Revista de Management şi Inginerie Economică, Vol. 6, Nr. 4, 2007

- 180 -

Metodologie


- 179 -


MANAGEMENTUL ÎNVĂŢĂMÂNTULUI PREUNIVERSITAR DIN ROMÂNIA ÎN ETAPA PREMERGĂTOARE DESCENTRALIZĂRII.  DIRECŢII DE ACŢIUNE PENTRU DESCENTRA​LIZAREA DECIZIEI

THE MANAGEMENT OF THE ROMANIAN PRE-ACADEMIC EDUCATION IN THE STAGE PREVIOUS TO DECENTRALIZATION. DIRECTIONS FOR ACTIONS FOR DECENTRALIZING THE DECISION

Drd.ec. Eugen RĂDUŢ
Universitatea din Craiova

Abstract: Decentralization has to aim all its components: financial, human resources and curriculum. The decentralization of a component and the maintenance of the others might induce tensions and dysfunctions that might compromise the entire process of decentralization. As a result of decentralization, the school and the local administration bodies will play the important role in: a) the elaboration and execution of the budget; b) hiring, dismissing, promoting and paying the employees; c) adjusting the curricula to the needs of the students and the community. The decentralization of the education system is meaningful only if it is a mean to reach the strategic educational targets in any community, wherever it is placed and whatever is its demographic composition. Decentralization offers school the opportunity to regain the central place and the prestigious position within the community, but it involves assuming new functions.

Keywords: management, quality, opportunity, decentralization 
