

Eesti kutseharidussüsteemi arengukava 2009-2013 lõpparuanne

Sissejuhatus

Eesti kutseharidussüsteemi arengukava aastateks 2009-2013 kinnitati Vabariigi Valitsuses 11. septembril 2009. aastal korraldusega nr 386. Arengukavas määratleti Eesti kutseharidussüsteemi jätkusuutlikuks arendamiseks ühtsed strateegilised eesmärgid ja meetmed, tegevused ning ressursid nende saavutamiseks. Detailsed tegevused seatud eesmärkide saavutamiseks kirjeldati arengukava kahes rakendusplaanis, mis koostati aastateks 2009-2011 ja 2012-2013. Kutsehariduse arengukava on kutsehariduspoliitika kujundamise alusdokument, millest lähtuvad oma tegevuses eelkõige HTM ja valdkonna arendamisega seotud sihtasutused, samuti teised ministriumid ja kutseharidusega seotud organisatsioonid. Kutseõppeasutuste jaoks on kutsehariduse arengukava põhiliseks lähtedokumendiks oma arendussuundade määratlemisel.

Käesolevas aruandes tehakse kokkuvõtte Eesti kutseharidussüsteemi arengukava 2009-2013 täitmisest, arengukavas ja rakendusplaanis seatud eesmärkide saavutamise ja meetmete tulemuslikkusest.

1. Ülevaade Eesti kutseharidussüsteemi arengukava 2009-2013 täitmisest

Arengukavas seati aastateks 2009-2013 neli strateegilist eesmärki:

1. Kutseharidussüsteem on paindlik, kättesaadav ja õppijate vajadustele vastav;
2. Õpe on kvaliteetne ja konkurentsivõimeline;
3. Kutseharidussüsteem on sidus ühiskonna, majanduse ja tööturuga;
4. Kutseharidussüsteemi korraldus on otstarbekas, efektiivne ja jätkusuutlik.

Iga eesmärgi all kavandati meetmed ja tegevused koos eesmärgi saavutamise tulemuslikkust mõõtvate indikaatoritega. Järgnevalt on antud ülevaade eesmärkide täitmisest, mis hõlmab kokkuvõtet arengukavas seatud indikaatorite täitmisest ning peamistest arengukava perioodi jooksul toimunud edusammudest, aga ka vajakajäämistest. Rasvases kirjas on lühidalt kokku võetud iga eesmärgi kõige olulisem tulemus, kuid lisaks on mõne eesmärgi juures välja toodud ka peamine probleem, mille lahendamisele tuleb keskenduda järgmisel perioodil, kui viiakse ellu Elukestva õppe strateegia 2020 kutsehariduse programm.

1.1 Esimene eesmärk – Kutseharidussüsteem on paindlik, kättesaadav ja õppijate vajadustele vastav

Kutseõppe populaarsus täiskasvanud elanikkonna seas on märgatavalt kasvanud ja see kinnitab, et kutseõppe sisu ja korraldus on kaasaegne ning vastab nende vajadustele – õpe on asjakohane, kättesaadav ja õppe korraldamine selle sihtrühma vajadusi arvestades piisavalt paindlik. Kutsekeskhariduses õppijate osakaalu suurendamiseks ning väljalangevuse vähendamiseks rakendatud meetmed pole olnud tulemuse saavutamiseks piisavad.

1.1.1 Arengukavas seatud indikaatorite täitmine

Indikaator	Algtase 2008	Sihttase 2013	Tegelikult saavutatud tase 2013	Selgitus
Kutsekeskhariduse tasemel õppijate osakaal kõigist keskhariduse tasemel õppijatest	32,9%	40,0%	33,0%	Ainult kutsehariduse populariseerimisele suunatud tegevustega muutust saavutada ei olnud võimalik. Probleemiks on kutseoskustega töötajate vähenemine

				<p>väärtustamine tööturul. Töötamine madalalpalgalistel ametikohtadel ei ole noorte ja eriti kõrge õpimotivatsiooniga noorte jaoks atraktiivne.</p> <p>Seoses uue KÕSi menetluse venimisega takerdus õppekavade arendustegevus.</p> <p>Gümnaasiumivõrgu korrastamine ei toimunud eeldatud tempos ning maakondlikud erinevused kutseõppe eelistamisel on märkimisväärsed.</p>
Täiskasvanute tööalasel koolitusel osalenute arv kutseõppeasutustes	26 809	39 000	20 168	2013. aastal jäi II poolaasta RKT koostamata seoses rahastamismudeli uuendamise ja sellest tingituna langes tööalases täienduskoolituses osalejate arv oluliselt.
Elukestvas õppes osalemise määr	9,8%	13,5%	12,5%	Elukestvas õppes osalemine on olnud pea kogu arengukava perioodil tõusuteel. Arengukava väljatöötamise ajal planeeriti täiskasvanute mitteformaalses õppes osalemise rahastamist lisaks Euroopa Sotsiaalfondi vahenditele ka teistest riigieelarvelistest allikatest ning erasektori vahenditest, kuid majanduskriisil oli märkimisväärne negatiivne mõju nii täiendavale finantseerimisele ning seeläbi ka elukestvas õppes osalemise tõusule. 2013. a näitajat mõjutas osaliselt ka täiskasvanute tööalase koolituse RKT esitamine ainult I poolaastaks.
Töökohapõhises õppes osalevate kutseõppurite arv	673	1 000	583	Koolide tasandil oleks tulnud seada täpsemad eesmärgid/ sihttasemed. Tööandjate valmisolek õpipoisiõppe laiendamiseks ei olnud piisav.
Põhihariduse või madalama haridustasemega kutseõppes õppivate 18-24-aastaste õpilaste (v.a kinnipeetavad) osakaal põhihariduse või madalama haridustasemega noortest vanuses 18-24	16,9%	19,4%	21,1%	
Põhikooli toimetuleku- ja lihtsustatud õppekavade lõpetajate osakaal, kes jätkavad õpinguid kutsehariduses	47,5%	52,0%	51,6%	Sihttasemest jäi puudu napilt. 2010. a muudeti haridus- ja teadusministri määrust, millega parandati põhikooli toimetuleku- ja lihtsustatud õppekavade lõpetajate ligipääsu kutseõppele. Õppekeskkonna arendamisse tehtud investeeringud on parandanud erivajadustega

				õpilaste füüsilist ligipääsu kutseõppele. Lisaks on panustatud õpetajate koolitusse ning erivajadusega õpilastele sobivate õppekavade ja õppematerjalide väljatöötamise.
Õpilaste väljalangevus kutsehariduse tasemeõppes	19,8%	12,0%	20,2%	Strateegilised meetmed väljalangevuse vähendamiseks olid ebapiisavad. Õppeasutuste tasandil oli eesmärkide ja meetmete kavandamine ebaühtlane.
Kaasajastatud ühiselamukohtade osakaal kutseõppeasutustes	15%	85%	89%	31.12.2013 seisuga on ajakohastatud õpilaskodudes 5000 voodikohta koos kõige sinna juurde kuuluvaga.

1.1.2 Kokkuvõtte eesmärgi täitmisest

Peamised saavutused kutseharidussüsteemi paindlikkuse ning kättesaadavuse suurendamise ja õppijate vajadustele vastamise osas:

- Kutseõppes õppijate arv on püsinud suhteliselt stabiilsena hoolimata demograafilistest tendidest, kasvanud on keskhariduse baasil kutseõppes õppijate arv ning seeläbi on suurenenud ka kvalifitseeritud tööjõu kättesaadavus Eestis.
- Valminud või renoveeritud on 15 õpilaskodu ning see on oluliselt parandanud õppijate olmetingimusi ning kutseõppe kättesaadavust.
- Kutseeriharidusõppe ehk 5. taseme kutseõppe rakendamiseks on loodud seadusandlik baas. Tööturul on kasvanud nõudlus keerukamat oskustööd tegevate tehnikute järele.
- VÕTA rakendamine ja laialdane kasutamine kutseõppeasutustes toetab elukestvat õpet ning töötajate tööalast mobiilsust.
- Vene õppekeelega õpperühmade eestikeelsele õppele ülemineku toetamine.
- Uute õppekeelte kasutuselevõtt – inglise- ja lätikeelse õppega alustamine Valgamaa Kutseõppekeskuses.
- Osakoormusega õppe asemel on seadustatud mittestatsionaarne õpe, mis võimaldab eelkõige täiskasvanud õppijatele rakendada erinevaid paindlikke õppimisvõimalusi ja loob paremad võimalused elukestvaks õppeks.

Peamised vajakajäämised:

- Vähenenud on otse põhikooli lõpetamise järel kutsekeskharidusõppesse tulijate osakaal.
- Väljalangevust kutseõppes ei ole suudetud vähendada.
- Koolisisesed tugi- ja nõustamissüsteemid ei ole komplekselt välja arendatud või ei toimi piisavalt tõhusalt ning süsteemselt.
- Töökohapõhise õppe populaarsus ei kasvanud oodatud mahus.

Kutseõppe arendamisel on pikka aega lähtunud põhimõttest, et kutse või eriala omandamise võimalus peab olema tagatud kõigile, kes seda soovivad. Kutseõppesse on oodatud õppima kõik soovijad hoolimata nende eelnevast haridustasemest, vanusest või rahvusest.

Üldine demograafiline olukord mõjutab kogu Eesti haridussüsteemi toimimist ning kutseharidus ei ole siin erandiks. Kutseharidust omandavate õpilaste üldarv on siiani püsinud siiski suhteliselt stabiilsel tasemel. Arengukava perioodi esimestel aastatel õpilaste arv tõusis mõnevõrra, mis oli otseselt seotud

keeruliste aegadega Eesti majanduses ja tööturul, kuid viimastel aastatel on õpilaste arv hakanud langema. Selline trend on eelkõige seotud 1990-ndate aastate teise poole madala sündivusega, millest tulenevalt on põhikooli lõpetajate arv igal aastal vähenenud. Oluliseks mõjuteguriks on ka see, et põhikooli lõpetavate õpilaste haridusvalikud on endiselt tugevalt kaldu üldkeskhariduse poole – 2013. a jätkas kutseõppes vaid 26% samal aastal põhikooli lõpetanud noortest. Languse põhjuseks on nii üldhariduskoolide võrgu ümberkorraldamise protsessi venimine, põhikoolis toimuva karjääriõppe ja –nõustamise ebarahuldav maht ja tase kui ka kutseoskustega töötajate vähenemine väärtustamine tööturul. Töötamine madalapalgalistel ametikohtadel ei ole noorte ja eriti kõrge õpimotivatsiooniga noorte jaoks atraktiivne. Tootlikkuse kasv, mis võimaldaks ka töötajate töötasude olulist tõstmist, ei ole olnud siiani piisav.

Joonis 1. Kutseõppe õpilaste arv õppeliigiti 2008/09-2013/14. õppeaastal

Allikas: Eesti Hariduse Infosüsteem (EHIS)

Õpilaste arv kutseõppes oli suurim 2009/10. õppeaastal ning on sealt alates igal õppeaastal pisut vähenenud (joonis 1). Enim on vähenenud kutsekeskharidusõppes õppijate hulk, samas kui keskharidusejärgses kutseõppes õppijate arv on viimastel aastatel järjepidevalt kasvanud. Kui 2008/09. õppeaastal õppis kutsekeskharidusõppes peaaegu 2/3 kõigist kutseõppe õpilastest, siis tänaseks on nende osakaal langenud 52%-ni. Samal ajal on keskharidusejärgses kutseõppes õpilaste osakaal kasvanud 32%-lt 42%-ni ning ka absoluutarvudes on õpilaste arv selles õppeliigis igal aastal kasvanud. 2010. a muudeti põhihariduse baasil kutseõppesse astumise sisseastumistingimusi (ilma keskhariduse omandamiseta) ning koolipõhisesse õppevormi võis hakata vastu võtma erivajadustega õpilasi ja täiskasvanud õppijaid, kes olid vanemad kui 25 eluaastat. Neist muudatustest tulenevalt on õpilaste arv selles kutseõppeliigis oluliselt kasvanud.

Kutsehariduse populaarsuse kasvatamiseks põhihariduse omandanud õpilaste seas kavandati senisest laialdasema erialade valiku pakkumist, kuid arengukava perioodil erialade valiku olulist laienemist ei toimunud, mille peamiseks põhjuseks oli KÕSi pikaleveninud menetlemine. Uue KÕSi jõustumisel on muudetud õppekavade loomise protsessi senisest paindlikumaks ning selle tulemusel laieneb juba alates 2014/15. õppeaastast õppekavade valik põhiharidusega õpilastele. Eestvedamise ning ettevõtete madala teadlikkuse ja huvi puudumise tõttu ei saavutanud laiemat populaarust ka töökohapõhine õppevorm, kus õpilaste arv oli püsivalt 550-600 õpilase vahel.

Muutused õpilaste vanuselises jaotuses näitavad, et Eesti kutseõppeasutused on aina enam täiskasvanud õppijate nägu. 2013/14. õppeaastal õppis kutseõppes 6709 õpilast, kes olid vanemad kui 25 eluaastat, mis on ca 2500 õpilast enam kui 2008/09. õppeaastal (joonis 2). Samas on alla 20-aastaste õpilaste arv vähenenud enam kui 5100 õpilase võrra ning nende osakaal kõigist õpilasest on langenud 50%-ni.

Joonis 2. Kutseõppe õpilaste vanuseline jaotus (%) 2008/09-2013/14. õppeaastal

Allikas: Eesti Hariduse Infosüsteem (EHIS)

Täiskasvanud õpilaste suuremaks kaasamiseks kohandavad kutseõppeasutused õppekorraldust, et õpilastel oleks hõlpsam ühendada õppimist ja töötamist, lisaks on õppeasutused hakanud pakkuma aina enam jätkuõppe õppekavasid, mis võimaldavad kvalifikatsiooni tõstmist või lisaspetsialiseerumist. Täiesti uue võimalusena on loodud kutseerihariduse ehk 5. taseme kutseõppe võimalus neile, kel keskharidus omandatud. Esimesed kutseerihariduse õpilased alustasid õpinguid 2013/14. õppeaastal Tallinna Majanduskoolis. Lisaks tasemeõppele annavad kutseõppeasutused olulise panuse ka täiskasvanute tööalasesse koolitusse. Igal aastal õpib erinevatel täienduskoolituskursustel kutseõppeasutustes enam kui 20 000 täiskasvanut.

Õpilaste arvu vähenemine on siiani olnud suurem vene õppekeelega õpilaste seas. Võrreldes 2008/09. õppeaastaga on vene õppekeelega õpilaste arv vähenenud 1292 õpilase võrra, samal ajal on eesti õppekeelega õpilaste arv vähenenud 298 õpilase võrra. Uues kutseõppeasutuse seaduses on sätestatud eestikeelsele kutsekeskharidusele üleminek. Kutsekeskhariduse õppekavadel peab aastaks 2020 vähemalt 60% õppet toimuma eesti keeles, et toetada lõpetajate edukat toimetulekut Eesti tööturul ja ühiskonnas tervikuna.

Kutseõppes on tõsiseks probleemiks õpest väljalangemine ning arengukava perioodil ei ole selle vähendamisel suudetud edu saavutada. 2012/13. õppeaastal katkestas õpingud 20,2%¹ õpilastest (tabel 1). Eriliselt negatiivne on tendents, et väljalangevus on viimastel aastatel pidevalt suurenenud kutsekeskharidusõppes. Suur osa kutseõpet alustanud noortest ei suuda õpinguid lõpetada ja jäävad ilma erialase kvalifikatsioonita, mis omakorda jätab nad haavatavasse seisu tööturul.

¹ Kutsehariduses loetakse katkestajaks isikut, kes enne katkestamist kuulus õppeasutuse õppurite nimekirja vähemalt 31 päeva. Katkestajate hulka ei loeta isikuid, kes 31 päeva jooksul pärast õpingute katkestamist ennistati või jätkasid õpinguid sama õppeasutuse samas õppekavarühmas.

Tabel 1. Õpingute katkestamine kutseõppes 2008/09-2012/13. õppeaastal

Õppeliik	2008/09		2009/10		2010/11		2011/12		2012/13	
	Katkestajate arv	Katkestajate osakaal	Katkestajate arv	Katkestajate osakaal	Katkestajate arv	Katkestajate osakaal	Katkestajate arv	Katkestajate osakaal	Katkestajate arv	Katkestajate osakaal
Kutsekeskharidusõpe	2 920	14,7%	3 090	15,5%	3 224	17,9%	3 052	17,7%	2 857	18,1%
Kutseõppe keskhariduse baasil	2 225	22,6%	2 325	21,1%	2 446	21,2%	2 724	22,1%	2 792	22,0%
Kutseõppe põhihariduse baasil	166	23,6%	286	33,9%	250	27,2%	228	22,3%	354	24,2%
Põhihariduse nõudeta kutseõpe	254	47,8%	182	31,9%	216	42,7%	209	39,3%	210	34,7%
Kokku	5 565	17,9%	5 883	18,1%	6 136	19,5%	6 213	19,8%	6 213	20,2%

Allikas: Eesti Hariduse Infosüsteem (EHIS)

Õpingute katkestamise peamiseks põhjusteks on õpilaste endi hinnangul eelkõige valed erialavalikud, mis viitab karjääriõppe ja -nõustamise nõrkusele põhikoolis, mida kutseõppeasutus ei suuda kompenseerida². Õpingute katkestamiseni viivad ka õpilase vähene õpimotivatsioon, konfliktid õpetajate või kaasõpilastega ning rahalised raskused, mille leevendamiseks eelistavad õpilased õppimisele töötamist. Õpingute katkestamise vähendamise meetmete rakendamise teeb keeruliseks asjaolu, et harva viib katkestamiseni vaid üks õpingute käigus esile kerkinud probleem ning enamasti sünnib selline otsus mitmete tegurite koosmõjul.

Arengukava perioodil kavandati kaks peamist tegevust õpilaste väljalangevuse vähendamiseks, milleks olid tugi- ja nõustamisteenuste kättesaadavuse tagamise kõigis kutseõppeasutustes ning toetuste süsteemi kujundamine vajadustepõhiseks. Lisaks käivitati 2010. a ESF vahendite toel programm „KUTSE“, mille kogemus näitas selgelt, et õpilaste õppesse tagasimeelitamine on keeruline ülesanne. Õppeasutustel oli keeruline leida piisavalt õpilasi, kes oleksid huvitatud poolelijäänud õpingute lõpetamisest, samuti oli suur katkestajate osakaal. Programmi raames jõudis lõpetamiseni vaid 58% õpinguid taasalustanud õpilastest.

Uues kutseõppeasutuse seaduses pandi koolidele kohustus tagada õpilastele vajalike tugiteenuste kättesaadavus. Õpilastele kättesaadav ning toimiv tugisüsteem aitab tõhusalt kaasa probleemide varasele märkamisele ning suurendab eduka sekkumise tõenäosust. Ressursid tugisüsteemi jaoks peavad koolid leidma õppekulude arvelt, mis on senise madala ja pikalt paigal püsinud finantseerimistaseme juures keeruline ülesanne. Õppeasutused peavad senisest süsteemsemalt tegelema väljalangevuse ohus olevate õpilastega, aga neil on puudunud selleks piisavad vahendid ja keskne tugi.

Õpilaste majanduslike raskuste ennetamiseks on oluline toimiva toetuste süsteemi rakendamine, mis tagaks kutseõppe kättesaadavuse ning aitaks katta õppimisega kaasnevaid kulusid (nt. õppevahenditele ja õpilaskodule). Perioodi jooksul suurendati oluliselt vahendite mahtu, mida õppeasutus võib kasutada majanduslikes raskustes olevate õpilaste toetamiseks. 2009. a õppetoe ja õppelaenu seaduse muudatusega suurendati eritoetuse mahtu kogu õppetoe fondist 20%-ni ja 2013. aastal 50%-ni.

² Uuring „Õpingute katkestamise põhjused kutseõppes“ (Tartu Ülikooli sotsiaalteaduslike rakendusuuringu keskus RAKE ja CPD OÜ; 2013) - <http://www.hm.ee/index.php?048182>

Arvestades seda, et kutseõppes on õpilaste arv hakanud vähenema ning õpingute katkestamises pole suudetud edusamme saavutada, jõuab igal aastal tööturule aina vähem kutseharidusega tööjõudu, mis omakorda toob kaasa tööandjate rahulolematuse. Haridussüsteem on siiski tervik ja struktuursete muutuste ellukutumine erinevate haridusliikide ja –tasemete vahelistes proportsioonides eeldab kompleksset lähenemist.

Aastate 2014-2020 peamised väljakutsed on seotud põhikoolijärgselt kutseõppesse tulevate õpilaste osakaalu suurendamise ning õpingute katkestamise vähendamisega. Elukestva õppe strateegia 2020 kutsehariduse programmis tuleb kavandada meetmed, mis aitaksid senisest tõhusamalt kutseõppe katkestamist ennetada. Eelkõige tuleb pöörata tähelepanu koolisest tugiüsteemide arendamisele.

1.2 Teine eesmärk – Õpe on kvaliteetne ja konkurentsivõimeline

Uue kutseõppeasutuse seadusega on loodud seadusandlik raamistik kutseharidussüsteemi korralduse ja õppekavade süsteemi uuendamiseks ning kutseõppe kvaliteedi ja konkurentsivõime edasiseks tõusuks. Uuenduste rakendumist on toetanud ulatuslik õppekavade alane arendustegevus ja õpetajate täienduskoolitus, uute õppevahendite loomine, akrediteerimissüsteemi rakendumine ning kutseõppeasutuste õppe- ja töökeskkonna kaasajastamine.

1.2.1 Arengukavas seatud indikaatorite täitmine

Indikaator	Algtase 2008	Sihttase 2013	Tegelikult saavutatud tase 2013	Selgitus
Uutest kutsestandarditest lähtuvate uuendatud kutseõppe riiklike õppekavade (RÕKi) osakaal	0%	100%	35%	Eesmärgiks oli kinnitada 40 uut RÕKi, 2013. a lõpuks oli valminud 14 uuendatud RÕKi. Uute RÕKide venimine tingitud KÕSi ja kompetentsipõhiste kutsestandardite valmimise venimisest.
Riikliku tunnustuse protsessi läbinud õppekavarühmade osakaal	0%	100%	46,9%	100% saavutatakse 31.12.2015. Viivitus tingitud asjaolust, et riikliku tunnustamise kontseptsioon valmis ja akrediteerimistegevused algasid ca kaks aastat kavandatust hiljem.
Eelneva õppeaasta jooksul täienduskoolituses osalenud kutseõppeasutuste õpetajate osakaal	53%	95%	58,3%	Koolituste pakkumine oli arengukava perioodil väga suur, kuid koolitustel osalemist mõjutas õpetajate suur töökoormus. Lisaks on probleemiks, et suur osa kutseõpetajatest töötab osalise tööajaga ja nende koolitustel osalemine on tagasihoidlik.
Kaasajastatud õppepraktikabaaside osakaal kutseõppeasutustes	11%	86%	90%	2013. a lõpuks on investeeringute kava 68-st praktilise õppe ja muude infrastruktuuri renoveerimise/ehitamise ning seadmete soetamise projektidest lõppenud või kohe lõppemas 54 projekti. 6 projekti lõpp on kavandatud 2015. a.

1.2.2 Kokkuvõtte eesmärgi täitmisest

Peamised saavutused kutseõppe kvaliteedi ja konkurentsivõime tõstmisel:

- Uue kutseõppeasutuse seaduse ettevalmistamine ja jõustumine alates 01.09.2013, millega loodi seadusandlik raamistik arengukavas seatud eesmärkide täitmiseks ning kavandatud tegevuste elluviimiseks.
- Uue kutseharidusstandardi kehtestamine alates 01.09.2013, kus sätestati ühtsed nõuded kutseõppe tasemeõppele.
- Uue kvalifikatsiooniraamistikuga seotud õppekavasüsteemi loomine, mis on märksa paindlikum kui senine rangelt riiklikel õppekavadel põhinev süsteem.
- Oluliste meetodiliste uuenduste algatamine ja sisseviimine õppekavaarendusse ja reaalsesse õppetöösse (võtmepädevuste alase õppe oluliselt suurem tähtsustamine õppekavades, üld- ja erialase õppe tegelik integreerimine, Eesti kutsehariduse arvestuspunkti juurutamine, uue hindamismetoodika kehtestamine ja rakendamine, õpiväljundite määratlemine kõigis õppekavades).
- Akrediteerimissüsteemi kontseptsiooni väljatöötamine ja edukas rakendamine kutsehariduse kvaliteedi hindamisel.
- Kutseõpetajate süsteemne ja laiaulatuslik täienduskoolitus.
- Kaasaegsete õppematerjalide ettevalmistamine, sh e-õppematerjalide, venekeelsetele õppijatele ja HEV õpilastele sobilike õppematerjalide koostamine.
- Kutseõppeasutuste õppekeskkonna kaasajastamise projektide edukas rakendamine ja 69 uue või renoveeritud õppetööks vajaliku objekti valmimine.

Peamised vajakajäämised:

- Uuendused ei rakendunud arengukavas kavandatud tempos, mis oli tingitud nii uue KÕSi pikaleveninud menetlemisest kui ka ESF programmides kavandatud arendustegevuste viibimisest.

2013. a jõustunud uue kutseõppeasutuse seaduse kõige olulisemad muudatused on:

- 1) uute kutseõppe liikide määratlemine – eelnõuga minnakse vanadelt kutseõppe liigidelt (põhihariduse nõudeta, põhihariduse baasil, keskhariduse baasil kutseõpe ning kutsekeskharidusõpe) üle uutele, väljundipõhistele, Eesti kvalifikatsiooniraamistikuga seotud õppeliikidele;
- 2) läbiv väljundipõhisuse printsiibi rakendamine – hindamise, kutseõppeliikide, õppekavade, pedagoogide kvalifikatsiooninõuete kehtestamisel;
- 3) õppe läbiviimise õiguse juurutamine – seda peavad taotlema kõik kutseõppeasutused ja kutseõpet läbiviivad rakenduskõrgkoolid õiguslikust seisundist sõltumata ning selle pikendamine toimub akrediteerimise kaudu;
- 4) kutseõppeasutuse juhtimise muutmine suurema kollegiaalsuse suunas;
- 5) kutseõpetajate kvalifikatsiooninõuete kutsestandardipõhine kehtestamine;
- 6) uue õppemahu arvestamise ühiku (Eesti kutsehariduse arvestuspunkt – EKAP) määratlemine ja kasutuselevõtmine.

Uues seaduses ja kutseharidusstandardis sätestatud uuenduste elluviimiseks algatati 2013. a kutsehariduse korralduse ja õppekavade reform, et toetada õppeasutusi muudatuste kiirel rakendamisel. Reform kestab 2014. a lõpuni ning selle käigus töötavad koolid välja hulgaliselt uutele nõuetele vastavaid õppekavu.

Kutseõppe kvaliteedi tõstmiseks käivitati ESF vahendite toel 2008. a lõpus programm „Kutsehariduse sisuline arendamine 2008-2013“. Programmi raames ellu viidud arendustegevused olid kavandatud

eesmärgiga toetada arengukavas kavandatud uuenduste rakendumist õppeasutuste tasandil. Õppe sisu kvaliteedi aluseks on eelkõige kaasaegsed õppekavad ning nende rakendamist toetavad õppematerjalid, mille hulgas on aina suurenenud e-õppematerjalide osatähtsus. Õppeprotsess ei saa toimuda ilma õpetajateta, kelle teadmised ja oskused vajavad samuti pidevat täiendamist. Kõigile neile valdkondadele pöörati arengukava perioodil suurt tähelepanu ning sellega loodi tugev baas uue kutseõppeasutuse seaduse võimalikult sujuvaks rakendamiseks õppeasutustes. Kõik programmi arendustegevused ei kulgenud siiski kavandatud tempos, mis oli osalt tingitud uue kutseõppeasutuse seaduse vastuvõtmise venimisest, kuid õppekavade arendamist pidurdas ka uute, kompetentsipõhiste kutsestandardite loomise aeglane tempo. Neist põhjustest tulenevalt on Kutsehariduse sisulise arendamise programmi tegevusi pikendatud kuni 2014. a lõpuni.

Oluliseks kvaliteedi kindlustamise meetmeks on olnud kutseõppeasutuste akrediteerimissüsteemi rakendamine. 2011. a pilootvooruna majutuse ja toitlustuse ning ehituse õppekavarühmades läbi viidud tegevusest on saanud tavapärane koolide õppe- ja kasvatustöö hindamise protsess, mis annab tagasisidet kutseõppe kvaliteedi kohta nii osalevatele koolidele kui ka Haridus- ja Teadusministeeriumile. Kõik õppekavarühmad akrediteeritakse 2015. a lõpuks ning seejärel on kavas analüüsida senist kogemust ning lähtuvalt sellest kavandada vajalikud muudatused.

Kutseõppes toimuva õppe kvaliteet ei sõltu siiski ainult kaasaegsetest õppekavadest ja headest õpetajatest, vaid oluline on ka kaasaegne õppe- ja töökeskkond, kuna erialaste teadmiste ja oskuste omandamiseks on vaja õpitut kinnistada läbi praktiliste tegevuste. ERFi vahendite toel ellu viidud ulatuslik kutseõppeasutuste investeringute kava on samuti tugevalt toetanud kutseõppe sisulist kaasajastamist, kuna õpilaste väljaõppes kasutatakse seadmeid ja tehnoloogiaid, mis vastavad igati tänapäeva nõuetele. Kõiki investeringute kavas olevaid objekte arengukava perioodil ellu viia ei õnnestunud, kuna riigieelarves ei leitud majanduskriisi aastatel vahendeid kõigi algselt kavandatud ja investeringute kavas kinnitatud projektide täiendamiseks. Sellest hoolimata on 2013. a lõpuks õpilaste kasutuses 69 uuendatud objekti (õppehooned, praktilise õppe baasid, õpilaskodud) ning investeringute kava elluviimine jätkub kuni 2015. a lõpuni. Kiire tehnoloogiline areng tingib siiski jätkuva vajaduse investeerida ka tulevikus kutseõppes kasutatavatesse seadmetesse ning tehnoloogiatesse, et tagada tööle asuvate õpilaste teadmiste ja oskuste kõrge tase.

Uuel perioodil aastani 2020 on vajalik jätkata tegevustega, mis aitavad kindlustada kutseõppe kvaliteeti. Jätkub õppekavarühmade akrediteerimine ning suurt tähelepanu tuleb pöörata kutseõppeasutustes töötavatele õpetajatele, kelle palgatase ei ole siiani olnud piisav, et motiveerida kooli tööle tulema valdkonna parimaid praktikuid. Samuti tuleb õpetajaid täienduskoolituse kaudu toetada uute õppekavade ning uue õpikäsituse rakendamisel.

1.3 Kolmas eesmärk – Kutseharidussüsteem on sidus ühiskonna, majanduse ja tööturuga

Töömaailma kaasamine kutseõppe sisu ja koolituskohtade kavandamisse on pidevalt kasvanud. Kutseõppe on muutunud elulähedasemaks ja erinevate sihtrühmade vajadustele paindlikumalt reageerivamaks. Probleemiks on kvalifitseeritud tööjõu vähene väärtustamine tööturul, mis mõjutab ka kutseõppe populaarsust. Kuigi kutsehariduse üldine kuvand ühiskonnas on muutunud positiivsemaks, ei ole see toonud kaasa kutseõppes jätkavate õpilaste osakaalu suurenemist nooremates vanuserühmades.

1.3.1 Arengukavas seatud indikaatorite täitmine

Indikaator	Algtase 2008	Sihttase 2013	Tegelikult saavutatud tase 2013	Selgitus
Kutseõppe lõpetajate rakendumine tööturul 6 kuud peale kooli lõpetamist	67%	72%	75,2%	Majanduskriisi aastatel oli lõpetajate rakendumine tööturul problemaatiline, kuid tööturu olukorra paranemisel on rakendumine olnud väga

				hea.
Tööandjate rahulolu kutseõppeasutuste lõpetajatega Kutsehariduse sotsiaalsete partnerite uuringu küsimusele „Kuivõrd saab Teie arvates kutsehariduse seisust üldiselt rääkides öelda, et kutseõppe kvaliteet on oluliselt paranenud“ positiivse vastuse andnud küsitletute osakaal	41%	60%	59% ³	Indikaatori täitmisest jääb puudu väga napilt. Sellest hoolimata võib tõdeda, et tööandjad on märganud kutseharidussüsteemis tehtud edusamme ning nende rahulolu kutseõppega on perioodi jooksul oluliselt kasvanud.
Uuendatud kompetentsipõhiste kutsestandardite osakaal kehtivatest kutsestandarditest	8%	100%	100%	Välja on töötatud 401 uut kutsestandardit. 2013. a lõpus kaotasid kehtivuse kõik vanas vormis kutsestandardid.
Kutseeksami sooritanud kutseõppeasutuse lõpetajate osakaal	34,3%	70%	54,7%	Kutseeksami sooritamine on vabatahtlik. Nõrgemad õpilased sageli kutseeksamil ei osale. Probleemiks on ka see, et õpilasel puudub motivatsioon kutseeksami sooritamiseks, kuna tööturul seda ei hinnata.
Eesti elanikkonna teadlikkus kutseharidusest (uuritud perioodi algul ja lõpul) <i>Vastanute osakaal, kes on enda hinnangul hästi või küllaltki hästi kursis sellega, milline on kutsehariduse tase tänapäeva Eestis</i>	18%	40%	24% ⁴	Eesmärk oli seatud ambitsioonikas, kahjuks on Eesti rahva hariduspüüdlused eelkõige kõrghariduse suunal.
Kutsemeistrivõistlustega haaratud erialade arv	14	24	31	

1.3.2 Kokkuvõtte eesmärgi täitmisest

Peamised saavutused kutseharidussüsteemi ja tööturu sidususe saavutamisel:

- Riikliku koolitustellimuse (RKT) metoodika täiendamine, sh täiskasvanute tööalase koolituse RKT metoodika arendamine nii, et see arvestab paremini tööturu trende ja noorte õppimissoove ning koolide võimalusi. Tasemeõppes mindi üle koolituskohtade planeerimisele 3 aasta perspektiivis.
- Euroopa Kvalifikatsiooniraamistiku ja Eesti kvalifikatsiooniraamistiku sidumine. Uue KÕSiga kehtestatud uued kutseõppeliigid on otseselt seostatud Eesti kvalifikatsiooniraamistikuga ning seeläbi on kutseõppesüsteem arusaadavam töömaailmas nii Eestis kui väljaspool.
- Senise õppekavasüsteemi paindlikumaks muutmine, mis võimaldab kiiremini võtta arvesse tööturu trende ning alustada õpet uutel erialadel, millele on tööturul tekkinud nõudlus.
- Uuendatud on kutsestandardite loomise metoodika ja valminud on hulk uue põlvkonna kutsestandardeid.
- Kutsetunnistusega kutseõppe lõpetajate arv on pidevalt kasvanud.

³ Uuring „Kutseharidus ja muutuv tööturg“ (PRAXIS; 2013)

⁴ Uuring „Elanikkonna teadlikkus kutseõppes toimuvast ja kutsehariduse maine aastal 2013“ (Faktum&Ariko; 2013).

- Kutsemeistrivõistluste süsteemiga on haaratud üha enam erialasid, eraldi suurüritusena toimub ühendvõistlus „Noor Meister“; Eesti võistkond on esinenud edukalt rahvusvahelistel kutsemeistrivõistlustel.

Peamised vajakajäämised:

- Kompetentsipõhiste kutsestandardite koostamise viibimine, mis omakorda takistas uute õppekavade väljatöötamist ja rakendamist arengukavas planeeritud tempos.
- Kvalifitseeritud tööjõud ei ole Eestis kõigis valdkondades piisavalt väärtustatud ning tööturul pakutav suhteliselt madal palgatase ei meelita noori kutseõppe kasuks otsustama.
- Kutseharidusega seotud teemad ühiskondlikus debatis erilist tähelepanu ei saavuta. Ühiskond ja arvamusiidrid ei väärtusta professionaalsust ja meisterlikkust kui kõigi kutse- ja erialadega kaasaskäivat universaalset väärtust, vaid pigem prestiižikaid kutse- ja erialasid, mis on reeglina väljundiks kõrgkoolide lõpetajatele.

Tööturuga suurema sidususe saavutamiseks on oluliselt paindlikumaks muudetud õppekavade loomise protsess, et oleks võimalik kiiremini reageerida tööturul kerkinud nõudlusele uute valdkondade oskustöötajate ja spetsialistide järele. Kui siiani tuli kõik kutseõppe õppekavad koostada riiklike õppekavade alusel, mille uuendamise protsess oli aeganõudev, siis uue kutseõppeasutuse seaduse järgi toimub riiklike õppekavade järgi vaid kutsekeskhariduse tasemeõppe. Kõik teised kutseõppe õppekavad koostatakse kooli poolt ning õppekava koostamise aluseks on vastav kutsestandard või selle puudumisel tööandjalt tulnud sisend. 2013. a alanud õppekavade reformi käigus alustati uute õppekavade väljatöötamist ning 2013/14. õppeaastast algas üleminek uute nõuete järgi koostatud õppekavadele.

Pidevalt on kasvanud nende õpilaste osakaal, kes lõpetavad kutseõppe kutseeksamiga, mis kinnitab, et lõpetajate kompetentsid vastavad kutsestandardis sätestatule. Uue kutseõppeasutuse seaduse järgi muutub alates 1.09.2016 kutseeksami sooritamise kutseõppe lõpetamisel kohustuslikuks.

Tehtud edusammud kutsehariduse kvaliteedi kindlustamiseks ning ka kutsehariduse populariseerimiseks ette võetud meetmed (laialdane teavitustegevus kutseõppe võimalustest, kutsemeistrivõistluste süsteemi arendamine ja propageerimine) on aidanud kaasa kutsehariduse maine tõusule. Kõige selgemalt avaldub kutseõppe maine tõus täiskasvanud elanikkonna järjest suuremas huvis kutseõppes pakutavate õppimisvõimaluste vastu. 2011. a läbi viidud Eurobaromeetri uuringu andmetel olid Eesti elanikkonna hinnangud kutseõppe mainele igati head, 73% Eesti elanike arvates on kutsehariduse maine Eestis positiivne, mis on pisut kõrgem ka ELi keskmisest tasemest⁵. Kuigi kutsehariduse üldine kuvand on positiivne, ei ole see kahjuks toonud kaasa kutseõppet valivate õpilaste osakaalu suurenemist nooremates vanuserühmades.

Lõppenud arengukava periood tõestas ilmekalt, et kutseõppe lõpetajate edukus tööturul sõltub otseselt üldisest majanduse ja tööturu situatsioonist. Majanduslanguse aastatel, kus tööpuuduse näitajad olid väga kõrged, oli ka värsketel kutseõppe lõpetajatel keeruline tööd leida. Viimastel aastatel on lõpetajate rakendumine tööturul jõudsalt paranenud ning sobiva töö leidmine ei ole kutseõppe lõpetajatele probleemiks. Oluliselt on kasvanud tööandjate rahulolu kutseharidusega. 59% tööandjate hinnangul on kutseõppe kvaliteet viimasel ajal kasvanud. Tööandjad hindavad kõrgelt kutseõppeasutuste kaasaegset õppekeskkonda, kuid leiavad, et koolid ei tohiks teha järeleandmisi õppe kvaliteedis. Tööandjate jaoks on probleemiks lõpetajate sotsiaalsed oskused ning vähene motivatsioon õpitud erialal tööle asumiseks. Riigilt oodatakse ka suuremat sekkumist noorte haridusvalikute kujundamisse.

⁵ Eurobaromeetri uuring „Attitudes towards vocational education and training“ (2011) – http://ec.europa.eu/public_opinion/archives/ebs/ebs_369_en.pdf

Aastatel 2014-2020 on vajalik jätkata kutseõppe populariseerimise tegevusi, et parandada üldhariduskoolide õpilaste teadlikkust kutseõppe võimalustest ja eelistest ning tõsta kutsehariduse mainet ühiskonnas. Lisaks on vajalik teha ettevalmistusi kutseeksamiga lõpetamisele üleminekuks, mis alates 2016/17. õppeaastast muutub kõigi lõpetajate jaoks kohustuslikuks. Kutseõppe tihedamaks seostamiseks tööturul toimuvaga on oluline parandada praktika kvaliteeti ning laiendada töökohapõhise õppevormi pakkumist, mis teiste maade kogemusele tuginedes kergendab oluliselt noorte üleminekut haridusest tööturule ning tagab kutseõppes õpitavate teadmiste ja oskuste parema vastavuse tööturu vajadustele.

1.4 Neljas eesmärk – Kutseharidussüsteemi korraldus on otstarbekas, efektiivne ja jätkusuutlik

Kutseharidussüsteemi korraldust võib pidada kuluefektiivseks, kuid suurem rahastatus õppekulude osas tagaks kutseõppeasutuste arengu parema jätkusuutlikkuse ning tulemuslikkuse.

1.4.1 Arengukavas seatud indikaatorite täitmine

Kutsehariduse ja üldhariduse jooksevkulude suhe ⁶	1,22 (korrigeeritud 1,32)	1,5	1,06 (2012)	Eesmärk oli seatud ambitsioonikas, mille täitmist ei toetanud arengukava vastuvõtmisele järgnenud majanduslanguse mõjud. Lisa-vahendid õpetajate palgatõusuks eraldati samas rütmis üldharidusega.
Kutsehariduse kogukulude osakaal valitsussektori hariduskuludest kokku ⁷	10,8% (korrigeeritud 8,5%)	14,0%	10,8% (2012)	Vt selgitus eelmise indikaatori juures.
Kasutatud ERFi ja RE vahendite osakaal aastateks 2007-2015 kavandatud kutseõppeasutuste õppekeskkonna kaasajastamise investeeringute kogumahust (231 808 481,52 €)	8,5%	95,1%	77,4%	Osa investeeringute kavas olnud ning arengukava rakendamise perioodil elluviidavaid objekte odavnes. Mitmete suuremahuliste projektide rakendamine lükkus aastatesse 2014 ja 2015. Esialgelt planeeritud RE täiendavaid vahendeid ei eraldatud, mille tõttu jäi realiseerimata 10 algsest kavandatud projekti.
Kasutatud ESFi ja RE vahendite osakaal aastateks 2008-2015 kavandatud kutseõppe sisulise	4,1%	95,5%	83,1%	Osade programmide tegevusi pikendati 2014. a lõpuni, osade puhul on lõpptähtaeg 2015. a.

⁶ 2008-2012 tegelik suhe on arengukava lõpparuandes kajastatud Eesti Statistikaameti (ESA) hariduskulude andmete alusel ning see sisaldab kõiki rahastamisallikaid. Arengukava koostamise ajal planeeriti suhtarvu leidmine UOE meetodika alusel, kus kasutati valitsussektori (sh KOV) hariduskuludid ühe õpilase kohta rahvusvahelise statistika mõistes (kassapõhised kulud, kus ei kajastu õppeasutuste majandustegevusest laekuvate vahendite arvelt tehtud kulud). Võrdlusest on välja jäetud investeeringud. Kasutatud meetodikat on vahepeal täpsustatud seetõttu, et muudes haridusvaldkonna strateegilistes dokumentides kasutatakse ESA andmeid. 2013 andmed ei ole arengukava täitmise aruande koostamise ajal veel valmis ning kättesaadavad.

⁷ Kulude kasv on saavutatud Euroopa Liidu tõukefondide vahendite toel, kuna need moodustavad kutsehariduse kuludest suurema osa. Võrdluses kajastuvad ka välisabi ning investeeringud. Tegelikult saavutatud taseme kajastamisel on kasutatud ESA meetodikat.

kaasajastamise ja kvaliteedi kindlustamise programmide kogumahust (27 737 063,54 €)				
Rahvusvahelise mobiilsusega haaratud kutseõppurite ja õpetajate arv	372	520	795	

1.4.2 Kokkuvõtte eesmärgi täitmisest

Peamised saavutused:

- ESFi ja ERFi ressursside kasutamine on andnud tuge kutsehariduse sisuliseks arendamiseks ja kvaliteedi parandamiseks ning õppekeskkonna kaasajastamiseks.
- Kutseõppeasutuste roll regionaalsetes arengutes on üha kasvanud.
- Kutseharidussüsteem toimib kuluefektiivselt.
- Kutseõppeasutuste aktiivne osalemine eri koostöövõrgustikes, sh rahvusvahelisel tasandil.

2013/14. õppeaastal tegutses Eestis 40 kutseõppeasutust, neist 29 on riigi-, 3 munitsipaal- ja 8 erakutsekoolid. Kokku on kutseõpet pakkuvaid koole 47, sest kutseõppe tasemel on võimalik õppida ka seitsmes rakenduskõrgkoolis (joonis 3). Arengukava perioodil on kutseõpet pakkuvate õppeasutuste arv vähenenud 4 võrra, seda eelkõige erakutseõppeasutuste arvelt. Riigikutseõppeasutuste arv on vähenenud ühe võrra - 1. septembril 2012 liideti Vana-Antsla Kutsekeskkool Võrumaa Kutsehariduskeskusega. Hoolimata koolide arvu mõningasest vähenemisest tegutseb igas Eesti maakonnas vähemalt üks kutseõppeasutus, et kutseharidus oleks kättesaadav kõigile soovijale.

Joonis 3. Kutseõpet pakkuvad õppeasutused 2001/02-2013/14. õppeaastal

Allikas: Eesti Hariduse Infosüsteem (EHIS)

ELi tõukefondide vahendite toel kasvas arengukava perioodi esimestel aastatel kiiresti kutsehariduse kulude osa kogu valitsemissektori eelarvest, kuid alates 2010. a on kutseharidusele eraldatud vahendite osakaal taas vähenenud.

2013. a oli kutseõppe riikliku koolitustellimuse rahastamise eelarve 7,5% võrra madalam kui 2008. a⁸ ning võrdne 2009. a eelarvega. 2009. a alguses tõusis kutseõppeasutuse koolituskoha baasmaksumus 1 378 euronit, kuid 2009. ja 2010. a tuli koolituskoha baasmaksumust kahel korral langetada seoses majanduskriisist tingitud riigieelarve kulude vähendamisega. 2011. a oli kutseõppe koolituskoha baasmaksumus 1 262 eurot, 2013. a kinnitati baasmaksumuseks 1 368 eurot, mis on 10 eurot väiksem kui 2009. a alguses.

Aastaid on olnud eesmärgiks tõsta kutsehariduse jooksvate kulude (v.a investeeringud) suhe ühe õpilase kohta 1,5-kordseks võrreldes üldharidusega. Selle arengukavas sätestatud eesmärgi täitmine on olnud problemaatiline, samas kutsehariduse kvaliteedi seisukohalt väga oluline. Asjaomane võrdlus eesmärgi täitmisest on esitatud tabelis 2.

Tabel 2. Valitsussektori jooksevkulud haridusliigiti, v.a investeeringud, õpilase/ üliõpilase kohta (eurot aastas, %)⁹

	2006	2007	2008	2009	2010	2011	2012
Üldharidus	1 644	2 037	2 444	2 415	2 360	2 461	2 530
muutus, (%)	15%	24%	20%	-1%	-2%	4%	3%
Kutseharidus	2 123	2 616	3 219	3 088	2 422	2 583	2 671
muutus, (%)	23%	23%	23%	-4%	-22%	7%	3%
Kutse- ja üldhariduse kulude suhe	1,29	1,28	1,32	1,28	1,03	1,05	1,06
Kõrgharidus	3 086	3 583	4 713	3 566	3 106	3 577	4 301
muutus, (%)	18%	16%	32%	-24%	-13%	15%	20%
Kutse- ja kõrghariduse kulude suhe	0,69	0,73	0,68	0,87	0,78	0,72	0,62

Arengukavas kavandatud kutseõppe õppekulude kasvu arengukava perioodil saavutada ei suudetud, mistõttu on kutseõppeasutustel keeruline tagada piisavalt heal tasemel õppetöö läbiviimist ning õpilastele vajaliku tugisüsteemi pakkumist. Väheneva õpilaste arvu tingimustes ei ole kutseõppeasutuste jätkusuutlikkus ja tulemuslikkus senise rahastamistaseme juures tagatud. Alates 2011. aastast on käinud töö uue rahastamismudeli väljatöötamiseks, mis arvestaks senisest enam kutseõppeasutuste tegevuse tulemuslikkust ning nende vajadusi.

Perioodil 2008-2013 rahastati paljusid olulisi kutsehariduse arendustegevusi ELi tõukefondide vahenditest, mis andis suure panuse nii kutsehariduse sisulise kvaliteedi arendamiseks kui kutseõppeasutuste infrastruktuuri kaasajastamiseks. 2013. a lõpuks on kasutatud 95,5% planeeritud Euroopa Sotsiaalfondi vahenditest ja 95,1% Euroopa Regionaalfondi vahenditest. ESF programmide „Kutseõppe sisulise arendamise“ programmi ja „Kutsete süsteemi arendamise“ programmi tegevusi on pikendatud 2014. a lõpuni ning seoses sellega paraneb ka nende programmide eelarve täitmine. Investeeringute kava elluviimine jätkub kuni 2015. a lõpuni.

Aastatel 2014-2020 on vajalik töötada välja uue kutseõppe rahastamismudeli põhimõtted, mis suunavad kutseõppeasutusi suuremale tulemuslikkusele, katkestajate arvu vähenemisele ning kvaliteedi väärtustamisele ning tagavad kutseharidussüsteemi jätkusuutliku arengu.

⁸ Selles võrdluses ei kajastu 2013. a kutseõppeasutustele riigieelarvest ühekordse kuluna täiendavalt eraldatud 5 miljonit eurot õppekavade reformi elluviimiseks.

⁹ Andmeallikas Eesti Statistikaamet. 2013 kulude andmed ei ole arengukava täitmise aruande koostamise ajal veel valmis ning kättesaadavad.

2. Hinnang arengukava täitmisele

Aastatel 2009-2013 saavutati kutseharidussüsteemi arendamisel olulisi edusamme. Lõppenud perioodil oli kutsehariduspoliitika peatähelepanu kutsehariduse kvaliteedi parandamisel. Ellu kutsutud algatused olid eelkõige ajendatud eesmärgist viia kutseõppe sisu paremini vastavusse tööturu vajadustega ning tõsta kutseõppe läbinud õpilaste teadmiste ja oskuste taset, et kutsehariduse omandanud inimestel oleks parem ettevalmistus tööelus edukalt toime tulemiseks. Kutseharidussüsteemi arengukavas seatud eesmärkide ja tegevuste täitmiseks kavandatud uuendused olid sedavõrd ulatuslikud, et vajalik oli välja töötada täiesti uus kutseõppeasutuse seaduse eelnõu, mis lõi seadusandliku raamistiku senise kutseharidussüsteemi korralduse muutmiseks ja tagas senisest veelgi tihedama koostöö kutsehariduse ja töömaailma vahel.

Seoses uue valitsuse ametisse astumisega 2011. a ei kulgenud selleks ajaks valminud seaduse eelnõu menetlemine arengukava koostamisel kavandatud tempos ning see tõi omakorda kaasa paljude protsesside venimise. Uus kutseõppeasutuse seadus kiideti Riigikogus heaks alles 12.06.2013 ning seadus jõustus 1.09.2013. Samast kuupäevast kehtib ka uus kutseharidusstandard, kus sätestati ühtsed nõuded kutseõppeasutuses või kutseõpet läbiviivas rakenduskõrgkoolis toimuvale kutseõppele tasemeõppes. Uuenduste kiireks rakendamiseks käivitati 2013. a kutsehariduse korralduse ja õppekavade reform, mille jaoks eraldati riigieelarvest ka täiendavad vahendid 5 milj eurot.

Kutseõppe sisulise kvaliteedi kindlustamist toetasid ka ELi vahendite toel ellukutsutud programmid „Kutsete süsteemi arendamine“, „Kutseõppe sisuline arendamine 2008-2013“, „E-õppe arendamine kutsehariduses“ ja „Kutsehariduse populariseerimine“. Väga tugevalt on kutsehariduse kvaliteedi tõusu toetanud kutseõppeasutuste infrastruktuuri uuendamine, mis sai samuti teoks tänu ELi vahenditele.

Perioodi jooksul algatatud muudatused ja uuendused nii seadusandluses kui arengukava meetmete elluviimisel olid väga laialdased ning sellest tingituna ei kulgenud uute põhimõtete rakendamine alati algselt kavandatud tempos. Kutseõppeasutuse seaduse menetlemise venimine mõjutas otseselt ka paljude teiste algatuste viibimist. See on ka peamiseks põhjuseks, miks paljude ellukutsutud muudatuste tulemusi ja mõju ei ole arengukava lõppedes võimalik veel analüüsida.

Hoolimata sellest, et kutseharidussüsteemi areng on olnud märkimisväärne, jäi suur osa arengukavas seatud indikaatoritest arengukava lõpuks kahjuks saavutamata. Arengukava kavandati 2008. aastal, kui riik oli majandustõusu perioodis ning käivitumas oli uus EL tõukefondide periood, kust planeeriti suures mahus vahendeid nii kutseõppeasutuste infrastruktuuri kaasajastamiseks kui ka sisuliseks arendamiseks. Sellest tulenevalt olid ootused Eesti kutseharidussüsteemi edusammude osas väga kõrged ning arengukava tulemuslikkuse hindamiseks püstitati väga ambitsioonikad, kuid osalt ebarealistlikud indikaatorid, mille seadmisele ei eelnenud põhjalikku analüüsi (nt demograafilise olukorra osas).

Lisaks tuleb tunnustada vajakajäämisi ka arengukava elluviimise strateegilises juhtimises. Kutseharidussüsteemi arengukava tegevuste elluviimisel on väga suur roll kutseõppeasutustel ning seega oli püstitatud nõue, et õppeasutuste arengukavad peavad olema kooskõlas valdkonna arengukava eesmärkide ja meetmetega. Probleemina võib välja tuua, et kutseõppeasutused on olnud oma tegevuses suhteliselt autonoomsed, samuti ei ole sanktsioneeritud arengukavas seatud ülesannete täitmata jätmist. Siinjuures tuleb siiski arvestada, et ellu kutsutud ulatuslik infrastruktuuri kaasajastamise kava häiris samuti suuremal või vähemal määral koolide igapäevase õppetöö läbiviimist. Lisaks sellele olid koolid väga hõivatud sisulise uuendus- ja arendustööga (õppekavade arendus, õpetajate koolitus, õppematerjalide loomine, õppekavarühmade akrediteerimine) ning erinevate tegevuste korraga elluviimine tõi kaasa olukorra, kus kõigi arendusülesannete või probleemidega korraga süsteemselt tegeleda ei jõutud. See on ka üheks peamiseks põhjuseks, miks ei õnnestunud arengukava perioodil kutseõppe katkestamist vähendada.

Juhtimisprobleemina võib välja tuua ka seda, et peale arengukava vahearuande koostamist ei algatud arengukava korrigeerimist olukorras, kus oli juba näha, et arengukava täitmine ei kulge loodetud tempos. Kuigi vahearuandes viidati sellele, et arengukavas seatud indikaatorid on liigoptimistlikud ja jäävad arengukava perioodi lõpuks saavutamata, samme arengukava ja indikaatorite muutmiseks ei astutud.

Toimiv kutseharidussüsteem ja selle arengut toetavad meetmed ja tegevused on olulised Eesti majanduse konkurentsivõime tagamiseks. Oleme teinud järeldused Eesti kutseharidussüsteemi arengukava 2009-2013 täitmisest, saavutatud edusammudest ja peamistest vajakajäämistest. Elukestva õppe strateegia 2020 kutsehariduse programmis kavandatud meetmete puhul on peetud silmas, et seatud tulemusindikaatorid oleksid ambitsioonikad, kuid samas realistlikud. Meetmete ja tegevuste planeerimisel on lähtutud uuringutest, olukorra analüüsist ja arvestatud tulevikutrende, mis puudutavad rahvastiku vähenemist ja geograafilist ümberpaiknemist.

Kokkuvõtteks tuleb tõdeda, kutseharidussüsteemi arengukavas aastateks 2009-2013 seatud eesmärgid, kavandatud meetmed ja indikaatorid olid ambitsioonikad ning kantud soovist viia Eesti kutseharidus kvalitatiivselt uuele tasemele. Vaatamata sellele, et mitmed seatud sihid jäid indikaatoritena täitmata, on aastatel 2009-2013 loodud tugev alus kutsehariduse edasiseks arenguks, et kutseharidussüsteemis pakutava õppe sisu ja kvaliteet oleks vastavuses Eesti inimeste ja tööandjate ootustega. Paljud protsessid hariduses on pikaajalised ning muudatuste elluviimine nõuab aega ning piisavalt ressursse nii inimeste kui rahaliste vahendite näol, millega tuleb ka edasiste arengute kavandamisel palju suuremal määral arvestada. Haridus on kompleksne süsteem ning vajalikud muudatused ühes haridusliigis võivad eeldada kindlasuunalisi muudatusi ka teistes haridusliikides või –tasemetel.

Lõppenud perioodi suurimaks saavutuseks on olnud eelduste loomine kaasaegse kutseharidussüsteemi toimimiseks ning uuenduste tegelik mõju avaldub alles järgmisel perioodil. 2014. aastal koostatakse Eesti elukestva õppe strateegia 2020 kutsehariduse programm aastateks 2014-2020, mille eesmärkide, meetmete ja tegevuste kavandamisel arvestatakse lõppenud arengukava perioodi tulemusi ning tehakse neist vajalikud järeldused. Paljud tegevused, mis algatati aastatel 2009-2013 (nt. uue õppekavade süsteemi juurutamine, õppekavarühmade akrediteerimine, eestikeelsele kutsekeskharidusele üleminek, kutsehariduse populariseerimine) jätkuvad ka uuel perioodil aastani 2020.

3. Arengukava finantsplaani täitmine

Arengukava finantsplaani mahuks oli aastatel 2009-2013 kavandatud kokku 676 514 tuhat eurot, tegelikuks rahastamise mahuks kujunes 557 861,7 tuhat eurot ehk 82,5% planeeritust.

Rahastamine jäi kavandatust madalamaks, kuna kutsehariduse õppekulude rahastamine riigieelarvest ei kasvanud alates 2011. aastast nagu oli arengukavas plaanitud. Arengukava koostamise ajal planeeriti kutseõpetajate palgatõusuks ning õppekulude eelarve suurendamiseks perioodil 2011-2013 kokku ca 22,2 miljonit eurot, tegelikult eraldati lisaraha 2,2 miljonit eurot. Sellele lisandus eelnimetatud 5 miljonit eurot õppekavade reformiks.

Finantsplaani tegevusvaldkondade lõikes (plaani ja täitmine), *summad tuhandetes eurodes*

KOOND		täitmise %	92,0%	86,0%	84,7%	82,9%	68,9%	82,5%
			2009	2010	2011	2012	2013	Kokku 2009-2013
Kõik kokku	plaani		123 365,0	138 338,0	133 841,0	130 756,0	150 214,0	676 514,0
	täitmine		113 512,8	118 971,2	113 360,8	108 446,7	103 570,3	557 861,7
1. eesmärk								
Meede 1.1. Töötajate kvalifikatsiooni tõstmine								
1. Tegevusvaldkond	Esmases kutseõppes ja jätkuõppes osalemise võimaluse tagamine kõigile soovijatele	plaani	49 940,0	46 913,0	49 261,0	59 308,0	72 801,0	278 223,0
		täitmine	49 771,0	46 966,0	47 574,0	47 693,8	54 819,8	246 824,6
2. Tegevusvaldkond	Täiskasvanute tööalase koolituse pakkumise suurendamine	plaani	2 565,0	2 365,0	2 365,0	2 365,0	2 365,0	12 025,0
		täitmine	2 400,0	2 522,0	1 710,3	1 088,7	501,1	8 222,0
Meede 1.2. Kutseõppe võimaluste suurendamine erinevatele sihtrühmadele								
3. Tegevusvaldkond	Vene õppekeelega õpperühmade eestikeelsele õppele ülemineku toetamine kutsehariduses	plaani	409,0	371,0	205,0	192,0	205,0	1 382,0
		täitmine	384,0	177,0	97,0	110,3	188,5	956,8
Meede 1.3. Tugi-, nõustamis- ja toetustesüsteemide arendamine								

2. Tegevusvaldkond	Toetuste süsteemi kujundamine vajadustepõhiseks	plaan	8 539,0	8 284,0	8 698,0	9 133,0	9 589,0	44 243,0
		täitmine	8 585,0	8 284,0	8 543,0	8 312,8	8 364,3	42 089,1
Meede 1.4. Õppijate olmetingimuste parendamine								
1. Tegevusvaldkond	Õppuritele (nii tasemeõppes kui täiskasvanukoolituses) kaasaegsete elamistingimuste loomine ühiselamute ehitamise ja renoveerimise teel	plaan	13 606,0	12 758,0	11 237,0	7 892,0	919,0	46 412,0
		täitmine	13 481,0	9 017,6	4 631,2	8 539,7	2 682,3	38 351,9
2. eesmärk								
Meede 2.1. Kutseõppe sisu arendamine ja kaasajastamine								
1. ja 2. Tegevusvaldkond	Kutsestandarditele vastavate riiklike õppekavade uuendamine. Riiklike õppekavade rakendumist toetavate õppematerjalide arendamine	plaan	874,0	933,0	951,0	945,0	806,0	4 509,0
		täitmine	114,0	51,0	778,0	836,0	1 106,5	2 885,5
Meede 2.2. Kutseõppe kvaliteeditagamise vahendite arendamine								
1. Tegevusvaldkond	Kutseõppe kvaliteedi riikliku tunnustamise süsteemi välja töötamine ja rakendamine kutsehariduses	plaan	161,0	293,0	306,0	394,0	161,0	1 315,0
		täitmine	161,0	293,0	175,1	194,1	289,4	1 112,6
2. Tegevusvaldkond	Teised kutseõppe kvaliteedi parendamisele suunatud tegevused	plaan	38,0	51,0	45,0	89,0	45,0	268,0
		täitmine	38,0	51,0	15,0	17,8	11,6	133,4
Meede 2.3. Kutseõppeasutuse personali arendamine								
1. Tegevusvaldkond	Kutseõppeasutuste õpetajate täienduskoolitus	plaan	574,0	563,0	718,0	732,0	782,0	3 369,0
		täitmine	197,0	356,0	334,7	304,6	320,2	1 512,4
3. Tegevusvaldkond	Kutseõpetaja kutsestandardi rakendamine	plaan	0,0	0,0	26,0	64,0	64,0	154,0
		täitmine	0,0	0,0	0,0	0,0	0,0	0,0

Meede 2.4. Kutseõppeasutuste infrastruktuuri kaasajastamine								
1. Tegevusvaldkond	Õppebaaside, sisseseade ning muu infrastruktuuri arendamine	plaan	30 589,0	49 861,0	38 562,0	24 816,0	35 018,0	178 846,0
		täitmine	21 679,9	33 470,9	30 694,1	21 318,0	14 414,9	121 577,8
3. eesmärk								
Meede 3.1. Ühiskonna, teadmispõhise majanduse ja tööturu trendide arvestamine kutseharidussüsteemi arengu kavandamisel								
1. Tegevusvaldkond	RKT metoodika arendamine (nii tasemeõppe kui täiskasvanute tööalase koolituse osas)	plaan	8,0	17,0	17,0	8,0	0,0	50,0
		täitmine	0,0	0,0	0,1	0,0	0,0	0,1
Meede 3.2. Kutsesüsteemi arendamine								
	Kõik tegevusvaldkonnad kokku	plaan	1 225,0	1 261,0	1 365,0	1 513,0	1 600,0	6 964,0
		täitmine	757,0	912,0	1 077,6	1 380,2	1 095,3	5 222,1
Meede 3.3. Töö, meisterlikkuse ja kutsehariduse väärtustamine ühiskonnas								
1. Tegevusvaldkond	Kutsemeistrivõistluste süsteemi arendamine	plaan	290,0	305,0	342,0	360,0	369,0	1 666,0
		täitmine	282,0	288,0	307,6	139,0	110,9	1 127,5
2. Tegevusvaldkond	Teavitustegevused	plaan	210,0	223,0	166,0	177,0	188,0	964,0
		täitmine	118,0	153,0	186,3	216,1	127,5	800,9
4. eesmärk								
Meede 4.1. Kutseharidussüsteemi juhtimise ja arendamise tõhustamine								
2. Tegevusvaldkond	Kutseharidussüsteemi juhtimiseks vajaliku statistika kogumine ja uuringute läbiviimine	plaan	45,0	54,0	3,0	38,0	52,0	192,0
		täitmine	51,0	0,0	23,5	55,3	57,3	187,1

4. Tegevusvaldkond	Kutseõppeasutuste autonoomia suurendamine	plaan	9 507,0	9 512,0	8 641,0	8 780,0	8 915,0	45 355,0
		täitmine	11 747,8	11 960,7	13 195,5	13 632,9	12 660,4	63 197,3
Meede 4.2. Tõhusa ja jätkusuutliku rahastamise tagamine								
1. Tegevusvaldkond	Õppe rahastamissüsteemi arendamine vastavalt kutseharidusele seatud ülesannetele ja muutustele ühiskonnas	plaan	0,0	0,0	7 227,0	10 024,0	12 307,0	29 558,0
		täitmine	0,0	0,0	0,0	0,0	2 244,0	2 244,0
2. Tegevusvaldkond	Kutseharidussüsteemi arengu eest vastutavate üksuste rahastamine vastavalt seatud ülesannetele	plaan	2 269,0	2 091,0	1 605,0	2 225,0	2 327,0	10 517,0
		täitmine	1 629,0	1 624,0	1 380,3	1 530,7	1 538,5	7 702,5
Meede 4.3. Koostöö arendamine								
1. Tegevusvaldkond	Koostöövõrgustike arendamine kõigil tasanditel	plaan	2 516,0	2 483,0	2 101,0	1 701,0	1 701,0	10 502,0
		täitmine	2 117,0	2 845,0	2 637,5	3 076,7	3 037,9	13 714,1

4. Arengukava täitmise aruanne eesmärkide, meetmete ja tegevuste lõikes

1. eesmärk							
Kutseharidussüsteem on paindlik, kättesaadav ja õppijate vajadustele vastav							
Meede 1.1 Töäjõu kvalifikatsiooni tõstmine							
Indikaator	2008	2009	2010	2011	2012	2013	Märkused
Kutsekeskhariduse tasemel õppijate osakaal kõigist keskhariduse tasemel õppijatest	32,9%	34,0%	35,0%	36,5%	38,0%	40,0%	
Tegelikult saavutatud tase (2013/14. õa. seisuga)	×	33,4%	33,7%	33,2%	33,0%	33,0%	Ainult kutsehariduse populariseerimisele suunatud tegevustega muutust saavutada ei olnud võimalik. Probleemiks on kutseoskustega töötajate vähene väärtustamine tööturul. Töötamine madalalpalgalistel ametikohtadel ei ole noorte ja eriti kõrge õpimotivatsiooniga noorte jaoks atraktiivne. Seoses uue KÕSi menetluse venimisega takerdus õppekavade arendustegevus. Gümnaasiumivõrgu korrastamine ei toimunud eeldatud tempos ning maakondlikud erinevused kutseõppe eelistamisel on märkimisväärsed.
Täiskasvanute tööalasel koolitusel osalenute arv kutseõppeasutustes	26 809	29 500	32 000	34 500	37 000	39 000	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	25 387	28 742	25 914	24 338	20 168	2013. aastal jäi II poolaasta RKT koostamata seoses rahastamismudeli uuendamisega ning sellest tingituna langes tööalases täienduskoolituses osalejate arv

							oluliselt.
Elukestvas õppes osalemise määr	9,8%	11,0%	12,0%	12,5%	13,0%	13,5%	
Tegelikult saavutatud tase (15.04.2014 seisuga)	×	10,6%/10,5 %	10,9%/10,9 %	12,0%/11,9 %	12,9%/12,7 %	12,5%	2014. a I kv korrigeeris Statistikaamet elukestvas õppes osalemise määrad alates aastast 2000 vastavaks 2011. a rahvaloenduse andmetega, tabelis on toodud andmed enne ja pärast korrigeerimist. Elukestvas õppes osalemine on olnud pea kogu arengukava perioodil tõusuteel. Arengukava väljatöötamise ajal planeeriti täiskasvanute mitteformaalses õppes osalemise rahastamist lisaks Euroopa Sotsiaalfondi vahenditele ka teistest riigieelarvelistest allikatest ning erasektori vahenditest, kuid majanduskriisil oli märkimisväärne negatiivne mõju nii täiendavale finantseerimisele ning seeläbi ka elukestvas õppes osalemise tõusule. 2013. a näitajat mõjutas osaliselt ka täiskasvanute tööalase koolituse RKT esitamine ainult I poolaastaks.
Töökohapõhises õppes osalevate kutseõppurite arv	673	740	805	870	935	1 000	
Tegelikult saavutatud tase (2013/14. õa. seisuga)	×	592	564	566	551	583	Koolide tasandil oleks tulnud seada täpsemad eesmärgid/sihttasemed. Töötajate valmisolek õpipoisõppe laiendamiseks ei olnud piisav.
1. Tegevusvaldkond <i>Esmases kutseõppes ja jätkuõppes osalemise võimaluse</i>	Täitmine						

<i>tagamine kõigile soovijatele</i>	
1.1 põhikooli lõpetajate suurenev kaasamine kutsekeskharidusesse	<p>Täitmata</p> <p>Otse põhikoolist kutseõppesse astujate arv on kahanenud 29%-lt (2009. a) 26%-ni (2013. a). Languse põhjuseks on nii üldharidusekoolide võrgu ümberkorraldamise protsessi venimine, põhikoolis toimuva karjääriõppe ja –nõustamise ebarahuldav maht ja tase, kui ka kutseoskustega töötajate vähenemine väärtustamine tööturul. Töötamine madalalpalgalistel ametikohtadel ei ole noorte ja eriti kõrge õpimotivatsiooniga noorte jaoks atraktiivne. Tootlikkuse kasv, mis võimaldaks ka töötajate töötasude olulist tõstmist, ei ole olnud siiani piisav.</p> <p>Majanduskriisi aastatel siiski kasvas oluliselt nende isikute osakaal, kes olid varem põhihariduse omandanud ja vahepeal õppinud mujal või töötanud ning kes keerulistel aegadel otsustasid alustada õpinguid kutseõppes. Selline trend tasandas neil aastatel demograafiliste protsesside mõju õpilaste arvule. Sellest hoolimata on 2013/14. õppeaastaks õpilaste arv kutsekeskhariduses vähenenud võrreldes 2008/09. õppeaastaga 4403 õpilase võrra ning kutsekeskhariduse tasemel õppijate osakaalu kõigist keskhariduse tasemel õppijatest ei ole suudetud arengukava perioodil suurendada.</p>
1.2 erialade valiku laiendamine eelkõige põhihariduse baasil	<p>Täidetud</p> <p>Kutsestandardite uuendamise protsess ei käivitunud oodatud tempos, mistõttu viibis ka uute riiklike õppekavade koostamine, kus on senisest madalamad baasnõuded õppija haridustasemele.</p> <p>2013. aasta 1. septembrist jõustunud uue kutseõppeasutuse seaduse (edaspidi <i>KÕS</i>) kutseõppe liikide, õppekavade ja kutseharidusstandardi regulatsioon võimaldab senisest paindlikumalt siduda kutseõpet tööturu vajadustega. Uuendusena on riiklikud õppekavad aluseks kooli õppekavadele vaid kutsekeskharidusõppes. Uue regulatsiooniga on koolidele antud võimalus reageerida kiiremini tööturul tekkinud nõudlusele. 2013. aastal käivitus õppekavade reform, mille käigus töötatakse välja hulgaliselt uusi õppekavasid sh põhihariduse omandanud õpilastele. Uued õppekavad rakenduvad järkjärgult alates 2013/14. õppeaastast.</p> <p>Uuendusena tuuakse õppekavades välja ka õppe käigus omandatavad osakutsed.</p>
1.2.1 kutsestandardite uuendamine ja baasharidusnõuete ülevaatamine	
1.2.2 uute õppekavade väljatöötamine	
1.2.3 uute õppekavade rakendamine	
1.3 jätkuõppe võimaluste laiendamine keskhariduse järgses kutseõppes	<p>Osaliselt täidetud</p> <p>Kehtestatud on jätkuõpet puudutav regulatsioon uues <i>KÕS</i>is ja kutseharidusstandardis (edaspidi <i>KHS</i>).</p> <p>Jätkuõppe õppekavasid saab luua 4. ja 5. taseme kutseõppes. Jätkuõppe õppekavade maht võib olla 15-60 Eesti kutsehariduse arvestuspunkti (edaspidi <i>EKAPI</i>).</p> <p>Arengukava perioodi jooksul avasid koolid jätkuõppe õppekavasid lähtuvalt kehtivatest riiklikest õppekavadest (edaspidi <i>RÕK</i>). Uuele regulatsioonile vastavad õppekavad avatakse alates 2014/15. õppeaastast.</p>
1.3.1 uute õppekavade väljatöötamine	
1.3.2 jätkuõppevõimaluste laiem pakkumine kutseõppeasutustes	
1.4 kvalifikatsiooniraamistiku V tasemele vastava õppe väljaarendamine kutsehariduses	<p>Täidetud</p> <p><i>KÕS</i>is sätestati kvalifikatsiooniraamistiku 5. tasemele vastava õppe rakendamine. <i>KHS</i>is on kirjeldatud 5. taseme kutseõppe ehk kutseeriharidusõppe alustamise tingimused, õppe maht, õpingute lõpetamise tingimused ja edasiõppimise võimalused ning õpiväljundid. 5. taseme kutseõppe võib toimuda nii esmaõppe kui jätkuõppe õppekavade alusel.</p> <p>Esimesed õpilased uutele 5. taseme õppekavadele võeti vastu 2013/14. õppeaastal.</p>
1.4.1 kontseptsiooni ja seadusandliku raamistiku väljatöötamine	
1.4.2 erialade määratlemine ja uute õppekavade väljatöötamine	

1.4.3	õppekavade rakendamine	
1.5	kutseõpingud katkestanute õpingute jätkamise toetamine	Täidetud 9.02.2010 kinnitas haridus- ja teadusminister Euroopa Sotsiaalfondi (edaspidi <i>ESF</i>) programmi „Kutseõppes õpingud katkestanute jätkuõppe programmi „KUTSE““. Programmi eesmärgiks oli toetada aastatel 01.01.2000-01.09.2010 kutseõppe katkestanute õpingute lõpetamist. 2011. aastal laiendati programmi sihtrühma täiskasvanud õppijatele (vanuses 25+) uue vajaliku kvalifikatsiooni omandamiseks.
1.5.1	paindlike õppimisvõimaluste rakendamine (sh. töökohapõhise õppevormi) ja VÕTA võimaluste kohaldamine	Programm KUTSE raames loodi ja rahastati õppekohti, maksti välja toetusi ja hüvitisi kokku summas 1 278 877,75 eurot.
1.5.2	ESF programmi KUTSE rakendamine kutseõpingud katkestanutele ning laiendamine erialase hariduseta täiskasvanutele	Programmi võimalusi kasutas 19 õppeasutust. Kokku õppis programmi raames 642 õpilast, kellest lõpetas õpingud 472. Kõikides õppijatest 14,3% olid varem õpingud katkestanud, kes asusid õpinguid jätkama. Õpingute jätkajaid oli rohkem, kuid kuna enamike õppeasutuste enamus õppekavadel on olnud piisavalt vabu õppekohti, siis on soovijad asunud õppima vabadel riikliku koolitustellimuse (edaspidi <i>RKT</i>) õppekohtadel. Programmi raames õpingud alustanud õpilastest 26,5% katkestas õpingud. Eriti suur oli katkestanute osakaal nende seas, kes tulid õppima peale varasemat õpingute katkestamist. Kui täiskasvanute õppegruppides oli see näitaja 23,8%, siis varemkatkestanute puhul peaaegu kaks korda kõrgem ehk 42,4%.
1.6	õppekavade täiendamine erinevate spetsialiseerumisvõimalustega	
1.6.1	valikmoodulite koostamise ja kinnitamise paindliku korralduse võimaldamine (kooliõppekava kohustuslike moodulite ja valikmoodulite eraldi käsitlemine EHISes)	Täidetud Õppekavade täiendamine erinevate spetsialiseerumisvõimalustega rakendus seoses riiklikele õppekavadele üleminekuga. Valikmoodulite pakkumisel arvestatakse nii tööandjate kui õppijate huvidega. 01.09.2013 jõustunud KHS sätestab õppekavas suurema valikõpingute mahu alampiiri, valikmoodulid moodustavad 15-30% õppekava mahust senise 5-30% asemel.
1.6.2	valikmoodulite koostamine ja õppekavade täiendamine spetsialiseerumisvõimaluste osas	
1.6.3	õppekavade rakendamine	
1.7	lisa-aasta võimaluste laiendamine ja üldharidusainete osa uuendamine lähtuvalt gümnaasiumi RÕKist	Täidetud 01.09.2013 jõustunud KÕS sätestab lisa-aasta võimaluse rakendamise lisaks gümnaasiumidele ka KÕAdes. Ministri määrus „Kutsekeskhariduse omandanud isiku üldharidusõpingute jätkamise tingimused ja kord“ sätestab KÕAs lisa-aasta õppe pakkumise tingimused. Õpilane saab jätkata täiendavaid üldharidusõpinguid KÕAs kui KÕAga samas omavalitsusüksuses puudub võimalus läbida lisa-aastat gümnaasiumi mittestatsionaarses õppevormis või eksternina. Lisa-aasta õppekava maht peab olema vähemalt 32 kursust ja see töötatakse välja gümnaasiumi RÕKi alusel. Uut korda saavad õppeasutused rakendada alates 2014/15. õppeaastast.
1.7.1	seadusandliku raamistiku täiendamine lisa-aasta rakendamiseks ka KÕAdes	Senine kutsekeskhariduse üldharidusainete kontseptsioon on oluliselt uuendatud. Lähtuvalt uuest KÕSist ja KHSist sisaldavad kõik kutsekeskhariduse õppekavad võtmepädevuste õpet vähemalt 60 EKAPi mahus, millest omakorda vähemalt 30 EKAPi mahus võtmepädevuste õpet on lõimitud erialaõpingutesse. Nende erialal profiilile vastav valik
1.7.2	lisa-aasta õppekavade väljatöötamine	
1.7.3	lisa-aasta rakendamine ja võimalustest teavitamine	
1.7.4	üldhariduse osa uuendamine kutsekeskharidusõppes	

	<p>sätetatakse vastavas riiklikus õppekavas.</p> <p>Koostatud on juhendmaterjal eriala- ja üldharidusõpingute lõimisest kutseõppes. Välja on töötatud 20 õppenädala mahus üldharidusainete/elukestva õppe võtmepädevuste valdkonnakavasid.</p>
<p>1.8 nii taseme- kui täiskasvanute õppe paindlikkuse suurendamine, kasutades erinevaid õppevorme ja -viise (õhtune õpe, õpe nädalavahetustel, tsükliõpe, e- ja b-õpe (ingl. k <i>blended learning</i> – kombineeritud traditsiooniliste ja e-õppe meetodite kasutamine õppeprotsessis) jne)</p>	<p>Täidetud</p> <p>Õppe paindlikkuse suurendamiseks on muudetud õigusakte, uuendatud õppekavasüsteemi ja lähenemisviise õppekasvatustöös ja õppekorralduses. Uues kutseõppeasutuse seaduses sätestatakse statsionaarne ja mittestatsionaarne õppevorm.</p> <p>Loodud on kaasaegseid e-õppematerjale ning pakutud õpetajatele e-õppe alast täienduskoolitust.</p> <p>ESF programmi „E-õppe arendamine kutsehariduses“ tegevused olid suunatud infoühiskonna edendamisele arendades e-õpet kutsehariduses. Õpetajate e-õppealastel koolitustel osalemine aitas kaasa info- ja kommunikatsioonitehnoloogia (edaspidi <i>IKT</i>) vahendite laiemale kasutamisele õppeprotsessis, muutes selle loomulikuks osaks õpetamisel. IKT vahendite juurutamine ja kasutamine õppeprotsessis suurendas õpilaste infotehnoloogilisi oskusi ja teadmisi ning muutis õppeprotsessi õppijatele huvitavamaks. Programmi elluviimine on olnud edukas ja tulemuslik. E-kursuste loomise indikaator on täidetud 110% ja õpiobjektide indikaator 128%. Koolitustel osalemise indikaator on täidetud 102%. Programmi jooksul planeeritud uute koolituskursuste väljatöötamisest on täidetud 167% ning koolituskursuste uuendamisest on täidetud 100%.</p> <p>Programmis:</p> <ul style="list-style-type: none"> - töötati välja 1222 õppenädala mahus e-kursusi; - töötati välja 665 e-õpiobjekti; - koolitustel osales 1413 õpetajat ja haridustehnoloogid; - e-õppe koolitusprogrammis töötati välja 25 ainepunkti (edaspidi <i>EAP</i>) mahus uusi ja uuendati 15 <i>EAP</i> mahus koolituskursusi; - toimus 49 infopäeva ja seminari; - anti välja 24 e-õppe uudiskirja. <p>Õppematerjalidega saab tutvuda e-Õppe Arenduskeskuse elektroonilises andmebaasis - http://www.e-ope.ee/repositoorium</p>
<p>2 Tegevusvaldkond</p> <p>Täiskasvanute tööalase koolituse pakkumise suurendamine</p>	<p><i>Täitmine</i></p>
<p>2.1 lisakvalifikatsiooni, täiendus- või ümberõpet võimaldavate tööalaste koolituste pakkumine lähtudes kohapealsest koolitussituatsioonist ning erinevate tellijate/rahastajate soovide ja vajadustest</p>	<p>Täidetud</p> <p>Täiendus- või ümberõpet pakuvad peaaegu kõik kutseõppeasutused v.a mõned esitluskunsti valdkonna koolid. Koolituskursuste pakkumisel tehakse tihedat koostööd Töötukassaga töötutele ümberõppevõimaluste pakkumisel. Koolitusi pakutakse lähtuvalt piirkonna ettevõtete ja õppijate vajadustest.</p>
<p>2.1.1 koolitusvajaduste väljaselgitamine ja vajadustele</p>	<p>Perioodil 2009 – 2013 on kutseõppeasutustes korraldatud täienduskoolitusest tellisid 23% otse tööandjad. Töötukassa</p>

vastavate õppekavade väljatöötamine	tellis 10% kogu koolitusmahust ja 31% täiendus- ja ümberõppest korraldati tööalase koolituse RKT raames korraldatud. Tööalase koolituse RKT koostamisel arvestatakse piirkondliku koolitusvajadusega, samuti on tellimuse koostamisel vajaduste osas räägitud läbi sotsiaalsete partneritega tööandjate ja töövõtjate organisatsioonidest. Töötukassa tellimisel korraldatakse alates 2010. a nõ „rätsepatööna“ ette valmistatud kursusi, kus kutseõppeasutus on ette valmistanud õppekava koos tööandjaga, et koolitus vastaks täpselt ettevõtte vajadustele.
2.1.2 õppekavade rakendamine	
2.2 töökohapõhise õppevormi (õpipoisiõppe) laialdasem rakendamine täiskasvanud õppijatele nii taseme- kui ka tööalases õppes	Osaliselt täidetud Täiskasvanud õppijatele töökohapõhise õppevormi võimaluse pakkumine ei rakendunud loodetud mahus. ESF meetme „Kvalifitseeritud tööjõu pakkumise suurendamine“ avatud voo nelja pilootprojekti (osalejaid 50) tulemused näitasid, et nii ettevõtete kui potentsiaalsete õppijate huvi oli vähene. Saadud kogemusi kavatakse rakendada õpipoisiõppe korraldamisel järgneval perioodil.
2.2.1 huvitatud partneritegevõtete ja õpipoiste leidmine ning õppetöö läbiviimine	
2.3 ainult põhi- või üldkeskharidusega täiskasvanutele senisest enamate õppimisvõimaluste loomine taseme- ja tööalases koolituses	Täidetud 2010. aastal muudeti haridus- ja teadusministri määrust „Õpilaste kutseõppeasutusse vastuvõtu kord“ selliselt, et põhiharidusega täiskasvanud õppijad vanuses 25+ saavad õpinguid alustada ka koolipõhises õppevormis õppeliigis „kutseõpe põhihariduse baasil“, seni oli neil võimalik õppida vaid kutsekeskharidusõppes. See muudatus võimaldas soovijail keskenduda vaid eriala õppimisele. Täiskasvanud õppijatele rakendatakse ka paindlikumat õppekorraldust (õppetöö sessioonidena, individuaalõppekava jm). 25+ vanuses õppijate arv kutseõppeasutustes on tõusnud 4348-lt 2000/10 õppeaastal (15,3% kõigist õppijatest) tõusnud 6770-ni 2013/14 õppeaastal (26,3% kõigist õppijatest). 67% täiskasvanud õppijatest on ainult põhi- või keskharidusega.
2.3.1 spetsiaalsete õppegruppide loomine, paindliku õppekorralduse ja töökohapõhise õppevormi rakendamine ning õppetöö läbiviimine nimetatud sihtgrupile	
2.4 töötutele paindliku juurdepääsu loomine õppimisvõimalustele ja õppe läbiviimine	Täidetud Kutsehariduskeskused koolitavad töötuid nii õppegruppide kaupa hangete kaudu kui ka Töötukassa tellimisel „rätsepatööna“ ettevõttega koostöös väljatöötatud õppekava alusel, samuti koolitatakse töötuid, kes tulevad erinevatele kursusele üksikhaaval koolituskaardi alusel. Töötuid koolitavad enamasti kutseõppeasutusi ja kui 2008. aastal koolitati kokku 772 töötut, siis 2012.aastal koolitati 3406 ja 2013.aastal 2298 töötut.
2.5 tippkvalifikatsiooni saavutamiseks mõeldud koolitusvõimaluste oluline laiendamine	Osaliselt täidetud Koolituskursuste pakkumisel teevad koolid koostööd valdkonna tippettevõtete ja erialaliitudega. Tippkvalifikatsiooni pakuvate kursuste hulk ei ole siiski veel piisav. Alates 2012. aastast on suuremat tähelepanu pööratud eelkõige madala haridusega ja aegunud kvalifikatsiooniga inimeste koolitamisele. Euroopa Komisjon lauavolinik juhtis tähelepanu vajadusele koolitada eelkõige tööturul nõrgema konkurentsivõimega sihtgruppi ja ESF vahendite toel toimivate koolituste osas nii ka toimiti. Kutseõppeasutused teevad koostööd koolitusvaldkonna erialaliitudega ja ettevõtetega selgitamaks vajadusi kõrgema kvalifikatsiooniga spetsialistide koolitamisel. Pakutakse kursusi kõrgema kvalifikatsiooni kutseeksamite sooritamiseks. Tagasisideküsitluste alusel sooritavad 15% koolituse läbinutest senisest kõrgema taseme kutseeksami.
2.5.1 koolitusvajaduste väljaselgitamine ja vajadustele vastavate õppekavade välja töötamine	
2.5.2 õppekavade rakendamine ja vastavate koolituste pakkumine	

3 Tegevusvaldkond Varasemate õpingute ja töökogemuse arvestamise (VÕTA) rakendamine	Täitmine
3.1 seadusandluse täiendamine ja VÕTA rakendamine KÕAades	Täidetud Alates 2009. a on VÕTA kasutamise võimalused ja põhimõtted kutseõppeasutustes reguleeritud KÕSis ja KHSis.
3.1.1 VÕTA printsiipide sisseviimine seadusandlusesse	ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ käigus viidi läbi 2 uuringut VÕTA rakendamise olukorrast kutseõppeasutustes, toimusid VÕTA rakendamise alased koolitused ning käivitus VÕTA-nõustajate võrgustik.
3.1.2 tugi- ja nõustamisteenuste loomine ning kutseõppeasutuste töötajate koolitus VÕTA rakendamiseks	Uuringute tulemuste kohaselt on VÕTA rakendamise tingimused ja kord koolide õppekorralduseeskirjadesse sisse viidud.
3.1.3 VÕTA rakendamine nii esmasesse kutseõppesse vastuvõtul kui varem õpingud katkestanute õpingute jätkamisel ja lõpetamisel	ESFi programmis „KUTSE“, hinnati õppija varasemaid õppe- ja töökogemusi VÕTA põhimõtteid järgides. Uue KÕSi rakendamisega on võimalik kutsekeskharidusõppes õpinguid alustada vähemalt 22aastastel põhihariduseta isikutel ning nende valmisolekut õpingute alustamiseks hindab kool VÕTA põhimõtteid kasutades.

Meede 1.2 Kutseõppe võimaluste suurendamine erinevatele sihtrühmadele

<i>Indikaator</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>Märkused</i>
Põhihariduse või madalama haridustasemega kutseõppes õppivate 18-24-aastaste õpilaste (v.a kinnipeetavad) osakaal põhihariduse või madalama haridustasemega noortest vanuses 18-24	16,9%	17,4%	17,9%	18,4%	18,9%	19,4%	
Tegelikult saavutatud tase (2013/14. õa seisuga)	×	18,6%	22,1%	22,6%	20,0%	21,1%	
Põhikooli toimetuleku- ja lihtsustatud õppekavade lõpetajate osakaal, kes jätkavad õpinguid kutsehariduses	47,5%	48,0%	49,0%	50,0%	51,0%	52,0%	
Tegelikult saavutatud tase (2013/14. õa seisuga)	×	56,5%	53,1%	46,1%	44,8%	51,6%	2010. aastal muudeti haridus- ja teadusministri määrust, millega parandati põhikooli toimetuleku- ja lihtsustatud õppekavade lõpetajate ligipääsu kutseõppele. Õppekeskkonna arendamise tehtud investeeringud on parandanud erivajadustega õpilaste füüsilist ligipääsu kutseõppele. Lisaks on panustatud

							õpetajate koolitusse ning erivajadusega õpilastele sobivate õppekavade ja õppe-materjalide väljatöötamise.
1 Tegevusvaldkond Madala haridustasemega inimestele kutse- ja erialase koolituse võimaluste suurendamine	<i>Täitmine</i>						
1.1 põhihariduseta koolikohustuse ea ületanud õppijate kutseõppesse kaasamine ja mitmekesisemate õppimis-võimaluste pakkumine	Täidetud Õppijate arv põhihariduse nõudeta kutseõppes on pisut vähenenud, mis võib olla tingitud nii paranevast majandus-olukorrast, mis võimaldab tööle asuda ka ilma erialast väljaõpet omamata, kui ka õppurite arvu üldisest vähenemisest. 2008/09. õa õppis selles õppeliigis 414 õpilast, 2013/14. õa 371 õpilast. Probleemiks on selles õppeliigis olnud suur väljalangevus, kuid viimastel aastatel on katkestamine siiski oluliselt vähenenud. Kui 2008/09. õa katkestas õpingud 47,8% põhihariduse nõudeta kutseõppes õpinguid alustanud õpilastest, siis 2012/13. õa oli see vähenenud 34,7%-ni, mis on siiski oluliselt kõrgem kui kutseõppe keskmine väljalangevus. Välja on kujunenud kindlad õppeasutused, kes teevad head tööd põhihariduseta isikute haridussüsteemi tagasitoomisel. 2011. aastal käivitusid SoMi eestvedamisel ja ESFi rahastamisel projektid, mille eesmärgiks oli toetada töötuid noori sh. ilma põhihariduseta isikuid kutseõppe tasemeõppesse asumisel. Erialade valik põhihariduse nõudeta kutseõppes oluliselt ei laienenud, kuna RÕKide uuendamise protsess ei kulgenud oodatud tempos. Uusi õpperühmi avati olemasolevates RÕKides sätestatud hariduse baasnõudeid arvestades. 01.09.2013 jõustunud uut kutseõppe liigitust arvestades saavad põhihariduseta isikud edaspidi õpinguid alustada 2.-3. taseme kutseõppes. Õppekavade reformi käigus töötatakse lähtuvalt kutsestandarditest välja uued õppekavad, mis laiendavad ka senist erialade valikut. Uusi 2.-3. taseme õppekavasid hakati rakendama alates 2013/14. õppeaastast.						
1.1.1 koostöö KOVidega ja põhikoolidega sihtrühmani jõudmisel	Osaliselt täidetud Põhikooli riikliku õppekava järgi on III kooliastmes kuni nelja nädalatunni (eesti keelest erineva õppekeelega põhikoolis ühe nädalatunni) kasutamine kooli otsustada. Kutsealase eelkoolituse või kutseõppe korraldamiseks võib kool hoolekogu nõusolekul muuta riikliku õppekava kohustuslike õppeainete ja läbivate teemade nimistut ning muuta tunnijaotusplaani. Praktikas kutseõpe põhikoolis senisest laialdasemalt rakendunud ei ole.						
1.1.2 sobivate erialade valiku laiendamine ja õppekavade koostamine põhihariduse nõudeta kutseõppuritele							
1.1.3 uute õppekavade rakendamine							
1.2 õpiraskustega põhikooliõpilastele integreeritud üld- ja kutseharidusliku õppe võimaluste laiendamine	Täidetud Võimalus loodud 01.09.2013 jõustunud KÕSis. Kutsekeskhariduse õppekavadel võivad õppima asuda vähemalt 22 a vanused põhihariduseta isikud, kellel on põhiharidusele vastavad kompetentsid. Nõutavate kompetentside olemasolu peab hindama kool.						
1.2.1 põhikooli RÕKi kujundamine alternatiive ja valikuid võimaldavaks 7.-9. klassi õppekava osas							
1.2.2 kutseõppeasutuste ja üldhariduskoolide koostöös uute õppegruppide avamine suuremates linnades ja regioonides							
1.3 põhihariduseta inimestele vanuses 20+ uue võimaluse loomine kutsekeskhariduse omandamiseks							
1.3.1 kontseptsiooni ja seadusandliku baasi loomine							
1.3.2 sihtrühma teavitamine uuest avanenud õppimis-							

võimalusest	
2 Tegevusvaldkond Madalama konkurentsivõimega sihtrühmadesse kuuluvate õppijate sihipärasem ja sobivam kaasamine nii esmasesse kui täiendus- ja ümberõppesse	Täitmine
2.1 laialdasemate õppimisvõimaluste ja sobivamate õppevormide ja -viiside pakkumine HEV õppijatele	Täidetud 2010. aastal muudeti haridus- ja teadusministri määrust „Õpilaste kutseõppeasutusse vastuvõtu kord“ selliselt, et põhikooli lihtsustatud riikliku õppekava või toimetuleku riikliku õppekava lõpetanud isikud saavad õppima asuda kutseõpe põhihariduse baasil õppekavadel koolipõhises õppevormis. Siiani oli HEV õppijatel võimalik õpinguid alustada ainult kutsekeskhariduse õppekavadel, mis oli neile sageli ülejökäiv. SA Innove õppekavakeskuse koordineerimisel töötab HEV juhtrühm, kuhu kuuluvad eelkõige õppeasutuste esindajad, aga ka spetsialistid HTMi ja Innovest. Juhtrühm käib koos vähemalt 2 korda aastas. Töörühma põhiülesandeks on nõustada SA Innove õppekavakeskust ja HTMi hariduslike erivajadustega õppureid puudutavate sisutegevuste planeerimisel, hindamisel ja elluviimisel. Välja on töötatud juhendmaterjal haridusliku erivajaduse märkamisest ja sekkumisest, samuti individuaalse õppekava ja individuaalse üleminekuplaani koostamise juhendmaterjalid. Koostatud on kohandatud õppematerjalid püsivate õpiraskustega õpilaste jaoks. 2010-2011. a töötati välja hariduslike erivajadustega õpilaste õppe uus rahastamismudel, kus rahastamine oleks otseselt seostatud õpilasele pakutavate lisa- või tugimeetmetega, kuid seoses üldise kutseõppe rahastamismudeli arendamisega lükati selle rakendamine edasi.
2.1.1 töörühma moodustamine mitmekesiste HEV-õppes sobivate mudelite edasiarendamiseks	
2.1.2 väljatöötatud mudelite levitamine ja nende rakendamine kutseõppeasutustes	
2.2 sobiva ja paindliku täiendus- ja tasemeõpet kombineeriva mudeli väljaarendamine kinnipeetavatele ja selle rakendamine ning adekvaatne kajastamine andmebaasides ja statistikas	Täidetud Koostöös Justiitsministeeriumiga on välja töötatud kava, kus VÕTA protsessi abil luuakse kinnipeetavatele võimalus lõpetada õpingud tasemeõppes. 2011. a kevadel korraldati koostöös justiitsministeeriumi ja REKKiga 3 spetsiaalset VÕTA koolitust kinnipidamisasutustes töötavatele õpetajatele, kuhu kaasati ka vanglaametnike. Õppekavade reformi raames töötatakse välja lühikesed õppekavad, mis võimaldavad erialaseid oskuseid omandada ka lühikest aega vänglas viibivatel kinnipeetavatel. Õppetöö vänglates toimub aastaringselt, varasemalt suvekuudel õppetööd ei toimunud. Muudeti vanglaõppe rahastamist, kus sisend vanglaõppe koolituskohtadele tuleb justiitsministeeriumist. Protsessi monitooritakse pidevalt ja vajadusel tehakse veel protsessis muudatusi.
2.2.1 vastava mudeli väljatöötamine töörühma poolt ja seadusandluse täiendamine	
2.2.2 väljatöötatud mudeli rakendamine kinnipeetavatele korraldatavas õppetöös ja kajastamisel andmebaasides ja statistikas	
3 Tegevusvaldkond Vene õppekeelega õpperühmade eestikeelsele õppele ülemineku toetamine kutsehariduses	Täitmine
3.1 olukorra kaardistamine, eesti keele oskuse nõuete välja	Osaliselt täidetud

töötamine	Turu-uuringute AS viis 2009. aastal läbi vajadusuuringu „Eestikeelse õppe laiendamine vene õppekeelega õpperühmadega kutseõppeasutustes“. Uuringu aruanne on kättesaadav - http://www.meis.ee/uuringud-kutseope
3.1.1 uuringu ”Eestikeelse õppe laiendamine vene õppekeelega õpperühmadega kutseõppeasutustes” läbiviimine	2013. aastal viis OÜ Saar Poll läbi uuringu eestikeelse õppe rakendamisest kutsekeskharidustaseme vene õppekeelega rühmades ¹⁰ .
3.1.2 seire ja uuringu läbiviimine eestikeelse õppe kvaliteedi jälgimiseks ja tõhususe hindamiseks	Erialase eesti keele ja võõrkeele oskuse nõuded on kirjeldatud riiklike õppekavade üldoskuste ja põhiõpingute moodulites. Eesti keele ja võõrkeelte vajalikud osaoskused ei ole erialati lahtikirjutatud. 01.09.2013 jõustus uus kutseõppeasutuse seadus, milles sätestati kutsekeskhariduses õppekeelena eesti keel ning järkjärguline eestikeelsele õppele üleminek 60% ulatuses õppekava mahust, samuti seati koolide kohustus tagada üleminek eesti õppekeelele kutsekeskhariduse õppekavadel hiljemalt 2020. aasta 1. septembriks. Kutsekeskhariduses eestikeelsele õppele ülemineku korraldust reguleeriv haridus- ja teadusministri käskkiri reguleerib muuhulgas praktika õppekeelt. Nimelt loetakse praktika õppekeeleks keel, milles õpilane esitab peale praktika läbimist praktika-dokumentatsiooni ja milles toimub praktika hindamine. ESF programmi „Keeleõppe arendamine 2011-2013“ tegevused (õpilaste ja õpetajate täiendav eesti keele õpe, õpetajate täienduskoolitus LAK-õppe meetodite kasutamiseks jne) eestikeelsele õppele ülemineku toetamiseks jätkuvad 2014. aastal.
3.2 eestikeelse kutseeksami sooritajate toetamine ja uute tugiprogrammide käivitamine	Osaliselt täidetud 2009-2010 viidi läbi ettevalmistus kutseeksamiks ebapiisava eesti keele oskusega kutseõppuritele sh täiskasvanud õppijatele. Õppijad valmistati ette eestikeelse I taseme koka kutseeksami sooritamiseks, samuti kelneri, müüja, juuksuri ja kosmeetiku erialadel. Koostati kolm erialase eesti keele õppekomplekti: koka ja kelneri, juuksuri ja kosmeetiku ning müüja erialal.
3.2.1 erialakeele oskuse nõuete kirjeldamine	
3.2.2 erialakeele ainekavade loomine	
3.2.3 minimaalsete sõnavara- ja väljendiloendite loomine	Kutseõppeasutustele töötati välja kaks õppematerjali, erialakeele aineprogrammid ja tõlgiti kolm käsiraamatut. Mitmete erialakeele õppematerjalide juurde on välja töötatud ka sõnaloendid.
3.2.4 kutseeksami eesti keele komponendi hindamise põhimõtete väljatöötamine	REKKi keeleosakonna ja kutsehariduse osakonna koostöös käivitati Euroopa keelemapi koostamine-kohandamine kutseõppe sihtrühmale.
3.2.5 erialase eesti keele kursuste väljatöötamine ja läbiviimine	Eesti keelest erineva emakeelega kutseõppurite eesti keele täiendava õppe korraldamine, sh praktika eestikeelses keskkonnas oli ESF programmi „Keeleõppe arendamine 2007-2010“ üks tegevusi. 21st vene õpperühmadega koolist osales 17 kutsekooli, lisaks pakkusid tuge eestikeelsed koolid. Tegevusse oli haaratud 24 koordinaatorit ja 52 õpetajat. Kutseõppeasutustel oli võimalus pakkuda õppuritele erinevas vormis täiendavat keeleõpet, vastavalt oma kooli õppurite vajadusele. Pakuti täiendavaid keeletunde, ettevalmistuskursusi, praktikaprogramme ja püüti rakendada ka lõimitud aine- ja keeleõpet. Rakendati ka keelelis-kultuurilist vahetusprogrammi, mille raames toimus praktiline töö või õpe eesti õppekeelega koolis, eestikeelses keskkonnas.
3.2.6 õppijate toetamine eestikeelses keskkonnas praktiseerimisel	
3.2.7 kutseõppuritele täiendava eesti keele õppe korraldamine	

¹⁰ http://www.meis.ee/bw_client_files/integratsiooni_sihtasutus/public/img/File/raamatukoogu_uuringud/Kutsekeskhariduse_uuringu_ARUANNE_ja_lisad1-3.pdf

	<p>Programmi raames läbis täiendava keeleõppe 570 kutseõppurit.</p> <p>Erialase eesti keele ja võõrkeele oskuse nõuded on kirjeldatud riiklike õppekavade üldoskuste ja põhiõpingute moodulites. Eesti ja võõrkeelte vajalikud osaoskused ei ole erialati lahtikirjutatud</p> <p>ESF Programmi „Kutsete süsteemi arendamine“ ajakohastab perioodil 2008-2013 loodavates kutsestandardites ka keeleoskuse nõudeid, kutsestandardid on aluseks kutseõppe riiklikele õppekavadele. Euroopa keelemapi mudeli loomise ettevalmistustöö vanuserühmale 15+ algas 2011. aastal Riiklikus Eksami- ja Kvalifikatsioonikeskuses ESF programmi „Kutseõppe sisuline arendamine 20118-2013“ tegevusena, kuid takerdus programmi eelarvekärpe ja asutuse reorganiseerimise tõttu. 2011. a jõuti koostada vaid töörühma tegevuskava vanuserühma 15+ mudeli loomiseks.</p>						
3.3 kutseõppeasutuste õpetajate ja koolijuhtide koolitus ja motiveerimine lõimitud eriala- ja keeleõppe rakendamiseks ning tööandjate kaasamine eestikeelsele õppele ülemineku protsessi (sh praktika läbimisel)	<p>Täidetud</p> <p>Toimunud on koolitused eestikeelse õppe arendamiseks muukeelsetes kutseõppeasutustes ning kutseõpetajatele keele- ja erialaõppe integreerimisest. Integreeritud keele- ja erialaõppe teemadel valmis kolm õppekava.</p> <p>Kutseõppeasutuste juhtide nõustajate koolituse (mahus 6 EAP) mitmekultuurilise õppesüsteemi loomiseks läbis 18 nõustajat, kes pakuvad täiendust juba loodud ja tegutseva üldhariduskoolide võrgustikule lisades kutseõppeasutuste juhtide nõustamise võimaluse. Aastail 2011-2012 viisid nõustajad läbi kokku 43 nõustamis- ja teavitussessiooni 25-s kutseõppeasutuses 37-le koolijuhile, õppedirektorile ja valdkonnajuhile. 2013. aastal viidi läbi 75 nõustamist.</p> <p>Eraldi täienduskoolitus (2 EAP) toimus kutseõppeasutuste juhtidele, et anda neile teadmisi kakskeelse hariduse korraldusest ja põhimõtetest, e-õppest, arendada eesti keele ning aine- ja keeleõppe lõimimise oskust mitmekeelses õpi- ja elukeskkonnas. Koolituse läbis 53 koolijuhti.</p> <p>Õpetajate stažeerimine „Teises koolis, teises keeles“. Stažeerimisel osales kokku 74 pedagoogi 16st kutseõppeasutusest, edukalt läbis stažeerimise 41 pedagoogi, neist 7 olid eesti ja 34 vene õppekeelelega kutseõppeasutuste õpetajad.</p>						
3.3.1 õpetajatele, koolijuhtidele täienduskoolituse ettevalmistamine ja läbiviimine							
3.3.2 koolijuhtide nõustamissüsteemi väljatöötamine ja piloteerimine							
3.3.3 nõustajate koolitamine ja võrgustikutöö							
3.3.4 koolitused kutseõppeasutuste eriala- ja keeleõpetajatele erialakeele õpetamise meetodidest. Koolituste aluseks on programmi „Keeleõppe arendamine 2007-2010“ raames väljatöötatud aineprogrammid ja õppematerjalid ning tõlgitud käsiraamatud							
3.4 üldoskuste mooduli eesti keeles õpetamise ettevalmistamine ja piloteerimine	<p>Täidetud</p> <p>Anti välja (sh elektroonselt) ja saadeti koolidele tasuta järgmised õppematerjalid:</p> <ol style="list-style-type: none"> 1. Käsiraamat „Lõimitud aine- ja keeleõpe“ (autorid Peeter Mehisto, David Marsh jt), 2. Meetodika käsiraamat „Kuidas õpetada erialakeelt“ (autorid Kristi Saarso, Elle Sõrmus), 3. „Erialaõppe ja keeleõppe lõimimisest“ (autorid Tiina Kikerpill, Elle Sõrmus), 4. „Об интегрировании обучения языку и специальности“ (autorid Tiina Kikerpill, Elle Sõrmus). 						
3.4.1 õppe- ja meetodiliste materjalide ettevalmistamine							
3.4.2 õpetajate täienduskoolituse ettevalmistamine ja läbiviimine							
Meede 1.3 Tugi-, nõustamis- ja toetustesüsteemide arendamine							
<i>Indikaator</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>Märkused</i>
Õpilaste väljalangevus kutsehariduse tasemeõppest	19,8%	18,5%	17,0%	15,0%	13,0%	12,0%	

Tegelikult saavutatud tase (2012/13. õa seisuga)	×	17,9%	18,1%	19,5%	19,8%	20,2%	Strateegilised meetmed väljalangevuse vähendamiseks olid ebapiisavad. Õppeasutuste tasandil oli eesmärkide ja meetmete kavandamine ebäühtlane.
1 Tegevusvaldkond Tugi- ja nõustamisteenuste kättesaadavuse tagamine kõigis kutseõppeasutustes	Täitmine						
1.1 õpinõustamise ja õpiabi teenuste võimaldamine kutseõppeasutuste õppijatele (sh seadustamine KÕSis)	Osaliselt täidetud KÕSi järgi peab kool tagama õppijale tugiteenuste, sh karjääriteenuste, õpiabi, eri-pedagoogi, psühholoogi ja sotsiaalpedagoogi teenuste kättesaadavuse.						
1.1.1 õpinõustamise ja õpiabi reguleerimine KÕSis	Õpinõustamise ja õpiabi teenuste väljaarendamiseks said kutseõppeasutused taotleda toetust prioriteetse suuna „Elukestev õpe“ meetme „Õppijakeskse ja uuendusmeelse kutsehariduse arendamine ning elukestva õppe võimaluste laiendamine“ avatud taotlusvoorst. Toetust said 10 õppijatele suunatud tugisüsteemide arendamise projekti (sh nii õpikui karjäärinõustamise arendamiseks). Peale projektide lõppemist on koolid leidnud vahendid, et projekti raames tööle võetud tugispetsialistid saaksid tööd jätkata. ESF programmi "Õppenõustamissüsteemi arendamine" toel pakuti psühholoogilist, eripedagoogilist, logopeedilist ja sotsiaalpedagoogilist nõustamisteenust kutseõppeasutuste HEV-õppuritele. Koolidest saadud tagasiside põhjal võimaldavad õpinõustamist ja õpiabi teenuseid oma õppijatele peaaegu kõik õppeasutused. Peamiselt tegelevad õppeasutustes õpiabi teenustega sotsiaalpedagoogid, aga ka koolipsühholoogid, rühmajuhatajad, tugiõpilased). Ressursside nappuse tõttu ei suuda koolid tööle võtta piisavalt tugispetsialiste ning seetõttu ei pruugi teenus jõuda kõigi abivajajateni.						
1.1.2 õpinõustamise ja õpiabi teenuste pakkumine kõigis kutseõppeasutustes							
1.2 karjäärinõustamise ja teiste vajalike karjääriteenuste võimaldamine sisseastujatele ja õppijatele	Osaliselt täidetud Põhikooli riikliku õppekava ja gümnaasiumi riikliku õppekava järgi on koolid kohustatud teavitama õpilasi edasiõppimisvõimalustest ning tagama neile karjääriteenuste (karjääriõpe, -info ja -nõustamine) kättesaadavuse. Karjääriõpe võib toimuda mõlemas kooliastmes valikaine raames. Kohustuslik karjääriõpe kõigile põhikooli lõpuklasside õpilastele ei ole rakendunud.						
1.2.1 kõigile põhikooli lõpuklasside õpilastele karjääriõppe ja -nõustamise tagamine	ESFi rahastatud „Karjääriteenuste süsteemi arendamise programmi“ toel on maakondlikud Rajaleidja keskused pakkunud karjäärinõustamist ja -infot kõikidele lõpuklasside õpilastele. Programmi raames on nõustatud ka kutseõppeasutuste õppureid. Keskustest saadud tagasiside põhjal on individuaalset karjäärinõustamist või grupinõustamist saanud õpilaste arv pidevalt kasvanud. Lisaks nõustamisele on õpilastele maakondlikes Rajaleidja keskustes kättesaadav ka karjääriinfo teenus. Uus KÕS sätestab, et kool peab tagama õppijale tugiteenuste, sh karjääriteenuste, õpiabi, eri-pedagoogi, psühholoogi ja						
1.2.2 kõigis kutseõppeasutustes nõustamisteenuste väljaarendamine							

	<p>sotsiaalpedagoogi teenuste kättesaadavuse. Pilootkoolidega koostöös on töötatud ESF programmi „Karjääriteenuste süsteemi arendamine“ raames välja näidised karjääriõppe kavandamiseks üldoskuste moodulis.</p> <p>Kutseõppeasutustes pakutakse karjääriteenuseid nii projektipõhiselt kui ka koostöös maakondliku Rajaleidja keskusega. Karjääriõpet integreeritakse erialaõppesse või pakutakse valikainena.</p> <p>01.09.2013 jõustunud KHSis sätestatud kutseõppe liikide õpiväljundite seas on ka karjääri planeerimisega seotud õpiväljundid. Sellest tulenevalt on uutes kutseõppe õppekavades kohustuslik moodul „Karjääri planeerimine ja ettevõtluse alused“ ning seega muutub karjääriõpe kohustuslikuks kõigile kutseõppe õpilastele.</p> <p>Karjääriteenuste väljaarendamiseks said kutseõppeasutused taotleda toetust prioriteetse suuna „Elukestev õpe“ meetme „Õppijakeskse ja uuendusmeelse kutsehariduse arendamine ning elukestva õppe võimaluste laiendamine“ avatud taotlusvoorst.</p> <p>Kuigi karjääriteenuste arendamisel on tehtud edusamme, selgus kutseõppe katkestamise põhjuseid käsitlevast uuringust (2013), et üheks olulisimaks väljalangemise põhjuseks on valed erialavalikud. Üldhariduskoolides õpilastele tagatud karjääriteenuste maht ja kvaliteet ei ole piisavad.</p>
<p>2 Tegevusvaldkond Toetuste süsteemi kujundamine vajadustepõhiseks</p>	<p>Täitmine</p>
<p>2.1 õppetoetuste ja õppelaenu seaduse jt toetusi sätestavate aktide muutmine ja vahendite kavandamine nii, et kõik toetust vajavad õppijad neid ka saaksid (kaasa arvatud ühiselamutoetusi) ning kutseõppeasutuste otsustusõiguse suurendamine õppetoetuste korra rakendamisel pändlikkuse suurendamiseks</p>	<p>Täidetud</p> <p>Õppetoetuste ja õppelaenu seaduse muudatuse rakendamisega alates 01.09.2013 võib kutseõppeasutus eritoetuse fondi suunata kuni 50% õppetoetuste fondi vahenditest (varem kuni 20%). Eritoetust määratakse õpilastele vajadustepõhiselt. ÕÕSi muudatusega suurendati ka kutseõppeasutuste otsustusõigust õppetoetuste määramisel. Õppeasutusel on õigus mitte määrata õppetoetust õpilasele, kes ei täida KÕSis sätestatud õpilase kohustust osaleda õppetöös või rikub muudes õigusaktides (nt. kooli sisekorraeeskiri, õppekorralduseeskiri jt) õpilasele kehtestatud kohustusi.</p>
<p>2.1.1 õppetoetuste ja õppelaenu seaduse (ÕÕS) muutmine</p>	
<p>2.1.2 uue õppetoetuste korra rakendamine kutseõppeasutustes</p>	
<p>2.1.3 kutseõppuritele suunatud muude toetuste analüüs ja vajadusel kooskõlla viimine õppurite vajadustega</p>	
<p>2.2 erinevate tööturutoetuste võimaldamine tasemeõppes õpivatele töötutele täiskasvanutele</p>	<p>Täitmata</p> <p>Probleemi käsitleti SoM-i ja HTM-i esindajate kohtumistel perioodil 2010-2011 ja uuesti peale pilootprojektide läbiviimist 2013. aastal. Võimalikke variante piloteeriti ESF meetme „Kvalifitseeritud tööjõu pakkumise suurendamine“ III avatud taotlusvooru projektide kaudu. Kutseõpet võimaldati põhihariduseta või põhiharidusega, kuid hiljem õppe katkestanud töötutele. Õppes osalemise ajal tagati töötutele stipendium ja transporditoetus (sh majutuseks). Projektis osalevatele töötutele ei makstud tasemeõppes osalemise ajal töötutoetust või töötuskindlustushüvitist. Sotsiaalministeerium juhtis tähelepanu ohule, et kui osa õppegrupist saab teistest kõrgemaid toetusi, siis võib see</p>
<p>2.2.1 töörühma moodustamine ja rakendusskeemi väljatöötamine</p>	
<p>2.2.2 skeemi rakendamine</p>	

	õpilastel kaotada motivatsiooni otse koolist kutseõppeasutusse õppima asuda. Võib tekkida olukord, kus eelkõige registreerutakse töötuna ja asutakse siis töötuna õppima, et saada kõrgemaid toetusi.						
Meede 1.4 Õppijate olmetingimuste parendamine							
<i>Indikaator</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>Märkused</i>
Kaasajastatud ühiselamukohtade osakaal kutseõppeasutustes	15%	32%	53%	71%	84%	85%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	×	80%	×	89%	31.12.2013 seisuga on ajakohastatud õpilaskodudes 5000 voodikohta koos kõige sinna juurde kuuluvaga.
1 Tegevusvaldkond Õppuritele (nii tasemeõppes kui täiskasvanukoolituses) kaasagsete elamistingimuste loomine ühiselamute ehitamise ja renoveerimise teel	Täitmine						
1.1 Ühiselamute renoveerimine/ehitamine investeringute kava alusel	Täidetud 2013. aasta lõpuks oli õpilaste käsutuses 15 ajakohastatud õpilaskodu ning renoveerimata on veel 3 õpilaskodu. Ühe õpilaskodu renoveerimisega on alustatud ja 2 Luua Metsanduskooli ja Võrumaa KHK õpilaskodud jäävad renoveerimata, kuna riik ei ole EL meetmele täiendavat toetust lisanud nagu algul kavandati. Parema tulemuse saavutamise nimel on investeringute kavas projekte ühendatud.						

2. eesmärk							
Õpe on kvaliteetne ja konkurentsivõimeline							
Meede 2.1 Kutseõppe sisu arendamine ja kaasajastamine							
<i>Indikaator</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>Märkused</i>
Uutest kutsestandarditest lähtuvate uuendatud kutseõppe riiklike õppekavade osakaal	0%					100%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	×	x	×	35%	Eesmärgiks oli kinnitada 40 uut RÕKi, 2013. a lõpuks on valminud 14 uuendatud RÕKi. Uute RÕKide venimine tingitud KÕSi ja

							kompetentsipõhiste kutsestandardite valmimise venimisest.
1 Tegevusvaldkond Kutsestandarditele vastavate riiklike õppekavade uuendamine	Täitmine						
1.1 õppekavasüsteemi ümberkujundamine õpiväljunditest lähtuvaks	<p>Osaliselt täidetud</p> <p>2011. aastal sätestati KHSi lisas kutseõppe liikide õpiväljundid ja nende seis Eesti kvalifikatsiooniraamistiku tasemetega.</p> <p>01.09.2013 jõustunud KÕS sätestab ülemineku vanadelt kutseõppe liikidelt (põhihariduse nõudeta kutseõpe, põhihariduse baasil kutseõpe, keskhariduse baasil kutseõpe ning kutsekeskharidusõpe) uutele, Eesti kvalifikatsiooni- raamistikul põhinevatele õppeliikidele. Samuti 01.09.2013 jõustunud uues KHSis esitatakse ühtsed nõuded kutseõpet pakkuvates õppeasutustes toimuvale tasemeõppele.</p> <p>Oluline uuendus on võtmepädevuste õppe õpiväljundite kehtestamine kutseharidusstandardis. Uuena nähakse kutse- keskhariduse õppekavades ette üldharidusliku õppe kohustusliku osa sätestamine elukestva õppe võtmepädevuste abil nii eraldiseisvate moodulitena kui kutse- ja erialasesse õppesse integreerituna – need sätestatakse kutseharidusstandardi alusel riiklikes õppekavades.</p> <p>Üleminek uue seadusandluse alusel koostatud õppekavadele kestab kuni 01.09.2017.</p>						
1.2 kutsehariduse arvestuspunkti (ECVET) juurutamine	Täidetud						
1.2.1 seadusandliku raamistiku loomine kutsehariduse arvestuspunkti ehk ECVETi (ingl k <i>European Credit System for Vocational Education and Training</i>) rakendamiseks	<p>01.09.2013 jõustunud uues KÕSis seadustati Eesti kutsehariduse arvestuspunkti kehtestamine, mida rakendatakse ECVETi põhimõtteid järgides. Uute kutseõppe õppekavades arvestatakse õppekavade mahtu EKAPides.</p> <p>ECVETi rakendamiseks viidi ellu mitmeid kohalikke ja rahvusvahelisi koostööprojekte. ECVETi tutvustamiseks ja populariseerimiseks rakendas SA Archimedese Leonardo büroo regionaalseid projekte, töötati välja ECVETi juhendmaterjale ning koolitati ECVETi nõustajad. SA Innove on määratud ECVETi koordinatsioonipunktiks, töötajad on läbinud põhjaliku koolituse ECVETi rakendamiseks.</p>						
1.2.2 ECVETi rakendamine riiklike õppekavade moodulite koostamisel							
1.3 uute erialade õppekavade moodulite koostamine ja olemasolevate õppekavade täiendamine vastavalt tööturu vajadusele	Osaliselt täidetud						
1.3.1 riikliku õppekava mudeli uuendamine lähtuvalt läbiviidud uuringust ning kutsestandardite ja seadusandluse muudatustest	<p>2009 kinnitati 3 uut riiklikku õppekava:</p> <ul style="list-style-type: none"> - väikesadama spetsialisti eriala - lennuliiklusteeninduse eriala - keskkonnakaitse eriala 						
1.3.2 riiklike õppekavade uuendamise meetodika välja töötamine ja riiklike õppekavade uuendamine	<p>2010 kinnitati 2 uut riiklikku õppekava:</p> <ul style="list-style-type: none"> - erakorralise meditsiini tehnika eriala 						

1.3.3 uuendatud õppekavade rakendamine	- elektrotehnika ja energeetika erialad
1.3.4 lisaerialade kontseptsioonist tulenevate võimaluste rakendamine	<p>2011 kinnitati:</p> <ul style="list-style-type: none"> - mesinduse õppekava <p>Õppekavad on kättesaadavad http://www.ekk.edu.ee/valdkonnad/kutseharidus/kutseoppe-riiklikud-oppekavad</p> <p>Uute väljundipõhiste riiklike õppekavade eelnõud on väljatöötamisel SA Innove kutsehariduse agentuuri õppekavakeskuses.</p> <p>2014. a alguseks on Haridus- ja Teadusministeeriumile esitatud 9 õppekava eelnõud:</p> <ol style="list-style-type: none"> 1. Autoerialade riiklik õppekava 2. Aianduserialad 3. Puhastus- ja kodumajanduse eriala riiklik õppekava 4. Puidutehnoloogia erialade riiklik õppekava 5. Iluteeninduse erialade riiklik õppekava 6. Ehituserialade riiklik õppekava 7. Toitlustus- ja majutusteeninduse riiklik õppekava 8. Tekstiili-, rõiva- ja nahatöötlemise erialade riiklik õppekava 9. Energeetika ja automaatika erialade riiklik õppekava <p>Välja on töötatud uued hindamise põhimõtted kutseõppes.</p> <p>Koostatud on ülevaade üldharidusainete kutseõppesse integreerimise võimalustest.</p>
1.4 kutseõppeasutuste õppekavaarendajate koolitamine kooli õppekavade koostamiseks	<p>Täidetud</p> <p>2009. a toimusid õppekavaarendajatele koolitused (10) ja regionaalsed üritused (3). Kokku osales 312 inimest.</p> <p>2011. a toimus õppekavanõustajate koolitus mahus 80 akadeemilist tundi kutseõppeasutuste esindajatele ja koolitajatele.</p> <p>Aastatel 2012 -2013 osales õppekavanõustajate koolitustel 180 õppekavanõustajat erinevatest kutseõppeasutustest. Koolitused toimusid 20-liikmeliste gruppidele kolme kahepäevase tsüklina. 2013. a II pooles algas õppekavanõustajate jätkukoolitus „Kutseõppeasutuse õppekavanõustaja töö gruppidega. Nõustamistehnikad“.</p>
1.5 riiklike õppekavade rakendamiseks vajalike juhendmaterjalide (sh VÕTA ja ECVET) koostamine	<p>Täidetud</p> <p>2009. a toimus elektrooniline küsitlus, mille eesmärk oli välja selgitada koolide vajadused õppekava rakendamiseks vajalike juhendmaterjalide järele.</p> <p>Kutsehariduse sihtgrupile kohandati PRIMUS programmi raames väljatöötatud VÕTA taotlusdokumendid ja LÜKKA projekti raames väljatöötatud VÕTA taotleja juhendmaterjal.</p> <p>http://www.ekk.edu.ee/valdkonnad/kutseharidus/vota</p> <p>http://vota.archimedes.ee/taotlejale/taotlejale.html</p> <p>Trükiti ja levitati VÕTA juhendmaterjale kutseõppeasutustele.</p>

	<p>2012. a toimus üldharidusõpingute moodulitele juhendmaterjalide koostamise seminar 20-le kutseõppeasutuste üldharidusainete õpetajale. Valminud juhendmaterjalid on kättesaadavad: http://www.innove.ee/et/kutseharidus/kutsehariduse-rok/votmepadevused</p> <p>2013. a valmis juhendmaterjal „Kutsehariduse kooliõppekavade koostamise ja arendamise käsiraamat“.</p>
1.6 õpitulemuste hindamise ühtse metoodika väljatöötamine ja õpetajate koolitus metoodika rakendamiseks	<p>Täidetud</p> <p>2010. aastal töötas vastav töögrupp välja hindamise kontseptsiooni kutsehariduses. See on kättesaadav - http://www.ekk.edu.ee/programmid/programm-kutsehariduse-sisuline-arendamine/hindamine</p> <p>Aastatel 2009-2011 on viidud läbi rida hindamise temalisi koolitusi.</p> <p>2011. a toimusid kaks hindamisteemalist konverentsi:</p> <ul style="list-style-type: none"> - „Hindamine- see on imelihtne“ Tartu Kutsehariduskeskuses. - „Kompetentsid sünnivad kooli ja tööandja koostöös“ Luua Metsanduskoolis. <p>2011. a toimus neli VÕTA baaskoolitust.</p> <p>Välja töötati hindamisjuhend „Väljundipõhine hindamine kutsekoolis“.</p> <p>2012. a toimus kaheksa VÕTA baaskoolitust (260 osalejat) ja 3 hindamiskoolitust (52 osalejat).</p> <p>2013. a toimus kolm VÕTA baaskoolitust (54 osalejat) ja üksteist VÕTA jätkukoolitust (204 osalejat).</p> <p>Koolidele levitati VÕTA hindaja käsiraamatut (500 eksemplari).</p>
1.6.1 õpitulemuste ühtse hindamismetoodika välja töötamine	
1.6.2 hindamisjuhendi koostamine	
1.6.3 hindajate koolitused	
<p>2 Tegevusvaldkond</p> <p>Riiklike õppekavade rakendamist toetavate õppe- materjalide arendamine</p>	Täitmine
2.1 õppe- ja metoodiliste materjalide (sh e-õppematerjalide ja HEV-õppijatele sobilike õppematerjalide) koostamine, sisseostmine ja kohandamine lähtuvalt riiklikest õppekavadest	<p>Täidetud</p> <p>Õppematerjalide vajadused kaardistati 42 RÕKi lõikes. Kaardistuse tulemused on kättesaadavad: http://www.ekk.edu.ee/valdkonnad/kutseharidus/kutseoppe-riiklikud-oppekavad</p> <p>Kaardistuse tulemusena seati prioriteetsed valdkonnad ka e- materjalide koostamisele.</p> <p>2011. aastaks on kaetud 20 RÕKi 40 õppematerjaliga.</p> <p>2010 a. detsembriks on leping sõlmitud 20 pakkujaga. Eksamikeskusele on üle antud 3 käsikirja.</p> <p>2011. a läbiviidud hanked materjalide koostamiseks 19 valdkonnas, sh HEV õppematerjalide kohandamiseks.</p> <p>2012. a valmis 14 õppe- ja 13 metoodilist materjali, sh 9 õppematerjali HEV õppijatele kutsekoolis.</p> <p>Materjalid on kättesaadavad:</p> <ol style="list-style-type: none"> 1. http://www.innove.ee/et/kutseharidus/kutsehariduse-rok 2. http://www.innove.ee/et/kutseharidus/kutsehariduse-rok/rok-arendus <p>http://www.innove.ee/et/kutseharidus/hev-kutseoppes/kohandatud-oppematerjalid-pysivate-opiraskustega-kutseoppija-</p>
2.1.1 vajaduste kaardistamine	
2.1.2 õppematerjalide koostamine, täiendamine ja kättesaadavaks muutmise	
2.1.3 materjalide ja litsentside sisseostmine	
2.1.4 sisseostetud materjalide kohandamine tõlkimine, kättesaadavaks muutmise	
2.1.5 e-õppematerjalide (õpiobjektide ja e-kursuste) väljatöötamine ja kättesaadavaks tegemine	

	jaoks						
Meede 2.2 Kutseõppe kvaliteeditagamise vahendite arendamine							
Indikaator	2008	2009	2010	2011	2012	2013	Märkused
Riikliku tunnustuse protsessi läbinud õppekavariühmade osakaal	0%					100%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	×	×	×	46,9%	100% saavutatakse 31.12.2015. Viivitus on tingitud asjaolust, et riikliku tunnustamise kontseptsioon valmis ja akrediteerimistegevused algasid ca kaks aastat kavandatust hiljem.
Tegevusvaldkond	Täitmine						
1 Tegevusvaldkond Kutseõppe kvaliteedi riikliku tunnustamise süsteemi välja töötamine ja rakendamine kutsehariduses							
1.1 õppekavariühmapõhiste koolituslubade süsteemi loomine	Osaliselt täidetud						
1.1.1 kontseptsiooni väljatöötamine ja seadusandluse täiendamine	Riikliku tunnustamise kontseptsioon kutsehariduses on valminud ning ka uuendatud 2011. aastal akrediteerimise pilootvoorus koolidelt ja partneritelt saadud tagasiside alusel. Kättesaadav aadressilt: http://ekka.archimedes.ee/files/Akr_kontseptsioon_uuendatud_01112011.pdf						
1.1.2 EHISe funktsionaalsuse ja põhimääruse täiendamine uuendatud koolituslubade süsteemi rakendamiseks	Akrediteerimise pilootvooru (ühikordne valikuline akrediteerimine) läbiviimiseks täiendati 2011. aastal kutseõppeasutuse seadust („Kutseõppeasutuse seaduse, erakooliseaduse ja rakenduskõrgkooli seaduse muutmise seadus“ vastu võetud Riigikogus 16. juunil 2011). Uue kutseõppeasutuse seaduse, sh riikliku tunnustamise aluseks olevate õppe läbiviimise õiguse sätetele vastavate täienduste lisamine EHISesse toimub 2014. aastal.						
1.2 riikliku tunnustamise rakendamiseks vajalike meetodiliste ja koolitusmaterjalide väljatöötamine ja tiražeerimine	Täidetud Metoodilised ja koolitusmaterjalid on välja töötatud ning kättesaadavad aadressilt: http://ekka.archimedes.ee/kutsekoolile/koolitused Materjale uuendatakse perioodiliselt vastavalt akrediteerimisprotsessis kogutud tagasisidele.						

1.3 kutseõppeasutuste koolimeeskondade, sisehindamist nõustavate nõunike ja välishindamiskomisjonide täienduskoolituse läbi viimine	Täidetud Kutsehariduse akrediteerimises (välishindamises) osalevate koolide meeskondade ja välishindamiseksperptide koolitused toimuvad regulaarselt kaks korda aastas ettevalmistava etapina eeloleval semestril akrediteeritavate õppekavariühmade lõikes.
1.4 riikliku tunnustamise pilootvooru läbiviimine	Täidetud
1.4.1 riikliku tunnustamise (akrediteerimise) pilootvooru ettevalmistamine ja läbiviimine	Kutsehariduses on akrediteerimise korraldajaks SA Archimedes Eesti Kõrghariduse Kvaliteediagentuur (EKKA). Aastatel 2011-2013 rakendati riikliku tunnustamise süsteemi kutsehariduses pilootvooruna, mis tugines KÕSi selleks puhuks lisatud rakendussättele ning ESFi programmi „Kutsehariduse sisuline arendamine“ raames välja töötatud riikliku tunnustamise kontseptsioonile. Kontseptsiooni kohaselt kaasati töandjate esindajad nii hindamiskomisjonidesse kui ka otsuseid tegevasse hindamisnõukokku ning korraldati akrediteerimise läbinud õppekavariühmade lõikes töandjate ja koolide esindajate arutelud akrediteerimise tähelepanekutest.
1.4.2 riikliku tunnustamise (akrediteerimise) protsessi ja seadusandluse täiendamine pilootvooru tulemuste alusel	Pilootvoorus aastatel 2011-2013 viidi akrediteerimine läbi 15-s õppekavariühmas kokku 135 hindamisühikuna. Aastatel 2014-2015 jätkub akrediteerimine ülejäänud õppekavariühmades ning alustatakse ka teise ringiga pilootvoorus akrediteeritud õppekavariühmades.
1.4.3 riikliku tunnustamise süsteemi laiendamine akrediteerimise pilootvooru tulemuste alusel kogu kutseõppele kaasates protsessi töandjate esindajad	
2 Tegevusvaldkond Teised kutseõppe kvaliteedi parendamisele suunatud tegevused	Täitmine
2.1 Eesti Kutseõppeasutuste Kvaliteediauhinna (EKKA) mudeli arendamine ja konkursside läbiviimine	Täidetud EKKA konkursid toimusid 2010. ja 2013. aastal. 2010. a konkursil osales 5 kutseõppeasutust ja selle võitis Luua Metsanduskool. Seoses 2010. aasta EKKA konkursiga toimusid koolitused konkursist osavõtjatele ja assessoritele. Lisaks toimus eraldi terviklik kvaliteedijuhtimise koolitusprogramm KÕAde võtmeisikutele. 2011. aastal alustati SA Innove juhtimisel uuendatud EKKA mudeli põhimõtete ja juhiste väljatöötamist. Uus EKKA mudel toetab varasemast enam KÕAde sisehindamise läbiviimist, samuti seati eesmärgiks kaasata konkursi senisest enam õppeasutusi. Uuendatud EKKA mudeli järgi toimus konkurs 2013. aastal. Koolide osavõtt konkursist jäi tagasihoidlikuks, osales vaid 3 õppeasutust ning võitjaks kuulutati Olustvere Teenindus- ja Maamajanduskool. Õppeasutuste huvi konkursi vastu on vähenenud eelkõige regulaarse õppekavariühmade akrediteerimise käivitumisega.
2.1.1 kutseõppeasutuste töötajate koolitused kvaliteedijuhtimise ja –tagamise alal	
2.1.2 kvaliteediauhinna konkursi arendamine ja läbiviimine	
2.2 koolide vastastikku õppimise ja kvaliteedi parendamise alaste tegevuste juurutamine ja soodustamine (<i>peer learning, peer review</i> jms)	Täidetud Vastastikune õppimine ja kogemuste vahetamine on alatine osa mitmetest regulaarselt toimuvatest üritustest. Kaks korda aastas toimuvad EKEÜ seminarid, kus õppeasutuste juhid jagavad oma kooli arendustegevuste parimaid praktikaid. Vastastikune õppimine on olnud oluline osa ka EKKA konkursist. Perioodi jooksul viisid õppeasutused läbi mitmeid ühiseid koostööprojekte ESF meetme „Õppijakeskse ja uuendusmeelse kutsehariduse arendamine ning elukestva õppe võimaluste laiendamine“ avatud taotlusvooru raames.

Meede 2.3 Kutseõppeasutuse personali arendamine							
<i>Indikaator</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>Märkused</i>
Eelneva õppeaasta jooksul täienduskoolituses osalenud kutseõppeasutuste õpetajate osakaal	53%					95%	
Tegelikult saavutatud tase (2012/13. õa seisuga)	×	47,2%	62,2%	64,8%	62,1%	58,3%	Andmed esitatud õppeaastade lõikes (2009. a näitaja kajastab 2008/2009. õa koolitustel osalemist jne). Koolituste pakkumine oli arengukava perioodil väga suur, kuid koolitustel osalemist mõjutas ka õpetajate suur töökoormus. Suur osa kutseõpetajatest töötab osalise tööajaga ja nende koolitustel osalemine on tagasihoidlik.
1 Tegevusvaldkond Kutseõppeasutuste õpetajate täienduskoolitus	Täitmine						
1.1 õpetajate erialane täienduskoolitus	<p>Täidetud</p> <p>ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ raames on läbi viidud hulgaliselt õpetajate täienduskoolituskursusi.</p> <p>2009.a. toimus 29 koolitust, kus osales kokku 614 õpetajat.</p> <p>2010. aastal toimus 55 erialakoolitust, kus osales kokku 742 kutseõpetajat.</p> <p>2011 esimesel poolaastal toimus 16 erialakoolitust.</p> <p>2012. a toimus 27 koolitust. Osalejaid oli kokku 351. Koolitusi kokku 456 tundi.</p> <p>Koolitusi pakuti näiteks autoplekkseppade, ehituse, kujunduse, IT, massaaži, mehaanika ja metalli, muusika, tarbekunsti tervishoiu, tislari ja õmblemise õpetajatele.</p> <p>2013. a toimus 5 erialakoolitust 44-le õpetajale.</p> <p>Lisaks toimusid e-õppega seotud koolitused ESF programmis „E-õppe arendamine kutsehariduses“.</p>						
1.2 õpetajate pedagoogilis-metoodiline täienduskoolitus	<p>Täidetud</p> <p>Koolitused on toimunud ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ raames.</p> <p>2009-2011 toimusid koolitused lähtuvalt 2008. aastal läbi viidud koolitusvajaduste kaardistuse tulemustest. Koolitustel on käsitletud hindamise ja õpiväljunditega seonduvat, õppematerjalide koostamise põhimõtteid, kutseõpetaja</p>						

	<p>motivatsiooni ja enesejuhtimist jm.</p> <p>2012 toimusid 2 pedagoogilis-metoodiliste koolituste sarja:</p> <ul style="list-style-type: none"> – Majutuse ja toitlustuse valdkonna kutseõpetajatele toimus koolitus „Kutseõpetaja rollid pädevused toitlustuse ja majutusteeninduse õppekavade rakendamisel“. Kokku 4 moodulit , maht 64 tundi, osales 30 kutseõpetajat. <p>HEV temaatikas viidi läbi 3 uimastiennetuse koolitust.</p>
1.3 õpetajate erialavõrgustike ja omavahelise koostöö arendamine	<p>Täidetud</p> <p>ESF programmi „Kutsehariduse sisuline arendamine“ raames toimuvad iga-aastased valdkondlikud võrgustiku-seminarid, loodud on meililistid.</p> <p>2009. a toimus 36 võrgustikuüritust, kus osalejate arv oli kokku 1108 inimest.</p> <p>2010. a toimus 47 võrgustikuseminari, kus osales kokku 1008 inimest.</p> <p>2011. a käivitus VÕTA kutsehariduse võrgustik, toimusid piirkondlike võrgustike koordinaatorite kohtumised ja 1 võrgustikuseminar.</p> <p>Võrgustikutegevused, sh valdkondlikud ja üldharidusainete õpetajate ning VÕTA ja õppekavanõustajate seminarid jätkusid 2012-2013. Kokku osales kõigil võrgustikuseminaridel kahe aasta jooksul 2930 osalejat.</p>
1.3.1 valdkondlike koolitus- ja nõustamiseminaride läbiviimine	
1.3.2 valdkondlike võrgustike modereerimine (meililistid jmt)	
1.4 õpetaja kohanemisaasta rakendamine	<p>Täidetud</p> <p>Kutseõpetaja kohanemisaasta kontseptsioon on välja töötatud 2010. a, piloteeritud 2010/2011 õ/a, rakendunud tava-korras Tallinna Ülikoolis 2011/2012. õ/a.</p>
1.4.1 kontseptsiooni väljatöötamine kutsehariduse jaoks	
1.4.2 õpetaja kohanemisaasta rakendamine	
1.5 e-õppe koolitusprogrammi edasiarendamine KÕAde haridustehnoloogidele ja õpetajatele	<p>Täidetud</p> <ol style="list-style-type: none"> 1. Programmis „E-õppe arendamine kutsehariduses“ töötati välja 25 EAP mahus uusi koolituskursusi ning uuendati 15 EAP mahus kursusi õpetajate e-õppe alaste pädevuste arendamiseks. 2013. aastal on välja töötatud 5 EAP mahus Tuleviku õpetaja koolitusprogrammi moodulid: Koolitusprogrammiga saab lähemalt tutvuda aadressil: http://tulevikuopetaja.e-ope.ee 2. Kokku osales programmi jooksul e-õppealastel koolitustel osalenud 1413 õpetajat ja haridustehnoloogi.
1.6 kutseõpetaja erialase stažeerimise ja töökohapõhiste enesetäiendamise võimaluste arendamine ning pedagoogilise töö normeerimise paindlikkuse suurendamine	<p>Osaliselt täidetud</p> <p>Tegevused on toimunud ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ osana.</p> <p>01.09.2013 jõustunud KÕSi järgi võib õpetaja täienduskoolituse läbimise kohustuse täitmisena arvestada ka ettevõttes või asutuses stažeerimist. Stažeerimise perioodiks vabastatakse kutseõpetaja õppetööst. Stažeerimise korra peab kehtestama õppeasutus.</p> <p>Õpetajate stažeerimist on toetatud Prioriteetse suuna "Elukestev õpe" meetme „Õppijakeskse ja uuendusmeelse kutsehariduse arendamine ning elukestva õppe võimaluste laiendamine“ avatud taotlusvooru projektidest, programmist „Keeleõppe arendamine 2011-2013“.</p>
1.6.1 õppe võimaluste ja vajaduste kaardistamine	
1.6.2 põhimõtete ja lähtetingimuste väljatöötamine	
1.6.3 valikuprotsessi läbiviimine ja koolitamine	
1.6.4 pedagoogilise töö normeerimise paindlikkuse	

suurendamine	
2 Tegevusvaldkond Kutseõppeasutuste muu pedagoogilise ja mitte-pedagoogilise personali arendamine	Täitmine
2.1 koolijuhtide ja muu kooli personali koolitus	Osaliselt täidetud
2.1.1 koolijuhi kompetentsimudeli edasi arendamine	2009. aasta sügisel valmis vastava töögrupi töö tulemusena õppeasutuse juhi kompetentsumudel. Mudelit tutvustati 16.09.2009 sügise EKEÜ kokkusaamise raames toimunud teavituspäeval Väimelas.
2.1.2 enesehindamise rakendamine koolijuhi kompetentsimudeli alusel koolitusvajaduse välja selgitamiseks	Mudel on kättesaadav programmi kodulehelt: http://www.ekk.edu.ee/programmid/programm-kutsehariduse-sisuline-arendamine/opetajakoolitus/opetajakoolitused
2.1.3 koolituste korraldamine enesehindamise tulemuste alusel	Kutsehariduse sisulise arendamise programm toetas kutseõppeasutuste juhtide arenguprogrammi I mooduli „Enesejuhtimine“ läbiviimist (koolituse läbiviija: Tartu Kutsehariduskeskus) 17.-18.03.2011 20 osalejale. Programmi „Kutsehariduse sisuline arendamine 2008-2013“ ja „E-õppe arendamine kutsehariduses“ raames on aastail 2011-2013 pakutud mitmeid koolitusi ja infopäevi koolijuhtidele. 03.02.2012 toimus kutseõppeasutuste juhtide õigusosalane teabepäev, 87 osalejale, EKEÜ kevadseminari raames toimus kutseõppeasutuste juhtidele koolitus „Juhtimine: otsustamine ja mõjustamine meeskonnas“ (71 osalejat). E-õppe koolituste info: http://www.e-ope.ee/vanker/seminarid_ja_infopaevad Koolitused on edasi lükkunud, kuna koolijuhtide enesehindamise elektroonilise vormi arendamine ja rakendamine ning saadud tulemuste analüüs võttis eeldatust enam aega.
2.2 ettevõttepoolsete praktikajuhendajate koolitus	Täidetud
2.2.1 koolituse läbiviimine	2009. a märtsis toimus praktikateemaline konverents.
2.2.2 juhendmaterjali koostamine	Perioodil nov 2009 – mai 2010 toimus 3 koolitustükli praktikajuhendajatele.
2.2.3 tugiteenuse pakkumine töökohapõhist õppevormi rakendavatele asutustele	2010. a valmisid praktikaalased soovituslikud praktika dokumentide vormid ja juhendmaterjalid koolidele: http://www.ekk.edu.ee/programmid/programm-kutsehariduse-sisuline-arendamine/praktika 2011. a sügisel kuulutati kutseõppeasutustele välja ettevõtete ja koolide praktikajuhendajate koolituste ja seminaride läbiviimiseks toetuse taotlemise konkurs. ESF programmi „Kutsehariduse sisuline uuendamine 2008-2013“ raames toimusid aastail 2011-2012 45 praktikajuhendajate ja praktikakoordinaatorite koolitust, kokku 830-le osavõtjale.
2.3 kutseõppeasutuste ühiselamute personali kasvatusalane koolitus	Täidetud Kutseõppeasutuste töötajatele, sh kutseõppeasutuste ühiselamute personalile on pakutud ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ raames koolitusi, nt uimastiennetuse, varajase märkamise, käitumisraskustega õpilase jt teemadel.
3 Tegevusvaldkond	Täitmine

Kutseõpetaja kutsestandardi rakendamine							
3.1 vajalike seadusandlike aktide välja töötamine ja rakendamine üleminekuks kvalifikatsiooninõuetel põhinevalt korralduselt kompetentsipõhisele	Täidetud Kutseõpetajate kvalifikatsiooninõuded on kirjeldatud 01.09.2013 jõustunud KÕSis kutseõpetaja kutsestandardi kaudu. 2013. a alustati uue kutseõpetaja kutsestandardi koostamist, mis valmib 2014.a kevadel.						
3.2 kutseõpetajatele kutseandmise käivitamine	Täidetud 2012. a käivitus kutseandmine õpetajakoolituse lõpetajatele ning 2013. a jätkukutse ja kohanemisaasta lõpetajatele. Kutse andjaks on Tallinna Ülikool. 31.12.2013 seisuga on välja antud 47 kutseõpetaja kutsetunnistust (tase 5 kuni tase 7).						
3.3 karjääriteede paindlikkuse suurendamine uute kutseõpetajate kaasamiseks	Osaliselt täidetud Vt p 3.1., 3.2. Kutseõpetaja kutsestandardi kohased kvalifikatsiooninõuded ning kohanemisaasta käivitamine annab suurema võimaluse erineva haridusliku või tööalase kogemusega isikute kutseõpetajana tööle asumiseks. ESF programmi „Kutsehariduse sisuline arendamine 2008-2013“ käigus alates 2009. a rakendunud tegevus lisaeriala omandamiseks kutseõpetajatele lisab võimalusi paindlikuks karjääriks.						
3.4 „Noored Kooli“ algatuse laiendamine kutseõppeasutustele	Osaliselt täidetud 2011/2012. õa asus programmi raames esimene õpetaja tööle Tartu Kutsehariduskeskuses. Rohkem õpetajaid selle programmi raames kutseõppeasutustesse ei ole tööle asunud. Programmi fookus on suunatud põhikooliastmesse uute õpetajate leidmiseks.						
Meede 2.4 Kutseõppeasutuste infrastruktuuri kaasajastamine							
Indikaator	2008	2009	2010	2011	2012	2013	Märkused
Kaasajastatud õppepraktikabaaside osakaal kutseõppeasutustes	11%	25%	50%	75%	83%	86%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	×	55,7% ¹¹	×	90%	2013. a lõpuks oli lõpetatud või lõppemas 54 projekti.
1 Tegevusvaldkond Õppebaaside, sisseseade ning muu infrastruktuuri arendamine	Täitmine						
1.1 kutseõppeasutuste praktilise õppe baaside ja muu infrastruktuuri renoveerimine/ehitamine investeeringute	Täidetud 2013. a lõpuks on investeeringute kava 68-st praktilise õppe ja muude infrastruktuuri renoveerimise/ehitamise ning						

¹¹ Kui lisada valminud objektide arvule töös olnud objektide arv, oli investeeringute kavast 2011.a septembriks täidetud 80%.

kava alusel	seadmete soetamise projektidest lõppenud või kohe lõppemas 54 projekti. 6 projekti lõpp on kavandatud 2015. a. Investeeringute kava 8 projekti ei ole saanud EL meetmele riigi täiendavat toetus ja jäävad seetõttu renoveerimata. Teiste objektide osas on investeeringute kava ajagraafikus.
1.2 Tallinna Balletikooli, G. Otsa nim Tallinna Muusikakooli ja Tallinna Muusikakeskkooli ühishoone rajamine ja koolide liitmine	Osaliselt täidetud Arhitektuurikonkurss on läbi viidud ja võitja kuulutati välja 06.06.2011. Täpsustatud on ruumiprogrammi ja ehitise tehnilisi tingimusi. Objekti ehitust rahastatakse läbi RKAS ja vahendid selleks planeeritakse 2015-2018 RESi.
1.2.1 projekteerimistingimuste koostamine ja arhitektuurikonkursi ettevalmistamine	Koolid on kavas liita vahetult enne õppehoone valmimist.

3. eesmärk							
Kutseharidussüsteem on sidus ühiskonna, majanduse ja tööturuga							
Meede 3.1 Ühiskonna, teadmispõhise majanduse ja tööturu trendide arvestamine kutseharidussüsteemi arengu kavandamisel							
Indikaator	2008	2009	2010	2011	2012	2013	Märkused
Kutseõppe lõpetajate rakendumine tööturul 6 kuud peale kooli lõpetamist	67%					72%	
Tegelikult saavutatud tase (01.04.2014 seisuga)	×	54%	61,7%	68,6%	71,2%	75,2%	Majanduskriisi aastatel oli lõpetajate rakendumine tööturul problemaatiline, kuid tööturu olukorra paranemisel on rakendumine olnud väga hea.
Tööandjate rahulolu kutseõppeasutuste lõpetajatega Kutsehariduse sotsiaalsete partnerite uuringu küsimusele „Kui võrd saab Teie arvates kutsehariduse seisust üldiselt rääkides öelda, et kutseõppe kvaliteet on oluliselt paranenud“ positiivse vastuse andnud küsitletute osakaal	41%					60%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	×	×	×	59% ¹²	Indikaatori täitmisest jääb puudu väga napilt. See on oluline saavutus, et tööandjad

¹² Uuring „Kutseharidus ja muutuv tööturg“ (PRAXIS; 2013)

							on märganud kutseharidus-süsteemis tehtud edusamme ning nende rahulolu kutseõppega on perioodi jooksul oluliselt kasvanud.
1 Tegevusvaldkond RKT metoodika arendamine nii tasemeõppe kui täiskasvanute tööalase koolituse osas	Täitmine						
1.1 Kutseõppe (tasemehariduse) RKT metoodika arendamine	<p>Täidetud</p> <p>Kutseõppe RKT koostamise alus sätestati haridus- ja teadusministri määruses nr 1 11. jaanuarist 2010 „Kutseõppe riikliku koolitustellimuse koostamise kord Haridus- ja Teadusministeeriumi valitsemisalas“. Määrus täpsustas RKT koostamise protsessi ja osaliste vastutust ning tasemekoolituse RKT täituvuse arvutamise korda ja selle mittetäitmise korral võimalusi vastavate vahendite kasutamiseks. RKT koostamiseks nähakse ette vastava komisjoni moodustamine haridus- ja teadusministri käskkirjaga. Komisjoni põhiülesanne on koostada kutseõppe riiklik koolitustellimus tasemekoolituses ja täiskasvanute tööalases koolituses ning valmistada ette vastavad haridus- ja teadusministri käskkirjade eelnõud.</p> <p>22. mail 2010 jõustus määruse täiendus, mis sätestab täiendava RKT kutseõppe tasemekoolituses. See oli seotud kutseõpingud katkestanute õppesse taaskaasamise programmi „KUTSE“ rakendamiseiga.</p> <p>Uue KÕSi jõustumisega seoses kehtestati 20.12.2013 uus haridus- ja teadusministri määrus „Kutseõppe riikliku koolitustellimuse koostamise kord Haridus- ja Teadusministeeriumi valitsemisalas“. Uuendusena seoti RKT alusel moodustatav koolituskoht õpiväljundite omandamisega vastavalt tasemeõppes kutsehariduse arvestuspunktide (EKAP) ja täiendusõppes kursuste mahus. RKT esitatakse koolide kaupa koos juhistega RKT täitmiseks (nt. teatud õppidasoovijate sihtrühma, eriala, õppevormi või tegevusnäitaja prioriseerimine).</p>						
1.2 Täiskasvanute tööalase koolituse RKT metoodika arendamine	<p>Täidetud</p> <p>Kuni 2007. aasta sügiseni ei sisaldunud riikliku koolitustellimuse loetelus noorte esmakoolituse kõrval täiskasvanute tööalast koolitust, kuna riigil puudusid vahendid täienduskoolituse rahastamiseks. Haridus- ja Teadusministeeriumi valitsemisalas kehtestati vastav kord haridus- ja teadusministri 3. jaanuari 2007. a määrusega nr 1 „Kutseõppe riikliku koolitustellimuse koostamise kord Haridus- ja Teadusministeeriumi valitsemisalas“ ja täiendati 11. jaanuari 2010 a. samanimelise määrusega nr 1. Vastavalt nimetatud määrusele kavandas HTM tööalase koolituse riikliku koolitustellimuse vajadust rahalistest vahenditest lähtuvalt. Alates 1. septembrist 2013. a reguleerib riikliku koolitustellimuse korraldamist uus KÕS. Täienduskoolituse korraldamist kutseõppeasutustest sh RKT metoodikat täpsustab 18.09.2013 vastu võetud haridus- ja teadusministri määrus nr 33 „Kutseõppeasutustes täiendusõppe korraldamise tingimused ja kord“. Rahaliste vahendite efektiivsemaks kasutamiseks kavandati kasutusele võtta ühikuhinnad. 2012. – 2013. aastal rahastati RKT kursusi kuludokumentide alusel ja seejärel töötati välja metoodika standardiseeritud ühikuhindade väljaarvutamiseks ja rakendamiseks. 13.12.2013 haridus- ja teadusministri käskkirjaga nr 548 ESF programmi „Täiskasvanute tööalane koolitus ja arendustegevused“ lisana kehtestati täienduskoolituse RKT</p>						

	ühikuhinnad õppekavarühmade kaupa. Ühikuhinnad võeti kasutusele 2014.aasta I poolaastal.						
2 Tegevusvaldkond Tööjõuvajaduse prognoosimise meetodika arendamine	Täitmine						
2.1 MKMi poolt koostatava tööturu prognoosi täiustamine	<p>Täidetud</p> <p>MKM koostab tööturu vajaduse prognoosi igal aastal, mistõttu on selle täiustamine pidev protsess. Alates 2010. aastast kasutatakse prognoosis 5-tasemelist haridustasemetega jaotust senise 3-tasemelise asemel, mis võimaldab täpsemalt hinnata vajadust kutseharidusliku ettevalmistusega tööjõu järele. Lisaks on kasutusele võetud uus majanduse tegevusalade klassifikaator (EMTAK 2008). Kuigi prognoosi põhiohk on suunatud Eesti ettevõtete tööjõuvajadusele, arvestatakse prognoosi koostamisel ka välismaal töötamisega.</p> <p>MKMi koostatud täpsustatud tööturu prognoos annab olulise sisendi oskuste arendamise koordinatsioonisüsteemi käivitamiseks, mille loomise otsuse tegi Vabariigi Valitsus veebruaris 2014. a.</p>						
2.2 koostöö arendamine tööandjate ja töövõtjate esindusorganisatsioonidega ja teiste partneritega tööturu nõudluse arvestamise osas	<p>Täidetud</p> <p>Kutseõppe RKT kujundamiseks koostatakse HTMis sotsiaalse ja majandusliku vajaduse analüüs, mis on aluseks kutsehariduse riiklikule koolitustellimusele. Sotsiaalse vajaduse all mõeldakse eelkõige potentsiaalseid õppijaid ehk kui palju on vaadeldaval perioodil isikuid, kes kutseõpet vajavad ning missugused on nende eelistused erialade suhtes. Majandusliku vajaduse hindamiseks aluseks on MKMi koostatud tööjõuvajaduse prognoos ning andmed õppeasutuste lõpetajate rakendumise kohta tööturul.</p> <p>Sotsiaalse ja majandusliku vajaduse analüüs koostatakse õppekavarühmade lõikes ja esitatakse arvamuse avaldamiseks sotsiaalsetele partneritele (valdkonnaga seotud ministriumid, töötajate ja tööandjate esindusorganisatsioonidele ning kutse- ja erialaliidud).</p>						
2.3 kutsetegevuste kvalitatiivse arengu ja muutuste prognoosimehhanismi väljatöötamine	<p>Osaliselt täidetud</p> <p>ESF programmi „Kutsete süsteemi arendamine“ raames on välja töötatud Eesti kutsete kataloog. Ette on valmistatud tööjõuvajaduse seire- ja prognoosisüsteemi loomine, mis käivitub ESFi vahendite toel alates 2015. aastast.</p>						
Meede 3.2 Kutsesüsteemi arendamine							
Indikaator	2008	2009	2010	2011	2012	2013	Märkused
Uuendatud kompetentsipõhiste kutsestandardite osakaal kehtivatest kutsestandarditest	8%		33%			100%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	n/a	×	×	100%	Välja on töötatud 401 uut kutsestandardit. 2013. a lõpus kaotasid kehtivuse kõik vanas vormis kutsestandardid.
Kutseeksami sooritanud kutseõppeasutuse lõpetajate osakaal	34,3%	38%	45%	53%	63%	70%	

Tegelikult saavutatud tase (31.12.2013 seisuga)	×	41,5%	48%	55,7%	53,0%	54,7%	Kutseeksami sooritamine on vabatahtlik. Nõrgemad õpilased sageli kutseeksamil ei osale. Probleemiks on ka see, et õpilastel puudub motivatsioon kutseeksami sooritamiseks, kuna tööturul seda ei hinnata.
1 Tegevusvaldkond Kutsesüsteemi uue kontseptsiooni ja kvaliteeditagamise printsiipide välja töötamine	Täitmine						
1.1 Eesti kutsete ja kutsealade klassifitseerimine ja kataloogimine	Täidetud						
1.1.1 kutsete ja kutsealade klassifitseerimine	ESF programmi „Kutsete süsteemi arendamine“ raames on koostatud Eesti kutsete klassifikaator ja kataloog, mida täiendatakse jooksvalt - http://www.kutsekoda.ee/et/kutseregister/kutsed						
1.1.2 kutsete kataloogi koostamine							
1.2 Eesti kvalifikatsioonide ja kutsete seostamine Euroopa kvalifikatsiooniraamistikuga	Täidetud						
1.2.1 hariduslike kvalifikatsioonide seostamine EQFiga	EstQF ja EQF sidumise aruanne esitati Euroopa Komisjonile 04.10.2011. Aruanne (<i>Estonian Referencing Report</i>) on avaldatud Euroopa Komisjoni veebilehel http://ec.europa.eu/eqf/documentation_en.htm						
1.2.2 kutsekvalifikatsioonide seostamine EQFiga							
1.3 kutsestandardite koostamise meetodika kaasajastamine, kutsestandardite uuendamine	Täidetud						
1.3.1 kutsestandardite koostamise meetodika kaasajastamine	ESF programmi „Kutsete süsteemi uuendamine“ raames uuendati kutsestandardite koostamise meetodika ning alustati ulatuslikku kutsestandardite uuendamist. 2013. a lõpuks on koostatud 401 uut kutsestandardit. Kõik kutsestandardid on leitavad kutseregistrist - http://www.kutsekoda.ee/et/kutseregister/kutsestandardid						
1.3.2 kutsestandardite uuendamine							
1.4 VÕTA-põhise kutseandmise ja osakvalifikatsioonide kontseptsiooni välja töötamine	Täidetud						
	ESFi programm „Kutsete süsteemi uuendamine“ raames nähti ette VÕTA-põhine kutseomistamine 30 erialal. Programmi raames koostati juhend VÕTA ja kompetentside hindamispehmõtete rakendamiseks ning lisaks on koostatud VÕTA kutseandmisel pehmõteteid selgitav dokument.						
2 Tegevusvaldkond Kutseandmise süsteemi arendamine	Täitmine						
2.1 VÕTA-põhise kutseandmise rakendamine	Täidetud						

	ESF programmis „Kutsete süsteemi arendamine“ raames on koostatud juhend VÕTA ja kompetentside hindamispõhimõtete rakendamiseks ning kutseandmisel VÕTA rakendamise põhimõtteid selgitav dokument.
2.2 osaokuse/osakvalifikatsiooni kontseptsiooni rakendamine	Täidetud Osakvalifikatsiooni omistamine käivitus 2010. aastal.
2.3 kutseoskuste kompetentsipõhise hindamise rakendamine	Täidetud Toimunud on hindajate koolitused kutseoskuste kompetentsipõhiseks hindamiseks. Välja on töötatud kompetentside hindamise juhendmaterjal ning kompetentside hindaja standard.
2.4 kutseandmise võimaluse loomine kutse- ja kõrgkoolide lõpetajatele ning seda toetava institutsionaalse ja õigusliku keskkonna arendamine	Osaliselt täidetud Kutseaduse kohaselt on kutseandmise võimalus kõrgkoolide lõpetajatele olemas alates 2011. a.
2.4.1 kutseandjate ja KÕAde vahelise koostöö ja kvaliteeditagamise mehhanismi väljatöötamine	Seoses uue KÕSi rakendamisega alates 01.09.2013 on ka kutsekoolidel võimalus taotleda kutseandja õigusi. Kutseõppeasutustele kutseandmise õiguse andmise tingimuseks on riiklikult tunnustatud õppekava. Õppekava koostamisel kaasatakse tööandjaid, lisaks on tööandjate esindajad kaasatud õppekavade akrediteerimisse.
2.4.2 kutseandmise käivitamine kutse- ja kõrgkoolide lõpetajatele	
3 Tegevusvaldkond Kvalifikatsioonide tunnustamise koordinaatsioonipunkti väljaarendamine	Täitmine
3.1 Kutsekoja osalemine koordinaatsioonipunktide rahvusvahelises võrgustikus	Täidetud Kutsekoda määrati EQF tunnustamise koordinaatsioonipunktiks 2009. a. Kutsekoda osaleb aktiivselt Euroopa Komisjoni poolt rahastatava koordinaatsioonipunktide (NCP) rahvusvahelises võrgustikus.
3.2 kutseüsteemi huvipoolte kaasamine ja koolitamine (sh Kutsekoja töötajate koolitused)	Täidetud Koolitatud on nii Kutsekoja töötajaid kui kutsestandardite koostajaid kui kutseksamite hindajaid. Koolituste tulemusel on kasvanud teadlikkus kutseüsteemist ning paranenud kutsestandardite ja –eksamite kvaliteet.
3.3 kutsetegevuste ja kutseregistri ning muu seonduva ühtse infosüsteemi arendamine	Osaliselt täidetud EHISE ja Kutseregistri ühtseks süsteemiks arendust on hinnatud tehniliselt ebaotstarbekaks; rakendunud on EHISE regulaarsed infopäringud Kutseregistrist. Eraldi on arendatud Kutseregistrit ja selle tehniline kvaliteet on paranenud. Kutseregistri andmed on ühendatud X-tee portaali ja mitme muu registriga (nt. Spordiregister). Euroopa Komisjoni ekspertiis hindas kutseregistrit sobivaks kvalifikatsioonide registriks.

Meede 3.3 Töö, meisterlikkuse ja kutsehariduse väärtustamine ühiskonnas							
<i>Indikaator</i>	<i>2008</i>	<i>2009</i>	<i>2010</i>	<i>2011</i>	<i>2012</i>	<i>2013</i>	<i>Märkused</i>
Eesti elanikkonna teadlikkus kutseharidusest (uuringud perioodi algul ja lõpul) <i>Vastamute osakaal, kes on enda hinnangul hästi või küllaltki hästi kursis sellega, milline on kutsehariduse tase tänapäeva Eestis</i>	18%					40%	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	×	×	×	×	24% ¹³	Vastajate osakaal (%), kes on väga hästi või küllaltki hästi kursis kutsehariduses toimuvaga. Eesmärk oli seatud ambitsioonikas, kahjuks on Eesti rahva hariduspüüdlused eelkõige kõrghariduse suunal.
Kutsemeistrivõistlustega haaratud erialade arv	14					24	
Tegelikult saavutatud tase (31.12.2013 seisuga)	×	22	27	29	17	31	
1 Tegevusvaldkond Kutsemeistrivõistluste süsteemi arendamine	Täitmine						
1.1 Eesti kutsemeistrivõistluste süsteemi arendamine ja järjepidev rakendamine	Täidetud Kutsemeistrivõistluste süsteemi arendamine on toimunud järjepidevalt. 2011. a valmis kutsemeistrivõistluste koondjuhend. Eesti-sisised kutsevõistlused on plaanipäraselt läbi viidud, iga-aastaselt on suurenenud kaasatud erialade arv. 2013. a toimusid kutsemeistrivõistlused 31 erialal, seega on kutsemeistrivõistlustega haaratud erialade arv enam kui kahekordistunud. Alates 2009. a toimus igal aastal Teeviida raames ühendatud kutsevõistlus „Noor Meister“. Alates 2013. a toimub „Noor Meister“ eraldi suurüritusena. Esialgelt 2012. a planeeritud 12 eriala võistlused lükkusid 2013. aastasse ja toimusid suurürituse Noor Meister 2013 raames.						
1.1.1 Eesti kutsemeistrivõistluste mudeli arendamine							
1.1.2 Eesti kutsemeistrivõistluste korraldamine							
1.2 Eesti võistkonna osalemine rahvusvahelistel kutsemeistrivõistlustel	Täidetud Rahvusvahelistel kutsevõistlustel osalemiseks on Eesti võistlejad ja eksperdid ette valmistatud. Osalejate ja erialade arv WorldSkills võistlustel:						
1.2.1 Eesti võistkonna ettevalmistamine ja osalemine ülemaailmsel kutsemeistrivõistlustel WorldSkills							

¹³ Uuring „Elanikkonna teadlikkus kutseõppes toimuvast ja kutsehariduse maine aastal 2013“ (Faktum&Ariko; 2013).

Kanadas	Calgary 2009 – 6 võistlejat; 5 eriala:
1.2.2 Eesti võistkonna ettevalmistamine ja osalemine üle-euroopalistel kutsemeistrivõistlustel EuroSkills Portugalis ja Belgias	London 2011 – 10 võistlejat; 8 eriala; Leipzig 2013 – 10 võistlejat; 8 eriala.
1.2.3 Eesti võistkonna ettevalmistamine ja osalemine ülemaailmsel kutsemeistrivõistlustel WorldSkills Ühendkuningriigis ja Saksamaal	Osalejate ja erialade arv ning tulemused EuroSkills võistlustel: Lissabon 2010 – 20 võistlejat; 19 eriala (võideti 7 medalit, sh 3 kuldmedalit); Spa 2012 – 19 võistlejat; 15 eriala (5 medalit, sh 1 kuldmedal).
2 Tegevusvaldkond Teavitustegevused	Täitmine
2.1 kutsehariduse teabe regulaarne koondamine ja levitamine	Täidetud ESF programmi „Kutsehariduse populariseerimine“ ühe tegevusena alustati 2008. A kutsehariduse teavet koondava elektroonilise kutsehariduse uudiskirja väljaandmist, mis ilmus 11 korda aastas. Kokku on kuni 2013. a lõpuni ilmunud 58 elektroonilist uudiskirja ning lisaks anti välja 9 erinevatele teemadele pühendatud paberuudiskirja.
2.1.1 kutsehariduse elektroonilise uudiskirja väljaandmine	Elektroonilise uudiskirja saajate arv kasvas perioodi jooksul 465-lt 721-ni.
2.1.2 portaali www.kutseharidus.ee käivitamine ja haldamine	2012. a käivitati veebikeskkond http://www.kutseharidus.ee/ , mille peamiseks eesmärgiks on kasutajasõbralikus vormis jagada teavet kutseõppe õppimisvõimaluste kohta.
2.2 kutseõppeasutuste kommunikatsioonitegevuse tõhustamine	Täidetud
2.2.1 kutsehariduse sõnumite väljatöötamine	Kommunikatsioonikoolitus kutseõppeasutuste esindajatele viidi läbi 2009-2010. a. Kokku osales koolitusel 87 inimest.
2.2.2 kommunikatsioonikoolituse korraldamine kutseõppeasutuse juhtidele ja teabespetsialistidele	Välja on töötatud kutsehariduse sõnumid. Koostati kutseõppeasutustele mõeldud „Kommunikatsiooni käsiraamat“ (2011).
2.2.3 „Kommunikatsiooni käsiraamat kutseõppeasutustele“ koostamine ja levitamine	
2.3 infomaterjalide (sh elektrooniliste ja videomaterjalide) koostamine ja väljaandmine ning õppimisvõimaluste tutvustamine	Täidetud ESF programmi „Kutsehariduse populariseerimine“ raames anti igal aastal välja teatmik „Abiks otsustajale“, mida levitati kõigile selle aastakäigu 9. klasside lõpetajatele. Kokku ilmus 6 teatmikku.
2.3.1 „Abiks otsustajale“ infobrošüüri koostamine ja levitamine	2011. a toimus kutseharidust tutvustav konkurs „Kutseharidus on lahe“ - http://www.innove.ee/et/kutseharidus/syndmused/kutseharidus-on-lahe- Tele- ja videoprojektid: 2011 - valmisid teabematerjalid saatesarja „Ametilood“ baasil“ ja neljaosaline kutsemeistrivõistlusi tutvustav saatesari „Meister X“.

	<p>2012. a kevadel oli Kanal2 eetris 8-osaline saatesari „Tuuni mu mõisa!“ ja novembris TV3 eetris saade „Kes ei tööta see ei võida!“</p> <p>Kutsehariduse võimalusi ja kutsehariduse info leidmise võimalusi on tutvustatud noortemessidel Intellektika, Suunaja, Viljandi Haridusmess, Teeviit. Teeviidal osaleti 2012. a ja 2013.a kutseharidusele bränditud boksiga.</p>
<p>3 Tegevusvaldkond Noorsootöö, sh huvi-, kultuuri- ja sporditegevuste laiendamine kutseõppeasutustes</p>	<p>Täitmine</p>
<p>3.1 kutseõppega seotud huvitegevuste võimaldamine üldhariduskoolide õpilastele</p>	<p>Täidetud</p> <p>Kutseõppega seotud huvitegevuste võimaldamine on uus tegevussuund, mille rakendamiseks oli kutseõppeasutustel võimalik taotleda toetust ESFi prioriteetse suuna „Elukestev õpe“ meetme „Õppijakeskse ja uuendusmeelse kutsehariduse arendamine ning elukestva õppe võimaluste laiendamine“ avatud taotlusvoorst. Õpilastele pakutud huviringid pidid olema suunatud loovuse, ettevõtlikkuse ning tehnika-, infotehnoloogia- ja tehnoloogiahariduse edendamisele. Toetust said 11 huvitegevuse edendamisele suunatud projekti, tegevused käivitusid 2011/2012. õppeaastal. Mitmete projektide elluviimisel oli probleemiks, et noorte huvi huviringides osalemise vastu (v.a kokandusega seotud ringid) osutus oodatust väiksemaks.</p> <p>Lisaks projektipõhisele tegevusele pakuvad mõned kutseõppeasutused piirkonna üldhariduskoolide noortele võimalust osaleda oma kooli õpilaste huviringides.</p>
<p>3.2 kutseõppurite huvi-, kultuuri- ja sporditegevuste ning teiste noorsootöö võimaluste toetamine ja väärtustamine</p>	<p>Täidetud</p> <p>Huvitegevuste arendamine on järjepidev tegevus kõigis õppeasutustes. Paljudes õppeasutustes on tööl huvijuht, kes vastutab huvitegevuste ja –ringide töö eest.</p> <p>Kutseõppeasutuste suvepäevad toimuvad regulaarselt, igal aastal on korraldajaks erinev kutseõppeasutus. 2012. a toimusid Eestis 20. Balti Spordimängud Kutseõppeasutustele.</p>
<p>3.2.1 huvitegevuse ja muude noorsootöö võimaluste arendamine KÕAdes</p>	
<p>3.2.2 kutseõppurite spordipäevade ja kutseõppeasutuste suvepäevade läbiviimine</p>	
<p>3.2.3 Balti riikide kutseõppurite spordimängude korraldamine Tartus</p>	

4. eesmärk	
Kutseharidussüsteemi korraldus on otstarbekas, efektiivne ja jätkusuutlik	
Meede 4.1 Kutseharidussüsteemi juhtimise ja arendamise tõhustamine	
1 Tegevusvaldkond Üksuste ja asutuste vaheliste püsivate tööorganite moodustamine kutseharidussüsteemi juhtimise tõhustamiseks (sh RKT koostamiseks, koolituslubade väljastamiseks riikliku tunnustamise süsteemi rakendamisel, õppe avamiseks uues õppekavarühmas)	Täitmine
1.1 pidevalt tegutsevate komisjonide tööala analüüs ja ettepanekute tegemine	Täidetud Haridus- ja teadusministri määrus nr 1 11. jaanuarist 2010 „Kutseõppe riikliku koolitustellimuse koostamise kord Haridus- ja Teadusministeeriumi valitsemisalas“ sätestas püsivalt tegutseva komisjoni moodustamise põhiülesandega koostada kutseõppe riiklik koolitustellimus tasemekoolituses ja täiskasvanute tööalases koolituses ning valmistada ette vastavad haridus- ja teadusministri käskkirjade eelnõud. See algatus muutis RKT koostamise paremini struktureerituks.
1.2 kutsehariduse komisjonide moodustamine ja nende töö käivitamine	Täidetud Haridus- ja teadusministri käskkirjaga nr 655 7. septembrist 2011 moodustati töörühm kutseharidussüsteemi rahastamismudeli välja töötamiseks. Ettepaneku kõnealuse töörühma moodustamiseks tegi EKEÜ 17. detsembril 2010. Toimunud on mitmeid arutelusid kutseõppe rahastamise mudeli ja põhimõtete üle. HTM juhtkond on kaasanud rahastamise põhimõtete väljatöötamisse EKEÜ ja teisi huvitatud isikuid ja gruppe.
2 Tegevusvaldkond Kutseharidussüsteemi juhtimiseks vajaliku statistika kogumine ja uuringute läbiviimine	Täitmine
2.1 EHISE arendamine kutseharidussüsteemi juhtimisvajaduste kohaselt	Täiendatud on õppekavade registreerimise protseduuri. Koolile on võimalikuks tehtud õppekava faili lisamine ning esitamine EHISE avalikus vaates.
2.1.1 EHISE õppekavade alamregistri arendamine (õppekavade registreerimine)	2013. a jõustunud uus kutseõppeasutuse seadus tõi kaasa mitmeid uuendusi, mida peab kajastama ka EHIS. Õppekavarühmade lõikes märgitakse EHISes õppe läbiviimise õigus. Koolide õppekavad on EHISes paigutatud KHSi lisa sätestatud uutesse õppekavarühmadesse ning läbivalt kasutatakse õppemahu ühikuna EKAPi. EHISes on rakendunud ka uued kvalifikatsiooniraamistiku tasemete kohased kutseõppeliigid.
2.1.2 õppekavarühmade välishindamise (akrediteerimise) funktsionaalsuse lisamine EHISEle	EHISE avalikku vaatesse on lisatud koolivõrgu kaart koos koolide kontaktandmetega, kaardil saab teha valikuid õppeasutuse tüübi, maakonna ja omavalitsusüksuse järgi.
2.1.3 muud EHISE arendused kutsehariduse valdkonnas	Kavandatud on HEVi ja tugiteenuste klassifikaatori täiendamine, vajalik seadusandluse muudatus on ministri asjaomase määruse näol jõustunud ning muudatus rakendub koolide jaoks 2014/15. õppeaastast.

2.2 regulaarsete uuringute läbiviimine	Täidetud
2.2.1 uuring väljalangevuse põhjuste kohta kutsehariduses	Arengukava perioodil korraldati ridamisi olulisi kutsehariduse valdkonda puudutavaid uuringuid. Valdavalt toimusid uuringud ESF programmide raames, Uuringute aruanded on kättesaadavad: http://www.hm.ee/index.php?048182
2.2.2 ESFi programmides kavandatud uuringute läbiviimine	2009 „Eestikeelse õppe laiendamine vene õppekeelega õpperühmadega kutseõppeasutustes“ (tellija: Integratsiooni ja Migratsiooni SA) ¹⁴
2.2.3 sotsiaalsete partnerite rahulolu uuringu läbiviimine	2011 <ul style="list-style-type: none"> • Üldharidus- ja kutsekoolide tulemuslikkuse ja seda mõjutavate tegurite analüüs (tellija: HTM) • Uuring riiklike õppekavade rakendumisest kutseõppeasutustes (tellija: REKK) 2012 <ul style="list-style-type: none"> • <i>Riiklike õppekavade rakendamine kutseõppeasutustes (tellija: REKK)</i> • <i>Õppekavareform Eesti kutsehariduses õpetajate pilgu läbi (tellija: REKK)</i> • <i>Kutseõppeasutuste vilistlaste uuring (tellija: REKK)</i> 2013 <ul style="list-style-type: none"> • <i>Kutsehariduse tööandjate rahulolu uuring(tellija: SA Innove)</i> • Kutsehariduse maine aastal 2013 (tellija: SA Innove) • Õpingute katkestamise põhjused kutseõppes (tellija: HTM) • Kutseharidus ja muutuv tööturg (tellija: Riigikantselei) • Eestikeelse õppe rakendamine kutsekeskhariduse vene õppekeelega rühmades (tellija: Integratsiooni ja Migratsiooni Sihtasutus meie Inimesed)
3 Tegevusvaldkond Kaasaegsete juhtimisprintsipiide (sh eestvedamise) tugevdamine kutseharidussüsteemis	Täitmine
3.1 eestvedamise kui kaasaegse juhtimisprintsipi kasutamise laiendamine kutseõppeasutuses	Osaliselt täidetud Ühist koolitust kõigile KÕAde juhtidele eestvedamise põhimõtetest kaasaegses juhtimisteoorias ei ole toimunud. Koolijuhtide koolitusi on eest vedanud EKEÜ. Lõuna- Eesti koolijuhid on osalenud Liivimaa koolijuhtide arenguprogrammi raames ühistel seminaridel. Koolijuhid on osalenud oma algatusel mitmetel täiendkoolitustel sh. kvaliteedijuhtimise, tööseadusandluse, kommunikatsiooni jm valdkondades. Positiivsena võib välja tuua selle, et koolide juhtkonnad ja teised huvigrupid sh koolinõukogu liikmed, hindavad suhtlemise koolijuhiga lihtsaks. Kutsekoolides tuleks rohkem tähelepanu pöörata meeskondlike juhtimismeetodite rakendamisele, mis parandaks ka eri
3.1.1 koolijuhtide koolitused kaasaegsetest juhtimis-meetoditest	
3.1.2 EKKA konkursside läbiviimine, vastastikuse õppimise ja enesehindamise tavade kujundamine	

	<p>tasandite informeeritust, õpetaks oskusi avalikkusega suhtlemisel ja parandaks läbi selle koolide juhtimise kvaliteeti. Koolijuhtide koolitustel osalemine toimub vastavalt vajadusele ja järjepidevalt kooli juhtkonna initsiatiivil. Koolid viivad läbi ka juhtkonna meeskonnakoolitusi. Koolijuhtide pidev areng on ka suurendanud töötajate rahulolu kooli juhtimisega.</p>
3.2 kutsehariduse nähtavuse suurendamine ja staatuse tugevdamine ühiskonnas	<p>Osaliselt täidetud</p> <p>Kutsehariduse positiivse kuvandi loomine ja hoidmine on toimunud pideva protsessina. Palju positiivset tähelepanu on pälvinud kutseõppeasutuste infrastruktuuri uuendamine, samuti üritus Noor Meister. Üldharidusreformi taustal on toodud esile kutseharidusreformi edukust õppeasutuste võrgu korrastamisel. Arengukava perioodil on kutseharidusega seotud teemad olnud pidevalt pildil ja suur teene on siin kindlasti olnud ESFist rahastatud programmil „Kutsehariduse populariseerimine“. Samas on endiselt probleemiks kutsehariduse vähene väärtustamine poliitikute ja arvamustõeliste seas. Võrreldes üld- ja kõrgharidusega pälvivad kutsehariduse valdkonna arengud ühiskonnas oluliselt vähem tähelepanu.</p>
<p>4 Tegevusvaldkond</p> <p>Kutseõppeasutuste autonoomia suurendamine</p>	<p>Täitmine</p>
4.1 töötajate ja õppurite tunnustus- ja motivatsioonisüsteemide arendamine	<p>Täidetud</p> <p>Õppeasutustest saadud tagasiside põhjal pööravad peaaegu kõik õppeasutused tähelepanu koolisiseste motivatsioonisüsteemide järjepidevale arendamisele. Osades õppeasutustes on selles osas välja kujunenud pikaajalised traditsioonid, teistes on need alles kujundamisel.</p>
4.1.1 aasta kutseõpetaja statuudi koostamine ning ürituse läbiviimine	<p>2011. a täiendati ESF programmi „Kutsehariduse sisuline arendamine“ uue tegevusega - kutseharidussüsteemis osalejate ning kutsehariduse valdkonna olulisemate partnerite tunnustamisstatuutide väljatöötamine ja tunnustamisürituste läbiviimine. HTM-i, SA Innove ja Eesti Haridustöötajate Liidu poolt korraldati 2013. a tunnustusüritus Aasta Õpetaja auhinnagaala „Eestimaa õpib ja tänab“, kus tunnustati ka kutsehariduse aktiivseid ja tublisid inimesi. 2013. a pälvis Aasta õppeasutuse juhi tiitli Pärnumaa kutsehariduskeskuse juht Riina Mürsepp. Tunnustatakse ka Aasta kutseõpetajat, Aasta kutseharidusesõpra jt kategooriaid.</p>
4.1.2 koolisiseste motivatsioonisüsteemide arendamine tunnustamiseks hea töö ja tulemuslikkuse eest	<p>Liivimaa Kutseõppeasutused korraldavad juba 10 aastat õpetajate tänuüritust, kus tunnustatakse HTM ministri tänukirjadega igal aastal pea 25 kutseõppe edendajat.</p> <p>Enamustes kutseõppeasutustes on rakendatud koolisiseseid motivatsioonisüsteeme sh. uued palgakorralduse eeskirjad, tunnustamise korrad, valitakse koolisisestelt aasta õpetajat/kolleegi ja oma koostööpartnerite hulgast aasta koolitussõbralikku organisatsiooni jm. Koolide poolt premeeritakse parimaid õpetajaid lisaks lisatasudele veel mitmesuguste õppega seotud reisidega sh erialamesside külastus, EuroSkills ja WordSkills võistluste külastamine.</p>
4.1.3 silmapaistvate õpitulemustega lõpetajate tunnustusmeetmete väljatöötamine	<p>Õppurite tunnustamiseks on KÕSi kohaselt edaspidi keskhariduse omandamist võimaldaval õppekaval võimalik õpingud lõpetada kiitusega. KÕS § 34 lg 2 alusel on vastu võetud HTM ministri määrus 28.08.2013 nr 22 „Kutsekeskhariduse õppekaval õppija õpingute kiitusega lõpetamise tingimused“. Koolide poolt premeeritakse veel parimaid õpilasi mitmesuguste tunnustustega sh tänukirjad, erialamesside külastus, EuroSkills ja WordSkills võistluste külastamine.</p>

4.2 õiguste ja vastutuse suurendamine RKT kasutamise osas	Täidetud
4.2.1 RKT koostamise ja kasutamise korra täiendamine	Haridus- ja teadusministri määrus nr 1 11. jaanuarist 2010 „Kutseõppe riikliku koolitustellimuse koostamise kord
4.2.2 uuendatud RKT korra rakendamine	Haridus- ja Teadusministeeriumi valitsemisalas“ sätestas koolidele järgnevad võimalused:
4.2.3 paindliku RKTga loodud võimaluste maksimaalne kasutamine piirkonna või sektori koolitusvajaduste rahuldamiseks	<ul style="list-style-type: none"> - tasemekoolituse RKT jagunemise kutseõppeliikide ja õppekavade vahel otsustab kool; - HTMi kutse- ja täiskasvanuhariduse osakonnaga kooskõlastades on koolil õigus ja kohustus RKT alusel moodustatud koolituskohtade mittetäitumisel kasutada eraldatud vahendeid õppekavarühma RKT rahalises mahus koolituskohtade loomiseks koolis olemasolevas teises õppekavarühmas või täiskasvanute tööalase koolituse läbiviimiseks samas õppekavarühmas. <p>Samuti sätestas kõnealune määrus koolile kohustused:</p> <ul style="list-style-type: none"> - esitada HTMi perioodi tasemekoolituse RKT taotlused igal aastal hiljemalt 1. oktoobriks õppekavarühmade ja kolme eeloleva kalendriaasta lõikes, seejuures tuua eraldi välja HEV õpilaste ja kinnipeetavate õppe ning erikoefitsiendiga õppekavade koolituskohad perioodi esimese aasta osas; - moodustada õppekavarühmiti eraldatud RKT alusel koolituskohad ning korraldada õppijate vastuvõtt koolituskohtade täitmiseks. <p>Uuendatud RKT koostamise korda on rakendatud alates perioodist 2010-2012.</p> <p>Kiireks reageerimiseks piirkonna koolitusvajadusele on kasutusel peamiselt täiskasvanute tööalase koolituse RKT ja tasemekoolituse täiendav RKT.</p> <p>Sektori või konkreetse ettevõtte suurema- mahulise koolitusvajadusele kiireks reageerimiseks kasutatakse peamiselt täiskasvanukoolituse erinevaid võimalusi. Tasemekoolituse RKT on kasutusel pikema perspektiiviga koolitusvajaduse rahuldamiseks.</p> <p>Seonduvalt kutseõppe rahastamismudeli muudatustega on vajalik täiendada ja viia sisse muudatused kutseõppe koolitustellimuse rakendamise korda.</p> <p>RKT raames võimalik rakendada paindlikku vastuvõttu. Võimalik reageerida sujuvalt tööjõuturu vajadustele ning avada õppekava rühma raames täiendavaid õppegrupe. Kolmeaastane RKT planeerimine on võimaldanud stabiilsemalt kooli arenguid planeerida.</p> <p>Koolid teevad koostööd tööandjatega ja lähtuvad RKT vajaduste planeerimisel õpetatavate valdkondade tööturuvajadustest. Toimub pidev tööjõuturu monitoorimine. See on toonud ka positiivset tagasisidet ja tunnustust tööandjate poolt. Koolid on hakanud looma valdkonniti eritasemetel igakülgeid ja paindlikke koolitus- ja õppevõimalusi.</p>
4.3 kutseõppeasutuste autonoomia tõhusam kasutamine pakutava õppe ja teenuste parendamiseks	<p>Osaliselt täidetud</p> <p>KÕS-i rakendamisega koos uuendatakse kutseõppeasutuste põhimäärused. Kõikide koolide põhimäärused töötatakse välja standardse põhimääruse vormi aluseks võttes.</p> <p>Kutsekoolide põhimääruste uuendamiseks kõikides riigi kutsekoolides saavad põhimäärustes kooli tegevused ja vastutusalad detailselt kirjeldatud sh on ka piiritletud konkreetse kooli majandustegevuse valdkonnad. Konkreetsemalt</p>

	<p>on kirjeldatud põhimäärustes ka kooli struktuuriüksuste tegevused. Ühtsed ja selged raamid HTM poolse keskse juhtimisena annab võimaluse koolipidajal kutseasutustele lubada suuremat autonoomiat etteantud piires ning usaldada kooli juhtkonna otsuseid.</p> <p>Sõltuvalt koolituse vajadusest töajõuturul saavad koolid komplekteerida õpperühmad kas päevaseks, õhtuseks või sessioonõppeks. Programm KUTSE on võimaldanud koolidel lisaks luua koolituskohti uutele õppekavarühmadele ning käivitada täiendava õppe andmist. Gruppe on koolidel võimalik avada ka lähtuvalt sisseastujate tasemest. Täiskasvanuõppe osakaalu suurenemisega koolitusest on tõhustunud koolide koostöö töandjatega ning kooli on tulnud juurde kutseõpetajaid, praktikakorraldajaid otse ettevõtlusest. Kutseõppeasutused on hakanud juurutama õpilaste talvist vastuvõttu.</p>
4.4 kutseandjatena tegutsevate kutseõppeasutuste arvu suurendamine	<p>Osaliselt täidetud</p> <p>Seoses uue KÕSi rakendamisega alates 01.09.2013 on ka kutsekoolidel võimalus taotleda kutseandja õigusi.</p>
4.4.1 kutseandjana (KOO-na) tegutsemise õiguse taotlemine KÕAde poolt	<p>Kutseõppeasutustele kutseandmise õiguse andmise tingimuseks on riiklikult tunnustatud õppekava. Õppekava koostamisel kaasatakse töandjaid, lisaks on töandjate esindajad kaasatud õppekavade akrediteerimisse.</p>
4.5 erinevate rahastamisallikate laialdasem kasutamine pakutava õppe ja teenuse parendamiseks ning koolide võimaluste ja kindlustunde suurendamine vahendite planeerimise ja kasutamise osas	<p>Osaliselt täidetud</p> <p>Tasulise õppe teenust pakuvad KÕAd peamiselt täiskasvanute täienduskoolituses, vähesel määral ka populaarsematel erialadel tasemeõppes. Lisaks võimaldab seadusandlus kutseõppeasutustel majandustegevusest laekuva tulu teenimist õppeasutuse põhitegevusega (profiiliga) sobivate toodete või teenuste pakkumisega. Koolide majandustegevus on seotud õppetegevusega ja tulu teenitakse peamiselt õppetegevuse käigus. Kõik õppeasutused ei leiagi sõltuvalt õppe spetsiifikast sobivat nišši majandustegevusest laekuva tulu teenimiseks. Majandustegevusest teenitud tulu arvestuspõhimõtete ühtlustamine HTM-is annab tulevikus ka selgemad piiratlused tulude planeerimisse ja kasutamisse. Toetavaks selle tegevuse juures on ka süsteemi üleselt juurutatav majandustarkvara.</p>
4.5.1 tasulise õppe ja muude õppetegevustega seotud tasuliste teenuste pakkumine omatulu suurendamiseks	<p>Koolide tegevuste rahastamise kindlustunnet annab 3-aastase tsükliga seostatud RKT planeerimine.</p> <p>Koolid pakuvad laia valikut täiskasvanukoolituse õppekavasid tasuliste kursustena lähtudes tööturu vajadustest. Koolid konkureerivad ka Eesti Töötukassa koolituspakkumistel. Aastatega on suurenenud praktilise väljaõppe käigus avalikkusele pakutavate toodete ja teenuste maht.</p> <p>Koolid otsivad pidevalt võimalusi omatulu suurendamiseks õpetatavates valdkondades teenuste pakkumisega, et katta kooli jooksvaid ja püsikulusid oma õppe korraldamisel Otsitakse ka järjepidevalt võimalusi täiendkoolituste sh tasuliste koolituste pakkumiseks. Osaletakse erinevates projektides samaaegselt püüdes ka omateenitud vahendeid suunata projektide omafinantseeringu katmiseks.</p> <p>Piirkondlikud kutseõppeasutused on kujunenud regionaalseteks elukestva õppe keskuseks ja oluliseks koolituspartneriks erialaliitudele nende koolituste läbiviimisel.</p>
4.5.2 RE ja omatulu vahendite planeerimisel ja kasutamisel suurema paindlikkuse ning KÕAdele suuremate õiguste loomine	

Meede 4.2 Tõhusa ja jätkusuutliku rahastamise tagamine

Indikaator	2008	2009	2010	2011	2012	2013	Märkused
Kutsehariduse ja üldhariduse jooksevkulude suhe	1,22	1,22	1,25	1,35	1,45	1,5	

Tegelikult saavutatud tase (20.06.2014 seisuga) ¹⁵	1,32	1,28	1,03 ¹⁶	1,05	1,06	×	Eesmärk oli seatud ambitsioonikas, mille täitmist ei toetanud dokumendi vastuvõtmisele järgnenud majanduslanguse mõjud. Lisavahendid õpetajate palgatõusuks eraldati samas rütmis üldharidusega.
Kutsehariduse kogukulude osakaal valitsussektori hariduskuludest kokku	10,8%	11,8%	12,8%	13,3%	13,6%	14,0%	
Tegelikult saavutatud tase (20.06.2014 seisuga) ¹⁷	8,5%	10,3 %	10,4%	11,1%	10,8%	×	Vt selgitus eelmise indikaatori juures.
Kasutatud ERFi ja RE vahendite osakaal aastateks 2007-2015 kavandatud kutseõppeasutuste õppekeskkonna kaasajastamise investeeringute kogumahust (231 808 481,52 €)	8,5%	27,6%	54,6%	76,0%	87,9%	95,1%	
Tegelikult saavutatud tase (25.04.2014 seisuga)	8,5%	23,7%	42,0%	57,2%	70,1%	77,4%	Tase tegelike väljamaksete alusel (sh abikõlbmatu käibemaks). Osa investeeringute kavas olnud ning arengukava rakendamise perioodil elluviidavaid objekte odavnes. Mitmete suuremahuliste projektide rakendamine lükkus aastatesse 2014 ja 2015. Esiatselt planeeritud RE täiendavaid vahendeid ei

¹⁵ 2008-2012 tegelik suhe on arengukava lõpparuandes kajastatud Eesti Statistikaameti (ESA) hariduskulude andmete alusel ning see sisaldab kõiki rahastamisallikaid. Arengukava koostamise ajal planeeriti suhtarvu leidmine UOE meetoodika alusel, kus kasutati valitsemissektori (sh KOV) hariduskulusid ühe õpilase kohta rahvusvahelise statistika mõistes (kassapõhised kulud, kus ei kajastu õppeasutuste majandustegevusest laekuvate vahendite arvelt tehtud kulud). Võrdlusest on välja jäetud investeeringud. Kasutatud meetoodikat on vahepeal täpsustatud seetõttu, et muudes haridusvaldkonna strateegilistes dokumentides kasutatakse ESA andmeid. 2013 andmed ei ole arengukava täitmise aruande koostamise ajal veel valmis ning kättesaadavad.

¹⁷ Kulude kasv on saavutatud Euroopa Liidu tõukefondide vahendite toel, kuna need moodustavad kutsehariduse kuludest suurema osa. Võrdluses kajastuvad ka välisabi ning investeeringud. Tegelikult saavutatud taseme kajastamisel on kasutatud ESA meetoodikat.

							eraldatud, mille tõttu jäi realiseerimata 10 algselt kavandatud projekti.
Kasutatud ESFi ja RE vahendite osakaal aastateks 2008-2015 kavandatud kutseõppe sisulise kaasajastamise ja kvaliteedi kindlustamise programmide kogumahust (27 737 063,54 €)	4,1%	21,2%	42,2%	63,4%	82,6%	95,5%	
Tegelikult saavutatud tase (25.04.2014 seisuga)	1,7%	15,4%	30,6%	46,8%	66,6%	83,1%	Võrreldes planeerituga lisatud KUTSE programm, kutsehariduse valdkonna avatud taotlusvoor ning ESF I perioodi pilootprojektist rahastatud täiskasvanute tööalase koolituse RKT kursused. Tegelik tase on leitud järgmiselt: programmide eelarvetest 2008-2012 tegelik + 2013 eelarvete prognoos. Osade programmide tegevusi pikendati 2014. a lõpuni, osade puhul on lõpptähtaeg 2015. aastal.
1 Tegevusvaldkond Õppe rahastamissüsteemi arendamine vastavalt kutseharidusele seatud ülesannetele ja muutustele ühiskonnas	Täitmine						
1.1 koolituskoha maksumuse suurendamine vastavalt kutseharidusele seatud eesmärkidele	Osaliselt täidetud						
1.1.1 õpetajate palgatõus	Kutseõppeasutuse koolituskoha baasmaksumust suurendati 12.03.2009. a 1 378 euroni, majanduskriisist tingitud eelarvekärbete tõttu vähendati seda 2.07.2009 ja 21.01.2010 kokku 8,4% võrra ehk 1 262 euroni. Ka 2011. ja 2012. a oli kutseõppeasutuse koolituskoha baasmaksumus 1 262 eurot. Perioodil 2009 kuni 2012 ei eraldatud kutseõppeasutustele riigieelarvest täiendavaid vahendeid õpetajate palgatõusuks ning koolituskoha baasmaksumuse suurendamiseks. Samas 2013. a eraldati lisavahendid summas 2,244 miljonit eurot õpetajate palgafondi 11%-liseks suurendamiseks - seoses sellega kasvas baasmaksumus 1 368 euroni (+8,4% vs 2012). Alates 2013. a rakendatakse kutseõppeasutustele ühiselamukoha toetust, et võimaldada paremat toimetulekut koolidel, millised omavad õpilaskodusid.						
1.1.2 koolituskoha maksumuse tõstmine							
1.2 tulemusrahastamise komponendi arvestamine kutseõppeasutuste rahastamisel	Osaliselt täidetud						

1.2.1	tulemusrahastamise kontseptsiooni väljatöötamine	Tulemusrahastamise komponent on sisse kirjutatud uude KÕSi (§ 47), rakendamise põhimõtted on väljatöötamise etapis.						
1.3	õppekavarühmade koefitsientide süsteemi arendamine toetudes raamatupidamise seiresüsteemi rakendamisel saadud andmetele	Täitmata 2011. a septembris moodustati kutseharidussüsteemi rahastamismudeli väljatöötamise töörühm, mille ülesandeks oli tulemuslikkust ja jätkusuutlikkust tagava rahastamismudeli koostamine. Töörühm on vastavad esialgsed ettepanekud esitanud. Arengukava kehtivuse perioodi lõpuks ei ole uut rahastamismudelit või muudatusi olemasolevas kokku lepitud, töö jätkub.						
1.3.1	koolituskohtade tegeliku kulu analüüs valitud kutseõppeasutuste raamatupidamise seire alusel							
2 Tegevusvaldkond Kutseharidussüsteemi arengu eest vastutavate üksuste rahastamine vastavalt seatud ülesannetele		Täitmine						
2.1	riigieelarveliste, ESFi programmide ning muude vahendite paindlik ja tõhus kasutamine kutsehariduse arengu eest vastutavates üksustes	Osaliselt täidetud ESF vahenditest on 2013. a lõpuks kasutatud ca 83%, planeeritust madalamat täitmist mõjutab kavandatud hilisemate programmide käivitumine ning ka see, et osade programmide kehtivusaega on võrreldes esialgselga pikendatud. ERF vahenditest on arengukava kehtivuse lõpuks kasutatud planeeritust ca 77%. Arengukava koostamise etapis arvestati ERF investeringute kavas ka riigieelarvelise täiendava toetusega, mida ei ole eraldatud.						
Meede 4.3 Koostöö arendamine								
Indikaator		2008	2009	2010	2011	2012	2013	Märkused
Rahvusvahelise mobiilsusega haaratud kutseõppurite ja õpetajate arv		372					520	
Tegelikult saavutatud tase (31.12.2013 seisuga)		×	462	548	663 ¹⁸	693	795	
1 Tegevusvaldkond Koostöövõrgustike arendamine kõigil tasanditel		Täitmine						
1.1	koostöö tõhustamine tööandjate/töövõtjate ja nende esindusorganisatsioonidega, sh praktika osas	Osaliselt täidetud Kutseõppeasutustest saadud tagasiside põhjal teevad õppeasutused kõige enam koostööd tööandjate ja nende esindusorganisatsioonidega töökeskkonnas toimuva praktika paremaks korraldamiseks. Erinevates koolides rakendatakse erinevaid koostöövorme: toimuvad regulaarsed ümarlaadid, koolitatakse praktikajuhendajaid, sõlmitakse koostöölepinguid, korrastatakse praktikatega seotud dokumentatsiooni.						
1.1.1	töökohapõhise õppevormi ja teiste kutseõppeasutuste koolitusvõimaluste laialdasem kasutamine ettevõtete/asutuste personali arendamisel ning							

¹⁸ Esialgsed andmed Leonardo da Vinci programmi raames esitatud taotluste alusel

vajatava tööjõu ettevalmistamisel	<p>Kutsekoolides hinnatakse ettevõtetega koostöö tegemist kõrgemalt kui koostööd näiteks kõrgkoolidega. Tõhusa koostöö näiteks tööandjate/töövõtjatega on kutsekoolide nõukogu, kus on üle poolte liikmetest tööandjate katusorganisatsioonidest, aktiivne ja tõhus kaasatus juhtimisprotsessi.</p> <p>Tööandjate kaasamine erialade ja kutseõppe populariseerimisse ei toimi piisavalt aktiivselt. Heaks näiteks on siin Eesti Trükitööstuse Liit, kes korraldab aktiivselt kampaaniaid valdkonnaga seotud erialade populariseerimiseks.</p>
1.1.2 töökeskkonnas toimuva praktika tõhususe suurendamine praktika parema ettevalmistamise, juhendamise ja tagasisidestamise ning praktika-juhendajate koolitusega	
1.1.3 tööandjate ja kutseõppeasutuste koostöö erialade ja kutseõppe populariseerimisel	
1.2 koostöö tõhustamine kutseõppeasutuste, kohalike omavalitsuste ja kolmanda sektori vahel	<p>Osaliselt täidetud</p> <p>Koostöö osas kohalike omavalitsustega sõltub väga palju nii õppeasutuse kui kohalike omavalitsusjuhtide vastastikusest huvist koostöö tegemise vastu.</p> <p>Mõned õppeasutused on suutnud teha väga tulemuslikku koostööd ühiste projektide rakendamiseks, samas teistel puudub side kohaliku omavalitsusega pea täielikult. Eduka koostöö näiteid on pigem maapiirkonna kutseõppeasutustel kui Tallinnas asuvatel kutseõppeasutustel. Koolid töötavad laiapõhjaliste koolituskeskustena nii suunatuna valdkonna tööandjate ja nende liitude poole kui ka kohaliku omavalitsuse elu edendajatena koostöös kohalike omavalitsustega.</p> <p>Kohaliku omavalitsusega tehakse kõige tõhusamat koostööd Liivimaal laiema tegevuspiirkonnana ning ka piirkonniti Virumaal ning kooli asukohajärgses maakonnas. Koostöö tingimustes maavalitsused ja omavalitsusliidud esindavad paikkonna elanike huve elukestva õppe, s.h. kutsealase õppe, korralduslikes küsimustes, korraldavad kutseõppeasutuste, tööjõuturu osapoolte ja omavalitsuste vahelist koostoimimist, analüüsivad kutsehariduse kättesaadavust ja teevad ettepanekuid olukorra parendamiseks, samuti edastavad oma paikkonna taseme- ja täiendkoolituse vajadused kutseõppeasutustele. Aktiivsed maavalitsused ja omavalitsusliidud osalevad ja teevad teavitustööd kutseõppe võimaluste tutvustamisel oma paikkonnas, aitavad omavalitsustes korraldada kutse- ja karjäärinõustamist; tagavad üldhariduses ja kutsehariduses õppivate noorte võrdse kohtlemise.</p>
1.2.1 koostöö kohaliku koolitusvajaduse väljaselgitamise ning koolituste sihtrühmadeni jõudmise osas	
1.3 kutseõppeasutuste vahelise koostöö arendamine ja võrgustike töö tõhustamine	<p>Täidetud</p> <p>Praktikabaaside riskasutus on hoogustunud ning üksikute koolide osas toimib. Piirkondlikult ja valdkonnapõhiselt liiguvad paljude koolide vahel ka õpetajad.</p> <p>Hästi toimib EKEÜ, mille kaks korda aastas toimuvad seminarid täidavad olulist rolli vastastikuse õppimise ja koostöö edendamisel.</p> <p>Regionaalsetest koostöövõrgustikest toimib eriti aktiivselt Liivimaa kutseõppeasutuste koostöövõrgustik, mille raames kohtuvad õppeasutuste juhid regulaarselt 1 kord kuus. Regulaarselt saavad koostööd arendades kokku Liivimaal veel koolide õppeosakonna juhatajad, arendusjuhid, täiskasvanute koolituse eest vastutajad, huvijuhid, majandusjuhid, finantsjuhid ja raamatupidajad.</p> <p>Kutseõppeasutuste rolliks antud koostöös on edendada koolide vahelist võrgustikupõhist koostööd õppekavade arendamisel, õppebaaside riskasutusel, täiendkoolituse pakkumisel, karjäärinõustamisel, ühiste arendusprojektide algatamisel ja elluviimisel, kutseõppeasutuste ja kutseõppe propageerimiseks ühiste reklaamikampaaniate korraldamisel, kutsevõistluste ning õpetajatele ja töötajatele tunnustamisürituste korraldamisel.</p>
1.3.1 praktikabaaside ja õpetajate riskasutus kutseõppeasutuste vahel	
1.3.2 kutseõppeasutuste vastastikune õppimine ja kogemuste vahetamine aktuaalsete probleemide lahendamisel ning kvaliteeditagamisel	
1.3.3 regionaalsete KÕAde koostöövõrgustike arendamine	

	Toimiv koostöö tagab koolide ressursside efektiivsema kasutamise (sh. õppebaaside ristkasutus, erialade dubleerimise vältimine) ja tugevdab kutsehariduse kogukonda. Koolid on koostöö vajalikkusest hakanud aru saama ning initsiatiiv selle arendamiseks on järjest enam hakanud tulema koolide endi poolt.
1.4 koostöö arendamine kõrgkoolidega	Täidetud
1.4.1 kutseõppeasutuste ja kõrgkoolide õppekavaarenduse alane koostöö (sidustatud õppekavade väljatöötamine jmt)	Koostöölepinguid rakenduskõrgkoolidega on paljudel kutseõppeasutustel, peamiselt tehakse koostööd oma piirkonna (rakendus)kõrgkoolidega või õppevaldkonnalt lähedase kõrgkooliga. Peamised koostöövaldkonnad: õppejõudude rakendamine, soodustingimustel õpingute jätkamine, ühisõppekavade koostamine, õppekava arendamine, õpilastele vastastikku praktikavõimaluste loomine.
1.4.2 kolmanda taseme lühikese tsükli õppekavade arendamine kutseõppeasutuste ja kõrgkoolide koostöös	Koostöö eesmärgiks on õppijatele kvalifikatsiooni tõstmiseks loogilise õppeteo leidmine ning edasi õppima suunamine. Kutseõppeasutuste koostöö koolidega soodustab kutsekoolide lõpetajate edasiõppimist.
1.5 koostöö arendamine üldhariduskoolidega kutse- ja erialade tutvustamise, algtaseme kutsealase ettevalmistuse ning üldainete õpetamise osas	
1.5.1 kutsealase eelkoolituse soodustamine põhikoolide ja kutseõppeasutuste koostöös	Osaliselt täidetud
1.5.2 põhikooliõpilastele lastelaagrite korraldamine kutseõppeasutuste eestvedamisel	Kutsealase eelkoolituse laiemat rakendamist pärsib nii üldhariduskoolide vähene huvi selle vastu kui ka rahastamisprobleem. Mõnes piirkonnas on see siiski juba aastaid võrdlemisi edukalt toimunud (nt. Tartu)
1.5.3 põhikooli tööõpetuse tundide läbiviimine koostöös kutseõppeasutustega	Põhikooliõpilastele laagrite korraldamisel on üksikuid näiteid, mida on rahastatud projektipõhiselt (nt. KIK). Levinud on taoliste laagrite korraldamine muusika erialadel. Häid koostöönäiteid on põhikooli tööõpetuse tundide läbiviimisel (nt. Rakvere Ametikool). Üldharidusainete õpetamisel tehtava koostöö osas on üksikuid näiteid, aga siiani on tegu üsna vähelevinud praktikaga.
1.5.4 kutsekeskhariduse õppekavade üldhariduse osa korraldamine gümnaasiumite ja kutseõppeasutuste koostöös	
1.6 rahvusvahelise koostöö arendamine kutsehariduslike uuenduste väljatöötamiseks ja rakendamiseks ning õpetajate ja õpilaste mobiilsuse suurendamiseks	Täidetud
1.6.1 õppiija, õpetaja ja kooli arengut toetav ning kutseõppe kvaliteedi tõusule kaasa aitav rahvusvaheline koostöö	Rahvusvahelise koostöö osas on palju häid näiteid üle Eesti. Eriti tänuväärne on olnud Leonardo da Vinci koostööprogramm, mille pakutavatest võimalustest on osa saanud paljud kutseõppurid ja –õpetajad. Aastatel 2008-2013 on rahvusvahelistes mobiilsusprojektides osalejate arv kasvanud märkimisväärselt (2008 - 372, 2011 – 795). Paljudel kutseõppeasutustel on tekkinud oma sõpruskoolidevõrgustik, kellega koos osaletakse ühistes arendus- ja mobiilsusprojektides. Rahvusvahelisest koostööst saadud kogemusi kasutatakse õpetajate ja õppurite professionaalsete oskuste tõstmisel, samuti kooli arendamisel.
1.6.2 Leonardo da Vinci alaprogrammi võimaluste aktiivne kasutamine (sh arendus-, siirde ja mobiilsusprojektid)	

2 Tegevusvaldkond Koolisese koostöö tõhustamine	Täitmine
2.1 Koolisese koostöö tugevdamine vastastikuse õppimise ja kogemuste vahetamise suunal	Täidetud Koolisese koostöö tugevdamiseks on õppeasutustes kasutusel valik erinevaid meetmeid: koolisised arenguseminarid; sisekoolitused; tagasiside küsitlused; mentorlussüsteemi arendamine.
2.2 Koostöö tugevdamine õpilastega	Täidetud Õpilaste esindusorganisatsioonid on loodud enamikus kutseõppeasutustes. Osades koolides kaasatakse õpilasesindust otseselt otsustusprotsessidesse. Lisaks on õpilastel oluline roll esindada oma kooli erinevatel messidel ja seminaridel. Paljudes koolides on kasutusel tagasiside küsimustikud, et hinnata õppijate rahulolu koolielu erinevate aspektidega. Kutseõppeasutuste õppurid on üsnagi rahul õppega kutsekoolis võrreldes õpet oma eelneva üldhariduskooliga. KÕS § 17 lg 3 järgi kuulub õpilaskonna esindaja ka kooli nõukogusse, mis on kooli kõrgeim kollegiaalne otsustuskogu ning mille ülesanne on kooli tegevuse korraldamine ja arengu kavandamine.