

THE MOLDOVA EDUCATION REFORM PROJECT (MERP)

PROJECT ID NO.P127388

TERMS OF REFERENCE

for developing the Management Information System for External

Evaluation in the General Education (MISEEGE)

in the Republic of Moldova

Terms of Reference for MISEEGE development

2

1. GENERAL PROVISIONS

The „Moldova Education Reform” Project (MERP) is a World Bank-financed Project to
be implemented between April 2013 and April, 2022.

The MERP supports the Government of Moldova reform program by financing activities
that will strengthen the quality of education, while improving the sector efficiency.
Through this Project, the World Bank supports the Government of Moldova in
implementing the needed reforms, which include initiatives to:

A. Improve learning conditions in targeted schools;
B. Strengthen the education monitoring systems;
C. Promote efficiency reforms in the education sector.

The objective of the Project is to improve learning conditions in targeted schools and
strengthen the Recipient’s education monitoring systems, while promoting efficiency
reforms in the education sector.

The MERP has three components;

A. “Strengthening the Quality of Education”,
B. “Improving the Efficiency of the Education Sector”;
C. “Improving the Ministry of Education, Culture and Research’s Capacity to

Monitor the Reform”.

Component A is divided into three sub-components: A.1, A.2 and A.3.

The objective of sub-component A.1 is to contribute to the strengthening of the quality
of education in the General Education subsector by improving systems in the following
areas: school standards, teacher and school principal training, student assessments,
and data collection.

The objective of sub-component A.2 is to contribute to the strengthening of the quality
of education in the General Education subsector by rehabilitating and upgrading 17
receiving schools. The activities under sub-component A.2 are carried out by Moldova
Social Investment Fund.

The objective of sub-component A.3 is to contribute to the strengthening of the quality
of education by supporting the following activities:
a) providing selected schools with science and technology equipment;
b) (i) developing in-depth special education modules and training teaching support

staff and psycho-pedagogues working with students with disabilities and/or special
educational needs; and (ii) providing special education teaching and learning
materials, and selected equipment;

c) (i) evaluating training programs for school managers and teachers and updating
such programs; and (ii) training and evaluating a second cohort of school managers
and teachers based on the updated training programs;

Terms of Reference for MISEEGE development

3

d) supporting the National School Inspectorate (or its successor) and the National
Agency for Curriculum and Evaluation to increase their respective capacities;

e) supporting the design and implementation of mechanisms to address the gender,
inclusiveness, and citizen engagement dimensions in education;

f) (i) developing and incorporating a vocational education and training module into
EMIS; and (ii) training users on the use of EMIS, including pre-school module.

Component B was designed to support the GoM’s efforts to improve the efficiency of
the sector by eliminating excess capacity and creating a leaner education system,
which will be better equipped to provide education that meets the demands of a
modern economy.

Component C has the objective to finance Technical Assistance (TA) for the MoECR
to support the implementation, monitoring and measurement of the MERP.

One of the activities mentioned in component A.3 is supporting the National School
Inspectorate and the National Agency for Curriculum and Evaluation to increase their
respective capacities.

The National School Inspectorate was reorganized by absorption with the National
Agency for Quality Assurance in Education and Research (ANACEC), which is the
successor of rights and obligations of the absorbed legal entity, according to the Law
no. 190 dated September 21, 2017 on amending some legislative acts (published in the
Official Gazette of the Republic of Moldova no. 364-370, art. 624 and art. 7 let. b,
2017).

The MERP supports efforts to develop the capacity of the National Agency for Quality
Assurance in Education and Research (ANACEC), the administrative authority
responsible for the state policy implementation and contribution to the development of
education focused on the best international standards in education and research.

In this context, the MoECR intends to hire a company to develop a web based
information system for external evaluation of the general education.

Terms of Reference for MISEEGE development

4

2. OBJECTIVE

The Objective of the assignment is to develop a management information system for
the external evaluation of general education institutions in Moldova. The system should
be developed in line with the requirements exposed in this document (including Annex
no.1 Business and technical requirements).

The primary goal of MISEEGE is to provide the ANACEC with an advanced IT solution
for the automation of external evaluation in general education. The system will allow for
the recording and processing of requests for the external evaluation of General
Education Institutions and the managers thereof.

The main advantage of MISEEGE is that it will allow monitoring all events related to the
process of submission/processing of the request for external evaluation in general
education in real time.
Thus, the major features of the developed information solution
include:

a) Designing and implementing modern solution for registration, recording and
monitoring of the requests for external evaluation in general education;

b) Providing networking possibility for ANACEC staff (with the right of access to
system data) and other external evaluators, by implementing a multinational
client-server architecture;

c) Controlling the access to user data and ensuring a maximum integrity, security
and confidentiality of the collected data, which are not designed for public
disclosure.

Terms of Reference for MISEEGE development

5

3. REPORTING REQUIREMENTS

The developer must be in permanent contact with the General Education Evaluation
Department and the ANACEC President.

The Consultant will submit a monthly progress report to ANACEC and MERP (Project
Management Unit) reflecting the activity, the difficulties and the bottlenecks. The
reports will be written in Romanian.

4. FINAL OUTPUT AND COMPONENTS TO BE DELIVERED

The final output (MISEEGE) consists of the software and system documentation as well
as the transfer of knowledge to system beneficiary. The list of deliverables are shown in
the following table:

The artifact
identifier

Mandatory/not
mandatory

Brief description
of the delivered artifact

Art.001 M The complete source code of the modules and
components required to compile the delivered
program product;

Art.002 M The final product packed for easy installation in
the proposed technological environment;

Art.003 M Updated software requirements specification
(SRS) during the development;

Art.004 M Updated software design document (SDD) during
the system development;

Art.005 M System configuration and deployment (instruction
for deployment) document;

Art.006 M User's manual

Art.007 M Administrator's manual
(including the contingency plan);

Art.008 M Training documentation (designed for the trainers
who will train the Beneficiary's staff in the use of
the information solution);

Art.009 M Technical specifications for interfaces published
and used;

Art.010 M Test plan and results of internal testing
(functional, performance, security);

Art.011 M All deliverables copied to electronic media (DVD-
R or USB memory stick);

NOTE – M stands for mandatory

Terms of Reference for MISEEGE development

6

5. SYSTEM IMPLEMENTATION STAGES

The MISEEGE design, development, testing and implementation activities shall be
carried out by specialized company holding necessary experience to carry out the
corresponding works and shall include the following stages:

1) System development stage - to be divided into phases coordinated with ANACEC

as follows:
a) Based on the Terms of Reference and the discussions with the Direct

Beneficiary, the developer will determine and analyze the requirements, design
the structure of the information system and prepare the SRS and SDD
(documents that will contain the detailed information regarding the solution
specifications, architecture, the physical data model, the necessary hard and
software resources for operation, the principles of developing the administrator
and user interfaces, the principles and tools for ensuring information security,
etc.). This stage will not last longer than 1 month;

b) The developer shall develop the program code and integrate the developed
modules into a draft version of the information system (a first presentation will be
made to the parties, with a preliminary demonstration of the functionalities
described in the specifications). This stage will not last longer than 1.5 months;

c) The developer shall develop the program code and integrate the developed
modules into final version of the information system taking into consideration the
feedback received from Client in previous stage (a presentation will be made to
stakeholders, demonstrating all functionalities described in the specifications) to
be improved, if necessary, before signing the final acceptance of MISEEGE.
This stage will not last longer than 2.5 months;

d) The developer would performs the system internal testing and prepare the
documentation (presenting the system functionalities with all corrections and
adjustments according to the feedback submitted in the previous stages,
presenting the technical documentation set, etc.). This stage will not last longer
than 1 month;

2) System implementation stage will begin after the report on system acceptance by
ANACEC is approved and the act on transfer-acceptance for experimental
operation is signed. At this stage, the developer together with the beneficiary shall
test the system under experimental operating conditions in order to find any errors,
performance issues, etc. At this stage, the developer removes the detected
problems and prepares the final version of the information system that can be put
into operation. This stage will not last longer than 1 month;

3) Training stage will begin with the implementation of the information solution and
will include training of 20 non-admin users and 4 admin users. This stage will not
last longer than 0.5 months;

4) The commissioning of the system starts with the signing of the report confirming
the putting of the information system into operation and beginning of its operation;

Terms of Reference for MISEEGE development

7

5) The MISEEGE warrantee stage is the period during which the system developer

will fix any defect identified by the Beneficiary without additional payments to be
made for this purpose. The warrantee does not imply developing the system or
entering the content, but only ensuring that all the functionalities described in these
ToR, as well as in other additional project documentation, work properly. The
consultant must provide a 12-month warrantee period commencing with from the
date of signing the final acceptance of the system.

6) The maintenance stage starts after the commissioning of the system and is
the period for which the system developer undertakes to assist the beneficiary in
maintaining and developing the capacity of the implemented system to provide
services, maintaining its integrity. Maintenance works will include, without being
limited to the following types of works:
a) Developing the graphic design of new pages, graphic elements;
b) Programming, developing new functionalities;
c) Updating the website core and modules;
d) Consultancy services

The bidder will undertake to carry out maintenance of the system for a period of 12
months commencing with the signing of the system and will specify the costs related
to it in the financial offer.

6. ACCEPTANCE CRITERIA

The Bidder will develop and test the system on its own media. The beneficiary will
have access to the testing environment and will participate in the process of
validating and verifying the functionalities of the portal. The system will be accepted
for productions as long as there is no critical or blocking defect.

The defects identified during the test will be classified as follows:

 Immediate defect: There is a blocking operational impact, as a result of the fact
that the basic functionalities are no longer available or cannot be used or a
significant number of portal users are affected. The use of the system is
seriously affected;

 Critical defect: There is a critical operational impact as a result of the fact that
certain functionalities are no longer available. Some of the main features cannot
be used or some of the users of the application are affected. The use of the
system is likely to continue with significant additional effort from users;

 Non-critical defect: There is an insignificant operational impact. The system
works in normal parameters, but some of the functionalities do not work
according to the requirements.

Terms of Reference for MISEEGE development

8

7. QUALIFICATION REQUIREMENTS
7.1. Company qualification requirements

The minimum qualification requirements are:
1. Specialized in the development and implementation of information systems with

experience in the field of at least 5 years are eligible to participate to the bid;
2. Experience in developing and implementing complex IT solutions for central public

administration authorities in the Republic of Moldova.
3. Experience in developing IT solutions containing personal data.
4. Experience in developing and implementing information systems designed for the

educational sector would be an advantage.

7.2. Personnel qualification requirements

The related documentation, the IT solution interface, the training and the technical
support will be executed in Romanian.

The bidder shall present in the technical offer summary data regarding the staff
involved in the project and its qualification. The involvement of qualified staff with
experience in the development and implementation of information systems for public
authorities in the Republic of Moldova is welcome. Explicitly, key data of the persons
employed in the following positions will be presented:

a) Project Manager;
b) Head of programming team/system architect;
c) Programmer;
d) System analyst;
e) Quality assurance engineer (testing specialist)
f) Trainer.

For these positions, CVs of people involved in the process will be submitted in
Europass format.

1) Requirements for the Project Manager:

a) University studies in ICT;
b) At least 10 years’ experience in IT projects management;
c) Specific experience as an ICT project manager demonstrated by implementation

of similar projects implying technical analysis activities, formalization of
requirements, design and development of software solutions;

d)
e) Knowledge of Romanian language;
f) Recognized certifications held in the field of project management will be an

asset.

Terms of Reference for MISEEGE development

9

2) Requirements for the head of the programming/system architecture team:
a) University studies in ICT;
b) At least 7 years’ experience in IT systems development;
c) Specific experience as a System Architect in ICT projects demonstrated by work

in a similar position in developing similar IT solutions or in case management;
d) Knowledge of modern methodologies for designing and developing IT solutions;
e) Experience in using databases and SQL language;
f) Sufficient knowledge of the methodology of developing information systems for

the government sector of the Republic of Moldova;
g) Recognized certifications held in the field of technologies proposed in the

technical proposal will be considered an asset.
h) Knowledge of Romanian language;

3) Requirements for the Programmer:

a) University studies in ICT;
b) At least 5 years’ experience in IT systems development;
c) Advanced knowledge of modern IT technologies, information security standards

and methodologies;
d) Experience in using databases and SQL language;
e) Sufficient knowledge of the methodology of developing information systems for

the government sector of the Republic of Moldova;
f) Recognized certifications held in the field of technologies proposed in the

technical proposal will be considered an asset.

4) Requirements for the System Analyst:
a) University studies in ICT;
b) At least 5 years’ experience in IT systems analysis and development;
c) Specific experience as a System Analyst in ICT projects demonstrated by work

in a similar position in developing similar IT solutions or in case management;
d) Knowledge of modern methodologies for designing and developing IT solutions;
e) Sufficient knowledge of the methodology of developing information systems for

the government sector of the Republic of Moldova;
f) Knowledge of Romanian language.

5) Requirements for the Quality assurance engineer (testing specialist)

a) University studies in ICT;
b) At least 3 years’ experience as a quality assurance engineer;
c) Specific experience in IT quality testing, including automated testing means;
d) Experience in Load planning (system load testing) and Stress (system behavior

testing at high demands) testing;
e) Recognized certifications held in the project management area will be an asset.
f) Knowledge of Romanian language.

6) Requirements for the Trainer:

a) University studies in ICT;
b) At least 2 years’ experience in a similar position;

Terms of Reference for MISEEGE development

10

c) Specific experience in preparing training materials will be an asset;
d) Recognized certifications held in the field will be an asset.
e) Knowledge of Romanian language.

8. ANNEXES

Annex. no.1 Business and technical requirements.

Terms of Reference for MISEEGE development

11

Annex no.1 – BUSINESS AND TECHNICAL
REQUIREMENTS
Table of Contents

1 INTRODUCTION..12

1.1 TERMS AND DEFINITIONS ...12
1.2 ABBREVIATIONS ..13
1.3 REFERENCES AND LEGAL ASPECTS ...14
1.4 BASIC PRINCIPLES OF THE INFORMATION SYSTEM: ...15

2 GENERAL DESCRIPTION ...18

2.1 PRODUCT PERSPECTIVE ..18
2.2 PRODUCT FUNCTIONALITY ...20
2.3 USERS AND CHARACTERISTICS ...21
2.4 PROJECTION AND IMPLEMENTATION OF CONSTRAINTS ...23

3 FUNCTIONAL REQUIREMENTS ...24

3.1 LIST OF SYSTEM BUSINESS PROCESSES ...24
3.2 LIST OF SYSTEM MODULES ...40
3.3 FUNCTIONAL SYSTEM MODEL ..43
3.4 SYSTEM MODULE REQUIREMENTS ..46
3.5 SYSTEM DOMAIN BUSINESS REQUIREMENTS ...90
3.6 INTERACTION WITH INFORMATION SYSTEMS ..144

4 NON-FUNCTIONAL REQUIREMENTS ...147

4.1 REQUIREMENTS FOR THE EXTERNAL INTERFACE ..147
4.2 PERFORMANCE REQUIREMENTS ...148
4.3 PROTECTION AND SECURITY REQUIREMENTS ...148
4.4 SOFTWARE QUALITY ATTRIBUTES ..149
4.5 DOCUMENTATION AND TRAININGS...150
4.6 PROJECT RISKS ...150

5 DATA DICTIONARY ...151

5.1 FILING INFORMATION OBJECTS ..151
5.2 CONTENTS OF STORED DATA ..152

6 CLASSIFIERS ...186

6.1 LIST OF CLASSIFIERS ..186
6.2 CONTENTS OF CLASSIFIER DATA ..187

7 STATISTICAL REPORTS ...197

7.1 LIST OF STATISTICAL REPORTS IN THE SYSTEM ..197
7.2 GENERAL REQUIREMENTS ON THE STATISTICAL REPORTS GENERATED BY THE SYSTEM198
7.3 SPECIFIC REQUIREMENTS FOR STATISTICAL REPORTS IN THE SYSTEM ..199

Terms of Reference for MISEEGE development

12

1 INTRODUCTION

1.1 Terms and definitions

All terms and definitions and notions frequently used in this document are delimited and
explained in the following table.

Term Description

System architecture All key solutions for organization of the software system as well
as the set of elements and structural interfaces, together with the
cooperation described in terms of these elements;

Data base Data set organized according to the conceptual structure,
describing the basic features and the relationship between
entities;

Data Elementary information units about people, topics, facts, events,
phenomena, processes, objects, situations, etc., presented in a
form that allows them to be notified, commented and processed;

Approved data Data, which have undergone quality control procedures and are
considered suitable for use;

Personal data Any information referring to an identified or identifiable natural
person (personal data subject). In this sense, an identifiable
person is a person who can be identified, directly or indirectly, in
particular by reference to an identification number or to one or
more specific elements, his/her own physical, physiological,
mental, economic, cultural or social identities;

External evaluation Examination, carried out by an institution authorized in
accordance with the norms in force, of one or more segments of
the educational activity of the Institution;

Workflow

Administrative process of an organization during which tasks,
procedures and information are processed or executed in a
certain succession dictated by predetermined rules (procedural
rules), in order to produce a product or provide a service;

Object identifier Date attribute, defining uniquely the Informational object;

Data integrity Data status, when it keeps its content and is
interpreted equivocally in cases of random actions. Data integrity
is deemed kept if data has not been altered or damaged
(deleted)

Logging Function of recording information about events. Within the
information systems, event recordings include details about date

Terms of Reference for MISEEGE development

13

and time, the user and action taken

MCloud Joint governmental information infrastructure operating based on
“Cloud computing” technology in accordance with GD no.128
dated 20.02.2014;

Information object Virtual representation of existing material and non-material
entities

Web portal Group of multimedia web pages (containing texts, still images,
animations, etc.), accessible on the Internet, usually on a
particular theme, and connected to each other. The various
websites can be created by an organization, an individual, public
institutions, etc.;

Business process Succession of events, occurred through a group of logically
related activities, using the resources of the organization to obtain
the result when achieving the goals of the organization;

Statistical report Data submitted as a table about activities/objects for a specific
period of time;

Business
requirement

Description of a certain rule or service, which must be fulfilled
within the system;

Information
 system

A set of procedures and means for collecting, processing
and transmitting the information needed for the management
process (includes manual and automated technologies for data
processing);

Quality standard Measurement instrument, associated with a performance
indicator, which reflects the requirements imposed on the
educational institution and allows to determine the level of their
achievement;

Data veracity Level of correspondence of data, kept in the computer memory or
in documents, the real state of the objects in the respective
domain of the system, reflected by these data;

1.2 Abbreviations

All acronyms and abbreviations used in this document are delimited and explained in the
following table.

Abbreviation/acronym Explanation

ANACEC National Agency for Quality Assurance in Education and
Research;

CPA Central Public Authority;

LPA Local Public Authority;

PSA Public Services Agency;

Terms of Reference for MISEEGE development

14

DB Data base

NBS National Bureau of Statistics;

CL Classifier;

CUIIO Unique identification code of companies and organizations;

HTTP (Eng. Hypertext Transfer Protocol);

IDNO (Organization’s identification number) – legal entities’
identification number;

IDNP (Personal identification number) – a person’s identification
number used in international practice as an abbreviation;

SLEB Special local education body;

SR Statistical report;

Req System requirement

RM Republic of Moldova;

SPR State Population Register

SRLE State Register of legal entities;

SRS Software Requirements Specification

SDD Software Design Document

STD Software Test Document

DPIS Data Processing information system;

EMIS Education Management Information System;

MISEEGE Management Information System for External Evaluation in the
General Education;

EEI Early Education Institutions;

PEI Primary Education Institutions;

SEI Secondary education institutions;

HSEI High School Education Institutions;

ESEI Extra school education institutions;

SEI Special education institutions;

UC User Case;

1.3 References and legal aspects

Legal and regulatory framework:
a) Education Code of RM (no.152 of 17.07.2014);
b) The methodology of external evaluation of general education institutions approved by

the order of the Ministry of Education, Culture and Research no.470 of April 24, 2019;
c) Methodology of evaluation of general education institutions’ managers approved by the

order of the Ministry of Education, Culture and Research no.470 of April 24, 2019;
d) Regulation on the organization and functioning of the Ministry of Education, Culture and

Research, approved by the Government Decision no. 691 of 30.08.2017;
e) Regulation on the organization and functioning of the National Agency for Quality

Assurance in Education and Research, approved by the Government Decision no. 201
of 28.02.2018;

Terms of Reference for MISEEGE development

15

f) Quality standards for primary and secondary general education institutions from the
perspective of the child-friendly school, approved by the order of the Ministry of
Education no.970 of 11.10.2013;

g) The standards of professional competence of the management staff in the general
education, approved by order of the Ministry of Education, Culture and Research no.
1124 of 20.07.2018;

h) The standards of professional competence of the teachers in the general education,
approved by the order of the Ministry of Education, Culture and Research no. 1124 of
20.07.2018;

i) The standards of minimum endowment of the cabinets for school disciplines in the
Institutions of general secondary education, approved by the order of the Ministry of
Education, Culture and Research no. 193 of 26.02.2019;

j) The standards for minimum endowment of early education institution, approved by
Order of the Ministry of Education, Culture and Research no. 253 of 11.10.2017;

k) Minimum operational standards for primary and secondary general education
institutions, approved by order of the Ministry of Education no. 61 of 10.02.2015;

l) List of types of school documentation and reports in general education, approved by the
Order of the Ministry of Education, Culture and Research no. 897 of 12.06.2018;

m) Government Decision no. 899 of 27.10.2014 for the approval of the Regulation
regarding the mapping system for primary, secondary schools and high schools;

n) Government Decision no. 391 of 28.05.2014 on the actions for organizing and
conducting graduation exams for educational levels;

o) Law no. 71-XVI of March 22, 2007 on registers;
p) Government Decision no. 432 of 23.06.1995 regarding the organization of the National

Inter-administrative Register of the Republic of Moldova (RENIM);
q) Law of the Republic of Moldova no. 764 of 27.12.2001 regarding the administrative-

territorial organization of the Republic of Moldova;
r) Order of the Ministry of Information Development no.78 of 01.06.2006 regarding the

approval of the technical regulation "Software life cycle processes" RT 38370656 -
002:2006.

International standards:

a) International Standard J-STD-016-1995 IEEE/EIA - Information Technology, Software

Lifecycle Processes, Software Development, Acquirer-Supplier Agreement;
b) International Standard IEEE-STD-P1063 - Software User Documentation;
c) International Standard ISO/IEC/IEEE 29148-2011 - Systems and software engineering -

Life cycle processes - Requirements engineering.

1.4 Basic principles of the information system:

In order to ensure the objectives defined for the IT solution, the following general principles
shall be taken into account when designing, developing and implementing MISEEGE:
a) The legality principle - implies creation and operation of the information system in

accordance with the national legislation in force and the international norms and
standards recognized in the field;

Terms of Reference for MISEEGE development

16

b) The platform independence principle - the IT system user interface will not impose a
certain software and hardware platform for the user's computer;

c) The secure data principle - stipulates the entry of data into the system through
authorized and authenticated channels only;

d) The information security principle - involves ensuring an adequate level of integrity,
selectivity, accessibility and efficiency for data protection against loss, alteration,
damage and unauthorized access;

e) The accessibility of public information principle - implies the implementation of
procedures to ensure the access of citizens of the Republic of Moldova to public
information, provided by the information solution;

f) The transparency principle - implies the design and implementation according to the
modular principle, using transparent standards in the field of information and
telecommunications technologies;

g) The expandability principle – allows extending and completing the information system
with new functions or improving the existing ones;

h) The scalability principle - involves ensuring a similar performance of the information
solution for small/large volumes of data and accesses to the system;

i) The principle of integration with existing systems - implies the possibility of the
information solution to integrate and interact with the applications already implemented;

j) Principle of simplicity and convenience of use - involves the design and
implementation of all applications, technical and program means accessible to system
users, based on exclusively visual, ergonomic and logical design principles;

k) The principle of the division of the architecture by levels - consists in the
independent design of the subsystems sub-SI E-Dossier according to the interface
standards between the levels;

l) The principle of priority of the first person/of the single center - implies the
existence of a high ranking person with sufficient rights to make decisions and to
coordinate activities in order to create and operate the information system.

The following principles are particularly important for the architecture of the information
system:
a) implementation of a WEB-based client-server solution with authorized access to the

interface and data;
b) development of the IT solution based on technologies designed for the implementation

of information systems for case management;
c) ensuring adequate security of the information system in order to protect the information

and component subsystems against their unauthorized use or the disclosure of personal
or limited access information;

d) recognition of information as an asset and its proper management;
e) development and implementation of the information system allowing to have it reused

for other processes or in order to ensure the possibility of developing new
functionalities;

f) minimizing the number of different technologies and products, which provide the same
functionality or are similar by destination;

g) ensuring a high speed processing of beneficiaries' requests;

Terms of Reference for MISEEGE development

17

h) ensuring disaster recovery capacity (ensuring physical security) as part of the
implementation plan.

Terms of Reference for MISEEGE development

18

2 GENERAL DESCRIPTION

2.1 Product perspective

The product will be implemented as a complex system, to which only registered users will
have access through a secure connection to the main website. The website will be the
main user interface if the users can operate all the offered functionalities. However, this
website will be part of a larger system. There will be a server where all system data will be
stored and all system calculations will be performed. The website will provide a user
interface and will show the functionality of the system.

Web-Server “SIMEEÎG”
(Modern Web Server)

http://www.anacec.md/simeeig
Registered Users

 Administrator Național

SETUP
QUERY

HTTPS

BD «SIMEEÎG»

(Modern Database)

The website will be the main source of information on the monitoring and evaluation of
external evaluation activities in the general education. The website will contain interfaces
for data, data correction, data analysis, generation of statistical reports.

The website will be accessible through a domain established by the Beneficiary and later
communicated to the Developer. The currently planned domain is www.anacec.md/simeig.

Additional to the main functionalities the system will provide an online module for collecting
opinions of different educational actors (teachers, students, parents, school managers,
etc.) on the compliance of education institutions, school managers and teachers with the
standards approved by the MoECR

http://www.anacec.md/simeig

Terms of Reference for MISEEGE development

19

Terms of Reference for MISEEGE development

20

2.2 Product functionality

Based on the analysis of the requirements and the subsequent evolution of the system, the
following major modules of this software have been defined:

a) Institutions: Will allow the user, depending on the access level, to process data
about public and private general education institutions;

b) Management: Will allow the user, depending on the access level, to process the
data on the management staff (director and deputy director) of public and private
general education institutions;

c) External evaluation of general education institutions: Will allow the user,
depending on the level of access, to arrange the management processes in external
evaluation of public and private general education institutions;

d) External evaluation of management staff: Will allow the user, depending on the
access level, to organize the management processes in external evaluation of the
management staff (director and deputy director) in public and private general
education institutions;

e) Management of the ANACEC evaluators register: It will allow the user to ensure
the keeping of records of ANACEC evaluators;

f) Perspective plans management: It will allow the user, depending on the access
level, to ensure the annual planning of external evaluation based on the SLEB
perspective plans records;

g) Statistical reports: Will allow the user, depending on the access level, to receive the
necessary information in a convenient format, according to predefined criteria;

h) System administration: It will provide the user, depending on the access level,
special possibilities related to the supervision of the processes in the system, the
setting of some parameters of the system and the activity of the MISEEGE users.

Terms of Reference for MISEEGE development

21

2.3 Users and characteristics

System users can be divided into the following categories:

Terms of Reference for MISEEGE development

22

2.3.1 National administrator

National administrators have access to all MISEEGE services. Their task is to create other
MISEGE users and to give them access rights to MISEEGE according to their
competence. Also, National Administrators will enter the data on the final decisions in
external evaluation processes.

2.3.2 Head of Institution

The Head of Institution has access to MISEEGE services related to the Institution profile,
submitted applications, results of evaluation, news, legal documents and templates. The
Head of Institution could nominated one or more representatives, who will act on behalf of
Institution. Head of Institution and nominated representatives will be able to access only
information related to the Institution he or she is representing.

2.3.3 Head of department

The Head of department has access to MISEEGE services related to the management of
administrative processes of creation and control of the evaluation committees for external
evaluation.

2.3.4 Department specialist

At the initial stage, for the system launch, the Department specialists will be responsible for
entering the following data into the system:
a) data on the Institutions, including their management staff;
b) data on the content of system classifiers;
c) data received from the SLEB and subsequently the completion of these data with the

information on the ANACEC decision regarding the planned external evaluation;
d) data on the content of the ANACEC evaluators register.

Subsequently, the Department specialists, having access to MISEEGE services, will have
the following main responsibilities:
a) management of Institutions’ data, including of management staff:
b) management of system classifier data;
c) management of perspective plans for external evaluation;
d) management of the ANACEC evaluators register;
e) extraction of data in the form of statistical reports.

2.3.5 Chair of the evaluation committee

The chairs of the evaluation committees have access to the MISEEGE services, which
only refer to the management of specific external evaluation processes for which they are
responsible. Their task is to enter in the system data showing the information about the
events carried out within the external evaluation processes for which they are responsible.

2.3.6 Member of the evaluation committee

Terms of Reference for MISEEGE development

23

The members of the evaluation committees have access to the MISEEGE services, which
only refer to viewing specific external evaluation processes in which they are involved.
Their task is to view and verify data entered in the system that reflects the information
about the events carried out within the external evaluation processes in which they are
involved. Members of the evaluation committee cannot modify data entered in MISEEGE.

2.4 Projection and implementation of constraints

Upon completion of the requirements analysis process, the following constraints were
identified:
a) Because the system retrieves data from the Internet database, the availability of an
Internet connection is crucial for the system to function properly;
b) All licenses needed for the software should be purchased before the implementation
phase.

Also, the system requires integration of various technologies and application of specific
authorization. Below is a list of factors that may significantly affect the requirements
provided for in this document:
a) It is assumed that the operating system and the minimum hardware are installed;
b) It is assumed that the time and the system calendar settings are correct and updated;
c) It is assumed that the user have minimum knowledge about MISEEGE and websites.

Terms of Reference for MISEEGE development

24

3 FUNCTIONAL REQUIREMENTS

3.1 List of system business processes

The following main business processes are carried out in the system:

No. Business process Comments

BP.01 External evaluation of the Institution aimed at
provisional operation authorization

Public and private general
education institutions, including
extra school education,
special education and
alternative education
institutions;

BP.02 External evaluation of the Institution for
accreditation purposes

BP.03 Periodic external evaluation of the Institution

BP.04 External evaluation of management staff

Management staff (Directors
and deputy directors);

Terms of Reference for MISEEGE development

25

3.1.1 BP.01 External evaluation of the Institution aimed at provisional
operation authorization

Main business-process chart

The provisional operation authorization of the Institution is required in the following cases:
1) new institution is established;
2) the institution is reorganized;
3) other cases provided for by the legislation in force.

Terms of Reference for MISEEGE development

26

The request for the external evaluation procedure aimed at provisional operation
authorization of the Institution is made by submitting the application and the dossier by the
head/founder of the Institution. If the Institution has an electronic signature, there must be
the possibility of submitting the application and the dossier (signed with the electronic
signature) online through the system's website. Another possibility of filing the application
and the dossier is submitting them to ANACEC on a hard copy.

Insufficient filling in of the dossier is a justified ground for its rejection, a decision on which
ANACEC shall inform the Institution within 3 working days of taking it.

The external evaluation procedure aimed at provisional operation authorization of the
Institution is usually carried out within ANACEC. Whenever necessary, the representatives
of the Commission conduct evaluation visits to the Institution.

External evaluation aimed at provisional operation authorization implies the following
steps:
a) examination of the dossier;
b) establishing the authenticity/veracity of documents included in the dossier;
c) determining the conformity of documents included in the dossier;
d) as appropriate, visit to the Institution;
3) identification of areas for improvement and counseling for the Institution.

ANACEC completes the external evaluation procedure aimed at provisional operation
authorization of the Institution within 3 months from registration of the evaluation request.

Terms of Reference for MISEEGE development

27

3.1.2 BP.02 External evaluation of the Institution for accreditation
purposes

Main business-process chart

Terms of Reference for MISEEGE development

28

–- -
No ––

Terms of Reference for MISEEGE development

29

The procedure for external evaluation for accreditation purposes derived from the
evaluation procedure aimed at provisional operation authorization and takes place not later
than 5 years after being granted the authorization.

The Head of the Institutions request the evaluation for accreditation purposes by
submitting the application and the evaluation dossier to the ANACEC. If the Institution has
an electronic signature, there must be the possibility of submitting the application and the
dossier (signed with the electronic signature) online through the system's website. Another
possibility of filing the application and the dossier is submitting them to ANACEC on a hard
copy.

External evaluation for accreditation purposes includes the following steps:
a) examining the evaluation dossier;
b) conducting the evaluation visit;
c) establishing the authenticity/veracity of documents included in the dossier;
d) determining the conformity of documents included in the dossier with the legislation in
force;
e) reviewing the results of the annual evaluation of management staff, teaching staff and
auxiliary teaching staff for the recent 5 years;
f) completing the visit’s sheet;
g) determining the degree to which quality standards have been reached by the assessed
institution;
h) identification of areas for improvement and counseling for the Institution.

The results of the visit are included in the visit’s sheet, signed by all members of the
Committee and the management of the Institution. Based on the visit’s sheet and the
dossier, the Committee draws up the external evaluation report within 30 days after
completion of the evaluation visit.

The External evaluation report shall comprise:
a) the review of the self-evaluation report submitted by the Institution;
b) the extent to which quality standards are complied with;
c) tendencies recorded since the previous evaluation;
d) identified strengths and weaknesses;
e) recommendations for quality improvement in the activity of the Institution;
f) proposed decision.

The institution is considered accredited if it has accumulated a minimum of 50% per
standard, based on the score assigned to each indicator. In parallel with the
accreditation/non-accreditation, based on the score assigned to the Institution, it is
awarded one of the qualifications: very good (86.00-100%); good (64.00-85.99%);
satisfactory (50.00-63.99%); unsatisfactory (0-49.99%), which is recorded in the
accreditation certificate. The decision on accreditation/non-accreditation and granting of
the qualification falls within the competence of the ANACEC Management Board.
ANACEC completes the external evaluation procedure for accreditation purposes of the
Institution within 6 months from registration of the evaluation request.

Terms of Reference for MISEEGE development

30

The Institution’s accreditation certificate is issued for a term of 5 years. The extension of
validity is confirmed by the periodic external evaluation, issuing a new certificate.

Terms of Reference for MISEEGE development

31

3.1.2.1 BPA.02.01 Coordination of the composition of the commission with the
evaluated Institution

Auxiliary business-process chart:

The line department informs the evaluated Institution about the members of the
Committee within up to 5 working days from the date of its designation, by fax or e-mail.

The institution subject to the external evaluation procedures is entitled, one single time, to
express its position on the composition of the Committee, within up to 5 working days from
the date of being notified about it.

Terms of Reference for MISEEGE development

32

The final composition of the External evaluation committee is approved by decision/order
of the Chair of ANACEC.

3.1.2.2 BPA.02.02 Coordination of the external evaluation report with the evaluated
Institution.

Auxiliary business-process chart:

The external evaluation committee develops the External evaluation report within 30
working days after completion of the evaluation visit. The line department sends the
preliminary version of the External Evaluation Report to the evaluated Institution within 3
working days from the completion of the report.

Within up to 10 working days of receiving the External evaluation report, the Institution is
entitled to submit written comments on it.

Terms of Reference for MISEEGE development

33

The External evaluation committee through the line department receives comments on the
results included in the External evaluation report and analyzes them within up to 5 working
days.

Terms of Reference for MISEEGE development

34

3.1.3 BP.03 Periodic external evaluation of the Institution

Main business-process chart

Terms of Reference for MISEEGE development

35

Terms of Reference for MISEEGE development

36

If the Institution has an electronic signature, there must be the possibility of submitting the
application and the dossier (signed with the electronic signature) online through the
system's website. Another possibility of filing the application and the dossier is submitting
them to ANACEC on a hard copy.

The periodic external evaluation consists of analyzing all the aspects that contribute to the
design, organization and development of the educational process, in an Educational
Institution, with the purpose of:
a) establishing compliance of the activity carried out in the Institutions with the legislative
and normative framework in the field of education of any level;
b) extending validity of accreditation granted within the previous external evaluation of the
Institution;
c) assessing the quality of the educational process, granting qualifications;
d) providing methodological support for compliance with the standards.

As a result of the periodic external evaluation, the Institution is awarded one of the
qualifications: very good (86.00-100%); good (64.00-85.99%); satisfactory (50.00-63.99%);
unsatisfactory (0-49.99%). The external evaluation is considered passed if at least 50% of
the score is attained per standard.

ANACEC reserves its right to choose the periodic external evaluation form:
a) by examining the self-evaluation dossier of the line department, without on-site visits;
b) by examining the dossier within an evaluation visit to the Institution.

At the Department’s wrap-up meeting, the Chair of the Committee presents the results of
the periodic external evaluation, defining recommendations to improve the activity of the
Institution, in order for the decision to be taken.

The chair of ANACEC issues the order to award the qualification, based on which
ANACEC issues the certificate.

Terms of Reference for MISEEGE development

37

3.1.4 BP.04 External evaluation of management staff

Main business-process chart

Terms of Reference for MISEEGE development

38

If the management of the Institution has an electronic signature, it should be possible to
submit the application and the dossier (signed with the electronic signature) online through
the system's website. Another possibility of filing the application and the dossier is
submitting them to ANACEC on a hard copy.

Evaluation of the management staff of general education institutions is performed in two
stages:
a) self-evaluation, completed by preparing the annual activity report (Annex 1);
b) evaluation at the joint meeting of the Teaching Council and the Board of Directors, by
presenting the Annual Activity Report;
c) evaluation, at least every 5 years, carried out by the National Agency for Quality
Assurance in Education and Research (hereinafter - ANACEC), as a rule, in conjunction
with the external evaluation of the General Education Institution.

The management staff shall present the annual activity reports for each year since the last
evaluation carried out by ANACEC within the evaluation carried out at least every 5 years.

At the request of the MoECR, ANACEC may carry out the evaluation of the management
staff outside the external evaluation for accreditation or periodic external evaluation of the
Institutions.

In the first year of activity, after occupying the position through contest, the management
staff will not be subjected to evaluation by ANACEC.

Terms of Reference for MISEEGE development

39

3.1.4.1 BPA.04.01 Coordination of the external evaluation report with the evaluated
management staff

Auxiliary business-process chart:

The external evaluation committee prepares the External evaluation report. The line
department sends the preliminary version of the Evaluation Report to the management
staff subjected to evaluation.

After receiving the comments, the external evaluation committee finalizes the evaluation
report and presents it in electronic format and on paper to the Line department for
examination, with the signatures of all the members of the committee.

Terms of Reference for MISEEGE development

40

3.2 List of system modules

This sub-section presents the list of system modules

UC.1.01
Crearea comisiei de evaluare externă

UC.1.02
Managementul datelor procesului de

evaluare externă a Instituției în vederea
autorizării de funcționare provizorie

UC.1.03
Managementul datelor procesului de

evaluare externă a Instituției în vederea
acreditării

UC.1.04
Managementul datelor procesului de

evaluare externă a Instituției în vederea
evaluării periodice

UC.1.05
Managementul datelor procesului de

evaluare externă a cadrului de
conducere

UC.1.06
Introducerea datelor despre decizia
finală cu privire la evaluarea externă

UC.2.04
Vizualizarea indicatorilor de calitate a

Instituției evaluate

UC.2.05
Vizualizarea indicatorilor de calitate a

cadrului de conducere evaluat

UC.3.01
Managementul conturilor utilizatorilor

de sistem

UC.2.03
Vizualizarea rapoartelor statistice

UC.3.03
Managementul datelor Instituțiilor de

învățământ general

UC.3.04
Managementul datelor registrului de

evaluatori

UC.3.05
Introducerea datelor din planul de

perspectivă primit de la OLSDÎ

UC.3.02
Managementul datelor clasificatoarelor

din sistem

UC.2.02
Vizualizarea datelor procesului de

evaluare externă a cadrului de
conducere

UC.3.07
Setarea parametrilor: Standardele de

calitate pentru Instituții

UC.2.01
Vizualizarea datelor procesului de

evaluare externă a Instituției

UC.3.08
Setarea parametrilor: Standardele de

calitate pentru cadre de conducere

UC.3.06
Introducerea datelor despre decizia

ANACEC cu privire la graficul evaluărilor
externe

UC.3.09
Setarea parametrilor: Documentele

prezentate pentru evaluarea externă a
Instituțiilor

UC.3.10
Setarea parametrilor: Procedurile de

evaluare pentru Instituții

No. Name of the module (User Case) Comments

Basic modules

UC.1.01 Creation of the External evaluation
committee

- entering the data about the external
evaluation committee;
- changing the data about the external
evaluation committee;

UC.1.02 Management of data about the
external evaluation of the Institution
aimed at provisional operation
authorization

- entering the data about the external
evaluation procedure;
- entering recommendations of the
external evaluation committee;

UC.1.03 Management of data about the
external evaluation of the Institution
for accreditation purposes

- entering the data about the external
evaluation procedure;
- entering recommendations of the
external evaluation committee;

Terms of Reference for MISEEGE development

41

No. Name of the module (User Case) Comments

UC.1.04 Management of data about the
external evaluation of the Institution
for the purpose of periodic
evaluation

- entering the data about the external
evaluation procedure;
- entering recommendations of the
external evaluation committee;

UC.1.05 Management of data about the
external evaluation of management
staff

- entering the data about the external
evaluation procedure;
- entering recommendations of the
external evaluation committee;

UC.1.06 Entering data about the final
decision on the external evaluation

- entering data about the final decision
on the external evaluation;
- entering data about the final decision
on the external evaluation;

Auxiliary modules (data viewing)

UC.2.01 Management of data about the
external evaluation of the Institution

- viewing the data about the external
evaluation procedure without being
able to edit the data;

UC.2.02 Viewing the data about the external
evaluation of management staff

- viewing the data about the external
evaluation procedure without being
able to edit the data;

UC.2.03 Viewing statistical reports - generation of statistical reports;
- export of data from statistical reports;
- printing of statistical reports;

UC.2.04 Viewing the quality indicators of the
evaluated Institution

- viewing the quality indicators and the
results of the evaluation;
- data export in external formats;

UC.2.05 Viewing the quality indicators of the
management staff subjected to
evaluation

- viewing the quality indicators and the
results of the evaluation;
- data export in external formats;

Configuration and securing the system with the initial data

UC.3.01 System user accounts’ management

- adding users;
- editing user data;
- suspending users;

UC.3.02 Management of system classifier
data

- adding data;
- editing data;
- canceling data;

Terms of Reference for MISEEGE development

42

No. Name of the module (User Case) Comments

UC.3.03 Management of general education
institutions’ data

- adding data;
- editing data;
- canceling data;

UC.3.04 Management of evaluators register
data

- adding data;
- editing data;
- canceling data;

UC.3.05 Entering data from the perspective
plan received from SLEB

- entering data;
- editing data;

UC.3.06 Entering data about ANACEC
decision on the external evaluation

- entering data;
- editing data;

UC.3.07 Setting parameters: Quality
standards for Institutions

- introducing parameters;
- changing the parameters;

UC.3.08 Setting parameters: Quality
standards for the management staff

- introducing parameters;
- changing the parameters;

UC.3.09 Setting parameters: Documents
submitted for the external evaluation
of Institutions

- introducing parameters;
- changing the parameters;

UC.3.10 Setting parameters: Evaluation
procedures for Institutions

- introducing parameters;
- changing the parameters;

Terms of Reference for MISEEGE development

43

3.3 Functional system model

This subsection presents the functional model of the system. Depending on the access
rights (assigned roles), the system user will have access to these modules.

By accessing these modules, the National Administrator, the Head of department and the
Department specialist have access to all data in the system, while the Chair and the
members of the external evaluation committees only have access to the data of the
external evaluation processes for which they are responsible.

The system should allow making changes to the access rights assigned to each role
(except the National Administrator, who has full rights over the system).

The initial distribution of access rights for each role is presented in the following table.

No.
Name of the

module
(User Case)

National
administrator

Head of
department

Department
specialist

Chair of the
external

evaluation
committee

Member
of the

external
evaluation
committee

Basic modules

UC.1.01 Creation of the
External evaluation
committee

+ + ─ ─ ─

UC.1.02 Management of
data about the
external evaluation
of the Institution
aimed at provisional
operation
authorization

+ ─ ─ + ─

UC.1.03 Management of
data about the
external evaluation
of the Institution for
accreditation
purposes

+ ─ ─ + ─

UC.1.04 Management of
data about the
external evaluation
of the Institution for
the purpose of
periodic evaluation

+ ─ ─ + ─

UC.1.05 Management of
data about the
external evaluation
of management
staff

+ ─ ─ + ─

UC.1.06 Entering data about
the final decision on
the external
evaluation

+ + ─ ─ ─

Auxiliary modules (data viewing)

Terms of Reference for MISEEGE development

44

No.
Name of the

module
(User Case)

National
administrator

Head of
department

Department
specialist

Chair of the
external

evaluation
committee

Member
of the

external
evaluation
committee

UC.2.01 Management of
data about the
external evaluation
of the Institution

+ + ─ + +

UC.2.02 Viewing the data
about the external
evaluation of
management staff

+ + ─ + +

UC.2.03 Viewing statistical
reports

+ + + + +

UC.2.04 Viewing the quality
indicators of the
evaluated Institution

+ + + ─ ─

UC.2.05 Viewing the quality
indicators of the
management staff
subjected to
evaluation

+ + + ─ ─

Configuration and securing the system with the initial data

UC.3.01 System user
accounts’
management

+ ─ ─ ─ ─

UC.3.02 Management of
system classifier
data

+ + + ─ ─

UC.3.03 Management of
general education
institutions’ data

+ + + ─ ─

UC.3.04 Management of
evaluators register
data

+ + + ─ ─

UC.3.05 Entering data from
the perspective plan
received from SLEB

+ + + ─ ─

UC.3.06 Entering data about
ANACEC decision
on the external
evaluation

+ + + ─ ─

UC.3.07 Setting parameters:
Quality standards
for Institutions

+ ─ ─ ─ ─

UC.3.08 Setting parameters:
Quality standards
for the management
staff

+ ─ ─ ─ ─

UC.3.09 Setting parameters:
Documents
submitted for the
external evaluation

+ ─ ─ ─ ─

Terms of Reference for MISEEGE development

45

No.
Name of the

module
(User Case)

National
administrator

Head of
department

Department
specialist

Chair of the
external

evaluation
committee

Member
of the

external
evaluation
committee

of Institutions

UC.3.10 Setting parameters:
Evaluation
procedures for
Institutions

+ ─ ─ ─ ─

Terms of Reference for MISEEGE development

46

3.4 System module requirements

3.4.1 UC.1.01 “Creation of the External evaluation committee”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

Module components

General characteristics of the module

Characteristic Comments

General description - creation of the evaluation committee to conduct
the external evaluation of the Institution or of the
management staff;
- external evaluators from the External Evaluators
Register should be selected for the creation of the
commission

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - selecting members of the evaluation committee
from the External Evaluators Register;
- updating the list of evaluation committee
members;
- selection of the Chairperson of the evaluation
committee;
- selection of the Institution to be subjected to

Terms of Reference for MISEEGE development

47

Characteristic Comments

evaluation;
- selection of the management staff to be subjected
to evaluation;

Input data - notification about the annual schedule of external
evaluations;
- request for evaluation of the Institution
aimed at provisional operation authorization or
accreditation;
- request for evaluation of the management staff;

Outcome of successful
implementation

- data saved in the DB;

Output data - the list of evaluation committee members;
- the selected evaluators must be created as
system users by the National administrator;

Basic successful scenario (authorized user activities)

No.
activities

Name of
activity

1 Successful system log-in;

2 Selection of the evaluated Institution or of the management staff subjected
to evaluation;

3 Selection of evaluation committee members;

4 Selection of the Chairperson of the evaluation committee out of the list of
members;

5 (for the accreditation committee) Informing the institution subjected to
evaluation about the composition of the committee

6 (for the accreditation committee) Defining the final composition of the
committee

7 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 Selection of the Institution (management staff) out of the list of
Institutions from the system’s DB’

3 UcReq.2 Selection of persons from the External Evaluators Register.

UcReq.3 The data from the External Evaluators Register are described in
the “Data dictionary” chapter;

7 UcReq.4 The selected evaluators must be created as system users by
the National administrator;

Terms of Reference for MISEEGE development

48

3.4.2 UC.1.02 “Management of data about the external evaluation of the
Institution aimed at provisional operation authorization”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Chairperson of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description - the external evaluation procedure aimed at
provisional operation authorization of the Institution
is usually carried out within ANACEC;
- whenever necessary, the representatives of the
Commission conduct evaluation visits to the
Institution;
- external evaluation aimed at provisional operation
authorization is carried out through:
a) examination of the dossier;
b) establishing the authenticity/veracity of
documents included in the dossier;
c) determining compliance of documents included
in the dossier with the legislation in force;
d) as appropriate, visit to the Institution;
e) identifying areas for improvement and
counseling for the Institution.

Conditions of initialization - initiated by the user authorized with the rights

Terms of Reference for MISEEGE development

49

Characteristic Comments

granted for this module;

Module destination Completing information about:
- examination of the dossier;
- visit to the Institution (if taken place);
- recommendation concerning granting the
operation authorization for the Institution;

Input data - request for evaluation of the Institution
aimed at provisional operation authorization;
- dossier on a hard copy and in electronic format;
- committee established by the line department;

Outcome of successful
implementation

- data saved in the DB;

Output data - external evaluation report;
- recommendation concerning granting the
provisional operation authorization for the
Institution;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Examination of the dossier;

3 Completing general data about the request for implementation of the
procedure for external evaluation at provisional operation authorization of
the Institution;

4 Filling in data about the documents included in the dossier;

5 Filling in data about the authenticity/veracity of documents included in the
dossier;

6 Filling in data about the form of external evaluation committee;

7 Filling in data about the visit to the Institution (if taken place);

8 Filling in data about the recommendation concerning granting the provisional
operation authorization for the Institution;

9 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The contents of the dossier are described in the sub-chapter
”System domain business requirements”

3 UcReq.2 The composition of the completed data is described in the
"Data dictionary” chapter 4 UcReq.3

5 UcReq.4

Terms of Reference for MISEEGE development

50

6 UcReq.5

7 UcReq.6

8 UcReq.7

9 UcReq.8 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

3.4.3 UC.1.03 “Management of data about the external evaluation of the
Institution for accreditation purposes”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Chairperson of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description External evaluation for accreditation is carried out
by:
a) examining the evaluation dossier;
b) conducting the evaluation visit;
c) establishing the authenticity/veracity of
documents included in the dossier;
d) determining the conformity of documents
included in the dossier with the legislation in force;
e) reviewing the results of the annual evaluation of

Terms of Reference for MISEEGE development

51

Characteristic Comments

management staff, teaching staff and
auxiliary teaching staff for the recent 5 years;
f) completing the visit’s sheet;
g) determining the degree to which quality
standards have been reached by the assessed
institution;
h) identifying areas for improvement and
counseling for the Institution.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination Completing information about:
- examination of the dossier;
- visit to the Institution (if taken place);
- recommendation concerning granting the
operation authorization for the Institution;

Input data - request for evaluation of the Institution
for accreditation purposes;
- dossier on a hard copy and in electronic format;
- committee established by the line department;

Outcome of successful
implementation

- data saved in the DB;

Output data - external evaluation report;
- recommendation on the Institution’s accreditation;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Examination of the dossier;

3 Completing general data about the request for accreditation of the
Institution;

4 Filling in data about the documents included in the dossier;

5 Filling in data about the authenticity/veracity of documents included in the
dossier;

6 Filling in data about the visit to the Institution;

7 Filling in data about the recommendation on the Institution’s accreditation;

8 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The contents of the dossier are described in the sub-chapter
”System domain business requirements”

Terms of Reference for MISEEGE development

52

3 UcReq.2 The composition of the completed data is described in the
"Data dictionary” chapter 4 UcReq.3

5 UcReq.4

6 UcReq.5

7 UcReq.6

8 UcReq.8 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

53

3.4.4 UC.1.04 “Management of data about the external evaluation of the
Institution for the purpose of periodic evaluation”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Chairperson of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description The periodic external evaluation consists of
analyzing all the aspects that contribute to the
design, organization and development of the
educational process, in an Educational Institution,
with the purpose of:
a) establishing compliance of the activity carried
out in the Institutions with the legislative and
normative
framework in the field of education of any level;
b) extending validity of accreditation granted within
the earlier external evaluation of the Institution;

c) assessing the quality of the educational process,
granting qualifications;
d) providing methodological support for compliance
with the standards.

Conditions of initialization - initiated by the user authorized with the rights

Terms of Reference for MISEEGE development

54

Characteristic Comments

granted for this module;

Module destination completing information about:
- examination of the dossier;
- visit to the Institution (if taken place);
- proposed decision;

Input data - request for periodic evaluation of the Institution;
- dossier on a hard copy and in electronic format;
- committee established by the line department;

Outcome of successful
implementation

- data saved in the DB;

Output data - external evaluation report;
- proposed decision;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Examination of the dossier;

3 Completing general data about the request for periodic evaluation of the
Institution;

4 Filling in data about the documents included in the dossier;

5 Filling in data about the authenticity/veracity of documents included in the
dossier;

6 Filling in data about the form of external evaluation committee;

7 Filling in data about the visit to the Institution (if taken place);

8 Filling in data about the proposed decision;

9 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The contents of the dossier are described in the sub-chapter
”System domain business requirements”

3 UcReq.2 The composition of the completed data is described in the
"Data dictionary” chapter 4 UcReq.3

5 UcReq.4

6 UcReq.5

7 UcReq.6

8 UcReq.7

9 UcReq.8 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

55

3.4.5 UC.1.05 “Management of data about the external evaluation of
management staff”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Chairperson of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description Evaluation of the activity of the management staff
of the Institutions is carried out by order of
ANACEC and is completed by decision of the
Evaluation committee, approved by the President
of ANACEC.

MoECR may ask the ANACEC to perform the
evaluation in Institutions where management
deficiencies have been found based on the
Summary of the results of the activity reports
evaluations and of the external evaluation findings
following the field visit.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination Completing information about:

Terms of Reference for MISEEGE development

56

Characteristic Comments

- examination of the dossier;
- visit to the Institution (if taken place);
- proposed decision;

Input data - request for external evaluation of the
management staff;
- dossier on a hard copy and in electronic format;
- committee established by the line department;

Outcome of successful
implementation

- data saved in the DB;

Output data - external evaluation report;
- proposed decision;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Examination of the dossier;

3 Completing general data about the request for periodic evaluation;

4 Filling in data about the documents included in the dossier;

5 Filling in data about the authenticity/veracity of documents included in the
dossier;

6 Filling in data about the form of external evaluation committee;

7 Filling in data about the visit to the Institution (if taken place);

8 Filling in data about the proposed decision;

9 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The contents of the dossier are described in the sub-chapter
”System domain business requirements”

3 UcReq.2 The composition of the completed data is described in the
"Data dictionary” chapter 4 UcReq.3

5 UcReq.4

6 UcReq.5

7 UcReq.6

8 UcReq.7

9 UcReq.8 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

57

3.4.6 UC.1.06 “Entering data about the final decision on the external
evaluation”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

Module components

General characteristics of the module

Characteristic Comments

General description According to the Methodologies for evaluation of
general education institutions and management
staff, the evaluation committees submit proposals
on the result of external evaluation.
These proposals are subsequently discussed in
the line department, following which ANACEC
management approves the final decision.
In order to enter this data about the final decision,
the user who was assigned the role of National
Administrator will use this module.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - completing data about the final decision on the
external evaluation;

Input data - proposals on the result of external evaluation

Outcome of successful - data saved in the DB;

Terms of Reference for MISEEGE development

58

Characteristic Comments

implementation

Output data - final stage of the external evaluation process;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Entering data about the final decision;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The composition of data is described in the "Data dictionary”
chapter;

3 UcReq.2 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

59

3.4.7 UC.2.01 “Viewing data about the external evaluation of the
Institution”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Chairperson of the evaluation committee

4 Member of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description This module is primarily designed for the members
of the external evaluation committees to check the
completed data on the respective external
evaluation procedure.
The members and the chairperson of the
evaluation committees will only have access to the
data of the processes in which they are involved.
The national administrator and the Head of
department will have access to all ongoing external
evaluation processes.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination Viewing (without data editing possibility)

Terms of Reference for MISEEGE development

60

Characteristic Comments

information about the external evaluation of the
Institution aimed at provisional operation
authorization;

Input data - not provided;

Outcome of successful
implementation

- the DB data have not been changed;

Output data - not provided;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Viewing the completed data;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The composition of viewed data is described in the "Data
dictionary” chapter;

UcReq.2 The displayed data cannot be edited;

Terms of Reference for MISEEGE development

61

3.4.8 UC.2.02 “Viewing the data about the external evaluation of
management staff”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Chairperson of the evaluation committee

4 Member of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description This module is primarily designed for the members
of the external evaluation committees to check the
completed data on the respective external
evaluation procedure.
The members and the chairperson of the
evaluation committees will only have access to the
data of the processes in which they are involved.
The national administrator and the Head of
department will have access to all ongoing external
evaluation processes.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination Viewing (without data editing possibility)

Terms of Reference for MISEEGE development

62

Characteristic Comments

information about the external evaluation of the
Institution aimed at provisional operation
authorization;

Input data - not provided;

Outcome of successful
implementation

- the DB data have not been changed;

Output data - not provided;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Viewing the completed data;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The composition of viewed data is described in the "Data
dictionary” chapter;

UcReq.2 The displayed data cannot be edited;

Terms of Reference for MISEEGE development

63

3.4.9 UC.2.03 “Viewing statistical reports”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

4 Chairperson of the evaluation committee

5 Member of the evaluation committee

Module components

General characteristics of the module

Characteristic Comments

General description This module is primarily designed for analysts, in
order for them to prepare periodically or upon
request the required statistical reports.
The National Administrator and the Head of
department will also have access to this module for
analyzing and controlling the results of external
evaluations.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - viewing statistical reports;
- exporting statistical report data into external
formats;

Input data - not provided;

Terms of Reference for MISEEGE development

64

Characteristic Comments

Outcome of successful
implementation

- the DB data have not been changed;

Output data - statistical report forms;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Selection of the report;

3 Completing the entry parameters for the selected report;

4 Generation and viewing of report data;

5 Printing the data or export of data in external formats;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The list of statistical reports available in the system is described
in the “Statistical report forms” chapter;

3 UcReq.2 The entry parameters for each statistical report described in the
”Statistical report forms” chapter;

5 UcReq.3 The data of the viewed report should be exportable into the
following external formats: PDF, XLS.

Terms of Reference for MISEEGE development

65

3.4.10 UC.2.04 “Viewing the quality indicators of the evaluated
Institution”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description This module is provided for viewing information on
the detailed results of the evaluation of the
Educational Institution. The displayed data should
be printable. It should also be possible to export
the displayed data into external formats.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - selecting the evaluated institution’s request;
- viewing the quality indicators and the results of
the evaluation;
- data export in external formats;

Input data - not provided;

Outcome of successful
implementation

- the DB data have not been changed;

Terms of Reference for MISEEGE development

66

Characteristic Comments

Output data - the displayed results of evaluation;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Selecting the evaluated institution’s request;

3 Viewing the quality indicators and the results of the evaluation;

4 Printing the data or export of data in external formats;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

3 UcReq.1 The content of the data is described in the subchapter "Content
of the business requirements in the system domain" (Req.08
General list of Institutions’ evaluation indicators);

4 UcReq.2 The data of the viewed report should be exportable into the
following external formats: PDF, XLS.

Terms of Reference for MISEEGE development

67

3.4.11 UC.2.05 “Viewing the quality indicators of the management staff
subjected to evaluation”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description This module is designed for viewing information on
the detailed results of the evaluation of
management staff. The displayed data should be
printable. It should also be possible to export the
displayed data into external formats.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - selection of the request of the management staff
subjected to evaluation;
- viewing the quality indicators and the results of
the evaluation;
- data export in external formats;

Input data - not provided;

Outcome of successful - the DB data have not been changed;

Terms of Reference for MISEEGE development

68

Characteristic Comments

implementation

Output data - the displayed results of evaluation;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Selection of the request of the management staff subjected to evaluation;

3 Viewing the quality indicators and the results of the evaluation;

4 Printing the data or export of data in external formats;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

3 UcReq.1 The display and printing requirements are described in the
”System domain business requirements” sub-chapter;

4 UcReq.2 The data of the viewed report should be exportable into the
following external formats: PDF, XLS.

Terms of Reference for MISEEGE development

69

3.4.12 UC.3.01 “System user accounts’ management”

MISEEGE users have rights of access to this module

No. User

1 National administrator

Module components

General characteristics of the module

Characteristic Comments

General description - the only role that can create other users is the
National Administrator;
- the functioning of the system requires initial
creation of users with respective rights, provided
for in this document;
- after initial completion, this module can be used
to update user data and their access rights;

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - creating a new user;
- updating the personal data of the user;
- initial allocation of access rights to the user;
- modification of user’s access rights;

Input data - ANACEC decisions about system users and their
access rights;

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Terms of Reference for MISEEGE development

70

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Creation/change of user data;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The composition of data of MISEEGE users is described in the
"Data dictionary” chapter;

UcReq.2 The composition of the access roles MISEEGE is described in
the "Users and characteristics” sub-chapter;

3 UcReq.3 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

71

3.4.13 UC.3.02 “Management of system classifier data”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description

- the functioning of the system requires initial
completion of classifiers, provided for in this
document;
- after initial completion, this module can be used
to update user classifier data;

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - initial completion of classifier data;
- updating the classifier data;
- correcting classifier data;

Input data - ANACEC decisions about updating data in the
system classifiers;

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Terms of Reference for MISEEGE development

72

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Updating data in the system classifiers;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The contents of MISEEGE classifiers are described in the
“Classifiers” chapter

UcReq.2 If errors are found in the values of a classifier there must be the
possibility to correct these errors;

UcReq.3 If a value in the classifier no longer needs to be used, there
should be the possibility of marking that value in the respective
mode (for example, indicating the deadline by which this value
can be used)

Terms of Reference for MISEEGE development

73

3.4.14 UC.3.03 “Management of general education institutions” data

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description

- the system operation requires initially completing the data on
public and private general education institutions, which will be
subsequently evaluated externally;
- the system operation requires initially completing the data
about management staff (directors and deputy directors), which
will be subsequently evaluated externally;
- after initial completion, this module can be used to update or
view the data of Institutions and management staff;
- the system will complete and synchronize the data on public

Terms of Reference for MISEEGE development

74

Characteristic Comments

and private general education institutions from EMIS through
MConnect.

Conditions of
initialization

- initiated by the user authorized with the rights granted for this
module;

Module destination - initial entering of data about the existing Institutions and
management staff;
- entering data about the new Institution;
- updating general data about the Institution;
- viewing general data about the Institution;
- viewing the dossier of the external evaluations of the
Institution;
- entering data about the new management staff;
- updating general data about the management staff;
- viewing general data about the management staff;
- viewing the dossier of the external evaluations of the
management staff;

Input data - ANACEC decisions about updating of data on Institutions or
management staff;

Outcome of
successful
implementation

- data saved in the DB;

Output data - not provided;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Selection of the Institution (management staff);

3 Viewing the data of the Institution (management staff);

4 Updating the data of the Institution (management staff);

5 Saving data in the DB (in case of data update);

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

3 UcReq.1 The content of data of the Institutions and management staff is
described in the "Data dictionary” chapter;

UcReq.2 Viewing the external evaluation dossier implies displaying
(read-only) of data about external evaluations carried out at this
Institution (management framework). It should be possible to
compare the results of consecutive evaluations in terms of the
score gained.

5 UcReq.3 The system checks the correctness of entered data according

Terms of Reference for MISEEGE development

75

to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

76

3.4.15 UC.3.04 “Management of evaluators register data”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description

- the functioning of the system requires initial
completion of data about external evaluators;
- after initial completion, this module can be used
to update the data about external evaluators;

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - entering data about the evaluator;
- updating data about the evaluator;

Input data - ANACEC decisions about updating the
evaluators’ data;

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Basic successful scenario (authorized user activities)

Terms of Reference for MISEEGE development

77

No.
activity

Name of
activity

1 Successful system log-in;

2 Updating data about the evaluators;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The content of data is described in the "Data dictionary”
chapter;

3 UcReq.2 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

78

3.4.16 UC.3.05 “Entering data from the perspective plan received from
SLEB”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description - entering prospective plan data will facilitate
planning of external evaluations by ANACEC;
- entered data will be analyzed and subsequently
completed with the schedule of external
evaluations according to ANACEC decision;

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - entering data about SLEB prospective plan for
the evaluation of institutions;
- entering data about SLEB prospective plan for
the evaluation of management staff;

Input data - prospective plan for evaluation of educational
institutions received from SLEB

Terms of Reference for MISEEGE development

79

Characteristic Comments

- prospective plan for evaluation of management
staff received from SLEB

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Entering data about SLEB prospective plan;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The content of data on evaluation plans is described in the
"Data dictionary” chapter;

3 UcReq.2 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

80

3.4.17 UC.3.06 “Entering data about ANACEC decision on the schedule
of external evaluations”

MISEEGE users have rights of access to this module

No. User

1 National administrator

2 Head of department

3 Department specialist

Module components

General characteristics of the module

Characteristic Comments

General description - entering data about the planned schedule will
result in a better structuring of the schedule of
external evaluations and will notify the Head of
department role about the need to create the
evaluation committee;

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - entering data about the schedule of external
evaluations of the Institutions according to
ANACEC decision;
- entering data about the schedule of external
evaluations of the management staff according to
ANACEC decision;
- updating data about the schedule of external
evaluations of the Institutions according to
ANACEC decision;
- updating data about the schedule of external
evaluations of the management staff according to

Terms of Reference for MISEEGE development

81

Characteristic Comments

ANACEC decision;

Input data - prospective plan for evaluation of educational
institutions received from SLEB
- prospective plan for evaluation of management
staff received from SLEB

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Entering/updating data about ANACEC decision on the schedule of external
evaluations;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The content of data on evaluation plans is described in the
"Data dictionary” chapter;

3 UcReq.2 The system checks the correctness of entered data according
to the requirements described in the “Data dictionary” chapter;

Terms of Reference for MISEEGE development

82

3.4.18 UC.3.07 Setting the parameters: Quality standards for
Institutions

MISEEGE users have rights of access to this module

No. User

1 National administrator

Module components

General characteristics of the module

Characteristic Comments

General description This module provides the possibility of the National
Administrator to initially enter data on the structure
and content of quality indicators in accordance with
the Methodology of evaluation of general education
institutions.

It will allow updating the structure and the content
of the quality indictors in line with relevant
normative acts.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - introducing parameters;
- changing the parameters;

Input data - not provided;

Outcome of successful - data saved in the DB;

Terms of Reference for MISEEGE development

83

Characteristic Comments

implementation

Output data - not provided;

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Updating data about the selected parameters;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The content of the data is described in the subchapter "Content
of the business requirements in the system domain" (Req.08
General list of Institutions’ evaluation indicators);

Terms of Reference for MISEEGE development

84

3.4.19 UC.3.08 Setting the parameters: Quality standards for the
management staff

MISEEGE users have rights of access to this module

No. User

1 National administrator

Module components

General characteristics of the module

Characteristic Comments

General description This module provides the possibility of the National
Administrator to initially enter data on the structure
and content of quality indicators in accordance with
the Methodology of evaluation of management
staff in general education institutions.

It will allow updating the structure and the content
of the quality indictors in line with relevant
normative acts.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - introducing parameters;
- changing the parameters;

Input data - not provided;

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Terms of Reference for MISEEGE development

85

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Updating data about the selected parameters;

3 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The content of the data is described in the subchapter "Content
of the business requirements in the system domain" (Req.12
General list of management staff evaluation indicators);

Terms of Reference for MISEEGE development

86

3.4.20 UC.3.09 Setting the parameters: Documents submitted for the
external evaluation of Institutions

MISEEGE users have rights of access to this module

No. User

1 National administrator

Module components

General characteristics of the module

Characteristic Comments

General description This module provides the possibility of the National
Administrator to initially enter data on the list of
documents submitted for different procedures of
external evaluation of Institutions according to the
Methodology of evaluation of general education
institutions.

It will allow updating the list of submitted
documents in line with relevant normative acts.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - introducing parameters;
- changing the parameters;

Input data - not provided;

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Terms of Reference for MISEEGE development

87

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Selection of the type of external evaluation of the Institution;

3 Updating data about the selected parameters;

4 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 Types of external evaluations of the Institutions according to the
“Classifiers” chapter (CL0301 ”Type of external evaluations
(Institution)”);

3

UcReq.2 Types of documents according to the
“Classifiers” chapter (CL0307 “Submitted documents”);

UcReq.4 The content of the data is described in the subchapter "Content
of the business requirements in the system domain"
(Req.03 The contents of the dossier for different types of
evaluation requests for provisional operation authorization of
Institutions;
Req.05 The contents of the dossier for different types of
evaluation requests for accreditation of Institutions;
Req.07 The contents of the dossier for different types of
evaluation requests for periodic evaluation of Institutions);

Terms of Reference for MISEEGE development

88

3.4.21 UC.3.10 Setting the parameters: Evaluation procedures for
Institutions

MISEEGE users have rights of access to this module

No. User

1 National administrator

Module components

General characteristics of the module

Characteristic Comments

General description This module provides the possibility of the National
Administrator to initially enter data on the list of
external evaluation procedures for various
categories and types of Institutions according to
the Methodology of evaluation of general education
institutions.

It will allow updating the list of external evaluation
procedures,
in line with relevant normative acts.

Conditions of initialization - initiated by the user authorized with the rights
granted for this module;

Module destination - introducing parameters;
- changing the parameters;

Input data - not provided;

Outcome of successful
implementation

- data saved in the DB;

Output data - not provided;

Terms of Reference for MISEEGE development

89

Basic successful scenario (authorized user activities)

No.
activity

Name of
activity

1 Successful system log-in;

2 Selecting the category/type of Institution;

3 Updating data about the selected parameters;

4 Saving data in the DB;

Business logic and requirements

No.
activity

Number of
the

requirement
Requirement

2 UcReq.1 The content of the data is described in the subchapter "Content
of the business requirements in the system domain"
(Req.01 Evaluation procedures for different types and
categories of Institutions);

3 UcReq.2 Types of external evaluations of the Institutions according to the
“Classifiers” chapter (CL0301 ”Type of external evaluations
(Institution)”);

Terms of Reference for MISEEGE development

90

3.5 System domain business requirements

3.5.1 List of business requirements for the system domain

This sub-section presents the list of business requirements applied/used in the system.

No. Business requirement

Req.01 Evaluation procedures for different types and categories of Institutions

Req.02 The contents of the evaluation dossier for provisional operation authorization of
Institutions

Req.03 The contents of the dossier for different types of evaluation requests for
provisional operation authorization of Institutions

Req.04 The contents of the dossier for accreditation of Institutions

Req.05 The contents of the dossier for different types of evaluation requests for
accreditation of Institutions

Req.06 The contents of the evaluation dossier for periodic evaluations of Institutions

Req.07 The contents of the dossier for different types of evaluation requests for
periodic evaluation of Institutions

Req.08 General list of Institution evaluation indicators

Req.09 Institution evaluation indicators in case of provisional operation authorization

Req.10 Institution evaluation indicators in case of accreditation authorization

Req.11 Institution evaluation indicators in case of authorization of periodic evaluation

Req.12 General list of evaluation indicators for management staff

Req.13 Evaluation indicators for management staff

Req.14 Viewing the quality indicators of the evaluated Institution

Req.15 Viewing the quality indicators of the management staff subjected to evaluation

3.5.2 Contents of business requirements for the system domain

Terms of Reference for MISEEGE development

91

3.5.2.1 Req.01 Evaluation procedures for different types and categories of
Institutions

This subchapter presents the evaluation procedures currently admissible for different types
and categories of Institutions. The National administrator should be able to edit the
external evaluation procedures admissible for the Category, Type of Institution and the
Type of selected property.

Category

Of the
Institution

Type
Of the Institution

Property
type

Admissible external evaluation procedures

1) early education institutions

 1.1) Nursery

Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

1.2) Early education
community center

Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

1.3) Other Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

1) Pre-school education institution

 2.1) Kindergarten

Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

2.2) Early education
community center

Public
(existing)

- Periodic evaluation

Public
(newly

- Provisional operation authorization
- Accreditation

Terms of Reference for MISEEGE development

92

Category
Of the

Institution

Type
Of the Institution

Property
type

Admissible external evaluation procedures

created) - Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

2.3) Other Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

3) Primary Education Institution

 3.1) Primary school Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

3.2) Other Public - Provisional operation authorization
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

4) General secondary education institution

 4.1) Gymnasium Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

4.2) Other Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

5) General secondary education institution, cycle II

 5.1) High-school
(lyceum)

Public - Provisional operation authorization
- Accreditation

Terms of Reference for MISEEGE development

93

Category
Of the

Institution

Type
Of the Institution

Property
type

Admissible external evaluation procedures

- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

5.2) Other Public - Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

6) General education institution with combined programs - educational complex

 6.1) Primary school-
kindergarten

Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

6.2) Gymnasium-
kindergarten

Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

6.3) Other Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

7) Extra school education institution

 7.1) Fine arts school Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

7.2) Music school Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization

Terms of Reference for MISEEGE development

94

Category
Of the

Institution

Type
Of the Institution

Property
type

Admissible external evaluation procedures

- Accreditation
- Periodic evaluation

7.3) Theater school Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

7.4) Sports school Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

7.5) Creation center Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

7.6) Sports club Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

7.7) Other Public

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

8) Special education institution

 8.1) Special institution Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

8.2) Auxiliary school Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

Terms of Reference for MISEEGE development

95

Category
Of the

Institution

Type
Of the Institution

Property
type

Admissible external evaluation procedures

8.3) Other Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

9) Alternative general education institution

 9.1) Alternative
general education
institution

Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

9.2) Other Public
(existing)

- Periodic evaluation

Public
(newly
created)

- Provisional operation authorization
- Accreditation
- Periodic evaluation

Private - Provisional operation authorization
- Accreditation
- Periodic evaluation

3.5.2.2 Req.02 The contents of the evaluation dossier for provisional operation
authorization of Institutions

This subsection presents the contents of the evaluation dossier for provisional operation
authorization of Institutions

No. Name of the document Comments

1 The request for initiation of evaluation for
provisional operation authorization;

- mandatory;

2 Copy of the Institution’s registration certificate; - mandatory;

3 Copy of the Institution’s organization and
functioning statute;

- mandatory;

4 Copy of the sanitary-veterinary authorization for
the operation of the Institution, issued by the
National Food Safety Agency;

- mandatory;

5 Copy of the sanitary authorization (for all
premises used in the study process), issued by
the Public Health Center;

- allowing multiple filling-in;
- mandatory;

6 Copy of the legal act regarding the prevention
and extinguishing of fires when carrying out
certain types of activity (for all the premises used
in the study process);

- mandatory;

7 Copy of the lease agreement, if the study - not mandatory;

Terms of Reference for MISEEGE development

96

process is carried out in rented spaces, other
than those specified in the registration
certificate;

8 Evidence regarding the provision of educational
spaces according to:
 Decision of the Ministry of Health and Social

Protection, no. 21 of 29.12.2005 regarding
the approval and implementation of the State
sanitary-epidemiological rules and
regulations "Hygiene of the primary,
gymnasium and high-school education
institutions", revised in accordance with the
Law no. 424-XV of December 16, 2004
regarding the revision and optimization of the
regulatory framework for regulating the
entrepreneurial activity (Official Gazette of
the Republic of Moldova, 2005, no. 1-4, art.
16);

 The standards for minimum endowment of
early education institution, approved by
Order of the Ministry of Education, Culture
and Research no. 253 of 11.10.2017;

- allowing multiple filling-in;
- mandatory;

9 Statement by the management of the Institution
regarding the expected number of children
groups/classes/sections;

- mandatory;

10 Institution’s organizational chart; - mandatory;

11 Evidence regarding the qualification of the
teaching and auxiliary staff (including the letters
of intent of the staff to be hired);

- allowing multiple filling-in;
- mandatory;

12 The model of the contract for the provision of
educational services to be used (in the case of
private institutions).

- in private institutions only;
- mandatory;

3.5.2.3 Req.03 The contents of the dossier for different types of evaluation requests
for provisional operation authorization of Institutions

This subsection presents the contents of the dossier for different types of evaluation
requests for provisional operation authorization of Institutions

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional operation

authorization)

1 1) Early education
institution

1.1) Nursery

Public Documents: 1-11

2 1) Early education
institution

1.1) Nursery

Private Documents: 1-12

3 1) Early education
institution

1.2) Early education
community center

Public Documents: 1-11

4 1) Early education
institution

1.2) Early education
community center

Private Documents: 1-12

5 1) Early education
institution

1.3) Other Public Documents: 1-11

6 1) Early education
institution

1.3) Other Private Documents: 1-12

Terms of Reference for MISEEGE development

97

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional operation

authorization)

7 2) Pre-school education
institution

2.1) Kindergarten Public Documents: 1-11

8 2) Pre-school education
institution

2.1) Kindergarten Private Documents: 1-12

9 2) Pre-school education
institution

2.2) Early education
community center

Public Documents: 1-11

10 2) Pre-school education
institution

2.2) Early education
community center

Private Documents: 1-12

11 2) Pre-school education
institution

2.3) Other Public Documents: 1-11

12 2) Pre-school education
institution

2.3) Other Private Documents: 1-12

13 3) Primary Education
Institution

3.1) Primary school Public Documents: 1-11

14 3) Primary Education
Institution

3.1) Primary school Private Documents: 1-12

15 3) Primary Education
Institution

3.2) Other Public Documents: 1-11

16 3) Primary Education
Institution

3.2) Other Private Documents: 1-12

17 4) General secondary
education institution, cycle
I

4.1) Gymnasium Public Documents: 1-11

18 4) General secondary
education institution, cycle
I

4.1) Gymnasium Private Documents: 1-12

19 4) General secondary
education institution, cycle
I

4.2) Other Public Documents: 1-11

20 4) General secondary
education institution, cycle
I

4.2) Other Private Documents: 1-12

21 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Public Documents: 1-11

22 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Private Documents: 1-12

23 5) General secondary
education institution, cycle
II

5.2) Other Public Documents: 1-11

24 5) General secondary
education institution, cycle
II

5.2) Other Private Documents: 1-12

25 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Public Documents: 1-11

26 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Private Documents: 1-12

Terms of Reference for MISEEGE development

98

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional operation

authorization)

27 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Public Documents: 1-11

28 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Private Documents: 1-12

29 6) General education
institution with combined
programs - educational
complex

6.3) Other Public Documents: 1-11

30 6) General education
institution with combined
programs - educational
complex

6.3) Other Private Documents: 1-12

31 7) Extra school education
institution

7.1) Fine arts school Public Documents: 1-11

32 7) Extra school education
institution

7.1) Fine arts school Private Documents: 1-12

33 7) Extra school education
institution

7.2) Music school Public Documents: 1-11

34 7) Extra school education
institution

7.2) Music school Private Documents: 1-12

35 7) Extra school education
institution

7.3) Theater school Public Documents: 1-11

36 7) Extra school education
institution

7.3) Theater school Private Documents: 1-12

37 7) Extra school education
institution

7.4) Sports school Public Documents: 1-11

38 7) Extra school education
institution

7.4) Sports school Private Documents: 1-12

39 7) Extra school education
institution

7.5) Creation center Public Documents: 1-11

40 7) Extra school education
institution

7.5) Creation center Private Documents: 1-12

41 7) Extra school education
institution

7.6) Sports club Public Documents: 1-11

42 7) Extra school education
institution

7.6) Sports club Private Documents: 1-12

43 7) Extra school education
institution

7.7) Other Public Documents: 1-11

44 7) Extra school education
institution

7.7) Other Private Documents: 1-12

45 8) Special education
institution

8.1) Special institution Public Documents: 1-11

46 8) Special education
institution

8.1) Special institution Private Documents: 1-12

47 8) Special education
institution

8.2) Auxiliary school Public Documents: 1-11

48 8) Special education
institution

8.2) Auxiliary school Private Documents: 1-12

Terms of Reference for MISEEGE development

99

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional operation

authorization)

49 8) Special education
institution

8.3) Other Public Documents: 1-11

50 8) Special education
institution

8.3) Other Private Documents: 1-12

51 9) Alternative general
education institution

9.1) Alternative
general education
institution

Public Documents: 1-11

52 9) Alternative general
education institution

9.1) Alternative
general education
institution

Private Documents: 1-12

53 9) Alternative general
education institution

9.2) Other Public Documents: 1-11

54 9) Alternative general
education institution

9.2) Other Private Documents: 1-12

3.5.2.4 Req.04 The contents of the evaluation dossier for accreditation of
Institutions

The table below presents the contents of the evaluation dossier for accreditation of
Institutions.

No. Name of the document Comments

1 The request for initiation of evaluation
for accreditation of the Institution

- mandatory;
- entered data; Type;

2 Institution’s self-evaluation report - mandatory;
- entered data; Type;

3 Copy of the Institution’s registration
certificate;

- mandatory;
- entered data; Type, Series,
Number...

4 Copy of the Institution’s provisional
operation authorization

- not mandatory;
- entered data; Type, Series,
Number...

5 Copy of the Institution’s organization
and functioning statute

- mandatory for all types of
Institutions except Education
institutions whose founder is Ist level
LPA;
- not mandatory in other cases;
- entered data; Type;

6 Copy of the sanitary-veterinary
authorization for the operation of the
Institution, issued by the National Food

- mandatory;
- entered data; Type, Series,
Number...

Terms of Reference for MISEEGE development

100

No. Name of the document Comments

Safety Agency;

7 Copy of the sanitary authorization (for all
premises used in the study process),
issued by the Public Health Center

- mandatory;
- entered data; Type, Series,
Number...

8 Copy of the legal act regarding the
prevention and extinguishing of fires
when carrying out certain types of
activity (for all the premises used in the
study process)

- mandatory;
- entered data; Type, Comment

9 Copy of the lease agreement
(If the study process is carried out in
rented spaces, other than those
specified in the registration certificate)

- not mandatory;
- entered data; Type;

10 Institution’s organizational chart - mandatory;
- entered data; Type, Comment;

11 Evidence regarding the qualification of
the teaching and auxiliary staff

- allowing multiple filling-in;
- mandatory;
- entered data; Type, Comment;

12 Institution’s organization and functioning
regulation

- mandatory for all types of
Institutions except Education
institutions whose founder is Ist level
LPA;
- not mandatory in other cases;
- entered data; Type;

13 Institution’s development program for 5
years

- mandatory;
- entered data; Type;

14 Institution’s management project for the
current year

- mandatory;
- entered data; Type;

15 The model of the contract for the
provision of educational services (in the
case of private institutions)

- in private institutions only;
- mandatory;
- entered data; Type;

Terms of Reference for MISEEGE development

101

3.5.2.5 Req.05 The contents of the dossier for different types of evaluation requests
for accreditation of Institutions

The table below shows the contents of the dossier for different types of evaluation
requests for accreditation of Institutions

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional

authorization)

2 1) Early education
institution

1.1) Nursery

Private Documents: 1-15

4 1) Early education
institution

1.2) Early education
community center

Private Documents: 1-15

6 1) Early education
institution

1.3) Other Private Documents: 1-15

8 2) Pre-school education
institution

2.1) Kindergarten Private Documents: 1-15

10 2) Pre-school education
institution

2.2) Early education
community center

Private Documents: 1-15

12 2) Pre-school education
institution

2.3) Other Private Documents: 1-15

14 3) Primary Education
Institution

3.1) Primary school Private Documents: 1-15

16 3) Primary Education
Institution

3.2) Other Private Documents: 1-15

18 4) General secondary
education institution, cycle
I

4.1) Gymnasium Private Documents: 1-15

20 4) General secondary
education institution, cycle
I

4.2) Other Private Documents: 1-15

21 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Public Documents: 1-14

22 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Private Documents: 1-15

24 5) General secondary
education institution, cycle
II

5.2) Other Private Documents: 1-15

26 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Private Documents: 1-15

28 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Private Documents: 1-15

30 6) General education
institution with combined
programs - educational
complex

6.3) Other Private Documents: 1-15

Terms of Reference for MISEEGE development

102

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional

authorization)

32 7) Extra school education
institution

7.1) Fine arts school Private Documents: 1-15

34 7) Extra school education
institution

7.2) Music school Private Documents: 1-15

36 7) Extra school education
institution

7.3) Theater school Private Documents: 1-15

38 7) Extra school education
institution

7.4) Sports school Private Documents: 1-15

40 7) Extra school education
institution

7.5) Creation center Private Documents: 1-15

42 7) Extra school education
institution

7.6) Sports club Private Documents: 1-15

44 7) Extra school education
institution

7.7) Other Private Documents: 1-15

46 8) Special education
institution

8.1) Special institution Private Documents: 1-15

48 8) Special education
institution

8.2) Auxiliary school Private Documents: 1-15

50 8) Special education
institution

8.3) Other Private Documents: 1-15

52 9) Alternative general
education institution

9.1) Alternative
general education
institution

Private Documents: 1-15

54 9) Alternative general
education institution

9.2) Other Private Documents: 1-15

3.5.2.6 Req. 06 The contents of the evaluation dossier for periodic evaluation of
Institutions

The table below presents the contents of the evaluation dossier for periodic evaluation of
Institutions

No. Name of the document Comments

1 The request for initiation of evaluation
for accreditation of the Institution

- mandatory;
- entered data; Type;

2 Institution’s self-evaluation report - mandatory;
- entered data; Type;

3 Copy of the Institution’s registration
certificate;

- mandatory;
- entered data; Type, Series,
Number...

4 Copy of the Institution’s provisional
operation authorization

- not mandatory;
- entered data; Type, Series,
Number...

Terms of Reference for MISEEGE development

103

No. Name of the document Comments

5 Copy of the Institution’s organization
and functioning statute

- mandatory for all types of
Institutions except Education
institutions whose founder is Ist level
LPA;
- not mandatory in other cases;
- entered data; Type;

6 Copy of the sanitary-veterinary
authorization for the operation of the
Institution, issued by the National Food
Safety Agency;

- mandatory;
- entered data; Type, Series,
Number...

7 Copy of the sanitary authorization (for all
premises used in the study process),
issued by the Public Health Center

- mandatory;
- entered data; Type, Series,
Number...

8 Copy of the legal act regarding the
prevention and extinguishing of fires
when carrying out certain types of
activity (for all the premises used in the
study process)

- mandatory;
- entered data; Type, Comment;

9 Copy of the lease agreement
(If the study process is carried out in
rented spaces, other than those
specified in the registration certificate)

- not mandatory;
- entered data; Type;

10 Institution’s organizational chart - mandatory;
- entered data; Type, Comment;

11 Evidence regarding the qualification of
the teaching and auxiliary staff

- allowing multiple filling-in;
- mandatory;
- entered data; Type, Comment;

12 Institution’s organization and functioning
regulation

- mandatory for all types of
Institutions except Education
institutions whose founder is Ist level
LPA;
- not mandatory in other cases;
- entered data; Type;

13 Institution’s development program for 5
years

- mandatory;
- entered data; Type;

Terms of Reference for MISEEGE development

104

No. Name of the document Comments

14 Institution’s management project for the
current year

- mandatory;
- entered data; Type;

15 The model of the contract for the
provision of educational services (in the
case of private institutions)

- for private institutions only;
- mandatory;
- entered data; Type

3.5.2.7 Req.07 The contents of the dossier for different types of evaluation requests
for periodic evaluation of Institutions

The table below presents the contents of the dossier for different types of evaluation
requests dossier for periodic evaluation of Institutions.

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional

authorization)

1 1) Early education
institution

1.1) Nursery

Public Documents: 1-14

2 1) Early education
institution

1.1) Nursery

Private Documents: 1-15

3 1) Early education
institution

1.2) Early education
community center

Public Documents: 1-14

4 1) Early education
institution

1.2) Early education
community center

Private Documents: 1-15

5 1) Early education
institution

1.3) Other Public Documents: 1-14

6 1) Early education
institution

1.3) Other Private Documents: 1-15

7 2) Pre-school education
institution

2.1) Kindergarten Public Documents: 1-14

8 2) Pre-school education
institution

2.1) Kindergarten Private Documents: 1-15

9 2) Pre-school education
institution

2.2) Early education
community center

Public Documents: 1-14

10 2) Pre-school education
institution

2.2) Early education
community center

Private Documents: 1-15

11 2) Pre-school education
institution

2.3) Other Public Documents: 1-14

12 2) Pre-school education
institution

2.3) Other Private Documents: 1-15

13 3) Primary Education
Institution

3.1) Primary school Public Documents: 1-14

14 3) Primary Education
Institution

3.1) Primary school Private Documents: 1-15

15 3) Primary Education
Institution

3.2) Other Public Documents: 1-14

16 3) Primary Education
Institution

3.2) Other Private Documents: 1-15

17 4) General secondary 4.1) Gymnasium Public Documents: 1-14

Terms of Reference for MISEEGE development

105

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional

authorization)

education institution, cycle
I

18 4) General secondary
education institution, cycle
I

4.1) Gymnasium Private Documents: 1-15

19 4) General secondary
education institution, cycle
I

4.2) Other Public Documents: 1-14

20 4) General secondary
education institution, cycle
I

4.2) Other Private Documents: 1-15

21 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Public Documents: 1-14

22 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Private Documents: 1-15

23 5) General secondary
education institution, cycle
II

5.2) Other Public Documents: 1-14

24 5) General secondary
education institution, cycle
II

5.2) Other Private Documents: 1-15

25 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Public Documents: 1-14

26 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Private Documents: 1-15

27 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Public Documents: 1-14

28 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Private Documents: 1-15

29 6) General education
institution with combined
programs - educational
complex

6.3) Other Public Documents: 1-14

30 6) General education
institution with combined
programs - educational
complex

6.3) Other Private Documents: 1-15

31 7) Extra school education
institution

7.1) Fine arts school Public Documents: 1-14

32 7) Extra school education
institution

7.1) Fine arts school Private Documents: 1-15

33 7) Extra school education 7.2) Music school Public Documents: 1-14

Terms of Reference for MISEEGE development

106

No.
Category of the

Institution
Type of institution

Property
type

Contents of the dossier
(Provisional

authorization)

institution

34 7) Extra school education
institution

7.2) Music school Private Documents: 1-15

35 7) Extra school education
institution

7.3) Theater school Public Documents: 1-14

36 7) Extra school education
institution

7.3) Theater school Private Documents: 1-15

37 7) Extra school education
institution

7.4) Sports school Public Documents: 1-14

38 7) Extra school education
institution

7.4) Sports school Private Documents: 1-15

39 7) Extra school education
institution

7.5) Creation center Public Documents: 1-14

40 7) Extra school education
institution

7.5) Creation center Private Documents: 1-15

41 7) Extra school education
institution

7.6) Sports club Public Documents: 1-14

42 7) Extra school education
institution

7.6) Sports club Private Documents: 1-15

43 7) Extra school education
institution

7.7) Other Public Documents: 1-14

44 7) Extra school education
institution

7.7) Other Private Documents: 1-15

45 8) Special education
institution

8.1) Special institution Public Documents: 1-14

46 8) Special education
institution

8.1) Special institution Private Documents: 1-15

47 8) Special education
institution

8.2) Auxiliary school Public Documents: 1-14

48 8) Special education
institution

8.2) Auxiliary school Private Documents: 1-15

49 8) Special education
institution

8.3) Other Public Documents: 1-14

50 8) Special education
institution

8.3) Other Private Documents: 1-15

51 9) Alternative general
education institution

9.1) Alternative
general education
institution

Public Documents: 1-14

52 9) Alternative general
education institution

9.1) Alternative
general education
institution

Private Documents: 1-15

53 9) Alternative general
education institution

9.2) Other Public Documents: 1-14

54 9) Alternative general
education institution

9.2) Other Private Documents: 1-15

Terms of Reference for MISEEGE development

107

3.5.2.8 Req.08 General list of institution evaluation indicators

The Figure below shows the structure of Institutions’ evaluation indicators.

No. Name of the object Comments

1 Dimension - A total of 5 dimensions;
- For each dimension there is one or several standards;

2 Standard - A total of 13 standards;
- A standard currently contains 3 domains;
- For each standard a total score is provided (e.g.: 15);

3 Domain - A total of 3 domains;
- Each domain contains one or several Indicators;

4 Indicator - A total of 64 indicators;
- For each indicator there are three criteria that can be
selected;
- For each indicator there is a weight
(e.g. 2);

5 Criterion - Each indicator can be assessed with one of three
possible criteria;
- Each criterion has a corresponding grade: 1, 0.5, 0;

The table below shows the general list of Institution evaluation indicators.

Terms of Reference for MISEEGE development

108

No. Type Name Weight

1

Dimension

HEALTH, SAFETY, PROTECTION

<<<

1.1 Standard The education institution ensures the security
and protection of all students/children

14

>>> Domain Management: <<<

1.1.1 Indicator Availability of technical, sanitary-hygienic and
medical documentation and permanent
monitoring of compliance with sanitary-hygienic
norms

<<<

1.1.1.1 Criterion 1 –
0.5 –
0 –

2

1.1.2 Indicator Ensured safety and security of the Institution <<<

1.1.2.1 Criterion 1 –
0.5 –
0 –

1

1.1.3 Indicator Developed a balanced and flexible
program/schedule of activities

<<<

1.1.3.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Institutional capacity: <<<

1.1.4 Indicator A place at the desk/table etc. for each
student/child according to the individual
psychophysiological particularities

<<<

1.1.4.1 Criterion 1 –
0.5 –
0 –

2

1.1.5 Indicator Equipment, devices, utensils, etc. provided in
accordance with the sanitary-hygienic
parameters and with the safety requirements

<<<

1.1.5.1 Criterion 1 –
0.5 –
0 –

2

1.1.6 Indicator Availability of spaces for preparing and serving
food under conditions of safety, accessibility,
functionality and comfort for students/children

<<<

1.1.6.1 Criterion 1 –
0.5 –
0 –

1

1.1.7 Indicator Availability of sanitary spaces (toilets, sinks), in
compliance with the criteria of accessibility,
functionality and comfort for students/children

<<<

1.1.7.1 Criterion 1 – 2

Terms of Reference for MISEEGE development

109

No. Type Name Weight

0.5 –
0 –

1.1.8 Indicator Availability and functionality of anti-fire devices
and emergency exists

<<<

1.1.8.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

1.1.9 Indicator Learning activities conducted observing the rules
of road traffic, safety technique, risk prevention
and first aid

<<<

1.1.9.1 Criterion 1 –
0.5 –
0 –

1

1.2 Standard The institution develops community partnerships
to protect the physical and mental integrity of
each student/child

4

>>> Domain Management <<<

1.2.1 Indicator Collaboration with the family, local public
authority, with other institutions with competence
provided by the law in student/child protection

<<<

1.2.1.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Institutional capacity <<<

1.2.2 Indicator Professional use of community resources to
ensure child protection

<<<

1.2.2.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

1.2.3 Indicator Activities to prevent and fight any type of
violence

<<<

1.2.3.1 Criterion 1 –
0.5 –
0 –

1

1.2.4 Indicator Access of students/children to support services,
to ensure physical, mental and emotional
development

<<<

1.2.4.1 Criterion 1 –
0.5 –
0 –

1

1.3 Standard The education institution provides support
services to promote a healthy life style

4

>>> Domain Management <<<

Terms of Reference for MISEEGE development

110

No. Type Name Weight

1.3.1 Indicator Collaboration with families, with public health
services in promoting the value of physical and
mental health of students/children, in promoting
the healthy lifestyle in the Institution and in the
community

<<<

1.3.1.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Institutional capacity <<<

1.3.2 Indicator Physical conditions, reserved special spaces,
material and methodological resources (round
tables, seminars, trainings, educational therapy
sessions, etc.) for the prevention of psycho-
emotional problems of the students/children

<<<

1.3.2.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

1.3.3 Indicator Support of initiatives and activities to
promote/support the healthy lifestyle, to prevent
the risks of accidents, illnesses etc.

<<<

1.3.3.1 Criterion 1 –
0.5 –
0 –

1

2

Dimension

DEMOCRATIC PARTICIPATION

<<<

2.1 *Standard The children participate in decision making
concerning all aspects of school life
[*The standard is not applicable for EEI]

7

>>> Domain Management <<<

2.1.1 Indicator The existence of a student/child association
body, constituted democratically and self-
organized

<<<

2.1.1.1 Criterion 1 –
0.5 –
0 –

2

2.1.2 Indicator Defining, in the strategic/operational
development plan, the mechanisms of
participation of the students/children in the
decision-making process, developing the
procedures and instruments that ensure the
valorization of their initiatives, providing full and
timely information on topics that are of immediate
interest to them

<<<

Terms of Reference for MISEEGE development

111

No. Type Name Weight

2.1.2.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Institutional capacity <<<

2.1.3 Indicator Presence of means of communication provided
by the Institution, which illustrates the free
opinion of the students/children (social media
pages, school magazines and newspapers,
information panels, etc.)

<<<

2.1.3.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

2.1.4 Indicator Permanent engagement of students/children in
advising on issues related to school life, in
solving problems at the collective level, in
shaping the educational program, in evaluating
their own progress

<<<

2.1.4.1 Criterion 1 –
0.5 –
0 –

2

2.2 Standard The school institution communicates
systematically and engages the family and the
community in the decision-making process

6

>>> Domain Management <<<

2.2.1 Indicator Availability of a number of democratic
procedures for delegation and promotion of
parents in the decision-making structures, for
their involvement in the activities of ensuring the
school progress, their periodic information
regarding the students/children

<<<

2.2.1.1 Criterion 1 –
0.5 –
0 –

2

2.2.2 Indicator Existence of partnership agreements with the
representatives of the community, on matters
related to the interest of the student/child, and of
the actions of community participation in
improving the conditions of learning and leisure
for students/children

<<<

2.2.2.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Institutional capacity <<<

2.2.3 Indicator Availability of means of communication to ensure <<<

Terms of Reference for MISEEGE development

112

No. Type Name Weight

the possibility for the parents to express their
opinions

2.2.3.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Curriculum/educational process: <<<

2.2.4 Indicator Participation of the associative bodies of the
students/children and parents and of the
community in developing the Institution’s
programmatic documents

<<<

2.2.4.1 Criterion 1 –
0.5 –
0 –

1

2.3 Standard The school institution communicates
systematically and engages the family and the
community in the decision-making process

7

>>> Domain Management <<<

2.3.1 Indicator Promoting respect for cultural, ethnic, linguistic,
religious diversity and collecting feedback
from community partners

<<<

2.3.1.1 Criterion 1 –
0.5 –
0 –

2

2.3.2 Indicator Reflecting specific activities of different cultural
communities in the strategic/operational plan to
combat stereotypes and prejudice

<<<

2.3.2.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Institutional capacity <<<

2.3.3 Indicator Variety of resources (human, informational etc.)
to identify and eradicate stereotypes and
prejudice in order to anticipate the negative
consequences thereof

<<<

2.3.3.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Curriculum/educational process: <<<

2.3.4 Indicator Reflecting the democratic visions of harmonious
co-living in an intercultural society in the actions
of students and teaching staff

<<<

2.3.4.1 Criterion 1 –
0.5 –
0 –

2

Terms of Reference for MISEEGE development

113

No. Type Name Weight

3 Dimension

EDUCATIONAL INCLUSION <<<

3.1 Standard The educational institution encompasses all
children, regardless of nationality, gender, origin
and social status, religious affiliation, health
status and creates optimal conditions for
realizing and developing their own potential in
the educational process.

10

>>> Domain Management <<<

3.1.1 Indicator Elaboration of the Strategic and Operational Plan
based on the state policies regarding inclusive
education, the documents for providing support
services for SEN students

<<<

3.1.1.1 Criterion 1 –
0.5 –
0 –

2

3.1.2 Indicator Functionality of structures, mechanisms and
support procedures for the enrollment and
school inclusion of all children

<<<

3.1.2.1 Criterion 1 –
0.5 –
0 –

2

>>> *Domain Institutional capacity <<<

3.1.3 *Indicator Database of children in the community, including
those with SEN, documents regarding
demographic developments and prospects of
schooling, tracking of students' enrollment
[*The indicator applies to Early education
institutions, primary schools, lower and upper
secondary education institutions, general
education institutions with combined programs]

<<<

3.1.3.1 Criterion 1 –
0.5 –
0 –

2

3.1.4 Indicator Providing support services according to the
children’s needs

<<<

3.1.4.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Curriculum/educational process: <<<

3.1.5 Indicator Existence of SAP recommendations, of the
adapted curriculum, of the individualized
educational plans, teaching materials, in
accordance with the specific needs of all
students/children

<<<

Terms of Reference for MISEEGE development

114

No. Type Name Weight

3.1.5.1 Criterion 1 –
0.5 –
0 –

2

3.2 Standard The policies and practices of the Education
Institution are inclusive, non-discriminatory and
respect individual differences.

6

>>> Domain Management <<<

3.2.1 Indicator Functionality of mechanisms for identifying and
combating any form of discrimination

<<<

3.2.1.1 Criterion 1 –
0.5 –
0 –

1

3.2.2 Indicator Promoting diversity in strategic and operational
plans of the Institution through programs,
activities aimed at inclusive education and the
needs of children with SEN

<<<

3.2.2.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Institutional capacity <<<

3.2.3 Indicator Informing the staff, children and their legal
representatives about the prevention,
identification, signaling, evaluation and
settlement of discrimination cases

<<<

3.2.3.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

3.2.4 Indicator Implementation of the curriculum, including of
the differentiated/adapted curriculum for children
with SEN for the purpose of treating children in a
fair manner

<<<

3.2.4.1 Criterion 1 –
0.5 –
0 –

2

3.2.5 Indicator Recognition by children of cases of
discrimination and informing the teaching staff
about cases when individual differences are not
taken into account

<<<

3.2.5.1 Criterion 1 –
0.5 –
0 –

1

3.3 Standard All children enjoy an accessible and favorable
environment

7

>>> Domain Management <<<

Terms of Reference for MISEEGE development

115

No. Type Name Weight

3.3.1 Indicator Use of the Institutional resources available to
ensure an accessible and safe environment for
each student/child and to identify, procure and
use new resources

<<<

3.3.1.1 Criterion 1 –
0.5 –
0 –

2

3.3.2 Indicator Ensuring protection of personal data and access
to information of public interest, under the law:

<<<

3.3.2.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Institutional capacity <<<

3.3.3 Indicator Creating an accessible environment for the
inclusion of all children, spaces equipped,
according to the specificity of education, spaces
for support services

<<<

3.3.3.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Curriculum/educational process: <<<

3.3.4 Indicator Use of learning means and curriculum materials
using information and communication
technologies adapted to the needs of all
students/children

<<<

3.3.4.1 Criterion 1 –
0.5 –
0 –

2

4

Dimension

EDUCATIONAL EFFICIENCY

<<<

4.1 Standard The institution creates conditions for organizing
and carrying out a quality educational process

12

>>> Domain Management <<<

4.1.1 Indicator Orientation towards increasing the quality of
education and continuous improvement of
human and material resources in the strategic
and operational plans of the Institution, with
mechanisms for monitoring the educational
efficiency

<<<

4.1.1.1 Criterion 1 –
0.5 –
0 –

2

4.1.2 Indicator Effective implementation of programs and
activities provided for in strategic and operational

<<<

Terms of Reference for MISEEGE development

116

No. Type Name Weight

plans

4.1.2.1 Criterion 1 –
0.5 –
0 –

2

4.1.3 Indicator The activity of Institution’s committees and
councils. Ensuring a transparent, democratic and
equitable decision making concerning the
Institutional policies

<<<

4.1.3.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Institutional capacity <<<

4.1.4 Indicator Ergonomic management of infrastructure, with a
proper use of financial resources required for
applying the curriculum and complying with
quality standards

<<<

4.1.4.1 Criterion 1 –
0.5 –
0 –

2

4.1.5 Indicator The variety of equipment, materials and curricular
auxiliaries, including the adapted curriculum and
individualized educational plans

<<<

4.1.5.1 Criterion 1 –
0.5 –
0 –

2

4.1.6 Indicator Ensuring qualified teaching and auxiliary staff
Job descriptions matching the existing standards

<<<

4.1.6.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

4.1.7 Indicator Applying the curriculum to local and institutional
conditions

<<<

4.1.7.1 Criterion 1 –
0.5 –
0 –

2

4.2 Standard Teaching staff use the educational resources
efficiently as reported to the outcomes defined in
the national curriculum

12

>>> Domain Management <<<

4.2.1 Indicator Making efficient use of curriculum specific
procedures

<<<

4.2.1.1 Criterion 1 –
0.5 –
0 –

1

Terms of Reference for MISEEGE development

117

No. Type Name Weight

4.2.2 Indicator Presence in strategic and operational plans of
life-long training of teaching staff in terms of
individual, institutional and national needs

<<<

4.2.2.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Institutional capacity <<<

4.2.3 Indicator The existence of a sufficient number of staff to
achieve the outcomes established by the national
curriculum

<<<

4.2.3.1 Criterion 1 –
0.5 –
0 –

1

4.2.4 Indicator Monitoring the use of educational resources and
the application of interactive teaching strategies,
including ICT, in the educational process

<<<

4.2.4.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Curriculum/educational process: <<<

4.2.5 Indicator Developing teaching projects in line with the
principles of student/child friendly education and
capacity building, implementing the curriculum

<<<

4.2.5.1 Criterion 1 –
0.5 –
0 –

2

4.2.6 Indicator Evaluation of learning outcomes organized and
conducted in a judicious and motivating manner

<<<

4.2.6.1 Criterion 1 –
0.5 –
0 –

2

4.2.7 Indicator Providing individual support for
students/children, to achieve results in
accordance with learning standards

<<<

4.2.7.1 Criterion 1 –
0.5 –
0 –

2

4.3 Standard All children demonstrate effective commitment
and involvement in the educational process

6

>>> Domain Management <<<

4.3.1 Indicator Ensuring the access of students/children to the
educational resources (library, laboratories,
workshops, hall of celebrations, sports, etc.) and
participation of children and parents in the
decision-making process regarding the

<<<

Terms of Reference for MISEEGE development

118

No. Type Name Weight

optimization of resources

4.3.1.1 Criterion 1 –
0.5 –
0 –

2

>>> Domain Institutional capacity <<<

4.3.2 Indicator Availability of a data base about the performance
of students/children

<<<

4.3.2.1 Criterion 1 –
0.5 –
0 –

1

4.3.3 Indicator Implementation of a fair and transparent policy to
promote success

<<<

4.3.3.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

4.3.4 Indicator Engagement of students/children in interactive
learning through cooperation, emphasizing their
individual development capabilities

<<<

4.3.4.1 Criterion 1 –
0.5 –
0 –

2

5

Dimension

GENDER SENSITIVE EDUCATION

<<<

5.1 Standard Children are educated, communicate and interact
in accordance with the principles of gender
equity

5

>>> Domain Management <<<

5.1.1 Indicator Ensuring gender equity through policies and
programs to promote gender equity, by
introducing programs and activities to prevent
gender discrimination in the strategic and
operational plans, by informing students/children
and parents in various ways about these policies
and programs, by providing counseling and
guidance services in the field of gender
interrelation

<<<

5.1.1.1 Criterion 1 –
0.5 –
0 –

2

5.1.2 Indicator Ensuring gender equality in curricular and
extracurricular activities

<<<

5.1.2.1 Criterion 1 –
0.5 –

1

Terms of Reference for MISEEGE development

119

No. Type Name Weight

0 –

>>> Domain Institutional capacity <<<

5.1.3 Indicator Ensuring the training of teachers regarding
gender equity and the physical conditions for
promoting gender equity

<<<

5.1.3.1 Criterion 1 –
0.5 –
0 –

1

>>> Domain Curriculum/educational process: <<<

5.1.4 Indicator Carrying out the educational process in order to
form non-discriminatory behavior in relation to
gender, learning the key concepts of gender
education, eliminating gender stereotypes and
prejudices

<<<

5.1.4.1 Criterion 1 –
0.5 –
0 –

1

 TOTAL 100

Terms of Reference for MISEEGE development

120

3.5.2.9 Req.09 Institution evaluation indicators in case of provisional operation
authorization

Evaluation indicators in case of provisional operation authorization are not subjected to
evaluation. Only the dossier materials are examined.

3.5.2.10 Req.10 Institution evaluation indicators in case of accreditation
authorization

The table below shows the institution evaluation indicators in case of accreditation
authorization.

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

 (accreditation)

2 1) Early education
institution

1.1) Nursery

Private Not applicable:
- Standard 2.1

4 1) Early education
institution

1.2) Early education
community center

Private Not applicable:
- Standard 2.1

6 1) Early education
institution

1.3) Other Private Not applicable:
- Standard 2.1

8 2) Pre-school education
institution

2.1) Kindergarten Private Not applicable:
- Standard 2.1

10 2) Pre-school education
institution

2.2) Early education
community center

Private Not applicable:
- Standard 2.1

12 2) Pre-school education
institution

2.3) Other Private Not applicable:
- Standard 2.1

14 3) Primary Education
Institution

3.1) Primary school Private

16 3) Primary Education
Institution

3.2) Other Private Not applicable:
- Indicator 3.1.3

18 4) General secondary
education institution, cycle
I

4.1) Gymnasium Private

20 4) General secondary
education institution, cycle
I

4.2) Other Private Not applicable:
- Indicator 3.1.3

21 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Public

22 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Private

24 5) General secondary
education institution, cycle
II

5.2) Other Private Not applicable:
- Indicator 3.1.3

26 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Private

28 6) General education
institution with combined
programs - educational

6.2) Gymnasium-
kindergarten

Private

Terms of Reference for MISEEGE development

121

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

 (accreditation)

complex

30 6) General education
institution with combined
programs - educational
complex

6.3) Other Private

32 7) Extra school education
institution

7.1) Fine arts school Private Not applicable:
- Indicator 3.1.3

34 7) Extra school education
institution

7.2) Music school Private Not applicable:
- Indicator 3.1.3

36 7) Extra school education
institution

7.3) Theater school Private Not applicable:
- Indicator 3.1.3

38 7) Extra school education
institution

7.4) Sports school Private Not applicable:
- Indicator 3.1.3

40 7) Extra school education
institution

7.5) Creation center Private Not applicable:
- Indicator 3.1.3

42 7) Extra school education
institution

7.6) Sports club Private Not applicable:
- Indicator 3.1.3

44 7) Extra school education
institution

7.7) Other Private Not applicable:
- Indicator 3.1.3

46 8) Special education
institution

8.1) Special institution Private Not applicable:
- Indicator 3.1.3

48 8) Special education
institution

8.2) Auxiliary school Private Not applicable:
- Indicator 3.1.3

50 8) Special education
institution

8.3) Other Private Not applicable:
- Indicator 3.1.3

52 9) Alternative general
education institution

9.1) Alternative
general education
institution

Private Not applicable:
- Indicator 3.1.3

54 9) Alternative general
education institution

9.2) Other Private Not applicable:
- Indicator 3.1.3

3.5.2.11 Req.11 Institution evaluation indicators in case of authorization for
periodic evaluation

The table below shows the institution evaluation indicators in case of authorization for
periodic evaluation.

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(periodic evaluation)

1 1) Early education
institution

1.1) Nursery

Public Not applicable:
- Standard 2.1

2 1) Early education
institution

1.1) Nursery

Private Not applicable:
- Standard 2.1

3 1) Early education
institution

1.2) Early education
community center

Public Not applicable:
- Standard 2.1

4 1) Early education
institution

1.2) Early education
community center

Private Not applicable:
- Standard 2.1

Terms of Reference for MISEEGE development

122

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(periodic evaluation)

5 1) Early education
institution

1.3) Other Public Not applicable:
- Standard 2.1

6 1) Early education
institution

1.3) Other Private Not applicable:
- Standard 2.1

7 2) Pre-school education
institution

2.1) Kindergarten Public Not applicable:
- Standard 2.1

8 2) Pre-school education
institution

2.1) Kindergarten Private Not applicable:
- Standard 2.1

9 2) Pre-school education
institution

2.2) Early education
community center

Public Not applicable:
- Standard 2.1

10 2) Pre-school education
institution

2.2) Early education
community center

Private Not applicable:
- Standard 2.1

11 2) Pre-school education
institution

2.3) Other Public Not applicable:
- Standard 2.1

12 2) Pre-school education
institution

2.3) Other Private Not applicable:
- Standard 2.1

13 3) Primary Education
Institution

3.1) Primary school Public

14 3) Primary Education
Institution

3.1) Primary school Private

15 3) Primary Education
Institution

3.2) Other Public Not applicable:
- Indicator 3.1.3

16 3) Primary Education
Institution

3.2) Other Private Not applicable:
- Indicator 3.1.3

17 4) General secondary
education institution, cycle
I

4.1) Gymnasium Public

18 4) General secondary
education institution, cycle
I

4.1) Gymnasium Private

19 4) General secondary
education institution, cycle
I

4.2) Other Public Not applicable:
- Indicator 3.1.3

20 4) General secondary
education institution, cycle
I

4.2) Other Private Not applicable:
- Indicator 3.1.3

21 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Public

22 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Private

23 5) General secondary
education institution, cycle
II

5.2) Other Public Not applicable:
- Indicator 3.1.3

24 5) General secondary
education institution, cycle
II

5.2) Other Private Not applicable:
- Indicator 3.1.3

25 6) General education
institution with combined
programs - educational

6.1) Primary school-
kindergarten

Public

Terms of Reference for MISEEGE development

123

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(periodic evaluation)

complex

26 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Private

27 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Public

28 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Private

29 6) General education
institution with combined
programs - educational
complex

6.3) Other Public

30 6) General education
institution with combined
programs - educational
complex

6.3) Other Private

31 7) Extra school education
institution

7.1) Fine arts school Public Not applicable:
- Indicator 3.1.3

32 7) Extra school education
institution

7.1) Fine arts school Private Not applicable:
- Indicator 3.1.3

33 7) Extra school education
institution

7.2) Music school Public Not applicable:
- Indicator 3.1.3

34 7) Extra school education
institution

7.2) Music school Private Not applicable:
- Indicator 3.1.3

35 7) Extra school education
institution

7.3) Theater school Public Not applicable:
- Indicator 3.1.3

36 7) Extra school education
institution

7.3) Theater school Private Not applicable:
- Indicator 3.1.3

37 7) Extra school education
institution

7.4) Sports school Public Not applicable:
- Indicator 3.1.3

38 7) Extra school education
institution

7.4) Sports school Private Not applicable:
- Indicator 3.1.3

39 7) Extra school education
institution

7.5) Creation center Public Not applicable:
- Indicator 3.1.3

40 7) Extra school education
institution

7.5) Creation center Private Not applicable:
- Indicator 3.1.3

41 7) Extra school education
institution

7.6) Sports club Public Not applicable:
- Indicator 3.1.3

42 7) Extra school education
institution

7.6) Sports club Private Not applicable:
- Indicator 3.1.3

43 7) Extra school education
institution

7.7) Other Public Not applicable:
- Indicator 3.1.3

44 7) Extra school education
institution

7.7) Other Private Not applicable:
- Indicator 3.1.3

45 8) Special education
institution

8.1) Special institution Public Not applicable:
- Indicator 3.1.3

Terms of Reference for MISEEGE development

124

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(periodic evaluation)

46 8) Special education
institution

8.1) Special institution Private Not applicable:
- Indicator 3.1.3

47 8) Special education
institution

8.2) Auxiliary school Public Not applicable:
- Indicator 3.1.3

48 8) Special education
institution

8.2) Auxiliary school Private Not applicable:
- Indicator 3.1.3

49 8) Special education
institution

8.3) Other Public Not applicable:
- Indicator 3.1.3

50 8) Special education
institution

8.3) Other Private Not applicable:
- Indicator 3.1.3

51 9) Alternative general
education institution

9.1) Alternative
general education
institution

Public Not applicable:
- Indicator 3.1.3

52 9) Alternative general
education institution

9.1) Alternative
general education
institution

Private Not applicable:
- Indicator 3.1.3

53 9) Alternative general
education institution

9.2) Other Public Not applicable:
- Indicator 3.1.3

54 9) Alternative general
education institution

9.2) Other Private Not applicable:
- Indicator 3.1.3

3.5.2.12 Req.12 General list of evaluation indicators for management staff

The Figure below shows the structure of evaluation indicators applicable for management
staff

Terms of Reference for MISEEGE development

125

No. Name of the
object

Comments

1 Domain - A total of 6 domains;
- Each domain contains one or several standards;

2 Standard - A total of 6 standards;
- Each standard contains one or several indicators;
- For each standard a total score is provided (e.g.: 15);

3 Indicator - A total of 17 indicators;
- For each indicator there are three criteria that can be
selected;
- For each indicator there is a weight
(e.g. 2);

4 Criterion - Each indicator can be assessed with one of three possible
criteria;
- Each criterion has a corresponding grade: 1, 0.5, 0;

The table below shows the general list of management staff evaluation indicators

No. Type Name Weight

1

Domain

VISION AND STRATEGIES

10.0

1 Standard The management staff manages the process of <<<

Terms of Reference for MISEEGE development

126

No. Type Name Weight

developing and implementing development
projects for general education institution aimed at
promoting national and local educational policy

1.1 Indicator Organizes the participatory design of
development projects for general education
institution based on a holistic evaluation of the
internal and external environment.

<<<

1.1.1 Criterion 1,0 – ensures the coherence between the vision, the
mission and the strategic objectives of the Institution
for establishing the performances in activity;
0,5 – ensures the coherence between the vision, the
mission and the strategic objectives of the Institution
for establishing the performances in activity;
0 – does not ensure drawing of strategic development
documents.

3.0

1.1.2 Criterion 1,0 – involves the educational community in the
preparation of Institutional development projects;
0,5 – partially involves the educational community in
the preparation of Institutional development projects;
0 – does not involve the educational community in the
preparation of Institutional development projects;

2.0

1.2 Indicator Conducts the implementation of strategic
objectives

<<<

1.2.1 Criterion 1,0 - monitors the achieved performance and adjusts
the operational plans to the strategic objectives;
0,5 – sporadically informs and monitors the
performances obtained in the implementation of the
strategic objectives;
0 – does not inform the educational community about
the progress in achieving strategic objectives.

1.0

1.2.2 Criterion 1,0 – Delegates balanced responsibilities and tasks to
teachers, parents, partners and students and
effectively coordinates their efforts in the process of
achieving strategic objectives;
0,5 – Delegates responsibilities and tasks and
partially coordinates the efforts of teachers, parents,
partners and students in the process of achieving
strategic objectives;
0 – does not coordinate the delegation of tasks to
teachers for achieving the strategic objectives.

2.0

1.3 Indicator Coordinates the evaluation of degree of
achievement of projected strategic objectives.

<<<

1.3.1 Criterion 1,0 – engages students, parents, teachers and
partners in evaluating the determinants of success
and failures and informs the educational community

2.0

Terms of Reference for MISEEGE development

127

No. Type Name Weight

about the degree of achievement of strategic
objectives;
0,5 – engages the management team only in
evaluating the determinants of success and failures in
achieving strategic objectives;
0 – the educational community is not informed about
the degree of achievement of the strategic objectives.

2

Domain

CURRICULUM

6.0

2 Standard Develops and diversifies the curricular offer in
order to make best use of the individual,
Institutional and community potential

<<<

2.1 Indicator Ensures the motivational, methodological and
logistical conditions for the implementation and
development of the school curriculum

<<<

2.1.1 Criterion 1,0 – provides the Education Institution with
innovative curricular products and teachers trained to
implement the school curriculum, in relation to the
mission and specificity of the General Education
Institution;
0,5 – promotes the Institutional curricular policies
coherent with national ones;
0 – does not implement national curricular policies.

1.0

2.2 Indicator Coordinates the development and implementation
of the curriculum at the school's decision

<<<

2.2.1 Criterion 1,0 – supports activities to harness the potential of all
students, supports teachers and ensures
pedagogical, psychological, social conditions in the
development and implementation of the curriculum at
the school's decision;
0,5 – ensures minimum conditions in the development
and implementation of the curriculum at the school's
decision;
0 – the implementation of the curriculum at the
school's decision is made with deviations.

3.0

2.3 Indicator Monitors implementation and development of the
school curriculum

<<<

2.3.1 Criterion 1,0 – promotes and manages the actions to regulate
the implementation and development of the school
curriculum as a result of the monitoring data analysis;
0,5 – sporadically manages and monitors the process
of implementation and development of the school
curriculum;
0 - does not monitor implementation and development

2.0

Terms of Reference for MISEEGE development

128

No. Type Name Weight

of the school curriculum

3

Domain

HUMAN RESOURCES

7.0

3 Standard The management staff creates and maintains a
stimulating and cooperative environment for the
continuous development of the human capital of
the school

<<<

3.1 Indicator Coordinates the process of recruiting, hiring,
dismissing staff (teaching, auxiliary, non-teaching)

<<<

3.1.1 Criterion 1,0 – effectively manages the process of recruiting,
hiring and dismissing staff (teaching, auxiliary, non-
teaching), in accordance with the provisions of the
legislation in force;
0,5 – covers the minimum required number of
teaching and non-teaching staff in order to ensure the
functionality of the Education Institution;
0 – organizes the hiring and dismissal of teaching
staff, auxiliary teaching staff, non-teaching staff with
essential deviations from the provisions of the
legislation in force.

1.0

3.2 Indicator Ensures the effectiveness of the continuous
professional development of the staff (teaching,
auxiliary, non-teaching)

<<<

3.2.1 Criterion 1,0 –identifies the professional development needs
and ensures the effectiveness of the continuous
professional development of the staff (teaching,
auxiliary, non-teaching) by disseminating best
practices, promoting professional induction mentoring
and evaluating the impact of continuous professional
development;
0,5 – encourages the staff to participate in various
continuous training activities;
0 - does not ensure the continuous professional
development of the staff (teaching, auxiliary, non-
teaching)

2.0

3.3 Indicator Monitors the staff evaluation process (teaching,
auxiliary, non-teaching)

<<<

3.3.1 Criterion 1,0 – organizes the evaluation process, coordinates
programs for improvement/development of
professional competences, offers methodological
counseling and guidance to the staff in the context of
the evaluation results;
0,5 – organizes the staff evaluation process in the
context of the evaluation results;

3.0

Terms of Reference for MISEEGE development

129

No. Type Name Weight

0 - does not monitor the staff evaluation process
efficiently (teaching, auxiliary, non-teaching)

3.4 Indicator Creates contexts for motivating and stimulating
performance in the activity

<<<

3.4.1 Criterion 1,0 – stimulates and encourages valuable initiatives,
innovation and performance of members of the school
community through various methods and tools;
0,5 – partially and selectively creates contexts for
motivating and stimulating performance in the activity;
0 – no contexts are present to motivate and foster
performance in the activity.

1.0

4

Domain

FINANCIAL AND MATERIAL RESOURCES

6.0

4 Standard The management staff creates and maintains a
stimulating and cooperative environment for the
continuous development of the human capital of
the school

<<<

4.1 Indicator Coordinates the preparation, monitoring and
reporting of program based budgets

<<<

4.1.1 Criterion 1,0 – engages the educational factors in the planning
and management of the financial and material
resources and ensures the transparency of the
decision making in the administration of program
based budgets;
0,5 – ensures compliance of the approved budget
execution;
0 – manages the preparation and monitoring of
program based budget with deficiencies.

1.0

4.2 Indicator Ensures the functioning of the financial
management and internal control system

<<<

4.2.1 Criterion 1,0 – systematically designs and carries out self-
assessment and drafts the Report on the organization
and functioning of the financial management and
control system and the declaration on good
governance;
0.5 - formally ensures the functioning of the financial
management and internal control system
0 - the financial management and internal control
system function with essential deviations.

3.0

4.3 Indicator Makes best use of institutional and
complementary resources

<<<

4.3.1 Criterion 1,0 – makes best use of the institutional and
complementary resources for the development of the
technical-material basis and ensures the

2.0

Terms of Reference for MISEEGE development

130

No. Type Name Weight

transparency of the expenses of the material and
financial resources of the Education Institution;
0.5 - develops partnerships to make best use of
institutional and complementary resources;
0 - makes use of institutional resources insufficiently
and with deviations.

5

Domain

STRUCTURES AND PROCEDURES

4.0

5 Standard The management staff guarantees the functionality of
the General Education Institution and the internal
quality assurance system

<<<

5.1 Indicator Ensures the functionality of the strategic
management operationalized through the
administrative and managerial structures

<<<

5.1.1 Criterion 1,0 – ensures the correlation of all the strategic
objectives with the operational activities, monitors and
improves the quality of the functioning of the
Institution by achieving the strategic objectives in all
fields of activity;
0.5 - monitors the functionality of the strategic
management operationalized through the
administrative and managerial structures
0 – the functionality of the Institution's operational
management is not correlated with the projected
strategic objectives.

1.0

5.2 Indicator Creates conditions for the operation and
continuous development of the internal quality
assurance system

<<<

5.2.1 Criterion 1,0 – applies periodic evaluation mechanisms and
promotes the improvement of the quality of provided
services aligned with the educational standards;
0,5 – sporadically applies mechanisms for periodic
evaluation of provided services;
0 - the internal quality assurance system is not
functional

3.0

6

Domain

COMMUNITY AND PARTNERSHIPS

5.0

6 Standard The management staff develops partnerships to
ensure the progress of the General Education
Institution and of the community

<<<

6.1 Indicator Leads the process of promoting the image of the
General Education Institution at the local, national
and international level

<<<

Terms of Reference for MISEEGE development

131

No. Type Name Weight

6.1.1 Criterion 1,0 – organizes various activities with involving all
educational actors in order to promote the image of
the General Education Institution at local, national
and international level, including by developing
partnerships and volunteer services;
0,5 – designs various strategies to promote the image
of the institution, but the strategies are only
implemented by the teaching staff;
0 - does not implement the process of promoting the
image of the General Education Institution.

2.0

6.2 Indicator Engages the general education institution in
educational projects

<<<

6.2.1 Criterion 1,0 – is proactive in identifying partners in the local,
national and international community and engages
the staff of the Institution, children and parents in
educational projects by monitoring and evaluating the
continuity and the impact of projects on students,
staff, parents and for the Institution;
0,5 – supports the participation of teaching staff,
student/children in educational projects;
0 – The education institution does not have
partnerships and does not participate in educational
projects.

3.0

 TOTAL 38

Terms of Reference for MISEEGE development

132

3.5.2.13 Req.13 Evaluation indicators for management staff

The table below shows the management staff evaluation indicators

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(management staff)

1 1) Early education
institution

1.1) Nursery

Public - for the Director:...
- for Deputy directors:...

2 1) Early education
institution

1.1) Nursery

Private - for the Director:...
- for Deputy directors:...

3 1) Early education
institution

1.2) Early education
community center

Public - for the Director:...
- for Deputy directors:...

4 1) Early education
institution

1.2) Early education
community center

Private - for the Director:...
- for Deputy directors:...

5 1) Early education
institution

1.3) Other Public - for the Director:...
- for Deputy directors:...

6 1) Early education
institution

1.3) Other Private - for the Director:...
- for Deputy directors:...

7 2) Pre-school education
institution

2.1) Kindergarten Public etc..

8 2) Pre-school education
institution

2.1) Kindergarten Private

9 2) Pre-school education
institution

2.2) Early education
community center

Public

10 2) Pre-school education
institution

2.2) Early education
community center

Private

11 2) Pre-school education
institution

2.3) Other Public

12 2) Pre-school education
institution

2.3) Other Private

13 3) Primary Education
Institution

3.1) Primary school Public

14 3) Primary Education
Institution

3.1) Primary school Private

15 3) Primary Education
Institution

3.2) Other Public

16 3) Primary Education
Institution

3.2) Other Private

17 4) General secondary
education institution, cycle
I

4.1) Gymnasium Public

18 4) General secondary
education institution, cycle
I

4.1) Gymnasium Private

19 4) General secondary
education institution, cycle
I

4.2) Other Public

20 4) General secondary
education institution, cycle
I

4.2) Other Private

21 5) General secondary
education institution, cycle

5.1) High-school
(lyceum)

Public

Terms of Reference for MISEEGE development

133

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(management staff)

II

22 5) General secondary
education institution, cycle
II

5.1) High-school
(lyceum)

Private

23 5) General secondary
education institution, cycle
II

5.2) Other Public

24 5) General secondary
education institution, cycle
II

5.2) Other Private

25 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Public

26 6) General education
institution with combined
programs - educational
complex

6.1) Primary school-
kindergarten

Private

27 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Public

28 6) General education
institution with combined
programs - educational
complex

6.2) Gymnasium-
kindergarten

Private

29 6) General education
institution with combined
programs - educational
complex

6.3) Other Public

30 6) General education
institution with combined
programs - educational
complex

6.3) Other Private

31 7) Extra school education
institution

7.1) Fine arts school Public

32 7) Extra school education
institution

7.1) Fine arts school Private

33 7) Extra school education
institution

7.2) Music school Public

34 7) Extra school education
institution

7.2) Music school Private

35 7) Extra school education
institution

7.3) Theater school Public

36 7) Extra school education
institution

7.3) Theater school Private

37 7) Extra school education
institution

7.4) Sports school Public

38 7) Extra school education
institution

7.4) Sports school Private

39 7) Extra school education 7.5) Creation center Public

Terms of Reference for MISEEGE development

134

No.
Category of the

Institution
Type of institution

Property
type

Evaluation
standards/indicators

(management staff)

institution

40 7) Extra school education
institution

7.5) Creation center Private

41 7) Extra school education
institution

7.6) Sports club Public

42 7) Extra school education
institution

7.6) Sports club Private

43 7) Extra school education
institution

7.7) Other Public

44 7) Extra school education
institution

7.7) Other Private

45 8) Special education
institution

8.1) Special institution Public

46 8) Special education
institution

8.1) Special institution Private

47 8) Special education
institution

8.2) Auxiliary school Public

48 8) Special education
institution

8.2) Auxiliary school Private

49 8) Special education
institution

8.3) Other Public

50 8) Special education
institution

8.3) Other Private

51 9) Alternative general
education institution

9.1) Alternative
general education
institution

Public

52 9) Alternative general
education institution

9.1) Alternative
general education
institution

Private

53 9) Alternative general
education institution

9.2) Other Public

54 9) Alternative general
education institution

9.2) Other Private

3.5.2.14 Req.14 Viewing the quality indicators of the evaluated Institution

This sub-section shows the approximate format for viewing data on the quality indicators of
the evaluated Institution.

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

Dimension: I. HEALTH, SAFETY, PROTECTION

 Standard: 1.1 The education institution ensures the security and protection of all
students/children

- x.1.1 - 14

 Domain Management

 Indicator 1.1.1: Availability of technical, sanitary-hygienic
and medical documentation and permanent monitoring of
compliance with sanitary-hygienic norms

 2

Indicator 1.1.2: Ensuring the safety and security of the
Institution

 1

Terms of Reference for MISEEGE development

135

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

Indicator 1.1.3: Developing a balanced and flexible
program/schedule of activities

 2

Domain Institutional capacity

 Indicator: 1.1.4. Providing a place at the desk/table etc.
for each student/child according to the individual
psychophysiological particularities

 2

Indicator: 1.1.5. Providing equipment, devices, utensils,
etc. in accordance with the sanitary-hygienic parameters
and with the safety requirements

 2

Indicator: 1.1.6. Availability of spaces for preparing and
serving food under conditions of safety, accessibility,
functionality and comfort for students/children

 1

Indicator:1.1.7. Availability of sanitary spaces (toilets,
sinks), in compliance with the criteria of accessibility,
functionality and comfort for students/children

 2

Indicator:1.1.8. Availability and functionality of anti-fire
devices and emergency exists

 1

Domain Curriculum/educational process:

 Indicator:1.1.9. Conducting learning activities and
observing the rules of road traffic, safety technique, risk
prevention and first aid

 1

Standard: 1.2. The institution develops community partnerships to protect the physical and
mental integrity of each student/child

- x.1.2 - 4

 Domain Management:

 Indicator:1.2.1. Collaboration with the family, local public
authority, with other institutions with competence
provided by the law in student/child protection

 1

Domain Institutional capacity

 Indicator:1.2.2. Professional use of community resources
to ensure child protection

 1

Domain Curriculum/educational process:

 Indicator:1.2.3. Activities to prevent and fight any type of
violence

 1

Indicator:1.2.4. Access of students/children to support
services, to ensure physical, mental and emotional
development

 1

Standard: 1.3. The education institution provides support services to promote a healthy life
style

- x.1.3 - 4

 Domain Management

 Indicator:1.3.1. Collaboration with families, with public
health services in promoting the value of physical and
mental health of students/children, in promoting the
healthy lifestyle in the Institution and in the community

 2

Domain Institutional capacity

 Indicator:1.3.2. Physical conditions, reserved special
spaces, material and methodological resources (round
tables, seminars, trainings, educational therapy sessions,
etc.) for the prevention of psycho-emotional problems of
the students/children

 1

Domain Curriculum/educational process:

 Indicator:1.3.3. Support of initiatives and activities to
promote/support the healthy lifestyle, to prevent the risks
of accidents, illnesses etc.

 1

Dimension II. DEMOCRATIC PARTICIPATION

 Standard: 2.1. The children participate in decision making concerning all aspects of school
life

- x.2.1 - 7

 Domain Management

 Indicator:2.1.1. The existence of a student/child
association body, constituted democratically and self-
organized

 2

Indicator:2.1.2. Defining, in the strategic/operational
development plan, the mechanisms of participation of the
students/children in the decision-making process,
developing the procedures and instruments that ensure

 2

Terms of Reference for MISEEGE development

136

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

the valorization of their initiatives, providing full and timely
information on topics that are of immediate interest to
them

Domain Institutional capacity

 Indicator:2.1.3. Presence of means of communication
provided by the Institution, which illustrates the free
opinion of the students/children (social media pages,
school magazines and newspapers, information panels,
etc.)

 1

Domain Curriculum/educational process:

 Indicator:2.1.4. Permanent involvement of
students/children in advising on issues related to school
life, in solving problems at the collective level, in shaping
the educational program, in evaluating their own progress

 2

Standard: 2.2. The school institution communicates systematically and involves the family
and the community in the decision-making process

- x.2.2 - 6

 Domain Management

 Indicator:2.2.1. Availability of a number of democratic
procedures for delegation and promotion of parents in the
decision-making structures, for their involvement in the
activities of ensuring the school progress, their periodic
information regarding the students/children

 2

Indicator:2.2.2. Existence of partnership agreements with
the representatives of the community, on matters related
to the interest of the student/child, and of the actions of
community participation in improving the conditions of
learning and rest for students/children

 1

Domain Institutional capacity

 Indicator:2.2.3. Existence of means of communication for
the expression of parents' opinions

 2

Domain Curriculum/educational process:

 Indicator:2.2.4. Participation of the associative bodies of
the students/children and parents and of the community
in developing the programmatic documents of the
Institution

 1

Standard: 2.3. The school, family and the community prepare children to live in a democracy
based intercultural society

- x.2.3 - 7

 Domain Management

 Indicator:2.3.1. Promoting respect for cultural, ethnic,
linguistic, religious diversity and collecting feedback from
community partners

 2

Indicator:2.3.2. Reflecting in the strategic/operational
plan, specific activities of different cultural communities to
combat stereotypes and prejudice

 1

Domain Institutional capacity

 Indicator:2.3.3. Variety of resources (human,
informational etc.) to identify and dissolve stereotypes
and prejudice in order to anticipate the negative
consequences thereof

 2

Domain Curriculum/educational process:

 Indicator:2.3.4. Reflecting the democratic visions of
harmonious co-living in an intercultural society in the
actions of students and teaching staff

 2

Dimension III. EDUCATIONAL INCLUSION

 Standard: 3.1. The educational institution encompasses all children, regardless of nationality,
gender, origin and social status, religious affiliation, health status and creates optimal
conditions for realizing and developing their own potential in the educational process.

- x.3.1 - 10

 Domain Management

 Indicator:3.1.1. Elaboration of the Strategic and
Operational Plan based on the state policies regarding
inclusive education, the documents for providing support
services for SEN students

 2

Indicator:3.1.2. Functionality of structures, mechanisms
and support procedures for the enrollment and school

 2

Terms of Reference for MISEEGE development

137

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

inclusion of all children

Domain Institutional capacity

 Indicator:3.1.3. Database of children in the community,
including those with SEN, documents regarding
demographic developments and prospects of schooling,
tracking of students' enrollment

 2

Indicator:3.1.4. Providing support services according to
the children’s needs

 2

Domain Curriculum/educational process:

 Indicator:3.1.5. Existence of SAP recommendations, of
the adapted curriculum, of the individualized educational
plans, teaching materials, in accordance with the specific
needs of all students/children

 2

Standard: 3.2. The policies and practices of the Education Institution are inclusive, non-
discriminatory and respect individual differences.

- x.3.2 - 6

 Domain Management

 Indicator:3.2.1. Functionality of mechanisms for
identifying and combating any form of discrimination

 1

Indicator:3.2.2. Promoting diversity in strategic and
operational plans of the Institution through programs,
activities aimed at inclusive education and the needs of
children with SEN

 1

Domain Institutional capacity

 Indicator:3.2.3. Informing the staff, children and their legal
representatives about the prevention, identification,
signaling, evaluation and settlement of discrimination
cases

 1

Domain Curriculum/educational process:

 Indicator:3.2.4. Implementation of the curriculum,
including of the differentiated/adapted curriculum for
children with SEN for the purpose of treating children in a
fair manner

 1

Indicator:3.2.5. Recognition by children of cases of
discrimination and informing the teaching staff about
cases when individual differences are not taken into
account

 1

Standard: 3.3. All children enjoy an accessible and favorable environment - x.3.3 - 7

 Domain Management

 Indicator:3.3.1. Use of the Institutional resources
available to ensure an accessible and safe environment
for each student/child and to identify, procure and use
new resources

 2

Indicator:3.3.2. Ensuring protection of personal data and
access to information of public interest, under the law:

 1

Domain Institutional capacity

 Indicator:3.3.3. Creating an accessible environment for
the inclusion of all children, spaces equipped, according
to the specificity of education, spaces for support services

 2

Domain Curriculum/educational process:

 Indicator:3.3.4. Use of learning means and curriculum
materials using information and communication
technologies adapted to the needs of all students/children

 2

Dimension IV. EDUCATIONAL EFFICIENCY

 Standard: 4.1. The institution creates conditions for organizing and carrying out a quality
educational process

- x.4.1 - 12

 Domain Management

 Indicator:4.1.1. Orientation towards increasing the quality
of education and continuous improvement of human and
material resources in the strategic and operational plans
of the Institution, with mechanisms for monitoring the
educational efficiency

 2

Indicator:4.1.2. Effective implementation of programs and
activities provided for in strategic and operational plans

 2

Indicator:4.1.3. The activity of Institution’s committees 1

Terms of Reference for MISEEGE development

138

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

and councils. Ensuring a transparent, democratic and
equitable decision making concerning the Institutional
policies

Domain Institutional capacity

 Indicator:4.1.4. Ergonomic management of infrastructure,
with a proper use of financial resources required for
applying the curriculum and complying with quality
standards

 2

Indicator:4.1.5. The variety of equipment, materials and
curricular auxiliaries, including the adapted curriculum
and individualized educational plans

 2

Indicator:4.1.6. Ensuring qualified teaching and auxiliary
staff. Job descriptions matching the existing standards

 1

Domain Curriculum/educational process:

 Indicator:4.1.7. Applying the curriculum to local and
institutional conditions

 2

Standard: 4.2. Teaching staff use the educational resources efficiently as reported to the
outcomes defined in the national curriculum

- x.4.2 - 12

 Domain Management

 Indicator:4.2.1. Making efficient use of curriculum specific
procedures

 1

Indicator:4.2.2. Presence in strategic and operational
plans of life-long training of teaching staff in terms of
individual, institutional and national needs

 2

Domain Institutional capacity

 Indicator:4.2.3. The existence of a sufficient number of
staff to achieve the outcomes established by the national
curriculum

 1

Indicator:4.2.4. Monitoring the use of educational
resources and the application of interactive teaching
strategies, including ICT, in the educational process

 2

Domain Curriculum/educational process:

 Indicator:4.2.5. Developing teaching projects in line with
the principles of student/child friendly education and
capacity building, implementing the curriculum

 2

Indicator:4.2.6. Evaluation of learning outcomes
organized and conducted in a judicious and motivating
manner

 2

Indicator:4.2.7. Providing individual support for
students/children, to achieve results in accordance with
learning standards

 2

Standard: 4.3. All children demonstrate effective commitment and involvement in the
educational process

- x.4.3 - 6

 Domain Management

 Indicator:4.3.1. Ensuring the access of students/children
to the educational resources (library, laboratories,
workshops, hall of celebrations, sports, etc.) and
participation of children and parents in the decision-
making process regarding the optimization of resources

 2

Domain Institutional capacity

 Indicator:4.3.2. Availability of a data base about the
performance of students/children

 1

Indicator:4.3.3. Implementation of a fair and transparent
policy to promote success

 1

Domain Curriculum/educational process:

 Indicator:4.3.4. Engagement of students/children in
interactive learning through cooperation, emphasizing
their individual development capabilities

 2

Dimension V. GENDER SENSITIVE EDUCATION

 Standard: 5.1. Children are educated, communicate and interact in accordance with the
principles of gender equity

- x.5.1 - 5

 Domain Management

 Indicator:5.1.1. Ensuring gender equity through policies
and programs to promote gender equity, by introducing

 2

Terms of Reference for MISEEGE development

139

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

programs and activities to prevent gender discrimination
in the strategic and operational plans, by informing
students/children and parents in various ways about
these policies and programs, by providing counseling and
guidance services in the field of gender interrelation

Indicator:5.1.2. Ensuring gender equality in curricular and
extracurricular activities

 1

Domain Institutional capacity

 Indicator:5.1.3. Ensuring the training of teachers
regarding gender equity and the physical conditions for
promoting gender equity

 1

Domain Curriculum/educational process:

 Indicator:5.1.4. Carrying out the educational process in
order to form non-discriminatory behavior in relation to
gender, learning the key concepts of gender education,
eliminating gender stereotypes and prejudices

 1

TOTAL 100 points

3.5.2.15 Req.15 Viewing the quality indicators of the management staff subjected
to evaluation

This sub-section shows the approximate format for viewing data on the quality indicators of
the management staff subjected to evaluation.

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

Domain 1: VISION AND STRATEGIES - x.1 - 10

 Standard 1: The management staff manages the process of developing and implementing
development projects for general education institution aimed at promoting national and
local educational policy

 Indicator: 1.1 Organizes the participatory design of development projects for
general education institution based on a holistic evaluation of the internal and
external environment.

 Criterion 1.1.1 1 / 0.5 / 0 3

1 – ensures the coherence between the vision, the mission and the
strategic objectives of the Institution for establishing the
performances in activity;

0.5 – ensures partial coherence between the vision, the mission and
the strategic objectives of the Institution for establishing the
performances in activity;

0 – does not ensure drawing of strategic development documents.

Criterion 1.1.2 1 / 0.5 / 0 2

1 – involves the educational community in the preparation of
Institutional development projects;

0.5 – partially involves the educational community in the preparation
of Institutional development projects;

0 – does not involve the educational community in the preparation of
Institutional development projects;

Indicator: 1.2 Leads the implementation of strategic objectives

 Criterion 1.2.1 1 / 0.5 / 0 1

1 - monitors the achieved performance and adjusts
the operational plans to the strategic objectives;

0.5 – sporadically informs and monitors the
performances obtained in the implementation of the
strategic objectives;

0 – does not inform the educational community about
the progress in achieving strategic objectives.

Criterion 1.2.2 1 / 0.5 / 0 2

Terms of Reference for MISEEGE development

140

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

1 – Delegates balanced responsibilities and tasks to
teachers, parents, partners and students and
effectively coordinates their efforts in the process of
achieving strategic objectives;

0.5 – Delegates responsibilities and tasks and partially
coordinates the efforts of teachers, parents, partners
and students in the process of achieving strategic
objectives;

0 – does not coordinate the delegation of tasks to
teachers for achieving the strategic objectives.

Indicator: 1.3 Coordinates the evaluation of degree of achievement of projected
strategic objectives.

 Criterion 1.3.1 1 / 0.5 / 0 2

1 – engages students, parents, teachers and partners
in evaluating the determinants of success and failures
and informs the educational community about the
degree of achievement of strategic objectives;

0.5 – engages the management team only in
evaluating the determinants of success and failures in
achieving strategic objectives;

0 – the educational community is not informed about
the degree of achievement of the strategic objectives.

Domain 2: CURRICULUM - x.2 - 6

 Standard 2: Develops and diversifies the curricular offer in order to make best use of the
individual, Institutional and community potential

 Indicator: 2.1 Ensures the motivational, methodological
and logistical conditions for the implementation and
development of the school curriculum.

 Criterion 2.1.1 1 / 0.5 / 0 1

1 – provides the Education Institution with innovative
curricular products and teachers trained to implement
the school curriculum, in relation to the mission and
specificity of the General Education Institution;

0.5 – promotes the Institutional curricular policies
coherent with national ones;

0 – does not implement national curricular policies.

Indicator: 2.2 Coordinates the development and
implementation of the curriculum at the school's decision

 Criterion 2.2.1 1 / 0.5 / 0 3

1 – supports activities to harness the potential of all
students, supports teachers and ensures pedagogical,
psychological, social conditions in the development
and implementation of the curriculum at the school's
decision;

0.5 – ensures minimum conditions in the development
and implementation of the curriculum at the school's
decision;

0 – the implementation of the curriculum at the
school's decision is made with deviations.

Indicator: 2.3 Monitors implementation and development
of the school curriculum

 Criterion 2.3.1 1 / 0.5 / 0 2

1 – promotes and manages the actions to regulate the
implementation and development of the school
curriculum as a result of the monitoring data analysis;

0.5 – sporadically manages and monitors the process
of implementation and development of the school
curriculum;

0 - does not monitor implementation and development
of the school curriculum

Domain 3: HUMAN RESOURCES - x.3 - 7

 Standard 3: The management staff creates and maintains a stimulating and cooperative
environment for the continuous development of the human capital of the school

 Indicator: 3.1 Coordinates the process of recruiting,

Terms of Reference for MISEEGE development

141

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

hiring, dismissing staff (teaching, auxiliary, non-teaching)

 Criterion 3.1.1 1 / 0.5 / 0 1

1 – effectively manages the process of recruiting,
hiring and dismissing staff (teaching, auxiliary, non-
teaching), in accordance with the provisions of the
legislation in force;

0.5 – covers the minimum required number of
teaching and non-teaching staff in order to ensure the
functionality of the Education Institution;

0 – organizes the hiring and dismissal of teaching
staff, auxiliary teaching staff, non-teaching staff with
essential deviations from the provisions of the
legislation in force.

Indicator: 3.2 Ensures the effectiveness of the continuous
professional development of the staff (teaching, auxiliary,
non-teaching)

 Criterion 3.2.1 1 / 0.5 / 0 2

1 – identifies the professional development needs and
ensures the effectiveness of the continuous
professional development of the staff (teaching,
auxiliary, non-teaching) by disseminating best
practices, promoting professional induction mentoring
and evaluating the impact of continuous professional
development;

0.5 – encourages the staff to participate in various
continuous training activities;

0 - does not ensure the continuous professional
development of the staff (teaching, auxiliary, non-
teaching)

Indicator: 3.3 Monitors the staff evaluation process
(teaching, auxiliary, non-teaching)

 Criterion 3.3.1 1 / 0.5 / 0 1

1 – organizes the evaluation process, coordinates
programs for improvement/development of
professional competences, offers methodological
counseling and guidance to the staff in the context of
the evaluation results;

0.5 – organizes the staff evaluation process in the
context of the evaluation results;

0 - does not monitor the staff evaluation process
efficiently (teaching, auxiliary, non-teaching)

Indicator: 3.4 Creates contexts for motivating and
stimulating performance in the activity

 Criterion 3.4.1 1 / 0.5 / 0 3

1 – stimulates and encourages valuable initiatives,
innovation and performance of members of the school
community through various methods and tools;

0.5 – partially and selectively creates contexts for
motivating and stimulating performance in the activity;

0 – no contexts are present to motivate and foster
performance in the activity.

Domain 4: FINANCIAL AND MATERIAL RESOURCES - x.4 - 6

 Standard 4: The manager manages and develops material and financial resources to ensure
a safe and motivating learning environment

 Indicator: 4.1 Coordinates the preparation, monitoring and
reporting of program based budgets

 Criterion 4.1.1 1 / 0.5 / 0 1

1 – engages the educational factors in the planning
and management of the financial and material
resources and ensures the transparency of the
decision making in the administration of program
based budgets;

0.5 – ensures compliance of the approved budget
execution;

Terms of Reference for MISEEGE development

142

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

0 – manages the preparation and monitoring of
program based budget with deficiencies.

Indicator: 4.2 Ensures the functioning of the financial
management and internal control system

 Criterion 4.2.1 1 / 0.5 / 0 3

1 – systematically designs and carries out self-
assessment and drafts the Report on the organization
and functioning of the financial management and
control system and the declaration on good
governance;

0,5 - formally ensures the functioning of the financial
management and internal control system

0 - the financial management and internal control
system function with essential deviations.

Indicator: 4.3 Makes best use of institutional and
complementary resources

 Criterion 4.3.1 1 / 0.5 / 0 2

1 – makes best use of the institutional and
complementary resources for the development of the
technical-material basis and ensures the transparency
of the expenses of the material and financial
resources of the Education Institution;

0,5 - develops partnerships to make best use of
institutional and complementary resources;

0 - makes use of institutional resources insufficiently
and with deviations.

Domain 5: STRUCTURES AND PROCEDURES - x.5 - 4

 Standard 5: The manager guarantees the functionality of the General Education Institution
and the internal quality assurance system

 Indicator: 5.1 Ensures the functionality of the strategic
management operationalized through the administrative
and managerial structures

 Criterion 5.1.1 1 / 0.5 / 0 1

1 – ensures the correlation of all the strategic
objectives with the operational activities, monitors and
improves the quality of the functioning of the Institution
by achieving the strategic objectives in all fields of
activity;

0.5 - monitors the functionality of the strategic
management operationalized through the
administrative and managerial structures

0 – the functionality of the Institution's operational
management is not correlated with the projected
strategic objectives.

Indicator: 5.2 Creates conditions for the operation and
continuous development of the internal quality assurance
system

 Criterion 5.2.1 1 / 0.5 / 0 3

1 – applies periodic evaluation mechanisms and
promotes the improvement of the quality of provided
services aligned with the educational standards;

0.5 – sporadically applies mechanisms for periodic
evaluation of provided services;

0 - the internal quality assurance system is not
functional

Domain 6: COMMUNITY AND PARTNERSHIPS - x.6 - 5

 Standard 6: The manager develops partnerships to ensure the progress of the General
Education Institution and of the community

 Indicator: 6.1 Leads the process of promoting the image of
the General Education Institution at the local, national and
international level

 Criterion 6.1.1 1 / 0.5 / 0 2

1 – organizes various activities with involving all
educational actors in order to promote the image of

Terms of Reference for MISEEGE development

143

Name

External
evaluatio

n

Weight
Gained
score

Maximum
score

the General Education Institution at local, national and
international level, including by developing
partnerships and volunteer services;

0.5 – designs various strategies to promote the image
of the institution, but the strategies are only
implemented by the teaching staff;

0 - does not implement the process of promoting the
image of the General Education Institution.

Indicator: 6.2 Engages the general education institution in
educational projects

 Criterion 6.2.1 1 / 0.5 / 0 3

1 – is proactive in identifying partners in the local,
national and international community and engages the
staff of the Institution, children and parents in
educational projects by monitoring and evaluating the
continuity and the impact of projects on students, staff,
parents and for the Institution;

0.5 – supports the participation of teaching staff,
student/children in educational projects;

0 – The education institution does not have
partnerships and does not participate in educational
projects.

Total 38 points

Terms of Reference for MISEEGE development

144

3.6 Interaction with information systems

In accordance with the beneficiary’s requirements, MISEEGE will interact with a range of
information systems and subsystems, such as:
a) RSP - State Population Register. Information system to be used to verify the personal

data of individuals;
b) EMIS - Information management system in education. Information system that will be

used for access to the data of the Institutions and their Managers. Instead EMIS will
have access to data on the results of the external evaluation of the Institutions and to
the results of the external evaluation of the management of these Institutions.

c) MPass - the government platform service used to control access to public systems
hosted in MCloud;

d) MLog - Government platform service used to log all events within the information
systems hosted in MCloud;

e) MConnect - The MConnect government interoperability platform.

The basic business events will be logged in the MLog. The list of events will be specified
at the stage of the technical design of the IT solution in the Technical Project.

The system must also allow connection to other information systems, including through
the MConnect government platform (according to Law no. 142 of 10.08.2018).

The technical specifications for the published and consumed interfaces must be specified
at the stage of the technical design of the IT solution in the Technical Project.

3.7 Online module for collecting opinions of different
educational actors requirements

Module actors:
• Internet User – a user of the Internet, especially a habitual or skilled one.
• Respondent - a user who was invited to complete a questionnaire.
• Representative institution – an authenticated user representing an institution (may

be head teacher or a designated person).
• Specialist sociologist - an authenticated user who is responsible for managing

questionnaires.
• ANACEC representative - an authenticated user, representative of ANACEC.
• Module administrator – an authenticated user, that have access to all the

functionalities of the module

Requirements for Internet User
FR 01. The Internet User will access the public part of the module. The public part of the
module will contain a description of the purpose of the module, will display the latest news,
general instructions for using the module for institutions and participants in surveys,
feedback forms and contacts.
FR 02. The Internet User will complete public questionnaires.

Terms of Reference for MISEEGE development

145

FR 03. The Internet User will be able to complete a questionnaire only once. When
attempting to complete the questionnaire repeatedly, the module will display a warning
message. At least IP level restriction will be applied.

Requirements for Respondent
FR 04. The respondent will access the module through a link or user name and password
received by e-mail.
FR 05. The respondent will complete the questionnaires only he or she was invited.
FR 06. The respondent will indicate optionally his or her name upon completing the
questionnaire.
FR 07. The respondent will only be able to complete a questionnaire once.

Requirements for Sociologist specialist
FR 08. The sociologist specialist will authenticate in the system through MPass or user
name and password.
FR 09. Sociologist specialist will manage (add / edit / delete) questions. Questions can be
grouped by different criteria (fields, age, etc.).
FR 10. The sociologist specialist will elaborate different types of questions. At least the
following types of questions will be available:

a. Questions with multiple answers, only one is true.
b. Multiple-choice questions, the correct answer being one or more answer options.
c. Open-ended questions (the respondent will enter the text)
d. Drag & drop questions (the respondent will have to build the answer, e.g. arrange

the statements in a certain order)

Requirements for Institution Representative
FR 11. The institution representative will authenticate in the system through MPass or
user name and password.
FR 12. The institution representative will select and activate predefined questionnaires.
FR 13. The institution representative will edit questions from a pre-defined questionnaire.
The changes will be applied locally, only to the selected questionnaire.
FR 14. The institution representative will develop questionnaires by selecting predefined
questions from different fields, including adding particular questions.
FR 15. The representative of the institution will be able to preview a questionnaire before
activating it (publishing or posting).
FR 16. The institution representative will analyze the answers of his own questionnaires.
FR 17. The institution representative will view reports in tabular and graphic form. There
will be a list of predefined reports.
FR 18. The institution representative will download the answers of the respondents in an
open format (CSV, XML) or PDF.
FR 19. The institution representative will develop public questionnaires (accessible to any
Internet user) or for a closed group of respondents.
FR 20. The institution representative will send an invitation to complete the questionnaire
to a group of respondents indicating the e-mail address of the respondents (e-mail).

Terms of Reference for MISEEGE development

146

FR 21. The institution representative will indicate the period during which a questionnaire
is active. After the end of the active period, the questionnaire will not be able to be
completed.

Requirements ANACEC Representative
FR 22. The ANACEC representative will authenticate in the system through MPass or
user name and password.
FR 23. The ANACEC representative will access all the questionnaires from the system,
regardless of the institution that elaborated them.
FR 24. The ANACEC representative will generate reports based on different criteria
(filters) from several questionnaires and institutions. The system will provide possibility to
save filters or report templates.
FR 25. The ANACEC representative will manage (add / edit / block / activate / delete)
Sociological specialists.
FR 26. The ANACEC representative will manage (add / edit / block / activate / delete) the
representatives of the institutions (an institution may have more representatives). The
system will send a notification by e-mail when institution representative is added/ edited/
removed.

Module Administrator Requirements
FR 27. The system administrator will access the system via MPass or name and
password.
FR 28. The system administrator will have access to all the functionalities of the system.
FR 29. The system administrator will install and configure the system.
FR 30. The system administrator will make backup copies and if necessary restore the
data.

Terms of Reference for MISEEGE development

147

4 NON-FUNCTIONAL REQUIREMENTS

4.1 Requirements for the external interface

This chapter provides a detailed description of all system inputs and outputs. It also
provides a description of the hardware, software and communication interfaces.

4.1.1 User interfaces

a) The main user interface of this system is the website, which means that the system
will run in any operating environment with internet access through a web browser.

b) Any modern browser can be used as a web browser;
c) The interface of the website must be in Romanian;
d) The content of the website will be in UNICOD format (UTF-8), which will allow the

combined display of the text in Latin and Cyrillic characters.
e) The design of the website must be adaptable to different resolutions and devices

without suffering major problems (responsive design);
f) A uniform style must be used for all pages of the website. Any added page will be

different from the others only by content information (it will have the same writing
style, the same page layout and the same method of filling in the blanks);

g) The screen background color must be calm and the graphics and font style well
organized;

h) This website should be easy to understand and have a user-friendly design for
users of different levels;

i) Each page must be easily identified by its title displayed on one side of the screen;
j) All menus must also display a tooltip with a more detailed description.

4.1.2 Hardware interfaces

An active Internet connection is required to access the system.

The system will use a scalable architecture to be independent of the hardware architecture
and operating system type, to allow an unlimited number of users, materials and should
not give up its performance, despite the intense traffic scenarios.

To print reports, the user must have access to a print device, connected to the network
and electricity.

The website must be viewed on a monitor with a minimum resolution of 1024x768 px
without scrolling horizontally. However, the design will be developed automatically for
higher resolutions than the minimum.

The system must be able to be installed on both dedicated servers and Cloud solutions.

Terms of Reference for MISEEGE development

148

The developer will demonstrate the possibility of installing the IT solution in the MCloud
infrastructure, allocated to ANACEC.

The system must be accessible on communications channels of at least 256 kbps.

The bidder will specify in the technical offer the minimum and recommended requirements
regarding the hardware resources (servers, RAM, CPU, HDD, etc.) for the functioning of
the system.

4.1.3 Software interfaces

The system must be developed taking into account the use of contemporary methods of
software development and support contemporary methods of working with data.

The system will be developed based on software solutions (programming technologies,
DBMS, WEB server, etc.) widely accepted in the industry for which there are specialists in
the Republic of Moldova.

The system must allow the relatively rapid development of new modules to extend the
functionality of the system or to integrate with the existing systems.

The generic program product recommended for operation and interaction with MISEEGE is
the WEB browser. The website must work and be tested in modern popular browsers
(Chrome, Internet Explorer, Mozilla Firefox, Safari, Opera).

4.2 Performance requirements

a) The average response time of the server will not exceed 4 seconds at the nominal load
of the system;

b) Prior to the delivery of the IT solution, all performance tests will be performed.
c) Performance testing will include at least two components: load testing and stress

testing.

4.3 Protection and security requirements

a) The system will ensure the security of all interfaces of the system, preventing the
access of unauthorized users to the system;

b) The system will allow the registered user to perform only the authorized activities
(separation and protection of information according to the role of the user accessing it);

c) The system will ensure the complete preservation and integrity of the contents of the
MISEEGE database;

d) The system will allow users to be grouped based on roles and restrict access based on
these roles;

e) The system will ensure the confidentiality of the transmitted-received data on the
communication channels;

f) The system will allow creating new users, suspending access, restarting access;

Terms of Reference for MISEEGE development

149

g) The system will emit a periodic signal indicating its functional status;
h) The session will expire if the system is left idle for a long time;
i) The system must be well protected against fraudulent attacks aimed at damaging the

system or unauthorized access to confidential information;
j) The system will include configurable means of logging user activities (what user, what

information and when added/modified/deleted);
k) The system will include configurable means of logging. The system must be capable of

producing at least the following levels of technical logging: Info; Warning; Critical;
Error;

l) The database may fall at certain problematic times due to viruses or malfunctions of
the operating system. Therefore, a backup of the database is required;

m) The system must have full working capacity in case of restoration after an unexpected
failure;

n) The system must ensure a good operation 24 hours a day, 7 days a week. The system
down time for the planned technical service should not exceed 3 hours per month.

The developer shall prepare the means that facilitate the system administration functions:
a) starting the system components;
b) stopping system components;
c) restarting the system components;
d) creating the backup of the database;
e) restoring the data from the indicated backup;
f) refreshing the system’s operational memory.

4.4 Software quality attributes

The quality attributes listed below are among the most important for a developed system.

4.4.1 Reliability

The system should never fall, or brake, except as a result of an operating system error.
The system must ensure progressive degradation in the face of network delays.

4.4.2 Maintainability

The source codes must be compilable and fully documented. For each function, pre- and
post-conditions must be described. All files in the program must have comments regarding
the date of the last change. Finally, the code must be modular to allow further changes.

4.4.3 Usability

The user interface must be easy to understand and the operator must be able to start
working with the software immediately. Despite the above, the following measures must be
planned and implemented by the developer:
a) developing and approving the course support for users’ training;

Terms of Reference for MISEEGE development

150

b) carrying out the training of users within the rayon Education Departments and of the
representatives of the Educational Institutions regarding the navigation on the website;
c) preparing and approving the training reports for administrators and users

4.4.4 Ensuring the quality of the delivered solution

Navigation and access techniques from different types of computers and Internet browsers
will be used to test the system. The compatibility of the interface with the most popular
browsers (Chrome, Internet Explorer, Mozilla Firefox, Safari, Opera) will also be tested.
The developer must demonstrate the functionality of the system on mobile devices.

4.5 Documentation and trainings

This document should be the basis for all user documentation to be developed. Each stage
of product development must be documented and at the end of the development process a
detailed manual for system use and administration must be compiled.

The system will be delivered with the following mandatory documentation:
a) The technical project, describing the way the website was developed, including SRS,

SDD and STD;
b) Detailed and interactive manuals for the use and administration of the system.

After submitting the documentation, the Consultant will organize a training of the
Beneficiary staff. The training sessions will contain modules concerning:
a) Administration of the portal;
b) Content management;
c) Data entry by system users.
All training materials including curricula, presentations, labs, manuals, video presentations,
quizzes and other relevant materials will be provided in Romanian and will be compatible
with Moodle based e-learning system.
The Consultant will provide training for 20 non-admin users and 4 administrators. The
duration of the training sessions for each user role will not exceed 3 days.

4.6 Project risks

The most important risks, which may affect the successful implementation of the
MISEEGE elaboration project, which must be considered, are:
a) Limited time. The short implementation period presents a major risk and implies an

intense involvement in the development of the system and making the necessary
adjustments;

b) The ability of the Developer to understand the overall system and to perform the
required functionalities in this document;

c) The ability of the Users to properly assimilate and use the functionalities of the system;
d) Major changes made quickly within the normative framework of the Republic of Moldova

affecting the system.

Terms of Reference for MISEEGE development

151

5 DATA DICTIONARY

5.1 Filing information objects

The figure and the table below show the filing information objects.

Obiectele
informaționale de
evidență SIMEEÎG

Instituția de învățământ

Cadrul de conducere

Planul de perspectivă
OLSDÎ

Registrul de evaluatori al
ANACEC

Utilizatorul SIMEEÎG

Solicitarea evaluării instituției
în vederea autorizării de
funcționare provizorie

Solicitarea evaluării instituției
în vederea acreditării

Solicitarea evaluării instituției
în vederea evaluării periodice

Solicitarea evaluării cadrului de
conducere

No. Name of the object Comments

1 Education institution - the data, which will be kept in the MISEEGE
database, about the educational institutions that are
subject to external evaluation;
- approximate number of institutions; 3000;

2 Management staff - the data, which will be kept in the MISEEGE
database, about the management staff of educational
institutions that are subject to external evaluation;
- approximate number of management staff: 3000;

3 ANACEC Evaluators
register

- the data, which will be kept in the MISEEGE
database, about the ANACEC Evaluators register who
can participate in external evaluation;
- approximate number of external evaluators about
which data will be kept in the Register: up to 300;

4 MISEEGE user - the data, which will be kept in the MISEEGE
database, about registered users who will have access
to MISEEGE;
- approximate number of users about which data will
be kept in the MISEEGE: up to 400;
- the system will allow concurrent activity of at least 20

Terms of Reference for MISEEGE development

152

No. Name of the object Comments

users;

5 SLEB prospective plan - the data, which will be kept in the MISEEGE
database, about the prospective plan drafted by SLEB
on the periodic external evaluation of Institutions (and
management staff) in the administrative territorial unit;
- approximate number of prospective plans processed
annually: 32;

6 Request for the
evaluation of the
Institution aimed at
provisional operation
authorization;

- the data about the request, to be kept in the
MISEEGE database;
- approximate number of requests processed annually:
up to 100;

7 Request for the
evaluation of the
Institution for
accreditation purposes

- the data about the request, to be kept in the
MISEEGE database;
- approximate number of requests processed annually:
up to 100;

8 Request for the
evaluation of the
Institution for periodic
evaluation purposes

- the data about the request, to be kept in the
MISEEGE database;
- approximate number of requests processed annually:
up to 200;

9 Request for evaluation
of the management staff

- the data about the request, to be kept in the
MISEEGE database;
- approximate number of requests processed annually:
up to 1000;

NOTE - The system must be able to be dimensioned and offer the possibility of
increasing both the volume of data and the number of simultaneous users.

5.2 Contents of stored data

The conceptual description of the data for each object of the system’s informational record
will be presented below.

5.2.1 Data about the Education institution

The figure and the table below show the data stored about the Education institution.

Terms of Reference for MISEEGE development

153

Instituția de
învățământ

Date generale

Date de contact

ale instituției
Date despre elevi

Adresa instituției

Date cu privire la

reorganizarea

instituției

Date despre copii

Date despre cadrele

didactice

Date despre

evaluarea externă
Director

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 Name of the Institution - mandatory field;

1.2 IDNO - mandatory field;

1.3 CUIIO - mandatory field;

1.4 Treasury code - mandatory field;

1.5 Fiscal code - non-mandatory field;

1.6 Founder of the Institution - non-mandatory field;
- retrieved from the classifier;
- use of the “Founder” classifier;

1.7 Category of the Institution - mandatory field;
- retrieved from the classifier;
- use of the classifier “category of the
Institution”

1.8 Type of institution - mandatory field;
- retrieved from the classifier;
- use of the “Type of institution” classifier;

1.9 Property type - mandatory field;
- retrieved from the classifier;
- use of the “Type of property” classifier;

1.10 Language of training - mandatory field;
- allowing multiple selection;
- retrieved from the classifier;
- use of the “Language of training” classifier;

1.11 Number of changes - non-mandatory field;
- to be left blank for EEI category institutions;
- taken from the list of values;
- possible values: 1, 2, 3, 4;

1.12 Working program - non-mandatory field;

Terms of Reference for MISEEGE development

154

No. Name of the group/field Description/requirements

- to be filled for EEI category institutions only;
- taken from the list of values;
- possible values: 4-6 hours, 10,5 hours, 12
hours, 24 hours;

1.13 Year of establishment - non-mandatory field;

1.14 Comments - non-mandatory field;

2 CONTACT DATA
OF THE INSTITUTION

2.1 Telephone - mandatory field;

2.2 Email - mandatory field;

2.3 Web page - non-mandatory field;

3 ADDRESS OF THE
INSTITUTION

3.1 REGISTERED ADDRESS OF
THE INSTITUTION

- mandatory subgroup;
- main address for searching the Institution
in the system;

3.1.1 Rayon/municipality/ATU - mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

3.1.2 Locality - mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;

3.1.3 Address
(Street, number)

- non-mandatory field;

3.1.4 Longitude - non-mandatory field;

3.1.5 Latitude - non-mandatory field;

3.2 PHYSICAL ADDRESS OF
THE INSTITUTION

- secondary address for searching the
Institution in the system;

3.2.1 Rayon/municipality/ATU - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

3.2.2 Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;

3.2.3 Address
(Street, number)

- non-mandatory field;

3.2.4 Longitude - non-mandatory field;

3.2.5 Latitude - non-mandatory field;

4 DATA ON
REORGANIZATION OF THE
INSTITUTION

4.1 Year of the latest
reorganization

- non-mandatory field;

4.2 Way of reorganization - non-mandatory field;

Terms of Reference for MISEEGE development

155

No. Name of the group/field Description/requirements

- retrieved from the classifier;
- use of the “Type of reorganization” classifier;

4.3 Date of reorganization - non-mandatory field;

4.4 Decision of the competent
body

- non-mandatory field;
- taken from the list of values;
- possible values: LPA I / LPA II / MOECR /
District council / Other;

4.5 Comments - non-mandatory field;

5 DATA ABOUT STUDENTS - to be left blank for EEI category
institutions;

5.1 Total number of students - non-mandatory field;

5.2 Number of students
at risk

- non-mandatory field;

5.3 Number of students with SEN - non-mandatory field;

6 DATA ABOUT CHILDREN - to be filled for EEI category institutions
only;

6.1 Total number of children - non-mandatory field;

6.2 Number of children at risk - non-mandatory field;

6.3 Number of students with SEN - non-mandatory field;

7 DATA ABOUT THE
TEACHING STAFF

7.1 The number of teaching staff
holding the highest teaching
degree

- non-mandatory field;

7.2 The number of teaching staff
holding the Ist level teaching
degree

- non-mandatory field;

7.3 The number of teaching staff
holding the IInd teaching
degree

- non-mandatory field;

7.4 The number of teaching staff
with no teaching degree

- non-mandatory field;

7.5 The number of vacant
teaching positions

- non-mandatory field;

8 DIRECTOR

8.1 Last name - non-mandatory field;

8.2 Given name - non-mandatory field;

8.3 Landline - non-mandatory field;

8.4 Mobile - non-mandatory field;

8.5 Email - non-mandatory field;

9 DATA ABOUT
EXTERNAL EVALUATION

- allowing multiple filling-in;

9.1 Year of external evaluation - mandatory field;

Terms of Reference for MISEEGE development

156

No. Name of the group/field Description/requirements

9.2 Type of external evaluation - mandatory field;
- retrieved from the classifier;
- use of “Type of external evaluation
(Institution)” classifier);

9.3 Final decision - mandatory field;
- taken from the list of values;
- possible values (for authorization): The
provisional operation authorization is
granted/Provisional operation authorization
has not been granted;
- possible values (for authorization):
Accreditation and grade has been
granted/accreditation and grade has not been
granted;
- possible values (for evaluation):
Accreditation and grade has been
granted/accreditation and grade has not been
granted/Rating has been granted/No
satisfactory grade has been granted;

9.4 The final grade has been
granted

- mandatory field;
- left blank for provisional operation
authorization
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers;

9.5 The final grade granted (%) - mandatory field;
- left blank for provisional operation
authorization;

9.6 DATA ABOUT THE ISSUED
ACCREDITATION
CERTIFICATE

- left blank for provisional operation
authorization;

9.6.1 Series

9.6.2 Number

9.6.3 Date of issuance

9.6.4 Date of expiry

5.2.2 Data stored about the management staff

The figure and the table below show the data stored about the management staff.

Terms of Reference for MISEEGE development

157

Cadrul de conducere

Date generale

Angajarea

Studiile

Date despre

evaluarea externă

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 IDNP - mandatory field;

1.2 Last name - mandatory field;

1.3 Given name - mandatory field;

1.4 Date of birth - mandatory field;

1.5 Sex - non-mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

1.6 Language of training - non-mandatory field;
- use of the “Language of training” classifier;

1.7 Has a degree in education - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

1.8 Has special professional
training (education, training
courses) in management

- non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

1.9 Management degree - non-mandatory field;
- retrieved from the classifier;
- use of “Management degree” classifier;

1.10 Teaching degree - non-mandatory field;
- retrieved from the classifier;
- use of “Teaching degree” classifier;

1.11 Years of professional
experience in a management
position in education (years)

- non-mandatory field;

 Comments - non-mandatory field;

2 EMPLOYMENT

2.1 Employment status - non-mandatory field;
- retrieved from the classifier;
- use of the “Employment status” classifier;

2.2 Date of employment - non-mandatory field;

2.3 Date of issuance - non-mandatory field;

2.4 Reason for leaving - non-mandatory field;
- retrieved from the classifier;

Terms of Reference for MISEEGE development

158

No. Name of the group/field Description/requirements

- use of the “Reason for leaving” classifier;

2.5 Long-term leave - non-mandatory field;
- retrieved from the classifier;
- use of the “Long-term leave” classifier;

2.6 Position - non-mandatory field;
- retrieved from the classifier;
- use of the “Management positions” classifier;

2.7 Retired - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

2.8 Work volume in management
positions (job units)

- non-mandatory field;
- filling numeric values (1, 0.5, etc.);

2.9 Type of employment in the
management position

- non-mandatory field;
- retrieved from the classifier;
- use of the “Type of employment” classifier;

2.10 Duration of the individual
employment contract

- non-mandatory field;
- retrieved from the classifier;
- use of “Duration of contract” classifier;

2.11 Professional experience in the
management position in this
school (years)

- non-mandatory field;

2.12 The year of the last
professional development
training in educational
management

- non-mandatory field;

2.13 Teaches: - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

2.14 Number of teaching hours per
week

- non-mandatory field;

3 EDUCATION

3.1 Secondary professional

3.1.1 Secondary professional - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.1.2 Domain - non-mandatory field;

3.1.3 Qualification - non-mandatory field;

3.1.4 Profile - non-mandatory field;

3.1.5 Diploma series - non-mandatory field;

3.1.6 Diploma number - non-mandatory field;

3.1.7 Date of committee’s decision - non-mandatory field;

3.2 Specialized secondary/
Short-term higher

3.2.1 Specialized secondary/ - non-mandatory field;

Terms of Reference for MISEEGE development

159

No. Name of the group/field Description/requirements

Short-term higher - taken from the list of values;
- possible values: Yes/No;

3.2.2 Specialty - non-mandatory field;

3.2.3 Specialization - non-mandatory field;

3.2.4 Qualification - non-mandatory field;

3.2.5 Diploma series - non-mandatory field;

3.2.6 Diploma number - non-mandatory field;

3.2.7 Date of committee’s decision - non-mandatory field;

3.3 License/higher

3.3.1 License/higher - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.3.2 General area of studies - non-mandatory field;

3.3.3 Professional training area - non-mandatory field;

3.3.4 Specialty - non-mandatory field;

3.3.5 Title - non-mandatory field;

3.3.6 Diploma series - non-mandatory field;

3.3.7 Diploma number - non-mandatory field;

3.3.8 Date of committee’s decision - non-mandatory field;

3.4 Master’s

3.4.1 Master’s - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.4.2 Specialization - non-mandatory field;

3.4.3 Title - non-mandatory field;

3.4.4 Diploma series - non-mandatory field;

3.4.5 Diploma number - non-mandatory field;

3.4.6 Date of committee’s decision - non-mandatory field;

3.5 PhD

3.5.1 PhD - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.5.2 Title - non-mandatory field;

3.5.3 Diploma series - non-mandatory field;

3.5.4 Diploma number - non-mandatory field;

3.5.5 Date of committee’s decision - non-mandatory field;

3.6 Re-qualification

3.6.1 Re-qualification - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.6.2 General area of studies - non-mandatory field;

3.6.3 Professional training area - non-mandatory field;

3.6.4 Specialty - non-mandatory field;

3.6.5 Title - non-mandatory field;

Terms of Reference for MISEEGE development

160

No. Name of the group/field Description/requirements

3.6.6 Diploma series - non-mandatory field;

3.6.7 Diploma number - non-mandatory field;

3.6.8 Date of committee’s decision - non-mandatory field;

4 DATA ABOUT
EXTERNAL EVALUATION

- The system will not contain data about the
internal evaluation
- The result of the last external evaluation

4.1 Year of the previous external
evaluation

- mandatory field;

4.2 Final decision - mandatory field;
- taken from the list of values;
- possible values (for authorization):/ The grade
has been granted/No satisfactory grade has
been granted;

4.3 The final grade has been
granted

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Management staff)
qualifier”;

4.4 The final grade granted (%) - mandatory field;

Terms of Reference for MISEEGE development

161

5.2.3 Data stored about SLEB prospective plan

The figure and the table below show the data stored about the prospective plan of SLEB.

Planul de perspectivă
OLSDÎ

Date despre primirea

planului de perspectivă

de la OLSDÎ
Planul de perspectivă

privind evaluarea

externă periodică a

instituției din

unitatea teritorială

administrată

Planul de perspectivă

privind evaluarea

externă periodică a

cadrului de conducere

din unitatea teritorială

administrată

No. Name of the group/field Description/requirements

1 DATA ABOUT THE RECEIPT
OF PERSPECTIVE PLAN
FROM SLEB

1.1 Year of studies - mandatory field;
- taken from the list of values;
- possible values: 2012/2013, 2012/2013,
2013/2014, ... , etc;

1.2 Rayon/municipality/ATU - mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

1.3 Date of receipt - mandatory field;

1.4 Registration number - mandatory field;

1.5 Method of receipt - non-mandatory field;
- taken from the list of values;
- possible values: email / fax / hard copy;

 Comments - non-mandatory field;

2 PERSPECTIVE PLAN
CONCERNING THE
PERIODIC EXTERNAL
EVALUATION OF THE
INSTITUTION
IN THE ADMINISTRATIVE
TERRITORIAL UNIT

- allowing multiple filling-in;

2.1 IDNO - mandatory field;

Terms of Reference for MISEEGE development

162

No. Name of the group/field Description/requirements

2.2 Name of the Institution - mandatory field;

2.3 SLEB proposal on the date
of periodic external
evaluation (period)

2.3.1 From - mandatory field;

2.3.2 To - mandatory field;

2.4 SLEB decision on the date
of periodic external
evaluation (period)

2.4.1 From - mandatory field;

2.3.2 To - mandatory field;

2.5 Comments - non-mandatory field;

3 PERSPECTIVE PLAN
CONCERNING THE
PERIODIC EXTERNAL
EVALUATION OF THE
MANAGEMENT STAFF IN
THE ADMINISTRATIVE
TERRITORIAL UNIT

- allowing multiple filling-in;

3.1 IDNO - mandatory field;

3.2 Name of the Institution - mandatory field;

3.3 IDNP - mandatory field;

3.4 Last name - mandatory field;

3.5 Given name - mandatory field;

3.6 Position - mandatory field;

3.7 SLEB proposal on the date of
periodic external evaluation

- mandatory field;

3.8 ANACEC decision on the date
of periodic external evaluation

- non-mandatory field;

3.9 Comments - non-mandatory field;

Terms of Reference for MISEEGE development

163

5.2.4 Data stored about ANACEC evaluators (Register)

The figure and the table below show the data stored about the ANACEC Evaluators’
Register.

Registrul
evaluatorilor

ANACEC

Date generale

Date de contact

Statutul evaluatorului

Date despre angajare

Date despre

participarea în

evaluarea externă a

cadrelor de conducere

Date despre

participarea în

evaluarea externă a

instituțiilor de

învățământ

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 IDNP - mandatory field;

1.2 Last name - mandatory field;

1.3 Given name - mandatory field;

1.4 Father’s name - non-mandatory field;

1.5 Date of birth - non-mandatory field;

1.6 Sex - mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

1.7 Comments - non-mandatory field;

2 CONTACT DATA

2.1 Mobile - mandatory field;

2.2 Telephone (other) - non-mandatory field;

2.3 Email - mandatory field;

3 EVALUATOR’S STATUS

3.1 Active - mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.2 Temporarily blocked - mandatory field;
- taken from the list of values;
- possible values: Yes/No;

4 DATA ABOUT
EMPLOYMENT

4.1 Position held - non-mandatory field;

Terms of Reference for MISEEGE development

164

No. Name of the group/field Description/requirements

4.2 ANACEC’s employee - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

4.2 Employer - to be left blank for ANACEC employees;
- non-mandatory field;

5 EXTERNAL EVALUATION OF
GENERAL EDUCATION
INSTITUTIONS:

- allowing multiple filling-in;

5.1 IDNO - mandatory field;

5.2 Name of the Institution - mandatory field;

5.3 The type of external evaluation
procedure

- mandatory field;

5.4 Year of external evaluation - mandatory field;

6 DATA ABOUT
PARTICIPATION IN THE
EXTERNAL EVALUATION OF
MANAGEMENT STAFF

- allowing multiple filling-in;

6.1 IDNP - mandatory field;

6.2 Last name - mandatory field;

6.3 Given name - mandatory field;

6.4 Management position - mandatory field;

6.5 Name of the Institution - mandatory field;

6.6 Year of external evaluation - mandatory field;

Terms of Reference for MISEEGE development

165

5.2.5 Data stored about MISEEGE User

The figure and the table below show the data stored about the MISEEGE user.

Utilizatorul SIMEEÎGDate generale

Date de contact

Statutul

Rolurile de acces

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 IDNP - mandatory field;

1.2 Last name - mandatory field;

1.3 Given name - mandatory field;

1.4 Date of birth - mandatory field;

1.5 Sex - mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

1.6 Comments - non-mandatory field;

2 CONTACT DATA

2.1 Mobile - mandatory field;

2.2 Telephone (other) - non-mandatory field;

2.3 Email - mandatory field;

3 STATUS

3.1 Active - mandatory field;
- taken from the list of values;
- possible values: Yes/No;

3.2 Temporarily blocked - mandatory field;
- taken from the list of values;
- possible values: Yes/No;

4 ACCESS ROLES - allowing multiple filling-in;

4.1 Type of the access role - mandatory field;
- taken from the list of values;
- possible values: Roles registered in the
system

4.2 Rayon/municipality/ATU - mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

4.3 Locality - mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier

Terms of Reference for MISEEGE development

166

No. Name of the group/field Description/requirements

4.4 Institution - mandatory field;
- data about the Institution registered in the
system;

4.5 Management staff - mandatory field;
- data about the manager registered in the
system;

4.6 Active since - mandatory field;

4.7 Active until - mandatory field;

4.8 Comments - non-mandatory field;

5.2.6 Data stored about the Request for the evaluation of the Institution
aimed at provisional operation authorization

The figure and the table below show the data stored about the Request for the evaluation
of the Institution aimed at provisional operation authorization

Solicitarea evaluării
instituției în vederea

autorizării de
funcționare
provizorie

Date generale

Statutul solicitării Documente prezentate

Datele instituției

Date despre membrii
comisiei de profil

Date despre realizarea
evaluării externe

Date despre
decizia ANACEC

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 ID of the request - mandatory field;

1.2 Date of submitting the request - mandatory field;

1.3 Reason for provisional
operation authorization

- mandatory field;
- retrieved from the classifier;
- use of the “Reason for provisional operation
authorization” classifier;

1.4 Comments - non-mandatory field;

2 STATUS OF THE REQUEST - allowing multiple filling-in;

2.1 Status of the request - mandatory field;

Terms of Reference for MISEEGE development

167

No. Name of the group/field Description/requirements

- retrieved from the classifier;
- use of the “Authorization status (Institution)”
classifier;

2.2 Status date - mandatory field;

2.3 Comments - non-mandatory field;

3 DATA OF THE INSTITUTION

3.1 IDNO - mandatory field;

3.2 Name - mandatory field;

3.3 Full name of the contact
person

- Last name, given name

3.4 Telephone number of the
contact person

- mandatory field;

3.5 Comments - non-mandatory field;

4 DATA ABOUT MEMBERS OF
THE EVALUATION
COMMITTEE

- allowing multiple filling-in;

4.1 IDNP - mandatory field;

4.2 Last name - mandatory field;

4.3 Given name - mandatory field;

4.4 Date of birth - mandatory field;

4.5 Sex - mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

4.6 Chairperson of the evaluation
committee

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

4.7 Employer - non-mandatory field;
- taken from the list of values;
- possible values: ANACEC / Other;

5 SUBMITTED DOCUMENTS - allowing multiple filling-in;

5.1 Type - mandatory field;
- retrieved from the classifier;
- use of the ~Submitted documents” classifier;

5.2 Series - non-mandatory field;

5.3 Number - non-mandatory field;

5.4 Date of issuance - non-mandatory field;

5.5 Valid until - non-mandatory field;

5.6 Issued by - non-mandatory field;

5.7 Comments - non-mandatory field;

6 DATA ABOUT THE
PROGRESS OF EXTERNAL
EVALUATION

6.1 Form of external evaluation - mandatory field;
- taken from the list of values;

Terms of Reference for MISEEGE development

168

No. Name of the group/field Description/requirements

- possible values: dossier review by the
department / dossier review within an
evaluation visit to the Institution.

6.2 Documents included in the file
are genuine

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.3 The documents included in the
dossier comply with the
legislation in force

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.4 Comments - non-mandatory field;

6.5 DATA ABOUT THE VISIT TO
THE INSTITUTION

- allowing multiple filling-in;

6.5.1 Date of the visit - non-mandatory field;

6.5.2 The list of evaluation
committee members who
visited the Institution

- non-mandatory field;
- allowing multiple filling-in;
- taken from the list of values;
- possible values: from the list of the
evaluation committee members;

7 DATA ABOUT ANACEC
DECISION

7.1 Recommendation of the
evaluation committee

- mandatory field;
- taken from the list of values;
- possible values: The provisional operation
authorization is granted/Provisional operation
authorization has not been granted;

7.2 The draft reason of refusing
provisional operation
authorization proposed by the
evaluation committee

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for refusing provisional
operation authorization” classifier;

7.3 Final decision of ANACEC
Chairperson

- mandatory field;
- taken from the list of values;
- possible values: The provisional operation
authorization is granted/Provisional operation
authorization has not been granted;

7.4 Date of the final decision - mandatory field;

7.5 The final reason of not
granting provisional operation
authorization

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for refusing provisional
operation authorization” classifier;

7.6 Comments - non-mandatory field;

Terms of Reference for MISEEGE development

169

5.2.7 Data stored about the Request for the evaluation of the Institution
for accreditation purposes

The figure and the table below show the data stored about the Request for the evaluation
of the Institution for accreditation purposes

Solicitarea evaluării
instituției în vederea

acreditării

Date generale

Statutul solicitării

Date instituției

Date despre membrii
comisiei de profil

Datele despre evaluare
instituției

Datele despre evaluare a
cadrelor de conducere

Documente
prezentate

Date despre
realizarea evaluării

externe

Date despre decizia
ANACEC

Date cadrului de
conducere evaluat

Documente
prezentate

Standarde de
calitate aplicate în
evaluarea externă

Date statistice
despre punctaj

acumulat

Date despre decizia
ANACEC

Date generale Statutul solicitării

Pentru fiecare cadru
de conducere evaluat

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 ID of the request - mandatory field;

1.2 Date of submitting the request - mandatory field;

1.3 Reason for accreditation - mandatory field;
- retrieved from the classifier;
- use of the “Reason for accreditation”
classifier;

1.4 Comments - non-mandatory field;

2 STATUS OF THE REQUEST - allowing multiple filling-in;

2.1 Status of the request - mandatory field;
- retrieved from the classifier;
- use of the “Accreditation status
(Institutions)” classifier;

2.2 Status date - mandatory field;

2.3 Comments - non-mandatory field;

3 DATA OF THE INSTITUTION

Terms of Reference for MISEEGE development

170

No. Name of the group/field Description/requirements

3.1 IDNO - mandatory field;

3.2 Name - mandatory field;

3.3 Full name of the contact
person

- Last name, given name

3.4 Telephone number of the
contact person

- mandatory field;

3.5 Comments - non-mandatory field;

4 DATA ABOUT MEMBERS
OF THE EVALUATION
COMMITTEE

- allowing multiple filling-in;

4.1 IDNP - mandatory field;

4.2 Last name - mandatory field;

4.3 Given name - mandatory field;

4.4 Date of birth - non-mandatory field;

4.5 Sex - non-mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

4.6 Position in the evaluation
committee

- non-mandatory field;
- taken from the list of values;
- possible values: Chairperson/member;

4.7 Employer - non-mandatory field;
- taken from the list of values;
- possible values: ANACEC / SLEB / Other;

4.8 Accepted by the Institution
subjected to evaluation

- non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

4.9 Reason for non-acceptance - non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for non-acceptance of
the member of the evaluation committee by
the Institution subjected to evaluation”

4.10 Comments - non-mandatory field;

5 SUBMITTED DOCUMENTS - allowing multiple filling-in;

5.1 Type - mandatory field;
- retrieved from the classifier;
- use of the ~Submitted documents”
classifier;

5.2 Series - non-mandatory field;

5.3 Number - non-mandatory field;

5.4 Date of issuance - non-mandatory field;

5.5 Valid until - non-mandatory field;

5.6 Issued by - non-mandatory field;

5.7 Comments - non-mandatory field;

6 DATA ABOUT THE

Terms of Reference for MISEEGE development

171

No. Name of the group/field Description/requirements

PROGRESS OF EXTERNAL
EVALUATION

6.1 Documents included in the
dossier are genuine

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.2 The documents included in
the dossier comply with the
legislation in force

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.3 The results of the annual
evaluation
of management staff for the
recent 5 years have been
examined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.4 The results of the annual
evaluation
of teaching staff for the recent
5 years have been examined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.5 The results of the annual
evaluation
of auxiliary teaching staff for
the recent 5 years have been
examined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.6 The visit sheet has been filled
in

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.7 The extent of reaching the
quality standards by the
institution subjected to
evaluation has been
determined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.8 Areas for improvement and
counseling identified

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.9 Comments - non-mandatory field;

6.10 DATA ABOUT THE VISIT TO
THE INSTITUTION

- allowing multiple filling-in;

6.10.1 Date of the visit - non-mandatory field;

6. 10.2 The list of evaluation
committee members who
visited the Institution

- non-mandatory field;
- allowing multiple filling-in;
- taken from the list of values;
- possible values: from the list of the
evaluation committee members;

6.11 QUALITY STANDARDS
APPLIED IN EXTERNAL
EVALUATION

- allowing multiple filling-in;

Terms of Reference for MISEEGE development

172

No. Name of the group/field Description/requirements

6.11.1 Type of dimension - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.2 Type of the quality standard - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.3 Type of domain - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.4 Type of the evaluation index - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.5 Applied evaluation criterion - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.6 Weight provided for the
evaluation criterion

- mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.12 DATA ABOUT THE
EXTERNAL EVALUATION
REPORT

6.12.1 Date of the report - mandatory field;

6.12.2 Date of submitting the report
of the Institution subjected to
evaluation

- mandatory field;

6.12.3 The result of examination of
the draft report by the
Institution subjected to
evaluation

- non-mandatory field;

6.12.4 Date of receiving written
comments from the Institution
subjected to evaluation

- non-mandatory field;

6.12.5 Date of the final version of the
report

- mandatory field;

6.12.6 Comments - non-mandatory field;

7 STATISTICS ABOUT THE
SCORE GAINED

7.1 Maximum score - mandatory field;

7.2 Gained score - mandatory field;

Terms of Reference for MISEEGE development

173

No. Name of the group/field Description/requirements

7.3 Total number of applied
standards

- mandatory field;

7.4 Total number of standards
with the maximum score
equal to or higher than 50%

- mandatory field;

7.5 Total number of standards
with the maximum score less
than 50%

- mandatory field;

8 DATA ABOUT ANACEC
DECISION

8.1 Draft decision of the
evaluation committee on the
results of external evaluation

- mandatory field;
- taken from the list of values;
- possible values: Accreditation and grade
has been granted/accreditation and grade
has not been granted;

8.2 Draft score assigned by the
evaluation committee

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.3 Draft score assigned by the
evaluation committee (%)

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.4 The draft reason of refusing
accreditation by the
evaluation committee

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for refusing
accreditation” classifier;

8.5 Final decision of ANACEC
management board

- mandatory field;
- taken from the list of values;
- possible values: Accreditation and grade
has been granted/accreditation and grade
has not been granted;

8.6 The final grade has been
granted

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.7 The final grade granted (%) - mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.8 Date of the final decision of
ANACEC management board

- mandatory field;

8.9 The final reason of not
granting accreditation

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for refusing

Terms of Reference for MISEEGE development

174

No. Name of the group/field Description/requirements

accreditation” classifier;

8.10 The decision was appealed - non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

8.11 Decision after completion of
the appeal

- mandatory field;
- taken from the list of values;
- possible values: The institution is
accredited/the institution is not accredited;

8.12 Score granted after
completion of the appeal

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.13 Score granted after
completion of the appeal (%)

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.14 Date of decision after
completion of the appeal

- mandatory field;

8.15 The final reason of not
granting accreditation

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for refusing
accreditation” classifier;

8.16 Data about the issued
accreditation certificate

- non-mandatory field;

8.17 Comments - non-mandatory field;

9 DATA ABOUT THE
EVALUATION OF
MANAGEMENT STAFF

- For each manager subjected to evaluation;

9.xx List of completed data - The completed data are described in a
separate sub-chapter;

Terms of Reference for MISEEGE development

175

5.2.8 Data stored about the Request for the evaluation of the Institution
for the purpose of periodic evaluation

The figure and the table below show the data stored about the Request for the evaluation
of the Institution for periodic evaluation purposes

Solicitarea evaluării
instituției în vederea

evaluării periodice

Date generale

Statutul solicitării

Date despre vizita în
instituție

Datele instituției

Date despre membrii
comisiei de profil

Datele despre evaluare
instituției

Datele despre evaluare a
cadrelor de conducere

Documente
prezentate

Standarde de
calitate aplicate în
evaluarea externă

Date statistice
despre punctaj

acumulat

Date despre decizia
ANACEC

Date cadrului de
conducere evaluat

Documente
prezentate

Standarde de
calitate aplicate în
evaluarea externă

Date statistice
despre punctaj

acumulat

Date despre decizia
ANACEC

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 ID of the request - mandatory field;

1.2 Date of submitting the request - mandatory field;

1.3 Reason for periodic
evaluation

- mandatory field;
- retrieved from the classifier;
- use of the “Reason for periodic evaluation”

Terms of Reference for MISEEGE development

176

No. Name of the group/field Description/requirements

classifier;

1.4 Comments - non-mandatory field;

2 STATUS OF THE REQUEST - allowing multiple filling-in;

2.1 Status of the request - mandatory field;
- retrieved from the classifier;
- use of the “Status of periodic evaluation
(Institutions)” classifier;

2.2 Status date - mandatory field;

2.3 Comments - non-mandatory field;

3 DATA OF THE INSTITUTION

3.1 IDNO - mandatory field;

3.2 Name - mandatory field;

3.3 Full name of the contact
person

- Last name, given name

3.4 Telephone number of the
contact person

- mandatory field;

3.5 Comments - non-mandatory field;

4 DATA ABOUT MEMBERS
OF THE EVALUATION
COMMITTEE

- allowing multiple filling-in;

4.1 IDNP - mandatory field;

4.2 Last name - mandatory field;

4.3 Given name - mandatory field;

4.4 Date of birth - non-mandatory field;

4.5 Sex - non-mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

4.6 Position in the evaluation
committee

- non-mandatory field;
- taken from the list of values;
- possible values: Chairperson/member;

4.7 Employer - non-mandatory field;
- taken from the list of values;
- possible values: ANACEC / SLEB / Other;

4.8 Accepted by the Institution
subjected to evaluation

- non-mandatory field;
- taken from the list of values;
- possible values: Yes/No;

4.9 Reason for non-acceptance - non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for non-acceptance of
the member of the evaluation committee by
the Institution subjected to evaluation”

4.10 Comments - non-mandatory field;

5 SUBMITTED DOCUMENTS - allowing multiple filling-in;

5.1 Type - mandatory field;

Terms of Reference for MISEEGE development

177

No. Name of the group/field Description/requirements

- retrieved from the classifier;
- use of the ~Submitted documents”
classifier;

5.2 Series - non-mandatory field;

5.3 Number - non-mandatory field;

5.4 Date of issuance - non-mandatory field;

5.5 Valid until - non-mandatory field;

5.6 Issued by - non-mandatory field;

5.7 Comments - non-mandatory field;

6 DATA ABOUT THE
PROGRESS OF EXTERNAL
EVALUATION

6.1 Form of external evaluation - mandatory field;
- taken from the list of values;
- possible values: dossier review by the line
department / dossier review within an
evaluation visit to the Institution.

6.2 Documents included in the
dossier are genuine

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.3 The documents included in
the dossier comply with the
legislation in force

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.4 The results of the annual
evaluation
of management staff for the
recent 5 years have been
examined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.5 The results of the annual
evaluation
of teaching staff for the recent
5 years have been examined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.6 The results of the annual
evaluation
of auxiliary teaching staff for
the recent 5 years have been
examined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.7 The visit sheet has been filled
in

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.8 The extent of reaching the
quality standards by the
institution subjected to
evaluation has been
determined

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

Terms of Reference for MISEEGE development

178

No. Name of the group/field Description/requirements

6.9 Areas for improvement and
counseling identified

- mandatory field;
- taken from the list of values;
- possible values: Yes/No;

6.10 Comments - non-mandatory field;

6.10 DATA ABOUT THE VISIT TO
THE INSTITUTION

- allowing multiple filling-in;

6.10.1 Date of the visit - non-mandatory field;

6. 10.2 The list of evaluation
committee members who
visited the Institution

- non-mandatory field;
- allowing multiple filling-in;
- taken from the list of values;
- possible values: from the list of the
evaluation committee members;

6.11 QUALITY STANDARDS
APPLIED IN EXTERNAL
EVALUATION

- allowing multiple filling-in;

6.11.1 Type of dimension - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.2 Type of the quality standard - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.3 Type of domain - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.4 Type of the evaluation index - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.5 Applied evaluation criterion - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.11.6 Weight provided for the
evaluation criterion

- mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.12 DATA ABOUT THE
EXTERNAL EVALUATION
REPORT

6.12.1 Date of the report - mandatory field;

6.12.2 Date of transmitting the report
to the Department specialist

- mandatory field;

Terms of Reference for MISEEGE development

179

No. Name of the group/field Description/requirements

6.12.3 The result of examination of
the draft report by the line
department

- non-mandatory field;

6.12.4 Date of the final version of the
report

- mandatory field;

6.12.5 Comments - non-mandatory field;

7 STATISTICS ABOUT THE
SCORE GAINED

7.1 Maximum score - mandatory field;

7.2 Gained score - mandatory field;

7.3 Total number of applied
standards

- mandatory field;

7.4 Total number of standards
with the maximum score
equal to or higher than 50%

- mandatory field;

7.5 Total number of standards
with the maximum score less
than 50%

- mandatory field;

8 DATA ABOUT ANACEC
DECISION

8.1 Draft decision of the line
department on the results of
external evaluation

- mandatory field;
- taken from the list of values;
- possible values: Accreditation and grade
has been granted/accreditation and grade
has not been granted/Rating has been
granted/No satisfactory grade has been
granted;

8.2 Draft score assigned by the
line department

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.3 Draft score assigned by the
line department (%)

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.4 The draft reason of refusing
accreditation by the line
department

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for not granting a
satisfactory score within the periodic
external evaluation” classifier;

8.5 Final decision of ANACEC
Chairperson

- mandatory field;
- taken from the list of values;
- possible values: Accreditation and grade
has been granted/accreditation and grade
has not been granted/Rating has been

Terms of Reference for MISEEGE development

180

No. Name of the group/field Description/requirements

granted/No satisfactory grade has been
granted;

8.6 The final grade has been
granted

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.7 The final grade granted (%) - mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Institution)
qualifiers”;

8.8 Date of the final decision of
ANACEC Chairperson

- mandatory field;

8.9 The final reason of not
granting accreditation

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for not granting a
satisfactory score within the periodic
external evaluation” classifier;

8.10 Data about the issued
accreditation certificate

- non-mandatory field;

8.11 Comments - non-mandatory field;

9 DATA ABOUT THE
EVALUATION OF
MANAGEMENT STAFF

- For each manager subjected to evaluation;

9.xx List of completed data - The completed data are described in a
separate sub-chapter;

Terms of Reference for MISEEGE development

181

5.2.9 Data stored about the Request for evaluation of the management
staff

The figure and the table below show the data stored about the request for evaluation of
management staff.

Solicitarea evaluării
cadrului de
conducere

Date generale

Statutul solicitării Documente prezentate

Datele instituției

Date cadrului de conducere
evaluat

Date despre membrii
comisiei de profil

Standarde de calitate
aplicate în evaluarea externă

Date despre decizia ANACEC
Date statistice despre

punctaj acumulat

No. Name of the group/field Description/requirements

1 GENERAL DATA

1.1 ID of the request - mandatory field;

1.2 Date of submitting the request - mandatory field;

1.3 Reason for evaluation of
management staff

- mandatory field;
- retrieved from the classifier;
- use of the “Reason for evaluation
(management staff)” classifier;

1.4 Comments - non-mandatory field;

2 STATUS OF THE REQUEST - allowing multiple filling-in;

2.1 Status of the request - mandatory field;
- retrieved from the classifier;
- use of “Evaluation status (management
staff) classifier”;

2.2 Status date - mandatory field;

2.3 Comments - non-mandatory field;

3 DATA OF THE INSTITUTION

3.1 IDNO - mandatory field;

3.2 Name - mandatory field;

Terms of Reference for MISEEGE development

182

No. Name of the group/field Description/requirements

3.3 Full name of the contact
person

- Last name, given name

3.4 Telephone number of the
contact person

- mandatory field;

3.5 Comments - non-mandatory field;

4 DATA OF THE
MANAGEMENT STAFF
SUBJECTED TO
EVALUATION

4.1 IDNP - mandatory field;

4.2 Last name - mandatory field;

4.3 Given name - mandatory field;

4.4 Date of birth - mandatory field;

4.5 Position - mandatory field;
- retrieved from the classifier;
- use of the “Management positions”
classifier;

4.6 Professional experience in the
management position in this
school (years)

- non-mandatory field;

4.7 Year of the previous external
evaluation

- non-mandatory field;

4.8 Comments - non-mandatory field;

4 DATA ABOUT MEMBERS
OF THE EVALUATION
COMMITTEE

- allowing multiple filling-in;

4.1 IDNP - mandatory field;

4.2 Last name - mandatory field;

4.3 Given name - mandatory field;

4.4 Date of birth - non-mandatory field;

4.5 Sex - non-mandatory field;
- retrieved from the classifier;
- use of the “Sex” classifier;

4.6 Position in the evaluation
committee

- non-mandatory field;
- taken from the list of values;
- possible values: Chairperson/member;

4.7 Employer - non-mandatory field;
- taken from the list of values;
- possible values: ANACEC / SLEB / Other;

4.8 Comments - non-mandatory field;

5 SUBMITTED DOCUMENTS - allowing multiple filling-in;

5.1 Type - mandatory field;
- retrieved from the classifier;
- use of the ~Submitted documents”

Terms of Reference for MISEEGE development

183

No. Name of the group/field Description/requirements

classifier;

5.2 Series - non-mandatory field;

5.3 Number - non-mandatory field;

5.4 Date of issuance - non-mandatory field;

5.5 Valid until - non-mandatory field;

5.6 Issued by - non-mandatory field;

5.7 Comments - non-mandatory field;

6 DATA ABOUT THE
PROGRESS OF EXTERNAL
EVALUATION

6.1 Form of external evaluation - mandatory field;
- taken from the list of values;
- possible values: dossier review by the line
department / dossier review within an
evaluation visit to the Institution.

6.2 Comments - non-mandatory field;

6.3 DATA ABOUT THE VISIT TO
THE INSTITUTION

- allowing multiple filling-in;

6.3.1 Date of the visit - non-mandatory field;

6.3.2 The list of evaluation
committee members who
visited the Institution

- non-mandatory field;
- allowing multiple filling-in;
- taken from the list of values;
- possible values: from the list of the
evaluation committee members;

6.4 QUALITY STANDARDS
APPLIED IN EXTERNAL
EVALUATION

- allowing multiple filling-in;

6.4.1 Type of dimension - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.4.2 Type of the quality standard - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.4.3 Type of domain - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.4.4 Type of the evaluation index - mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.4.5 Applied evaluation criterion - mandatory field;
- retrieved from the classifier;

Terms of Reference for MISEEGE development

184

No. Name of the group/field Description/requirements

- use of the “Quality standards (Institutions)”
classifier;

6.4.6 Weight provided for the
evaluation criterion

- mandatory field;
- retrieved from the classifier;
- use of the “Quality standards (Institutions)”
classifier;

6.5 DATA ABOUT THE
EXTERNAL EVALUATION
REPORT

6.5.1 Date of the draft report - mandatory field;

6.5.2 Date of transmitting the
preliminary version of the
report to the manager
subjected to evaluation.

6.5.3 The result of examination of
the draft report by the line
department

- non-mandatory field;

6.5.4 Date of receiving the
comments from the
management staff subjected
to evaluation to the draft
report

6.5.5 Date of transmitting the report
to the Department specialist

- mandatory field;

6.5.6 The result of examination of
the draft report by the line
department

- non-mandatory field;

6.5.7 Date of the final version of the
report

- mandatory field;

6.5.8 Comments - non-mandatory field;

7 STATISTICS ABOUT THE
SCORE GAINED

7.1 Maximum score - mandatory field;

7.2 Gained score - mandatory field;

7.3 Total number of applied
standards

- mandatory field;

8 DATA ABOUT ANACEC
DECISION

8.1 Draft decision of the line
department on the results of
external evaluation

- mandatory field;
- taken from the list of values;
- possible values: The management staff is
accredited/The management staff is not
accredited;

8.2 Draft score assigned by the - mandatory field;

Terms of Reference for MISEEGE development

185

No. Name of the group/field Description/requirements

line department - retrieved from the classifier;
- use of “Evaluation grade (Management
staff) qualifier”;

8.3 Draft score assigned by the
line department (%)

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Management
staff) qualifier”;

8.4 The draft reason of refusing
accreditation by the line
department

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for not granting a
satisfactory score within the external
evaluation of management staff” classifier;

8.5 Final decision of ANACEC
Chairperson

- mandatory field;
- taken from the list of values;
- possible values: The institution is
accredited/the institution is not accredited;

8.6 The final grade has been
granted

- mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Management
staff) qualifier”;

8.7 The final grade granted (%) - mandatory field;
- retrieved from the classifier;
- use of “Evaluation grade (Management
staff) qualifier”;

8.8 Date of the final decision of
ANACEC Chairperson

- mandatory field;

8.9 The final reason of not
granting accreditation

- non-mandatory field;
- retrieved from the classifier;
- use of the “Reason for not granting a
satisfactory score within the external
evaluation of management staff” classifier;

8.10 Comments - non-mandatory field;

8.11 Comments about the appeal
against ANACEC decision

- non-mandatory field;

Terms of Reference for MISEEGE development

186

6 CLASSIFIERS

6.1 List of classifiers

The table below shows the list of classifiers.

Index Name Comments

 Group-1 General classifiers

CL0101 Language of training

CL0102 Rayon

CL0103 Locality

CL0104 Sex

 Group-2 Common classifiers
with EMIS

CL0201 Category of the Institution

CL0202 Type of institution

CL0203 Long-term leave

CL0204 Duration of the contract

CL0205 Founder

CL0206 Management degree

CL0207 Teaching degree

CL0208 Reason for dismissal

CL0209 Language of training

CL0210 Management positions

CL0211 Employment status

CL0212 Type of employment

CL0213 Type of property

CL0214 Type of reorganization

 Group-3 Specific ANACEC
classifiers

CL0301 Type of external evaluation (Institution)

CL0302 Evaluation grades (Institution)

CL0303 Evaluation grade (Management staff)

CL0304 Reason for provisional operation authorization

CL0305 Reason for accreditation

CL0306 Reason for periodic evaluation

CL0307 Reason for evaluation (management staff)

CL0308 Submitted documents

CL0309 Authorization status

CL0310 Accreditation status

CL0311 Status of periodic evaluation

CL0312 Manager evaluation status

Terms of Reference for MISEEGE development

187

Index Name Comments

CL0313 Reason for non-acceptance of the member of the
evaluation committee by the Institution subjected to
evaluation

CL0314 Reason of not granting provisional operation
authorization

CL0315 Reason for refusing accreditation

CL0316 Reason for not granting a satisfactory score within the
periodic external evaluation

CL0317 Reason for not granting a satisfactory score within the
external evaluation of management staff

6.2 Contents of classifier data

The tables below show the approximate contents of classifier data.

6.2.1 CL0101 Language of training

ID Name

001 Romanian

002 Russian

003 Ukrainian

004 Turkish

005 French

006 English

007 Spanish

008 Romanian-French

009 Romanian-English

010 Russian-Ukrainian

011 Russian-Gagauz

012 Romanian-Bulgarian

013 Romanian-Italian

014 Other languages

6.2.2 CL0102 Rayon

ID Name

001 Anenii Noi

002 Balti

003 Basarabeasca

004 Briceni

005 Cahul

006 Calarasi

007 Cantemir

Terms of Reference for MISEEGE development

188

ID Name

008 Causeni

009 Chisinau

010 Cimislia

011 Criuleni

012 Donduseni

013 Drochia

014 Dubasari

015 Edinet

016 Falesti

017 Floresti

018 Glodeni

019 Hancesti

020 Ialoveni

021 Leova

022 Nisporeni

023 Ocnita

024 Orhei

025 Rezina

026 Rascani

027 Sangerei

028 Soldanesti

029 Soroca

030 Stefan-Voda

031 Straseni

032 Taraclia

033 Telenesti

034 Ungheni

035 UTAG

036 Bender

037 Tiraspol

... ...

Etc. Etc.

NOTE – List of localities of the RM according to the CUATM classifier managed by the
NBS
(http://statistica.gov.md/public/files/Clasificatoare/CUATM_rom.zip)
This classifier contains the codes of localities in line with the registered held by the PSA.

6.2.3 CL0103 Locality

ID Id Rayon Name

001 009 Mun. Chisinau

002 009 Town Codru

003 009 Town Cricova

004 009 Botanica district

http://statistica.gov.md/public/files/Clasificatoare/CUATM_rom.zip

Terms of Reference for MISEEGE development

189

ID Id Rayon Name

005 009 Ciocana district

... ...

Etc. Etc. Etc.

NOTE – List of localities of the RM according to the CUATM classifier managed by the
NBS
(http://statistica.gov.md/public/files/Clasificatoare/CUATM_rom.zip)
This classifier contains the codes of localities in line with the registered held by the PSA.

6.2.4 CL0105 Sex

ID Name

001 Male

002 Female

--

6.2.5 CL0201 Category of the Institution

ID Name

001 General

002 Extra school

003 Special non-residential

004 Residential

005 Children’s home

006 Other

6.2.6 CL0202 Type of institution

ID id Category Name

001 001 Nursery

002 002 Early education community center

003 Kindergarten

004 Primary school-kindergarten

005 Primary school

006 Gymnasium

007 Gymnasium-kindergarten

008 High-school (lyceum)

009 High-school (classical)

010 Creation center

011 Fine arts school

012 Music school

013 Theater school

014 Fine arts, music and theater school

015 Sports school

http://statistica.gov.md/public/files/Clasificatoare/CUATM_rom.zip

Terms of Reference for MISEEGE development

190

016 Sports club

017 Special institution

018 Auxiliary institution

6.2.7 CL0203 Long-term leave

ID Name

001 Long-term leave (sickness)

002 Long-term social leave (to take care of a child/maternity/paternity)

003 Long-term leave

004 Other

6.2.8 CL0204 Duration of the contract

ID Name

001 Determined

002 Indefinite

003 Hourly wage

6.2.9 CL0205 Founder

ID Name

001 Village mayoralty

002 Town mayoralty

003 Rayon council

004 Ministry of Education, Culture and Research

005 Individual

006 Legal Entity

007 Ist level LPA

008 IInd level LPA

009 Other

6.2.10 CL0206 Management degree

ID Name

001 No degree

002 Second

003 First

004 Superior

6.2.11 CL0207 Teaching degree

ID Name

001 No degree

002 Second

Terms of Reference for MISEEGE development

191

003 First

004 Superior

6.2.12 CL0208 Reason for dismissal

ID Name

001 Resignation

002 Retirement

003 Downsizing

004 Dismissal

005 Other

6.2.13 CL0209 Level of training

ID Name

001 Tertiary post-secondary technical studies level 4 ISCED (Colleges)

002 Non-tertiary post-secondary technical studies level 5 ISCED (Centers of
excellence)

003 Ist cycle higher education

004 IInd cycle higher education

005 PhD studies

006 Other

6.2.14 CL0210 Management positions (approximate data)

ID Name

001 Director

002 Deputy director for education

003 Deputy director for training

004 Other

6.2.15 CL0211 Employment status

ID Name

001 Employed

002 Dismissed

6.2.16 CL0212 Type of employment

ID Name

001 Full-time

002 Part-time

003 Hourly

Terms of Reference for MISEEGE development

192

6.2.17 CL0213 Type of property

ID Name

001 Public

002 Private

6.2.18 CL0214 Type of reorganization

ID Name

001 Secondary school to high-school

002 Primary into secondary

003 Secondary into high-school

004 Kindergarten into primary school

005 Primary into gymnasium

006 Nursery into kindergarten

007 Kindergarten into primary school-kindergarten

008 Other

--

6.2.19 CL0301 Type of external evaluation (Institution)

ID Name

001 External evaluation aimed at provisional operation authorization

002 External evaluation for accreditation purposes

003 Periodic external evaluation

6.2.20 CL0302 Evaluation grades (Institution)

ID Name Percent (%)

001 Very good 86.00 - 100.00

002 Good 64.00 - 85.99

003 Satisfactory 50.00 - 63.99

004 Unsatisfactory 0 - 49.99

6.2.21 CL0303 Evaluation grades (Management staff)

ID Name Percent (%)

001 Very good 86.00 - 100.00

002 Good 64.00 - 85.99

003 Satisfactory 50.00 - 63.99

Terms of Reference for MISEEGE development

193

004 Unsatisfactory 0 - 49.99

6.2.22 CL0304 Reason for provisional operation authorization

ID Name

001 new institution is established;

002 the institution is reorganized;

003 Other

6.2.23 CL0305 Reason for accreditation

ID Name

001 Following the evaluation for provisional operation authorization;

002 Other

6.2.24 CL0306 Reason for periodic evaluation

ID Name

001 Establishing compliance of the activity carried out in the Institutions with the
legislative and normative framework in the field of general education

002 Other

6.2.25 CL0307 Reason for evaluation (management staff)

ID Name

001 Based on MOECR request

002 Upon request

003 Other

6.2.26 CL0308 Submitted documents

This initial classifiers should be formed as a common list of documents for different types
of requests. These documents are described in the following business requirements:

 Req.02 The contents of the evaluation dossier for provisional operation authorization
of Institutions

 Req.04 The contents of the evaluation dossier for accreditation of Institutions

 Req. 06 The contents of the evaluation dossier for periodic evaluation of Institutions

6.2.27 CL0309 Authorization status

Id Name

001 Registered request

002 The external evaluation committee established

Terms of Reference for MISEEGE development

194

003 The request and the dossier are in line with the requirements

004 The request and the dossier are not in line with the requirements

005 External evaluation report developed

006 External evaluation committee recommendations confirmed

6.2.28 CL0310 Accreditation status

Id Name

001 Registered request

002 The external evaluation committee established

003 The request and the dossier are in line with the requirements

004 The request and the dossier are not in line with the requirements

005 External evaluation report developed

006 External evaluation committee recommendations confirmed

6.2.29 CL0311 Status of periodic external evaluation

Id Name

001 Registered request

002 The external evaluation committee established

003 The request and the dossier are in line with the requirements

004 The request and the dossier are not in line with the requirements

005 External evaluation report developed

006 External evaluation committee recommendations confirmed

6.2.30 CL0312 Manager evaluation status

Id Name

001 Registered request

002 The external evaluation committee established

003 The request and the dossier are in line with the requirements

004 The request and the dossier are not in line with the requirements

005 External evaluation report developed

006 External evaluation committee recommendations confirmed

6.2.31 CL0313 Reason for non-acceptance of the member of the
evaluation committee by the Institution subjected to evaluation

Id Name

001 Conflict of interests

002 Evaluator’s integrity, professionalism level

006 Other

6.2.32 CL0314 Reason of not granting provisional operation
authorization

Terms of Reference for MISEEGE development

195

Id Name

001 The Institution’s statute does not match the program of activities/services rendered

002 The dossier is not completed according to requirements provided by the
Methodology

003 False address, technical, sanitary conditions on paper do not correspond and in
reality, the activity of the Institution violates the legal provisions

004 The deadline for submitting necessary documents has been violated

005 The employees of the Institution are not qualified, lack training in the field

006 Other

6.2.33 CL0315 Reason for refusing accreditation

Id Name

001 Management deficiencies found

002 Quality of the self-evaluation report (lack or insufficiency of the presented evidence)

003 The dossier is not completed according to the requirements

004 External evaluation of the Institution resulted in the “unsatisfactory” grade

005 The external evaluation procedure for accreditation purposes if the Institution has
been recently established and has not recorded necessary results or at least a
generation of graduates

006 The evaluation detected quality standards achievement under 50%

007 Repeatedly assigned “Unsatisfactory” grade

008 Other

6.2.34 CL0316 Reason for not granting a satisfactory score within the
periodic external evaluation

Id Name

001 Management deficiencies found

002 Quality of the self-evaluation report (lack or insufficiency of the presented evidence)

003 The dossier is not completed according to the requirements

004 External evaluation of the Institution resulted in the “unsatisfactory” grade

005 The external evaluation procedure for accreditation purposes if the Institution has
been recently established and has not recorded necessary results or at least a
generation of graduates

006 The evaluation detected quality standards achievement under 50%

007 Repeatedly assigned “Unsatisfactory” grade

008 Other

6.2.35 CL0317 Reason for not granting a satisfactory score within the
external evaluation of management staff

Id Name

001 Management deficiencies found

Terms of Reference for MISEEGE development

196

002 Quality of the self-evaluation report (lack or insufficiency of the presented evidence)

003 The evaluation detected quality standards achievement under 50%

004 Repeatedly assigned “Unsatisfactory” grade

005 Other

Terms of Reference for MISEEGE development

197

7 STATISTICAL REPORTS

7.1 List of statistical reports in the system

The table below shows the list of statistical reports in the system

Index Name

Group-1: General statistical reports

Rp.01.01 General education institutions

Rp.01.02 Management staff

Group-2: Statistical reports (Institutions)

Rp.02.01 Number of general education institutions

Rp.02.02 Number of general education institutions by category and type

Group-3: Statistical reports (Management staff)

Rp.03.01 Number of management staff

Rp.03.02 Number of management staff by management degree

Rp.03.03 Number of management staff by the teaching degree

Rp.03.04 Number of management staff by age

Group-4: Statistical reports about external evaluation (Institutions)

Rp.04.01 Institutions by the results of external evaluation

Rp.04.02 Number of institutions by the results of external evaluation

Rp.04.03 Institutions by the extent to which quality standards are complied with (by
dimensions)

Rp.04.04 Institutions by the extent to which the selected quality standard has been
achieved

Rp.04.05 Prospective plan for the external evaluation of Institutions

Group-5: Statistical reports about external evaluation (Management staff)

Rp.05.01 Management staff by the results of external evaluation

Rp.05.02 Management staff by the extent to which the Professional competence
standards are achieved

Rp.05.03 Prospective plan for the external evaluation of teaching staff

Group-6: Statistical reports about external evaluations performed after the period

Terms of Reference for MISEEGE development

198

Rp.06.01 External evaluations conducted in the selected period (Institution)

Rp.06.02 External evaluations conducted in the selected period (Management staff)

7.2 General requirements on the statistical reports generated
by the system

This document shows the list of dynamic system reports, their structure and requirements
for filling in. The list of statistical reports will be determined by the beneficiary and entered
in the system according to the requirements.

General requirements for system reports:
a) Data should be exportable from the report attached in external formats. PDF, XLSX;
b) The National administrator should have the possibility to manage the access to system

reports for other user categories registered in the system;
c) There should exist the possibility to sort data in the report displayed after each column;
d) The mandatory input parameters to be filled in must be highlighted.

Terms of Reference for MISEEGE development

199

7.3 Specific requirements for statistical reports in the system

7.3.1 Rp.01.01 General education institution

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value <Par.1>;

Description of report columns

No. Column Comments

<01> Rayon/municipality/ATU - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> IDNO - IDNO of the institution;

<05> Type of institution - Type of Institution;

<06> Category of the
Institution

- Category of the Institution;

<07> Founder of the
Institution

-Founder of the Institution;

<08> Language of training - Language of training in the Institution;

<09> Address - Address of the Institution;

<10> Telephone s- Telephone number of the Institution;

<11> Director - Director of the Institution;

Terms of Reference for MISEEGE development

200

Report structure

Part no.1: Name and input parameters

GENERAL EDUCATION INSTITUTIONS

<Par.01> <Par.02>

Part no.2: Display of results
(The report must be displayed in landscape mode)

Rayon/municipality/ATU <01>

Locality <02>

Institution <03>

IDNO <04>

Type of Institution <05>

Category of the
Institution

<06>

Founder of the
Institution

<07>

Language of training <08>

Address <09>

Telephone <10>

Director <11>

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be displayed;
- the parameters in red are mandatory;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

Terms of Reference for MISEEGE development

201

7.3.2 Rp.01.02 Management staff

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value Par.1;

Description of report columns

No. Column Comments

<01> Rayon/municipality/ATU - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> IDNP - personal number of the management staff

<05> Last name - last name of the manager

<06> Given name - given name of the manager

<07> Date of birth - birth date of the manager

<08> Management degree - manager’s management degree

<09> Teaching degree - manager’s teaching degree

<10> Position - manager’s position (function)

Report structure

Part no.1: Name and input parameters

MANAGEMENT STAFF

<Par.01> <Par.02>

Part no.2: Display of results
(The report must be displayed in landscape mode)

Rayon/municipality/ATU <01>

Locality <02>

Institution <03>

IDNP <04>

Last name <05>

Given name <06>

Date of birth <07>

Management degree <08>

Teaching degree <09>

Position <10>

Terms of Reference for MISEEGE development

202

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be displayed;
- the parameters in red are mandatory;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.3 Rp.02.01 Number of general education institutions

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value Par.2;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Total - number of Institutions meeting the search parameters;

Terms of Reference for MISEEGE development

203

Report structure

Part no.1: Name and input parameters

NUMBER OF GENERAL EDUCATION INSTITUTIONS

<Par.01> <Par.02>

Part no.2: Display of results

Rayon Locality Total

<01> <02> <03>

R.01 L.01.01 -x.1-

L.01.02 -x.1-

... ...

Total <R.01> -x.2-

R.02 L.02.01 -x.1-

L.02.02 -x.1-

... ...

Total <R.02> -x.2-

...

...

TOTAL -x.3-

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be displayed;

4 L.xx.xx - the place where the locality name will be displayed;

5 -x.1- - the place where data about the number of Institutions in each
locality will be displayed;

6 -x.2- - the place where data about the number of Institutions in each
rayon will be displayed;

7 -x.3- - the place where data about the number of Institutions in the RM
will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>;

Terms of Reference for MISEEGE development

204

7.3.4 Rp.02.01 Number of general education institutions by category
and type

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values Par.1 and
Par.2;

<Par.04> Category of the
Institution

- non-mandatory field;
- retrieved from the classifier;
- use of the classifier “Category of the Institution”

<Par.05> Type of
institution

- non-mandatory field;
- retrieved from the classifier;
- use of the “Type of institution” classifier;

<Par.06> Founder of the
Institution

- non-mandatory field;
- retrieved from the classifier;
- use of the “Founder” classifier;

<Par.07> Language of
training

- non-mandatory field;
- retrieved from the classifier;
- use of the “Language of training” classifier;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> Category of the
Institution

- Category of the Institution;

<05> Type of institution - Type of Institution;

<06> Language of
training

-Language of training;

Terms of Reference for MISEEGE development

205

Report structure

Part no.1: Name and input parameters

NUMBER OF GENERAL EDUCATION INSTITUTIONS BY CATEGORY AND TYPE

<Par.01> <Par.02> <Par.03> <Par.04>

<Par.05> <Par.06> <Par.07>

Part no.2: Display of results

Rayon Locality Institution
Category

of the
Institution

Type of
institution

Language
of

training

<01> <02> <03> <04> <05> <06>

R.01 L.01.01 Inst.01.01.01

Inst.01.01.02

...

Total <L.01.01> -x.1-

L.01.02 Inst.01.01.01

Inst.01.01.02

...

Total <L.01.02> -x.1-

… … … … …

Total <R.01> -x.2-

R.02

...

...

Total <R.02> -x.2-

...

...

TOTAL -x.3-

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be displayed;

4 L.xx.xx - the place where the locality name will be displayed;

5 -x.1- - the place where data about the number of Institutions in
each locality will be displayed;

6 -x.2- - the place where data about the number of Institutions in
each rayon will be displayed;

7 -x.3- - the place where data about the number of Institutions in the
RM will be displayed;

Special requirements for report generation

Terms of Reference for MISEEGE development

206

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.5 Rp.03.01 Number of management staff

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value Par.1;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Number of
management staff

- number of management staff (director and deputy
directors);;

Terms of Reference for MISEEGE development

207

Report structure

Part no.1: Name and input parameters

NUMBER OF MANAGEMENT STAFF

<Par.01> <Par.02>

Part no.2: Display of results

Rayon Locality Number of management staff

<01> <02> <03>

R.01 L.01.01 -x.1-

L.01.02 -x.1-

... ...

Total <R.01> -x.2-

R.02 L.02.01 -x.1-

L.02.02 -x.1-

... ...

Total <R.02> -x.2-

...

...

TOTAL -x.3-

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be displayed;

4 L.xx.xx - the place where the locality name will be displayed;

5 -x.1- - the place where data about the number of management staff in
each locality;

6 -x.2- - the place where data about the number of management staff in
each rayon will be displayed;

7 -x.3- - the place where data about the number of management staff in
the RM will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>;

Terms of Reference for MISEEGE development

208

7.3.6 Rp.03.02 Number of management staff by management degree

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> Management degree: Superior

<05> Management degree: One

<06> Management degree: Second

<07> Management degree: No
degree

Terms of Reference for MISEEGE development

209

Report structure

Part no.1: Name and input parameters

NUMBER OF MANAGEMENT STAFF BY MANAGEMENT DEGREE

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution
Management degree

Superior First Second No degree

<01> <02> <03> <04> <05> <06> <07>

R.01 L.01.01 I.01.01.01

I.01.01.02

...

Total <L.01.01> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

L.01.02 I.01.02.01

I.01.02.02

...

Total <L.01.02> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

...

Total <R.01> -x.2.1- -x.2.2- -x.2.3- -x.2.4-

R.02 L.02.01 I.02.01.01

 I.02.01.02

 ...

 Total <L.02.01> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

 L.02.02 I.02.02.01

 I.02.02.02

 ...

 Total <L.02.02> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

 Total <R.02> -x.2.1- -x.2.2- -x.2.3- -x.2.4-

...

...

TOTAL -x.3.1- -x.3.2- -x.3.3- -x.3.4-

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

Terms of Reference for MISEEGE development

210

No. Note Comments

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

6 -x.1.1- - the place where data about the number of
management staff holding superior degree will
be displayed for each Institution;

7 -x.1.2- - the place where data about the number of
management staff holding the first
management degree will be displayed for each
Institution;

8 -x.1.3- - the place where data about the number of
management staff holding the second
management degree will be displayed for each
Institution;

9 -x.1.4- - the place where data about the number of
management staff holding no management
degree will be displayed for each Institution;

10 -x.2.1- - the place where data about the number of
management staff holding superior degree will
be displayed for each rayon;

11 -x.2.2- - the place where data about the number of
management staff holding the first
management degree will be displayed for each
rayon;

12 -x.2.3- - the place where data about the number of
management staff holding the second
management degree will be displayed for each
rayon;

13 -x.2.4- - the place where data about the number of
management staff holding no management
degree will be displayed for each rayon;

14 -x.3.1- - the place where data about the number of
management staff holding superior degree will
be displayed for the RM;

15 -x.3.2- - the place where data about the number of
management staff holding the first
management degree will be displayed for the
RM;

16 -x.3.3- - the place where data about the number of
management staff holding the second
management degree will be displayed for the

Terms of Reference for MISEEGE development

211

No. Note Comments

RM;

17 -x.3.4- - the place where data about the number of
management staff holding no management
degree will be displayed for the RM;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

Terms of Reference for MISEEGE development

212

7.3.7 Rp.03.03 Number of management staff by the teaching degree

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> Teaching degree: Superior

<05> Teaching degree: One

<06> Teaching degree: Second

<07> Teaching degree: No degree

Terms of Reference for MISEEGE development

213

Report structure

Part no.1: Name and input parameters

NUMBER OF MANAGEMENT STAFF BY THE TEACHING DEGREE

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution

Teaching degree

Superior First Second
No

degree

<01> <02> <03> <04> <05> <06> <07>

R.01 L.01.01 I.01.01.01

I.01.01.02

...

Total <L.01.01> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

L.01.02 I.01.02.01

I.01.02.02

...

Total <L.01.02> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

...

Total <R.01> -x.2.1- -x.2.2- -x.2.3- -x.2.4-

R.02 L.02.01 I.02.01.01

I.02.01.02

...

Total <L.02.01> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

L.02.02 I.02.02.01

I.02.02.02

...

Total <L.02.02> -x.1.1- -x.1.2- -x.1.3- -x.1.4-

...

Total <R.02> -x.2.1- -x.2.2- -x.2.3- -x.2.4-

...

...

TOTAL -x.3.1- -x.3.2- -x.3.3- -x.3.4-

Terms of Reference for MISEEGE development

214

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

6 -x.1.1- - the place where data about the number of
management staff holding superior degree will
be displayed for each Institution;

7 -x.1.2- - the place where data about the number of
management staff holding the first degree will
be displayed for each Institution;

8 -x.1.3- - the place where data about the number of
management staff holding the second degree
will be displayed for each Institution;

9 -x.1.4- - the place where data about the number of
management staff holding no teaching degree
will be displayed for each Institution;

10 -x.2.1- - the place where data about the number of
management staff holding superior degree will
be displayed for each rayon;

11 -x.2.2- - the place where data about the number of
management staff holding the first degree will
be displayed for each rayon;

12 -x.2.3- - the place where data about the number of
management staff holding the second degree
will be displayed for each rayon;

13 -x.2.4- - the place where data about the number of
management staff holding no teaching degree
will be displayed for each rayon;

14 -x.3.1- - the place where data about the number of
management staff holding superior degree will
be displayed for the RM;

15 -x.3.2- - the place where data about the number of
management staff holding the first degree will

Terms of Reference for MISEEGE development

215

be displayed for teach rayon;

16 -x.3.3- - the place where data about the number of
management staff holding the second degree
will be displayed for the RM;

17 -x.3.4- - the place where data about the number of
management staff holding no teaching degree
will be displayed for the RM;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.8 Rp.03.04 Number of management staff by age

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> Age 20-24

<05> Age 25-29

<06> Age 30-35

<07> Age 36-45

<08> Age 46-55

<09> Age >55

Terms of Reference for MISEEGE development

216

Report structure

Part no.1: Name and input parameters

NUMBER OF MANAGEMENT STAFF BY AGE

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution
Manager’s age

20-24 25-29 30-35 36-45 46-55 >55

<01> <02> <03> <04> <05> <06> <07> <08> <09>

R.01 L.01.01 I.01.01.01

I.01.01.02

...

Total <L.01.01> -x.1.1- -x.1.2- -x.1.3- -x.1.4- -x.1.5- -x.1.6-

L.01.02 I.01.02.01

I.01.02.02

...

Total <L.01.02> -x.1.1- -x.1.2- -x.1.3- -x.1.4- -x.1.5- -x.1.6-

... ...

Total <R.01> -x.2.1- -x.2.2- -x.2.3- -x.2.4- -x.2.5- -x.2.6-

R.02 L.02.01 I.02.01.01

I.02.01.02

...

Total <L.02.01> -x.1.1- -x.1.2- -x.1.3- -x.1.4- -x.1.5- -x.1.6-

L.02.02 I.02.02.01

I.02.02.02

...

Total <L.02.02> -x.1.1- -x.1.2- -x.1.3- -x.1.4- -x.1.5- -x.1.6-

... ...

Total <R.02> -x.2.1- -x.2.2- -x.2.3- -x.2.4- -x.2.5- -x.2.6-

...

...

TOTAL -x.3.1- -x.3.2- -x.3.3- -x.3.4- -x.3.5- -x.3.6-

Terms of Reference for MISEEGE development

217

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

6 -x.1.1- - the place where data about the number of
management staff aged
20-24 will be displayed for each Institution;

7 -x.1.2- - the place where data about the number of
management staff aged
24-29 will be displayed for each Institution;

8 -x.1.3- - the place where data about the number of
management staff aged
30-35 will be displayed for each Institution;

9 -x.1.4- - the place where data about the number of
management staff aged
36-45 will be displayed for each Institution;

10 -x.1.5- - the place where data about the number of
management staff aged
46-55 will be displayed for each Institution;

11 -x.1.6- - the place where data about the number of
management staff aged
>55 will be displayed for each Institution;

12 -x.2.1- - the place where data about the number of
management staff aged
20-24 will be displayed for each rayon;

13 -x.2.2- - the place where data about the number of
management staff aged
24-29 will be displayed for each rayon;

14 -x.2.3- - the place where data about the number of
management staff aged
30-35 will be displayed for each rayon;

15 -x.2.4- - the place where data about the number of
management staff aged
36-45 will be displayed for each rayon;

16 -x.2.5- - the place where data about the number of
management staff aged
46-55 will be displayed for each rayon;

Terms of Reference for MISEEGE development

218

17 -x.2.6- - the place where data about the number of
management staff aged
>55 will be displayed for each rayon;

18 -x.3.1- - the place where data about the number of
management staff aged
20-24 will be displayed for the RM;

19 -x.3.2- - the place where data about the number of
management staff aged
24-29 will be displayed for the RM;

20 -x.3.3- - the place where data about the number of
management staff aged
30-35 will be displayed for the RM;

21 -x.3.4- - the place where data about the number of
management staff aged
36-45 will be displayed for the RM;

22 -x.3.5- - the place where data about the number of
management staff aged
46-55 will be displayed for the RM;

23 -x.3.6- - the place where data about the number of
management staff aged
>55 will be displayed for the RM;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.9 Rp.04.01 Institutions by the results of external evaluation

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Terms of Reference for MISEEGE development

219

Terms of Reference for MISEEGE development

220

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> Authorized/non-authorized - “Yes” will be displayed if the Institution has
been authorized;
- “No” will be displayed if the Institution has not
been authorized;

<05> Accredited/non-accredited - “Yes” will be displayed if the Institution has
been accredited;
- “No” will be displayed if the Institution has not
been accredited;

<06> Granted grade - the grade (very good; good; satisfactory;
unsatisfactory) will be displayed;

Report structure

Part no.1: Name and input parameters

NUMBER OF INSTITUTIONS BY THE RESULTS OF EXTERNAL EVALUATION

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution
Authorized/non-

authorized
Accredited/non-

accredited
Granted grade

<01> <02> <03> <04> <05> <06>

R.01 L.01.01 I.01.01.01

I.01.01.02

...

L.01.02 I.01.02.01

I.01.02.02

...

... ...

R.02 L.02.01 I.02.01.01

I.02.01.02

...

L.02.02 I.02.02.01

I.02.02.02

...

... ...

...

...

Terms of Reference for MISEEGE development

221

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.10 Rp.04.02 Number of institutions by the results of external
evaluation

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Institution - name of the Institution;

<04> Authorized/unauthorized: Yes

<05> Authorized/unauthorized: No

<06> Accredited/non-accredited: Yes

Terms of Reference for MISEEGE development

222

No. Column Comments

<07> Accredited/non-accredited: No

<08> Grade: Very good

<09> Grade: Good

<10> Grade: satisfactory

<11> Grade: unsatisfactory

Report structure

Part no.1: Name and input parameters

NUMBER OF INSTITUTIONS BY THE RESULTS OF EXTERNAL EVALUATION

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayo
n

Localit
y

Authorized/unauthoriz
ed

Accredited/no
n-accredited

Granted grade

Yes No Yes No very
goo

d

Goo
d

Satisfactor
y

Unsatisfactor
y

<01> <02> <03> <04> <05> <06> <07
>

<08> <09> <10>

R.01 L.01.01

L.01.02

...

Total
<R.01>

-x.1.1- -x.1.2- -x.1.3- -x.1.4- -
x.1.5-

-x.1.6- -x.1.7- -x.1.8-

R.02 L.02.01

L.02.01

...

Total
<R.02>

-x.1.1- -x.1.2- -x.1.3- -x.1.4- -
x.1.5-

-x.1.6- -x.1.7- -x.1.8-

... ...

... ...

TOTAL -x.2.1- -x.2.2- -x.2.3- -x.2.4- -
x.2.5-

-x.2.6- -x.2.7- -x.2.8-

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

Terms of Reference for MISEEGE development

223

No. Note Comments

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

6 -x.1.1- - the place where the number of authorized
institutions will be displayed;

7 -x.1.2- - the place where the number of unauthorized
institutions will be displayed for each locality;

8 -x.1.3- - the place where the number of accredited
institutions will be displayed for each locality;

9 -x.1.4- - the place where the number of non-
accredited institutions will be displayed for
each locality;

10 -x.1.5- - the place where the number of institutions
that gained the grade “very good” will be
displayed for each locality;

11 -x.1.6- - the place where the number of institutions
that gained the grade „good” will be displayed
for each locality;

12 -x.1.7- - the place where the number of institutions
that gained the grade satisfactory will be
displayed for each locality;

13 -x.1.8- - the place where the number of institutions
that gained the grade unsatisfactory will be
displayed for each locality;

14 -x.2.1- - the place where the number of authorized
institutions will be displayed for each rayon;

15 -x.2.2- - the place where the number of unauthorized
institutions will be displayed for each rayon;

16 -x.2.3- - the place where the number of accredited
institutions will be displayed for each rayon;

17 -x.2.4- - the place where the number of non-
accredited institutions will be displayed for
each rayon;

18 -x.2.5- - the place where the number of institutions
that gained the grade „very good” will be
displayed for each rayon;

19 -x.2.6- - the place where the number of institutions
that gained the grade „good” will be displayed
for each rayon;

20 -x.2.7- - the place where the number of institutions
that gained the grade satisfactory will be
displayed for each rayon;

21 -x.2.8- - the place where the number of institutions
that gained the grade unsatisfactory will be
displayed for each rayon;

Terms of Reference for MISEEGE development

224

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

Terms of Reference for MISEEGE development

225

7.3.11 Rp.04.03 Institutions by the extent to which quality standards are
complied with (by dimensions)

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Type of institution - non-mandatory field;
- retrieved from the classifier;
- use of the “Type of institution” classifier;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Type of institution - Type of Institution;

<03> Name of the Institution - name of the Institution;

<04> Gained score (by
dimensions): Health, safety,
protection.

<05> Gained score (by
dimensions): Democratic
participation

<06> Gained score (by
dimensions): Educational
inclusion

<07> Gained score (by
dimensions): Educational
efficiency

<08> Gained score (by
dimensions): Gender
sensitive education

Terms of Reference for MISEEGE development

226

Report structure

Part no.1: Name and input parameters

INSTITUTIONS BY THE EXTENT TO WHICH QUALITY STANDARDS ARE COMPLIED WITH
(

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon
Type
Of the

Institution

Name of
the

Institution

Gained score (by dimensions):
Health,
safety,

protection

Democratic
participation

Educational
inclusion

Educational
efficiency

Gender
sensitive
education

<01> <02> <03> <04> <05> <06> <07> <08>
R.01 T.01.01 I.01.01.01
 I.01.01.02
 ...

 T.02.01 I.01.02.01

 I.01.02.02

 ...
R.02 T.01.01 I.02.01.01

 I.02.01.02

 ...

 T.02.01 I.02.02.01

 I.02.02.02

 ...

...

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

Terms of Reference for MISEEGE development

227

7.3.12 Rp.04.04 Institutions by the extent to which the selected quality
standard has been achieved

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the value
Par.1;

<Par.03> Dimension - mandatory field;
- taken from the list of values;
- possible values: Dimensions according to
Req.08 General list of institution evaluation
indicators

<Par.04> Standard - non-mandatory field;
- taken from the list of values;
- possible values: Standards according to
Req.08 “General list of institution evaluation
indicators”;
- accessible values depending on the value
Par.3;

<Par.05> Indicator - non-mandatory field;
- taken from the list of values;
- possible values: Indicators according to
Req.08 “General list of institution evaluation
indicators”;
- accessible values depending on the value
Par.4;

Description of report columns

No. Column Comments

<01> Rayon - rayon;

<02> Locality - name of the locality;

<03> Name of the Institution - name of the Institution;

<04> Dimension - gained score (for the selected dimension)

<05> Standard - gained score (for the selected standard)

<06> Indicator - gained score (for the selected indicator)

Terms of Reference for MISEEGE development

228

Report structure

Part no.1: Name and input parameters

INSTITUTIONS BY THE EXTENT TO WHICH QUALITY STANDARDS ARE COMPLIED WITH
(

<Par.01> <Par.02> <Par.03> <Par.04> <Par.05>

Part no.2: Display of results

Rayon Locality
Name of

the
Institution

Dimension Standard Indicator

<01> <02> <03> <04> <05> <06>
R.01 L.01.01 I.01.01.01
 I.01.01.02
 ...

 L.02.01 I.01.02.01

 I.01.02.02

 ...
R.02 L.01.01 I.02.01.01

 I.02.01.02

 ...

 L.02.01 I.02.02.01

 I.02.02.02

 ...

...

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

Terms of Reference for MISEEGE development

229

7.3.13 Rp.04.05 Prospective plan for the external evaluation of
Institutions

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the values
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Description of report columns

No. Column Comments

1 Rayon - name of the rayon;

2 Locality - name of the locality;

3 Institution - name of the Institution;

4 Year of studies: Year 1

5 Year of studies: Year 2

6 Year of studies: Year 3

7 Year of studies: Year 4

8 Year of studies: Year 5

Terms of Reference for MISEEGE development

230

Report structure

Part no.1: Name and input parameters

PROSPECTIVE PLAN FOR THE EXTERNAL EVALUATION OF INSTITUTIONS

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution
Year of studies

Year_1 Year_2 Year_3 Year_4 Year_5

<01> <02> <03> <04> <05> <06> <07> <08>

R.01 L.01.01 I.01.01.01

 I.01.01.02

 ...

 L.01.02 I.01.02.01

 I.01.02.02

R.02 L.01.01 I.01.01.01

 I.01.01.02

 ...

 L.01.02 I.01.02.01

 I.01.02.02

...

...

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

Terms of Reference for MISEEGE development

231

7.3.14 Rp.05.01 Management staff by the results of external evaluation

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Type of institution - non-mandatory field;
- retrieved from the classifier;
- use of the “Type of institution” classifier;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1;

Description of report columns

No. Column Comments

1 Rayon - name of the rayon;

2 Locality - name of the locality;

3 Institution - name of the Institution;

4 Position

5 Full name

6 Granted grade: Very good

7 Granted grade: Good

8 Granted grade: Satisfactory

9 Granted grade: Unsatisfactory

Terms of Reference for MISEEGE development

232

Report structure

Part no.1: Name and input parameters

MANAGEMENT STAFF BY THE RESULTS OF EXTERNAL EVALUATION

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution Position
FULL
NAME

Granted grade

Very
good

good Satisfactory Unsatisfactory

<01> <02> <03> <04> <05> <06> <07> <08> <09>

R.01 L.01.01 I.01.01.01 Director

 Deputy
director for

training

 Deputy
director for
education

I.01.01.02 Director

 Deputy
director for

training

 Deputy
director for
education

... ...

...

L.01.02 I.01.02.01 ...

I.01.02.02 ...

...

... ...

R.02 L.02.01 I.02.01.01

I.02.01.02

...

L.02.02 I.02.02.01

I.02.02.02

...

... ...

...

...

Terms of Reference for MISEEGE development

233

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.15 Rp.05.02 Management staff by the extent to which the
Professional competence standards are achieved

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Type of institution - non-mandatory field;
- retrieved from the classifier;
- use of the “Type of institution” classifier;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1;

Description of report columns

No. Column Comments

1 Rayon - name of the rayon;

2 Locality - name of the locality;

3 Institution - name of the Institution;

4 Position

5 Full name

6 Gained score: Vision and
strategies

7 Gained score: Curriculum

Terms of Reference for MISEEGE development

234

No. Column Comments

8 Gained score: Human
resources

9 Gained score: Financial and
material resources

10 Gained score: Structures and
procedures

11 Gained score: Community
and partnerships

Report structure

Part no.1: Name and input parameters

MANAGEMENT STAFF BY THE RESULTS OF EXTERNAL EVALUATION

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayo
n

Localit
y

Institutio
n

Position
FULL
NAM

E

Gained score (by domains)

Vision
and

strategie
s

Curriculu
m

Human
resource

s

Financial
and

material
resource

s

Structures
and

procedure
s

Community
and

partnership
s

<01> <02> <03> <04> <05> <06> <07> <08> <09> <10> <11>

R.01 L.01.01 I.01.01.01 Director

 Deputy
director

for
training

 Deputy
director

for
educatio

n

 I.01.01.02 Director

 Deputy
director

for
training

 Deputy
director

for
educatio

n

 ...

 L.01.02 I.01.02.01

 I.01.02.02

 ...

R.02 L.02.01 I.02.01.01

 I.02.01.02

 ...

 L.02.02 I.02.02.01

 I.02.02.02

 ...

... ...

Terms of Reference for MISEEGE development

235

Terms of Reference for MISEEGE development

236

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.16 Rp.05.03 Prospective plan for the external evaluation of teaching
staff

Description of report input parameters

No. Parameter Comments

<Par.01> Rayon - non-mandatory field;
- retrieved from the classifier;
- use of the “Rayon” classifier;

<Par.02> Locality - non-mandatory field;
- retrieved from the classifier;
- use of the “Locality” classifier;
- accessible values depending on the values
Par.1;

<Par.03> Institution - non-mandatory field;
- taken from the list of values;
- possible values: Institutions in the DB;
- accessible values depending on the values
Par.1 and Par.2;

Description of report columns

No. Column Comments

1 Rayon - name of the rayon;

2 Locality - name of the locality;

3 Institution - name of the Institution;

4 Position

5 Full name

6 Year of studies: Year 1 - Current year

Terms of Reference for MISEEGE development

237

No. Column Comments

7 Year of studies: Year 2 - Current year + 1

8 Year of studies: Year 3 - Current year + 2

9 Year of studies: Year 4 - Current year + 3

10 Year of studies: Year 5 - Current year + 4

Report structure

Part no.1: Name and input parameters

PROSPECTIVE PLAN FOR THE EXTERNAL EVALUATION OF TEACHING STAFF

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Rayon Locality Institution Position
FULL
NAME

Year of studies

Year_1 Year_2 Year_3 Year_4 Year_5

<01> <02> <03> <04> <05> <06> <07> <08> <09> <10>

R.01 L.01.01 I.01.01.01 Director

 Deputy
director for

training

 Deputy
director for
education

 I.01.01.02 Director

 Deputy
director for

training

 Deputy
director for
education

 ...

 L.01.02 I.01.02.01

 I.01.02.02

R.02 L.01.01 I.01.01.01

 I.01.01.02

 ...

 L.01.02 I.01.02.01

 I.01.02.02

...

...

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

Terms of Reference for MISEEGE development

238

No. Note Comments

2 <xx> - number of column in the report;

3 R.xx - the place where the rayon name will be
displayed;

4 L.xx.xx - the place where the locality name will be
displayed;

5 I.xx.xx.xx - the place where the name of the Institution
will be displayed;

Special requirements for report generation

No. Special requirement

RpReq.1 Grouping of entries by columns <1>, <2>, <3>;

RpReq.2 Default sorting of records in report: ascending by column <3>;

7.3.17 Rp.06.01 External evaluations conducted in the selected period
(Institution)

Description of report input parameters

No. Parameter Comments

<Par.01> Period (from) - mandatory field;
- cannot be later than the current date;

<Par.02> Period (to) - mandatory field;
- cannot be later than the current date;
- cannot be less than Par.01;

<Par.03> External evaluation
procedure

- non-mandatory field;
- taken from the list of values;
- possible values: Provisional operation
authorization/Accreditation/Periodic external
evaluation

Description of report columns

No. Column Comments

1 Name of the Institution - name of the Institution;

2 Type of institution - type of Institution;

3 Category of the Institution - Category of the Institution;

4 Public/private -

5 External evaluation procedure -

6 Status of periodic evaluation -

Terms of Reference for MISEEGE development

239

Report structure

Part no.1: Name and input parameters

EXTERNAL EVALUATIONS CONDUCTED IN THE SELECTED PERIOD (INSTITUTION)

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Name of the
Institution

Type
 Of the

Institution

Category
of the

Institution

Public/
private

External
evaluation
procedure

Status of
periodic

evaluation

<01> <02> <03> <04> <05> <05>

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

Special requirements for report generation

No. Special requirement

RpReq.1 Default sorting of records in report: ascending by column <1>;

7.3.18 Rp.06.02 External evaluations conducted in the selected period
(Management staff)

Description of report input parameters

No. Parameter Comments

<Par.01> Period (from) - mandatory field;
- cannot be later than the current date;

<Par.02> Period (to) - mandatory field;
- cannot be later than the current date;
- cannot be less than Par.01;

Terms of Reference for MISEEGE development

240

Description of report columns

No. Column Comments

1 Last name -

2 Given name -

3 Position -

4 Name of the Institution -

5 Status of periodic evaluation -

Report structure

Part no.1: Name and input parameters

EXTERNAL EVALUATIONS CONDUCTED IN THE SELECTED PERIOD (INSTITUTION)

<Par.01> <Par.02> <Par.03>

Part no.2: Display of results

Last name
Given
name

Position
Name of

the
Institution

Status of periodic evaluation

<01> <02> <03> <04> <05>

Special notes used in the report

No. Note Comments

1 <Par.xx> - the place where the input parameter will be
displayed;
- the parameters in red are mandatory;

2 <xx> - number of column in the report;

Special requirements for report generation

No. Special requirement

RpReq.1 Default sorting of records in report: ascending by column <1>;

