсії на тему «Наш рідний край»
	жовтень,
травень
	вихователь, рада гуртожитку
	

	2.
	Проводити бесіди про збереження зелених насаджень
	Постійно
	вихователь, рада гуртожитку
	

	Трудове виховання
	

	1.
	Організація самообслуговування
	
	Вихователь
	

	2.
	Проведення санітарних днів в гуртожитку
	1 раз на тиждень
	вихователь,
комендант
	

	3.
	Рейди -перевірки санітарного стану кімнат
	2 рази втиждень
	вихователь,
комендант
	

XII. ПЛАН ЗАХОДІВ З ПІДГОТОВКИ ТА ПРОВЕДЕННЯ
ВСТУПНОЇ КАМПАНІЇ
	№
з\п
	Назва заходу
	Термін
виконання
	Відповіда
Льний
	Відмітка про виконання

	1
	2
	3
	4
	

	1.
	Підготувати наказ про склад Приймальної комісії та провести її засідання з питань організаційної роботи, ознайомлення з нормативними документами
	жовтень 2019
	Генсецька О.М.

відповідальний секретар ПК
	

	2.
	Підготувати наказ про закріплення навчальних закладів (шкіл, ПТУ) за цикловими комісіями та адміністрацією коледжу
	жовтень 2019
	Генсецька О.М.
	

	3.
	Створити мобільні профорієнтаційні групи з числа іногородніх студентів для проведення профорієнтаційної роботи за їх місцем проживання до вступу в коледж
	протягом року
	Заввідділеннями, голови циклових комісій, класні керівники
	

	4.
	Провести засідання Приймальної комісії
	вересень
2019-вересень
2019
	Відповідальний секретар ПК
	

	5.
	Розробити та затвердити Правила прийому до коледжу
	до 24.11.2019
	Генсецька О.М.., відповідальний секретар ПК
	

	6.
	Оновити інформаційний стенд Приймальної комісії
	березень 2020
	Відповідал. секретар ПК
	

	7.
	Підготувати довідково-інформаційні матеріали про коледж
	жовтень 2019
	Відповідаль. секретар ПК
	

	8.
	Поновити веб-сайт коледжу щодо інформації про вступну кампанію 2018 р.
	грудень 2019
	Відповідальний секретар ПК
	

	9.
	Підготувати оголошення умов прийому до коледжу (стенди, листівки, веб- сайт)
	листопад 2019
	Відповідальн секретар ПК
	

	10.
	Організувати та провести День відкритих дверей
	квітень 2020
	Г олови ц/к, відповідальний секретар ПК
	

	11.
	Розмістити оголошення по прийому в школах і профліцеях , у газеті «Волинь нова», «Горохівський вісник», на Волинському телебаченні
	до 01.05.2020
	Генсецька О.М.

Відповідальний секретар ПК
	

	12.
	Розіслати по віддаленим школам області інформаційні пакети з рекламними матеріалами та інформацією про коледж
	протягом року
	Голови циклових комісій, заввідділи, викладачі
	

	13.
	Організувати поїздки викладачів коледжу в школи закріплених районів з ціллю профорієнтаційної роботи. Скласти реєстр шкіл з інформацією про кількість учнів у випускних класах
	протягом року
	Голови ц/к, відповідальн секретар ПК
	

	14.
	Взяти участь в Ярмарку навчальних закладів, яка проходить під егідою центру зайнятості
	листопад-травень
	Голови ц/к, відповідальний секретар ПК
	

	15.
	Розробити та затвердити програми вступних випробувань
	березень 2020
	відповідальн секретар ПК Голови ц/к
	

	16.
	Оприлюднити програми вступних випробувань на веб-сайті коледжу
	березень 2020
	Відповідальн секретар ПК
	

	17.
	Призначити склад предметних екзаменаційних, вибіркових, апеляційної комісій
	квітень 2020
	Генсецька О.М.
	

	18.
	Розробити та затвердити екзаменаційні матеріали для вступних випробувань
	до 01.03.2020
	Г олови ц/к

Відповідальнсекретар ПК
	

	19.
	Провести інструктаж членів Приймальної комісії
	червень 2020
	Відповідальн секретар ПК
	

	20.

21
	Провести організаційні заходи щодо прийому документів від абітурієнтів:
	
	
	

	
	Проінструктувати технічних працівників
	до 02.07.2020
	Відповідальнсекретар ПК
	

	
	Підготувати приміщення для зберігання і оброблення документів
	до 02.07.2020
	Відповідальн секретар ПК
	

	
	 Звітувати про готовність до прийому документів від абітурієнтів
	до 02.07.2020
	Відповідальний секретар ПК
	

	
	Забезпечити розміщення матеріалів роботи приймальної комісії коледжу на веб-сайті коледжу
	липень-серпень

2020
	Відповідальнсекретар ПК
	

	
	Підготувати стенд, що відображає динаміку подання заяв (план прийому, кількість цільових місць, кількість поданих заяв)
	липень-серпень

2020
	Відповідальн секретар ПК
	

	21.

27.

28.

29.

30.

31.

32.
	Організувати конкурс і провести вступні випробування:
	
	
	

	
	Розробити і затвердити розклад вступних та фахових випробувань, співбесіди тощо
	липень 2020
	Генсецька О.М., відповідальний секретар ПК
	

	
	Організувати і провести вступні та фахові випробування
	липень-серпень

2020
	Генсецька О.М., відповідальний секретар ПК
	

	
	 Провести конкурс та оголосити списки рекомендованих до зарахування
	серпень 2020
	відповідальнсекретар ПК
	

	
	Проінформувати та оприлюднити рейтингові списки вступників
	серпень 2020
	Відповідальнсекретар ПК
	

	
	Підготувати протоколи та накази про зарахування за результатами вступних і фахових випробувань та за конкурсом сертифікатів Українського центру оцінювання якості освіти
	до 01.09.2020
	Відповідальнсекретар ПК
	

	
	Внести зміни статусу вступника у Єдиній державній електронній базі з питань освіти
	серпень 2020
	Уповноважена особа ЄДЕБО
	

	
	Проаналізувати та узагальнити підсумки роботи Приймальної комісії коледжу
	серпень 2020
	Відповідальнсекретар ПК
	

	
	Оформити звіт про роботу Приймальної комісії
	серпень-вересень

2020
	Відповідальний секретар ПК
	

	
	Провести комплектацію нових навчальних груп
	до 23.08.2020
	Зав. Відділень
	

	
	Підготувати виступ на педагогічній раді коледжу з питання «Про результати прийому до коледжу за 2018 - 2019 навчальний рік»
	серпень 2020
	Відповідаль-

ний секретар ПК
	

XIII. СИСТЕМА КОНТРОЛЮ
	№
	Питання, що розглядаються
	Термін
	Відповідаль

ний
	Відмітка про виконання

	1.
	· Стан виконання законодавчої нормативної та розпорядчої документації МОН України, Волинської ОДА та Львівського національного аграрного університету
· Стан кадрового забезпечення структурних підрозділів.
· Стан формування і розвитку матеріально-технічної бази; фінансового забезпечення коледжу.
· Стан безпеки життєдіяльності та охорони праці у коледжі
	Протягом
року
	Директор коледжу
	

	2.
	· Стан здійснення освітнього з питань підготовки молодших спеціалістів на відділеннях, відповідно до наказу МОНУ, ВОДА, ЛНАУ, та інших нормативно-правових актів.
· Стан виконання графіку освітнього процесу.
· Стан формування контингенту студентів коледжу.
· Стан викладання дисциплін, відповідності викладачів кваліфікаційному рівню.
· Стан підвищення кваліфікації викладачів та проходження атестації.
· Стан інформаційного забезпечення учасників освітнього процесу. Вдосконалення електронної бази коледжу.
· Стан технічного забезпечення процесу розміщення
замовлень на отримання документів про освіту та студентських квитків.Стан підготовки до акредитації спеціальностей коледжу
	Протягом
року
	заст.
директора з навчальної роботи, методист коледжу, завідувачі відділень, голови ц/к
	

	3.
	· Стан професійно-практичної підготовки студентів.

· Стан якості здійснення виробничої практики студентів за всіма видами практик.

· Стан виконання графіку освітнього процесу та дотримання норм часу у навчально-практичній діяльності.

· Стан організації та виконання програм щодо навчальних та виробничих практик.

· Стан та організація паспортизації навчальних кабінетів та лабораторій.

· Стан формування навчально-методичного забезпечення навчально-виробничого процесу на всіх спеціальностях коледжу.

· Стан науково-технічної творчості та дослідницької роботи студентів.

Стан укладання договорів з підприємствами, організаціями та установами на проходження студентами технологічної та переддипломної практик.
	Протягом

року
	Завідувач ВПН
	

	4.
	· Стан системи виховної роботи та гуманітарної освіти в коледжі.

· Стан виховної роботи в гуртожитку.

· Стан роботи комісії кураторів груп (класних керівників).

· Стан роботи Клубів та гуртків поза навчальної діяльності.

· Стан діяльності студентської ради.

· Стан роботи Музею коледжу.

· Стан стипендіального забезпечення.

· Стан роботи зі студентами особливого соціального статусу.

· Стан формування здорового способу життя студентів та морально-етичних цінностей студентів.

· Стан національного-патріотичного виховання студентів

· Стан роботи бібліотеки.

· Стан викладання дисциплін гуманітарного циклу підготовки студентів
	Протягом

року
	ЗДВР
	

	5.
	· Стан функціонування всіх підрозділів матеріально - технічної забезпеченості життєдіяльності коледжу.

· Стан збереження та підтримки належного стану споруд коледжу.

· Система роботи щодо збереження електроенергії, тепло-, газо-, водопостачання.

· Стан дотримання правил внутрішнього трудового розпорядку, охорони праці, техніки безпеки, виробничої санітарії та протипожежного захисту.
	Протягом

року
	ЗАГР, інженер з охорони праці
	

	6.
	· Стан фінансової забезпеченості життєдіяльності коледжу.

· Стан розподілу фінансових надходжень, регулювання придбання матеріальних цінностей відповідно правових актів, інструкцій, постанов, та забезпечення оплати праці працівників коледжу.
	Протягом

року
	Головний бухгалтер коледжу
	

	7.
	· Стан впровадження і виконання державних стандартів освіти галузей знань.

· Стан освітнього процесу та навчально-методичної роботи на відділенні.

· Стан дотримання та виконання навчальних планів коледжу, планів роботи відділень, циклових комісій, навчальних кабінетів,лабораторій і майстерень, індивідуальних планів викладачів, планів роботи класних керівників навчальних груп, виконання навчальних програм та іншої навчально-методичної документації.

· Стан якості та ефективності роботи педагогічних працівників відділення.

· Стан успішності навчальних досягнень студентів.

· Стан формування, використання та збереження матеріально-технічної, дидактичної та електронної бази відділення.
	Протягом

року
	Завідувачі відділень
	

	8.
	· Стан освітнього процесу з фізичного виховання згідно з навчальним планом і програмами навчального закладу.

· Стан якості навчальної та спортивно-масової роботи у коледжі

Стан дотримання техніки безпеки та виробничої санітарії при проведенні навчальних занять, спортивних змагань і роботи секцій.

· Стан роботи спортивних секцій.

· Стан медичного огляду студентів, формування спеціальних медичних груп.

· Стан збереження спортивного майна, споруд.

· Стан планування навчального процесу з фізичного виховання.
	Протягом

року
	керівник фізичного виховання
	

13.1 Графік відвідування навчальних занять адміністраторами відповідно до їх посадових обов’язків на 2019-2020 н.р.
	Понеділок
	Вівторок
	Середа
	Четвер
	П'ятниця
	Субота *

	Завідувачі відділеннями

	Методист
	Заступник з виховної роботи
	Методист
	Директор
	Заступник з навчальної роботи

	Заступник з навчальної роботи
	Керівник фізичного виховання
	Методист
	Завідувачі відділеннями

	Методист
	Завідувачі відділеннями

13.2 Комплексний план внутрішнього контролю за всіма ланками освітнього процесу
	№
з/п
	Питання, що контролюється
	Термін
виконання
	Місце розгляду
	Відміткапро виконання

	1
	2
	3
	4
	6

	1.
	Підсумки діяльності та освітнього процесу за період 2018-​2019 н.р. й основні завдання колективу на новий навчальний рік
	серпень
	Педагогічна рада
	

	2.
	Затвердження планів роботи педради, метод ради.
	серпень
	Методична рада
	

	3.
	Стан готовності коледжу та гуртожитку до нового навчального року
	вересень
	Адміністративна
Рада
	

	4.
	Затвердження навчальних та робочих навчальних програм дисциплін, графіків декад циклових комісій
	вересень
	Методична рада
	

	5.
	1. Готовність матеріально-технічної бази коледжу до початку навчального року.
2. Нарада з технічним персоналом.
3. Коригування правил внутрішнього трудового розпорядку.
4. Складання плану роботи на навчальний рік. Система внутрішньоколеджівського контролю
	вересень
	Нарада при директорові
	

	6.
	Оперативна нарада адміністрації коледжу.
Затвердження об’єктів контролю для заступників директора, завідуючих відділень, завідувача методичним кабінетом. Оформлення журналів академічних груп
	вересень
	Нарада при директорові
	

	7.
	Складання графіків:
· проведення обов’язкових та директорських контрольних робіт, заліків, семестрових екзаменів, державних екзаменів;
· вивчення стану викладання предметів та дисциплін на навчальний рік;
· проведення відкритих занять;
· періодичної звітності про роботу класних керівників навчальних груп;
· чергування академічних груп по коледжу;
· чергування викладачів в навчальному корпусі, гуртожитку
	вересень
	Нарада при директорові
	

	8.
	Стан організації роботи гуртків, секцій. Стан профорієнтаційної роботи в коледжі
	жовтень
	Педагогічна рада
	

	9.
	Стан виховної роботи у гуртожитку
	жовтень
	Засідання кураторів груп
	

	10.
	Стан підготовки екзаменаційної документації до зимової сесії і завдань для ДЕК
	листопад
	Методична рада
	

	11.
	Нарада з питання організації та проведення чергової атестації викладачів, затвердження графіка атестації, конкретизація завдання членам атестаційної комісії. Погодження плану атестації з планом проходження стажування
	листопад
	Нарада при директорові
	

	12.
	Дотримання техніки безпеки при проведенні практичних та лабораторних робіт
	листопад
	Методична рада
	

	13.
	Підготовка викладачів коледжу до участі у виставці «Педагогічний оскар»
	листопад
	Методрада
	

	14.
	Підготовка екзаменаційної документації до зимової сесії і завдань для ДЕК
	листопад
	Методична рада
	

	15.
	Аналіз якісного складу студентів нового набору
	грудень
	Педрада
	

	16.
	Стан успішності, навчальної дисципліни та підготовки до екзаменаційної сесії
	грудень
	Методична рада
	

	17.
	Стан правопорушень серед студентів коледжу
	грудень
	Адміністративна рада
	

	18.
	Якість знань студентів ІІ-ІІІ курсів під час проведення комплексних та директорських контрольних робіт
	грудень
	Методична рада
	

	19.
	Стан роботи зі студентами-сиротами та студентами, які потребують особливої педагогічної уваги
	січень
	Адміністративна рада
	

	20.
	Результати огляду кабінетів з метою перевірки їх готовності до роботи у ІІ семестрі 2019-2020 н.р.
	січень
	Нарада при директорові
	

	21.
	Стан навчально-виховної діяльності у І півріччі 2019-2020 н.р..
	лютий
	Педрада
	

	22.
	Організація чергування навчальних груп та викладачів по коледжу
	лютий
	Нарада при заст. директора з ВР
	

	23.
	Стан навчально-методичного забезпечення самостійної роботи студентів коледжу
	березень
	Методрада
	

	24.
	Про стан виховної роботи у гуртожитку
	березень
	Адміністративна рада
	

	25.
	Стан профорієнтаційної роботи
	березень
	Нарада при заст. директор.а з НР
	

	26.
	Підвищення кваліфікації викладачів
	березень
	Методрада
	

	27.
	Аналіз роботи викладачів з обдарованою молоддю
	березень
	Методрада
	

	28.
	Підсумки проведення дистанційного тестування студентів
	квітень
	Адміністративна рада
	

	29.
	Стан проведення тижнів циклових комісій коледжу
	квітень
	Педрада
	

	30.
	Про хід профорієнтаційної роботи в коледжі
	квітень
	Нарада при директорові
	

	31.
	Про підготовку до ДПА та державної атестації випускників
	травень
	Адміністративна рада
	

	32.
	Стан проведення годин куратора в навчальних групах
	травень
	Засідання кураторів груп
	

	33.
	Стан забезпечення студентів навчально-методичною літературою та доступ до матеріалів на сайті коледжу.
	травень
	Нарада при заст. директ.

з НР
	

	34.
	Стан виконання навчальних планів і програм
	червень
	Нарада при директорові
	

	35.
	Стан підготовки студентів до ЗНО
	квітень
	Педрада
	

	36.
	Виконання індивідуальних планів викладачів
	червень
	Методрада
	

	37.
	Участь викладачів у виставці «Педагогічний ОСКАР»
	червень
	Педрада
	

	38.
	Стан ведення навчальних журналів
	червень
	Нарада при заст. директора з НР
	

	39.
	Підсумки ІІ семестру 2019-2020 н.р. в коледжі
	червень
	Адміністративна рада
	

	40.
	Стан підготовки документації до вступних випробувань, фахових випробувань
	червень
	Нарада при заст. директора з НР
	

	41.
	Про готовність до проведення прийому до коледжу
	липень
	Адміністра- тивна рада
	

XIV. ЗАХОДИ ПО ДОСЯГНЕННЮ ВСТАНОВЛЕНИХ НОРМАТИВІВ БЕЗПЕКИ, ГІГІЄНИ ПРАЦІ, ВИРОБНИЧОЇ САНІТАРІЇ, ПІДВИЩЕННЯ РІВНЯ ОХОРОНИ ПРАЦІ, ПРОФІЛАКТИКИ ТРАВМАТИЗМУ ТА ПОЖЕЖНОЇ БЕЗПЕКИ

	№
з/п
	Планові заходи
	Термін
	Відповідальний
	Відмітка про виконання

	1
	2
	3
	4
	

	1.
	Перевірка готовності кабінетів, лабораторій та майстерень до нового навчального року
	серпень
	Заступник директора з АГР
	

	2.
	Надання методичної допомоги викладачам щодо оформлення кабінетів, лабораторій, майстерень з питань БЖД, ОП та пожежної безпеки
	серпень
	інженер з ОП
	

	3.
	Організація навчання та позачергової перевірки знань «Правил технічної експлуатації електроустановок споживачів» електротехнічного персоналу коледжу
	серпень
	технік-електрик
	

	4.
	Адміністративний контроль I-II рівня за безпечним станом електромережі приміщень, обладнання, приладів, інструментів, інвентарю, робочих місць, меблів
	Серпень,

 1 декада щомісяця
	технік-електрик
	

	5.
	Проводити вступний інструктаж з питань охорони праці та пожежної безпеки згідно програми з новоприйнятими працівниками, викладачами
	постійно
	інженер з ОП
	

	6.
	Розробити нові програми вступного інструктажу для студентів і працівників коледжу
	серпень
	інженер з ОП
	

	7.
	Провести навчання і перевірку знань кураторів груп з питань охорони праці, безпеки життєдіяльності та пожежної безпеки згідно затвердженої програми
	серпень
	інженер з ОП
	

	8.
	Проводить інструктажі з охорони праці з кожним підлеглим працівником:

- первинний - на робочому місці,

- повторний (позаплановий, цільовий), з реєстрацією у відповідному журналі
	
	Заступник директора з АГР,

 керівник підрозділу
	

	9.
	 Забезпечити всі структурні підрозділи коледжу інструкціями з охорони праці
	серпень
	інженер з ОП
	

	10.
	Забезпечити кожного куратора групи (1-4 курси) інструкціями з БЖД та ОП перед початком навчального року, виходом на літні канікули, при виконанні господарських робіт, по наданню першої долікарської допомоги, пожежної безпеки коледжу
	серпень
	інженер з ОП

заст. директора з виховної роботи
	

	11.
	Проведення інструктажів:
	
	
	

	
	- вступного з БЖД із студентами I, II, III, IV курсів із записом і підписами на сторінці куратора групи в журналі навчальних занять;

	вересень
	куратори груп
	

	
	- первинного, позапланового, цільового з БЖД із студентами I, II, III, IV курсів; у спортивному, тренажерному залах, на спортивному майданчику; при проведенні занять у кабінетах хімії, фізики та ін., лабораторіях;
	вересень
	куратори груп, завідувачі кабінетів, лабораторій, керівник гуртка
	

	
	- первинного, позапланового, цільового з БЖД із студентами, що мешкають у гуртожтку;
	вересень
	 заступник директора з виховної роботи,
вихователь, завідувач

гуртожитком
	

	
	- первинного, повторного, позапланового, цільового з охорони праці при проведенні занять у кабінетах, лабораторіях, майстернях виробничого навчання;
	вересень
	викладачі, майстри виробничого навчання
	

	
	- вступного, первинного, повторного, цільового з ОП при проведенні навчальних, технологічних, виробничих практик, господарських робіт;
	вересень
	 завідувач з НВП, керівник практики
	

	
	- первинного, повторного з ОП із викладачами, майстрами в/н, працівниками коледжу
	протягом року
	заст дир. з навч. роботи,
заст. директора з АГР
	

	12.
	Контролювати проведення інструктажів керівниками структурних підрозділів, викладачами, майстром в/н перед виходом студентів на практику
	протягом року
	Завідувач з НВП
	

	13.
	Організувати проходження обов’язкових попередніх та періодичних

медичних оглядів учасників навчально-виховного процесу відповідно до

затвердженого наказом Міністерства охорони здоров'я України від 21.05.2007

№ 246 «Порядку проведення медичних оглядів працівників певних категорій»:
· працівниками,
· студентами.
	протягом року

до 30.08.2019
	Директор коледжу,

медпрацівник
	

	14.
	Контролювати проведення інструктажів зі студентами перед кожною лабораторною роботою згідно затвердженої інструкції у лабораторіях з обов’язковим підписом у журналі студентів та викладача
	протягом року
	заст. директора з навчальної роботи,
завідувачі відділень, викладачі
	

	15.
	Участь у розробленні розділу з охорони праці Колективного

договору (угоди).
	
	Директор коледжу, заступник директора з навчальної роботи, з АГР, інженер з ОП охорони праціі
	

	16.
	За необхідності проведення паспортизації навч. кабінетів, лабораторій, виробничих майстерень, спортивного залу. Перегляд і розроблення експлуатаційної технічної документації, інструкцій з охорони праці
	І семестр
	заст. директора з АГР,

завідувач з НВП
	

	17.
	Проведення інструктажів первинного, повторного, позапланового, цільового з майстрами виробничого навчання, працівниками виробничих підрозділів
	
	Заст. Дир.заст. директора з АГР,

завідувач з НВП
	

	18.
	Проведення адміністративно-громадського контролю з

питань охорони праці
	Постійно
	Директор коледжу, заступник директора з навчальної роботи, з АГР, інженер з ОП,

Профком
	

	19.
	Проведення профілактичної роботи щодо запобігання травматизму

серед студентів під час освітнього процесу.
	протягом року
	заст. директора з навчальної роботи, з АГР, з виховної роботи,

інженер з охорони праці,

завідувач НВП,

викладачі, майстри виробничого навчання
	

	20.
	Проведення тижня Охорони праці
· оформлення стенду у бібліотеці коледжу;
· виставка газет, кросвордів з питань ОП;
· відкриті заняття, конкурси з ОП, БЖД;
· конференції з захисту рефератів з ОП та БЖД
	ІІ семестр
	інженер з ОП,

викладач охорони праці
	

	21.
	Проведення лекції «Основи охорони праці в закладі освіти»
	жовтень
	інженер з ОП,

викладач охорони праці
	

	22.
	Підготовка до ремонту приміщень, навчальних кабінетів, лабораторій, виробничих майстерень, спортивного та актового залів
	протягом року
	заст. директора з АГР
	

ГОСПОДАРСЬКА ЧАСТИНА
	№ з/п
	Заходи
	Термін
Виконання
	Відповідальний за

виконання
	Відмітка про виконання

	1
	2
	3
	4
	

	1.
	 Організація роботи комісії щодо перевірки готовності Коледжу до нового навчального року та до роботи в осінньо-зимовий період
	Серпень- жовтень
	Директор коледжу
	

	2.
	 Провести обстеження технічного стану будівель та споруд з метою їх руйнування та забезпечення надійної експлуатації.
	до 20.08.2019
	інженер з охорони праці
	

	3.
	Провести реєстрацію об'єктів Коледжу, підконтрольних органам

державного нагляду у сфері охорони праці і оформити відповідні документи.
	Серпень
	Заступник директора з АГР
	

	4
	Провести обстеження та скласти акти-дозволи на проведення занять у кабінетах підвищеної небезпеки: лабораторії хімії та біології, фізики, інформатики і комп’ютерної техніки
	серпень
	Комісія у складі: Жельчик О.М.,
Кишко Д.І.,

Луцюк В.С., Савченко С.О.,

зав. лабораторією
	

	5.
	Регулярно проводити перевірку чистоти і порядку на робочих місцях, у коридорах та під'їздах, забезпечення достатньої освітленості робочих місць, а також правильності утримання та експлуатації обладнання та устаткування Коледжу.

	Постійно
	Заступник директора з АГР
	

	6.
	Здійснювати безпосереднє керівництво, відповідальність за організацію і виконання робіт у підпорядкованих адміністративних та інженерно-технічних службах відповідно до чинного законодавства та нормативно-правових актів України з охорони праці.
	Постійно
	Заступник директора з АГР
	

	7.
	Провести у гуртожитку:

· інструктаж для мешканців гуртожитку з питань пожежної безпеки. Дотримання правил проживання у гуртожитку.

Контролювати дотримання мешканцями гуртожитку пожежних вимог. Про виявлені порушення негайно повідомляти заступника директора з АГР, директора коледжу

· Придбати дизенф. засоби.

	до 03.11.2019
	зав. гуртожитком,
	

	8.
	Підтримувати у відповідному стані енергетичне обладнання, систему протипожежного захисту, лічильники води
	Постійно
	заст. директора з АГР
	

	9.
	Укласти угоди з теплопостачальниками теплової енергії з метою забезпечення стабільного проведення навчального процесу в опалювальний сезон.
	до 03.10.2019
	заст. директора з АГР
	

	10.
	Забезпечує експлуатацію і утримання будівель, споруд, виробничих приміщень, обладнання, машин, механізмів, електроустановок, електросилових,

електроосвітлювальних, опалювальних, газових і каналізаційних мереж, систем

вентиляції відповідно до правил і норм з охорони праці.
	Постійно
	заст. директора з АГР
	

	11.
	Заміна труб холодного водопостачання в гурт.№1, 3
	2019-2020 н.р.
	заст. директора з АГР
	

	12.
	Здійснювати контроль за правильним використанням спецодягу, спецвзуття та інших засобів індивідуального захисту, дотриманням норм перенесення вантажів, забезпеченням робочих місць запобіжними написами і плакатами.
	Постійно
	заст. директора з АГР
	

	13.
	Проводити систематичне спостереження за станом виробничого, вентиляційного обладнання, риштувань, захисних пристроїв тощо.
	Постійно
	заст. директора з АГР
	

	14.
	Організовувати роботу щодо створення безпечних умов праці на автотранспортному підрозділі (у гаражі) відповідно до чинних правил охорони праці, що діють на автомобільному транспорті.
	Постійно
	заст. директора з АГР
	

	15.
	Організувати передплату періодичних видань з питань охорони праці, безпеки життєдіяльності; журналів «Охорона праці», «Пожежна безпека».
	
	 Головний бухгалтер, завідувач бібліотекою, інженер з охорони праці
	

	16.
	Провести поточний ремонт :

· Їдальня, заміна вікон,
· поточний ремонт зали;

	 Липень 2019 р.
	заст. директора з АГР
	

	17.
	Провести поточний ремонт покрівлі :

· спортивної зали,
· актової зали.

	2019-2020 н.р
	заст. директора з АГР
	

	18.
	Очистка стічних колодязів.
	2019-2020 н.р.
	заст. директора з АГР
	

	19.
	Провести профілактичні заходи системи опалювання коледжу
	до 20.08.2019
	заст. директора з АГР
	

	20.
	Провести повірку лічильників обліку тепла
	вересень
	заст. директора з АГР
	

	21.
	Провести поточний ремонт навчальних аудиторій, коридорів, заміна вікон в кабінетах заступників директора
	до 01.09.2019
	заст. директора з АГР
	

ГОРОХІВСЬКИЙ КОЛЕДЖ ЛЬВІВСЬКОГО НАЦІОНАЛЬНОГО АГРАРНОГО УНІВІЕРСИТЕТУ

2019

ПЛАН РОБОТИ КОЛЕДЖУ

НА 2019-2020 н.р.

2
1

