Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky

Správa o stave školstva v Slovenskej republike

za obdobie rokov 2009 – 2011

(informatívny materiál)

Bratislava december 2011

Obsah
2ÚVOD

31.
ZMENY REALIZOVANÉ DO ROKU 2009

31.1.
Reformné zámery Milénia

51.2.
Legislatívne, organizačné a obsahové zmeny

72.
ZMENY REALIZOVANÉ PO ROKU 2009

72.1.
Programové vyhlásenie vlády Slovenskej republiky na obdobie rokov 2010 – 2014

92.2.
Zmeny vo všeobecno-záväzných právnych predpisoch v období od roku 2009 do roku 2011

162.3.
Obsahové zmeny

172.4.
Výchova a vzdelávanie detí a žiakov so špeciálnymi výchovno-vzdelávacími potrebami

19Učebnice

202.5.
Znižovanie administratívnej záťaže

212.6.
Vytváranie kapacít tam, kde sa prejavuje ich nedostatok

222.7.
Podpora zdravého životného štýlu detí a žiakov

232.8.
Účasť žiakov na medzinárodných podujatiach

263.
INŠPEKČNÉ ZISTENIA ŠTÁTNEJ ŠKOLSKEJ INŠPEKCIE, HODNOTENIE A MONITOROVANIE KVALITY VÝCHOVY A VZDELÁVANIA

294.
ODBORNÉ VZDELÁVANIE A PRÍPRAVA

335.
PEDAGOGICKÍ A ODBORNÍ ZAMESTNANCI

386.
ZÁKLADNÉ ŠTATISTICKÉ UKAZOVATELE

407.
FINANCOVANIE

468.
OPERAČNÝ PROGRAM VZDELÁVANIE

529.
SPRESNENIE PROGRAMU A REALIZAČNÝ PLÁN NA ROKY 2012 – 2013

65ZÁVER

66PRÍLOHY

ÚVOD

V Programovom vyhlásení vlády Slovenskej republiky z novembra 1998 sa medzi iným uvádza: „Vláda vytvorí dlhodobú koncepciu rozvoja výchovy a vzdelávania...tak, aby sa stala základom rozvoja školstva na najbližších 15 – 20 rokov bez ohľadu striedania vlád...“.
Uznesením vlády SR č. 1193/2001 bol prijatý Národný program výchovy a vzdelávania v Slovenskej republike na najbližších 15 až 20 rokov (ďalej len „Milénium“), ktorý vymedzuje hlavné priority a charakterizuje zmeny potrebné na zvýšenie vzdelanostnej úrovne obyvateľstva. Milénium je koncipované ako otvorený dokument, zahrňujúci súbor strategických zámerov a cieľov smerovania vzdelávania a začlenenia slovenského školského systému medzi krajiny s najvyspelejšími výchovno-vzdelávacími systémami.

Správa o stave školstva v Slovenskej republike sa predkladá na základe „Uznesenia vlády Slovenskej republiky č. 1193 z 19. decembra 2001 k návrhu Národného programu výchovy a vzdelávania v Slovenskej republike na najbližších 15 až 20 rokov“. Vláda týmto uznesením uložila v bode C.3 ministrovi školstva predložiť na rokovanie vlády do 31. decembra 2011 Správu o stave školstva v Slovenskej republike (ďalej len „správa“), ktorej súčasťou je hodnotenie plnenia úloh, vyplývajúcich z prijatého programu, ako aj spresnenie programu a realizačného plánu na obdobie ďalších dvoch rokov.
Podľa Komuniké k Národnému programu výchovy a vzdelávania v Slovenskej republike na najbližších 15 až 20 rokov minister školstva predkladá v každom nepárnom roku začínajúc rokom 2003 a končiac rokom 2015 na rokovanie vlády Správu o plnení úloh, ktoré vyplývajú z tohto programu.
Doposiaľ sa správa o stave školstva v SR predkladala len za oblasť stavu a úrovne výchovy a vzdelávania v školách a školských zariadeniach v podobe, v akej túto oblasť spracúvala Štátna školská inšpekcia.

Správa po prvýkrát okrem stavu a úrovne výchovy a vzdelávania v školách a školských zariadeniach obsahuje aj najdôležitejšie legislatívne a organizačné zmeny realizované v regionálnom školstve v obdobiach do roku 2009 a po roku 2009. Jej súčasťou sú aj informácie o pedagogických a odborných zamestnancoch, financovaní a projektoch, ako aj základné štatistické údaje o školách a školských zariadeniach. Správa v závere spresňuje program a realizačný plán v oblasti regionálneho školstva na ďalšie dva roky.

1. ZMENY REALIZOVANÉ DO ROKU 2009
1.1. Reformné zámery Milénia

Vláda Slovenskej republiky schválila Milénium, ktoré pomenovalo klady a nedostatky nášho vzdelávacieho systému od roku 1990 do roku 2000, a nastolilo základné východiská a princípy zmien vo výchove a vzdelávaní.

Milénium navrhlo zmeniť:
a) filozofiu výchovy a vzdelávania, ako odpoveď na otázku „PREČO“ vzdelávať,
b) obsah vzdelávania, ako odpoveď na otázku „ČO“ zmeniť v obsahu vzdelávania,
c) prípravu pedagogických zamestnancov, učiteľov, ako odpoveď na otázku „KTO“ je nositeľom zmien,
d) metódy, spôsoby, technológie vzdelávania, výchovy a riadenia týchto procesov, ako odpoveď na otázku „AKO“ uskutočňovať výchovu a vzdelávanie,
e) riadenie, decentralizovať ho, viac dôverovať školám, školským zariadeniam, riaditeľom, miestnym komunitám, radám škôl, rodičom a pedagogickým kolektívom.
Návrhy sa premietli do hlavných zámerov zmien, do strategických zámerov, ktoré boli Miléniom pomenované takto:

· Vytvoriť novú alebo inovovanú teóriu výchovy a vzdelávania na prahu nového tisícročia, ako základu pre systémové zmeny.
· Vytvoriť prostredie slobodnej ponuky vzdelávacích príležitostí so zabezpečením práva slobodnej voľby vzdelávacej cesty.
· Umožniť vysokú mieru účasti občanov, rodičov, komunity na správe záležitostí výchovy a vzdelávania.
· Uskutočniť obsahovú transformáciu (kurikulárna transformácia), v ktorej pôjde o inováciu učebných osnov, učebných a študijných plánov, o zlepšenie učebníc, o zavedenie do vzdelávania takých obsahov, ktoré človek potrebuje pre kvalitný a tvorivý život.
· Vytvoriť legislatívu právneho štátu pre oblasť výchovy a vzdelávania.
· Zaviesť objektívny, prehľadný a sociálne orientovaný štátny systém financovania výchovy a vzdelávania; zvýšiť podiel finančných prostriedkov zo štátneho rozpočtu do školstva.
· Modernizovať riadenie školstva, decentralizovať riadenie, profesionalizovať personálnu politiku, zabezpečiť tvorbu štandardov vzdelania a výchovy a štátneho dohľadu nad kvalitou získaného vzdelania a výchovy, ako základu pre konkurenciu.
Milénium stanovilo rámcové smerovanie výchovy a vzdelávania, je postavené na 12 pilieroch:

1. Byť vo svete, Európe, na pulze moderného času, vedy, výskumov, poznatkov a pritom ostať sám sebou.

2. Zaviesť do praxe teóriu tvorivo-humánnej výchovy.

3. Zmeniť obsah učiva, redukovať ho, urobiť ho funkčnejším, kontrolovateľnejším a životnejším.

4. Diverzifikácia ciest spôsobov, metód a foriem vzdelávania a výchovy.

5. Profesionalizácia a decentralizácia riadenia.

6. Učiteľ – rozhodujúci činiteľ vo výchove.

7. Finančné zabezpečenie moderného výchovno-vzdelávacieho systému.

8. Podporné služby škole.

9. Informačné technológie.

10. Ovládanie cudzích jazykov.

11. Odborné a celoživotné vzdelávanie.

12. Zabezpečenie transformácie školstva.

Zo systémového hľadiska bolo hlavným cieľom reformy školstva, nastolenej v roku 2001, najmä premeniť tradičné encyklopedicko-memorovacie a direktívno-neživotné školstvo na tvorivo-humánnu výchovu a vzdelávanie a poznatkovo-hodnotové školstvo s dôrazom na aktivitu a slobodu osobnosti, ako aj tvorivý spôsob bytia pre život v novom tisícročí. Hlavné zámery výchovy a vzdelávania a stanovené ciele v Miléniu vychádzajú z týchto princípov:

· celoživotné vzdelávanie,
· európska dimenzia vo vzdelávaní,
· zabezpečenie rovnosti šancí,
· kvalita výchovy a vzdelávania,
· efektívne využívanie zdrojov,
· demokratické a efektívne riadenie,
· profesionálna personálna politika.
1.2. Legislatívne, organizačné a obsahové zmeny
V oblasti výchovy a vzdelávania sa za posledných desať rokov uskutočnili výrazné zmeny. V roku 2004 išlo najmä o decentralizáciu štátnej správy prijatím zákona č. 596/2003 Z. z. o štátnej správe v školstve a školskej samospráve a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon č. 596/2003 Z. z“). Predmetný zákon upravuje pôsobnosť, organizáciu a úlohy orgánov štátnej správy v školstve, obcí a samosprávnych krajov a orgánov školskej samosprávy a určuje ich pôsobnosť v oblasti výkonu štátnej správy v školstve a školskej samospráve. Zároveň upravuje financovanie neštátnych základných umeleckých škôl, jazykových škôl, materských škôl a školských zariadení.
V tom istom období bol prijatý zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení v znení neskorších predpisov (ďalej len „zákon č. 597/2003 Z. z.“), upravujúci financovanie škôl (základných škôl a stredných škôl vrátane špeciálnych škôl) u všetkých zriaďovateľov a špeciálnych materských škôl, školských zariadení, ako aj školských zariadení v zriaďovateľskej pôsobnosti krajských školských úradov.
Od roku 2003 sa uskutočňuje celonárodné testovanie žiakov 9. ročníka základných škôl (Testovanie 9), prostredníctvom centrálne zadaných štandardizovaných testov a od roku 2005 sa na národnej úrovni realizuje aj externá časť a písomná forma internej časti maturitnej skúšky.

S účinnosťou od 01. 09. 2008 vstúpil do platnosti zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon č. 245/2008 Z. z.“), ako dlho očakávaná legislatívna norma, nosná zmena v školstve, ktorá ustanovila najmä dvojúrovňový model vzdelávacích programov, zabezpečovaný prostredníctvom štátnych vzdelávacích programov (ďalej len „ŠVP“) a školských vzdelávacích programov (ďalej len „ŠkVP“).
Zákon č. 245/2008 Z. z. vniesol do školského prostredia niekoľko zásadných zmien:

· ako cieľ výchovy a vzdelávania zaviedol ovládanie aspoň dvoch cudzích jazykov a rozvíjanie schopnosti vedieť ich používať,

· vzdelávacie stupne sa zosúladili s medzinárodnou klasifikáciou ISCED,
· na všetkých stupňoch vzdelania bol implementovaný dvojúrovňový model výchovno-vzdelávacích programov, v rámci ktorého štát určuje záväznú časť obsahu vzdelávania v základných a stredných školách prostredníctvom ŠVP. ŠkVP umožňuje profiláciu škôl,
· materské školy sa stali súčasťou sústavy škôl; zabezpečila sa bezplatná výchova a vzdelávanie detí v materských školách v poslednom roku pred začiatkom plnenia povinnej školskej dochádzky,
· vytvorila sa vnútorne diferencovaná stredná odborná škola, ktorá zastrešuje odborné vzdelávanie a prípravu, dovtedy zabezpečované izolovane v stredných odborných školách, stredných odborných učilištiach a v učilištiach,
· zmenil sa názov škôl pre deti a žiakov so špeciálnymi výchovno-vzdelávacími potrebami,
· výchovná činnosť vo výchovno-vzdelávacích zariadeniach sa uskutočňuje podľa výchovných programov,
· zriadila sa Kurikulárna rada ako odborný, iniciačný a poradný orgán ministra školstva pre kľúčové oblasti výchovy a vzdelávania,
· ustanovila sa povinnosť zaviesť register detí, žiakov a poslucháčov,
· zriadil sa Národný ústav certifikovaných meraní vzdelávania na uskutočňovanie monitorovania a hodnotenia kvality výchovy a vzdelávania na úrovni ŠVP a na zabezpečovanie medzinárodných meraní na Slovensku podľa programov, do ktorých sa SR zapája,
· vytvoril sa duálny poradenský systém prostredníctvom centier pedagogicko-psychologického poradenstva a prevencie a centier špeciálno-pedagogického poradenstva.
V nadväznosti na prijatie zákona č. 245/2008 Z. z. boli schválené ďalšie právne normy. Zákon č. 184/2009 Z. z. o odbornom vzdelávaní a príprave a o zmene a doplnení niektorých zákonov (ďalej len „zákon č. 184/2009 Z. z.“) definuje, do času jeho schválenia, neexistujúce mechanizmy zabezpečujúce účasť zamestnávateľov v odbornom vzdelávaní a príprave a súčasne vytvára podmienky na skvalitnenie odborného vzdelávania a prípravy zriadením poradných orgánov pre odborné vzdelávanie a prípravu (ďalej len „OVP“). Stanovil aj podporný mechanizmus na koordináciu OVP s trhom práce.
Zákonom č. 317/2009 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov (ďalej len „zákon č. 317/2009 Z. z.“) sa komplexne upravila problematika postavenia a výkonu pedagogického a odborného zamestnanca, ustanovili sa jeho práva a povinnosti, stanovili sa predpoklady na výkon pedagogickej a odbornej činnosti a zaviedol sa profesijný rozvoj, kariérové stupne, kariérové pozície, atestácie pedagogického a odborného zamestnanca a systém kontinuálneho vzdelávania.
V nadväznosti na vyššie uvedené zákony boli prijaté nariadenia vlády a ďalšie vykonávacie predpisy (vyhlášky), ktoré upravujú výchovu a vzdelávanie v jednotlivých druhoch škôl.
2. ZMENY REALIZOVANÉ PO ROKU 2009

2.1. Programové vyhlásenie vlády Slovenskej republiky na obdobie rokov 2010 – 2014

Vláda Slovenskej republiky vo svojom Programovom vyhlásení na obdobie rokov 2010 – 2014 považuje za hlavný princíp vzdelávacej politiky „rovnosť šancí pre všetkých mladých ľudí bez ohľadu na sociálnu situáciu, región či etnicitu a orientáciu na potreby detí, žiakov a mládeže, ako aj otvorenosť a uskutočňovanie zmien za účasti zainteresovaných aktérov od rodičov a žiakov až po pedagógov, zriaďovateľov a zamestnávateľov“. Pre oblasť regionálneho školstva – materských škôl, základných škôl a stredných škôl a školských zariadení do ďalšieho obdobia stanovila nasledovné zámery:

· Efektívne fungujúce školstvo.

· Kvalitná výchova a vzdelávanie.

· Kvalitné a relevantné odborné vzdelávanie a príprava.

· Kvalitný a spoločensky rešpektovaný učiteľ.

· Školstvo dostupné pre všetkých.

· Školstvo poskytujúce deťom a žiakom základ zdravého životného štýlu.

Tieto zámery sa premietli do nasledovných čiastkových cieľov:

· Zaviesť udržateľné financovanie školstva zabezpečujúce jeho zlepšovanie.

· Revidovať a v prípade potreby upraviť systém riadenia školstva so zameraním na zvýšenie jeho efektívnosti.

· Systematicky prijímať opatrenia na znižovanie informačnej nerovnosti v školstve.

· Zrovnoprávniť financovanie škôl a školských zariadení bez ohľadu na ich zriaďovateľa.

· Odstrániť nadbytočnú byrokraciu v školách a školských zariadeniach a voči školám a školským zariadeniam.

· Uskutočniť zmeny v systéme a obsahu vzdelávania tak, aby školstvo pripravovalo žiakov na život v podmienkach rýchlo sa meniaceho sveta.

· Zabezpečiť interné aj externé monitorovanie a hodnotenie kvality výchovy a vzdelávania.

· Zlepšiť podmienky v prístupe k vzdelávaciemu obsahu.

· Skvalitniť systém predprimárneho vzdelávania v rámci predškolskej výchovy a vzdelávania.

· Otvoriť trh s učebnicami a zároveň ponechať právomoc posúdiť a potvrdiť súlad obsahu učebníc so ŠVP.

· Zaviesť angličtinu ako povinný cudzí jazyk a podporiť výučbu ďalších cudzích jazykov.
· Skvalitniť výučbu slovenského jazyka na školách s vyučovacím jazykom maďarským.

· Rozvíjať trvalo spoluprácu v školstve na národnej aj medzinárodnej úrovni najmä s cieľom preberať najlepšie postupy (best practices).

· Zvýšiť kvalitu OVP tak, aby jeho absolventi boli schopní bezprostredne po skončení štúdia priamo vstúpiť do pracovného procesu.

· Posilniť úlohu zamestnávateľov v oblasti odborného vzdelávania a prípravy.

· Prijať opatrenia podporujúce záujem žiakov o odborné vzdelávanie a prípravu v súlade s potrebami trhu práce.

· Zabezpečiť kvalitnú prípravu na učiteľské povolanie na stredných odborných školách a vysokých školách.

· Zabezpečiť možnosti ďalšieho profesijného rozvoja pre učiteľov v praxi.

· Prijať opatrenia na zvýšenie spoločenského uznania a trvalú udržateľnosť atraktívnosti učiteľského povolania.

· Zabezpečiť prístup ku kvalitnej výchove a vzdelávaniu pre znevýhodnené (marginalizované) skupiny obyvateľstva.

· Podporovať vytváranie kapacít tam, kde sa prejavuje ich nedostatok.

· Posilniť výchovu detí a žiakov k zdravému životnému štýlu.

· Podporovať a zvýšiť rozsah športu a pohybových aktivít detí a žiakov.

· Skvalitniť školské stravovanie.

· Podporovať zefektívňovanie a skvalitnenie činnosti centier voľného času, školských klubov detí a školských stredísk záujmovej činnosti.

· Zvýšiť bezpečnosť v školách a školských zariadeniach.

V nadväznosti na plnenie vyššie uvedených čiastkových cieľov boli vypracované vecné zámery komplexných noviel zákona č. 245/2008 Z. z., zákona č. 596/2003 Z. z., zákona č. 597/2003 Z. z. a zákona č. 184/2009 Z. z., ktoré prechádzajú širokou odbornou diskusiou v rámci expertných pracovných skupín, ako aj diskusiou v rámci priamo riadených organizácií ministerstva a krajských školských úradov. Vecné zámery sa vytvárali ako základ pre vypracovanie paragrafového znenia predmetných zákonov, avšak vzhľadom na politické zmeny, ktoré nastali v októbri 2011, po vyslovení nedôvery vláde Slovenskej republiky, sa paragrafové znenie predmetných zákonov bude vypracúvať až v nasledujúcom volebnom období.
2.2. Zmeny vo všeobecno-záväzných právnych predpisoch v období od roku 2009 do roku 2011
Ministerstvo školstva, vedy, výskumu a športu Slovenskej republiky (ďalej len „MŠVVaŠ SR“) počas rokov 2010 a 2011 pracovalo na tvorbe viacerých významných zákonov, z ktorých k najvýznamnejším patria:

Zákon č. 37/2011 Z. z., ktorým sa mení a dopĺňa zákon č. 245/2008 Z. z. o výchove a vzdelávaní (školský zákon) a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. Bol to vládny návrh zákona, predložený do Národnej Rady SR (ďalej len „NR SR“) v septembri 2010. V októbri 2010 bol prerokovaný v prvom čítaní. Druhé čítanie sa uskutočnilo v decembri 2010 a následne bol tento zákon zaslaný prezidentovi Slovenskej republiky (ďalej len „SR“), ktorý ho vrátil do NR SR na opätovné prerokovanie, a to z dôvodu nesúhlasu s preferovaním anglického jazyka ako povinného cudzieho jazyka. NR SR zákon po opätovnom prerokovaní v druhom a treťom čítaní schválila 1. februára 2011 s účinnosťou od 1. marca 2011. Najdôležitejším prínosom tohto zákona je, že:
· znižuje administratívnu náročnosť vydávania vysvedčení tým, že hodnotenie a klasifikácia za oba školské polroky je uvedená na koncoročnom vysvedčení (zrušilo sa povinné vydávanie polročných vysvedčení),
· zavádza, v súlade s cieľmi výchovy a vzdelávania, ovládanie anglického jazyka a aspoň jedného ďalšieho cudzieho jazyka s dôrazom na schopnosť používať tieto jazyky,
· umožňuje bezplatné poskytnutie schválených učebníc, schválených učebných textov a schválených pracovných zošitov v Braillovom písme, alebo v iných vhodných formách prepisov,
· zvyšuje informovanosť verejnosti, ale aj podnikateľského prostredia v službách zverejňovaním termínov školských prázdnin v období školského vyučovania na tri po sebe nasledujúce školské roky na webovom sídle MŠVVaŠ SR.
Zákon č. 38/2011 Z. z., ktorým sa mení a dopĺňa zákon č. 597/2003 Z. z. o financovaní základných škôl, stredných škôl a školských zariadení v znení neskorších predpisov a o zmene a doplnení niektorých zákonov. Do NR SR bol predložený v septembri 2010. Prvé čítanie sa uskutočnilo v októbri, druhé a tretie čítanie bolo ukončené v decembri 2010. Novela zákona nadobudla účinnosť od 1. marca 2011.

Tento zákon:

· určil po prvýkrát konkrétne podmienky poskytovania dotácií pre právnické osoby a fyzické osoby v oblasti regionálneho školstva a určil konkrétne činnosti, na ktoré sa poskytujú dotácie (napr. na rozvoj výchovy a vzdelávania, na podporu aktivít praktického výcviku žiakov na detských dopravných ihriskách, na podporu vydávania odborných časopisov pre zamestnancov škôl a deti, žiakov a poslucháčov škôl a školských zariadení, na prepis publikácií do foriem vhodných pre žiakov so zdravotným znevýhodnením – napr. do Brailovho písma atď.),

· upravil podmienky poskytovania príspevku na žiakov zo sociálne znevýhodneného prostredia (príspevok na skvalitnenie podmienok na výchovu a vzdelávanie žiakov zo sociálne znevýhodneného prostredia v základných školách a základných školách pre žiakov so špeciálnymi výchovno-vzdelávacími potrebami),

· upravil podmienky na poskytovanie finančných prostriedkov na špecifiká (napr. na dopravu žiakov a na mzdy a platy asistentov pre žiakov so zdravotným znevýhodnením alebo s nadaním vrátane poistného a príspevku zriaďovateľa do poisťovní),

· spresnil účel použitia finančných prostriedkov poskytnutých zriaďovateľom škôl za mimoriadne výsledky žiakov, a to na:
· odmeňovanie zamestnancov školy ktorí pripravovali žiakov na súťaže a predmetové olympiády alebo sa zúčastňovali na realizácii medzinárodného projektu alebo programu,

· nákup didaktickej techniky; učebných pomôcok; kompenzačných pomôcok; na úhradu nákladov za spotrebný materiál použitý pri príprave žiakov na súťažiach, predmetových olympiádach alebo v medzinárodných projektoch a programoch a za náklady spojené s pobytmi na nich.

· umožnil poskytovať zriaďovateľom škôl, v ktorých sa vzdelávanie považuje za sústavnú prípravu na povolanie, finančné prostriedky súvisiace so starostlivosťou o pedagogického zamestnanca a odborného zamestnanca nad rámec normatívneho príspevku,

· zvýšil transparentnosť a verejnú kontrolu nad finančnými prostriedkami poskytovanými z kapitoly MŠVVaŠ SR (zverejňovať na internetovej stránke zoznam právnických a fyzických osôb a výšku poskytnutých finančných prostriedkov),

· spresnil kompetencie zriaďovateľom škôl, školských zariadení a obciam pri zbere údajov potrebných na rozdeľovanie a poukazovanie výnosu dane z príjmov obciam. (určila sa lehota dokedy zriaďovateľ predkladá údaje obci, obec krajskému školskému úradu a krajský školský úrad ministerstvu, určila sa zodpovednosť za predloženie pravdivých údajov (za ich pravdivosť zodpovedá zriaďovateľ školy alebo školského zariadenia)).
Najdôležitejšou zmenou v oblasti legislatívy bolo prijatie zákona č. 390/2011 Z. z. ktorým sa mení a dopĺňa zákon č. 317/2009 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov a ktorým sa menia a dopĺňajú niektoré zákony. Do NR SR bol návrh vládneho zákona doručený v auguste 2011, v prvom čítaní bol v septembri 2011, vo výboroch sa k nemu ukončilo rokovanie v októbri 2011 a zároveň bol v októbri 2011 aj schválený.
Hlavným cieľom tejto novely bolo vylepšenie systému kariérového rastu pedagogických a odborných zamestnancov tak, aby ho zbavil formalizmu a vytvorenie legislatívnych podmienok na lepšie mzdové ohodnotenie pedagogických zamestnancov. Zákon najmä:
· zvyšuje kompetencie a zodpovednosť riaditeľa školy a školského zariadenia pri uznávaní získaných kreditov pedagogickým a odborným zamestnancom na účely priznania kreditového príplatku,

· posilňuje kompetencie a zodpovednosť riaditeľa školy a školského zariadenia priznávať kredity za tvorivé aktivity súvisiace s výkonom pedagogickej alebo odbornej činnosti,

· zavádza riaditeľovi školy a riaditeľovi školského zariadenia povinnosť zverejňovať na verejne prístupnom mieste školy alebo školského zariadenia priznané kredity za tvorivé aktivity alebo absolvované programy kontinuálneho vzdelávania,

· zvýšili sa platové tarify pedagogických a odborných zamestnancov v priemere o 2 % s účinnosťou od 01. 01. 2012 a stupnice platových taríf platovej triedy 11 a 12 (ďalej len „PT“) pre pedagogických zamestnancov a odborných zamestnancov sa zvýšili tak, aby bol rozdiel medzi 10 a 11 PT a 11 a 12 PT 12 % – úpravou prílohy č. 7 k novele zákona č. 553/2003 Z. z. o odmeňovaní niektorých zamestnancov pri výkone práce vo verejnom záujme a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon č. 553/2003 Z. z.“).

· zmenou zákona č. 553/2003 Z. z. sa umožnilo zriaďovateľom škôl, v ktorých sa vzdelávanie považuje z sústavnú prípravu na povolanie, v zriaďovateľskej pôsobnosti inej právnickej osoby alebo fyzickej osoby postupovať pri odmeňovaní zamestnancov podľa kolektívnej zmluvy alebo vnútorného predpisu, v ktorých sú podmienky odmeňovania upravené podľa Zákonníka práce.

· zavádza príplatok pre začínajúceho pedagogického a odborného zamestnanca vo výške 6 % z platovej triedy, do ktorej je zaradený a príplatok pre učiteľa vykonávajúceho priamu vyučovaciu činnosť v bežných triedach základných škôl s individuálne začlenenými žiakmi zo sociálne znevýhodneného prostredia alebo začlenenými žiakmi so zdravotným znevýhodnením,

· uznáva odborným zamestnancom vykonanie rigoróznej skúšky ako náhrady prvej atestácie, ak ju vykonali najneskôr do 31. 10. 2009 a majú päť rokov odbornej praxe,

· upravuje podmienky požiadania o vykonanie prvej atestácie zamestnancom, ktorí do účinnosti zákona nespĺňali podmienku päť rokov praxe a tiež podmienky zaraďovania zamestnancov s vysokoškolským vzdelaním tretieho stupňa po troch a šiestich rokoch praxe do tretieho a štvrtého kariérového stupňa,

· umožňuje priznanie 60 kreditov pedagogickým a odborným zamestnancom za absolvované rozširujúce štúdium, rigoróznu skúšku a vykonanie štátnej jazykovej skúšky z cudzieho jazyka od 1. januára 2012, po získaní minimálne troch rokov pedagogickej alebo odbornej praxe na účely vykonania atestačnej skúšky alebo kreditového príplatku,

· odoberá po 31. decembri 2016 kompetenciu organizáciám zriadených ministerstvom školstva na kontinuálne vzdelávanie poskytovať vzdelávanie na doplnenie kvalifikačných predpokladov,

· upravuje účasť začínajúceho pedagogického a odborného zamestnanca na kontinuálnom vzdelávaní až po uplynutí doby šiestich mesiacov od začiatku pracovného pomeru s cieľom koordinovať proces kontinuálneho vzdelávania časovo a finančne s ohľadom na potreby a možnosti škôl a školských zariadení (s výnimkou účasti na adaptačnom vzdelávaní),

· definuje pozíciu odborného garanta programov kontinuálneho vzdelávania vo vzťahu k zabezpečovaniu tvorby, kvality a kontroly realizácie programu kontinuálneho vzdelávania, ako aj zodpovednosti za kvalifikačné predpoklady vzdelania lektorov a ich odborný výkon,

· rozširuje povinnosť poskytovateľov kontinuálneho vzdelávania zosúladiť obsah programu s potrebami cieľovej skupiny,

· mení overovanie profesijných kompetencií zamestnancov len po troch rokoch praxe a overovanie profesijných kompetencií u rôznych poskytovateľov, v rôznych programoch kontinuálneho vzdelávania,

· zavádza funkčné aktualizačné vzdelávanie vedúcich pedagogických a vedúcich odborných zamestnancov, čím vytvára podmienky na aplikovanie najnovších poznatkov z oblasti manažmentu a riadenia ľudských zdrojov v riadení škôl a školských zariadení,

· posilňuje kompetencie a zodpovednosť riaditeľa školy a školského zariadenia priznávať kredity za tvorivé aktivity súvisiace s výkonom pedagogickej alebo odbornej činnosti,

· umožňuje vykonávať atestačné skúšky len tým vysokým školám, ktoré majú akreditované študijné programy druhého stupňa vysokoškolského štúdia a akreditované študijné programy zamerané na prípravu pedagogických a odborných zamestnancov,

· zavádza povinnosť pre zamestnávateľa zverejňovať voľné pracovné miesta pedagogických a odborných zamestnancov na webovom sídle, ako aj základné informácie o voľnom pracovnom mieste,

· zavádza povinnosť pre poskytovateľov zverejňovať na svojom webovom sídle akreditované programy kontinuálneho vzdelávania, anotácie záverečných prác absolventov, zoznamy absolventov a počty pridelených kreditov za jednotlivé programy kontinuálneho vzdelávania,
· umožňuje podávanie sťažností za nepriznanie a neuznanie kreditov riaditeľom alebo zriaďovateľom po písomnom vyjadrení a odôvodnení nepriznania alebo neuznania kreditov.
Významné zmeny priniesol aj zákon č. 245/2008 Z. z. v znení zákona č. 390/2011 Z. z. ktorým sa mení a dopĺňa zákon č. 317/2009 Z. z. o pedagogických zamestnancoch a odborných zamestnancoch a o zmene a doplnení niektorých zákonov a ktorým sa menia a dopĺňajú niektoré zákony. Týmto zákonom sa:

· zmenilo ustanovenie týkajúce sa najvyššieho počtu detí a žiakov v triede materskej, základnej a strednej školy a školského klubu tak, že riaditeľ školy alebo školského zariadenia môže prijať vyšší počet detí alebo žiakov na návrh zriaďovateľa a po súhlase rady školy pri splnení hygienických požiadaviek,

· odstránilo obmedzenie rozhodovania zriaďovateľov o výške príspevku na čiastočnú úhradu nákladov v materských školách, v základných umeleckých školách a školských zariadeniach, čím sa zrovnoprávnilo postavenie územnej samosprávy a neštátnych zriaďovateľov.
V nadväznosti na zmeny v zákonoch boli prijaté aj novely viacerých vykonávacích predpisov:

Vyhláška MŠVVaŠ SR č. 518/2010 Z. z. ktorou sa mení a dopĺňa vyhláška MŠ SR č. 231/2009 Z. z. o podrobnostiach o organizácii školského roka na základných školách, na stredných školách, na základných umeleckých školách, na praktických školách a na odborných učilištiach s účinnosťou 01. 01. 2011 upravila možnosť ukončenia obdobia školského vyučovania skôr ako 30. júna, ak sa praktické vyučovanie vykonáva formou odborného výcviku a tiež sa zjednodušil postup riaditeľa školy pri poskytovaní voľna žiakom zo závažných dôvodov.
Vyhláška MŠVVaŠ SR č. 224/2011 Z. z. ktorou sa mení a dopĺňa vyhláška MŠ SR č. 320/2008 Z. z. o základnej škole s účinnosťou od 01. 09. 2011 upravila s cieľom zvýšenia autonómie škôl problematiku informovaného súhlasu zákonného zástupcu, výletov, exkurzií, výcvikov, rozvrhu hodín, určovania počtu žiakov so zdravotným znevýhodnením, materiálno-technické zabezpečenie školských priestorov ako aj tvorbu vlastných pravidiel správania v školskom poriadku. S cieľom znížiť administratívnu záťaž a byrokraciu zjednodušila dokumentáciu súvisiacu s riadením školy.

Vyhláška MŠVVaŠ SR č. 245/2011 Z. z. ktorou sa mení a dopĺňa vyhláška MŠ SR č. 324/2008 Z. z. o základnej umeleckej škole s účinnosťou od 01. 09. 2011 upravila organizáciu výchovno-vzdelávacieho procesu, možnosť zriadenia prípravného štúdia na druhom stupni základného štúdia vo všetkých umeleckých odboroch; umožnila predčasné ukončenie štúdia a určila postup hodnotenia žiaka, ktorého nebolo možné hodnotiť na konci prvého a druhého polroka.

Vyhláška MŠVVaŠ SR č. 209/2011 Z. z., ktorou sa mení a dopĺňa vyhláška MŠ SR č. 318/2008 Z. z. o ukončovaní štúdia na stredných školách s účinnosťou od 01. 09. 2011 ustanovila, že od školského roku 2012/2013 sa v súvislosti s hodnotením žiaka na maturitnej skúške z predmetu, ktorý má externú časť a písomnú formu maturitnej skúšky alebo len externú časť maturitnej skúšky vo väčšej miere prihliada na výsledky týchto častí skúšky; zaviedla od školského roku 2016/2017 z druhého vyučovacieho jazyka pre bilingválne stredné školy na úrovni C1 jazykovej náročnosti Spoločného Európskeho referenčného rámca (ďalej len „SERR“) externú časť maturitnej skúšky, písomnú formu internej časti maturitnej skúšky a ústnu formu internej časti maturitnej skúšky. Z druhého cudzieho jazyka pre žiakov gymnázií vytvorila možnosť konať ústnu formu internej časti maturitnej skúšky aj na úrovni B2 jazykovej náročnosti SERR (doteraz títo žiaci mohli konať túto skúšku len na úrovni B1). Zároveň doplnila zoznam predmetov maturitnej skúšky o predmet umenie a kultúra a rómsky jazyk a literatúra. Stanovila pre žiakov gymnázií konať maturitnú skúšku z povinného predmetu cudzí jazyk na úrovni B2 jazykovej náročnosti SERR a pre žiakov stredných odborných škôl možnosť výberu úrovne B1 alebo B2 jazykovej náročnosti SERR z tohto predmetu.
Vyhláška MŠVVaŠ SR č. 208/2011 Z. z., ktorou sa dopĺňa vyhláška MŠ SR č. 319/2008 Z. z. o uznávaní náhrady maturitnej skúšky z cudzieho jazyka s účinnosťou od 01. 09. 2011 doplnila vybrané inštitúcie, ktoré môžu poskytovať jazykové certifikáty ako náhradu maturitnej skúšky z cudzieho jazyka.

Vyhláška MŠVVaŠ SR č. 268/2011 Z. z., ktorou sa mení a dopĺňa vyhláška MŠ SR č. 282/2009 Z. z. o stredných školách s účinnosťou od 01. 09. 2011 vytvorila možnosť získať výučný list absolventom po absolvovaní 1 400 hodín praktického vyučovania, z ktorých najmenej 1 200 tvorí odborná prax; umožnila označovať latinskými názvami triedy gymnázií s osemročnými vzdelávacím programom. Upravila organizáciu vyučovania určením začiatku a konca vyučovania odborného výcviku plnoletých žiakov; s cieľom zvýšenia autonómie škôl zaviedla informovanie zákonného zástupcu žiaka alebo zástupcu zariadenia o organizácii školského výletu, exkurzie, kurzu na ochranu života a zdravia a kurzu pohybových aktivít v prírode. Zredukovala študijné odbory v stredných zdravotníckych školách a študijné a učebné odbory v stredných odborných školách.
Vyhláška MŠVVaŠ SR č. 452/2011 Z. z., ktorou sa mení a dopĺňa vyhláška MŠ SR č. 649/2008 Z. z. o účele použitia príspevku na žiakov zo sociálne znevýhodneného prostredia s účinnosťou od 01. 01. 2012 rozšírila účel použitia príspevku na žiakov zo sociálne znevýhodneného prostredia. Finančné prostriedky je možné použiť na:

· príplatok učiteľovi základnej školy v bežnej triede za prácu s individuálne začlenenými žiakmi so zdravotným znevýhodnením alebo so žiakmi zo sociálne znevýhodneného prostredia,
· zamestnanie asistenta učiteľa pre žiakov zo sociálne znevýhodneného prostredia nielen prostredníctvom pracovnej zmluvy aj prostredníctvom dohody o vykonaní práce alebo dohody o pracovnej činnosti.

2.3. Obsahové zmeny
Štátny vzdelávací program

S účinnosťou od 01. 09. 2008 sa výchova a vzdelávanie uskutočňuje v školách a školských zariadeniach podľa výchovno-vzdelávacích programov. Povinný obsah výchovy a vzdelávania v školách vymedzujú ŠVP, ktoré zverejňuje a vydáva ministerstvo. V roku 2011 sa ukončil proces tvorby ŠVP. Bol doplnený obsah štvrtého, ôsmeho a deviateho ročníka základnej školy a štvrtého ročníka gymnázií. Pokračuje proces implementácie ŠVP v školskej praxi prostredníctvom ŠkVP. Tento proces sprevádzali aj niektoré problémy, na ktoré poukázala aplikačná prax. Na základe toho sa pristúpilo k riešeniu rozdelenia vyučovacích hodín rámcového učebného plánu podľa stupňov vzdelania a následne aj učiva jednotlivých predmetov.

Ďalším identifikovaným problémom je skutočnosť, že školy pociťujú neprimeranú administratívnu záťaž pri tvorbe ŠkVP podľa Zásad a podmienok na tvorbu ŠkVP schválených v roku 2008. V nadväznosti na tento problém Štátny pedagogický ústav pripravil návrh na úpravu úvodnej a záverečnej časti ŠVP tak, aby neukladal školám povinnosti nad rámec zákona č. 245/2008 Z. z. Zároveň sa pripravili a v súčasnosti sa riešia návrhy legislatívnych zmien, týkajúce sa pedagogickej dokumentácie, ktoré znížia administratívnu záťaž škôl a školských zariadení.

Rámcové učebné plány

Od 01. 09. 2011 platia upravené rámcové učebné plány pre základné školy a gymnáziá. V zmysle § 9 ods. 3 zákona č. 245/2008 Z. z. obsahujú iba údaj o minimálnej časovej dotácii pre jednotlivé predmety za celý stupeň vzdelávania. Z rámcových učebných plánov sa vypustilo rozvrhnutie učiva jednotlivých predmetov do ročníkov. Rozdelenie hodín a rozvrhnutie vzdelávacieho obsahu v ročníkoch je v kompetencii riaditeľa školy.
Úprava rámcových učebných plánov sa uskutočnila so zámerom:
· umožniť školám využiť ich zákonom ustanovené práva pri tvorbe ŠkVP,

· odstrániť z rámcových učebných plánov polhodinové týždenné dotácie (ich využitie v ŠkVP je však možné),

· umožniť školám, ktoré nepociťujú potrebu zmien, naďalej používať doterajšie rámcové učebné plány,
· neznížiť hodinovú dotáciu náboženskej/etickej výchovy,

· zaviesť anglický jazyk ako prvý cudzí jazyk.
Úprava rámcových učebných plánov je platná pre všetky ročníky tak, aby školy mohli urobiť zmeny, ktoré považujú za vhodné aj pre žiakov, ktorí už začali vzdelávanie na príslušnom stupni.
Podrobnejšie informácie o zrealizovaných zmenách v obsahu výchovy a vzdelávania sa nachádzajú v prílohe č. 1
.

2.4. Výchova a vzdelávanie detí a žiakov so špeciálnymi výchovno-vzdelávacími potrebami

Stále aktuálnou potrebou je uskutočňovať výchovu a vzdelávanie detí a žiakov so špeciálnymi výchovno-vzdelávacími potrebami (ďalej len „ŠVVP“) v bežných školách s výnimkou prípadov, kedy je ich výchovu a vzdelávanie nevyhnutné zabezpečovať v špeciálnych školách.
V rámci školskej integrácie v triedach alebo výchovných skupinách spolu s ostatnými deťmi a žiakmi, ak je to potrebné, sú deti a žiaci so zdravotným postihnutím vzdelávaní podľa individuálnych vzdelávacích programov, ktoré vypracúva škola v spolupráci s centrom špeciálno-pedagogického poradenstva.
Prax ukazuje, že je potrebné klásť veľký dôraz na uskutočňovanie rediagnostiky žiakov špeciálnych škôl. V záujme väčšej otvorenosti školského systému, je potrebné týmto žiakom umožniť získať nižšie stredné vzdelanie aj v stredných školách (doposiaľ ho môžu získať len v základných školách).

[image: image1.png]—ll 17,72

2007

2008

2009

——V 3pecialnych
triedach

~—V 3pecidlnych
Skoldch

Obrázok 1 Vývoj percentuálneho podielu jednotlivých foriem vzdelávania žiakov so ŠVVP. Zdroj: ÚIPŠ

Z obrázku 1 vidieť, že podiel vzdelávania detí a žiakov so ŠVVP v špeciálnych triedach a v špeciálnych školách má klesajúcu tendenciu, a podiel vzdelávania detí a žiakov so ŠVVP formou individuálnej integrácie rastie kontinuálne. Za posledných päť rokov stúpol o necelých 7 %.
Pre kvalitné vzdelávanie žiakov so zdravotným postihnutých sú potrebné aj špeciálne učebnice, ktoré rešpektujú ich špeciálnopedagogické potreby a sú v súlade s obsahom vzdelávania. V školskom roku 2010/2011 sa po prvýkrát vydali učebnice, učebné texty a pracovné zošity pre nevidiacich v Braillovom písme.
Predpokladá sa, že v najbližších rokoch budú:

· doplnené rámcové obsahy predmetov pre žiakov s mentálnym postihnutím a autizmom pre všetky ročníky,
· vypracované metodické a podporné materiály pre učiteľov,

· pripravené návrhy na zmeny v zákone č. 245/2008 Z. z. budú riešiť problémy v praxi s vysokým počtom žiakov s ťažkosťami v učení, opravia terminológiu, kategórie detí a žiakov so ŠVVP budú zosúladené s odbornou literatúrou.
Učebnice

Prístup k obsahu vzdelávania prostredníctvom učebníc, ale aj digitálneho obsahu, je spojený s procesom reformy školstva. Koncom roka 2010 sa úspešne uskutočnilo prvé výlučne elektronické objednávacie konanie učebníc na školský rok 2011/2012. MŠVVaŠ SR prijalo vyše 3 000 elektronických objednávok škôl, prostredníctvom ktorých si školy spolu objednali takmer 7 miliónov kusov učebníc.

Finančné prostriedky vyčlenené na nákup a distribúciu učebníc v roku 2010 predstavovali po navýšení sumu 10 293 682,44 €. Táto suma bola použitá najmä na nákup nových učebníc pre reformné ročníky, nakoľko sa od roku 2008 postupne uskutočňuje kompletná výmena učebnicového fondu v súvislosti so zákonom č. 245/2008 Z. z. a so zmenami ŠVP. V roku 2011 sa začali vydávať prvé učebnice pre stredné odborné školy. Pretrvávajúcim problémom naďalej zostáva skutočnosť, že v oblasti stredných škôl je veľké množstvo ŠVP (83), čo si vyžaduje vydávanie veľkého množstva obsahom rozličných učebníc s ohľadom na potrebu pokrytia potrieb povinných odborných, ako aj všeobecno-vzdelávacích predmetov.
V roku 2011 bola po rozpočtových úpravách na nákup učebníc vrátane ich distribúcie vyčlenená suma 9 689 137 €. Prostredníctvom tejto sumy sa školám zabezpečilo vyše 540 rôznych druhov učebníc v printovej podobe. Dosiahlo sa to aj výrazným znížením ceny distribúcie. Do konca januára 2010 sa za distribúciu 1 kusu učebnice účtovala suma 0,2821 € s DPH, od marca 2011 sa za distribúciu 1 kusu učebnice účtuje suma 0,20 € s DPH.
Požiadavky škôl na učebnice pre školský rok 2011/2012 boli troj- až štvornásobne vyššie než je vyčlenený rozpočet na učebnice. MŠVVaŠ SR vyvinulo maximálne úsilie na zabezpečenie chýbajúcich učebníc. Ich úplné zabezpečenie sa nepodarilo nielen kvôli nedostatku finančných prostriedkov, ale aj v súvislosti s problémami súvisiacimi s autorskými právami a problémami s vydavateľstvami (pretrvávajúcimi z minulého obdobia), kedy niektoré učebnice vôbec neboli vytlačené a neboli k dispozícii pre daný školský rok. Situáciu s nedostatkom tlačených učebníc v školách v budúcnosti čiastočne vyrieši sprístupnenie elektronických verzií učebníc.

Z tohto dôvodu sme vytvorili podmienky na nákup digitálnych rozmnoženín 27 titulov reformných učebníc pre 4. a 8. ročník základných škôl a 4. ročník stredných škôl, ktoré sú bezplatne k dispozícii školám a širokej verejnosti (žiakom, učiteľom, rodičom) na webovom sídle www.eaktovka.sk od 22. decembra 2011 v testovacej (beta) verzii. Žiaci, učitelia ale aj rodičia tak získali prístup k elektronickým verziám printových učebníc.

Prioritou v roku 2011 bolo zabezpečiť najmä učebnice pre reformné ročníky (4. a 8. ročník základnej školy a 4. ročník strednej školy), pre ktoré bolo do októbra 2011 dodaných 16 titulov reformných učebníc pre všeobecno-vzdelávacie predmety. Oproti predchádzajúcemu roku bolo pre aktuálne reformné ročníky zabezpečených o 14 titulov učebníc viac, čím sa podarilo zabezpečiť potrebné učebnice pre prvý aj druhý stupeň základných škôl.
Po viacerých rokoch sa podarilo zabezpečiť prvé prepisy 3 reformných učebníc do Braillovho písma a tieto učebnice boli spracované aj v elektronickej podobe prístupnej pre slabozrakých žiakov na CD nosičoch.

Vo februári 2011 bol zavedený nový systém výberu tvorcov učebníc. V minulosti (od roku 2008) bol tento proces rozdelený na dve samostatné časti: výber autora konkurzom a výber vydavateľstva verejným obstarávaním. Prax ukázala viaceré nedostatky takéhoto procesu. V súčasnosti MŠVVaŠ SR vyberá verejným obstarávaním len vydavateľstvo, ktoré už má zmluvný vzťah s autorom učebnice, čím sa celý proces tvorby učebníc zefektívňuje. Napriek pozitívam dosiahnutým v oblasti zabezpečenia učebníc, nemožno súčasný stav považovať za uspokojivý, a preto MŠVVaŠ SR pri uzatváraní zmlúv s vydavateľstvami doplnilo sankčný mechanizmus za neplnenie zmluvných povinností pri tvorbe, vydávaní a dodávaní učebníc.

2.5. Znižovanie administratívnej záťaže

Začiatkom roku 2011 sa spustil „Projekt znižovania administratívnej záťaže učiteľov a riadiacich pracovníkov základných a stredných škôl“. Jeho cieľom je znížiť administratívnu záťaž a byrokraciu v školách, ktorá sa zvýšila po prijatí zákona č. 245/2008 Z. z. a s ním súvisiacimi vykonávacími predpismi. Zrušenie povinnosti vydávať polročné vysvedčenia bolo prvým krokom k zníženiu administratívnej záťaže škôl pri zachovaní práva rodičov na informácie o vzdelávacích výsledkoch ich detí.

Jedným z problémov je duplicita jednotlivých tlačív, ktoré sa spracúvajú nielen v elektronickej, ale naďalej aj v printovej podobe. V rámci procesu debyrokratizácie sa realizuje po prvý raz poskytovanie on-line priestoru na komunikáciu s pedagógmi a tak sa umožňuje zapájanie samotných aktérov z praxe – učiteľov a riadiacich zamestnancov prostredníctvom portálu wiki.skoly.org do tohto procesu.
Od septembra 2011 sa začal realizovať projekt pilotného overovania spôsobu riadenia škôl a školských zariadení pod názvom „Bezpapierová škola“, ktorého cieľom je zníženie administratívnej záťaže učiteľov a riadiacich zamestnancov základných a stredných škôl s využitím informačných technológií pri vedení pedagogickej a ďalšej dokumentácie.

Ústav informácií a prognóz školstva (ďalej len „ÚIPŠ“) spustil koncom augusta 2011 proces registrácie používateľov do Rezortného informačného systému (ďalej len „RIS“). RIS je informačný systém, ktorý nahrádza súčasný systém štatistického vykazovania škôl a školských zariadení elektronickým zberom údajov. Systém zabezpečí aj konsolidáciu získaných údajov, ich sumarizáciu a sprístupnenie oprávneným užívateľom. Úlohou nového systému je zjednodušiť a urýchliť štatistické vykazovanie v rezorte školstva, a tak znížiť množstvo s tým spojenej administratívy.

2.6. Vytváranie kapacít tam, kde sa prejavuje ich nedostatok

Za posledných približne 10 rokov sme zaevidovali zníženie počtu materských škôl a to aj napriek zvyšujúcemu sa počtu detí v predškolskom veku, ktorý preukazovala narastajúca demografická krivka živonarodených detí.

[image: image2.png]3400
3200

2800
2600

2001

2004

Obrázok 2: Vývoj počtu MŠ v SR. Zdroj: UIPŠ.

[image: image3.png]80000
60000
40000
20000

51136

53747

54424

61217

2001

2004

2007

2009

Obrázok 3: Vývoj počtu živonarodených detí v SR. Zdroj: Štatistický úrad SR.

Dôkazom o nesprávnom znižovaní počtu materských škôl v minulom období je aj skutočnosť, že počet nevybavených žiadostí o prijatie detí do materskej školy v porovnaní s rokom 2008 (3 010 nevybavených žiadostí) stúpol v roku 2010 na 6 042.

Neustále pretrvávajúcim problémom je dvojzmenné vyučovanie v lokalitách, v ktorých je stúpajúca demografická krivka. Najkritickejšia situácia je vo vybraných lokalitách Košického kraja a Prešovského kraja.
V Košickom kraji evidujeme 1 393 žiakov v 45 bežných triedach a 459 žiakov v 48 špeciálnych triedach, vzdelávajúcich sa v dvoch zmenách. V Prešovskom kraji evidujeme 1 503 žiakov v 55 bežných triedach a 891 žiakov v 95 špeciálnych triedach, vzdelávajúcich sa v dvoch zmenách.
V súlade s § 7 ods. 10 zákona č. 597/2003 Z. z. môže MŠVVaŠ SR prideliť v rámci rezervy kapitoly finančné prostriedky na kapitálové výdavky na výstavbu, prístavbu a rekonštrukciu zriaďovateľovi školy (obec, samosprávny kraj, krajský školský úrad, štátom uznaná cirkev alebo náboženská spoločnosť), v ktorej sa vzdelávanie považuje za sústavnú prípravu na povolanie, ak sú splnené všetky tri kritériá: konkrétna škola má žiakov zo sociálne znevýhodneného prostredia, má aj žiakov so zdravotným znevýhodnením a riešenie výstavby, prístavby alebo rekonštrukcie školských objektov je naliehavé.
Riešenie problému dvojzmenného vyučovania a celkového nedostatku kapacít škôl by si vyžadovalo prideliť v rámci rezervy kapitoly MŠVVaŠ SR finančné prostriedky v celkovej sume 9 241 544 €. Vzhľadom na výšku uvedenej sumy sa očakávala aj participácia vlády SR, ako aj zriaďovateľov na riešení uvedeného problému.

S cieľom znížiť rozsah dvojzmenného vyučovania sa plánovalo predložiť do vlády návrh modelu riešenia tak, aby:

· obce (zriaďovatelia) zabezpečili stavebné pozemky, vypracovanie projektovej dokumentácie a aktívnu participáciu zákonných zástupcov detí, pre ktoré je investícia určená,
· investori zabezpečili inžinierske siete a nákup objektov s použitím stavebnicového systému modulov („kontajnery“).
2.7. Podpora zdravého životného štýlu detí a žiakov

V roku 2009 Štátny pedagogický ústav (ďalej len „ŠPÚ“) pripravil pre školy návod na prípravu preventívnej stratégie pod názvom Východiská k tvorbe stratégie školy v prevencii rizikového správania (sociálno-patologických javov), v ktorej sa zdôrazňuje komplexný prístup k problematike prevencie.

Pod názvom Prevencia v praxi základných škôl na Slovensku sa uskutočnil prieskum zameraný na zmapovanie stavu prevencie rizikového správania žiakov (ďalej len „prevencie“) v školskom prostredí. Hlavným cieľom bolo získať aktuálne informácie o uskutočňovaní prevencie v základných školách. Druhým dlhodobým cieľom škôl bolo eliminovať agresivitu, boj proti xenofóbii, intolerancii a šikanovaniu, spolu s posilňovaním spolupráce so žiakmi a rodičmi. Tretím cieľom bola podpora zdravého životného štýlu, pozitívnej školskej klímy a aktívneho vyplnenia voľného času žiakov. Pre zefektívnenie primárnej prevencie ŠPÚ realizoval prenos overeného dánskeho projektu „Všetci to robia!“, ktorého výstupom sú dve odborné publikácie svojim obsahom napomáhajúce:

· znižovaniu problémov spojených s rizikovým správaním žiakov,
· zavádzaniu inovatívnych foriem prevencie užívania návykových látok v rámci školského kurikula,
· zatraktívneniu výchovno-vzdelávacieho procesu využívaním interaktívnych vzdelávacích metód pri nadobúdaní vedomostí a ich využívaní v praxi,
· rozvíjaniu osobných a sociálnych kompetencií žiakov.
MŠVVaŠ SR v rámci finančných možností v rokoch 2009 a 2011 vyhlasovalo výzvu na rozvojové projekty „Zdravie v školách“, „Elektronizácia a revitalizácia zariadení školského stravovania“, „Otvorená škola“ a „Enviroprojekt“. Hlavnými cieľmi týchto projektov je výchova ku zdraviu, ochrana a podpora zdravia detí a mládeže, prevencia civilizačných ochorení, prevencia závislostí, podpora pohybu, podpora zdravia zamestnancov škôl, prevencia eliminácie šikanovania, boj proti obezite a zabezpečenie pitného režimu. V rozvojovom projekte Zdravie v školách v roku 2009 bolo podporených 40 projektov celkovou sumou 99 421 €. V rámci realizácie projektu Otvorená škola – oblasť športu v roku 2009 bolo 279 projektov podporených sumou 497 900 €. V rámci rozvojového projektu „Enviroprojekt 2009“ bolo podporených 83 projektov sumou 199 164 €. V roku 2011 bolo v rámci rozvojového projektu „Enviroprojekt 2011“ podporených 29 projektov sumou 62 961 €.
2.8. Účasť žiakov na medzinárodných podujatiach
MŠVVaŠ SR priebežne plnilo úlohy vyplývajúce z členstva v medzinárodných organizáciách Organisation for Economic Co-operation and Development (OECD), United Nations Organisation (OSN) a odborné organizácie OSN, Rada Európy, participovalo na aktivitách pracovnej skupiny pre školstvo Stredoeurópskej iniciatívy (SEI), ako aj na medzinárodnom štipendijnom programe United World College (UWC) – určenom pre gymnazistov.
V roku 2010 získala SR 4 štipendijné miesta pre študentov gymnázií na školy United World Colleges (UWC). MŠVVaŠ SR odporučilo na štúdium 4 študentov slovenských gymnázií, ktorí boli akceptovaní zo strany UWC a získali štipendium na dvojročné štúdium v školách siete UWC – Adriatic College v Taliansku, Atlantic College v Spojenom kráľovstve, United World College v USA, United World College of Li Po Chun v Hong Kongu.

Od roku 2009 je MŠVVaŠ SR členom Európskej školskej siete (European Schoolnet), ktorá združuje ministerstvá školstva Európskej únie, ale aj ďalších štátov s cieľom podporiť využívanie informačných technológií vo vzdelávaní.
Žiaci základných a stredných škôl sa každoročne aktívne zapájajú do medzinárodných kôl predmetových olympiád a súťaží, ktoré sú každoročne finančne podporované MŠVVaŠ SR. V školskom roku 2009/2010 bola účasť žiakov na medzinárodných olympiádach a ďalších súťažiach podporená sumou 125 161,3 €, v školskom roku 2010/2011 sumou 102 812, 9 €.

Úspešnú reprezentáciu SR na medzinárodných predmetových olympiádach a ďalších súťažiach potvrdzuje tabuľka č. 1.

Tabuľka 1. Úspešnosť žiakov na medzinárodných predmetových olympiádach a ďalších súťažiach podľa školských rokov

	SÚŤAŽ
	2007/2008
	2008/2009
	2009/2010
	2010/2011

	Medzinárodná matematická olympiáda
	BM – 3
	BM – 2

	ZM – 1

BM – 1
	SM – 2

BM – 3

	Medzinárodná fyzikálna olympiáda
	ZM – 1

SM – 1

BM – 2
	ZM – 1
BM – 4
	SM – 4

BM – 1
	ZM – 3

SM – 1

BM – 1

	Medzinárodná chemická olympiáda
	SM – 3

BM – 1
	SM – 1

BM – 2
	SM – 3
	SM – 3

BM – 1

	Medzinárodná biologická olympiáda
	SM – 1

BM – 1
	BM – 2
	BM – 2
	úspešný riešiteľ –4

	Medzinárodná informatická olympiáda
	SM – 2

BM – 2
	SM – 1

BM – 1
	SM – 2

BM – 2
	SM – 2

BM – 1

	Medzinárodná geografická olympiáda
	ZM – 1

BM – 1
	BM – 1
	bez umiestnenia
	

	Medzinárodná olympiáda v nemeckom jazyku
	ZM – 1
	
	bez umiestnenia
	

	Medzinárodná olympiáda v ruskom jazyku
	ZM – 4

SM – 5

BM – 1
	
	
	

	Stredoeurópska regionálna geografická olympiáda
	
	
	
	BM – 1

	Olympiáda environmentálnych projektov (INEPO)
	ZM – 2
	ZM – 1

SM – 1
	BM – 2
	SM – 1

BM – 1

	Medzinárodná olympiáda environmentálnych projektov (INEPO EUROASIA)
	BM – 2
	BM – 2
	BM – 2
	SM – 1

BM – 1

	Turnaj mladých fyzikov
	13. miesto
	BM – 1
	SM – 1
	SM – 1

	Olympiáda Európskej únie v prírodných vedách
	ZM – 1

SM – 1
	SM – 1

BM – 1
	SM – 1
	ZM – 1

SM – 1

	Medzinárodná olympiáda mladých vedcov
	ZM – 1

SM – 2

BM – 3
	ZM – 1

SM – 2

BM – 3
	SM – 2

BM – 1
	nezúčastnili sme sa

	Rakúsky turnaj mladých fyzikov
	BM – 1
	SM – 1
	SM – 1
	SM – 1

	Stredoeurópska matematická olympiáda
	4. miesto
	4. miesto
	BM – 3
	BM – 2

	Medzinárodná projektová súťaž
	BM – 1
	
	
	

	National Geographic World Championship
	
	13. miesto
	
	12. miesto

	Európska olympiáda v informatike
	
	
	SM – 1

BM – 1
	ZM – 1

SM – 1

BM – 1

	Spolu
	ZM – 11

SM – 15

BM – 15
	ZM – 3

SM – 7

BM – 19
	ZM – 1

SM – 15

BM – 15
	ZM – 5

SM – 15

BM – 11

Legenda: ZM – zlatá medaila; SM – strieborná medaila; BM – bronzová medaila
Celkovo naši žiaci v školskom roku 2010/2011 získali v medzinárodných predmetových olympiádach a ďalších súťažiach jednotlivcov a súťažiach družstiev 5 zlatých, 15 strieborných a 11 bronzových medailí.

3. INŠPEKČNÉ ZISTENIA ŠTÁTNEJ ŠKOLSKEJ INŠPEKCIE, HODNOTENIE A MONITOROVANIE KVALITY VÝCHOVY A VZDELÁVANIA

Štátna školská inšpekcia (ďalej len „ŠŠI“) plní funkciu kontroly štátu nad úrovňou pedagogického riadenia, nad úrovňou výchovy a vzdelávania a materiálno-technických podmienok vrátane praktického vyučovania v školách a školských zariadeniach, v strediskách praktického vyučovania, na pracoviskách praktického vyučovania a vo vzdelávacích ustanovizniach. Pri výkone školskej inšpekcie ďalej kontroluje aj súlad ŠkVP so ŠVP, s cieľmi a princípmi výchovy a vzdelávania, kontroluje súlad výchovného programu s cieľmi a princípmi výchovy a vzdelávania, kontroluje úroveň kvality výchovy a vzdelávania pri individuálnom vzdelávaní a monitoruje a hodnotí kvalitu výchovy a vzdelávania. Hlavný školský inšpektor na základe inšpekčných zistení a ďalších zistení predkladá v súlade s § 12 ods. 3 písm. b) zákona č. 596/2003 Z. z. ministrovi za príslušný školský rok správu o stave a úrovni výchovy a vzdelávania v školách a školských zariadeniach, ktorá je prístupná na webovom sídle www.ssiba.sk
Inšpekčná činnosť sa realizuje na základe Plánu inšpekčnej činnosti ŠŠI na príslušný školský rok.
ŠŠI spracovala za školský rok 2010/2011 inšpekčné zistenia vychádzajúce z komplexných, tematických, informatívnych a následných inšpekcií.

Na požiadanie MŠVVaŠ SR v priebehu školského roka 2010/2011 ŠŠI v základných školách vykonala inšpekcie zamerané na zistenie zabezpečenia odbornosti a úrovne vyučovania anglického jazyka v 3. ročníku. V jazykových školách boli inšpekcie zacielené na zistenie plnenia podmienok škôl na získanie oprávnenia vykonávať štátne jazykové skúšky a v centrách voľného času na stav a úroveň podmienok a priebehu výchovnej činnosti.

Spracovanie kontrolných zistení za školský rok 2010/2011 vychádza z 1 787 vykonaných inšpekcií (v školskom roku 2009/2010 bolo vykonaných 1 541 inšpekcií) a 9 549 hospitácií (v školskom roku 2009/2010 bolo vykonaných 9 263 hospitácií) v školách a v školských zariadeniach. V porovnaní so školským rokom 2009/2010 sa v školskom roku 2010/2011 zvýšil počet vykonaných inšpekcií o 246 a počet vykonaných hospitácií o 286.
Školskú inšpekciu vykonávali okrem školských inšpektorov aj odborníci z praxe, ktorí participovali pri výkone komplexných inšpekcií, pričom posudzovali najmä cudzie jazyky a skupiny odborných predmetov, na hodnotenie ktorých nemá ŠŠI školských inšpektorov.

Vychádzajúc z kontrolných zistení za školský rok 2010/2011 možno konštatovať, že stav výchovy a vzdelávania sa v porovnaní s predchádzajúcimi rokmi výrazne nezmenil. V niektorých ukazovateľoch nastalo mierne zlepšenie, na ktoré malo vplyv aj vzdelávanie vedúcich pedagogických zamestnancov a učiteľov. Napriek tomu sa ale želateľná úroveň nedosiahla. Príčinou môže byť aj skutočnosť, že nie všetky získané poznatky a zručnosti dokázali vedúci pedagogickí zamestnanci a učitelia dostatočne uplatniť v praxi.

Silnou stránkou ŠkVP kontrolovaných subjektov bolo zadefinovanie vlastných cieľov, ktoré v prevažnej miere rešpektovali reálne podmienky kontrolovaných škôl. Školskí inšpektori sa zamerali nielen na formálnu a obsahovú stránku ŠkVP, ale aj na ich uplatňovanie v praxi.

Negatívny vplyv na vyučovací proces malo nezabezpečenie odbornosti vyučovania. V základných školách sa neodborne vyučovali najmä výchovné predmety, cudzí jazyk, informatická výchova/informatika. V stredných odborných školách to boli predovšetkým aplikovaná informatika/informatika, niektoré odborné predmety v skupinách študijných a učebných odborov, najmä strojárstvo a ostatná kovospracujúca výroba, učiteľstvo, potravinárstvo, elektrotechnika. V učebnom odbore umenie a umeleckoremeselná výroba nebol ani jeden odborný predmet vyučovaný odborne.

Nedostatky s negatívnym vplyvom na vyučovací proces sa nachádzali v učebných plánoch a v učebných osnovách. K najslabším stránkam patril vnútorný systém kontroly a hodnotenia. Stanovené pravidlá, metódy a formy vnútornej kontroly školy nesmerovali k objektívnemu hodnoteniu žiakov a pedagogických zamestnancov, plány kontrolnej činnosti neboli komplexné, vedúci pedagogickí zamestnanci nevyvodzovali účinné opatrenia na odstránenie nedostatkov.

Veľmi dobrú úroveň dosiahli služby školy. Školy poskytovali kvalitné výchovné poradenstvo deťom a žiakom, učiteľom, rodičom, spolupracovali s odbornými zamestnancami poradenských zariadení, poskytovali bohatú ponuku záujmovej činnosti.

Materiálno-technické podmienky škôl sa skvalitnili predovšetkým vo vybavení digitálnymi technológiami, pripojením na internet, čím sa zlepšila komunikácia s rodičmi, informovanosť verejnosti a prezentácia škôl prostredníctvom ich webových sídiel. Každá z kontrolovaných škôl mala aspoň jednu učebňu IKT. Zvýšil sa počet učiteľov, ktorí absolvovali vzdelávanie v tejto oblasti, ale naďalej dostatočne nevyužívali získané zručnosti vo vyučovacom procese. Pretrvával problém s nedostatkom učebníc, ale aj s nevyužívaním dostupných učebníc, čo negatívne ovplyvnilo prácu učiteľov a žiakov, a malo vplyv aj na rozvíjanie čitateľskej gramotnosti.

V porovnaní s minulým školským rokom rozvíjanie sledovaných kľúčových kompetencií vo výchovno-vzdelávacom procese dosiahlo približne rovnakú úroveň. Najlepšie boli rozvíjané kognitívne a učebné kompetencie, pracovné návyky a zručnosti detí a žiakov. Naďalej bola nedostatočná pozornosť venovaná sociálnym kompetenciám – hodnotiacim a sebahodnotiacim zručnostiam detí a žiakov a podporovaniu kooperatívneho vyučovania i práce v tíme.

Pretrvávajúcim výrazným pozitívom je práca učiteľov so žiakmi zo sociálne znevýhodneného prostredia. Pedagogickí zamestnanci prijímali účinné i menej účinné opatrenia v snahe eliminovať záškoláctvo a zlepšovať výchovno-vzdelávacie výsledky žiakov. Spolupráca so zákonnými zástupcami žiakov zostáva naďalej najproblematickejšou oblasťou, vyžaduje si zvýšenú a sústavnú pozornosť.

Pre zlepšenie úrovne a kvality škôl a školských zariadení ŠŠI uložila kontrolovaným subjektom opatrenia na odstránenie zistených nedostatkov. Väčšina riaditeľov opatrenia splnila, kvalita ich splnenia bola overená následnými inšpekciami. Podrobnejšie výsledky zistení a hodnotení z inšpekčnej činnosti sa nachádzajú v prílohe č. 2
.
Úlohou monitorovania a hodnotenia kvality výchovy a vzdelávania je sledovať najmä kontinuálne procesy zlepšenia alebo zhoršenia výsledkov vzdelávania, dosahovanie výkonnostných a kvalitatívnych cieľov a podnetov, externé a interné hodnotenie a porovnávanie škôl a školských zariadení. Uskutočňovaním týchto činností sa zaoberá Národný ústav certifikovaných meraní vzdelávania. Národné merania a monitorovania sa v čoraz väčšej miere orientujú na overovanie matematických kompetencií a čitateľskej gramotnosti. V roku 2011 sa zvýšil počet kontextových úloh v testoch, klesá počet úloh overujúcich jednoduché zapamätané algoritmy riešení, alebo zapamätané poznatky, súčasťou testu z matematiky je aj prehľad vzorcov. V matematike sa väčšia pozornosť venuje úlohám s nesúvislým textom, pribudli obrázky, grafy a tabuľky. V teste zo slovenského jazyka a literatúry sa väčší dôraz kladie na prácu s textom, porozumenie významu celého textu. Na úrovni stredných škôl sa overujú testy na monitorovanie vzdelávacích oblastí (Človek a príroda, Matematika a práca s informáciami, Človek a spoločnosť). Pilotne sa overuje testovanie žiakov na výstupe z 1. stupňa základnej školy (na začiatku 5. ročníka).
Výsledky jednotlivých meraní získané za sledované obdobie sa nachádzajú v prílohe č. 3
.
4. ODBORNÉ VZDELÁVANIE A PRÍPRAVA
Základnou podmienkou efektívnosti Odborného vzdelávania a prípravy (ďalej len OVP) je jeho schopnosť reagovať na meniace sa potreby trhu práce. Splnenie tejto podmienky si vyžaduje úzku spoluprácu so zamestnávateľmi. Dôležitosť takejto spolupráce rastie v dôsledku zvýšenej dynamiky zmien potrieb trhu práce.

V súčasnosti platný zákon č. 184/2009 Z. z. bol pripravovaný v spolupráci so všetkými zainteresovanými subjektmi a napriek tomu, že neboli dosiahnuté všetky ciele, ktoré viedli k jeho vypracovaniu, vytvoril priestor pre zlepšenie komunikácie medzi OVP poskytovaným strednými odbornými školami a zamestnávateľmi.

Napriek tejto skutočnosti je OVP naďalej kritizované zo strany niektorých zamestnávateľov. Podľa nich OVP nedostatočne reaguje na aktuálne potreby trhu práce a nedokáže pripraviť kvalifikovanú pracovnú silu v takej miere, aby bola schopná bezprostredne po ukončení štúdia vstúpiť do pracovného procesu.

V tejto súvislosti uvádzame informáciu o aktuálnom vývoji nezamestnanosti absolventov stredných škôl, ktorá bola spracovaná v spolupráci s ÚIPŠ na základe podkladov Ústredia práce sociálnych vecí a rodiny z mája 2011 a štatistických zisťovaní ÚIPŠ. Z tejto informácie vyplýva, že:

· najnižšiu priemernú absolventskú mieru nezamestnanosti majú absolventi gymnázií 5,7 %,

· priemerná absolventská miera nezamestnanosti študijných odborov, ktorých absolventi získali vyššie odborné vzdelanie je 11,6 %,

· priemerná absolventská miera nezamestnanosti študijných odborov, ktorých absolventi získali úplné stredné odborné vzdelanie (študijné odbory bývalých SOŠ) je 15,2 %,

· priemerná absolventská miera nezamestnanosti učebných odborov, ktorých absolventi získali stredné odborné vzdelanie je 19,6 %,

· priemerná absolventská miera nezamestnanosti študijných odborov, ktorých absolventi získali úplné stredné odborné vzdelanie (študijné odbory nadstavbového štúdia bývalých SOU) je 19,7 %,

· priemerná absolventská miera nezamestnanosti študijných odborov, ktorých absolventi získali úplné stredné odborné vzdelanie (študijné odbory súvislého štúdia bývalých SOU) je 20,5 %.

Z tohto štatistického zisťovania vyplýva, že priemerná hodnota absolventskej miery nezamestnanosti stredných škôl v mesiaci máj 2011 bola 14,0 %, pričom táto hodnota je iba o 1,16 % vyššia ako miera evidovanej nezamestnanosti, ktorá v mesiaci máj 2011 mala hodnotu 12,84 %.

Demografický vývoj v poslednom období, trend uprednostňovania všeobecného vzdelávania, ale aj informačná nerovnosť žiakov základných škôl a ich zákonných zástupcov o oblasti OVP, spôsobili klesajúci záujem o OVP a pokles žiakov nastupujúcich na stredné odborné školy. Z toho dôvodu je potrebné, aby sa žiakom základných škôl venovala pozornosť v oblasti poradenstva pri výbere vzdelávacej cesty a v oblasti výberu prípravy na povolanie. Predpokladom pre zvýšenie záujmu žiakov základných škôl o štúdium na strednej odbornej škole je zavedenie prierezového predmetu, resp. prierezovej témy s cieľom poskytovať žiakom poradenstvo v oblasti profesijnej orientácie formou zážitkového vzdelávania v siedmom alebo ôsmom ročníku základnej školy. Ďalším nástrojom je vytvoriť ukazovatele o kvalite OVP na stredných odborných školách (napr. informácia absolventskej miere nezamestnanosti podľa jednotlivých odborov vzdelávania stredných odborných škôl zverejnená v októbri 2011 na webovom sídle MŠVVaŠ SR), ktorých zverejňovaním sa vytvoria predpoklady k zníženiu informačnej nerovnosti žiakov a ich zákonných zástupcov.

V súvislosti s kritikou OVP zo strany zamestnávateľov je potrebné uviesť, že ak má byť cieľom odborného vzdelávania absolvent, ktorý je pripravený na výkon odborných činností a praktických zručností v rámci povolania, na ktoré sa pripravuje, tak potom v záujme kvality takejto prípravy je potrebné, aby zamestnávatelia v súlade so svojimi kompetenciami podľa zákona o OVP zadefinovali požiadavky na odborné vedomosti a praktické zručnosti potrebné na vykonávanie pracovných činností na pracovných miestach na trhu práce a podieľali sa na tvorbe profilov absolventov OVP, ako aj požadovaných vedomostí, zručností, schopností a pracovných návykov. Takto vytvorené profily absolventov by v budúcnosti mali byť hlavným kritériom hodnotenia kvality odborných škôl. To si však vyžaduje, aby zamestnávatelia aktívne vstupovali do vzdelávacieho procesu. Pričom je potrebné uviesť, že zamestnávatelia majú zákonom vytvorenú možnosť vstupovať do celého procesu OVP počínajúc spoluúčasťou pri tvorbe nového obsahu vzdelávania a pri inovácii existujúceho obsahu vzdelávania, spoluúčasťou na realizácii OVP a podielom na hodnotení kvality OVP v rámci ukončovania štúdia na stredných odborných školách. Nie všetci zamestnávatelia túto možnosť dostatočne využívajú.
Napriek tomu, že zákon č. 184/2009 Z. z. vytvoril mechanizmy vytvárajúce predpoklady pre vstup zamestnávateľov do OVP, zamestnávatelia stále nie sú dostatočne motivovaní pre vstup do tohto procesu. Jedným z dôvodov môže byť skutočnosť, že zamestnávatelia nepoznajú dostatočne možnosti, ktoré im zákon poskytuje, a nie sú dostatočne informovaní o bonusoch (daňové stimuly), ktoré pre nich vyplývajú z ich účasti na OVP.

Kvalitu a efektívnosť OVP pomôže posilniť zvýšenie počtu žiakov, ktorí budú vykonávať praktické vyučovanie priamo u zamestnávateľov, čo pomôže zvýšiť kvalitu praktickej prípravy žiakov najmä z dôvodu, že im umožní poznať reálne prostredie výkonu povolania, rozvíjať u žiakov pracovné návyky nevyhnutné na úspešné zaradenie sa na trh práce po ukončení štúdia.

Zákon č. 184/2009 Z. z. ustanovuje MŠVVaŠ SR kompetenciu v spolupráci so stavovskými organizáciami a profesijnými organizáciami určiť zoznam študijných odborov a učebných odborov, ktoré sú nad rozsah plánu potrieb trhu práce. Obdobnú, opozitnú požiadavku t. j. určiť zoznam tzv. nedostatkových študijných a učebných odborov, ktoré sú požadované trhom práce, avšak žiaci základných škôl a ich zákonní zástupcovia neprejavujú záujem o prípravu v týchto odboroch, predložili MŠVVaŠ SR zástupcovia niektorých stavovských a profesijných organizácií. Ani jeden z týchto zoznamov sa ale nepodarilo vytvoriť, pretože v SR dodnes neexistuje komplexná metodika, poskytujúca validné informácie o potrebách trhu práce.

V súvislosti s problémovými oblasťami v oblasti koordinácie OVP a trhu práce je v budúcnosti potrebné sa zamerať na problematiku povinnej účasti zamestnávateľov na ukončovaní štúdia na stredných odborných školách (personálne zdroje zamestnávateľov), finančnej podpory vzniku centier odborného vzdelávania a prípravy z rozpočtovej kapitoly rezortu školstva, kompetencie pre stavovské a profesijné organizácie tvoriť plány potrieb trhu práce (pokus zamestnávateľov o zber údajov o potrebách trhu práce nepriniesol porovnateľné údaje, z ktorých by bolo možné vytvoriť kvalifikovanú prognózu potreby trhu práce) a existencie Fondu rozvoja odborného vzdelávania a prípravy (napriek tomu, že neštátny účelový fond bol zriadený 1. januára 2010 z dôvodu, že zamestnávatelia uprednostňujú iné fondy a nadácie, resp. spôsoby podpory OVP, nebol do dnešného dňa zriadený bankový účet fondu). Všetky tieto problémové oblasti boli predmetom verejnej diskusie k vecnému zámeru k novele zákona o OVP, ktorá sa konala v novembri a decembri roka 2011.

I napriek vyššie uvedeným problémom bol v priebehu roka 2011 v spolupráci so zástupcami zamestnávateľov, zamestnancov, zriaďovateľov stredných odborných škôl a rezortných ministerstiev pripravený návrh na zjednodušenie sústavy odborov vzdelávania v stredných odborných školách podľa ktorého sa od 1. septembra 2012 zo sústavy odborov vzdelávania vyradí 171 odborov vzdelávania, z čoho vyplýva, že v sústave odborov vzdelávania zostane 454 študijných a učebných odborov a ich zameraní. Zároveň sa v súčasnosti v spolupráci so zástupcami zamestnávateľov, s účinnosťou od 1. septembra 2013, pripravuje revízia všetkých štátnych vzdelávacích programov pre odborné vzdelávanie.

SR ako členský štát Európskej únie reagovala aj na európske výzvy a trendy v oblasti OVP. V súvislosti s Kodanskou deklaráciou, ktorá v roku 2002 stanovila priority a stratégiu na zlepšenie výkonnosti, kvality a príťažlivosti OVP, ktorej hlavným cieľom bola podpora vzájomnej dôvery, transparentnosti a uznávania kompetencií a kvalifikácií na zvýšenie mobility a prístupu k celoživotnému vzdelávaniu boli do vzdelávacieho systému v SR zavedené konkrétne nástroje a princípy, ktorými sú Europass (životopis, jazykový pas, dodatok k vysvedčeniu a diplomu) ako jednotný nástroj pre mobilitu a transparentnosť kvalifikácií a kompetencií.

Vychádzajúc z odporúčaní Helsinského komuniké, ktoré kládlo osobitný dôraz na zapojenie sociálnych partnerov a profesijných združení do procesu OVP, boli vypracované aj ustanovenia zákona č. 184/2009 Z. z. o právach a povinnosti všetkých účastníkov systému OVP.

Vláda SR na svojom zasadnutí 20. apríla 2011 prijala Národný program reforiem na roky 2011 – 2014, ktorým okrem iného spresnila ukazovatele (referenčné úrovne), ktoré chce SR dosiahnuť v roku 2020 v súvislosti sa Stratégiou Európa 2020.

V tejto súvislosti je z pohľadu OVP významný ukazovateľ neprekročiť 6 % podiel populácie vo vekovej skupine 18 – 24 rokov, s najnižším vzdelaním (ISCED 0, 1, 2, 3C), ktorý nepokračujú v ďalšom vzdelávaní. Európska únia plánuje v roku 2020 v tejto oblasti dosiahnuť hodnotu 10 %. V roku 2009 bol tento podiel v SR na úrovni 4,9 %.
5. PEDAGOGICKÍ A ODBORNÍ ZAMESTNANCI
Kvalita výchovy a vzdelávania bezprostredne súvisí s kvalitným a spoločensky rešpektovaným učiteľom. Podľa OECD prvým z rozhodujúcich činiteľov kvality školy je učiteľ. Kvalitu jeho činnosti ovplyvňujú najmä: plat, kariérový rast, podmienky práce (úväzok), spoločenská prestíž a vzdelanie (pregraduálne i ďalšie). Kríza pedagogickej profesie na Slovensku sa prejavuje napr. nejasným profesijným statusom a identitou pedagóga, starnutím pedagogických zborov, ktoré možno vidieť na obrázku č. 4, porovnávajúcom vekové zastúpenie učiteľov na základe štatistických zisťovaní ÚIPŠ v rokoch 2001, 2005 a 2009:

[image: image4.emf]0

2

4

6

8

10

12

14

16

18

200120052009200120052009200120052009200120052009200120052009200120052009200120052009200120052009200120052009

do 25 26-30 31-35 36-40 41-45 46-50 51-55 56-60 61 a viac

Spolu zastúpenie učiteľov podľa veku v rokoch 2001 až 2009

Obrázok 4: Percentuálne zastúpenie učiteľov regionálneho školstva podľa veku v rokoch 2001 až 2009. Zdroj: UIPŠ
Vzhľadom na to, že doposiaľ nebol sfunkčnený centrálny register pedagogických a odborných zamestnancov, v súčasnom období MŠVVaŠ SR nedisponuje štatistickými údajmi o chýbajúcich učiteľoch z hľadiska ich aprobačného zamerania.

Ďalším problémom učiteľskej profesie v SR je aj feminizácia profesie, čo potvrdzujú údaje uvedené v prílohe č. 4
.

Profesijným statusom učiteľa sa zaoberala medzinárodná štúdia OECD TALIS (Teaching and Learning International Survey; ďalej len „štúdia TALIS“), do ktorej sa SR po prvýkrát zapojila v roku 2008. Štúdia priniesla poznatky o profile učiteľov a riaditeľov škôl, profile žiakov, profile škôl, štýloch vedenia školy, profesionálnej spolupráci učiteľov, hodnotení škôl a učiteľov a ďalšom vzdelávaní učiteľov. Vo vzťahu k tejto správe uvádzame len najpodstatnejšie výsledky vo vzťahu k profilu učiteľov a k ďalšiemu vzdelávaniu učiteľov. Komplexná správa o výsledkoch štúdie TALIS je prístupná na http://www.nucem.sk/documents//27/medzinarodne_merania/talis/publikacie/TALIS-web.pdf
Profil učiteľov:
· Vo všetkých zúčastnených krajinách štúdie TALIS tvorili väčšinu učiteľov ženy, v priemere takmer 70 %. Na Slovensku bolo 82 % učiteliek, podobne ako vo väčšine ostatných zúčastnených krajín východnej Európy.

· Zastúpenie žien v učiteľskej profesii nezodpovedalo ich zastúpeniu medzi riaditeľmi škôl. V prípade Slovenska ženy predstavovali 60 % riaditeľov škôl.

· Vo vzťahu k vekovej štruktúre učiteľov, bola situácia na Slovensku podobná priemeru krajín, ktoré sa zúčastnili štúdie TALIS. Väčšina učiteľov mala viac ako 40 rokov, učiteľov nad 50 rokov bolo takmer dvakrát viac ako učiteľov do 30 rokov.
· 97 % učiteľov slovenských škôl ukončilo vysokoškolské vzdelávanie II. stupňa.
· 82,1 % učiteľov na Slovensku pracovalo na plný úväzok na dobu neurčitú (priemer v rámci štúdie TALIS 2008 bol 84,5 %). V zhode so situáciou v zahraničí sa zamestnanie na dobu určitú využívalo najmä v prípade mladých a/alebo začínajúcich učiteľov. Učiteľské povolanie sa považovalo za jedno z najstabilnejších, najistejších povolaní.
· Kvalitu vzdelávania mohla ovplyvňovať aj nedostatočná pedagogická príprava či pracovná morálka učiteľov (absencie, alebo neskoré príchody učiteľov do školy). Na základe informácií, ktoré poskytli riaditelia zúčastnených slovenských škôl, možno konštatovať pedagogickú pripravenosť a tiež dobrú pracovnú morálku našich učiteľov.
· Pracovná spokojnosť učiteľov bola najsilnejšie spojená so sebadôverou učiteľov a mala vzťah aj ku klíme školy a triedy (najmä z pohľadu disciplíny v triede a jej vnímania učiteľom). Slovenskí učitelia mali nižšiu sebadôveru ako je priemer krajín zúčastnených v štúdii, čo indikovalo nízku spokojnosť so zamestnaním.

· Na Slovensku existovala medzi učiteľmi veľmi dobrá neformálna spolupráca, ako napr. výmena vyučovacích materiálov s kolegami. V oveľa menšej miere boli u nás zaužívané niektoré aktivity formálnej spolupráce učiteľov, napr. práca v tíme, pozorovanie iných učiteľov pri vyučovaní s poskytnutím spätnej väzby, zapojenie rôznych tried do spoločných projektov a podobne.
Ďalšie vzdelávanie učiteľov:

Patríme medzi krajiny s najvyšším podielom vysokokvalifikovaných učiteľov.
Podľa výpovedí učiteľov krajín štúdie TALIS sa v priemere 90 % učiteľov zúčastnilo nejakej formy ďalšieho vzdelávania; na Slovensku to predstavovalo 75 % učiteľov.

Najväčší záujem slovenských učiteľov bol o ďalšie vzdelávanie v oblasti vyučovania žiakov so špeciálnymi výchovno-vzdelávacími potrebami (Slovensko 20,1 %, TALIS priemer 31,3 %), vzdelávanie zamerané na problémy s disciplínou a správaním žiakov (19,2 %), rozširovanie vedomostí a znalostí z hlavného predmetu aprobácie učiteľa (17,2 %), získavanie IKT zručností (14,8 %), rozširovanie vedomostí a znalostí o (nových) vyučovacích postupoch (13,4 %).

Výsledky zisťovaní v rámci štúdie TALIS na národnej úrovni sa stali jedným z podkladov na vypracovanie zákona č. 317/2003 Z. z., ktorým sa ustanovili aj podmienky kontinuálneho vzdelávania prostredníctvom akreditovaných vzdelávacích programov. Absolvovanie akreditovaných vzdelávacích programov umožňuje pedagogickým a odborným zamestnancom nielen rozvíjať ich profesijné odborné kompetencie ale zároveň im umožňuje získavať aj kredity. Kreditový systém, ako neodmysliteľná súčasť kontinuálneho vzdelávania, kariérového systému a odmeňovania, predstavuje súbor pravidiel pre priznávanie a platnosť kreditov. Pedagogický alebo odborný zamestnanec získava kredity za absolvované akreditované programy kontinuálneho vzdelávania pre príslušnú kategóriu, podkategóriu alebo kariérovú pozíciu a za absolvované akreditované programy kvalifikačného vzdelávania, za ktoré získa profesijné kompetencie pre ďalší aprobačný predmet alebo ďalší študijný odbor. Zároveň pedagogický alebo odborný zamestnanec môže získať kredity aj za profesijné kompetencie nadobudnuté výkonom pedagogickej alebo odbornej činnosti alebo sebavzdelávaním, overené v predpísanej forme ukončenia akreditovaného programu kontinuálneho vzdelávania pre príslušnú kategóriu alebo podkategóriu. Rovnako môže pedagogický alebo odborný zamestnanec získať kredity aj za tvorivé aktivity ním vykonané (autorstvo učebnice, učebných textov, metodických materiálov, prípadne autorstvo a spoluautorstvo schválených alebo odporúčaných učebných pomôcok a pod.) a vzdelávanie absolvované v zahraničí, ktoré mu priznala akreditačná rada pre kontinuálne vzdelávanie pedagogických a odborných zamestnancov. Získané kredity (60 kreditov alebo 30 kreditov a absolvované prípravné atestačné vzdelávanie v rozsahu 60 vyučovacích hodín) za vyššie uvedené vzdelávanie, sebavzdelávanie, prax alebo iné tvorivé aktivity sa zohľadňujú v kariérovom systéme. Pedagogickým a odborným zamestnancov umožňujú prihlásiť sa a absolvovať prvú alebo druhú atestáciu. Vykonaním prvej atestácie sa zamestnanec zaraďuje do tretieho kariérového stupňa – zamestnanec s prvou atestáciou; po vykonaní druhej atestácie sa zaraďuje do štvrtého kariérového stupňa – zamestnanec s druhou atestáciou. Získavanie kreditov je zapracované do systému odmeňovania pedagogických a odborných zamestnancov a to priznaním kreditového príplatku, ktorý môže byť vo výške 6 % za 30 získaných kreditov a vo výške 12 % za 60 získaných kreditov s dĺžkou trvania sedem rokov. V prípade, že príslušné kredity zamestnanec uplatní v kariérovom systéme na vykonanie prvej alebo druhej atestácie, po ich vykonaní a zaradení do vyššej platovej tarify platovej triedy a pracovnej triedy, zamestnanec stráca nárok na kreditový príplatok a na príslušný počet kreditov.

V roku 2010 poberalo kreditový príplatok 666 učiteľov. V súčasnosti poberá kreditový príplatok v SR približne 7 700 učiteľov. V roku 2011 bolo prostredníctvom kreditového príplatku vyplatených 3 371 920 €.
Od 01. 11. 2009 do 01. 12. 2011 bolo akreditovaných 599 programov kontinuálneho vzdelávania od 122 poskytovateľov. Vzdelávacie programy pokrývajú jednotlivé oblasti, kategórie a podkategórie pedagogických a odborných zamestnancov. Presná špecifikácia po predmetoch, kategóriách, podkategóriách sa nedá spracovať vzhľadom na to, že sa cieľové skupiny jednotlivých vzdelávacích programov často prekrývajú.
Z dlhodobého hľadiska možno povedať, že učiteľské povolanie je finančne nedostatočne ohodnotené. Priemerná reálna mzda pedagogických zamestnancov čiastočne kopíruje priemernú reálnu mzdu v národnom hospodárstve, ale podľa predpokladov by mala mať mierne klesajúcu tendenciu.

[image: image5.png]800

600 T_____.—-<

400

200

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

e Priemerna redlna mesa¢na mzda v ndrodnom hospodarstve
‘@mmm Priemerna redlna mesa¢na mzda pedagogického zamestnanca v regionalnom 3kolstve

Obrázok 5 Vývoj pomeru priemernej reálnej mesačnej mzdy v NH a pedagogického zamestnanca v regionálnom školstve za roky 2005 až 2014. Zdroj: IFP a MŠVVaŠ SR prostredníctvom prepočtu spotrebiteľských cien k roku 2005 cez INEKO inflačnú kalkulačku.
MŠVVaŠ SR pristúpilo k riešeniu hrozby poklesu reálnych miezd tým, že sa novelizoval zákon č. 553/2003 Z. z. zvýšením stupnice platových taríf (napr. v platovej triede 11 sa zvýšila základná mzda v priemere o 40,50 €).

Z medzinárodných porovnaní OECD vyplýva, že slovenskí učitelia majú platy na úrovni menej ako 50 % priemerného platu vysokoškolsky vzdelaného občana Slovenska, pričom v zahraničí to je 77 – 85 %.

6. ZÁKLADNÉ ŠTATISTICKÉ UKAZOVATELE
Kvantitatívne ukazovatele (počet škôl, tried, detí a žiakov a učiteľov) vybraných druhov škôl podľa dostupných štatistických zistení za roky 2009 – 2010 spracovaných zo zdrojov ÚIPŠ predkladáme v tabuľkách č. 2 – 7, z ktorých sú evidentné realizované zmeny v sieti (zaradenie/vyradenie).
Tabuľka 2 Materské školy

	zriaďovateľ
	rok
	školy
	triedy
	deti
	učitelia

	štátne
	2009
	2 765
	6 804
	133 655
	13 238

	
	2010
	2754
	6 855
	134 335
	13 364

	súkromné

	2009
	64
	154
	2 613
	295

	
	2010
	67
	157
	2 549
	306

	cirkevné

	2009
	44
	104
	2 228
	208

	
	2010
	48
	114
	2 355
	226

Tabuľka 3 Základné školy

	zriaďovateľ
	rok
	školy
	triedy
	žiaci
	učitelia

	
	
	
	
	
	Interní
	externí

	štátne
	2009
	2 076
	22 094
	422 447
	28 212
	4 579

	
	2010
	2 063
	22 062
	413 718
	28 278
	4 659

	súkromné

	2009
	36
	243
	3 477
	287
	197

	
	2010
	39
	273
	3 782
	345
	182

	cirkevné

	2009
	112
	1 204
	22 447
	1 488
	408

	
	2010
	114
	1 207
	22 175
	1 532
	386

Tabuľka 4 Gymnáziá

	zriaďovateľ
	rok
	školy
	triedy
	žiaci
	učitelia

	
	
	
	
	
	Interní
	externí

	štátne
	2009
	156
	2 664
	75 200
	5 228
	867

	
	2010
	156
	2 618
	71 182
	5 077
	854

	súkromné

	2009
	39
	247
	4 079
	412
	279

	
	2010
	39
	252
	3 961
	414
	278

	cirkevné

	2009
	55
	561
	14 740
	1 070
	369

	
	2010
	55
	567
	14 193
	1 069
	333

Tabuľka 5 Stredné odborné školy a konzervatóriá
	zriaďovateľ
	rok
	školy
	triedy
	žiaci
	učitelia

	
	
	
	
	
	Interní
	externí

	štátne
	2009
	390
	6 875
	171 289
	12 301
	2 262

	
	2010
	385
	6 717
	161 866
	11 948
	2 151

	súkromné

	2009
	94
	817
	16 034
	1 238
	966

	
	2010
	96
	846
	16 138
	1 263
	1 085

	cirkevné

	2009
	21
	185
	4 217
	388
	244

	
	2010
	20
	189
	4 098
	384
	251

Tabuľka 6 Špeciálne materské školy

	zriaďovateľ
	rok
	školy
	triedy
	žiaci
	učitelia

	
	
	
	
	
	Interní
	externí

	štátne
	2009
	36
	108
	832
	191
	2

	
	2010
	38
	110
	868
	200
	5

	súkromné

	2009
	9
	13
	95
	17
	2

	
	2010
	9
	13
	94
	20
	3

	cirkevné

	2009
	3
	5
	33
	7
	1

	
	2010
	3
	4
	31
	7
	0

Tabuľka 7 Špeciálne základné školy

	zriaďovateľ
	rok
	školy
	triedy
	žiaci
	učitelia

	
	
	
	
	
	Interní
	externí

	štátne
	2009
	216
	3 247
	27 577
	3 872
	228

	
	2010
	219
	3 296
	27 851
	3 911
	227

	súkromné

	2009
	14
	57
	459
	77
	19

	
	2010
	16
	81
	610
	95
	15

	cirkevné

	2009
	9
	73
	507
	82
	7

	
	2010
	9
	71
	487
	78
	7

7. FINANCOVANIE

Rozpis finančných prostriedkov z kapitoly MŠVVaŠ SR zriaďovateľom škôl na príslušný kalendárny rok vychádza z normatívne určených objemov finančných prostriedkov pre jednotlivé školy v pôsobnosti zriaďovateľa. Normatívny príspevok pre školu na kalendárny rok je určený počtom jej žiakov a normatívnym objemom finančných prostriedkov prislúchajúcim na jedného žiaka školy na bežný kalendárny rok (ďalej len „normatív“). Normatívny príspevok pre školu na kalendárny rok sa skladá z normatívneho príspevku pre školu na bežný školský rok a normatívneho príspevku pre školu na nový školský rok. Prehľad o výške normatívov pre vybrané druhy školy sa uvádzajú v tabuľke č. 8

Tabuľka 8 Prehľad o výške normatívov v základných a stredných školách v rokoch 2009, 2010 a 2011

	Rok
	Výška normatívu v €

	
	ZŠ
	Gymnáziá
	SOŠ

	
	min
	max
	min
	max
	min
	max

	2009
	1 045,78
	1 089,33
	1 174,02
	1 217,57
	1995,74
	2039,29

	2010
	1069,24
	1113,92
	1203,59
	1248,27
	1997,99
	2042,67

	% 2010/2009
	102,24
	102,26
	102,52
	102,52
	100,11
	100,17

	2011
	1093,35
	1138,98
	1230,78
	1276,41
	2043,29
	2088,92

	% 2011/2010
	102,25
	102,25
	102,26
	102,25
	102,27
	102,26

Z tabuľky vyplýva, že normatívy za jednotlivé roky, podľa vybraných druhov škôl, vykazujú medziročný nárast. Minimálny normatív pre základné školy v roku 2010 oproti roku 2009 vzrástol o 2,24 % a maximálny normatív o 2,26 %; v roku 2011 bol nárast minimálneho aj maximálneho normatívu o 2,25 %. Normatív pre gymnáziá v roku 2010 oproti 2009 vzrástol o 2,52 %; v roku 2011 bol nárast minimálneho normatívu oproti roku 2010 o 2,26 % a maximálneho normatívu o 2,25 %. Nárast minimálneho normatívu pre stredné odborné školy v roku 2010 bol 0,11 % oproti roku 2009 a maximálneho normatívu 0,17 %; v roku 2011 sa minimálny normatív oproti roku 2010 zvýšil o 2,27 % a maximálny normatív o 2,26 %.
Upravený rozpočet a čerpanie výdavkov štátneho rozpočtu – 111 na programe 078 – Národný program výchovy, vzdelávania a mládeže v rokoch 2009 – 2011 uvádza Tab. č. 9
Tabuľka 9
	Rok
	program/podprogram
	Upravený rozpočet v € (BV + KV)
	Čerpanie
	%
čerpania k UR
	% čerpania podprogramu na čerpaní programu 078

	2009
	078 – Národný program výchovy, vzdelávania a mládeže 
	1 313 089 799,02
	1 313 046 927,11
	100,00
	

	
	07811 – Poskytovanie výchovy a vzdelávania v základných a stredných školách a zabezpečenie ich prevádzky
	1 253 578 546,75
	1 253 544 670,99
	100,00
	95,47

	
	07814 – Zabezpečenie miestnej štátnej správy v regionálnom školstve
	9 219 699,60
	9 217 524,08
	99,98
	0,70

	
	ostatné podprogramy programu 078
	50 291 552,67
	50 284 732,04
	99,99
	3,83

	2010
	078 – Národný program výchovy, vzdelávania a mládeže 
	1 313 504 499,99
	1 313 472 316,68
	100,00
	

	
	07811 – Poskytovanie výchovy a vzdelávania v základných a stredných školách a zabezpečenie ich prevádzky
	1 266 475 609,75
	1 266 455 243,50
	100,00
	96,42

	
	07814 – Zabezpečenie miestnej štátnej správy v regionálnom školstve
	9 580 483,00
	9 579 983,17
	99,99
	0,73

	
	ostatné podprogramy programu 078
	37 448 407,24
	37 437 090,01
	99,97
	2,85

	1. polrok 2011
	078 – Národný program výchovy, vzdelávania a mládeže 
	1 310 596 260,47
	638 372 837,92
	48,71
	

	
	07811 – Poskytovanie výchovy a vzdelávania v základných a stredných školách a zabezpečenie ich prevádzky
	1 259 859 939,00
	616 383 868,20
	48,92
	96,56

	
	07814 – Zabezpečenie miestnej štátnej správy v regionálnom školstve
	8 920 144,00
	3 952 240,78
	44,31
	0,62

	
	ostatné podprogramy programu 078
	41 816 177,47
	18 036 728,94
	43,13
	2,83

* program 078 bez podprogramu 07818 – Podpora detí a mládeže

Z výdavkov programu 078 – Národný program výchovy, vzdelávania a mládeže sa v jednotlivých rokoch v najväčšej miere poskytovali finančné prostriedky na vzdelávanie na základných a stredných školách – podprogram 07811, ktoré rozoberáme nižšie.

Na podprograme 07814 boli rozpočtované finančné prostriedky na zabezpečenie činnosti krajských školských úradov a školských úradov obcí a vyšších územných celkov. Z celkovej sumy finančných prostriedkov čerpaných na regionálne školstvo tvorili tieto výdavky podiel 0,70 % v roku 2009, 0,73 % v roku 2010 a v 1. polroku 2011 0,62 %.

Výdavkami na ostatných podprogramoch programu 078 sa zabezpečovali činnosti rozpočtových organizácií a príspevkových organizácií zriadených MŠVVaŠ SR na podporu výchovy a vzdelávania v regionálnom školstve. V rámci ostatných podprogramov programu 078 bol zabezpečený aj rozpočet sekcie regionálneho školstva a sekcie informatiky MŠVVaŠ SR na činnosti priamo súvisiace s regionálnym školstvom.

MŠVVaŠ SR zabezpečuje financovanie škôl všetkých zriaďovateľov (obce, vyššie územné celky, krajské školské úrady, cirkevní a súkromní) a financovanie materských škôl pre deti so špeciálnymi výchovno-vzdelávacími potrebami a školských zariadení v zriaďovateľskej pôsobnosti krajských školských úradov v súlade so zákonom č. 597/2003 Z. z. Prehľad o rozpočtovaných finančných prostriedkoch na tieto školy a školské zariadenia za roky 2009 – 2011 je uvedený v tabuľke č. 10 v eurách. Upravený rozpočet za rok 2011 uvádzame podľa stavu k 01. 11. 2011.
Tabuľka 10
	Číslo r.
	UKAZOVATEĽ
	Rozpočtová kapitola MŠ SR (rok 2009)
	Rozpočtová kapitola MŠVVaŠ SR (rok 2010)
	Rozpočtová kapitola MŠVVaŠ SR (k 01.11.2011)
	%

2010/2009
	%

2011/2010

	a
	b
	1
	2
	3
	4 = (2/1)*100
	5 = (3/2)*100

	1
	Prostriedky zo štátneho rozpočtu v rozpočtovej kapitole MŠ SR cez KŠÚ – súčet r. 2 a 16
	1 250 338 593
	1 263 196 288
	1 259 269 630
	101,03
	99,69

	2
	Bežné výdavky spolu - súčet r. 3 a 6
	1 239 978 587
	1 257 537 706
	1 254 985 374
	101,42
	99,80

	3
	normatívne - súčet r. 4 až 5
	1 195 903 625
	1 213 174 911
	1 204 999 759
	101,44
	99,33

	4
	mzdy a poistné
	957 955 639
	976 970 453
	985 908 894
	101,98
	100,91

	5
	prevádzka
	237 947 986
	236 204 458
	219 090 865
	99,27
	92,75

	6
	nenormatívne –- súčet r.7 až 15
	44 074 962
	44 362 795
	49 985 615
	100,65
	112,67

	7
	odchodné (§ 4 ods. 12 zákona)
	2 389 739
	2 386 211
	2 600 000
	99,85
	108,96

	8
	na dopravu žiakov (§ 4a ods. 1 písm. a) zákona)
	6 045 738
	6 196 047
	7 100 000
	102,49
	114,59

	9
	na asistentov učiteľa pre žiakov so zdravotným znevýhodnením alebo s nadaním (§ 4a) ods. 1 písm. b) zákona)
	3 747 575
	4 042 679
	4 315 209
	107,87
	106,74

	10
	za mimoriadne výsledky žiakov (§ 4b zákona)
	689 400
	573 200
	829 848
	83,14
	144,77

	11
	riešenie havarijných situácií (§ 4 c) zákona)
	5 974 048
	5 941 475
	995 818
	99,45
	16,76

	12
	rozvojové projekty (§ 4 d) zákona)
	0
	0
	663 878
	0,00
	0,00

	13
	vzdelávacie poukazy (§ 7 ods. 8 zákona)
	17 909 669
	17 594 459
	18 145 271
	98,24
	103,13

	14
	sociálne znevýhodnené prostredie
	x
	x
	5 808 936
	X
	x

	15
	príspevok na výchovu a vzdelávanie (§ 6b zákona)
	7 318 793
	7 628 724
	9 526 655
	104,23
	124,88

	16
	Kapitálové výdavky – súčet r.17 až 19
	10 360 006
	5 658 582
	4 284 256
	54,62
	75,71

	17
	rekonštrukcia školských objektov a modernizácia škôl a školských zariadení (§ 3 ods. 2 písm. b) zákona)
	2 423 016
	1 235 423
	1 962 829
	50,99
	158,88

	18
	riešenie havarijných situácií (§ 4c zákona)
	7 936 990
	4 423 159
	2 321 427
	55,73
	52,48

	19
	rozvojové projekty (§ 4d zákona)
	0
	0
	0
	0,00
	0,00

Celkový objem finančných prostriedkov určených pre regionálne školstvo (podprogram 078 11) vykazuje za rok 2010 medziročný nárast o 12 857 695 € (+ 1,03 %) oproti predchádzajúcemu roku. Upravený rozpočet k 01. 11. 2011 však oproti rozpočtu za rok 2010 poklesol o 8 210 914 € (- 0,65 %).

Bežné výdavky (normatívne + nenormatívne) boli v roku 2010 oproti roku 2009 navýšené o 17 559 119 € (+ 1,42 %). Upravený rozpočet k 01. 11. 2011 v porovnaní s predchádzajúcim rokom poklesol o 2 552 332 € (- 0,20 %).

Rozpočet normatívnych výdavkov bol v roku 2010 zvýšený oproti predchádzajúcemu roku o 17 271 286 € (+ 1,44 %). Upravený rozpočet k 01. 11. 2011 oproti roku 2010 však poklesol o 8 175 152 € (-0,67 %).

Objem nenormatívnych výdavkov sa za sledované obdobie každoročne zvyšoval. Kým v roku 2010 predstavuje medziročný nárast 287 833 € (+ 0,65 %), v roku 2011 je nárast o 5 622 820 € (+ 12,67 %). Nárast vyplýva zo zvýšených nárokov na jednotlivé druhy nenormatívnych výdavkov, najmä na odchodné, dopravné, asistentov učiteľa pre žiakov so zdravotným znevýhodnením alebo nadaním, mimoriadne výsledky žiakov, príspevok na výchovu a vzdelávanie detí materských škôl.

Rozpočtované finančné prostriedky na kapitálové výdavky vykazujú podstatný pokles. V roku 2010 bol objem finančných prostriedkov oproti predchádzajúcemu roku nižší o 4 701 424 € (- 45,38 %). V roku 2011 poklesol medziročne rozpočet o 1 374 326 € (- 24,29 %).

Porovnanie vývoja zamestnancov a mzdových prostriedkov za roky 2009, 2010 a 1. – 3.Q. 2011 v školách a školských zariadeniach financovaných z rozpočtovej kapitoly MŠVVaŠ SR uvádza tabuľka č. 11.
Tabuľka 11
	Číslo r.
	Ukazovateľ
	2009
	2010
	1.-3.Q. 2011
	%

2010/2009
	%

2011/2010

	a
	b
	1
	2
	3
	4=(2/1)*100
	5=(3/2)*100

	1
	Priemerný evidenčný počet zamestnancov (osoby)
	84 758,4
	84 744,8
	83 832,1
	99,98
	98,92

	2
	z toho: pedagogickí (osoby)
	63 569,5
	63 141,1
	62 400,0
	99,33
	98,83

	3
	Mzdové prostriedky celkom (€)
	718 821 110
	734 857 219
	520 534 510
	102,23
	70,83

	4
	z toho: pedagogickí (€)
	595 782 288
	605 772 913
	428 986 229
	101,68
	70,82

	5
	Priemerná mzda (€)
	706,7
	722,6
	689,9
	102,25
	95,47

	6
	z toho: pedagogickí (€)
	781,0
	799,5
	763,8
	102,37
	95,53

Medziročný pokles zamestnancov v školách a školských zariadeniach financovaných z rozpočtovej kapitoly MŠVVaŠ SR, je spôsobený racionalizáciou pracovných miest, ktorá súvisí s demografickým vývojom žiakov. V roku 2010 bola dosiahnutá priemerná mzda v školách a školských zariadeniach financovaných z rozpočtovej kapitoly MŠVVaŠ SR 722,6 €, u pedagogických zamestnancov 799,5 €, čo predstavuje nárast o 2,25 %, u pedagogických zamestnancov 2,37 %.

Porovnanie vývoja zamestnancov a mzdových prostriedkov za roky 2009, 2010 a 1. – 3.Q. 2011 v školských zariadeniach financovaných prostredníctvom podielových daní sa uvádzajú v tabuľke č. 12.
Tabuľka 12
	Číslo r.
	Ukazovateľ
	2009
	2010
	1.-3.Q. 2011
	%

2010/2009
	%

2011/2010

	a
	b
	1
	2
	3
	4=(2/1)*100
	5=(3/2)*100

	1
	Priemerný evidenčný počet zamestnancov (osoby)
	43 387,6
	43 630,2
	43 671,0
	100,56
	100,09

	2
	z toho: pedagogickí (osoby)
	23 668,9
	24 001,6
	24 133,9
	101,41
	100,55

	3
	Mzdové prostriedky celkom (€)
	286 049 092
	289 169 297
	210 650 427
	101,09
	72,85

	4
	z toho: pedagogickí (€)
	185 497 866
	188 138 357
	137 429 286
	101,42
	73,05

	5
	Priemerná mzda (€)
	549,4
	552,3
	536,0
	100,53
	97,05

	6
	z toho: pedagogickí (€)
	653,1
	653,2
	632,7
	100,02
	96,86

Nárast počtu zamestnancov je spôsobený vznikom nových školských zariadení v zriaďovateľskej pôsobnosti obcí, cirkevných a súkromných zriaďovateľov. V školských zariadeniach financovaných prostredníctvom podielových daní (originálne kompetencie) bola v roku 2010 priemerná mzda 552,3 €, čo predstavuje nárast o 0,53 %, u pedagogických zamestnancov 653,2 €, čo predstavuje nárast o 0,02 %.

V tabuľkách sa nachádzajú údaje z oficiálneho štatistického výkazu Škol (MŠVVŠ SR) 1-04 za roky 2009, 2010 a 1. – 3. Q 2011. Uvedené údaje sú bez mimorozpočtových zdrojov.

Prehľad o výdavkoch SR k HDP na regionálne školstvo a aj na celé školstvo (regionálne a vysoké) ako aj prehľad o situácii v uvedenej oblasti v medzinárodnom kontexte sa nachádzajú v prílohe č. 5
, v ktorej sú spracované údaje ÚIPŠ podľa publikácie Education at a Glance 2009, 2010, 2011 za finančné roky 2006, 2007 a 2008. Za rok 2009 a 2010 je spracovaný odhad, vzhľadom na to, že údaje pre medzinárodné vykazovanie sa pripravujú s dvojročným oneskorením.
8. OPERAČNÝ PROGRAM VZDELÁVANIE
Prostredníctvom operačného programu Vzdelávanie (ďalej len OPV“), ktorého globálnym cieľom je prispôsobenie vzdelávacieho systému potrebám vedomostnej spoločnosti, implementuje MŠVVaŠ SR ako Riadiaci orgán pre OPV dve samostatné opatrenia, ktoré sú priamo zamerané na regionálne školstvo a ich základným cieľom je uskutočniť obsahovú reformu vzdelávania na základných a stredných školách v SR:

· opatrenie 1.1 s názvom „Premena tradičnej školy na modernú“ implementované v rámci prioritnej osi 1 OPV, t. j. Reforma systému vzdelávania a odbornej prípravy pre cieľ Konvergencia (relevantné pre všetky samosprávne kraje s výnimkou Bratislavského samosprávneho kraja); na opatrenie 1.1 OPV je alokovaných 300 000 000,00 € (zdroj EÚ + ŠR),

· opatrenie 4.1 s názvom „Premena tradičnej školy na modernú pre Bratislavský kraj“ implementované v rámci prioritnej osi 4 OPV, t. j. Moderné vzdelávanie pre vedomostnú spoločnosť pre Bratislavský kraj; na opatrenie 4.1 OPV je alokovaných 8 131 193 € (zdroj EÚ + ŠR).

Hlavným cieľom opatrení 1.1 a 4.1 je uskutočniť obsahovú prestavbu vzdelávania v základných a stredných školách, zabezpečiť poskytovanie vzdelávania pre ovládanie kľúčových kompetencií pre všetkých žiakov a s využitím inovovaných foriem a metód výučby pripraviť absolventa pre aktuálne a perspektívne potreby vedomostnej spoločnosti.

Aktivity zamerané na premenu tradičnej školy na modernú reflektujú základný problém vzdelávacieho systému na Slovensku, a to nedostatočne previazaný obsah vzdelávania vzhľadom na požiadavky trhu práce a z toho vyplývajúcu nízku flexibilitu pracovnej sily. Obsahová prestavba vzdelávania je úzko previazaná s kvalitou, skúsenosťami a motiváciou učiteľov, preto je nevyhnutné zamerať sa nielen na zintenzívnenie reformy systému, ale aj na skvalitňovanie prípravy pedagogických zamestnancov.

Špecifické ciele:

· inovovať obsah a metódy, skvalitniť výstupy vzdelávania pre potreby trhu práce vo vedomostnej spoločnosti,
· orientovať prípravu a ďalšie vzdelávanie pedagogických zamestnancov na získavanie a rozvoj kompetencií potrebných na premenu tradičnej školy na modernú,
· skvalitniť správu a manažment škôl a stimulovať ich k väčšej otvorenosti k potrebám miestnych komunít,
· zabezpečovať inštitucionálnu kvalitu škôl a školských zariadení.

Rámcové aktivity:

· podpora reformy a rozvoj všeobecného a odborného vzdelávania,
· podpora výchovného a kariérového poradenstva,
· podpora prípravy učiteľov a ďalšieho vzdelávania pedagogických zamestnancov,
· podpora systému otvorenej školy,
· podpora a rozvoj nástrojov hodnotenia výchovno-vzdelávacích činností škôl a školských zariadení.

V rámci vyššie uvedených opatrení sa od roku 2008 implementujú dva rôzne typy projektov:

· tzv. národné projekty, ktoré sú založené na realizácii aktivít a činností, ktoré vychádzajú z jasne stanovených regionálnych alebo národných politík, ktoré tieto politiky dopĺňajú (implementuje Riadiaci orgán pre OPV),
· dopytovo – orientované projekty adresujúce potreby cieľových skupín v konkrétnom regióne (implementuje Agentúra MŠVVaŠ SR, ako sprostredkovateľský orgán pod riadiacim orgánom (ďalej len „SORO ASFEU“).

Prehľad všetkých realizovaných národných projektov v rámci OPV k 31. 12. 2010 (vrátane cieľa, prijímateľa národného projektu, rozpočtu, spôsobu implementácie a plnenia jednotlivých ukazovateľov) sa nachádza v prílohe č. 6
.

Dopytovo – orientované projekty:
Základné školy

Pre základné školy vyhlásil SORO ASFEU v rámci prioritnej osi 1 a 4 doteraz celkovo 5 výziev na predkladanie Žiadostí o nenávratný finančný príspevok (ďalej len „ŽoNFP“), z toho 3 výzvy boli v rámci opatrenia 1.1 a 2 výzvy boli v rámci opatrenia 4.1.
K 30. 06. 2011 bolo v rámci opatrenia 1.1 prijatých 1 520 ŽoNFP s celkovou výškou žiadaného nenávratného finančného príspevku (ďalej „NFP“) 286 763 040,21 €. V procese hodnotenia bolo zamietnutých celkovo 652 ŽoNFP s celkovou výškou NFP 110 365 704,28 €. Schválených ŽoNFP bolo celkovo 358 s celkovou výškou schváleného NFP 62 638 014,38 € a zazmluvnených bolo 344 projektov v celkovej výške 59 560 201,86 €. K 30. 06. 2011 bolo v realizácii celkovo 343 projektov základných škôl, žiadny projekt ešte nebol ukončený a prebiehali aktivity podľa schválených harmonogramov projektov.
Oprávnenými aktivitami v rámci predmetných výziev na predkladanie ŽoNFP sú najmä:

· tvorba a implementácia rozvojových programov a šŠkVP základných škôl podporujúcich kľúčové kompetencie žiakov,
· aplikácia nových foriem a metód vzdelávania na podporu čitateľskej gramotnosti vo vyučovacom procese,

· tvorba a využitie nových učebných materiálov a didaktických prostriedkov najmä na cudzí jazyk (s dôrazom na anglický jazyk), na využívanie IKT vo vyučovacom procese a inováciu didaktických prostriedkov na digitálne vyučovanie a podporu čitateľskej gramotnosti.

Stredné školy

Pre stredné školy vyhlásil SORO ASFEU v rámci prioritnej osi 1 a 4 doteraz celkovo 6 výziev na predkladanie ŽoNFP, z toho 4 výzvy boli v rámci opatrenia 1.1 a 2 výzvy boli v rámci opatrenia 4.1.
K 30. 06. 2011 bolo v rámci opatrenia 4.1 prijatých 96 ŽoNFP s celkovou výškou žiadaného NFP 14 714 945,37 €. V procese hodnotenia bolo zamietnutých celkovo 76 ŽoNFP s celkovou výškou neschváleného NFP 11 824 135,80 €. Schválených ŽoNFP bolo celkovo 20 s celkovou výškou schváleného NFP 2 819 202,85 € a zazmluvnených bolo rovnako 20 projektov v celkovej výške 2 721 018,39 €. K 30. 06. 2011 bolo v realizácii celkovo 20 projektov stredných škôl, žiadny projekt ešte nebol ukončený a prebiehali aktivity podľa schválených harmonogramov projektov.
Oprávnenými aktivitami v rámci predmetných výziev na predkladanie ŽoNFP sú najmä:

· tvorba a implementácia rozvojových programov a ŠkVP stredných škôl, zohľadňujúcich potreby trhu práce a podnikateľského sektora v oblasti inovácie a prípravy nových odborných učebných textov a materiálov,
· tvorba a realizácia spoločných programov škôl a podnikateľského sektora na podporu získania praktických zručností a návykov vo firmách,
· podpora podnikateľských vedomostí, kompetencií, zručností a ekonomického myslenia žiakov (napr. modelové žiacke firmy),

· podpora prípravy a realizácie poradenstva o povolaniach a zamestnaniach,

· projekty zamerané na prieskum potrieb kariérneho poradenstva a modelovanie kariéry.

OPV systémovo prispieva k reforme regionálneho školstva aj prostredníctvom ostatných opatrení OPV, napr. Prioritnej osi 3, ktorá je zameraná na zvyšovanie vzdelanostnej úrovne osôb s osobitnými vzdelávacími potrebami so zreteľom na príslušníkov marginalizovaných rómskych komunít (ďalej len „MRK“) a ich nedostatočného zapojenia do vzdelávacieho procesu.

Prioritná os 3 Podpora vzdelávania osôb s osobitnými vzdelávacími potrebami má zadefinované dve opatrenia:

1. Opatrenie 3.1 Zvyšovanie vzdelanostnej úrovne príslušníkov marginalizovaných rómskych komunít

Cieľom opatrenia je zvýšiť vzdelanostnú úroveň príslušníkov MRK prostredníctvom uľahčenia ich prístupu k formálnemu vzdelávaniu a prostredníctvom ich ďalšieho vzdelávania.
Špecifické ciele:

· podporovať sociálnu inklúziu príslušníkov MRK prostredníctvom uľahčenia ich prístupu k formálnemu vzdelávaniu a k získavaniu zručností potrebných na trhu práce,
· vzdelávať ďalej príslušníkov MRK, ako aj osoby pracujúce v oblasti ich integrácie do spoločnosti.
Rámcové aktivity:

3.1.1 Podpora prístupu príslušníkov MRK k vzdelávaniu na všetkých stupňoch škôl.
3.1.2 Podpora individuálneho prístupu a rozvoj alternatívnych foriem a nástrojov vyučovania.
3.1.3 Ďalšie vzdelávanie príslušníkov MRK.
3.1.4 Ďalšie vzdelávanie osôb a podpora spolupráce inštitúcií pracujúcich v oblasti integrácie príslušníkov MRK do spoločnosti.
Dopytovo – orientované projekty:

K 30. 06. 2011 bolo v rámci opatrenia 3.1 Zvyšovanie vzdelanostnej úrovne príslušníkov MRK, výzvy s kódom OPV-2009/3.1/01-SORO celkovo prijatých 180 ŽoNFP vo výške žiadaného príspevku 34 973 808,72 €. Z uvedeného počtu prijatých ŽoNFP bolo schválených 50 ŽoNFP, vo výške schváleného príspevku NFP 8 420 682,37 €. Ku koncu júna 2011 bolo spolu v rámci opatrenia 3.1 Zvyšovanie vzdelanostnej úrovne príslušníkov MRK, zazmluvnených 49 projektov v celkovej výške NFP 8 135 442,58 €. Jeden prijímateľ od Zmluvy o poskytnutí NFP odstúpil.

V rámci OPV na programové obdobie 2007 – 2013 bol pre opatrenie 3.1 stanovený záväzok za EÚ zdroje v sume 48 700 000 €. K 30. 06. 2011 bolo celkové čerpanie EÚ zdrojov vo výške 1 688 833,13 €, čo predstavuje 3,47 % plnenie záväzku.
Oprávnenými aktivitami v rámci predmetnej výzvy na predkladanie ŽoNFP sú najmä:

· projekty integrácie príslušníkov MRK do štandardného vyučovacieho procesu,

· prípravné a doučovacie kurzy pre žiakov pochádzajúcich z MRK,
· projekty zamerané na získavanie praktických zručností a na odborné vzdelávanie a prípravu na pracovisku pre MRK,
· príprava a tvorba pedagogickej dokumentácie, učebných textov, učebných pomôcok a príručiek s cieľom umožniť integráciu príslušníkov MRK do systému vzdelávania,

· projekty zamerané na skvalitnenie a synergizáciu systémov výchovného a kariérového poradenstva,

· projekty zamerané na skvalitnenie systému prevencie sociálno-patologických javov v školách a školských zariadeniach,

· skvalitňovanie podmienok diagnostikovania príslušníkov MRK a žiakov zo sociálne znevýhodneného prostredia,

· projekty zamerané na vyučovanie rómskeho jazyka a literatúry a rómskych reálií v základných a stredných školách,

· programy podpory medzinárodnej spolupráce v oblasti výmeny skúseností (best practice) vo výchovno-vzdelávacom procese Rómov,

· projekty zamerané na komplexné vzdelávanie a prácu s celými rómskymi rodinami,

· tvorba a realizácia programov ďalšieho vzdelávania zamestnancov komunitných centier a zamestnancov štátnej správy v školstve, ktorí pracujú s príslušníkmi MRK,
· vzdelávacie programy pre pedagogických zamestnancov zamerané na poskytovanie vzdelávania pre príslušníkov MRK.

2. Opatrenie 3.2 Zvyšovanie vzdelanostnej úrovne osôb s osobitnými vzdelávacími potrebami

Cieľom opatrenia 3.2 je zvýšiť vzdelanostnú úroveň osôb s osobitými vzdelávacími potrebami prostredníctvom uľahčenia ich prístupu k formálnemu vzdelávaniu a prostredníctvom ich ďalšieho vzdelávania a celoživotného poradenstva.

Špecifické ciele:

· podporovať sociálnu inklúziu osôb s osobitými vzdelávacími potrebami prostredníctvom uľahčenia ich prístupu k formálnemu vzdelávaniu a k získavaniu zručností potrebných na trhu práce,
· vzdelávať osoby s osobitými vzdelávacími potrebami, ako aj osoby pracujúce v oblasti ich integrácie do spoločnosti.
Rámcové aktivity:

3.2.1 Podpora prístupu osôb s osobitými vzdelávacími potrebami k vzdelávaniu na všetkých stupňoch škôl.
3.2.2 Podpora individuálneho prístupu a rozvoj alternatívnych foriem a nástrojov vyučovania.
3.2.3 Ďalšie vzdelávanie osôb s osobitými vzdelávacími potrebami.
3.2.4 Ďalšie vzdelávanie osôb a podpora spolupráce inštitúcií pracujúcich v oblasti integrácie občanov s osobitými vzdelávacími potrebami do spoločnosti.
Dopytovo – orientované projekty:

K 30. 06. 2011 bolo v rámci opatrenia 3.2 Zvyšovanie vzdelanostnej úrovne osôb s osobitými vzdelávacími potrebami, výzvy s kódom OPV-2009/3.2/01-SORO celkovo prijatých 37 ŽoNFP vo výške žiadaného príspevku 7 128 528,46 €, z ktorých 22 ŽoNFP bolo schválených. Výška schváleného príspevku dosiahla sumu NFP 3 883 767,27 €. K 30. 06. 2011 bolo spolu v rámci opatrenia 3.2 zazmluvnených 20 projektov v celkovej výške NFP 3 550 523,29 €. Dvaja prijímatelia od Zmluvy o poskytnutí NFP odstúpili.

K 30. 06. 2011 bolo celkové čerpanie EÚ zdrojov v rámci opatrenia 3.2 vo výške 368 036,20 €, čo predstavuje 2,26 % plnenie záväzku.
Oprávnenými aktivitami v rámci predmetných výziev na predkladanie ŽoNFP sú najmä:

· inovácia metód a foriem výchovno-vzdelávacieho procesu a inovácia didaktických prostriedkov rozvíjajúcich kľúčové kompetencie zdravotne znevýhodnených žiakov špeciálnej strednej školy,
· tvorba a realizácia programov ďalšieho vzdelávania osôb zdravotne znevýhodnených a osôb, ktoré s nimi pracujú.

9. SPRESNENIE PROGRAMU A REALIZAČNÝ PLÁN NA ROKY 2012 – 2013
Na najbližšie obdobie sa navrhujú riešiť najmä tieto parciálne oblasti:
· prehodnotiť proporcionalitu obsahu vzdelávania medzi všeobecným a odborným vzdelávaním,

· upraviť výkonové štandardy v každej vzdelávacej oblasti tak, aby sledovali relevantný a reálny výkon dieťaťa a žiaka na danom stupni vzdelania a na základe toho upraviť obsahový štandard tak, aby vzdelávací štandard spolu nepredimenzoval, ale ani nepoddimenzoval individuálne schopnosti dieťaťa a žiaka,

· prehodnotiť kompetenčný profil absolventa príslušného vzdelávacieho programu tak, aby žiaci neboli preťažovaní a aby získali tie vedomosti, zručnosti a kompetencie, ktoré sú požadované zamestnávateľom na výkon konkrétnych pracovných činnosti v rámci povolania a pracovnej pozície,
· vypracovať profesijné štandardy, ktoré budú akceptované v rámci pregraduálnej prípravy budúcich pedagogických a odborných zamestnancov, ako aj v rámci kontinuálneho vzdelávania, aby boli schopní kvalitne zabezpečovať výchovno-vzdelávací proces podľa školských vzdelávacích programov v súlade so štátnymi vzdelávacími programami,
· zvyšovať postupne, s ohľadom na ekonomickú situáciu na Slovensku, platy učiteľov na úroveň úspešných krajín (z medzinárodných porovnaní OECD vyplýva, že slovenskí učitelia majú platy na úrovni menej ako 50 % priemerného platu vysokoškolsky vzdelaného občana Slovenska, pričom v zahraničí to je 77 – 85 %),
· rozširovať skúseností najlepších učiteľov a podporovať morálne oceňovanie učiteľov napríklad formou ankety o najobľúbenejšieho učiteľa,

· podporovať výmenu učiteľov medzi školami v rámci Slovenska s cieľom vyrovnávať a zvyšovať kvalitu vyučovania,

· overiť testy na monitorovanie vzdelávacích oblastí (Človek a príroda, Matematika a práca s informáciami, Človek a spoločnosť); zaviesť ich do praxe,
· testovať (externe) vzdelávacie výsledky žiakov vo všetkých uzlových bodoch vzdelávania – Testovanie 5, Testovanie 9 a Maturita, čím sa zabezpečí zmeranie pridanej hodnoty škôl pre vzdelanie každého dieťaťa; pilotne aj pri vstupe do povinného vzdelávania,
· vypracovať indikátory kvality výchovy a vzdelávania jednoducho aplikovateľné v školskej praxi,

· vykonať analýzu efektívnosti učebných a študijných odborov z hľadiska uplatnenia ich absolventov na trhu práce a zjednodušiť štruktúru odborov vzdelávania stredných odborných škôl v spolupráci so zamestnávateľmi a profesijnými a stavovskými organizáciami,

· upraviť na základe analýzy efektívnosti študijných a učebných odborov normatív pre stredné školy tak, aby odzrkadľoval aj návratnosť investícií štátu a uplatniteľnosť absolventov,

· prehodnotiť systém ukončovania štúdia na stredných školách,
· znížiť informačnú nerovnosť zverejňovaním komplexných informácií o školách, ktoré umožnia ich porovnávanie a zároveň bude umožňovať čoraz objektívnejšie rozhodovanie rodičov a uchádzačov o výbere školy,

· zverejňovať platy a nezamestnanosť absolventov stredných škôl podľa odborov a jednotlivých škôl,

· zaviesť pre deti s nedostatočnými vzdelávacími výsledkami (najmä pre deti pochádzajúce zo sociálne znevýhodneného prostredia) podporné letné vzdelávacie kurzy s využitím pracovných zošitov a iných interaktívnych učebných pomôcok,

· zaviesť postupne normatív na učebnice, ktorý umožní väčší výber učebníc,
· podporovať naďalej vydávanie a plošné zverejňovanie zdigitalizovaných učebníc,

· financovať školstvo tak, aby sa udržala jeho efektivita a zabezpečilo sa jeho sústavné skvalitňovanie,
· spresniť kritéria na financovanie neplnoorganizovaných základných škôl,

· sprísniť podmienky zaraďovania škôl do siete s cieľom zvýšiť kvalitu a transparentnosť vznikajúcich inštitúcií.

1. Efektívne fungujúce školstvo

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	1.1
	Zaviesť účelné a efektívne financovanie záujmového vzdelávania realizovaného prostredníctvom vzdelávacích poukazov s dôrazom na transparentnosť finančných tokov a efektívnosť ich využívania, znížiť administratívne zaťaženie škôl (zrušiť administráciu súvisiacu so vzdelávacími poukazmi),
	2013
	MŠVVaŠ SR – v zákone o financovaní škôl a školských zariadení
	

	1.2
	Zverejňovať komplexné informácie o školách, ktoré umožnia ich porovnávanie a umožnia objektívne rozhodovanie rodičov a uchádzačov o výbere školy.
	2013
	MŠVVaŠ SR – v zákone o štátnej správe v školstve a školskej samospráve
	

	1.3
	Vyhodnotiť Projekt znižovania administratívnej záťaže učiteľov a riadiacich zamestnancov základných a stredných škôl a rozhodnúť o jeho pokračovaní alebo ukončení.
	2012
	MŠVVaŠ SR v spolupráci s ÚIPŠ
	

	1.4
	Aktualizovať a využívať informácie o jednotlivých subjektoch regionálneho školstva v rezortnom informačnom systéme.
	2012
	MŠVVaŠ SR v spolupráci s ÚIPŠ
	

	1.5
	Umožniť viesť nearchívnu dokumentáciu v digitálnej podobe.
	2013
	MŠVVaŠ SR – v školskom zákone
	

2. Kvalitná výchova a vzdelávanie

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	2.1
	Prepracovať a zredukovať vzdelávacie štandardy jednotlivých štátnych vzdelávacích programov tak, aby obsahovali len minimálne požiadavky na výkon detí a žiakov pre príslušný stupeň vzdelania. Stanoviť vzdelávacie štandardy s vymedzením merateľných ukazovateľov pre všetky stupne vzdelania (v prvej fáze sa zamerať na stupne všeobecného vzdelávania vrátane všeobecno-vzdelávacej časti odborného vzdelávania).
	2012
	MŠVVaŠ SR v spolupráci s ŠPÚ a ŠIOV
	

	2.2
	Upraviť obsah vzdelávania v základných školách tak, aby sa zameranie slovenského jazyka a literatúry presunulo od zameranosti na znalosti gramatiky a literatúry na zručnosti a stratégie potrebné na tvorivé a kritické pochopenie písaného textu, tabuliek alebo grafov a ich následné spracovanie a využitie v reálnych/životných situáciách.
	2012
	MŠVVaŠ SR v spolupráci s ŠPÚ
	

	2.3
	Nastaviť rámcové učebné plány jednotlivých štátnych vzdelávacích programov (v školách, v ktorých sa vzdelávanie považuje za sústavnú prípravu na povolanie) s ohľadom na stupeň poskytovaného vzdelania a vek žiakov podľa vzdelávacích oblastí.
	2012
	MŠVVaŠ SR v spolupráci s ŠPÚ a ŠIOV
	

	2.4
	Zaviesť povinné vyučovanie druhého cudzieho jazyka vo vybraných druhoch a typoch stredných škôl.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	2.5
	Zadefinovať zodpovednosť zriaďovateľov aj riaditeľov škôl za vzdelávacie výsledky detí a žiakov.
	2013
	MŠVVaŠ SR – v zákone o štátnej správe v školstve a školskej samospráve
	

	2.6
	Uskutočniť analýzu pozitív a negatív stratifikovaného systému a následne prehodnotiť existenciu gymnázií s osemročnou dĺžkou štúdia.
	2013
	MŠVVaŠ SR v spolupráci s ŠPÚ
	

	2.7
	Upraviť legislatívne postavenie Kurikulárnej rady s jasnými kompetenciami odborného, apolitického orgánu, ktorý sa vyjadruje k zásadným otázkam výchovy a vzdelávania.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	2.8
	Upraviť legislatívne plnenie povinného vzdelávania v spádovej škole určenej obcou, v ktorej má zákonný zástupca trvalý pobyt (právo možnosti výberu aj súkromnej príp. cirkevnej základnej školy zostáva zachované). V tejto súvislosti prehodnotiť poskytovanie finančných prostriedkov na dopravné v základných školách a v špeciálnych základných školách.
	2013
	MŠVVaŠ SR – v školskom zákone
	1 000 000 eur

	2.9
	Vypracovať indikátory kvality výchovy a vzdelávania jednoducho aplikovateľné v školskej praxi. Hodnotenie škôl podľa dosahovanej kvality zaviesť aj do normatívneho financovania škôl, v ktorých sa vzdelávanie považuje za sústavnú prípravu na povolanie (suma je určená ako bonus k normatívu za kvalitu výchovy a vzdelávania v škole).
	2013
	MŠVVaŠ SR v spolupráci s vybranými PRO (ŠPÚ, NÚCEM, MPC, ŠIOV) a ŠŠI
	5 000 000 eur

	2.10
	Vypracovať modely autoevalvácie škôl na základe oblastí a indikátorov kvality a prepojiť ich s externou evalváciou.
	2013
	MŠVVaŠ SR v spolupráci s vybranými PRO (ŠPÚ, NÚCEM, MPC, ŠIOV) a ŠŠI
	215 000 eur

	2.11
	Zaviesť mechanizmus „špeciálneho dohľadu“ nad školami, ktoré nie sú schopné závažné nedostatky vo výchove a vzdelávaní, podmienkach a v riadení odstrániť, zvládnuť bez externej pomoci (vytvoriť sieť najlepších učiteľov praktikov s rozvinutými didakticko-metodickými kompetenciami).
	2013
	MŠVVaŠ SR – v zákone o štátnej správe v školstve a školskej samospráve
	

	2.12
	Uvoľniť postupne trh s učebnicami a ponechať výber učebníc na školy s dôrazom na efektívne využívanie pridelených finančných prostriedkov. Dať kompetenciu posudzovať súlad používaných učebníc, učebných textov a pracovných zošitov s cieľmi a princípmi výchovy a vzdelávania a štátnymi vzdelávacími programami riaditeľom škôl. V prechodnom období ponechať posudzovanie súladu učebníc, učebných textov a pracovných zošitov s cieľmi a princípmi výchovy a vzdelávania a štátnymi vzdelávacími programami ministerstvu na základe vopred stanovených kritérií.
	2013
	MŠVVaŠ SR – v školskom zákone a v zákone o financovaní škôl a školských zariadení
	7 200 000 eur

	2.13
	Viesť a zverejňovať zoznam odporúčaných učebníc, učebných textov a pracovných zošitov pre školy.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	2.14
	Vytvoriť postupne centrálny archív digitálnych rozmnoženín učebníc, umožniť postupne školám prístup k nemu.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	2.15
	Vytvoriť podmienky pre možnosť zavedenia bezplatného zaškolenia v materskej škole od 4. roku veku, t. j. bez príspevku zákonného zástupcu na čiastočnú úhradu výdavkov materskej školy.
	2013
	MŠVVaŠ SR – v školskom zákone a v zákone o financovaní škôl a školských zariadení
	8 382 000 eur

	2.16
	Skvalitniť predškolskú a školskú diagnostiku, na základe ktorej bude možné objektívne rozhodovať o odklade plnenia povinnej školskej dochádzky, zaraďovaní detí do nultých ročníkov, do špeciálnych škôl atď.
	2012
	MŠVVaŠ SR v spolupráci s ŠPÚ a VÚDPaP
	

	2.17
	Vytvoriť postupne podmienky na to, aby sa SR priblížila čo najbližšie k 100 %
 zaškolenosti detí v materskej škole jeden rok pred plnením povinnej školskej dochádzky s využitím možnosti domáceho predprimárneho vzdelávania.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	2.18
	Zlepšiť diagnostiku školskej spôsobilosti aktualizáciou testovacích nástrojov, prekladaním testovacích nástrojov do materinského jazyka národnostných menšín, čím by sa mala spresniť diagnostika a znižovať počet detí s odloženým začiatkom PŠD.
	2012
	MŠVVaŠ SR v spolupráci s ŠPÚ a VÚDPaP
	305 000 eur

	2.19
	Vytvoriť a zverejniť databázu „best practices“ v rámci didaktík jednotlivých vyučovacích predmetov, odborov vzdelávania a činností pedagogických zamestnancov – špecialistov a pod.
	2102

a priebežne
	MŠVVaŠ SR v spolupráci s PRO, KŠÚ a ŠŠI
	

	2.20
	Identifikovať prostredníctvom merateľných kritérií najlepších učiteľov a následne rozšíriť ich praktické skúsenosti napríklad aj prostredníctvom médií a internetu (realizovať projekt Rozširovanie skúseností najlepších učiteľov).
	2102

a priebežne
	MŠVVaŠ SR v spolupráci s PRO, KŠÚ a ŠŠI
	

	2.21
	Vyzdvihovať, oceňovať a propagovať (mediálne) najlepších pedagógov napríklad podporou už existujúcich projektov ako je „Zlatý ÁMOS“, vytvorením nových projektov ako napríklad „Učiteľ – legenda“, zvážiť prepojenie úspechu pedagóga v takýchto súťažiach na jeho kariérny rast.
	2102

a priebežne
	MŠVVaŠ SR v spolupráci s PRO, KŠÚ a ŠŠI
	

	2.22
	Vytvoriť efektívny mechanizmus na podporu národných a medzinárodných súťaží žiakov jednotlivých druhov a typov škôl.
	2102

a priebežne
	MŠVVaŠ SR
	

3. Kvalitné a relevantné odborné vzdelávanie a príprava

	Číslo úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	3.1
	Spolupracovať so zamestnávateľmi pri príprave štátnych vzdelávacích programov pre odborné vzdelávanie a prípravu pre všetky skupiny odborov vzdelávania a všetky stupne poskytovaného vzdelania.
	2012
	MŠVVaŠ SR v spolupráci so ŠIOV
	

	3.2
	Vytvoriť podmienky na spoluprácu stredných odborných škôl a zamestnávateľov pri tvorbe školských vzdelávacích programov pre odborné vzdelávanie a prípravu.
	trvalý
	MŠVVaŠ SR v spolupráci so ŠIOV
	

	3.3
	Zjednodušiť sústavu odborov vzdelávania.
	2012
	MŠVVaŠ SR v spolupráci so ŠIOV
	

	3.4
	Sfunkčniť systém koordinácie odborného vzdelávania a prípravy pre trh práce zjednodušením štruktúry poradných orgánov, znížiť formalizmus pri rokovaní týchto poradných orgánov.
	2013
	MŠVVaŠ SR v zákone o OVP
	

	3.5
	Zvýšiť vykonateľnosť práv a povinností zamestnávateľov.
	2013
	MŠVVaŠ SR v zákone o OVP
	

	3.6
	Spolupracovať pri monitorovaní potrieb trhu práce s Ústredím práce, sociálnych vecí a rodiny.
	trvalý
	MŠVVaŠ SR
	

	3.7
	Vytvoriť mechanizmus podpory vykonávania odbornej praxe v rámci praktického vyučovania u iných fyzických a právnických osôb.
	každoročne
	MŠVVaŠ SR – v školskom zákone a v zákone o financovaní škôl a školských zariadení
	každoročne 2 810 000 eur

	3.8
	Zaviesť prierezový predmet, resp. prierezovú tému „úvod do sveta práce“ najneskôr v ôsmom ročníku základnej školy.
	2012
	MŠVVaŠ SR v spolupráci s ŠPÚ
	

	3.9
	Znížiť informačnú nerovnosť žiakov základných škôl a ich zákonných zástupcov o príprave na povolanie v stredných odborných školách a o miere uplatniteľnosti absolventov na trhu práce.
	trvalý
	MŠVVaŠ SR v spolupráci s ÚIPŠ, KŠÚ, VÚC
	

	3.10
	Sledovať „návratnosť“ nákladov vynaložených na stredoškolské vzdelávanie a podľa toho nastaviť normatívne financovanie jednotlivých odborov vzdelávania (návratnosť odvíjať od výšky priemernej mzdy v danom odbore – čím vyššia priemerná mzda, tým rýchlejšia návratnosť pre spoločnosť prostredníctvom priamych alebo nepriamych daní).
	trvalý
	MŠVVaŠ SR
	

4. Kvalitný a spoločensky rešpektovaný učiteľ

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	4.1
	Vypracovať profesijné štandardy učiteľov, ktoré budú akceptované v rámci pregraduálnej prípravy budúcich učiteľov tak, aby absolventi boli schopní zabezpečovať výchovno-vzdelávací proces podľa školských vzdelávacích programov v súlade so štátnymi vzdelávacími programy pre príslušný druh alebo typ školy a stupeň vzdelania, na ktorý bola príprava zameraná.
	2012
	MŠVVaŠ SR v spolupráci

s MPC
	

	4.2
	Inovovať na základe profesijných štandardov opisy učiteľských študijných programov.
	2013
	MŠVVaŠ SR
	

	4.3
	Sprísniť proces akreditácie programov kontinuálneho vzdelávania s ohľadom na rozvoj profesijných kompetencií, alebo poskytovanie nových profesijných kompetencií. Programy prísne špecifikovať na konkrétne cieľové skupiny.
	2012
	MŠVVaŠ SR
	

	4.4
	Sprísniť požiadavky na kontrolu kvality a priebehu programu kontinuálneho vzdelávania.
	2012
	MŠVVaŠ SR
	

	4.6
	Upraviť platový postup pedagogických a odborných zamestnancov v nadväznosti na kariérový systém učiteľa tak, aby rast platov učiteľov bol najvyšší za prvých 10 – 15 rokov pedagogickej praxe. Prehodnotiť odmeňovanie kreditového systému s ohľadom na jeho udržateľnosť.
	2012
	MŠVVaŠ SR – v zákone o pedagogických a odborných zamestnancoch a v zákone č. 553/2003 Z. z.
	

	4.7
	Zvyšovať postupne platy učiteľov tak, aby sa priemerný plat učiteľa dostal na úroveň 1,1 – 1,2 násobku priemerného platu v národnom hospodárstve.
	každoročne
	MŠVVaŠ SR v spolupráci

s MF SR a v zákone č. 553/2003 Z. z.
	každoročne 25 000 000 eur.

5. Školstvo dostupné pre všetkých

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	5.1
	Podporovať vytváranie kapacít tam, kde sa prejavuje ich nedostatok.
	trvalý
	MŠVVaŠ SR v spolupráci so zriaďovateľmi
	suma vyčíslená v rámci bodu 5.21

	5.2
	Ustanoviť formou aj obsahom štandardizovaný zápis do prvého ročníka základnej školy.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.3
	Vykonávať kontrolu (v sporných prípadoch) oprávnenosti odkladu plnenia povinnej školskej dochádzky a dodatočného odkladu plnenia povinnej školskej dochádzky.
	trvalý
	MŠVVaŠ SR – v školskom zákone
	

	5.4
	Poskytovať výchovu a vzdelávanie v nultom ročníku všetkým deťom, ktoré dovŕšili 6. rokov veku, nezískali školskú spôsobilosť a nemajú odložené plnenie povinnej školskej dochádzky (bez obmedzenia na sociálne znevýhodnené prostredie).
	2013
	MŠVVaŠ SR – v školskom zákone
	2 172 000 eur

	5.5
	Prehodnotiť možnosť opakovať nultý ročník.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.6
	Zvýšiť počet asistentov učiteľa pre deti a žiakov so zdravotným znevýhodnením.
	2013
	MŠVVaŠ SR – v školskom zákone

a v ŠVP
	5 030 000 eur

	5.7
	Zabezpečiť prístup ku kvalitnej výchove a vzdelávaniu pre znevýhodnené (marginalizované) skupiny obyvateľstva. Zvýšiť počet asistentov učiteľa pre deti a žiakov so sociálne znevýhodneného prostredia.
	každoročne
	MŠVVaŠ SR
	8 300 000 eur

	5.8
	Zvážiť integráciu centier pedagogicko-psychologického poradenstva a prevencie s centrami špeciálnopedagogického poradenstva.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.9
	Podporovať školy bez bariér, dostupné pre všetkých aj prostredníctvom rozvojového projektu (určiť okruh žiadateľov o pridelenie finančných prostriedkov na debariérizáciu).
	každoročne
	MŠVVaŠ SR
	každoročne 300 000 eur

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	5.10
	Zabezpečiť, aby rediagnostika po absolvovaní prvého roka vzdelávania žiaka bola vykonávaná inou osobou, ako diagnostika pred jeho nástupom na povinnú školskú dochádzku.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.11
	Vytvoriť podmienky, aby výchova a vzdelávanie detí a žiakov so špeciálnymi výchovno-vzdelávacími potrebami mohli byť v maximálnej možnej miere uskutočňované v hlavnom vzdelávacom prúde s výnimkou prípadov, kedy je ich výchovu a vzdelávanie nevyhnutné zabezpečovať v špeciálnych školách.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.12
	Umožniť prijať do strednej odbornej školy na učebný odbor poskytujúci nižšie stredné odborné vzdelanie aj absolventa špeciálnej základnej školy, ak úspešne vykoná prijímacie skúšky.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.13
	Ustanoviť možnosť realizovať kurzy na získanie nižšieho stredného vzdelania (na dokončenie základnej školy) stredným školám.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.14
	Zvyšovať kapacity materských škôl napr. ich spájaním so základnými školami do základných škôl s materskými školami, využívaním mimorozpočtových zdrojov na výstavbu nových kapacít a pod. Podporiť zvyšovanie kapacít materských škôl tak, aby sa Slovenská republika priblížila k 95 % zaškolenosti detí od 3 – 4 roku veku. Podporiť finančne vznik materských škôl a tried vo všetkých lokalitách s ich nedostatočnou kapacitou (napr. vypísaním projektov s dostatočnou alokáciou finančných prostriedkov).
	každoročne
	MŠVVaŠ SR v spolupráci s KŠÚ
	každoročne 5 000 000 eur

	5.15
	Ustanoviť motivačné mechanizmy pre zriaďovateľov na vytváranie miest v materských školách pre každé dieťa, ktorého rodičia o to požiadajú. Zriaďovať materské školy aj v zadaptovaných priestoroch pri dodržaní povinného hygienického minima. Zriaďovať v nevyhnutných prípadoch materské školy priamo v osadách s osídlením marginalizovanými rómskymi komunitami alebo v ich blízkosti.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	5.18
	Ustanoviť ďalšie formy výchovy a vzdelávania pružne reagujúce na zvýšený záujem rodičov o prijatie detí do materskej školy.
	2013
	MŠVVaŠ SR – v školskom zákone
	

	5.19
	Využívať exitujúce kapacity základných škôl racionálnym určovaním školských obvodov základných škôl efektívnejšie.
	2013
	MŠVVaŠ SR v spolupráci s KŠÚ
	

	5.20
	Znížiť dvojzmennosť vyučovania v základných školách a v špeciálnych základných školách.
	každoročne
	MŠVVaŠ SR v spolupráci s KŠÚ
	každoročne 3 800 000 eur

6. Regionálne školstvo poskytujúce deťom a žiakom základ zdravého životného štýlu

	Číslo
úlohy
	Úloha
	Termín
	Riešiteľ
	Finančné zabezpečenie

	6.1
	Vypracovať kvalitné nástroje na zvýšenie bezpečnosti z pohľadu fyzickej a psychickej bezpečnosti detí, žiakov a zamestnancov škôl.
	2012
	MŠVVaŠ SR v ŠPÚ a ŠIOV
	10 000 eur

	6.2
	Uplatňovať efektívny manažment situácií ohrozujúcich bezpečnosť a zdravie v školách.
	trvalý
	Školy a školské zariadenia v SR
	

	6.3
	Využívať priestory školy na pohybové, umelecké a iné tvorivé aktivity aj v čase mimo vyučovania (otvorená škola).
	trvalý
	Školy a školské zariadenia v SR
	

	6.4
	Zvýšiť ponuku pohybových aktivít žiakov podporou aktuálnych a atraktívnych športových aktivít (snoubording, zumba, baseball, golf atď.),
	trvalý
	Školy a školské zariadenia v SR
	

	6.5
	Implementovať výchovu k zdravému životnému štýlu do školských vzdelávacích programov.
	2012
	MŠVVaŠ SR v spolupráci s MPC
	475 000 eur

	6.6
	Zvýšiť počet detí a žiakov na školskom stravovaní.
	trvalý
	Školy a školské zariadenia v SR
	

	6.7
	Vypracovať model školského stravovania na báze školského výživového programu v súlade výživovými trendmi.
	2013
	MŠVVaŠ SR
	

	6.8
	Zvýšiť informovanosť rodičov o školskom stravovaní.
	trvalý
	Školy a školské zariadenia v SR
	

ZÁVER

Milénium, aj programové vyhlásenia jednotlivých vlád a taktiež rezortné strategické a koncepčné materiály, sa opierajú o dva základné piliere – vízia (koncepcia, program) a zdroje (ľudia, financie). Možné stratégie rýchleho rozvoja moderného vzdelávacieho systému na Slovensku sú silne limitované najmä nedostatkom finančných zdrojov. Pre zabezpečenie nutných zmien vo výchove a vzdelávaní je preto nevyhnutná finančná a politická podpora štátnych aj samosprávnych orgánov, podnikov, sociálnych partnerov, strán, občianskych združení i jednotlivcov.
PRÍLOHY
Príloha č. 1 – Zmeny v obsahu výchovy a vzdelávania – Štátny pedagogický ústav

Príloha č. 2 – Správa o stave a úrovni výchovy a vzdelávania v školách a v školských zariadeniach v Slovenskej republike v školskom roku 2010/2011 (skrátená verzia)

Príloha č. 3 – Zistenia Národného ústavu certifikovaných meraní vzdelávania

Príloha č. 4 – Učitelia z hľadiska pohlavia – zdroj ÚIPŠ

Príloha č. 5 – EAG 2009-2011

Príloha č. 6 – Prehľad všetkých národných projektov RO pre OPV k 31. 12. 2010

[image: image6.png]

� Príloha č. 1 – Zmeny v obsahu výchovy a vzdelávania – Štátny pedagogický ústav

�Príloha č. 2 – Správa o stave a úrovni výchovy a vzdelávania v školách a v školských zariadeniach v Slovenskej republike v školskom roku 2010/2011 (skrátená verzia)

� Príloha č. 3 – Zistenia Národného ústavu certifikovaných meraní vzdelávania

� Príloha č. 4 – Učitelia z hľadiska pohlavia – zdroj ÚIPŠ

� Education at a Glance 2011: OECD Indicators, dostupné na: � HYPERLINK "http://www.oecd.org/document/2/0,3746,en_2649_39263238_48634114_1_1_1_1,00.html" �http://www.oecd.org/document/2/0,3746,en_2649_39263238_48634114_1_1_1_1,00.html�

� Príloha č. 5 – EAG 2009 – 2011

� Príloha č. 6 – Prehľad všetkých národných projektov RO pre OPV k 31. 12. 2010

� Sumy predstavujú požiadavky nad rámec schváleného rozpočtu pre rozpočtovú kapitolu MŠVVaŠ SR

� Zdroj: Oznámenie Komisie EURÓPA 2020 Stratégia na zabezpečenie inteligentného, udržateľného a inkluzívneho rastu

� Pri spracovaní Správy o stave školstva bol využitý pracovný, nepublikovaný materiál MŠVVaŠ SR Koncepcia výchovy a vzdelávania v materských školách, v základných školách a v stredných školách a ďalšie zdroje prístupné na intranete MŠVVaŠ SR.

53

_1385806092.xls
Graf1

		2001

		2004

		2007

		2009

Vývoj počtu MŠ

3243

3046

2910

2874

Hárok1

		

		Rok		živonarodení

		2001		51136

		2004		53747

		2007		54424

		2009		61217

		Rok		Vývoj počtu MŠ

		2001		3243

		2004		3046

		2007		2910

		2009		2874

Hárok1

		

živonarodení

Hárok2

		

Vývoj počtu MŠ

Hárok3

		

		

_1385806094.xls
Graf1

		2001

		2004

		2007

		2009

živonarodení

51136

53747

54424

61217

Hárok1

		

		Rok		živonarodení

		2001		51136

		2004		53747

		2007		54424

		2009		61217

		Rok		Vývoj počtu MŠ

		2001		3243

		2004		3046

		2007		2910

		2009		2874

Hárok1

		

živonarodení

Hárok2

		

Vývoj počtu MŠ

Hárok3

		

		

_1386490403.xls
Graf1

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

		2010		2010

		2011		2011

		2012		2012

		2013		2013

		2014		2014

Priemerná reálna mesačná mzda v národnom hospodárstve

Priemerná reálna mesačná mzda pedagogického zamestnanca v regionálnom školstve

573.39

571.2009559849

595.93

600.76

622.49

628.71

643.45

623.4

652.56

684.09

666.91

693.37

668.08

689.96

685.29

662.12

700.42

638.5

719.94

615.71

Trend pomeru NH a školstvo

		

		Zdroj: IFP a MŠVVaŠ SR

		Zdroj: IFP a MŠVVaŠ SR prostredníctvom prepočtu spotrebiteľských cien k roku 2005 cez INEKO inflačnú kalkulačku

		Zdroj: IFP a MŠVVaŠ SR prostredníctvom prepočtu spotrebiteľských cien k roku 2005 cez INEKO inflačnú kalkulačku

		Zdroj: IFP a MŠVVaŠ SR prostredníctvom prepočtu spotrebiteľských cien k roku 2005 cez INEKO inflačnú kalkulačku

Trend pomeru NH a školstvo

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

		2010		2010

Priemerná nominálna mesačná mzda v národnom hospodárstve

Priemerná nominálna mesačná mzda pedagogického zamestnanca v regionálnom školstve

Vývoj pomeru priemernej mesačnej nominálnej mzdy v národnom hospodárstve a pedagogického zamestnanca v regionálnom školstve na Slovensku za roky 2005 až 2010

573.39

571.2009559849

622.75

627.7965876651

668.72

675.4

723.03

700.5

745

781

769

799.5

1991-2010

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

		2010		2010

Priemerná reálna mesačná mzda v národnom hospodárstve

Priemerná reálna mesačná mzda pedagogického zamestnanca v regionálnom školstve

Vývoj pomeru priemernej reálnej mesačnej mzdy v národnom hospodárstve a pedagogického zamestnanca v regionálnom školstve na Slovensku za roky 2005 až 2010

573.39

571.2009559849

595.93

600.76

622.49

628.71

643.45

623.4

652.56

684.09

666.91

693.37

1991-2010 Q

		2005		2005

		2006		2006

		2007		2007

		2008		2008

		2009		2009

		2010		2010

		2011		2011

		2012		2012

		2013		2013

		2014		2014

Priemerná reálna mesačná mzda v národnom hospodárstve

Priemerná reálna mesačná mzda pedagogického zamestnanca v regionálnom školstve

Vývoj pomeru priemernej reálnej mesačnej mzdy v národnom hospodárstve a pedagogického zamestnanca v regionálnom školstve na Slovensku za roky 2005 až 2014

573.39

571.2009559849

595.93

600.76

622.49

628.71

643.45

623.4

652.56

684.09

666.91

693.37

668.08

689.96

685.29

662.12

700.42

638.5

719.94

615.71

		2005		2005		828.59

		2006		2006		854.53

		2007		2007		890.59

		2008		2008		922.37

		2009		2009		969.5

		2010		2010		992.61

Priemerná reálna mesačná mzda v národnom hospodárstve

Priemerná reálna mesačná mzda pedagogického zamestnanca v regionálnom školstve

Priemerná reálna mesačná mzda pedagogického zamestnanca vo vysokom školstve

Vývoj pomeru priemernej reálnej mesačnej mzdy v národnom hospodárstve a pedagogického zamestnanca v regionálnom a vysokom školstve na Slovensku za roky 2005 až 2010

573.39

571.2009559849

595.93

600.76

622.49

628.71

643.45

623.4

652.56

684.09

666.91

693.37

				1993		1994		1995		1996		1997		1998		1999		2000		2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		2014

		Priemerná nominálna mesačná mzda v národnom hospodárstve		176.7883473498		206.8423663993		238.83		270.66		306.25		332.04		356.1		379.41		410.44		448.48		476.83		525.29		573.39		622.75		668.72		723.03		745		769		797.3		843.2		893.7		952.6		Zdroj: IFP

		Priemerná nominálna mesačná mzda vo vysokom školstve v školstve														349.03		372.3		393.28		445.16		552.94		583.35		631.58		686.48		738.76		804.16		865.96		895.46										Zdroj: Sekcia financovania MŠ

		Priemerná nominálna mesačná mzda pedagogického zamestnanca vo vysokom školstve														460.1		473.35		519.78		584.64		765.32		778.99		828.59		892.98		956.72		1,036.45		1,106.84		1,144.55										Zdroj: Sekcia financovania MŠ

		Priemerná nominálna mesačná mzda v regionálnom školstve																										516.1654384917		563.2344154551		609.3		657.3		706.7		722.5										Zdroj: Sekcia financovania MŠ

		Priemerná nominálna mesačná mzda pedagogického zamestnanca v regionálnom školstve																										571.2009559849		627.7965876651		675.4		700.5		781		799.5		823.42		814.69		814.69		814.69		Zdroj: Sekcia financovania MŠ

				1993		1994		1995		1996		1997		1998		1999		2000		2001		2002		2003		2004		2005		2006		2007		2008		2009		2010		2011		2012		2013		2014

		Priemerná reálna mesačná mzda v národnom hospodárstve																										573.39		595.93		622.49		643.45		652.56		666.91		668.08		685.29		700.42		719.94		Zdroj: Kalkulácia cez INEKO inflačnú kalkulačku k roku 2000

		Priemerná reálna mesačná mzda vo vysokom školstve v školstve																																														Zdroj: Kalkulácia cez INEKO inflačnú kalkulačku k roku 2000

		Priemerná reálna mesačná mzda pedagogického zamestnanca vo vysokom školstve																										828.59		854.53		890.59		922.37		969.5		992.61										Zdroj: Kalkulácia cez INEKO inflačnú kalkulačku k roku 2000

		Priemerná reálna mesačná mzda v regionálnom školstve																																														Zdroj: Kalkulácia cez INEKO inflačnú kalkulačku k roku 2000

		Priemerná reálna mesačná mzda pedagogického zamestnanca v regionálnom školstve																										571.2009559849		600.76		628.71		623.4		684.09		693.37		689.96		662.12		638.5		615.71		Zdroj: Kalkulácia cez INEKO inflačnú kalkulačku k roku 2000

				1993Q1		1993Q2		1993Q3		1993Q4		1994Q1		1994Q2		1994Q3		1994Q4		1995Q1		1995Q2		1995Q3		1995Q4		1996Q1		1996Q2		1996Q3		1996Q4		1997Q1		1997Q2		1997Q3		1997Q4		1998Q1		1998Q2		1998Q3		1998Q4		1999Q1		1999Q2		1999Q3		1999Q4		2000Q1		2000Q2		2000Q3		2000Q4		2001Q1		2001Q2		2001Q3		2001Q4		2002Q1		2002Q2		2002Q3		2002Q4		2003Q1		2003Q2		2003Q3		2003Q4		2004Q1		2004Q2		2004Q3		2004Q4		2005Q1		2005Q2		2005Q3		2005Q4		2006Q1		2006Q2		2006Q3		2006Q4		2007Q1		2007Q2		2007Q3		2007Q4		2008Q1		2008Q2		2008Q3		2008Q4		2009Q1		2009Q2		2009Q3		2009Q4		2010Q1		2010Q2		2010Q3		2010Q4		2011Q1

		Priemerná nominálna mesačná mzda v národnom hospodárstve		156.94		172.21		181.01		205.27		185.65		203.74		209.62		236.47		211.58		232.82		238		272.32		237.4		261.57		268.8		313.98		272.82		299.38		304.39		347.91		299.84		327.03		329.22		372.17		321.38		351.29		353.22		399.22		348.44		372.57		370.11		424.98		375.59		400.45		400.98		464.35		407.85		442.44		436.37		506.74		434.24		468.63		466.91		537.08		482.67		513.58		507.83		596		531.83		555.57		558.19		646.15		574.75		608.25		604.53		701.42		617.14		650.53		647.75		760.97		678.58		712.31		704.57		796.36		710.45		732.5		722.51		813.22		725		758		750		844		746

		Priemerná nominálna mesačná mzda vo vysokom školstve v školstve

		Priemerná nominálna mesačná mzda pedagogického zamestnanca vo vysokom školstve

		Priemerná nominálna mesačná mzda v regionálnom školstve																																																																																																		436.5332271128		449.910376419		489.2451702848		481.809732457		484.5648277236		497.7428135166		537.2103830578		525.9244506406		515.5015601142		532.0321317135		534.78722698		565.1		570.0690433513		587.8643032596		582.4205005643		609.2		613.4		631.5		624.1		653.5		627.5045433669		642.3		636.6		664.7		625

		Priemerná nominálna mesačná mzda pedagogického zamestnanca v regionálnom školstve																																																																																																		494.0914824404		511.584677687		541.127265485		549.6912965545		557.0935404634		572.6946823342		599.117041758		603.9965478324		591.714797849		611.2992099847		613.2908451172		647.3		652.1343689836		673.172674766		666.3015335591		696.4		700.8		722.6		713.2		746.3		717.2862496634		735.2		728.1		759.2		713.2

_1385368211.xls
Graf1

		2006		2006		2006

		2007		2007		2007

		2008		2008		2008

		2009		2009		2009

		2010		2010		2010

Individuálna integrácia

V špeciálnych triedach

V špeciálnych školách

34.6876181673

15.1212133944

50.1911684383

35.2429966444

18.1050409079

46.6519624477

36.0988750956

18.7884524373

45.1126724671

38.3495652174

18.3113043478

43.3391304348

41.4308022643

17.7207365476

40.8484611881

Hárok1

		

		Rok		živonarodení

		2001		51136

		2004		53747

		2007		54424

		2009		61217

		Rok		Vývoj počtu MŠ

		2001		3243

		2004		3046

		2007		2910

		2009		2874

		Rok		deti		učiteľky		deti/učiteľky v MŠ

		2000		154270		15229		10.13

		2001		150587		15100		9.97

		2002		151125		15115		10.00

		2003		150718		14963		10.07

		2004		149232		13931		10.71

		2005		141814		13201		10.74

		2006		140014		13149		10.65

		2007		139374		13164		10.59

		2008		138186		13445		10.28

		2009		138496		13741		10.08

		2010		139239		13896		10.02

		Rok		Žiaci škôl financovaných z rozpočtu MŠVVaŠ SR		Prepočítaní pedagogickí zamestnanci škôl financovaných z rozpočtu MŠVVaŠ SR		Percentuálne znižovanie počtu žiakov škôl financovaných z rozpočtu MŠVVaŠ SR oproti roku 2007		Percentuálne znižovaniepočtu prepočítaných pedagogických zamestnancov škôl financovaných z rozpočtu MŠVVaŠ SR oproti roku 2007

		2007		824878		63943.7		100.00%		100.00%

		2008		806124		62680.8		97.72%		98.00%

		2009		783093		62305.7		94.93%		97.43%

		2010		761321		61955.2		92.30%		96.90%

		Prognóza žiakov podľa stupňa ZŠ

		rok		žiaci na 1.stupni		žiaci na 2.stupni		žiaci ZŠ spolu

		2000		290,653		360,313		650,966

		2001		274,684		351,961		626,645

		2002		260,022		342,338		602,360

		2003		245,031		333,980		579,011

		2004		232,528		322,807		555,335

		2005		225,005		307,183		532,188

		2006		219,461		288,669		508,130

		2007		211,461		271,105		482,566

		2008		207,189		255,985		463,174

		2009		204,578		245,338		449,916

		2010		204,849		239,903		444,753

		2011		207,905		235,027		442,931

		2012		211,006		232,106		443,111

		2013		213,957		234,581		448,538

		2014		215,972		235,355		451,327

		2015		217,853		236,788		454,641

		2016		220,989		239,135		460,124

		2017		223,916		242,504		466,420

		2018		226,764		246,050		472,814

		2019		229,417		248,627		478,044

		2020		231,098		251,256		482,354

		2021		232,800		254,377		487,177

		2022		233,211		257,794		491,004

		2023		232,570		260,922		493,492

		2024		231,011		263,338		494,349

		2025		228,554		265,273		493,827

		Žiaci v gymnáziách celkove

								(prognóza v r. 2009 - 2025)

		rok		novoprijatí		absolventi		žiaci celkove

		2000		20,337		15,754		80,615

		2001		20,208		13,995		86,239

		2002		19,689		13,427		91,661

		2003		18,603		9,331		100,057

		2004		19,145		18,592		99,738

		2005		20,156		19,284		99,758

		2006		20,433		19,522		99,931

		2007		19,771		18,875		99,915

		2008		19,484		18,395		99,537

		2009		14,487		19,139		93,987

		2010		16,172		19,620		89,798

		2011		15,012		18,823		85,185

		2012		13,999		19,059		79,342

		2013		13,629		18,365		73,913

		2014		13,793		16,800		70,363

		2015		13,867		16,091		67,540

		2016		13,608		15,454		65,147

		2017		13,198		11,462		66,419

		2018		13,663		14,342		65,166

		2019		14,179		13,772		65,001

		2020		14,441		12,952		65,945

		2021		14,445		12,521		67,346

		2022		14,558		12,980		68,374

		2023		14,781		13,450		69,131

		2024		14,974		13,731		69,795

		2025		15,176		13,727		70,658

		Podiel žiakov, ktorí ukončili

		dochádzku na ZŠ v nižšom

		ako 9. ročníku z odchádzajúcich

		spolu

		rok		%

		2000		6.82%

		2001		10.01%

		2002		9.79%

		2003		9.55%

		2004		11.32%

		2005		12.12%

		2006		12.00%

		2007		12.83%

		2008		12.79%

		2009		8.24%

		2010		12.34%

		Individuálna integrácia žiakov:

				Štátne		Súkromné		Cirkevné		Spolu:		Celkový počet žiakov so ŠVV		%z celkového počtu žiakov so ŠVVP

		2006		15466		255		791		16512		47602		34.69

		2007		17303		456		936		18695		53046		35.24

		2008		18298		582		952		19832		54938		36.10

		2009		20309		677		1065		22051		57500		38.35

		2010		23459		762		1249		25470		61476		41.43

		Integrácia žiakov v špeciálnych triedach:

				Štátne		Súkromné		Cirkevné		Spolu		Celkový počet žiakov so ŠVV		%z celkového počtu žiakov so ŠVVP

		2006		7016		7		175		7198		47602		15.1212133944

		2007		9424		22		158		9604		53046		18.1050409079

		2008		10110		17		195		10322		54938		18.7884524373

		2009		10304		16		209		10529		57500		18.3113043478

		2010		10682		24		188		10894		61476		17.7207365476

				Spolu:		Celkový počet žiakov so ŠVV		%z celkového počtu žiakov so ŠVVP

		2006		23710		47602		49.8088315617

		2007		28299		53046		53.3480375523

		2008		30154		54938		54.8873275329

		2009		32580		57500		56.6608695652

		2010		36364		61476		59.1515388119

				Spolu:		Celkový počet žiakov so ŠVV		%z celkového počtu žiakov so ŠVVP

		2006		23892		47602		50.1911684383

		2007		24747		53046		46.6519624477

		2008		24784		54938		45.1126724671

		2009		24920		57500		43.3391304348

		2010		25112		61476		40.8484611881

				Individuálna integrácia		V špeciálnych triedach		V špeciálnych školách

		2006		34.69		15.12		50.19

		2007		35.24		18.11		46.65

		2008		36.10		18.79		45.11

		2009		38.35		18.31		43.34

		2010		41.43		17.72		40.85

Hárok1

		

živonarodení

Hárok2

		

Vývoj počtu MŠ

Hárok3

		

deti/učiteľky v MŠ

		

Percentuálne znižovanie počtu žiakov škôl financovaných z rozpočtu MŠVVaŠ SR oproti roku 2007

Percentuálne znižovaniepočtu prepočítaných pedagogických zamestnancov škôl financovaných z rozpočtu MŠVVaŠ SR oproti roku 2007

		

Prognóza žiakov podľa stupňa ZŠ žiaci ZŠ spolu

		

Žiaci v gymnáziách celkove (prognóza v r. 2009 - 2025) žiaci celkove

		

Podiel žiakov, ktorí ukončili dochádzku na ZŠ v nižšom ako 9. ročníku z odchádzajúcich spolu %

		

%z celkového počtu žiakov so ŠVVP

Individuálna integrácia žiakov so ŠVVP v bežných triedach MŠ, ZŠ a SŠ

		

%z celkového počtu žiakov so ŠVVP

Integrácia žiakov so ŠVVP v špeciálnych triedach bežných MŠ, ZŠ a SŠ

		

%z celkového počtu žiakov so ŠVVP

% podiel integrovaných žiakov so ŠVVP z celkového počtu žiakov so ŠVVP

		

%z celkového počtu žiakov so ŠVVP

		

Individuálna integrácia

V špeciálnych triedach

V špeciálnych školách

		

		

