

HARIDUS- JA
TEADUSMINISTEERIUM

Inspektori käsiraamat

Tartu 2016

Inspektori käsiraamat. Järelevalve korraldusest õppeasutustes.

Käesoleva kogumiku eesmärgiks on koondada abimaterjal järelevalve korraldamiseks ja läbiviimiseks 2016/2017. õppeaastal. Järelevalve prioriteedist lähtuvalt on täpsustatud ka teemat, mida järelevalve läbiviimisel käsitleda.

Kogumikus on esitatud ka selgitusi õiguslike regulatsioonide kohta ning näidistekste järelevalve algatamise ja tulemuste kinnitamise kohta.

Käesolevas kogumikus avaldatud materjalide väljatöötamises on osalenud Regina Eimre, Tiina Kala, Luule Kapp, Merike Kaste, Indrek Kilk, Sigre Kuiv, Monika Lemberg, Pille Liblik, Kaidi Maask, Inna Mikli, Tiina Peterson, Jaana Roht, Elen Ruus, Piret Siivelt, Mare Tereping, Marjeta Venno, Anne Viljat, Hille Voolaid
Tänuõnad abi eest – Liis Rosenthal, Tartu Ülikool

Koostanud Hille Voolaid

ISBN 978-9985-72-232-9

©2016 Haridus- ja Teadusministeerium

Sisukord

Järelevalve läbiviimine õppeasutustes	5
Järelevalve suundumused ja läbiviimine 2016/2017. õppeaastal	7
Abimaterjal tegevusloapõhiseks järelevalveks eraüldhariduskoolides	9
Põhikiri.....	9
Arengukava.....	11
Kodukord.....	12
Üldtööplaan	13
Õppekava ja õppekorraldus	14
Personal	16
Õppenõukogu tegevus.....	18
Kooli nõukogu tegevus.....	20
Õpilase ja erakooli pidaja vahelised lepingud	21
Ruumid	22
Koolitervishoiuteenus	23
Abimaterjal temaatilise järelevalve läbiviimiseks koolieelsetes lasteasutustes.....	24
Temaatilise järelevalve õiendi vorm koolieelsetele lasteasutustele	28
Temaatilise järelevalve koondkokkuvõtte vorm koolieelsetele lasteasutustele	30
Abimaterjal temaatilise järelevalve läbiviimiseks üldhariduskoolides.....	32
Õpilase individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses	32
Kaasamine õppekava koostamise protsessis ja valikute võimaldamisel	33
Õpilase arengu toetamine ja valikute võimaldamine loovtöö, õpilasuurimuse või praktilise töö korraldamisel	35
Õpilase arengu toetamine õppetöö läbiviimisel	36
Temaatilise järelevalve õiendi vorm üldhariduskoolidele	39
Temaatilise järelevalve koondkokkuvõtte vorm üldhariduskoolidele.....	42
Erivajadustega laste õppe- ja kasvatustegevuse korraldamine koolieelses lasteasutuses	45
Lasteasutuste rühmad, laste arv rühmades ning eri- ja sobitusrühmade moodustamine, õpetajate ja õpetajaid abistavate töötajate töökorraldus	45
Tugispetsialistide töökorraldus ja ettevalmistus	46
Lapse arengu analüüsimine ja hindamine, õppetöö korraldus	47
Hariduslike erivajadustega õpilase õppe korraldamine koolis	49
Haridusliku erivajadusega (HEV) õpilase õppe korralduse põhimõtted kooli õppekavas, tugiteenuste rakendamine ning õpilase arengu analüüsimine	49
Tugispetsialistide koosseis, ettevalmistus ja töökorraldus	51
Õppeasutuste valim 2016/2017. õppeaastal.....	53
Avalduste ja pöördumiste registreerimise vorm	57
Haridus- ja teadusministri 29. märtsi 2016 määrus nr 14 „Haldusjärelevalve prioriteetid, temaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“	58
Seletuskiri.....	60
Õigusruum	63
Selgitusi õiguslike regulatsioonide kohta	64
Ettepanek järelevalve läbiviimiseks ja sellest keeldumine.....	64
Hoolekogu vs. nõukogu eraõppeasutuses	65
Ettekirjutuse tegemine pidajale	65
Haldusakt eraõppeasutuses	66

Munitsipaaloõppeasutuse pidaja.....	66
Klassikursuse kordamine lapsevanema soovil.....	66
Direktori käskkirjade vormistamine kutseõppeasutustes.....	67
Õppeasutustest dokumentide küsimise õiguslik alus.....	69
Muukeelsele kirjale vastamine vs. mittevastamine	69
Näidisdokumendid	71
Näidistekstid järelevalve algatamise ja tulemuste kinnitamise kohta.....	72
Näidis 1. Haridus- ja Teadusministeeriumi poolt teostatava teenistusliku järelevalve algatamine.....	72
Näidis 2. Haridus- ja Teadusministeeriumi poolt teostatud teenistusliku järelevalve tulemuste kinnitamine	73
Näidis 3. Haridus- ja Teadusministeeriumi poolt teostatava riikliku järelevalve algatamine (üksikküsimus, erakool)	75
Näidis 4. Haridus- ja Teadusministeeriumi poolt teostatava riikliku järelevalve tulemuste kinnitamine	76
Näidis 5. Haridus- ja Teadusministeeriumi poolt teostatava haldusjärelevalve algatamine.....	79
Näidis 6. Haridus- ja Teadusministeeriumi poolt teostatava haldusjärelevalve tulemuste kinnitamine	80
Näidis 7. Maavanema poolt teostatava riikliku järelevalve algatamine (üksikküsimus, erakool)	83
Näidis 8. Maavanema poolt teostatava riikliku järelevalve tulemuste kinnitamine (üksikküsimus, erakool)	84
Näidis 9. Maavanema poolt teostatava temaatilise haldusjärelevalve algatamine (munitsipaalkool).....	87
Näidis 10. Maavanema poolt teostatava temaatilise haldusjärelevalve tulemuste kinnitamine (munitsipaalkool)	88
Näidis 11. Maavanema poolt teostatava temaatilise järelevalve algatamine (erakool)	91
Näidis 12. Maavanema poolt teostatava temaatilise järelevalve tulemuste kinnitamine (erakool)	92
Näidis 13. Maavanema poolt teostatava haldusjärelevalve algatamine (üksikküsimus)	95
Näidis 14. Maavanema poolt teostatava haldusjärelevalve tulemuste kinnitamine (üksikküsimus)	96
Näidis 15. Vallavalitsuse korraldus teenistusliku järelevalve algatamise kohta.....	99
Näidis 16. Vallavalitsuse korraldus teenistusliku järelevalve õiendi kinnitamise kohta	100
Sunniraha rakendamisest	102
Koolitusmaterjal	105

Järelevalve läbiviimine õppeasutustes

Järelevalve suundumused ja läbiviimine 2016/2017. õppeaastal

Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja

Järelevalve suundumused

Järelevalve arengusuunad on kinnitatud haridus- ja teadusministri 03.06.2014 käskkirjaga nr 238 „Üldhariduse välishindamise ülesanded, põhimõtted ja arendamise alused aastani 2020“, mis on kättesaadav Haridus- ja Teadusministeeriumi veebilehel https://www.hm.ee/sites/default/files/uldhariduse_valishindamise_ulesanded.pdf.

Järelevalve suundumustest on antud ülevaade ka välishindamise aastaraamatutes:

Ülevaade haridussüsteemi välishindamisest 2013/2014. õppeaastal,

https://www.hm.ee/sites/default/files/ulevaade_haridussusteemi_valishindamisest_2013-2014_oa.pdf

Suundumused õppeasutuste järelevalves Euroopa Liidu liikmesriikides, lk 14–20.

Ülevaade haridussüsteemi välishindamisest 2014/2015. õppeaastal,

https://www.hm.ee/sites/default/files/ulevaade_haridussusteemi_valishindamisest_2014-2015_oa.pdf

Kvaliteedi tagamine haridussüsteemis: poliitika ja lähenemissuunad koolide hindamisele Euroopas, lk 11–13.

Järelevalve läbiviimine

Õppeasutustes viiakse läbi teenistuslikku, riiklikku ja haldusjärelevalvet.

Õppeasutuse järelevalve eesmärk, mõisted ja järelevalve läbiviimise toimingud on kirjeldatud „Inspektori käsiraamatus“ (2015), mis on kättesaadav Haridus- ja Teadusministeeriumi veebilehel https://www.hm.ee/sites/default/files/kasiraamat_2015_0.pdf.

Teenistuslikku järelevalvet viib läbi õppeasutuse pidaja, nt riigikoolide puhul Haridus- ja Teadusministeerium, munitsipaalõppeasutuste puhul kohalik omavalitsus, eraõppeasutustes teenistuslikku järelevalvet läbi ei viida.

Riiklikku ja haldusjärelevalvet õppeasutuse õppe- ja kasvatustegevuse üle viib läbi Haridus- ja Teadusministeerium või ministri ülesandel maavanem.

- Riiklikku järelevalvet viiakse läbi eraõppeasutustes.
- Haldusjärelevalvet viiakse läbi munitsipaalõppeasutustes ja maavanema poolt ka riigiõppeasutustes.

Temaatilist järelevalvet viib läbi maavanem. Temaatilise järelevalve korraldust reguleerib haridus- ja teadusministri 29.03.2016 määrus nr 14 „Haldusjärelevalve prioriteetidid, temaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“.

Temaatilist järelevalvet viiakse läbi lähtuvalt kehtestatud prioriteedist. Kolmandat õppeaastat on prioriteediks lapse ja õpilase individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses.

Temaatilise järelevalve läbiviimiseks vajalik juhendmaterjal on kättesaadav antud kogumikus. Kogumik on elektroonselt kättesaadav veebilehel <https://www.hm.ee/et/valishindamine>.

Täiendavalt on kogumikus juhendmaterjal järelevalve läbiviimiseks haridusliku erivajadusega lapse/õpilase toetamise üle. Erivajadustega laste/õpilaste õppe korraldamise üle viidi järelevalvet läbi 2013/2014. õppeaastal. Kuna teema on jätkuvalt aktuaalne ning selle üle on võimalik viia järelevalvet läbi ka üksikküsimuste raames, oleme antud juhendmaterjali uuendanud.

Kasulikke viiteid

Haridus- ja teadusministri 29.03.2016 määrus nr 14 „Haldusjärelevalve prioriteetid, teemaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“, <https://www.riigiteataja.ee/akt/130032016001>

Haridus- ja teadusministri 24.04.2013 määrus nr 9 „Õppeasutustes haldusjärelevalvet teostavate ametiisikute kvalifikatsiooninõuded“, <https://www.riigiteataja.ee/akt/128112015007>

Abimaterjal tegevusloapõhiseks järelevalveks eraüldhariduskoolides

Sigre Kuiv, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Käesolev materjal on abiks tegevusloa väljaandmisega seotud järelevalve läbiviimisel. Juhendmaterjali väljatöötamisele on aidanud kaasa Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja; Marjeta Venno, Tartu Erakooli direktor; Jaana Roht, Tallinna Kesklinna Põhikooli direktor; Inna Mikli, Harju Maavalitsuse haridus- ja sotsiaalosakonna haridus- ja kultuuritalituse peainspektor; Luule Kapp, Tartu Maavalitsuse haridus- ja sotsiaalosakonna hariduse järelevalve peaspetsialist.

- [Erakooliseadus](#) (EraKS)
- [Põhikooli- ja gümnaasiumiseadus](#) (PGS)
- Vabariigi Valitsuse 06.01.2011 määrus nr 1 „[Põhikooli riiklik õppekava](#)“
- Vabariigi Valitsuse 06.01.2011 määrus nr 2 „[Gümnaasiumi riiklik õppekava](#)“
- Vabariigi Valitsuse 16.12.2010 määrus nr 182 „[Põhikooli lihtsustatud riiklik õppekava](#)“
- Haridus- ja teadusministri 22.07.2014 määrus nr 67 „[Hariduslike erivajadustega õpilaste klassides ja rühmades õppe ja kasvatus korraldamise alused ning õpilaste klassi või rühma vastuvõtmise või üleviimise, klassist või rühmast väljaarvamise ning ühe õpilase õpetamisele keskendatud õppe rakendamise tingimused ja kord](#)“
- Haridus- ja teadusministri 29.08.2013 määrus nr 30 „[Direktori, õppealajuhataja, õpetajate ja tugispetsialistide kvalifikatsiooninõuded](#)“
- Haridus- ja teadusministri 25.08.2010 määrus nr 52 „[Kooli õppe- ja kasvatusalastes kohustuslikes dokumentides esitatavad andmed ning dokumentide täitmise ja pidamise kord](#)“
- Haridus- ja teadusministri 23.08.2010 määrus nr 44 „[Kooli õppenõukogu ülesanded ja töökord](#)“
- Haridus- ja teadusministri 19.08.2010 määrus nr 43 „[Õpilase kooli vastuvõtmise üldised tingimused ja kord ning koolist väljaarvamise kord](#)“

Põhikiri

Õigusaktid

- EraKS § 6 lõikes 1 on loetletud põhikirja kohustuslikud punktid: (1) Erakooli põhikirjas märgitakse: 1) kooli nimi 2) kooli asukoht; 3) kooli struktuur; 4) direktori, juhataja või rektori (edaspidi *direktor*) ja nõukogu pädevus ning ülesanded; 5) direktori ja kollegiaalse juhtorgani (nõukogu, kolleegiumi, hoolekogu või muu) (edaspidi *nõukogu*) liikmete määramise ja tagasikutsumise kord, samuti nende volituste kestus; 6) põhikirja muutmise kord; 7) haridustase või hariduse liik (põhi-, kesk-) ja õppeasutuse liik; 8) õppekorralduse alused, põhikooli ja gümnaasiumi puhul põhikooli- ja gümnaasiumiseaduse õppekorralduse üldnõuetest lähtudes 9) õpilase erakooli vastuvõtmise, väljaarvamise ja lõpetamise kord, sealhulgas vastavalt välismaalaste seaduse § 168 lõikele 2 välismaalase õppekeele oskuse piisavuse hindamiseks õppekeele taseme miinimumnõuded; 10) õpilase õigused ja kohustused; 11) õpetajate ja teiste töötajate õigused ja kohustused; 12) õppekeel ja asjaajamisekeel; 13) õppemaksu kehtestamise, sellest vabastamise ja õppemaksu soodustuste ning õppetootuste andmise alused ja kord; 14) tegevuse lõpetamise kord).

- EraKS § 6 lõike 1 punkt 16: põhikirjas märgitakse muud vastava riigi- või munitsipaalõppeasutuse tegevust reguleerivas õigusaktis nõutavad andmed. PGSi § 66 lõige 1: (1) Koolil on põhimäärus, milles sätestatakse: 1) kooli nimetus; 2) kooli asukoht ja tegutsemiskohad; 3) kooli tegutsemise vorm; 4) kooli hoolekogu ja direktori ülesanded; 5) õppe ja kasvatuse korraldus koolis, sealhulgas koolis omandatava hariduse liik ja tase, õppekeel või õppekeeled, koolis toimuv statsionaarne või mittestatsionaarne õpe või mõlemad ning vajaduse korral koolis tegutsevad hariduslike erivajadustega õpilaste klassid ja rühmad; 6) koolis toimuva õppekavavälise tegevuse korraldamise alused; 7) õpilaste ja vanemate õigused ja kohustused, sealhulgas esimese õpilasesinduse valimise kord, ning õpilaskonna poolt õpilasesinduse põhimääruse heakskiitmise kord; 8) koolitöötajate õigused ja kohustused; 9) majandamise ja asjaajamise alused.
- EraKS § 21 lõike 3 punktist 1 tulenevalt esitab erakooli nõukogu erakooli pidajale kinnitamiseks erakooli põhikirja muutmissettepanekud.
- EraKS § 21 lõike 2 punkti 2 kohaselt kuuluvad erakooli nõukogusse õpetajate esindajad, kes moodustavad nõukogu koosseisust vähemalt ühe viiendiku.
- EraKS § 21 lõike 2 punkti 3 kohaselt kuuluvad erakooli nõukogusse põhikooli puhul lastevanemate esindajad, kes moodustavad nõukogu koosseisust vähemalt ühe viiendiku.
- PGSi § 69 lõige 1: kooli põhikiri avalikustatakse kooli veebilehel ja luuakse koolis võimalus sellega tutvumiseks paberkanalil.

Küsimused

- 1) Kas põhikiri on vastavuses kehtivate õigusaktidega?
- 2) Kas kool tegutseb põhikirjas märgitud asukohas?
- 3) Kas ja kuidas direktor on täitnud põhikirjas sätestatud ülesandeid?
- 4) Kas ja kuidas on nõukogu täitnud põhikirjas sätestatud ülesandeid? Nt kas on arutatud põhikirja ja õppekava muudatusi? Kas on kuulatud ära direktori arengukava ülevaade?
- 5) Kas direktori ametisse määramine on toimunud vastavalt põhikirjale?
- 6) Kas nõukogu liikmete koosseis vastab õigusaktides kehtestatud nõuetele?
- 7) Kas nõukogu liikmete määramine on toimunud vastavalt põhikirjale?
- 8) Kas liikmete volituste kestusest on lähtutud (pärast volituste lõppemist uute liikmete valimine)?
- 9) Kas põhikirja muutmine on toimunud vastavalt põhikirjas sätestatule (arutatud nõukogus, kinnitatud pidaja poolt)?
- 10) Kas ja kuidas on õppetegevuse korraldamisel lähtutud põhikirjas sätestatust?
- 11) Kas õpilaste kooli vastuvõtmisel ja väljaarvamisel on järgitud põhikirjas sätestatut?
- 12) Kas ja kuidas on õppemaksu kehtestamine, soodustuste ja õppemaksust vabastamiste puhul järgitud põhikirjas sätestatud aluseid ja korda? Õppetootused (kui on)?
- 13) Kas ja kuidas on õppekavavälise tegevuse korraldamisel lähtutud põhikirjas sätestatud alustest?
- 14) Kas õpilasesinduse valimisel ja õpilasesinduse põhimääruse heakskiitmisel on lähtutud põhimääruses sätestatust?

Dokumendid

Nõukogu koosolekute protokollid

Direktori käskkirjad õpilaste vastuvõtmise, väljaarvamise ja kooli lõpetamiste kohta

Õppenõukogu koosolekute protokollid (kooli lõpetamine)

Kooli pidaja poolt kinnitatud dokument õppemaksu kehtestamise kohta
Kooli nõukogu protokollid õppemaksust vabastamise ja õppemaksus soodustuste kohta

Päevakava (õppekavaväline tegevus)

Kodukord (õppekavaväline tegevus)

Dokument õpilasesinduse valimise ja -põhimääruse kinnitamise kohta

Direktori ametijuhend

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesinduse, pidaja ja KOVi esindajaga

Arengukava

Õigusaktid

- EraKS § 7 lõige 1: Arengukavas on esitatud: 1) erakooli põhitegevuse ja -idee iseloomustus (arenguprintsiibid ja -suunad, pakutava koolitusteenuse iseloomustus, kasutatava tööjõu kirjeldus, kaasnevad riskid ja nende vältimise võimalused); 2) andmed finantsressursside olemasolu või nende saamise allika kohta vähemalt õppekavaga kehtestatud nominaalsele õppeajale vastavaks perioodiks.
- PGSi § 67 lõike 2 kohaselt kinnitab kooli arengukava kooli pidaja või tema volitatud isik ning arengukava ja selle muudatused esitatakse enne kinnitamist arvamuse andmiseks kooli hoolekogule (erakooli puhul nõukogule), õpilasesindusele ja õppenõukogule.
- EraKS § 21 lõike 3 punkti 2 kohaselt kuulab nõukogu ära direktori iga-aastase erakooli arengukava täitmise ülevaate.
- Haridus- ja teadusministri 23.08.2010 määruse nr 44 „Kooli õppenõukogu ülesanded ja töökord“ § 2 punkti 3 kohaselt on õppenõukogu ülesandeks arutada läbi ja anda aramus kooli arengukava ning selle muudatuse kohta.
- EraKS § 7 lõike 2 kohaselt korraldab erakooli pidaja arengukava avalikustamise avaliku teabe seaduse alusel erakooli tegevuse kajastamiseks peetaval veebilehel.

Küsimused

- 1) Kas ja kuidas arengukava reaalselt täidetakse?
- 2) Kas ja kuidas on kooli tegevuses lähtunud arengukavas seatud arenguprintsiipidest ja -suundadest? Kas arengukavas välja toodud tegevused on ellu viidud?
- 3) Kas ja kuidas on kooli personalivalikul arvestatud arengukava tööjõu kirjeldust?
- 4) Kuidas on arengukavas kirjeldatud riskid mõjutanud kooli tegevust ning mida on tehtud riskide vältimiseks?
- 5) Kas ja kuidas on kooli pidaja suutnud tagada algselt arengukavas esitatud ning edaspidi reaalselt kooli tegevuseks vajalike finantsressursside olemasolu nii kooli senises tegevuses kui ka kooli edaspidiseks tegevuseks?

*Selgituseks: Kooli pidaja peab arengukavas esitama andmed finantsressursside olemasolu või nende saamise allika kohta vähemalt õppekavaga kehtestatud nominaalsele õppeajale vastavaks perioodiks. Sellest lähtuvalt tuleks inspektoril vaadata, kas arengukavas esitatud ja tegelik olukord on omavahel kooskõlas. Kontrollida saab selle info põhjal, mis on avalikult kättesaadav, näiteks aastaaruanne, maksuõlgede

info jne. Kool ise peab tõendama seda järelevalve läbiviijale. Sellele küsimusele vastamise juures ei eeldata raamatupidamise auditit, vaid inspektori pädevuse piires ja kättesaadavate dokumentide alusel olukorrast ülevaadet.

- 6) Kas ja kuidas on arengukava muudetud/täiendatud?
- 7) Kas arengukava on arutatud õppenõukogus?
- 8) Kas arengukava täitmise kohta on õppeasutuse direktor andnud iga-aastase ülevaate kooli nõukogule?
- 9) Kas arengukava on avalikustatud kooli veebilehel (EraKS § 7 lg 2)?

Dokumendid

Kooli arengukava

Kooli üldtööplaan

Õppenõukogu protokollid arengukava arutamise kohta

Kooli nõukogu protokollid arengukava ärakuulamise kohta

Avalikud finantsaruandlust ja -analüüsi kajastavad dokumendid. Info on leitav näiteks Maksu- ja Tolliameti veebilehelt, Äriregistrist.

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesindusega ning pidajaga

Statistiliste ja avalikest finantsaruannetest saadud informatsiooni analüüsimine inspektori pädevuse piires ja kättesaadavate dokumentide alusel

Kodukord

Õigusaktid

- PGSi § 29 lõike 4 kohaselt sätestatakse kooli kodukorras hindamisest teavitamine.
- PGSi § 35 lõike 3 kohaselt sätestab kool kodukorras õppest puudumisest teavitamise korra.
- PGSi § 40 lõike 2 kohaselt on õpilasel õigus kasutada õppekavavälises tegevuses tasuta oma kooli rajatisi, ruume, raamatukogu, õppe-, spordi-, tehnilisi ja muid vahendeid kooli kodukorras sätestatud korras.
- PGSi § 44 lõike 2 kohaselt sätestatakse kooli kodukorras kooli pidaja nõusolekul õpilaste ja koolitöötajate vaimset või füüsilist turvalisust ohustavate olukordade ennetamise, neile reageerimise, juhtumitest teavitamise, nende juhtumite lahendamise ning PGS § 44 lõikes 7 sätestatud meetme rakendamise kord.
- PGSi § 44 lõike 6 kohaselt sätestatakse jälgimisseadmestiku kasutamise kord kooli kodukorras.
- PGSi § 55 lõige 4 sätestab, et õpilasele ja statsionaarses õppes õppiva õpilase vanemale tehakse kooli kodukorras sätestatud korras teatavaks õpilasele kohalduv osa kooli päevakavast.
- PGSi § 58 lõike 5 kohaselt hoiustatakse kooli hoiule antud esemed ja tagastatakse need kooli kodukorras sätestatud korras.
- PGSi § 58 lõike 9 kohaselt sätestatakse kooli kodukorras tugi- ja mõjutusmeetme rakendamisest teavitamise kord.
- PGSi § 68 lõike 1 kohaselt kehtestab kooli kodukorra direktor ja see on õpilastele ja koolitöötajatele täitmiseks kohustuslik.

- PGSi § 68 lõike 2 kohaselt esitatakse kooli kodukord ja selle muudatused enne kehtestamist arvamuse andmiseks kooli hoolekogule ja õpilasesindusele.
- PGSi § 69 lõike 2 kohaselt pannakse kooli kodukord ja õpilaskodu kodukord välja koolis õpilastele nähtavasse kohta.

Küsimused

- 1) Kas kodukorras on sätestatud nõutud punktid?
- 2) Kas kooli nõukogu on kodukorra kohta arvamust avaldanud?
- 3) Kas õpilasesindus on kodukorra kohta arvamust avaldanud?
- 4) Kas kodukord on kättesaadav nähtavas kohas?
- 5) Kas kodukorda on õpilastele selgitatud ja tutvustatud?
- 6) Kas (ja kuidas) koolis järgitakse kodukorras kehtestatut?
- 7) Kas (ja kuidas) on hindamisest teavitamise, õppest puudumisest teavitamise, tugi- ja mõjutusmeetme rakendamisest teavitamise, õpilasele päevakavast kohaldatavast osast teavitamise puhul lähtunud kodukorras kehtestatut?
- 8) Kas ja kuidas on tagatud õpilaste õigus kasutada õppekavavälises tegevuses tasuta oma kooli rajatisi, ruume, raamatukogu, õppe-, spordi-, tehnilisi ja muid vahendeid?
- 9) Kas ja kuidas on õpilaste ja koolitöötajate vaimset või füüsilist turvalisust ohustavate olukordade ennetamise, neile reageerimise, juhtumitest teavitamise, nende juhtumite lahendamise ning PGSi § 44 lõikes 7 sätestatud meetme rakendamise puhul järgitud kodukorras kehtestatut?
- 10) Kas koolis kasutatakse jälgimisseadmestikku? Kui jah, siis kas ja kuidas on selle kasutamisel lähtunud kodukorras kehtestatut?
- 11) Kas on kooli hoiule antud esemete hoiustamisel ja tagastamisel lähtunud kodukorras kehtestatut?

Dokumendid

Kooli kodukord

Kooli õppekava

Direktori käskkiri kodukorra kehtestamise kohta

Nõukogu protokoll kodukorra kohta arvamuse avaldamisest

Õpilasesinduse koosoleku protokoll kodukorra kohta arvamuse avaldamisest

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesindusega ning pidajaga

Vaatlus

Üldtööpla

Õigusaktid

- Haridus- ja teadusministri 25.08.2010 määruse nr 52 „Kooli õppe- ja kasvatusalastes kohustuslikes dokumentides esitatavad andmed ning dokumentide täitmise ja pidamise kord“ § 4 kohaselt on üldtööpla koolidokument, milles määratletakse kooli ühe õppeaasta tegevuskava, lähtudes kooli arengukavast ja õppekavast, õppeaasta üldeesmärkidest ja eelmise aasta töö kokkuvõttest. Nimetatud määruse § 5 lõike 1 kohaselt vormistatakse üldtööpla alapunktidenast vastavalt tegevusvaldkondadele. Igas alapunktis määratletakse ülesanded, tegevused, vastutajad ja tähtajad.

- Haridus- ja teadusministri 25.08.2010 määruse nr 44 „Kooli õppenõukogu ülesanded ja töökord“ § 1 lõike 2 kohaselt kavandatakse õppenõukogu tegevus üheks õppeaastaks ja määratakse kooli üldtööplaanis enne õppeaasta algust. Nimetatud määruse § 2 punktist 2 tulenevalt on õppenõukogu ülesandeks seoses õppe ja kasvatuse analüüsimise ja hindamisega kinnitada kooli üldtööplaani iga õppeaasta alguseks.

Küsimused

- 1) Kas üldtööplaani koostamisel on lähtutud kooli arengukavast ja õppekavast, õppeaasta üldeesmärkidest ja eelmise aasta töö kokkuvõttest?
- 2) Kas üldtööplaani on vormistatud alapunktideni vastavalt tegevusvaldkondadele?
- 3) Kas üldtööplaanis on alapunktides määratletud ülesanded, tegevused, vastutajad ja tähtsused?
- 4) Kas üldtööplaanis on kavandatud õppenõukogu tegevus üheks õppeaastaks?
- 5) Kas kooli üldtööplaani on kinnitatud enne õppeaasta algust?
- 6) Kas ja kuidas tehakse aasta töö analüüsi ja kokkuvõtteid?
- 7) Mille alusel on määratletud õppeaasta üldeesmärgid?
- 8) Kas kooli õppe- ja kasvatustöö korraldamisel lähtutakse üldtööplaanis sätestatust?

Dokumendid

Kooli üldtööplaani
 Õppenõukogu protokollid
 Kooli arengukava
 Kooli õppekava
 Sisehindamise dokumendid

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine
 Vestlused direktori, õppealajuhataja ning õpetajatega

Õppekava ja õppekorraldus

Õigusaktid

- PGSi § 17 lõike 1 kohaselt koostab kool riiklike õppekavade alusel oma kooli õppekava, mis on koolis õpingute alusdokument ja milles eelkõige tuuakse välja kooli eripärast tulenevad valikud riiklike õppekavade raames.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 1 lõike 2 kohaselt rakendatakse riiklikku õppekava kõigis Eesti Vabariigi üldhariduskoolides, mis loovad võimaluse põhihariduse omandamiseks, olenemata kooli õiguslikust seisundist, kui seadus ei sätesta teisiti.
- PGSi § 25 lõike 1 kohaselt määratakse õpilase nädala õppekoormus õppeainete kooli õppekavaga.
- PGSi § 25 lõikes 2 on toodud põhikooli õpilase suurim lubatud nädala õppekoormus õppetundides.
- PGSi §-s 29 on sätestatud õpilase hindamine.
- PRÕKi §-des 19–23 on sätestatud hindamine ning klassi ja põhikooli lõpetamine.
- PGSi §-d 47–54 sätestavad hariduslike erivajadustega (HEV) õpilaste õppe korraldamise – kuna erivajadustega arvestamine on prioriteediks ning paljud erakoolid ongi HEV õpilastele spetsialiseerunud, peame seda vajalikuks.

- EraKS § 11 lõike 3 kohaselt teeb erakooli õppekavas muudatusi nõukogu, need kinnitab erakooli pidaja.
- Haridus- ja teadusministri 23.08.2010 määruse nr 44 „Kooli õppenõukogu ülesanded ja töökord“ § 2 punkti 1 kohaselt arutab õppenõukogu läbi ja annab arvamuse kooli arengukava ja kooli õppekava ning nende muudatuste kohta.
- EraKS § 11 lõike 2 kohaselt kinnitab erakooli õppekava erakooli pidaja.
- PGSi § 69 lõike 1 kohaselt avalikustatakse kooli õppekava kooli veebilehel ja luuakse koolis võimalus sellega tutvumiseks paberil.
- PGSi § 27 lõike 4 ja § 28 lõike 4 alusel on kehtestatud haridus- ja teadusministri 19.08.2010 määrus nr 43 „Õpilase kooli vastuvõtmise üldised tingimused ja kord ning koolist väljaarvamise kord“.
- PGSi § 51 lõike 1 kohaselt võib HEV õpilastele õppe paremaks korraldamiseks koolis moodustada rühmi ja klasse, et luua vajalikud tugiteenused õpilastele, kellele neid ei ole võimalik tagada tavaklassis.
- PGSi § 51 lõike 4 ja § 52 lõike 2 alusel on kehtestatud haridus- ja teadusministri 22.07.2014 määrus nr 67 „Hariduslike erivajadustega õpilaste klassides ja rühmades õppe ja kasvatuse korraldamise alused ning õpilaste klassi või rühma vastuvõtmise või üleviimise, klassist või rühmast väljaarvamise ning ühe õpilase õpetamisele keskendatud õppe rakendamise tingimused ja kord“.

Küsimused

- 1) Kas õppekava vastab Vabariigi Valitsuse 06.01.2011 määruses nr 1 „Põhikooli riiklik õppekava“ (ja/või Vabariigi Valitsuse 06.01.2011 määruses nr 2 „Gümnaasiumi riiklik õppekava“) kehtestatud nõuetele?
- 2) Kas ja kuidas on kooli õppekavas kirjeldatud kooli eripära?
- 3) Milliseid tegevusi on tehtud ja planeeritakse teha õppekavas kirjeldatud eripära elluviimiseks?
- 4) Kas ja kuidas on väljaselgitatud tugispetsialistide vajadus ning kas see tagab kõikidele abivajajatele tugiteenused?
- 5) Kas koolis on moodustatud HEV õpilaste õppe paremaks korraldamiseks rühmi ja klasse, et luua neile vajalikud tugiteenused?
- 6) Kas HEV õpilaste õppe ja kasvatuse korraldamisel ning õpilaste klassi või rühma vastuvõtmisel, üleviimisel ning klassist või rühmast väljaarvamisel on lähtutud ministri määruses kehtestatust?
- 7) Kas ja kuidas on kool täitnud õppekava ja ainekavasid? Kas tundide läbiviimisel lähtutakse õppekavas (ainekavas) sätestatust?
- 8) Kas õppetöö korraldamisel on lähtutud põhikooli õpilase suurimast lubatud nädala õppekoormusest? Õppekoormuse ja tunnijaotusplaani kooskõla riikliku õppekavaga ning võrdlus tunniplaaniga.
- 9) Kas õpilaste hindamisel on lähtutud kooli õppekavas, kodukorras ja riiklikus õppekavas sätestatust? Kas hindamise korraldus on kooskõlas õigusaktides sätestatuga?
- 10) Kas kooli nõukogu ja õppenõukogu on kooli õppekava muudatusi arutanud?
- 11) Kas õppekava on kooli pidaja poolt kinnitatud?
- 12) Kas õppekava on avalikustatud kooli veebilehel?

Dokumendid

Kooli õppekava

Kooli tunniplaani

Kooli õppetööpäevikud

Kooli kodukord
Dokumendid HEV õppe korralduse kohta
Nõukogu protokollid õppekava arutamise kohta
Õppenõukogu protokollid õppekava arutamise kohta
Dokument õppekava kinnitamise kohta pidaja poolt
E-kool

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine
Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesinduse, tugispetsialistide, HEV koordinaatori ning pidajaga
Õppe- ja kasvatustegevuse analüüsimine
Tunnivaatlus

Personal

Õigusaktid

- EraKS § 5⁴ lõike 2 punkti 6 kohaselt annab kooli pidaja tegevusloa taotlemisel kinnituse kvalifikatsiooninõuetele vastavate direktori, õppealajuhataja ja õpetajate olemasolu kohta.
- PGSi § 74 lõike 1 kohaselt on koolitöötajad direktor, õppealajuhataja, õpetajad, tugispetsialistid, teised õppe- ja kasvatusalal töötavad ning muud töötajad.
- PGSi § 74 lõike 2 kohaselt kinnitab koolitöötajate koosseisu direktor kooli pidaja kehtestatud korras.
- PGSi § 74 lõike 4 kohaselt sõlmib koolitöötajatega töölepingud direktor.
- PGSi § 74 lõikest 6 tulenevalt korraldab direktor õppealajuhataja, õpetajate, tugispetsialistide ning teiste õppe- ja kasvatusalal töötavate isikute ametikohtade täitmiseks avaliku konkursi. Konkursi läbiviimise korra kehtestab kooli hoolekogu (nõukogu) direktori ettepanekul.
- PGSi § 74 lõige 7 sätestab, et kui õpetaja vaba ametikoha täitmiseks korraldatud konkursil ei leita kvalifikatsiooninõuetele vastavat õpetajat, võib direktor sõlmida tähtajalise töölepingu kuni üheks aastaks isikuga, kellel on vähemalt keskharidus. Sellisel juhul korraldab direktor aasta jooksul uue avaliku konkursi.
- PGSi § 74 lõike 5 alusel on kehtestatud haridus- ja teadusministri 29.08.2013 määrusega nr 30 „Direktori, õppealajuhataja, õpetajate ja tugispetsialistide kvalifikatsiooninõuded“ direktorite, õppealajuhatajate, õpetajate ja tugispetsialistide kvalifikatsiooninõuded. Nimetatud määrusega sätestatud kvalifikatsiooninõuetele vastavust ja töötaja valmisolekut vastaval ametikohal töötada hindab tööandja (määruse § 1 lg 2).
- Määruse § 2 lõike 1 kohaselt on põhikooli direktori kvalifikatsiooninõudeks magistrikraad või sellele vastav kvalifikatsioon ning juhtimiskompetentsid ning lõike 2 kohaselt põhikooli õppealajuhataja kvalifikatsiooninõudeks magistrikraad või sellele vastav kvalifikatsioon, õpetajakutse ning juhtimiskompetentsid.
- Õpetajate kvalifikatsiooninõuded on sätestatud määruse § 3 lõigetes 1–3.
- Määruse § 3 lõike 1 kohaselt on põhikooli õpetaja kvalifikatsiooninõudeks magistrikraad või sellele vastav kvalifikatsioon ja õpetajakutse.
- Tugispetsialistide kvalifikatsiooninõuded on sätestatud määruse § 4 lõigetes 1–3.

- Määruse § 5 lõike 1 kohaselt ei kohaldata määruses sätestatud kvalifikatsiooninõudeid direktoritele, õppealajuhatajatele, õpetajatele ja tugispetsialistidele, kes määruse jõustumise hetkel töötavad õppeasutuses pedagoogina, vastates haridusministri 26. augusti 2002. a määrusega nr 65 „Pedagoogide kvalifikatsiooninõuded” vastaval ametikohal töötamiseks esitatud kvalifikatsiooninõuetele.
- Määruse § 5 lõike 2 kohaselt on põhikooli õppealajuhataja kvalifikatsiooninõudeks kuni õpetajakutse andmise alustamiseni kutset andva organi poolt magistrikraad või sellele vastav kvalifikatsioon, pedagoogilised kompetentsid ning juhtimiskompetentsid.
- Määruse § 5 lõikest 3 tulenevalt on põhikooli õpetaja kvalifikatsiooninõudeks kuni õpetajakutse andmise alustamiseni kutset andva organi poolt magistrikraad või sellele vastav kvalifikatsioon ja pedagoogilised kompetentsid.
- PGSi § 37 lõike 2 kohaselt tagatakse õpilasele koolis vähemalt eripedagoogi (sealhulgas logopeedi), psühholoogi ja sotsiaalpedagoogi teenus.

Küsimused

- 1) Kas on olemas pidaja poolt kehtestatud kord koolitöötajate koosseisu kinnitamiseks?
- 2) Kas direktor on kinnitanud koolitöötajate koosseisu vastavalt pidaja poolt kehtestatud korrale?
- 3) Kas töölepingud on sõlmitud direktori poolt?
- 4) Kas kooli nõukogu on kehtestanud konkursi korraldamise korra?
- 5) Kas töötajate leidmiseks on korraldatud avalikud konkursid vastavalt nõukogu poolt kehtestatud korrale?
- 6) Kas koolitöötajate kvalifikatsioon vastab haridus- ja teadusministri 29.08.2013 määrusega nr 30 „Direktori, õppealajuhataja, õpetajate ja tugispetsialistide kvalifikatsiooninõuded” kehtestatud nõuetele?
- 7) Kas ja kuidas on koolis tagatud tugispetsialistide olemasolu?
- 8) Kas kvalifikatsiooninõuetele mittevastavate õpetajatega on sõlmitud tähtajalised lepingud ja kas eelnevalt on läbi viidud avalik konkurss?
- 9) Kas aasta jooksul on korraldatud uus konkurss nõuetele vastava õpetaja leidmiseks?
- 10) Kas EHISesse kantud andmed on vastavuses nende aluseks olevate dokumentidega?

Dokumendid

Pidaja poolt kehtestatud kord koolitöötajate koosseisu kinnitamiseks

Direktori käskkiri koolitöötajate koosseisu kinnitamise kohta

Töötajate tasemeharidust ja täienduskoolitust tõendavad dokumendid (EHISe andmete aluseks olevad dokumendid)

Koolitöötajate ametikohtadele korraldatud konkursside materjalid

Töölepingud

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

EHISes kajastuvate andmete analüüsimine ja kontrollimine

Dokumentide võrdlus EHISesse kantud andmetega

Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete ning pidajaga

Õppenõukogu tegevus

Õigusaktid

- Haridus- ja teadusministri 23.08.2010 määruse nr 44 „Kooli õppenõukogu ülesanded ja töökord“ (edaspidi *määrus*) § 1 lõike 2 kohaselt kavandatakse õppenõukogu tegevus üheks õppeaastaks ja määratakse kooli üldtööplaanis enne õppeaasta algust. Määruse §-s 2 on sätestatud õppenõukogu ülesanded seoses õppe ja kasvatuse analüüsimise ja hindamisega:
 - 1) arutab läbi ja annab arvamuse kooli arengukava ja kooli õppekava ning nende muudatuste kohta;
 - 2) kinnitab kooli üldtööplaani iga õppeaasta alguseks;
 - 3) arutab läbi ja annab arvamuse kooli põhimääruse ja selle muudatuste kohta;
 - 4) arutab läbi ja annab arvamuse kooli ja õpilaskodu kodukorra ning nende muudatuste kohta;
 - 5) arutab läbi sise- ja välishindamise tulemused ning teeb ettepanekud tarvilike meetmete rakendamiseks;
 - 6) õppeaasta lõpul arutab läbi kooli õppe- ja kasvatustegevuse tulemused ja teeb kooli juhtkonnale ettepanekuid kooli õppe- ja kasvatustegevuse parendamiseks;
 - 7) kinnitab klassitunnistuse ja õpinguraamatu vormi;
 - 8) annab arvamuse õpilasega läbiviidava arenguveestluse korraldamise tingimuste ja korra kohta;
 - 9) nimetab oma esindajad kooli hoolekogu ja teiste kogude koosseisu õigusaktides ette nähtud juhtudel;
 - 10) arutab läbi õpilaste turvalisusega seotud riskid õppe- ja kasvatustegevuses ning kavandab meetmed riskide vältimiseks;
 - 11) osaleb vajadusel kooli hädaolukorra lahendamise plaani väljatöötamisel.
- Määruse §-s 3 on sätestatud õppenõukogu ülesanded seoses õpilaste tugi- ja mõju- tusmeetmete rakendamisega:
 - 1) otsustab õpilasele koduõppe rakendamise vanema taotluse alusel;
 - 2) arutab õpilasega tema käitumist;
 - 3) otsustab õpilasele ajutise õppes osalemise keelu rakendamise.
- Määruse §-s 4 on sätestatud õppenõukogu ülesanded seoses õpilaste õpingute jätkamisega ja kooli lõpetamisega:
 - 1) otsustab õpilase järgmisse klassi üleviimise, täiendavale õppetööle ja 1.–3. kooliastmes klassikursust kordama jätmise;
 - 2) otsustab, millises klassis jätkab õpinguid kutseõppeasutuse pooleli jätnud õpilane;
 - 3) otsustab, millises klassis jätkab õpinguid välisriigist tulnud õpilane;
 - 4) otsustab, millises klassis jätkab õpinguid õpilane, kellel puudub haridust tõendav dokument;
 - 5) otsustab, millises klassis jätkab õpinguid isik, kellele eelmises koolis kohaldati teistsugust õppeaastate arvu, õppeainete loendit ja õppetundide arvu või mõnda teist riiklikku õppekava;
 - 6) otsustab põhikooli ja gümnaasiumi lõpetamise ning lõputunnistuse väljaandmise;
 - 7) otsustab õpilaste tunnustamise kuld- ja hõbemedaliga, kiituskirjaga ja kiitusega põhikooli lõputunnistusel.
- Määruse §-s 5 on sätestatud õppenõukogu koosolekute läbiviimine.

- Määruse § 5 lõike 8 kohaselt koostatakse õppenõukogu koosoleku kohta protokoll, millele kirjutavad alla koosoleku juhataja ja protokollija. Koosoleku protokollis märgitakse nimetatud lõikes loetletud punktid:
 - 1) koosoleku toimumise kuupäev, alguse ja lõpu kellaaeg;
 - 2) koosoleku toimumise koht;
 - 3) koosoleku juhataja ja protokollija nimi;
 - 4) koosolekust osa võtnud ning koosolekult puudunud õppenõukogu liikmete nimed ning koosolekule kutsutud isikute nimed koos ametinimetustega;
 - 5) kinnitatud päevakord;
 - 6) sõnavõtjate nimed ja sõnavõtu lühike sisu;
 - 7) vastuvõetud otsused, otsuste faktilised ja õiguslikud alused, otsuste täitmise tähtajad ja vastutajad.
- Määruse § 6 lõike 1 kohaselt võetakse õppenõukogu otsused vastu lihthäälteenamusega. Hääletamine on õppenõukogu otsusel avalik või salajane. Poolt- ja vastuhäälte võrdse arvu korral on otsustavaks õppenõukogu esimehe, tema äraolekul aseesimehe hääli.
- PGSi § 30 lõike 5 kohaselt väljastab kool õppenõukogu otsusel põhikooli lõpetamise tingimused täitnud õpilasele või eksternile põhikooli lõputunnistuse.
- PRÕK § 22 lõike 8 kohaselt otsustab õppenõukogu poolaastahinnete või -hinnangute alusel, kas viia õpilane järgmisse klassi, jätta täiendavale õppetööl või klassikursust kordama. Õpilaste järgmisse klassi üleviimise otsus tehakse enne viimase õppeveerandi lõppu.
- PRÕK § 22 lõike 9 kohaselt otsustab õppenõukogu täiendavale õppetööl jätmise enne viimase õppeveerandi lõppu.
- PRÕK § 22 lõike 10 kohaselt võib õppenõukogu põhjendatud otsusega erandjuhul jätta õpilase klassikursust kordama, kui õpilasel on kolmes või enamas õppeaines aastahinne „puudulik” või „nõrk” või samaväärne sõnaline hinnang, täiendav õppetöö ei ole tulemusi andnud ning õppekavaga nõutavate õpitulemuste saavutamiseks ei ole otstarbekas rakendada individuaalset õppekava või muid koolis rakendatavaid tugisüsteeme. Õppenõukogu kaasab otsust tehes õpilase või tema seadusliku esindaja ning kuulab ära tema arvamuse. Õppenõukogu otsuses peavad olema esile toodud kaalutlused, mille põhjal peetakse otstarbekaks jätta õpilane klassikursust kordama.
- PRÕK § 22 lõike 11 kohaselt võib õppenõukogu põhjendatud otsusega jätta klassikursust kordama õpilase, kellel on põhjendamata puudumiste tõttu kolmes või enamas õppeaines aastahinne „puudulik” või „nõrk” või samaväärne sõnaline hinnang. Õppenõukogu kaasab otsust tehes õpilase või tema seadusliku esindaja ning kuulab ära tema arvamuse.
- GRÕK § 22 lõike 12 kohaselt annab kool gümnaasiumi lõputunnistuse õppenõukogu otsuse alusel, samas sättes loetletud juhtudel.
- Haridus- ja teadusministri 19.08.2010 määruse nr 43 „Õpilase kooli vastuvõtmise üldised tingimused ja kord ning koolist väljaarvamise kord“ § 5 lõike 2 kohaselt määrab õppenõukogu õpilase üleminekul ühest koolist teise klassi, kus õpilane õpinguid jätkab, arvestades õpilase vanust ja seni omandatud haridust, järgmistel juhtudel:
 - 1) välisriigi õppeasutusest tulnud isiku puhul, kui ta ei ole varem Eestis õppinud;
 - 2) isiku puhul, kellel puudub läbitud õpinguid tõendav dokument;
 - 3) isiku puhul, kes on eelnevalt õppinud lihtsustatud õppes ja soovib õpinguid jätkata põhikooli riikliku õppekava järgi;

- 4) isiku puhul, kes eelnevalt õppis koolis, kus rakendati põhikooli- ja gümnaasiumi-seaduses sätestatud nominaalsest õppeajast erinevat nominaalset õppeaega;
- 5) kutseõppeasutuse pooleli jätnud isiku puhul, kes soovib jätkata keskhariduse omandamist gümnaasiumis.

Küsimused

- 1) Kas (ja kuidas) on õppenõukogu tegevus kavandatud ja määratud kooli üldtööplaanis?
- 2) Kas (ja kuidas) on õppenõukogu täitnud talle seoses õppe ja kasvatuse analüüsimise ja hindamisega pandud ülesandeid?
- 3) Kas (ja kuidas) on õppenõukogu täitnud talle seoses õpilastele tugi- ja mõjutusmeetmete rakendamisega pandud ülesandeid?
- 4) Kas (ja kuidas) on õppenõukogu täitnud talle seoses õpilaste õpingute jätkamise ja kooli lõpetamisega pandud ülesandeid?
- 5) Kas õppenõukogu koosolekute läbiviimisel on lähtunud määruses sätestatud nõuetest?
- 6) Kas õppenõukogu protokollid on koostatud vastavalt nõuetele?
- 7) Kas õppenõukogu otsused on vastu võetud lähtuvalt haridus- ja teadusministri 23.08.2010 määruses nr 44 „Kooli õppenõukogu ülesanded ja töökord“ § 6 lõikes 1 sätestatust?

Dokumendid

Üldtööplan

Õppenõukogu protokollid, sh lisad

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

Vestlused direktori, õppealajuhataja ja õpetajatega, õppenõukogu sekretäriaga

Kooli nõukogu tegevus

Õigusaktid

- EraKS § 21 lõikes 3 on nõukogu ülesanded:
 - 1) esitab erakooli pidajale kinnitamiseks erakooli põhikirja muutmissetepanekud;
 - 2) kuulab ära direktori iga-aastase erakooli arengukava täitmise ülevaate;
 - 3) kuulab ära direktori ülevaate erakooli eelarve, erakooli pidaja majandusaasta aruande ja vahearuanete kohta;
 - 4) annab seisukoha teistes küsimustes, mis käesoleva seaduse ja erakooli põhikirja alusel kuuluvad tema pädevusse.
- EraKS § 11 lõike 3 kohaselt teeb erakooli õppekavas muudatusi nõukogu, need kinnitab erakooli pidaja.
- EraKS § 11 lõike 5 kohaselt võib erakoolis anda konfessionaalset usuõpetust erakooli nõukogu kehtestatud tingimustel ja korras.
- EraKS § 12 lõike 1 kohaselt on erakooli nõukogul õigus kehtestada täiendavaid tingimusi õpilaste vastuvõtmiseks.
- EraKS § 12 lõike 2 kohaselt kehtestab erakoolist väljaarvamise tingimused erakooli nõukogu.
- EraKS § 16 lõike 1 kohaselt määrab õpilaste arvu erakooli klassis või rühmas erakooli nõukogu, arvestades õppeasutustele õigusaktides kehtestatud piiranguid.

Küsimused

- 1) Kas (ja kuidas) on nõukogu täitnud õigusaktides ja põhikirjas seatud ülesandeid?
- 2) Kas nõukogu on arutanud kooli õppekava muudatusi?
- 3) Kas nõukogu on kehtestanud konfessionaalse usuõpetuse andmise tingimused ja korra (juhul, kui koolis antakse usuõpetust)?
- 4) Kas nõukogu on kehtestanud täiendavad tingimused õpilaste vastuvõtuks kooli? Kui jah, siis millised ning nende asjakohasus.
- 5) Kas nõukogu on kehtestanud koolist väljaarvamise tingimused? Kui jah, siis millised ning nende asjakohasus.
- 6) Kas nõukogu on määranud õpilaste arvu klassis, arvestades kehtestatud piiranguid?

Dokumendid

Nõukogu koosolekute protokollid, sh lisad

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesinduse ning pidajaga

Õpilase ja erakooli pidaja vahelised lepingud

Õigusaktid

- EraKS § 17 lõike 1 kohaselt kohustub erakooli pidaja õpilase või tema seadusliku esindaja ja erakooli pidaja vahelise lepinguga andma õpilasele õppekavale vastavat haridust ning õpilane kohustub järgima erakooli pidaja õigusakte ja maksma õppemaksu.
- EraKS § 17 lõike 2 kohaselt sõlmitakse leping hiljemalt kümme päeva enne esimese õppemaksu tasumise tähtaega, kuid mitte hiljem kui kümme päeva enne õppetöö algust.
- EraKS § 17 lõike 4 kohaselt määratakse õpilase ja erakooli pidaja vahelises lepingus:
 - 1) õpingute alustamise aeg;
 - 2) õppetöö maht või kestus;
 - 3) õppetöö läbiviimise koht ja aadress;
 - 4) õppemaksu suurus (summa) ja selle arvestamise meetod;
 - 5) õppemaksu tasumise kord ja tähtaeg;
 - 6) õppemaksu tagastamise alused ja kord;
 - 7) lepingu muutmise ja lõpetamise alused ja kord;
 - 8) vaidluste lahendamise kord.
- EraKS § 17 lõike 5 kohaselt vormistatakse lepingu kohustusliku lisana EraKS § 11 lõike 1 nõuetele vastav õppekava (v.a ainekavad).

Küsimused

- 1) Kas lepingud on sõlmitud tähtaegselt?
- 2) Kas lepingus on määratud kõik lepingu kohustuslikud punktid?
- 3) Kas lepingu kohustusliku lisana on vormistatud nõuetele vastav õppekava (v.a ainekavad)?
- 4) Kas lepingutega seonduvat on käsitletud põhikirjas? Kui jah, siis kas lepingute tekst on põhikirjaga kooskõlas?

Dokumendid

Õpilase või tema seadusliku esindaja ja erakooli pidaja vahelised lepingud
Põhikiri

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine
Vestlused direktori, lastevanemate ning pidajaga

Ruumid

Õigusaktid

- EraKS § 5⁴ lõike 2 punkti 7 kohaselt esitab kooli pidaja tegevusloa taotlemisel andmed erakooli tegevuseks vajalike ruumide, hoonete, sisustuse, maa-ala ja muu vara olemasolu kohta või kasutuse kohta liisingu- või rendilepingu alusel ning nende vastavuse kohta tervisekaitse-, tuleohutus- ja päästenõuetele.
- Majandus- ja taristuministri 02.06.2015 määruse nr 51 „[Ehitise kasutamise otstarvete loetelu](#)“ lisaga on kehtestatud ehitise kasutamise otstarvete loetelu (12631 Koolielne lasteasutus (lastesõim, -aed, päevakodu, lasteaed-algkool), 12632 Põhikooli või gümnaasiumi õppehoone).

Küsimused

- 1) Kas õppeasutus tegutseb nendes ruumides, mille kohta on tegevusluba taotledes esitatud Päästeameti ja Terviseameti tõendid, rendileping? Kui mitte, siis kas uued ruumid on nõuetele vastavad?
- 2) Kas kooli tegevuseks kasutatavate ruumide kasutusotstarve vastab eelnevalt nimetatud määruse loetelus toodule?
- 3) Kas Päästeameti ja Terviseameti hinnangute või kontrollaktide kohaselt vastavad järelvalve läbiviimise ajal kooli tegevuseks kasutatavad ruumid, hooned, sisustus, maa-ala ja muu vara tervisekaitse-, tuleohutus- ja päästenõuetele? NB! Tõendite kehtivus on kaks aastat.
- 4) Kas kooli tegevuses on lähtutud hinnangutes nimetatud piirangutest (nt max õpilaste arv kasutatava pinna kohta, klasside arv)?

Dokumendid

Terviseameti hinnang
Päästeameti hinnang
Rendileping

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine
Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesinduse ning pidajaga
Tutvumine õppeasutuse õpi- ja kasvukeskkonnaga

Koolitervishoiuteenus

Õigusaktid

- EraKS § 5⁴ lõike 2 punkti 8 kohaselt esitab kooli pidaja tegevusloa taotlemisel koolitervishoiuteenuse osutaja kirjaliku nõusoleku koolitervishoiuteenuse osutamiseks ning andmed koolitervishoiuteenuse tegevusloa olemasolu kohta põhikoolis (<http://mveeb.sm.ee/Tervishoiutootajad/>).
- PGSi § 43 lõike 1 kohaselt osutatakse statsionaarses õppes põhi- ja üldkeskharidust omandavale õpilasele koolitervishoiuteenust, mille hulka kuuluvad õe tegevused.
- PGSi § 43 lõike 2 kohaselt korraldab kooli pidaja koolitervishoiuteenuse kättesaadavuse ning teeb järjepidevuse tagamiseks koolitervishoiuteenuse osutajaga koostööd, tagab ruumide ja mittemeditsiinilise sisseseade olemasolu koolis tervishoiuteenuste korraldamise seaduse § 25 lõike 2 alusel kehtestatud nõuete kohaselt ja katab sellega seotud kulud ning korraldab ja rahastab õpilase transporti tervishoiuteenuse osutamise asukohta juhul, kui selleks esineb vältimatu vajadus ning õpilase vanemal puudub selles olukorras võimalus transporti korraldada.

Küsimused

- 1) Kas õpilastele on tagatud koolitervishoiuteenus nõuetele vastavalt?
- 2) Kas teenuse osutaja omab tegevusluba teenuse osutamiseks?
- 3) Kuidas on korraldatud õpilase transport tervishoiuteenuse osutamise asukohta juhul, kui teenuse osutamise koht ei asu kooli ruumides ning kui selleks esineb vältimatu vajadus ning õpilase vanemal puudub selles olukorras võimalus transporti korraldada?

Dokumendid

Kinnitus koolitervishoiuteenuse osutajalt

Meetodid

Dokumentatsiooniga tutvumine ja selle sisu analüüsimine

Vestlused direktori, õppealajuhataja, õpetajate, nõukogu liikmete, lastevanemate, õpilaste, õpilasesindusega, vestlus tervishoiuteenuse osutaja ning pidajaga

Abimaterjal temaatilise järelevalve läbiviimiseks koolieelsetes lasteasutustes

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Juhendmaterjali väljatöötamisele on aidanud kaasa Tiina Peterson, Haridus- ja Teadusministeeriumi üldharidusosakonna peaekspert; Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja; Monika Lemberg, Pärnu Kesklinna Lasteaia õppealajuhataja; Tiina Kala, Võru Lasteaed Sõleke direktor; Anne Viljat, Järva Maavalitsuse haridus- ja sotsiaalosakonna peainspektor; Mare Tereping, Lääne Maavalitsuse haridus- ja sotsiaalosakonna nõunik.

Lapse individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses

- 1) Lapsevanemate ja hoolekogu kaasamine õppekava koostamise protsessis ja valikute võimaldamisel
- 2) Lapse arengu toetamine õppe- ja kasvatustegevuste läbiviimisel

Prioriteet tuleneb Vabariigi Valitsuse poolt 13.02.2014 kinnitatud „Eesti elukestva õppe strateegia 2020“ strateegilisest eesmärgist luua kõigile lastele paindlikud võimalused alushariduse õppekavas osalemiseks.

Järelevalve eesmärk on saada ülevaade, mil viisil arvestatakse õppe- ja kasvatustegevuses laste individuaalsete vajaduste ja võimetega, pakkudes lastele mitmekesiseid tegevusi, toetamaks nende arengut.

Järelevalve läbiviimisel selgitatakse välja, kas ja kuidas

- 1) toetab õppe- ja kasvatustegevuse korraldus iga lapse arengut;
- 2) kasutatakse lasteaias erinevaid õppe mitmekesistamise võimalusi;
- 3) arvestatakse iga lapse eripära tegevuste planeerimisel;
- 4) kaasatakse lapsevanemaid õppe- ja kasvatustegevustesse ja nende kavandamine.

1) Lapsevanemate ja hoolekogu kaasamine õppekava koostamise protsessis ja valikute võimaldamisel

Õigusaktid

- Koolieelse lasteasutuse seaduse (KELS) § 16 lõike 1 kohaselt on lasteasutuse õppe- ja kasvatuskorralduse aluseks lasteasutuse õppekava, mis vastab koolieelse lasteasutuse riiklikule õppekavale.
- KELSi § 16 lõike 3 kohaselt koostavad ja arendavad lasteasutuse õppekava lasteasutuse pedagoogid, kaasates vanemaid. Lasteasutuse õppekava kinnitab direktor pedagoogilise nõukogu ettepanekul, kuulates ära hoolekogu arvamuse.
- KELSi § 16 lõike 4 kohaselt on lasteasutusel tegevus- ja päevakava, mille koostamisel arvestatakse koolieelse lasteasutuse riiklikku õppekava ning selle paikkonna, kus lasteasutus asub, kultuurilist omapära ja rahvatraditsioone. Lasteasutuse tegevus- ja päevakava kinnitab direktor.
- KELSi § 17 kohaselt on lastel lasteasutuses õigus vaimselt ja füüsiliselt tervislikule keskkonnale ja päevakavale, eneseusaldust ja vaimset erksust toetavale tegevusele ning pedagoogide igakülgsel abile ja toetusele alushariduse omandamisel.

- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 2 lõike 2 kohaselt võtavad lasteasutuse õppekava koostamisest ja arendamisest osa lasteasutuse pedagoogid, kaasates lapsevanemaid.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 5 lõike 3 kohaselt kaasatakse laste tegevuste kavandamise, suunatakse tegema valikuid ning tehtut analüüsima.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 10 lõike 1 kohaselt teevad lasteasutuse pedagoogid lapsevanemaga lapse arengu toetamiseks koostööd, mis põhineb dialoogil, vastastikusel usaldusel ja lugupidamisel.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 10 lõike 3 kohaselt võimaldatakse lapsevanemal osaleda õppe- ja kasvatusprotsessi kavandamises ja läbiviimises ning anda tagasisidet lasteasutuse tegevusele.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 5 lõike 2 kohaselt arvestatakse õppe- ja kasvatusprotsessi kavandamisel ja läbiviimisel laste eripära: võimeid, keelelist ja kultuurilist tausta, vanust, sugu, terviseseisundit jms. Pedagoogid on laste arengu suunajad ning arengut toetava keskkonna loojad.
- Haridus- ja teadusministri 31.08.2011 määruse nr 44 „Koolieelse lasteasutuse õppe- ja kasvatusprotsessi alaste kohustuslike dokumentide loetelu ja nende täitmise kord“ § 4 lõike 1 kohaselt on lasteasutuse tegevuskava dokument, milles määratletakse lasteasutuse ühe õppeaasta tegevuskava, lähtudes lasteasutuse arengukavast ja õppekavast, õppeaasta üldeesmärkidest ja eelmise õppeaasta sisehindamise tulemustest.

Küsimused

- 1) Kuidas ja mil määral on lapsevanemad kaasatud õppekava koostamise protsessi?
- 2) Missugused tegevused ja suunad on lasteasutuse õppekavas välja toodud tulenevalt paik-konna kultuurilisest omapärasest ja rahvatraditsioonidest?
- 3) Missugused lapse arengut toetavad tegevused on planeeritud aasta tegevuskavas? Kuidas on tegevused seotud õppekava üldeesmärkidega?
- 4) Kas ja kuidas on seotud lasteasutuse arengukava, õppekava, õppeaasta üldeesmärgid ja eelmise õppeaasta sisehindamise tulemused?
- 5) Mil viisil ja kui suur osa lapsevanematest on kaasatud õppe- ja kasvatusprotsessi ka-vandamise ja läbiviimisse?
- 6) Mil määral arvestatakse vanemate ettepanekutega õppeaasta tegevuste läbiviimisel?
- 7) Kuidas selgitatakse, kas vanemad on informeeritud õppe- ja kasvatusprotsessist?
- 8) Missuguseid meetodeid kasutatakse lapsevanemate kaasamiseks?
- 9) Missuguseid meetodeid kasutatakse lapsevanemate informeerimiseks?
- 10) Milliste meetoditega selgitatakse välja lapsevanemate rahulolu?

Dokumendid

Lasteasutuse õppekava

Lasteasutuse arengukava

Lasteasutuse tegevuskava

Lasteasutuse päevakava

Direktori käskkirjaga õppekava ja päevakava kinnitamise kohta

Hoolekogu koosoleku protokoll õppekava kinnitamise kohta

Pedagoogilise nõukogu protokoll õppekava kinnitamise kohta
Sisehindamise aruanne
Õppeaasta õppe- ja kasvatustegevuse analüüs
Rahuloluküsitluste tulemused ja analüüs

Meetodid

Dokumentide analüüs

Vestlused lasteaia töötajate ja hoolekogu liikmetega, lapsevanematega

2) Lapse arengu toetamine õppetöö läbiviimisel

Õigusaktid

- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 4 kohaselt on lasteasutuse õppe- ja kasvatustegevuste läbiviimise põhimõtteks lapse individuaalsuse ja tema arengupotentsiaali arvestamine; lapse tervise hoidmine ja edendamine ning liikumisvajaduse rahuldamine; lapse loovuse toetamine; mängu kaudu õppimine; humaansete ja demokraatlike suhete väärtustamine; lapse arengut ja sotsialiseerumist soodustava keskkonna loomine; lapsele turvatunde, eduelamuste tagamine; üldõpetusliku tööviisi rakendamine; kodu ja lasteasutuse koostöö; eesti kultuuritraditsioonide väärtustamine ning teiste kultuuride eripäraga arvestamine.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 5 lõike 2 kohaselt arvestatakse õppe- ja kasvatustegevuse kavandamisel ja läbiviimisel laste eripära: võimeid, keelelist ja kultuurilist tausta, vanust, sugu, terviseseisundit jms. Pedagoogid on laste arengu suunajad ning arengut toetava keskkonna loojad.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 5 lõike 3 kohaselt kaasatakse laste tegevuste kavandamisse, suunatakse tege ma valikuid ning tehtut analüüsima.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 5 lõike 4 kohaselt luuakse õppe- ja kasvatustegevuses tingimused, et arendada lapse suutlikkust kavandada oma tegevust, teha valikuid.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 7 lõike 1 kohaselt tugineb õppe- ja kasvatustegevus rühma päevakavale, mis määrab vastavalt laste eale päevarütmi, kus vahelduvad igapäevatoimingud, laste mäng, vabategevused ja pedagoogi kavandatud õppe- ja kasvatustegevused.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 7 lõike 2 kohaselt arvestab õppe- ja kasvatustegevuse kavandamisel pedagoog lapse arengutaset, vanust ning lapse huve.
- Vabariigi Valitsuse 29.05.2008 määruse nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 7 lõike 3 kohaselt esitatakse rühma õppe- ja kasvatustegevuse kavandamisel kavandatava perioodi (nädal, kuu vm) eesmärgid, temaatika, õppesisu ja -tegevused. Rühma õppe- ja kasvatustegevuse kavandamine on paindlik ja võimaldab pedagoogil teha vajadusel muudatusi.

Küsimused

- 1) Milliseid õppe- ja kasvatustegevuse mitmekesistamise võimalusi lasteaias kasutatakse?
- 2) Missuguseid tegevusi viiakse läbi väikestes gruppides, kui sageli ja mis eesmärgil?
- 3) Missuguseid tegevusi viiakse läbi individuaalselt? Kui sageli ja mis eesmärgil?

- 4) Milliseid valikuid lastele tegevustes võimaldatakse?
- 5) Missugused võimalused on loodud loovmängu mängimiseks?
- 6) Milliste meetoditega arendatakse laste loovust?
- 7) Kuivõrd vastab lasteaia õppevara ja inventar õppe diferentseerimise vajadusele?
- 8) Kuidas dokumenteeritakse lapse arengut?
- 9) Kas ja kuidas on päevakava koostamisel arvestatud laste eakohast päevarütmi ning kas ja kuidas päevakava järgitakse?

Dokumendid

Lasteaia päevakava

Lasteaia aasta tegevuskava

Rühma tegevuskava, kui on koostatud

Õppe- ja kasvatustegevuse päevikud (kasutatakse ka elektroonilisi)

Õppe- ja kasvatustegevuse analüüsid

Sisehindamise aruanne

Laste kasvumapid (arengumapid)

Meetodid

Dokumentide analüüs

Vestlused lasteaia töötajate ning rühma personaliga

Tegeluste vaatlus rühmades

Tutvumine füüsilise kasvukeskkonnaga

Erakoolide arengukava kinnitatakse PGSi kehtestatud korras (PGSi § 67 lõige 2)

Erakooli õppekavas teeb muudatusi nõukogu ja need kinnitab erakooli pidaja (EraKS § 11 lõige 3)

Erakoolis kehtestab õppekorralduse eeskirjad kooli nõukogu (EraKS § 13 lõige 1)

Temaatilise järelevalve õiendi vorm koolieelsetele lasteasutustele

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Üldandmed koolieelse lasteasutuse kohta

Õppeasutus	
1. Järelevalve alus (maavanema korralduse väljaandmise kuupäev ja number)	
2. Järelevalve aeg ja läbiviija(d)	
3. Järelevalves kasutatud metoodika	
4. Lühiülevaade õppeasutusest	
4.1 aadress	
4.2 vorm (liik)	
4.3 omandivorm ja pidaja	
4.4 laste üldarv EHISes ja lasteaia kohapeal kontrollitud andmetel	
4.5 pedagoogide üldarv EHISes ja lasteaia kohapeal kontrollitud andmetel	

Olukorra kirjeldus ja analüüs

1) Lapsevanemate ja hoolekogu kaasamine õppekava ning õppe- ja kasvatusprotsessi koostamise ja valikute võimaldamisel

Kuidas ja mil määral on lapsevanemad kaasatud õppekava koostamise protsessi?		
Selgitus	Näide	Tõendus
1.	1.	1.
2.	2.	2.
..
Kuidas ja mil määral on lasteaia hoolekogu kaasatud lasteaia õppekava koostamise protsessi?		
Missugused tegevused, suunad ja eripära on lasteaia õppekavas välja toodud tulenevalt paikkonna kultuurilisest ja looduslikust omapärasest ning rahvatraditsioonidest?		
Kuivõrd on seotud lasteasutuse arengukava, õppekava, õppeaasta üldeesmärgid ja eelmise õppeaasta sisehindamise tulemused?		
Missugused lapse arengut toetavad tegevused on planeeritud aasta tegevuskavas ja miks? Kuidas on tegevused seotud õppekava üldeesmärkidega?		
Mil viisil ja kui suur osa lapsevanematest on kaasatud õppe- ja kasvatusprotsessi kavandamise ja läbiviimisse?		
Kuivõrd on rühma õppe- ja kasvatusgevuste läbiviimisel arvestatud vanemate ettepanekutega?		
Missuguseid meetodeid kasutatakse lapsevanemate informeerimiseks ja kaasamiseks?		

Milliste meetoditega selgitatakse välja lapsevanemate rahulolu? Kuidas kujunevad hinnatavad aspektid? Kas need on seotud lasteaia tegevust reguleerivate dokumentide eesmärkidega?		

2) Lapse arengu toetamine õppetöö läbiviimisel

Missuguseid õppe- ja kasvatustegevuse mitmekesistamise võimalusi lasteaias kasutatakse?		
Selgitus	Näide	Tõendus
1.	1.	1.
2.	2.	2.
..
Missuguseid tegevusi viiakse läbi individuaalselt, missuguseid väikestes gruppides? Miks?		
Milliseid valikuid lastele tegevustes võimaldatakse?		
Missugused võimalused on loodud loovmängu mängimiseks?		
Milliste meetoditega arendatakse laste loovust?		
Kuivõrd vastab lasteaia õppevara ja inventar õppe diferentseerimise vajadusele?		
Kuidas dokumenteeritakse lapse arengut?		
Kuidas ja millal õpetaja(d) ja/või õpetaja abi(d) tegevuste ettevalmistamisel ja lapse arengu hindamisel koostööd teevad?		

Temaatilise järelevalve prioriteedist lähtuv kokkuvõte

- 1.
- 2.

..

Muud olulised tähelepanekud

- 1.
- 2.

..

Ettepanekud

- 1.
- 2.

..

Ettekirjutused

- 1.
- 2.

..

Järelevalves osalenud ametniku allkiri, nimi ja ametikoht

Temaatilise järelevalve koondkokkuvõtte vorm koolieelsetele lasteasutustele

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Maavalitsus		
Üldandmed koolieelsete lasteasutuste kohta	Arv järelevalve läbiviimise ajal	Inspekteeritud õppeasutuste arv koguarvust
Arv maakonnas		
Laste arv kohapeal kontrollitud andmetel		
Pedagoogide arv kohapeal kontrollitud andmetel		

1) Lapsevanemate ja hoolekogu kaasamine õppekava koostamise protsessis ja valikute võimaldamisel

Kuidas ja mil määral on lapsevanemad kaasatud õppekava koostamise protsessi?
Järeldused: 1. 2. ..
Kuidas ja mil määral on lasteaia hoolekogu kaasatud lasteaia õppekava koostamise protsessi?
Missugused tegevused, suunad ja eripära on lasteaia õppekavas välja toodud tulenevalt paikkonna kultuurilisest ja looduslikust omapärasest ning rahvatraditsioonidest?
Kuivõrd on seotud lasteasutuse arengukava, õppekava, õppeaasta üldeesmärgid ja eelmise õppeaasta sisehindamise tulemused?
Missugused lapse arengut toetavad tegevused on planeeritud aasta tegevuskavas ja miks? Kuidas on tegevused seotud õppekava üldeesmärkidega?
Mil viisil ja kui suur osa lapsevanematest on kaasatud õppe- ja kasvatusprotsessi kavandamise ja läbiviimisele?
Kuivõrd on rühma õppe- ja kasvatusgevuste läbiviimisel arvestatud vanemate ettepanekutega?
Missuguseid meetodeid kasutatakse lapsevanemate informeerimiseks ja kaasamiseks?
Milliste meetoditega selgitatakse välja lapsevanemate rahulolu? Kuidas kujunevad hinnatavad aspektid? Kas need on seotud lasteaia tegevust reguleerivate dokumentide eesmärkidega?

2) Lapse arengu toetamine õppetöö läbiviimisel

Missuguseid õppe- ja kasvatusgevuste mitmekesisdamise võimalusi lasteaias kasutatakse?
Järeldused: 1.

2.
..
Missuguseid tegevusi viiakse läbi individuaalselt, missuguseid väikestes gruppides? Miks?
Missuguseid tegevusi viiakse läbi individuaalselt? Kui sageli ja mis eesmärgil?
Milliseid valikuid lastele tegevustes võimaldatakse, sh võimalused loovmängu mängimiseks?
Milliste meetoditega arendatakse laste loovust?
Kuivõrd vastab lasteaia õppevara ja inventar õppe diferentseerimise vajadusele?
Kuidas dokumenteeritakse lapse arengut?
Kuidas ja millal õpetaja(d) ja/või õpetaja abi(d) tegevuste ettevalmistamisel ja lapse arengu hindamisel koostööd teevad?

Õppeasutuste tugevused

1.

2.

..

Parendust vajavad valdkonnad õppeasutustes

1.

2.

..

Ettepanekuid arvukselt (valdkondadest* tulenevalt)

1.

2.

..

Ettekirjutused arvukselt (valdkondadest* tulenevalt)

1.

2.

..

Järelevalve panus õppeasutuste tegevusele, sh seos järelevalve eesmärgi ja tulemuste vahel

1.

2.

..

Järelevalvete tulemustest lähtuvad ettepanekud Haridus- ja Teadusministeeriumile

1.

2.

..

*Valdkonnad tulenevalt koolieelse lasteasutuse seadusest (õppe- ja kasvatuskorraldus; juhtimine ja personal; lasteasutuse sisehindamine), tuuakse välja, mitu ettepanekut/ettekirjutust arvukselt antud valdkondades tehti (annab ülevaate sagedusest).

Abimaterjal temaatilise järelevalve läbiviimiseks üldhariduskoolides

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Juhendmaterjali väljatöötamises osalesid Pille Liblik, Haridus- ja Teadusministeeriumi üldharidusosakonna asejuhataja; Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja; Piret Siivelt, Tabivere Kooli direktor; Anne Viljat, Järva Maavalitsuse haridus- ja sotsiaalosakonna peainspektor; Mare Tereping, Lääne Maavalitsuse haridus- ja sotsiaalosakonna nõunik.

Õpilase individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses

- 1) Õpilaste, vanemate, hoolekogu, õppenõukogu ja õpilasesinduse kaasamine õppekava koostamise protsessis ja valikute võimaldamisel
- 2) Õpilase arengu toetamine ja valikute võimaldamine loovtöö, õpilasuurimuse või praktilise töö korraldamisel
- 3) Õpilase arengu toetamine õppetöö läbiviimisel

Prioriteet tuleneb Vabariigi Valitsuse poolt 13.02.2014 kinnitatud „Eesti elukestva õppe strateegia 2020“ (EEÕS) strateegilisest eesmärgist rakendada iga õppija individuaalset ja sotsiaalset arengut toetavat, õpioskusi, loovust ja ettevõtlikkust arendavat õpikäsitust kõigil haridustasemetel ja -liikides ning põhikooli- ja gümnaasiumiseaduses määratletud üldhariduskooli põhiväärtustest, mille kohaselt üldhariduskoolis toetatakse õpilase vaimset, füüsilist, kõlblist, sotsiaalset ja emotsionaalset arengut ning luuakse tingimused õpilase võimete tasakaalustatud arenguks ja eneseteostuseks ning teaduspõhise maailmapildi kujunemiseks.

Järelevalve kaudu viiakse ellu EEÕS üldharidusprogrammi meetme 4.1. tegevusi:

- 1.1.3 „Tõstetakse õppijate õpihuvi ja -tulemusi“
- 1.1.4 „Toetatakse andekate õpilaste arengut“
- 1.1.8 „Suurendatakse koostööd gümnaasiumide ja kutsekoolide vahel“
- 1.3.1 „Toetatakse osapoolte motivatsiooni koostöö kujunemiseks ja edenemiseks“
- 1.3.4. „Soodustatakse tugeva koolidemokraatia tekkimist“

Järelevalve eesmärk on saada ülevaade, mil viisil arvestatakse õppe- ja kasvatustegevuses õpilase individuaalsete vajaduste ja võimetega, pakkudes õpilastele kooli õppekava erinevaid valikõppeaineid/-kursusi, ning kuidas loovtööde, õpilasuurimuse või praktilise töö korraldus toetab õpilase arengut.

Järelevalve läbiviimisel selgitatakse välja

- 1) kas ja kuidas on kaasatud kooli õppekavas pakutavate valikõppeainete/-kursuste määratlemisse õpilased, pedagoogid ja hoolekogu;
- 2) mil määral on arvestatud õpilaste ettepanekute ning huvidega kooli õppekavas valikõppeainete/-kursuste määratlemisel;
- 3) kas ja kuidas tehakse koostööd erinevate huvigruppidega (õpilased, vanemad, hoolekogu, õppenõukogu, õpilasesindus) kooli õppekavas kehtestatud erinevate valikute pakkumisel;

- 4) kuidas loovtööde, õpilasuurimuse või praktilise töö korraldus toetab õpilase arengut; millistest kriteeriumitest lähtuvalt antakse hinnang selle töö korraldusele; millisel juhul saab öelda, et see on arengut toetanud;
- 5) kuidas toetab õpilase arengut koolis kehtestatud õppekorraldus;
- 6) kuidas on korraldatud õpilaste ning vanemate teavitamine ja nõustamine õppekorralduse küsimustes;
- 7) kuidas arvestatakse õpilaste võimetest tulenevat eripära õppetegevuse planeerimisel ja läbiviimisel ning õpilase teadmiste hindamisel.

Kaasamine õppekava koostamise protsessis ja valikute võimaldamisel

Õigusaktid

- Põhikooli- ja gümnaasiumiseaduse (PGS) § 6 punkti 3 kohaselt lähtub kool oma tegevuse korraldamisel riiklikes õppekavades väljendatud ühiskonna ootustest, õpilaste vajadustest ja huvidest, arvestades võimaluse korral õpilaste ja vanemate ettepanekuid ja piirkonna eripära ja punkti 4 kohaselt arvestatakse õpilaste vajadusi ja huve kooli õppekava kujundamisel ning individuaalsete õppekavade rakendamisel.
- PGSi § 17 lõike 1 kohaselt koostab kool riiklike õppekavade alusel õppekava (kooli õppekava), mis on koolis õpingute alusdokument ja milles eelkõige tuuakse välja kooli eripärast tulenevad valikud riiklike õppekavade raames; § 17 lõike 2 kohaselt kehtestab kooli õppekava kooli direktor. Kooli õppekava ja selle muudatused esitatakse enne kehtestamist arvamuse andmiseks kooli hoolekogule, õpilasesindusele ja õppenõukogule.
- PGSi § 37 lõike 3 kohaselt korraldatakse õpilase arengu toetamiseks temaga koolis vähemalt üks kord õppeaasta jooksul arenguestlus, mille põhjal lepatakse kokku edasises õppes ja arengu eesmärkides.
- PGSi § 37 lõike 5 kohaselt kehtestab kooli direktor arenguestluse korraldamise tingimused ja korra, esitades selle enne arvamuse andmiseks õppenõukogule ja hoolekogule.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 1 lõike 7 kohaselt on põhikoolis valikõppeaineteks usundiõpetus; informaatika; karjääriõpetus; ettevõtlusõpetus.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 15 lõike 5 kohaselt võib kooli omapära ja piirkondliku eripära arvestamiseks, kutsealase eelkoolituse või kutseõppe korraldamiseks või eesti keelest erineva õppekeelega põhikoolide valikainete ning lõimitud aine- ja keeleõppe (sealhulgas keelekümbeluse) kasutamiseks põhikool kooli hoolekogu nõusolekul muuta riikliku õppekava kohustuslike õppeainete ja läbivate teemade nimistut (sealhulgas liita ning ümber kujundada õppeaineid) ning muuta tunnijaotusplaani, tagades oma kooli õpilastele riiklikus õppekavas määratud üldpädevuste, õpitulemuste ning õppe- ja kasvatusesmärkide saavutamise kooliastmete lõpuks.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 24 lõike 3 kohaselt osalevad kooli õppekava koostamises kõik koolis õppe- ja kasvatusalal töötavad isikud ning vajadusel teised koolitöötajad. Kool kaasab õppekava koostamisse õpilasi, lapsevanemaid ja teiste huvirühmade esindajaid.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 19 lõike 3 kohaselt kooli õppekava koostamises osalevad kõik koolis õppe- ja kasvatusalal töötavad isikud ning vajaduse korral teised koolitöötajad. Kool kaasab õppekava

koostamisse õpilasi, lapsevanemaid ja teiste huvigruppide esindajaid. Kooli õppekava koostamise ja arendamise demokraatliku korralduse eest vastutab direktor.

- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 19 lõike 4 kohaselt kehtestab kooli õppekava direktor. Kooli õppekava ja selle muudatused esitatakse enne kehtestamist arvamuse avaldamiseks kooli hoolekogule, õpilasesindusele ja õppenõukogule.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 19 lõike 5 kohaselt koosneb kooli õppekava üldosast ning kohustuslike kursuste, valikkursuste ja valikõppeainete kavadest. Kohustuslike kursuste ja valikkursuste kavad esitatakse ainevaldkondade kaupa.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 11 lõike 4 kohaselt võimaldab gümnaasium õpilastele valikkursusi valdkonniti vähemalt järgmises mahus: 1) keel ja kirjandus – 4 kursust (iga kursus 35 õppetundi); 2) võõrkeeled – 6 kursust; 3) matemaatika – gümnaasium võimaldab laia matemaatika õpet 14 kursuse ulatuses; 4) loodusained – 8 kursust; 5) sotsiaalsed – 7 kursust; 6) kehaline kasvatus – 2 kursust; 7) usundiõpetus – 2 kursust; 8) riigikaitse – 2 kursust; 9) majandus- ja ettevõtlusõpe – 2 kursust; 10) uurimistöö alused – 1 kursus.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 11 lõike 5 kohaselt lõikes 4 kirjeldatud ainevaldkondlikes mahtudes võivad olla nii riiklikus õppekavas kirjeldatud valikkursused kui ka kooli õppekavast tulenevad valikkursused. Usundiõpetuses ja riigikaitstes toimub õpe vastavalt riiklikus õppekavas toodud ainekavadele.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 11 lõike 6 kohaselt võimaldab gümnaasium lisaks lõikes 4 nimetatud valikkursustele vähemalt 11 kursuse mahus valikkursusi, mis arvestavad kooli omapära ja piirkondlikku eripära. Nimetatud valikkursuste hulgas võivad olla nii riiklikus õppekavas kirjeldatud valikkursused kui ka kooli õppekavast tulenevad valikkursused. Nende valikkursuste õpe tuleb korraldada vähemalt 12 soovija olemasolul.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 11 lõike 9 kohaselt õpetuse ja kasvatus korraldus määratakse kooli õppekavas. Gümnaasium võib lõigetes 4 ja 6 määratud valikkursusi kavandada ja läbi viia koostöös teiste koolide ja organisatsioonidega, sealhulgas kasutades Eesti ja rahvusvahelisi võrgustikke ning infotehnoloogilisi lahendusi.
- Haridus- ja teadusministri 23.08.2010 määrus nr 44 „Kooli õppenõukogu ülesanded ja töökord“ § 2 punkt 1: õppenõukogu arutab läbi ja annab arvamuse kooli arengukava ja kooli õppekava ning nende muudatuste kohta.

Küsimused

- 1) Missugused erinevad valikud on välja toodud kooli õppekavas? Missugused kooli eripärast tulenevad valikud on välja toodud kooli õppekavas?
- 2) Kuidas on arvestatud valikute pakkumisel õpilaste arenguvajadusi ja huve?
- 3) Kuidas on välja selgitatud õpilaste arenguvajadused ja huvid?
- 4) Kuidas/kuivõrd on arvestatud valikute pakkumisel ja õppetöö korraldamisel õpilaste ja vanemate ettepanekuid?
- 5) Kuidas on õppekava koostamisse kaasatud õpilased, lapsevanemad ja teiste huvirühmade (nt hoolekogu, õpilasesindus, õppenõukogu) esindajad?
- 6) Kas koolis on valikainete kasutamiseks muudetud riiklikus õppekavas esitatud kohustuslike õppeainete ja läbivate teemade nimistut?

Kui jah, siis millest lähtuvalt on valikainete kasutamiseks muudetud riiklikus õppekavas esitatud kohustuslike õppeainete ja läbivate teemade nimistut?

- 7) Kas valikõppeainete kasutamiseks on muudetud põhikoolis tunnijaotusplaani?
Kui jah, siis
- a) millest lähtuvalt on valikõppeainete kasutamiseks muudetud põhikoolis tunni- jaotusplaani?
 - b) kuidas on muudatuste tegemisel ja valikute pakkumisel arvestatud õpilaste vajadusi ja huve?
 - c) kas on olemas hoolekogu nõusolek?

Dokumendid

Kooli õppekava

Direktori käskkirjad

Kooli hoolekogu koosolekute protokollid

Kooli õppenõukogu koosolekute protokollid

Kooli õpilasesinduse koosolekute protokollid

Arenguveestluste korraldamise tingimused ja kord

Arenguveestluste protokollid

Meetodid

Dokumentide analüüs

Vestlused kooli töötajatega, õpilastega, hoolekogu liikmetega

Õpilase arengu toetamine ja valikute võimaldamine loovtöö, õpilasuurimuse või praktilise töö korraldamisel

Õigusaktid

- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 15 lõike 8 kohaselt korraldab põhikool III kooliastmes õpilastele läbivatest teemadest lähtuva või õppeaineid lõimiva loovtöö, milleks on uurimus, projekt, kunstitöö või muu taoline. Loovtöö temaatika valib kool, täpsema teemavaliku teevad õpilased. Loovtööd võib teha nii individuaalselt kui ka kollektiivselt. Loovtöö korraldust kirjeldatakse kooli õppekavas.
- Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 11 lõike 3¹ kohaselt õpilase minimaalse kohustusliku õppekoormuse hulka arvatakse valikkursusena õpilasuurimus või praktiline töö, mille maht sätestatakse kooli õppekavas, kusjuures see ei tohi olla lühem kui 35 õppetundi.

Küsimused

- 1) Kas koolis on välja töötatud loovtöö, õpilasuurimuse või praktilise töö läbiviimise juhend, sh õpilaste juhendamise korraldus?
- 2) Missugustest kriteeriumitest lähtutakse loovtöö, õpilasuurimuse või praktilise töö temaatika valimisel?
- 3) Kas ja kuidas toetavad õpetajad õpilast loovtöö, õpilasuurimuse või praktilise töö teema valikul lähtudes õpilase huvidest ning võimetest?
- 4) Millistest kriteeriumitest lähtuvalt ja mil moel antakse hinnang õpilase arengule seoses loovtöö, õpilasuurimuse või praktilise töö sooritamisega? Kuivõrd rakendatakse enesehindamist?

Dokumendid

Kooli õppekava

Loovtöö, õpilasuuringu või praktilise töö läbiviimise juhend

Loovtööd, õpilasuuringud, praktilised tööd

Meetodid

Dokumentide analüüs

Vestlused kooli töötajatega, õpilastega

Loovtööde, õpilasuuringute, praktiliste tööde vaatlus ja analüüs

Õpilase arengu toetamine õppetöö läbiviimisel

- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 5 lõike 1 kohaselt käsitatakse õppimist väljundipõhiselt, rõhutades muutusi õpilase või õpilaste rühma käitumisvõimes. Konkreetsemalt tähendab see selliste teadmiste, oskuste, vilumuste, väärtushoiakute ja -hinnangute omandamist, mis on vajalikud igapäevaelus toimetulekuks. Õppekeskkond kindlustatakse koolis õppekava alusel toimuva süstemaatilise ja sihipärase õppe- ja kasvatustegevusega ning õppekeskkonnaks on ka kodu ja laiemas elukeskkonnas toimivad mõjutused. Õpilane on õppeprotsessis aktiivne osaleja, kes võtab võimetekohaselt osa oma õppimise eesmärgistamisest, õpib iseseisvalt ja koos kaaslastega, õpib oma kaaslasti ja ennast hindama ning oma õppimist analüüsima ja juhtima. Uute teadmiste omandamisel tugineb õpilane varasematele ning konstrueerib uue teabe põhjal enda teadmised.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 5 lõike 4 kohaselt õpet kavandades ja ellu viies: 1) arvestatakse õpilase taju- ja mõtlemisprotsesside eripära, võimeid, keelelist, kultuurilist ja perekondlikku tausta, vanust, sugu, terviseseisundit, huvi ja kogemusi; 2) arvestatakse, et õpilase õppekoormus oleks eaja jõukohane, võimaldades talle aega puhkuseks ja huvitegevuseks; 3) võimaldatakse õpilastele mitmekesiseid kogemusi erinevatest kultuurivaldkondadest; 4) kasutatakse teadmisi ja oskusi reaalses olukorras; tehakse uurimistööd ning seostatakse erinevates valdkondades õpitavat igapäevase eluga; 5) luuakse võimalusi õppimiseks ja toime tulemiseks erinevates sotsiaalsetes suhetes (õpilane-õpetaja, õpilane-õpilane); 6) kasutatakse nüüdisaegset ja mitmekesist õppemetoodikat, -viise ja -vahendeid (sh suulisi ja kirjalikke tekste, audio- ja visuaalseid õppevahendeid, aktiivõppemeetodeid, õppekäike, õues- ja muuseumiõpet jms); 7) kasutatakse asjakohaseid hindamisvahendeid, -viise ja -meetodeid; 8) kasutatakse diferentseeritud õpiülesandeid, mille sisu ja raskusaste võimaldavad õpilastel sobiva pingutustasemega õppida, arvestades sealjuures igäühe individuaalsust.
- PGSi § 29 punkti 1 kohaselt on õpilase hindamise eesmärgiks: 1) toetada õpilase arengut; 2) anda tagasisidet õpilase õppe edukuse kohta; 3) innustada ja suunata õpilast sihikindlalt õppima; 4) suunata õpilase enesehinnangu kujunemist, suunata ja toetada õpilaste edasise haridustee valikul; 5) suunata õpetaja tegevust õpilase õppimise ja individuaalse arengu toetamisel; 6) anda alus õpilase järgmise klassi üleviimiseks ning kooli lõpetamise otsuse tegemiseks.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 19 lõike 4 kohaselt on õpilasel õigus saada teavet hindamise korralduse ning saadud hinnete ja hinnangute kohta. Õpilasel on õigus teada, milline hinne või hinnang on aluseks kokkuvõtvale hindale ja hinnangule. Hindamise korraldus ning õpilaste ja vanemate hinnetest ja hinnangutest teavitamise kord sätestatakse kooli kodukorras ning hinnete ja hinnangute vaidlustamise kord sätestatakse kooli õppekavas.

- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 20 lõike 1 kohaselt mõistetakse kujundava hindamisena õppe kestel toimuvat hindamist, mille käigus analüüsitakse õpilase teadmisi, oskusi, hoiakuid, väärtushinnanguid ja käitumist, antakse tagasisidet õpilase seniste tulemuste ning vajakajäämistele kohta, innustatakse ja suunatakse õpilast edasise õppimisele ning kavandatakse edasise õppimise eesmärgid ja teed. Kujundav hindamine keskendub eelkõige õpilase arengu võrdlemisele tema varasemate saavutustega. Tagasiside kirjeldab õigel ajal ja võimalikult täpselt õpilase tugevaid külgi ja vajakajäämisi ning sisaldab ettepanekuid edaspidisteks tegevusteks, mis toetavad õpilase arengut.
- Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 24 lõike 6 punkti 9 kohaselt esitatakse kooli õppekava üldosas õpetajate koostöö ja töö planeerimise põhimõtted.
- PGSi § 68 lõike 1 kohaselt kehtestab direktor kooli kodukorra ja see on õpilastele ja koolitöötajatele täitmiseks kohustuslik.
- PGSi § 68 lõike 2 kohaselt esitatakse kooli kodukord ja selle muudatused enne kehtestamist arvamuse andmiseks kooli hoolekogule ja õpilasesindusele.

Küsimused

- 1) Kuivõrd arvestatakse ainetundide ettevalmistamisel ning läbiviimisel iga õpilase võimeid ja eripära?
- 2) Kuidas need võimed, eripära ja vajadused välja selgitatakse?
- 3) Kuidas ja mil määral kasutatakse nüüdisaegset ja mitmekesisist õppemetoodikat, -viise ja -vahendeid?
- 4) Kuivõrd kasutatakse tundide läbiviimisel diferentseeritud õpiülesandeid?
- 5) Kas ja mil viisil on õpilastele antavad kodutööd diferentseeritud?
- 6) Milliseid erinevaid hindamismeetodeid, -vahendeid ja -viise õpetajad kasutavad ja kuivõrd rakendatakse kujundavat hindamist?
- 7) Kuidas toimub õpilaste ja vanemate teavitamine hindamise ja hindamise korralduse kohta?
- 8) Kas ja kuidas vastavat korda järgitakse?
- 9) Kuidas kirjeldab kooli õppekava õpetajate koostöö ja töö planeerimise põhimõtteid?
- 10) Kuidas toimib õpetajate koostöö vastavalt kooli õppekavas kirjeldatud põhimõtetele?

Dokumendid

Kooli õppekava
 Kooli kodukord
 Sisehindamise aruanded
 Tunnivaatluste kokkuvõtted
 E-kooli ülevaated
 Õpetajate töökavad

Meetodid

Dokumentide analüüs
 Vestlused kooli töötajatega, õpilastega
 Tunnivaatlused

Erakoolide arengukava kinnitatakse PGSi kehtestatud korras (PGSi § 67 lõige 2)

Erakooli õppekavas teeb muudatusi nõukogu ja need kinnitab erakooli pidaja (EraKS § 11 lõige 3)

Erakoolis kehtestab õppekorralduse eeskirjad kooli nõukogu (EraKS § 13 lõige 1)

Põhikoolis lihtsustatud riikliku õppekava põhjal läbiviidavat õpet reguleerib Vabariigi Valitsuse 16.12.2010 määrus nr 182 „Põhikooli lihtsustatud riiklik õppekava“

Temaatilise järelevalve õiendi vorm üldhariduskoolidele

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Üldandmed õppeasutuse kohta

Õppeasutus	
1. Järelevalve alus (maavanema korralduse väljaandmise kuupäev ja number)	
2. Järelevalve aeg ja läbiviija(d)	
3. Järelevalves kasutatud meetodika	
4. Lühiülevaade õppeasutusest	
4.1. aadress	
4.2. vorm (liik)	
4.3. omandivorm ja pidaja	
4.4. õppekeel	
4.5. õpilaste üldarv EHISes ja koolis kohapeal kontrollitud andmetel	
4.6. õppe- ja kasvatusala töötajate üldarv EHISes ja koolis kohapeal kontrollitud andmetel	

Ühendasutuste puhul lisatakse

4.7. laste üldarv EHISes ja koolis kohapeal kontrollitud andmetel	
---	--

Olukorra kirjeldus ja analüüs

1) Kaasamine õppekava koostamise protsessis ja valikute võimaldamisel

Kuidas on õppekava koostamisse kaasatud õpilased, lapsevanemad ja teiste huvirühmade (nt hoolekogu, õpilasesindus, õppenõukogu) esindajad?		
Selgitus	Näide	Tõendus
1.	1.	1.
2.	2.	2.
..
Missugused erinevad valikud on välja toodud kooli õppekavas, sh kooli eripärast tulenevad valikud? Missugused kooli eripärast tulenevad valikud on välja toodud kooli õppekavas?		
Kuidas on välja selgitatud lastevanemate ja õpilaste soovid?		
Kuidas/kuivõrd on arvestatud valikute pakkumisel ja õppetöö korraldamisel õpilaste arenguvajadusi ja huve?		
Kuidas/kuivõrd on arvestatud valikute pakkumisel ja õppetöö korraldamisel õpilaste ja vanemate ettepanekuid?		

Kas koolis on valikainete kasutamiseks muudetud riiklikus õppekavas esitatud kohustuslike õppeainete ja läbivate teemade nimistut? Kui jah, siis millest lähtuvalt on seda tehtud?		
Kas valikõppeainete kasutamiseks on muudetud põhikoolis tunnijaotusplaani? Kui jah, siis		
a) millest lähtuvalt on valikõppeainete kasutamiseks muudetud põhikoolis tunnijaotusplaani?		
b) kuidas on muudatuste tegemisel ja valikute pakkumisel arvestatud õpilaste vajadusi ja huve?		
c) kas on olemas hoolekogu nõusolek?		

2) Õpilase arengu toetamine ja valikute võimaldamine loovtöö, õpilasuurimuse või praktilise töö korraldamisel

Kas kooli õppekavas on kirjeldatud loovtöö, õpilasuurimuse või praktilise töö korraldust?		
Selgitus	Näide	Tõendus
1.	1.	1.
2.	2.	2.
..
Missugustest kriteeriumitest lähtutakse loovtöö, õpilasuurimuse või praktilise töö teemaatika valimisel (õpiväljundid, kujundatavad üldpädevused, kooli/piirkonna/õpilase andekuse eripära, õpilaste soovid, aineõpetaja initsiatiivikus, muu)?		
Kas ja kuidas toetavad õpetajad õpilast loovtöö, õpilasuurimuse või praktilise töö teema valikul lähtudes õpilase huvidest ning võimetest? (Peaks olema õppekavas kirjeldatud, sellest lähtuvalt peaks küsima, kuidas see toimub.)		
Millistest kriteeriumitest lähtuvalt ja mil moel antakse hinnang õpilase arengule seoses loovtöö, õpilasuurimuse või praktilise töö sooritamisega? Kuidas need kriteeriumid kujunevad?		

3) Õpilase arengu toetamine õppetöö läbiviimisel

Kuidas selgitatakse välja õpilaste võimed, eripära ja vajadused? Milliseid meetodeid/tegevusi selleks kasutatakse?		
Selgitus	Näide	Tõendus
1.	1.	1.
2.	2.	2.
..
Kuidas arvestatakse ainetundide ettevalmistamisel ning läbiviimisel iga õpilase võimeid ja eripära?		
Millist õppemetoodikat, -viise ja -vahendeid õppetöö läbiviimisel kasutatakse? Millest lähtutakse õppemeetodite, -viiside ja -vahendite valimisel? Kuidas on meetodite valiku		

põhjendused teadvustatud ja/või lähtuvad uuenenud õpikäsitusest, sh hindamise eesmärkidest?		
Kuivõrd kasutatakse tundide läbiviimisel diferentseeritud õpiülesandeid?		
Kas ja mil viisil on õpilastele antavad kodutööd diferentseeritud?		
Milliseid erinevaid hindamismeetodeid, -vahendeid ja -viise õpetajad kasutavad? Kuivõrd rakendatakse kujundavat hindamist?		
Kuidas teavitatakse õpilasi ja vanemaid hindamise korraldusest ning hinnetest ja hinnangutest?		
Kuidas kirjeldab kooli õppekava õpetajate koostöö ja töö planeerimise põhimõtteid ?		
Kuidas toimib õpetajate koostöö vastavalt kooli õppekavas kirjeldatud põhimõtetele?		

Temaatilise järelevalve prioriteedist lähtuv kokkuvõte

- 1.
- 2.

..

Muud olulised tähelepanekud

- 1.
- 2.

..

Ettepanekud

- 1.
- 2.

..

Ettekirjutused

- 1.
- 2.

..

Järelevalves osalenud ametniku allkiri, nimi ja ametikoht

Temaatilise järelevalve koondkokkuvõtte vorm üldhariduskoolidele

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Maavalitsus		
Üldandmed üldhariduskoolide kohta	Arv järelevalve läbiviimise ajal	Inspekteeritud õppeasutustes
Arv maakonnas		
sh ühe asutusena tegutsevaid õppeasutusi		
Õpilaste arv		
Õppe- ja kasvatustööga tegelevate töötajate arv		

1) Kaasamine õppekava koostamise protsessis ja valikute võimaldamisel

Kuidas on õppekava koostamise kaasatud õpilased, lapsevanemad ja teiste huvirühmade (nt hoolekogu, õpilasesindus, õppenõukogu) esindajad?
Järeldused: 1. 2. ..
Missugused erinevad valikud on välja toodud kooli õppekavas, sh kooli eripärast tulenevad valikud? Missugused kooli eripärast tulenevad valikud on välja toodud kooli õppekavas?
Kuidas on välja selgitatud lastevanemate ja õpilaste soovid?
Kuidas/kuivõrd on arvestatud valikute pakkumisel ja õppetöö korraldamisel õpilaste arenguvajadusi ja huve?
Kuidas/kuivõrd on arvestatud valikute pakkumisel ja õppetöö korraldamisel õpilaste ja vanemate ettepanekuid?
Kas koolis on valikainete kasutamiseks muudetud riiklikus õppekavas esitatud kohustuslike õppeainete ja läbivate teemade nimistut? Kui jah, siis millest lähtuvalt on seda tehtud?
Kas valikõppeainete kasutamiseks on muudetud põhikoolis tunnijaotusplaani? Kui jah, siis a) millest lähtuvalt on valikõppeainete kasutamiseks muudetud põhikoolis tunnijaotusplaani? b) kuidas on muudatuste tegemisel ja valikute pakkumisel arvestatud õpilaste vajadusi ja huve? c) kas on olemas hoolekogu nõusolek?

2) Õpilase arengu toetamine ja valikute võimaldamine loovtöö, õpilasuurimuse või praktilise töö korraldamisel

Kas kooli õppekavas on kirjeldatud loovtöö, õpilasuurimuse või praktilise töö korraldus?
Järeldused: 1.

2.
..
Missugustest kriteeriumitest lähtutakse loovtöö, õpilasuurimuse või praktilise töö teema valimisel (õpiväljundid, kujundatavad üldpädevused, kooli/piirkonna/õpilase andekuse eripära, õpilaste soovid, aineõpetaja initsiatiivikus, muu)?
Kas ja kuidas toetavad õpetajad õpilast loovtöö, õpilasuurimuse või praktilise töö teema valikul lähtudes õpilase huvidest ning võimetest? (Peaks olema õppekavas kirjeldatud, sellest lähtuvalt peaks küsima, kuidas see toimub.)
Millistest kriteeriumitest lähtuvalt ja mil moel antakse hinnang õpilase arengule seoses loovtöö, õpilasuurimuse või praktilise töö sooritamisega? Kuidas need kriteeriumid kujunevad?

3) Õpilase arengu toetamine õppetöö läbiviimisel

Kuidas selgitatakse välja õpilaste võimed, eripära ja vajadused? Milliseid meetodeid/tegevusi selleks kasutatakse?
Järeldused:
1.
2.
..
Kuidas arvestatakse ainetundide ettevalmistamisel ning läbiviimisel iga õpilase võimeid ja eripära?
Millist õppemetoodikat, -viise ja -vahendeid õppetöö läbiviimisel kasutatakse? Millest lähtutakse õppemeetodite, -viiside ja -vahendite valimisel? Kuidas on meetodite valiku põhjendused teadvustatud ja/või lähtuvad uuenenud õpikäsitusest, sh hindamise eesmärkidest?
Kuidas kasutatakse tundide läbiviimisel diferentseeritud õpiülesandeid?
Kas ja mil viisil on õpilastele antavad kodutööd diferentseeritud?
Milliseid erinevaid hindamismeetodeid, -vahendeid ja -viise õpetajad kasutavad? Kuidas rakendatakse kujundavat hindamist?
Kuidas teavitatakse õpilasi ja vanemaid hindamise korraldusest ning hinnetest ja hinnangutest?
Kuidas kirjeldab kooli õppekava õpetajate koostöö ja töö planeerimise põhimõtteid?
Kuidas toimib õpetajate koostöö vastavalt kooli õppekavas kirjeldatud põhimõtetele?

Õppeasutuste tugevused

1.

2.

..

Parendust vajavad valdkonnad õppeasutustes

- 1.
- 2.
- ..

Ettepanekute arv (valdkondadest* tulenevalt)

- 1.
- 2.
- ..

Ettekirjutuste arv (valdkondadest* tulenevalt)

- 1.
- 2.
- ..

Järelevalve panus õppeasutuste tegevusele, sh seos järelevalve eesmärgi ja tulemuste vahel

- 1.
- 2.
- ..

Järelevalvete tulemustest lähtuvad ettepanekud Haridus- ja Teadusministeeriumile

- 1.
- 2.
- ..

*Valdkonnad tulenevalt põhikooli- ja gümnaasiumiseadusest (koolikohustus; kooli õp-
pekorraldus; õpilased ja vanemad; kooli pidamine)

Erivajadustega laste õppe- ja kasvatustegevuse korraldamine koolieelses lasteasutuses

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert
Regina Eimre, Haridus- ja Teadusministeeriumi koolivõrgu osakonna peaekspert

Lasteasutuste rühmad, laste arv rühmades ning eri- ja sobitusrühmade moodustamine, õpetajate ja õpetajaid abistavate töötajate töökorraldus

Eesmärgiks on välja selgitada, kas või kuidas

- 1) valla- või linnavalitsus on loonud erivajadustega lastele võimalused arenemiseks ja kasvamiseks elukohajärgses lasteasutuses;
- 2) lasteasutuses on moodustatud rühmad lähtudes seaduses sätestatud (rühma)liikidest ja laste arvust rühmas;
- 3) valla- või linnavalitsus on moodustanud sobitus- ja erirühmi, kas erivajadustega laps on võetud sobitus- või erirühma vastu vanema kirjaliku avalduse alusel ning nõustamiskomisjoni soovitusel;
- 4) on korraldatud erivajadusega lapse õppe- ja kasvatustegevus lähtuvalt nõustamiskomisjoni soovitusest;
- 5) lasteasutuse tegevuse tagamiseks on olemas vajalik minimaalne personali koosseis;
- 6) lasteasutuse töötajate töökorraldus toetab erivajadustega laste toetamist.

Õigusaktid

- 1) Koolieelse lasteasutuse seaduse (KELS) § 14 lõige 1: keha-, kõne, meele- või vaimupuuetega ning eriabi või erihooldust vajavatele lastele loob valla- või linnavalitsus võimalused arenemiseks ja kasvamiseks elukohajärgses lasteasutuses.
- 2) KELS § 14 lõige 2: erivajadustega lastele luuakse tingimused kasvamiseks sobitusrühmades koos teiste lastega.
- 3) KELS § 6 lõige 5: valla- või linnavalitsus võib lasteasutuse direktori ettepanekul moodustada lasteasutuses vastavalt vajadusele sobitusrühmi, kuhu kuuluvad erivajadustega lapsed koos teiste lastega, samuti erirühmi, kuhu kuuluvad erivajadustega lapsed; võimaluse korral lähtub lasteasutus erivajadusega lapse arendamiseks vajalike tingimuste rakendamisel sobitus- või erirühmas põhikooli- ja gümnaasiumiseaduse §-s 50 nimetatud nõustamiskomisjoni soovitustest.
- 4) KELS § 6: rühmad; § 7: laste arv rühmades.
- 5) KELS § 6 lõige 6: erivajadustega laps võetakse sobitus- või erirühma vastu vanema kirjaliku avalduse alusel ning põhikooli- ja gümnaasiumiseaduse §-s 50 nimetatud nõustamiskomisjoni soovitustel.
- 6) Vabariigi Valitsuse 05.08.2004 määrus nr 265 „Eesti Hariduse Infosüsteemi asutamine ning põhimäärus“.
- 7) Haridus- ja teadusministri 23.12.2010 määrus nr 78 „Lapse erilasteaeda või -rühma vastuvõtmise ning väljaarvamise alused ja kord“ § 3 lõige 4: lapse vastuvõtmine erilasteaeda, sobitus- või erirühma toimub vastavalt valla- ja linnavalitsuse või eraõigusliku juriidilise isiku poolt kehtestatud laste lasteasutusse vastuvõtu ja väljaarvamise korrale.

Dokumendid

- 1) Lasteasutuse põhimäärus/põhikirj (õppe- ja kasvatuskorralduse alused)
- 2) Valla- ja linnavalitsuse või eraõigusliku juriidilise isiku poolt kehtestatud laste lasteasutusse vastuvõtu ja väljaarvamise kord
- 3) Valla- või linnavalitsuse korraldus (või muu dokument) rühma liikide ja kohtade arvu kinnitamise kohta (munitsipaallasteasutustes)
- 4) Valla- või linnavalitsuse korraldus (või muu dokument) lasteasutuse töötajate koosseisu kinnitamise kohta (munitsipaallasteasutustes)
- 5) Valla- või linnavalitsuse määrus (või muu dokument) lasteasutuse lahtiolekuaja kehtestamise kohta (munitsipaallasteasutustes)
- 6) Hoolekogu/nõukogu ettepanekud (koosolekute protokollid) laste arvu suurendamise kohta rühmas
- 7) Lapsevanemate avaldused sobitus- või erirühma vastuvõtmise kohta
- 8) Nõustamiskomisjoni otsused
- 9) Direktori käskkirjad (või muud dokumendid) laste nimekirja kinnitamise ja koha kasutamise lepingu lõpetamise kohta
- 10) Lasteasutuse direktori ja lapsevanema vahel sõlmitud koha kasutamise lepingud (osaajaline koht)
- 11) Õppe- ja kasvatusgevuse päevikud (laste nimekirjad)
- 12) EHISesse kantud andmete aluseks olevad dokumendid

Tugispetsialistide töökorraldus ja ettevalmistus

Eesmärgiks on välja selgitada, kas

- 1) õppekava rakendamiseks ja lapse erivajaduse toetamiseks on olemas kvalifikatsioonile vastavad tugispetsialistid;
- 2) kas tugispetsialistide töökorraldus tagab kõigi HEV laste toetamise;
- 3) EHISesse kantud andmed on kooskõlas lasteasutuses kohapeal kontrollitud andmetega tugispetsialistide ja õpetajate kohta.

Õigusaktid

- 1) Koolieelse lasteasutuse seadus
- 2) Vabariigi Valitsuse 22.08.2013 määrus nr 115 „Haridustöötajate tööaeg“
- 3) Vabariigi Valitsuse 05.08.2004 määrus nr 265 „Eesti Hariduse Infosüsteemi asutamine ning põhimäärus“
- 4) Haridusministri 26.08.2002 määrus nr 65 „Koolieelse lasteasutuse pedagoogide kvalifikatsiooninõuded“
- 5) Haridus- ja teadusministri 11.09.2015 määrus nr 42 „Koolieelse lasteasutuse personali miinimumkoosseis“

Dokumendid

- 1) Tugispetsialistide kvalifikatsioonile vastavust tõendavad dokumendid
- 2) Tugispetsialisti vabale ametikohale korraldatud konkursikomisjoni tööd kajastav dokumentatsioon
- 3) Valla- või linnavalitsuse korraldus (või muu dokument) lasteasutuse koosseisu kinnitamise kohta (munitsipaallasteasutustes)

- 4) Tugiteenuste pakkujate ja lasteasutuse vahel sõlmitud koostöölepingud tugiteenuse sisseostmise kohta
- 5) EHISesse kantud andmete aluseks olevad dokumendid

Lapse arengu analüüsimine ja hindamine, õppetöö korraldus

Eesmärgiks on välja selgitada, kas või kuidas

- 1) on korraldatud lapse arengu analüüsimine ja hindamine lähtuvalt lasteasutuse õppekavas sätestatust, sh koolivalmiduskaardi vormi kehtestamine;
- 2) on erivajadusega lapse arenguvajaduste toetamiseks tehtud muudatusi või kohandusi lapse kasvukeskkonnas (mängu- ja õppevahendid, ruumid, õppe- ja kasvatusmeetodid jm) või rühma tegevuskavas;
- 3) on EHISes märgitud lapsele rakendatav tugiteenus kooskõlas lasteasutuses lapsele korraldatava tugiteenusega ning seda tegevust tõendava dokumentatsiooniga;
- 4) lasteasutuse õppe- ja kasvatusgevuse korraldus toetab erivajadustega laste toetamist;
- 5) on lasteasutuses sisehindamisel analüüsitud laste arengut toetavate tingimuste tagamist.

Õigusaktid

- 1) KELS § 24²: Lasteasutuses viiakse läbi sisehindamist. Sisehindamine on pidev protsess, mille eesmärk on tagada laste arengut toetavad tingimused ja lasteasutuse järjepidev areng, selgitades välja lasteasutuse tugevused ning parendusvaldkonnad, millest lähtuvalt koostatakse arengukava tegevuskava. Nimetatud eesmärgist lähtuvalt analüüsitakse lasteasutuse sisehindamisel õppe- ja kasvatusgevust ja juhtimist ning hinnatakse nende tulemuslikkust.
- 2) Vabariigi Valitsuse 29.05.2008 määrus nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 8 lõige 1: erivajadusega laps käesoleva määruse tähenduses on laps, kelle võimetest, tervises seisundist, keelelisest ja kultuurilisest taustast ning isiksuseomadustest tingitud arenguvajaduste toetamiseks on vaja teha muudatusi või kohandusi lapse kasvukeskkonnas (mängu- ja õppevahendid, ruumid, õppe- ja kasvatusmeetodid jm) või rühma tegevuskava.
- 3) Vabariigi Valitsuse 29.05.2008 määrus nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 8 lõige 3: vajadusel koostavad rühma pedagoogid õppeaasta algul koostöös logopeedi/eripedagoogi jt spetsialistidega ning lapsevanemaga lapsele individuaalse arenduskava. Vähemalt üks kord õppeaastas tehakse kokkuvõtte individuaalse arenduskava rakendumisest, arengukeskkonna sobilikkusest ning lapse edasistest vajadustest.
- 4) Vabariigi Valitsuse 29.05.2008 määrus nr 87 „Koolieelse lasteasutuse riiklik õppekava“ § 2 lõige 4 punkt 4: lasteasutuse õppekavas esitatakse lapse arengu analüüsimise ja hindamise põhimõtted, sealhulgas korraldus.
- 5) Vabariigi Valitsuse 05.08.2004 määrus nr 265 „Eesti Hariduse Infosüsteemi asutamine ning põhimäärus“.
- 6) Haridus- ja teadusministri 31.08.2011 määrus nr 44 „Koolieelse lasteasutuse õppe- ja kasvatusgevuse alaste kohustuslike dokumentide loetelu ja nende täitmise kord“.
- 7) Sotsiaalministri 24.09.2010 määrus nr 61 „Tervisekaitse nõuded koolieelses lasteasutuses tervise edendamisele ja päevakavale“: § 2: määruse eesmärk on lasteasutu-

ses tervisliku eluviisi kujundamine, lapse tervise hoidmine ja tugevdamine, haigestumise vähendamine ning igale lapsele võimetekohaseks arenguks vajalike tingimuste loomine; § 5 lõige 1: lasteasutuse arengukavas ja tegevuskavas määratakse kindlaks tervise edendamise eesmärgid ja tegevused, lähtudes lasteasutuse keskonna riskianalüüsi ja sisehindamise tulemustest ning õppekavast. Riskianalüüs võib olla sisehindamise osa; § 14 lõige 1: lasteasutuse direktor kinnitab käskkirjaga päevakava, lähtudes lasteasutuse õppekavast ja arvestades käesoleva määruse nõudeid, lasteasutuse lahtioleku aega, laste ealisi ja individuaalseid arenguvajadusi.

Dokumendid

- 1) Lasteasutuse õppekava, sh koolivalmiduskaart
- 2) Pedagoogilise nõukogu protokollid
- 3) Direktori käskkirjad
- 4) Lapse arengu jälgimise aluseks olev dokumentatsioon
- 5) Individuaalsed arenduskavad
- 6) Õppe- ja kasvatustegevuse päevikud või kõneuringu kaardid (või muu logopeedi tööd kajastav dokumentatsioon)
- 7) Nõustamiskomisjoni otsused
- 8) EHISesse kantud andmete aluseks olevad dokumendid
- 9) Lasteasutuse arengukava
- 10) Lasteasutuse tegevuskava
- 11) Sisehindamise aruanne
- 12) Riskianalüüs
- 13) Õppekava
- 14) Päevakava

Lisamaterjal õpilase arengu toetamise hindamiseks (lapse ja õpilase individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses) on kättesaadav „Inspektori käsiraamatus“ (https://www.hm.ee/sites/default/files/kasiraamat_2015_0.pdf) lk 68–77.

Abiks: „Lapse arengu hindamine ja toetamine lasteaias“ https://www.hm.ee/sites/default/files/juhendmaterjal_alusharidus.pdf.

Hariduslike erivajadustega õpilase õppe korraldamine koolis

Kaidi Maask, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert
Regina Eimre, Haridus- ja Teadusministeeriumi koolivõrgu osakonna peaekspert

Haridusliku erivajadusega (HEV) õpilase õppe korralduse põhimõtted kooli õppekavas, tugiteenuste rakendamine ning õpilase arengu analüüsimine

Eesmärgiks on välja selgitada,

- 1) kas ja kuidas on koolis kehtestatud HEV õppe korraldamise põhimõtted ja kas töötatakse kehtestatud HEV õpilase õppe korraldamise põhimõtete järgi;
- 2) kas direktor on määranud HEV õpilase õppe koordineerija, millisel ametikohal ta koolis töötab ja millised on koordineerija ülesanded;
- 3) milliseid tugiteenuseid koolis rakendatakse; kas tugiteenuste võimalusi ning vajalikkust selgitatakse vanematele ning õpilastele;
- 4) kas tugiteenused on kättesaadavad kõigile abivajajatele;
- 5) kas on määratud individuaalse arengu jälgimise kaardi koostamise ja täitmise eest vastutavad isikud ja millistel ametikohtadel nad töötavad;
- 6) kas dokumentatsioon kajastab õppekavas sätestatud;
- 7) kas kooli õppekava kajastab HEV õpilaste õppe korraldust, kas kooli veebilehel on õppekava avalikustatud;
- 8) kas EHISes kajastatud andmed on õiged;
- 9) kas õppeasutuses on sisehindamisel analüüsitud HEV õpilaste õppe korralduse tulemuslikkust;
- 10) kas ja kuidas HEV õppe korraldus on arvestanud kaasava hariduse põhimõtteid;
- 11) kas eriklasside komplekteerimisel on arvestatud HEV õpilaste sarnaseid arenguvarjude (nt liitklassi moodustamine õpilastest, kes vajavad õpetamist eriklassi tingimustes);
- 12) koostöö kooliväliste tugispetsialistidega.

Õigusaktid

- 1) Põhikooli- ja gümnaasiumiseaduse (PGS) § 17 lõige 2: kooli õppekava kehtestab kooli direktor. Kooli õppekava ja selle muudatused esitatakse enne kehtestamist arvamuse andmiseks kooli hoolekogule, õpilasesindusele ja õppenõukogule.
- 2) PGSi § 46 lõige 1: haridusliku erivajadusega õpilane on õpilane, kelle andekus, õpiskused, tervises seisund, puue, käitumis- ja tundeeluhäired, pikemaajaline õppes eemalviibimine või kooli õppekeele ebapiisav valdamine toob kaasa vajaduse teha muudatusi või kohandusi õppe sisus, õppeprotsessis, õppe kestuses, õppekoormuses, õppekeskkonnas (nagu õppevahendid, õpperuumid, suhtluskeel, sealhulgas viipekeel või muud alternatiivsed suhtlusvahendid, tugipersonal, spetsiaalse ettevalmistusega pedagoogid), taotletavates õpitulemustes või õpetaja poolt klassiga töötamiseks koostatud töökasas.
- 3) PGSi § 46 lõige 2: õpilase andekust käsitletakse käesoleva seaduse tähenduses haridusliku erivajadusena, kui õpilane oma kõrgete võimete tõttu omab eeldusi saavutada väljapaistvaid tulemusi ning on näidanud kas eraldi või kombineeritult eelkõige järgmisi kõrgeid võimeid: üldine intellektuaalne võimekus, akadeemiline võimekus,

loominguline mõtlemine, liidrivõimed, võimed kujutavas või esituskunstis, psühho-motoorne võimekus.

- 4) PGSi § 47 lõige 2: HEV õpilase õppe korraldamise põhimõtted sätestatakse kooli õp-pekavas.
- 5) PGSi § 47 lõige 3: direktor määrab isiku, kelle ülesandeks on haridusliku erivajadu-sega õpilase õppe ja arengu toetamiseks vajaliku koostöö korraldamine tugispetsia-listide, andekate õpilaste juhendajate ja õpetajate vahel.
- 6) PGSi § 48 lõige 1: direktori või tema volitatud koolitöötaja otsusel võib haridusliku erivajadusega õpilasele rakendada käesolevas peatükis sätestatud meetmeid, mille rakendamise eeldusena ei ole ette nähtud nõustamiskomisjoni soovitus, sealhulgas tugispetsialisti teenus, individuaalse õppekava rakendamine, pikapäevarühma vas-tuvõtmine, õpilaskodusse vastuvõtmine ning vanema nõusolekul õpilase üleviimine.
- 7) PGSi § 48 lõige 2: kui õpilase hariduslik erivajadus tuleneb tema andekusest, taga-takse talle individuaalse õppekava rakendamine ning vajaduse korral täiendav ju-hendamine aineõpetajate poolt või teiste vastava valdkonna spetsialistide poolt ha-ridusprogrammide või teiste haridusasutuste kaudu.
- 8) PGSi § 48 lõige 3: meetme rakendamise perioodil jälgivad õpetajad ja tugispetsialis-tid õpilase arengut ja toimetulekut.
- 9) PGSi § 48 lõige 4: meetme rakendamise tulemuslikust hinnatakse ja kirjeldatakse (individuaalse arengu jälgimise kaardil).
- 10) PGSi § 48 lõige 6: rakendatud meetmed ja nende tulemuslikkus dokumenteeritakse individuaalse arengu jälgimise kaardil.
- 11) PGSi § 49 lg 2: nõustamiskomisjoni soovitatud meetmete hindamise kohustuslikkus ja tulemuslikkuse dokumenteerimine.
- 12) PGSi § 51 lõike 1 punktides 1–4 sätestatud rühm või klass.
- 13) PGSi § 48 lõige 6: haridusliku erivajaduse tuvastamiseks läbiviidud pedagoogilise-psühholoogilise hindamise tulemused, õpetajate täiendavad tähelepanekud ja soovi-tused õpilase tugevate ja arendamist vajavate külgede kohta, kooli tugispetsialistide soovitusel, testimiste ja uuringute tulemused ning nõustamiskomisjoni soovitusel õppe korraldamiseks ja sellest tulenevalt õpilasele rakendatud meetmed dokumen-teeritakse haridusliku erivajadusega õpilase arengu ja toimetuleku jälgimiseks koos-tatud individuaalse arengu jälgimise kaardil. Individuaalse arengu jälgimise kaardi koostamise ja täitmise eest vastutavad isikud määrab direktor.
- 14) PGSi § 49 lõige 1: nõustamiskomisjoni soovitusel ja vanema nõusolekul rakendab kool õpilasele lihtsustatud, toimetuleku või hooldusõpet, õpilase üleviimist.
- 15) PGSi § 51 lõike 1 punktides 5–12 on sätestatud hariduslike erivajadustega õpilaste klassis õppe korraldamist põhikooli lihtsustatud riikliku õppekava järgi, tervisesei-sundist tulenevat koduõpet või ühele õpilasele keskendatud õpet, põhikooli riiklikus õppekavas ettenähtud õpitulemuste asendamist või vähendamist või kohustusliku õppeaine õppimisest vabastamist; PGSi § 51 lõige 2: kooli põhimääruses sätesta-takse, millised hariduslike erivajadustega õpilaste klassid ja rühmad selles koolis te-gutsevad. Kooli pidaja nõusolekul võib direktor moodustada ka hariduslike erivaja-dustega õpilaste klasse ja rühmi, mida põhimääruses sätestatud ei ole.
- 16) PGSi § 69 lõige 1: kool avalikustab kooli õppekava, põhimääruse, arengukava, kodu-korra ja õpilaskodu kodukorra oma veebilehel ja loob koolis võimalused nendega tutvumiseks paberil.
- 17) PGSi § 78 lõige 1: Koolis tehakse sisehindamist. Sisehindamine on pidev protsess, mille eesmärk on tagada õpilaste arengut toetavad tingimused ja kooli järjepidev areng. Selleks selgitatakse välja kooli tugevused ning parendusvaldkonnad, millest

lähtuvalt koostatakse kooli arengukava. Nimetatud eesmärgist lähtuvalt analüüsitakse kooli sisehindamisel õppe- ja kasvatustegevust ja juhtimist ning hinnatakse nende tulemuslikkust.

- 18) Vabariigi Valitsuse 06.01.2011 määruse nr 1 „Põhikooli riiklik õppekava“ § 24 lõike 6 punkt 6: kooli õppekava üldosas esitatakse hariduslike erivajadustega õpilaste õppekorralduse põhimõtted, tugiteenuste rakendamise kord.
- 19) Vabariigi Valitsuse 06.01.2011 määruse nr 2 „Gümnaasiumi riiklik õppekava“ § 13 lõige 1: gümnaasium korraldab andekate õpilaste juhendamist.
- 20) Vabariigi Valitsuse 05.08.2004 määruse nr 265 „Eesti Hariduse Infosüsteemi asutamine ning põhimäärus“ § 26 lõike 1 punkt 10.
- 21) Haridus- ja teadusministri 22.07.2014 määruse nr 67 „Hariduslike erivajadustega õpilaste klassides ja rühmades õppe ja kasvatuse korraldamise alused ning õpilaste klassi või rühma vastuvõtmise või üleviimise, klassist või rühmast väljaarvamise ning ühe õpilase õpetamisele keskendatud õppe rakendamise tingimused ja kord“ § 2 lõige 1: hariduslike erivajadustega õpilaste klassi vastuvõtmise või üleviimise otsustab direktor.

Dokumendid

- 1) Õppekava
- 2) Põhimäärus (põhikiri)
- 3) Õppenõukogu koosolekute protokollid
- 4) Hoolekogu koosolekute protokollid
- 5) Õpilasesinduse koosolekute protokollid
- 6) Direktori käskkirjad
- 7) Individuaalse arengu jälgimise kaardid
- 8) Muude valdkonnaga seotud koosolekute protokollid
- 9) Direktori käskkirjaga kehtestatud korrad
- 10) EHISesse kantud andmete aluseks olevad dokumendid
- 11) Sisehindamise aruanne

Tugispetsialistide koosseis, ettevalmistus ja töökorraldus

Eesmärgiks on välja selgitada, kas

- 1) ja kuidas on tugispetsialistide teenus tagatud;
- 2) töötavate tugispetsialistide ja eriklasside HEV õpilast õpetavate õpetajate kvalifikatsioon vastab nõuetele;
- 3) viimase viie aasta jooksul on läbitud täienduskooolitust, arvestades HEV spetsiifikat;
- 4) kas EHISes kajastatud andmed on õiged;
- 5) kas tugispetsialistide töökorraldus tagab teenuse kättesaadavuse.

Õigusaktid

- 1) PGSi § 37 lõige 2: õpilasele tagatakse vähemalt eripedagoogi, psühholoogi ja sotsiaalpedagoogi teenus. Tugispetsialistide teenuse rakendamiseks loob võimalused kooli pidaja ning selle korraldab direktor.
- 2) PGSi § 74 lõige 2: koolitöötajate koosseisu kinnitab direktor kooli pidaja kehtestatud korras.
- 3) Vabariigi Valitsuse 05.08.2004 määrus nr 265 „Eesti Hariduse Infosüsteemi asutamine ning põhimäärus“ § 18.

- 4) Vabariigi Valitsuse 22.11.2000 määrus nr 381 „Õpetajate koolituse raamnõuded“ § 16: Õpetaja tööalase täiendusõppe eesmärk on luua õpetajatele võimalused eneseanalüüsiks ja professionaalseks arenguks ning kujundada inspireeriv ja innovaatiline hoiak, mille kaudu kasutada omandatud teadmisi ja oskusi parimal moel oma töös õppija arengu toetamisel.
- 5) Haridus- ja teadusministri 29.08.2013 määrus nr 30 „Direktori, õppealajuhataja, õpetajate ja tugispetsialistide kvalifikatsiooninõuded“.

Dokumendid

- 1) Kvalifikatsioonile vastavust tõendavad dokumendid
- 2) Täienduskoolituse läbimist tõendavad tunnistused/tõendid
- 3) Kooli pidaja kehtestatud kord koolitöötajate koosseisu kinnitamise kohta
- 4) Koolitöötajate koosseisu kinnitav dokument
- 5) EHISesse kantud andmete aluseks olevad dokumendid

Lisamaterjal õpilase arengu toetamise hindamiseks (lapse ja õpilase individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses) on kättesaadav „Inspektori käsiraamatus“ (https://www.hm.ee/sites/default/files/kasiraamat_2015_0.pdf) lk 68–77.

Õppeasutuste valim 2016/2017. õppeaastal

	Temaatiline järelevalve		Järelevalve üksikküsimus(t)es			
	Koolieelne lasteasutus	Üldhariduskool	Juhtumi/probleemipõhine		Koolitus/tegevuslubadega seotud järelevalve	
			Koolieelne lasteasutus	Üldhariduskool	Koolieelne lasteasutus	Üldhariduskool
Harju	Kostivere Lasteaed	Kolga Kool	Kose Lasteaed	Harkujärve Põhikool	Salu Kool	Salu Kool
			Vasalemma Lasteaed Sajajalgne	Harmi Põhikool		Edu Valem Erakool
	Rummu Lasteaed Lepatriinu	Lasnamäe Gümnaasium		Jüri Gümnaasium		Gaia Kool
	Tallinna Asunduse Lasteaed	Lasnamäe Vene Gümnaasium		Klooga Kool		Haabneeme Kool
	Tallinna Järveotsa Lasteaed	Maardu Gümnaasium		Kose Gümnaasium		Hilariuse Kool
	Tallinna Kannikese Lasteaed	Neeme Kool		Turba Kool		Merivälja Kool
		Pelgulinna Gümnaasium		Tallinna Mustjõe Gümnaasium		Muraste Kool
		Ristiku Põhikool				MTÜ Kool 21. sajandil Haabersti Vene Eragümnaasium
		Tallinna Laagna Gümnaasium				Mäepealse Erakool
		Vaida Põhikool				Randvere Kool
		Vasalemma Põhikool				Tallinna Toomkool

Hiiu	Hiiu Valla Lasteaed	Käina Kool				
Ida-Viru	Erra Lasteaed	Lüganuse Keskkool		Narva Vanalinna Riigikool		
	Lohusuu Kool	Lohusuu Kool				
	Mäetaguse Lasteaed Tõruke	Mäetaguse Põhikool				
	Tudulinna Lasteaed	Tudulinna Põhikool				
Kohtla-Järve Lasteaed Tuvike						
Jõgeva	Palamuse valla lasteaed „Nukitsamees“	Oskar Lutsu Palamuse Gümnaasium	Anna Haava nimeline Pala Kool	Anna Haava nimeline Pala Kool		
	Kurista Lasteaed „Karukell“					
Järva	Paide Valla Lasteaed-Kool	Paide Valla Lasteaed-Kool				Türi Põhikool
	Peetri Kool	Peetri Kool				
		Koeru Keskkool				
Lääne	Palivere Lasteaed	Haapsalu Viigi Kool				
	Taebla Lasteaed	Noarootsi Gümnaasium				
Lääne-Viru	Eralasteaed Kaur	Väike-Maarja Gümnaasium				
	Jäneda Kool	Jäneda Kool				
	Põlula Kool	Põlula Kool				
	Rakke Lasteaed „Leevike“					

Põlva	Krootuse lasteaed	Kanepi Gümnaasium			Johannese Kool ja Lasteaed Rosmal	Johannese Kool ja Lasteaed Rosmal
Pärnu	Häädemeeste Lasteaed	Are Kool		Sauga Põhikool		Pärnu Mai Kool
	Pärnu Ülejõe Lasteaed	Pärnu Tammsaare Kool				
Rapla	Kivi-Vigala Lasteaed Pääsulind	Kivi-Vigala Põhikool	Kaiu Lasteaed Triinutare	Kehtna Põhikool		
		Vana-Vigala Põhikool				
Saare	Kahtla Lasteaed-Põhikool	Kahtla Lasteaed-Põhikool				
	Salme Lasteaed	Salme Põhikool				
Tartu	Luunja Lasteaed Midrimaa	Tartu Kristlik Põhikool		Kammeri Kool		Tartu Kristjan Jaak Petersoni Gümnaasium
	Tartu Lasteaed Kivike	Rannu Kool		Maarjamaa Hariduskolleegium		Tartu Waldorfgümnaasium
	Tartu Lasteaed Tõruke					
	Tartu Lasteaed Tähtvere					
	Tõravere Lasteaed Tõruke					
	Tõrvandi Lasteaed „Rüblük“					
Valga	Aakre Lasteaed-Algkool	Aakre Lasteaed-Algkool				
	Sooru Lasteaed	Tsirguliina Keskkool				
Viljandi	Holstre Kool	Holstre Kool			Suure-Jaani Kool	Suure Jaani Kool

	Viljandi Lasteaed Me- simumm	Viljandi Kesklinna Kool			Jaagu Lasteaed- Põhikool	Jaagu Lasteaed-Põhi- kool
Võru	Lasva Lasteaed Pargi- haldjas	Puiga Põhikool				Krabi Kool Leiutajate Külakool

Avalduste ja pöördumiste registreerimise vorm

Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja

(koolieelsed lasteasutused, üldhariduskoolid, kutseõppeasutused)

[Alus: haldusmenetluse seaduse § 14](#)

Koondkokkuvõte

Esitatakse Haridus- ja Teadusministeeriumi välishindamisosakonnale 01.09.2017

Periood 01.09.2016–31.08.2017

Vajadusel esitatakse andmeid ka jooksvalt.

Maakond: _____

Jrk nr	Pöördumise esitamise viis (suuline, kirjalik)	Pöörduja isik (nt lapsevanem, õpetaja, anonüümne)	Esitamise kuupäev	Õppeasutuse nimi	Pöördumise teema (nt juhtimine, õpilaste hindamine, eksamite korraldus, laste arv rühmas/õpilaste arv klassis)	Tulemus (nt menetlus lõpetatud, suunatud pidajale, algatatud järelevalve, nõustatud telefoni teel)	Menetleja
1							

Selgitus. Kui üks pöörduja esitab mitu järjestikust kaebust, siis kantakse need tabelisse eraldi ridadena, kuid näidatakse ära seos eelmiste kirjadega, nt rida 5 (1) näitab, et kaebus real 5 on seotud kaebusega nr 1.

Haridus- ja teadusministri 29. märtsi 2016 määrus nr 14 „Haldusjärelevalve prioriteedid, temaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“

Kättesaadav veebist <https://www.riigiteataja.ee/akt/130032016001>.

Määrus kehtestatakse [põhikooli- ja gümnaasiumiseaduse](#) § 84 lõike 2 ning [koolieelse lasteasutuse seaduse](#) § 28 lõike 2 alusel.

1. peatükk Üldsätted

§ 1. Reguleerimisala

Määrusega kehtestatakse õppeasutuste haldusjärelevalve prioriteedid ning temaatilise järelevalve, selle tulemuste vormistamise ning tulemustest teavitamise kord 2016/2017. õppeaastal.

§ 2. Järelevalve teostajad

Temaatilist järelevalvet (edaspidi *järelevalve*) koolieelsete lasteasutuste ning põhikoolide ja gümnaasiumide (edaspidi *üldhariduskoolid*) õppe- ja kasvatustegevuse üle teostab õppeasutuse asukohajärgne maavanem.

§ 3. Järelevalve prioriteet

Järelevalve prioriteet koolieelsetes lasteasutustes ning üldhariduskoolides on 2016/2017. õppeaastal lapse ja õpilase individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustegevuses. Eesmärk on hinnata, kuidas on igale lapsele ja õpilasele loodud arenguks vajalik eakohane, turvaline, positiivselt mõjuv ning arendav õppe- ja kasvukeskkond.

2. peatükk Järelevalve teostamine

§ 4. Järelevalve aeg, teostajad, õppeasutuste valim ning järelevalve kestus õppeasutuses

(1) Järelevalve aja ning seda teostavad ametnikud ja kaasatavad eksperdid määrab maavanem.

(2) Järelevalve teostajate kvalifikatsioon peab vastama põhikooli- ja gümnaasiumiseaduse § 84 lõike 4 alusel järelevalve teostajatele kehtestatud nõuetele.

(3) Õppeasutuste valimi koostamiseks esitavad maavalitsused ettepanekud koos põhjendustega järelevalve vajalikkuse kohta Haridus- ja Teadusministeeriumile hiljemalt 30. juuniks.

(4) Õppeasutuste valimi, kus 2016/2017. õppeaastal järelevalvet teostatakse, koostab Haridus- ja Teadusministeerium ning teavitab maavalitsusi hiljemalt 15. augustiks.

(5) Järelevalve kestab õppeasutuses kohapeal kuni 10 tööpäeva.

§ 5. Järelevalvest teavitamine

Järelevalve ajakavast teavitab maavanem Haridus- ja Teadusministeeriumi, õppeasutust, tema pidajat ning riigi- ja eraõppeasutuste puhul ka õppeasutuse asukohajärgset kohaliku omavalitsuse üksust hiljemalt 15. septembriks.

§ 6. Järelevalves kasutatav metoodika

Järelevalves kasutatakse järgmisi meetodeid:

- 1) statistiliste ja finantsaruannete, õpitulemuste ning muu kogutud informatsiooni analüüsimine, sh Eesti Hariduse Infosüsteemis kajastuvate andmete analüüsimine ja kontrollimine;
- 2) õppeasutuse dokumentatsiooniga tutvumine ja selle sisu analüüsimine;
- 3) vestlused õppeasutuse töötajate, hoolekogu (nõukogu) liikmete, lastevanemate, õpilaste (laste) ning õppeasutuse pidaja, riigi- ja eraõppeasutuste puhul õppeasutuse asukohajärgse kohaliku omavalitsuse üksuse esindajaga;
- 4) tutvumine õppeasutuse õppe- ja kasvukeskkonnaga ning õppe- ja kasvatustegevuse analüüsimine.

3. peatükk Järelevalve tulemuste esitamine

§ 7. Järelevalve tulemuste vormistamine

- (1) Järelevalve tulemused vormistatakse eraldi õiendiga iga õppeasutuse kohta.
- (2) Kõik õiendis kajastuvad andmed peavad olema tõendus põhised ja õppeasutuses kontrollitud.

§ 8. Õiendi eelnõu edastamine õppeasutusele

- (1) Maavalitsus edastab õiendi eelnõu õppeasutusele, tema pidajale ja ettekirjutuse adressaatidele.
- (2) Õppeasutus, tema pidaja ja ettekirjutuse adressaadid võivad õiendi eelnõu kättesaamisest kolme tööpäeva jooksul teha ettepanekuid eelnõu täpsustamiseks. Maavalitsus võib vajadusel kehtestada pikema tähtaja.

§ 9. Õiendi allkirjastamine, kinnitamine ja edastamine

- (1) Õiendile kirjutavad alla kõik järelevalve teostamisel osalenud ametnikud ja eksperdid.
- (2) Õiendi kinnitab maavanem.
- (3) Maavalitsus edastab õiendi digitaalselt või paberkandjal allkirjastatult õppeasutuse juhile, õppeasutuse pidajale, Haridus- ja Teadusministeeriumile ning riigi- ja eraõppeasutuste puhul ka õppeasutuse asukohajärgsele kohaliku omavalitsuse üksusele 60 kalendripäeva jooksul õppeasutuses järelevalve alustamise päevast arvates.

§ 10. Ettekirjutuste täitmisest teavitamine

- (1) Ettekirjutuste adressaat esitab õiendis ettenähtud tähtaja jooksul maavanemale kirjaliku aruande ettekirjutuste täitmisest, tõendades ettekirjutuste täitmist dokumentaalselt.
- (2) Maavanemad teavitavad Haridus- ja Teadusministeeriumi juhtudel, kui ettekirjutuste adressaadid ei ole tähtajaks ettekirjutusi täitnud.

§ 11. Koondkokkuvõte

- (1) Maavanem esitab 20. juuniks Haridus- ja Teadusministeeriumile õppeasutuste kohta digitaalselt allkirjastatult koondkokkuvõtted Haridus- ja Teadusministeeriumi etteantud vormi kohaselt.
- (2) Koondkokkuvõttes esitatakse maakonnas läbi viidud järelevalve tulemuste analüüs, lähtudes järelevalve eesmärgist ja järelevalve läbiviimise aluseks olnud põhjendustest.

Seletuskiri

haridus- ja teadusministri määruse „Haldusjärelevalve prioriteedid, temaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“ eelnõu juurde

I Sissejuhatus

Määrus kehtestatakse põhikooli- ja gümnaasiumiseaduse § 84 lõike 2 ning koolieelse lasteasutuse seaduse § 28 lõike 2 alusel.

Määruse eelnõu on ette valmistanud Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja Hille Voolaid (hille.voolaid@hm.ee, tel 735 0109), aruteludesse on olnud kaasatud üldharidusosakonna peaekspert Tiina Peterson (tiina.peterson@hm.ee) ja asejuhataja Pille Liblik (pille.liblik@hm.ee). Juriidilise ekspertiisi teostas õigusosakonna jurist Indrek Kilk (indrek.kilk@hm.ee).

II Eelnõu sisu ja võrdlev analüüs

Võrreldes 2015/2016. õppeaastal kehtiva määrusega tehti eelnõu menetlemisel üks sisuline muudatus. Eelnõu 2. peatüki §-st 6, mis käsitles järelevalves kasutatavaid meetodeid, võeti välja punkt 5: rahuloluküsitluste läbiviimine ja tulemuste analüüsimine. Põhjuseks asjaolu, et menetluses on ministri määruse eelnõu „Koolieelsete lasteasutuste, põhikoolide, gümnaasiumide, kutseõppeasutuste ja täienduskoolitusasutuste tegevusnäitajad“, mis sisaldab ka rahuloluküsitluste tulemusi. Seega ei ole järelevalve raames rahuloluküsitluste läbiviimine enam põhjendatud.

Eelnõu 3. peatüki § 9 lõikesse 1 on õigusosakonna ettepanekul lisatud, et õiendile kirjutavad alla ka järelevalves osalenud eksperdid. Kehtiva määruse kohaselt allkirjastasid õiendi järelevalves osalenud ametnikud. Määrust korrigeeriti keeleliselt.

Määrusega kehtestatav järelevalve prioriteet on lapse individuaalsete vajaduste ja võimetega arvestamine õppe- ja kasvatustöös. Sama prioriteet oli kahel viimasel õppeaastal. Prioriteet on sõnastatud nii, et oleks tagatud paindlikkus järelevalve läbiviimise vajaduse üle otsustamisel.

Valim õppeasutustest, kus temaatiline järelevalve läbi viiakse, koostatakse ministeeriumis maavalitsuste ja ministeeriumi ettepanekute põhjal. Valimisse kaasatakse ca 10% õppeasutustest. Prioriteedi raames on võimalik kontrollida konkreetsemat ja kindlapiirilist valdkonda mitmes õppeasutuses või viia läbi järelevalve konkreetsetes õppeasutustes, kus maavalitsuse või ministeeriumi info põhjal on põhjust eeldada probleeme (laekunud kaebused, meediakajastus, õpitulemused jne). Dokumentatsioonist on järelevalve läbiviimisel vaatluse alla kõik õppeasutuse tegevust reguleerivad dokumendid, sh ka sisehindamise aruanne. Inspektoritele abiks on koostatud „Inspektori käsiraamat“, kus on kirjeldatud võimalusi prioriteedist lähtuvaks järelevalveks. Käsiraamatut uuendatakse 2016. aasta suvel.

Järelevalvete tulemused analüüsitakse maavalitsuse tasandil ning koostatakse koondkokkuvõtted, mille põhjal koostatakse ministeeriumis üleriigiline koond, mis avaldatakse välishindamise aastaraamatus.

III Eelnõu vastavus Euroopa Liidu õigusele

Eelnõuga seotud Euroopa Liidu õigusakte ei ole.

IV Määruse mõjud

Määrus mõjutab maavalitsuste ning Haridus- ja Teadusministeeriumi vahelist tööprotsessi koolides ja koolieelsetes lasteasutustes järelevalve planeerimisel. Määrus mõjutab

ka õppeasutusi ja nende pidajaid, andes õppeasutustele ja nende pidajatele teada, millal hiljemalt käimasoleval õppeaastal toimub õppeasutuse haldusjärelvalvest teavitamine ning millist metoodikat järelvalve käigus kasutatakse. See annab õppeasutustele ja nende pidajatele võimaluse haldusjärelvalvet paremini hoomata ja saada aru järelvalve läbiviimise protsessist. Samuti annab määrus õppeasutusele ja selle pidajale informatsiooni, kuidas õiendi ja selle eelnõu edastamine õppeasutusele ja selle pidajale toimub ning millised on õppeasutuse ja selle pidaja õigused menetlusprotsessis.

V Määruse rakendamise seotud tegevused, vajalikud kulud ja määruse rakendamise eeldatavad tulud

Määruse rakendamine ei too kaasa täiendavaid tegevusi ega kulusid.

VI Määruse jõustumine

Määrus jõustub üldises korras.

VII Eelnõu kooskõlastamine

Eelnõu kooskõlastati ministeeriumide ja kohalike omavalitsuste üleriigiliste liitudega. Ametlikke ettepanekuid ei esitatud.

Õigusruum

Selgitusi õiguslike regulatsioonide kohta

Ettepanek järelevalve läbiviimiseks ja sellest keeldumine

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Eitav näidisvastus ettepanekule viia õppeasutuses läbi järelevalve, juhul, kui ettepanek pole põhjendatud.

Haridus- ja Teadusministeerium on igakülgset kaalunud kõiki käesoleva juhtumi asjaolusid ning kaalumise tulemusena otsustanud käesolevas asjas järelevalvet mitte algatada. Oleme arvestanud kõiki Teie poolt esitatud argumente ja seisukohti ning rakendanud ise haldusmenetluse seaduse § 6 tulenevat uurimispõhimõtet (*siia lisada selgitus, kuidas on asja uuritud, nt kõned/kirjad koolile, kohtumised kooli juhtkonnaga ja muu selline*).

Olles analüüsinud Teie seisukohti ning kooli poolt esitatud argumente, leiame, et käesoleva asja lahendamiseks ei ole vaja teostada kooli üle järelevalvet.

Selgitame, et käesolevas asjas on *haridus- ja teadusministril* kaalutusõigus järelevalve algatamise otsustamiseks. Tulenevalt Vabariigi Valitsuse seaduse § 95 lõikest 1 ja Vabariigi Valitsuse 10.02.2005 määruse nr 28 „Haridus- ja Teadusministeeriumi põhimäärus“ § 23 lõike 2 punktist 22 on ministril teenistusliku järelevalve pädevus. See hõlmab kaalutusõigust otsustada, kas järelevalve algatada või mitte.

Riigikohus on korduvalt rõhutanud, et isikul puudub subjektiivne õigus nõuda järelevalvemenetluse algatamist. Riigikohtu 22. oktoobri 2014 lahendis nr 3-3-1-42-14 on öeldud: „Kollegium on varem (vt nt 13. oktoobri 2010. a otsust asjas nr 3-3-1-44-10, p 15 ning 23. oktoobri 2013. a määrust asjas nr 3-3-1-29-13, p 17) öelnud järgmist: "Isikul puudub subjektiivne õigus nõuda järelevalvemenetluse algatamist või konkreetse meetme rakendamist kolmanda isiku suhtes, kui pädevus- ja volitusnorm näevad järelevalveorganile ette kaalutusõiguse nii järelevalvemenetluse algatamiseks kui ka järelevalvemeetme rakendamiseks.“

Kuna käesolevas asjas näevad pädevus- ja volitusnorm (Vabariigi Valitsuse seaduse § 95 lõige 1 ja Vabariigi Valitsuse 10.02.2005 määrus nr 28 „Haridus- ja Teadusministeeriumi põhimäärus“ § 23 lõike 2 punkt 22) haridus- ja teadusministrile ette kaalutusõiguse nii järelevalvemenetluse algatamiseks kui ka järelevalvemeetme rakendamiseks, ei ole ministril kohustust algatada Teie nõude põhjal järelevalve, kui asjaolude kaalumisel ei osutu järelevalve algatamine vajalikuks.

Isik, kes soovib järelevalve algatamist, peab näitama, mil viisil kaitseb järelevalvet sätestav õigusnorm tema õigushüve. (*Siinkohal võiks tuua kokkuvõtte, miks isik arvab, et järelevalve peaks toimuma*). Leiame, et õigushüve, mida Teie hinnangul on rikutud, saab kaitsta oluliselt efektiivsemalt (*kus, nt töövaidluskomisjonis*). Haridus- ja Teadusministeeriumil on õigus uurida juhtumi asjaolusid ka järelevalvemenetlust algatamata. Käesoleval juhul, olles juhtumi asjaolusid uurinud ning analüüsinud, ei leidnud me koolipoolseid rikkumisi, mille lahendamiseks oleks efektiivsem meede järelevalve.

Hoolekogu vs. nõukogu eraõppeasutuses

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Erakooliseaduse §-s 19 käsitletud erakooli kollegiaalne juhtorgan nõukogu on oma olemuselt samastatav PGSi §-s 73 käsitletud hoolekoguga. Nõukogu ja hoolekogu on õigusaktide kohaselt oma olemuselt väga sarnased organid ning EraKSi ja PGSi eesmärk ei ole sätestada erakoolile kohustust moodustada kaks üksteist dubleerivat organit, hoolekogu ja nõukogu. Erakoolil on kohustus moodustada üksnes nõukogu. EraKS § 6 lõike 1 punkt 6 sätestab, et erakooli põhikirjas märgitakse direktori ja kollegiaalse juhtorgani (nõukogu, kolleegiumi, hoolekogu või muu) (edaspidi nõukogu) liikmete määramise ja tagasikutsumise kord, samuti nende volituste kestus. Eeltoodud säte loob otsese seose, et hoolekogu nimetatakse erakooliseaduses nõukoguks. PGSi § 1 lõike 2 ja EraKS § 6 lõike 1 punkti 6 alusel kohalduvad PGSi sätestatud hoolekogu reguleerivad sätted erakooli nõukogule niivõrd, kui võrd erakooliseadus ei sätesta teisiti. Seega täidab erakooli nõukogu PGSi toodud hoolekogu ülesandeid. Kuna tegemist on õigusaktides sätestatud põhimõttega, ei ole koolil kohustust oma dokumentides, näiteks põhikirjas, seda kajastada. On tekkinud ka küsimus, kas erakool võib hoolekogu moodustada, kui ta seda soovib. Vastaksin sellele, et kahte dubleerivat organit kool moodustada ei tohiks. Erakooliseadus käsitleb juhtorganina siiski nõukogu ning kui erakool otsustab lisaks nõukogule moodustada ka hoolekogu, siis ei tohi olla tegemist nõukogu dubleeriva juhtorganiga. Nõukogu peab täitma EraKSist tulenevaid nõukogu ja PGSi tulenevaid hoolekogu ülesandeid ning selline lisahoolekogu saab täita mingeid muid pidaja või kooli juhtkonna poolt talle pandud ülesandeid.

Ettekirjutuse tegemine pidajale

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Vallale kui õppeasutuse pidajale dokumendi täiendamiseks ettepaneku või ettekirjutuse tegemine.

Vabariigi Valitsuse seaduse (VVS) § 85 lõige 3 sätestab, et kui maavanem leiab, et kohaliku omavalitsusüksuse haldusakt või selle andmata jätmine on õigusvastane ja rikub avalikku huvi, võib ta 30 päeva jooksul haldusakti andmisest või sellest keeldumisest teadasaamisest arvates teha kirjaliku ettepaneku tunnistada haldusakt kehtetuks, viia see õigusnormidega vastavusse või anda nõutav haldusakt välja.

VVS § 85 lõige 4 sätestab, et kui kohalik omavalitsusüksus ei ole 30 päeva jooksul pärast maavanema kirjaliku ettepaneku saamist haldusakti kehtetuks tunnistanud, seda õigusnormidega kooskõlla viinud, nõutavat haldusakti andnud või haldusakti tagajärgede kõrvaldamist otsustanud, võib maavanem esitada protesti halduskohtumenetluse seadustikus sätestatud tingimustel ja korras. Kuna VVS määratleb, et tehakse kirjalik ettepanek, peaks seda põhimõtet järgima. Ettepaneku sõnastamisel peaks järgima samu põhimõtteid, millele tuginedes on teised ettepanekud ning ettekirjutused sõnastatud. Üheks võimalikuks näiteks on: „Teen VVS § 85 lõike 3 alusel ettepaneku viia munitsipaalasteaia-alkkooli (lisage ka nimi) põhimäärus kooskõlla (lisada PGS sätted) sätetega.“ Loomulikult tuleb arvestada VVS § 85 lõikes 3 sätestatud tähtajaga (30 päeva jooksul), mille jooksul sellist ettepanekut VVS § 85 lõike 3 alusel üldse teha saab. Kui see tähtaeg on möödunud, ei peaks VVS § 85 lõike 3 alusel ettepanekut tegema. Tulenevalt

VVS § 85 lõikest 4 peaks ettepanekule seadma ka tähtaja. Arvestada tuleks, et kui valla- vanem on juba andnud kinnituse, et küsimusega tegeldakse ning põhimäärust asutakse muutma, võib langeda ettepaneku alus ära.

Kui pidajal puudub kord, mille alusel direktor kinnitab koolitöötajate koosseisu, siis kas pidajale tuleks teha ettekirjutus või ettepanek.

Vastus on õigupoolest sama nagu eelmise küsimuse vastus. Nimelt tuleneb maavanema õigus teostada järelevalvet KOV üksuse üle VVS §-st 85. Nagu eespool viidatud, lubab see säte teha vaid ettepaneku.

Haldusakt eraõppeasutuses

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Kuna erakool täidab õpet läbi viies avalikke ülesandeid, siis kohaldub selles osas, milles ta avalikke ülesandeid täidab, talle ka haldusmenetluse seadus (HMS), mille § 57 säte- tab:

(1) Haldusaktis peab olema viide haldusakti vaidlustamise võimaluste, koha, tähtaja ja korra kohta.

(2) Vaidlustamisviite puudumine ei mõjuta haldusakti kehtivust, vaidlustamise tähtaega ega too kaasa muid õiguslikke tagajärgi.

(3) Vaidlustamisviite puudumist võib pidada haldusakti vaidlustamise tähtaja mööda- laskmise mõjuvaks põhjuseks, kui tähtaja möödalaskmine on tingitud vaidlustamisviite puudumisest.

HMS § 56. Haldusakti põhjendamine

(2) Haldusakti põhjenduses tuleb märkida haldusakti andmise faktiline ja õiguslik alus.

Munitsipaaloõppeasutuse pidaja

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Kas munitsipaalkooli pidajaks tuleb lugeda volikogu või linna-/vallavalitsus?

Kohaliku omavalitsuse korralduse seaduse § 22 lõige 2 sätestab, et seadusega kohaliku omavalitsuse, kohaliku omavalitsusüksuse või kohaliku omavalitsusorgani pädevusse antud küsimusi otsustab kohaliku omavalitsuse volikogu, kes võib delegeerida nende küsimuste lahendamise valitsusele.

Klassikursuse kordamine lapsevanema soovil

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Klassikursuse kordamise küsimust reguleerib põhikooli- ja gümnaasiumiseaduse § 29 lõige 4, mille kohaselt sätestatakse klassikursust kordama jätmise üldised tingimused ja kord riiklikes õppekavades ning täpsustatud tingimused ja kord kooli õppekavas. Põhi- kooli riikliku õppekava § 22 lõike 8 kohaselt otsustab õppenõukogu poolaastahinnete või -hinnangute alusel, kas viia õpilane järgmisse klassi, jätta täiendavale õppetööle või klassikursust kordama. Sama sätte 10. lõike kohaselt võib õppenõukogu põhjendatud otsusega erandjuhul jätta õpilase klassikursust kordama, kui õpilasel on kolmes või ena- mas õppeaines aastahinne „puudulik” või „nõrk” või samaväärne sõnaline hinnang,

täiendav õppetöö ei ole tulemusi andnud ning õppekavaga nõutavate õpitulemuste saavutamiseks ei ole otstarbekas rakendada individuaalset õppekava või muid koolis rakendatavaid tugisüsteeme. Sama sätte 11. lõike kohaselt võib õppenõukogu põhjendatud otsusega jätta klassikursust kordama õpilase, kellel on põhjendamata puudumiste tõttu kolmes või enamal õppeaines aastahinne „puudulik” või „nõrk” või samaväärne sõnaline hinnang.

Eeltoodust nähtub, et õpilase võib jätta klassikursust kordama põhikooli riiklikus õppekavas toodud tingimustel ning ka seda erandjuhul. Põhikooli riiklikus õppekavas ei ole alust, et jätta õpilane klassikursust kordama lapsevanema soovil.

Direktori käskkirjade vormistamine kutseõppeasutustes

Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja
Kati Uusmaa, Haridus- ja Teadusministeeriumi õigusosakonna jurist

Direktori poolt välja antud käskkirjad peavad olema kooskõlas haldusmenetluse seadusega (HMS).

Erandiks on käskkirjad, mis pole haldusaktiks (ehk need ei ole antud haldusülesande täitmisel või avalik-õiguslikus suhtes või ei ole suunatud isiku õiguste või kohustuste tekitamisele, muutmisele või lõpetamisele). Tüüpiliseks näiteks haldusaktiks mitte olevast käskkirjast on töösuhtega seotud käskkirjad.

Haldusakti vorm (HMS § 55)

Haldusakt tuleb anda kirjalikus vormis. Suuliselt võib haldusakti anda ainult edasilükkamise korralduse tegemiseks – näiteks ohu tõrjumiseks isiku elule või tervisele võib käskida tal lahkuda põlevast õpilaskodust, mida ta kasutab kehtiva lepingu alusel.

Faktiline alus (HMS § 56 lõige 2)

HMSi § 56 kohaselt tuleb haldusakti põhjenduses märkida haldusakti andmise faktiline ja õiguslik alus, mis tähendab, et käskkirjas tuleb välja tuua kõik käskkirja väljaandmise aluseks olnud asjaolud. Faktilise aluse moodustavad tõendatud asjaolud, millest tulenevalt otsus langetatakse. Seega ei piisa näiteks viitest õppekorralduseeskirja punktile, mida on rikutud, tuleb kirjeldada ka tegu, millega seda punkti rikuti.

Õiguslik alus (HMS § 56 lõige 2)

Viide õigusaktile, mis on käskkirja väljaandmise aluseks. Näiteks kooli põhimääruse ja õppekorralduseeskirja konkreetset sätteid.

Äraakuulamine (HMS § 40 lõige 1)

Kui käskkiri on mõnele selle adressaatidest kasvõi osaliselt negatiivse mõjuga (nt karistus, mõne õiguse äravõtmine), peab enne käskkirja vastuvõtmist andma isikule võimaluse esitada omapoolsed selgitused ja vastuväited. Kui isik, kelle õigusi negatiivselt mõjutatakse, on alaealine, peab äraakuulamisvõimaluse andma ka tema seaduslikule esindajale.

Käskkirjast peab nähtuma, et isik, kelle kohta on käskkiri välja antud, on saanud võimaluse selgitusteks. Kui isik on selgitused ja seisukoha esitanud, peab haldusorgan neid käskkirjas kajastama ning esitama omapoolse põhjenduse, kas ja kuidas neid on arvestatud.

Kaalutluse teostamine (HMS § 56 lõige 3; § 4)

Kui koolil on võimalik käskkirja andmisel valida erinevate otsuste vahel – näiteks otsustada, milline karistus määrata võimalikest lubatud karistusest – tuleb käskkirjas esitada ka põhjendused, miks erinevatest variantidest just selline valik on tehtud. Näiteks - kuna

varasemad leebemad karistused pole teo kordumist ära hoidnud, otsustakse valida enampiiravam karistus.

Vaidlustamine (HMS § 57 lõige 1)

Haldusaktis peab olema viide haldusakti vaidlustamise võimaluste, koha, tähtaja ja korra kohta.

Vaidlustamisviites peaks lisaks kohtus vaidlustamise õigusele olema kirjas ka vaide esitamise õigus.

Kui on tegu riigikooliga, on käskkirja peale õigus esitada vaie 30 päeva jooksul riigikoolile enesele. Munitsipaalkoolil on käskkirja peale õigus esitada vaie 30 päeva jooksul asjaomasele valla- või linnavalitsusele.

Kohus, milles vaidlustatakse, on halduskohus. Halduskohtuid on kaks – Tartu või Tallinna halduskohus ning kaebus esitatakse kooli asukohajärgsesse halduskohtusse. Tallinna halduskohtu tööpiirkonda kuuluvad Harju, Hiiu, Järva, Lääne, Rapla, Pärnu ja Saare maakond. Tartu halduskohtu tööpiirkonda kuuluvad Jõgeva, Põlva, Tartu, Valga, Viljandi, Võru, Ida-Viru ja Lääne-Viru maakond.

Vaidlustamisviite näide võiks olla selline:

„Käesolevat käskkirja on võimalik vaidlustada 30 päeva jooksul arvates selle teatavaks tegemisest, esitades vaide ... või kaebuse ... halduskohtule.“

Teatavakstegemine (HMS § 62; 1. peatüki 7. jagu)

Haldusakti kehtivuse eelduseks on, et see on teatavaks tehtud. Kui haldusaktil on isikule negatiivne mõju, peab selle isikule kätte toimetama. Tuleb ka silmas pidada, et kui käskkirja adressaat on alaealine, tuleb käskkiri teatavaks teha ka tema seaduslikule esindajale.

Haldusmenetluse seadus, <https://www.riigiteataja.ee/akt/123022011008>.

Menetlusosalise arvamuse ja vastuväidete ärakuulamine (HMS § 40)

(1) Enne haldusakti andmist peab haldusorgan andma menetlusosalisele võimaluse esitada kirjalikus, suulises või muus sobivas vormis asja kohta oma arvamus ja vastuväited.

Haldusakti põhjendamine (HMS § 56)

(1) Kirjalik haldusakt ja soodustava haldusakti andmisest keeldumine peab olema kirjalikult põhjendatud. Haldusakti põhjendus esitatakse haldusaktis või menetlusosalisele kättesaadavas dokumendis, millele on haldusaktis viidatud.

(2) Haldusakti põhjenduses tuleb märkida haldusakti andmise faktiline ja õiguslik alus.

(3) Kaalutusõiguse alusel antud haldusakti põhjenduses tuleb märkida kaalutlused, millest haldusorgan on haldusakti andmisel lähtunud.

(4) Haldusakti andmise faktilist alust ei pea põhjenduses näitama, kui haldusakti adressaadi taotlus rahuldati ja kolmanda isiku õigusi ega vabadusi ei piirata.

Vaidlustamisviide (HMS § 57)

(1) Haldusaktis peab olema viide haldusakti vaidlustamise võimaluste, koha, tähtaja ja korra kohta.

Õppeasutustest dokumentide küsimise õiguslik alus

Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja

Mis puutub õppeasutustelt teabe küsimise õiguslikesse alustesse, siis tuleneb see mitmest õigusaktist. HTMi ülesanded ja pädevus on kirjeldatud Vabariigi Valitsuse seaduses ja neid on täpsustatud HTMi põhimääruses. Nt on HTMi ülesanne hariduspoliitika planeerimine, korraldamine ja arendamine ning poliitika rakendamist ja arengut tagavate õigusaktide süsteemi loomine ja arendamine. Et nimetatud ülesandeid täita, on teatud juhtudel vaja koguda andmeid, uurida kasutatavate praktikate järele, küsida arvamusi ja selgitusi jne. Et saada ülevaadet näiteks õppeasutuste töötajate tegelikust ettevalmistusest, fikseerida ja analüüsida võimalikke probleeme ning kavandada siis edasised sammud, on vaja koguda informatsiooni. Teisiti pole tervikpildi loomine võimalik. Ei ole põhjust kõigil juhtudel nõuda sellise täpsusega andmete kandmist EHISesse. See oleks põhjendamatult koormav. Kuid perioodiliselt ülevaate saamiseks on selline andmete kogumine vajalik ja mõistlik ning kogumise viis otstarbekas.

Vastavalt halduskoostöö seaduse §-le 17 sooritab haldusorgan (antud juhul õppeasutus) toimingu oma pädevuse piires teise haldusorgani taotlusel selle haldusorgani ülesande täitmise toetamiseks (ametiabi). Sama seaduse § 18 lõike 1 punkti 3 kohaselt võib haldusorgan (nt HTM) taotleda teiselt haldusorganilt (õppeasutus) ametiabi, kui haldusülesande täitmiseks on vaja andmeid, mis haldusorganil puuduvad või mida haldusorgan ei ole võimeline välja selgitama või haldusülesande täitmiseks on vaja teise haldusorgani valduses olevaid dokumente või muid tõendeid. Ehk siis lühidalt kokku võttes on õigus küsida õppeasutustelt nende valduses olevaid andmeid, kui need on vajalikud ametiasutuse pädevuses olevate otsuste tegemiseks.

Muukeelsele kirjale vastamine vs. mittevastamine

Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja

Saatsite kirja Haridus- ja Teadusministeeriumile. Juhime tähelepanu, et keeleseaduse § 10 lõike 1 ja § 12 lõike 1 kohaselt on riigiasutuse ja kohaliku omavalitsuse asutuse asjaajamine eesti keeles ja asutusel on õigus nõuda dokumendi esitajalt selle tõlget eesti keelde. Märgekirjale ja selgitustaotlusele vastamise ning kollektiivse pöördumise esitamise seaduse § 5 lõike 9 punkti 5 kohaselt võib vastamisest loobuda kui märgekiri või selgitustaotlus ei ole esitatud eesti keeles. Palume saata kiri eesti keeles, et saaksime Teie kirjale vastata.

Näidisdokumendid

Näidistekstid järelevalve algatamise ja tulemuste kinnitamise kohta

Elen Ruus, Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert

Hille Voolaid, Haridus- ja Teadusministeeriumi välishindamisosakonna asejuhataja

Näidis 1. Haridus- ja Teadusministeeriumi poolt teostatava teenistusliku järelevalve algatamine

ministri käskkiri

Tartu

... 2016 nr ...

Teenistusliku järelevalve teostamine ... Koolis

Vabariigi Valitsuse seaduse § 95 lõike 1 ja Vabariigi Valitsuse 10.02.2005 määruse nr 28 „Haridus- ja Teadusministeeriumi põhimäärus“ § 23 lõike 2 punkti 22 alusel:

1. Teostada teenistuslikku järelevalvet ... Koolis ...–....2016 kooli juhtimise ja tegevuse seaduslikkuse ning otstarbekuse üle.
2. Teha punktis 1 nimetatud teenistusliku järelevalve teostamiseks vajalike dokumentide ning selgituste kogumine ülesandeks Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspertidele ja
3. Punktis 2 nimetatud isikutel esitada teenistusliku järelevalve tulemused haridus- ja teadusministrile hiljemalt
4. Käesolevat käskkirja on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

(allkirjastatud digitaalselt)

.....

Näidis 2. Haridus- ja Teadusministeeriumi poolt teostatud teenistusliku järelevalve tulemuste kinnitamine

ministri käskkirja
Tartu

...2016 nr ...

... Kooli teenistusliku järelevalve õiendi kinnitamine

Vabariigi Valitsuse seaduse § 93 lõike 2 punkti 1 ja Vabariigi Valitsuse 10.02.2005 määruse nr 28 „Haridus- ja Teadusministeeriumi põhimäärus“ § 23 lõike 2 punkti 22 ja § 24 lõike 1 alusel ning arvestades direktori poolt ...2016 õiendi eelnõule esitatud arvamust:

1. Kinnitan õiendi teenistusliku järelevalve läbiviimise kohta (juurde lisatud) ... Koolis ning teen õiendi V osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama Haridus- ja Teadusministeeriumile kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Käesolevat käskkirja on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

(allkirjastatud digitaalselt)

.....

ÕIEND

TEENISTUSLIKU JÄRELEVALVE TEOSTAMISE KOHTA ... KOOLIS

I. SISSEJUHATAV OSA

- 1.1. ... Kool (edaspidi *kool*) on Haridus- ja Teadusministeeriumi hallatav õppeasutus aadressil ..., 50088 Tartu.
- 1.2. Teenistuslik järelevalve viidi koolis läbi ministri2016 käskkirja nr ... „Teenistusliku järelevalve teostamine ... Koolis“ alusel.
- 1.3. Teenistuslikku järelevalvet kooli juhtimise ja tegevuse seaduslikkuse ning otstarbekuse üle teostasid Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspertid ... ja
- 1.4. Teenistuslik järelevalve toimus ajavahemikul-....2016.
- 1.5. Teenistusliku järelevalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekogu, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

- 5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhikooli- ja gümnaasiumiseaduse § 47 lõikes 3 kehtestatust. Tähtaeg:2016.

.....

Haridus- ja Teadusministeeriumi
välishindamisosakonna peaekspert

.....

Haridus- ja Teadusministeeriumi
välishindamisosakonna peaekspert

Näidis 3. Haridus- ja Teadusministeeriumi poolt teostatava riikliku järelevalve algatamine (üksikküsimus, erakool)

ministri käskkiri
Tartu

... 2016 nr ...

Riikliku järelevalve teostamine ... Erakoolis

Erakooliseaduse § 23 lõike 1, korrakaitseaduse § 1 lõike 3 ning põhikooli- ja gümnaasiumiseaduse § 84 lõigete 1 ja 3 alusel:

1. Teostada riiklikku järelevalvet ... Erakoolis ...-...2016 õppe- ja kasvatustegevuse üle.
2. Teha punktis 1 nimetatud riikliku järelevalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks Haridus- ja Teadusministeeriumi peaekspert..., eksperdina on kaasatud
3. Punktis 2 nimetatud isikutel esitada riikliku järelevalve tulemused haridus- ja teadusministrile hiljemalt ...2016.
4. Käesolevat käskkirja on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

(allkirjastatud digitaalselt)

.....

Näidis 4. Haridus- ja Teadusministeeriumi poolt teostatava riikliku järelevalve tule- muste kinnitamine

ministri käskkiri
Tartu

...2016 nr ...

... Erakooli riikliku järelevalve õiendi kinnitamine

Erakooliseaduse § 23 lõike 1 ning põhikooli- ja gümnaasiumiseaduse § 87 lõigete 1 ja 4 alusel:

1. Kinnitan ... Erakooli riikliku järelevalve õiendi (juurde lisatud) ning teen õiendi viien-
das osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama Haridus- ja Teadusministeeriumile kirjaliku aruande
ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ette-
kirjutuse täitmise tähtaega.
3. Teen hoiatuse (juurde lisatud), et riikliku järelevalve õiendis tehtud ettekirjutuste täit-
mata jätmisel võib Haridus- ja Teadusministeerium rakendada sunniraha 640 eurot
vastavalt asendustäitmise ja sunniraha seadusele.
4. Käesolevat käskkirja on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest,
esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus sätesta-
tud korras.

(allkirjastatud digitaalselt)

.....

ÕIEND
RIIKLIKU JÄRELEVALVE TEOSTAMISE KOHTA ... ERAKOOLIS

I. SISSEJUHATAV OSA

- 1.1. ... Erakool (edaspidi *kool*) on OÜ ... Erakooli hallatav õppeasutus aadressil... , 50088 Tartu.
- 1.2. Riiklikku järelevalvet teostati koolis ministri ...2016 käskkirja nr ... „Riikliku järelevalve teostamine ... Erakoolis" alusel.
- 1.3. Riiklikku järelevalvet kooli õppe- ja kasvatustegevuse üle teostas Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert ..., eksperdina oli kaasatud ...
- 1.4. Riiklik järelevalve toimus ajavahemikul ...-...2016.
- 1.5. Riikliku järelevalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoguga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhi- kooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: 01.09.2016.

.....

.....

Haridus- ja Teadusministeeriumi
välishindamisosakonna peaekspert

ekspert

Lisa 2
KINNITATUD
haridus- ja teadusministri ...
käskkirjaga nr

OÜ ... Erakool
... Erakooli pidaja
Tartu

HOIATUS SUNNIRAHA RAKENDAMISE KOHTA

Kui käesoleva käskkirjaga kinnitatud riikliku järelevalve õiendis tehtud ettekirjutusi ei ole õiendis toodud tähtajaks täidetud ning sellest Haridus- ja Teadusministeeriumi vastavalt käskkirja punktile 2 teavitatud, rakendatakse lähtuvalt asendustäitmise ja sunniraha seaduse § 10 lõikest 1 ning põhikooli- ja gümnaasiumiseaduse § 87 lõikest 6

sunniraha summas 640 (kuussada nelikümmend) eurot.

Sunniraha muutub sissenõutavaks ettekirjutuse täitmiseks ettenähtud päevale järgnevalt päevast. Sunniraha sissenõudmine toimub täitemenetluse seadustikus sätestatud korras. Täitemenetluse alustamiseks saadetakse teile täitmisteade, milles sisalduvad täpsemad juhised sunniraha tasumiseks.

.....
Haridus- ja Teadusministeeriumi
välishindamisosakonna peaekspert

Näidis 5. Haridus- ja Teadusministeeriumi poolt teostatava haldusjärelevalve algatamine

ministri käskkiri
Tartu

...2016 nr ...

Haldusjärelevalve teostamine ... Koolis

Põhikooli- ja gümnaasiumiseaduse § 84 lõigete 1 ja 3 alusel:

1. Teostada ajavahemikul ...-...2016 haldusjärelevalvet õppe- ja kasvatustegevuse üle ... Koolis.
2. Teha punktis 1 nimetatud haldusjärelevalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert
3. Punktis 2 nimetatud isikul esitada haldusjärelevalve tulemused maavanemale hiljemalt ...2016.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

(allkirjastatud digitaalselt)

.....

Näidis 6. Haridus- ja Teadusministeeriumi poolt teostatava haldusjärelevalve tulemuste kinnitamine

ministri käskkiri

Tartu ...2016 nr ...

... Kooli haldusjärelevalve õiendi kinnitamine

Põhikooli- ja gümnaasiumiseaduse § 87 lõigete 1 ja 4 alusel:

1. Kinnitan ... Kooli haldusjärelevalve õiendi (juurde lisatud) ning teen õiendi viiendas osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama Haridus- ja Teadusministeeriumi välishindamisosakonnale kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Teen hoiatuse (juurde lisatud), et haldusjärelevalve õiendis tehtud ettekirjutuste täitmata jätmisel võib rakendada sunniraha 640 eurot vastavalt asendustäitmise ja sunniraha seadusele.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

(allkirjastatud digitaalselt)

.....

ÕIEND
HALDUSJÄRELEVALVE TEOSTAMISE KOHTA ... KOOLIS

I. SISSEJUHATAV OSA

- 1.1. ... Kool (edaspidi *kool*) on ... Vallavalitsuse hallatav õppeasutus aadressil ..., 50088 Tartu.
- 1.2. Haldusjärelvalvet teostati koolis ministri ... 2015 korralduse nr ... „Haldusjärelvalve teostamine ... Koolis“ alusel.
- 1.3. Haldusjärelvalvet kooli õppe- ja kasvatustegevuse üle teostas Haridus- ja Teadusministeeriumi välishindamisosakonna peaekspert
- 1.4. Haldusjärelvalve toimus ajavahemikul ...-...2016.
- 1.5. Haldusjärelvalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoguga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

- 5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhikooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: ...2016.

.....

Haridus- ja Teadusministeeriumi
välishindamisosakonna peaekspert

Lisa 2
KINNITATUD
haridus- ja teadusministri ...
käskkirjaga nr

... Vallavalitsus
... Kooli pidaja
...

HOIATUS SUNNIRAHA RAKENDAMISE KOHTA

Kui käesoleva korraldusega kinnitatud haldusjärelvalve õiendis tehtud ettekirjutusi ei ole õiendis toodud tähtajaks täidetud ja sellest Haridus- ja Teadusministeeriumi vastavalt käskkirja punktile 2 teavitatud, rakendatakse lähtuvalt asendustäitmise ja sunniraha seaduse § 10 lõikest 1 ja põhikooli- ja gümnaasiumiseaduse § 87 lõikest 6

sunniraha summas 640 (kuussada nelikümmend) eurot.

Sunniraha muutub sissenõutavaks ettekirjutuse täitmiseks ettenähtud päevale järgnevast päevast. Sunniraha sissenõudmine toimub täitemenetluse seadustikus sätestatud korras. Täitemenetluse alustamiseks saadetakse teile täitmisteade, milles sisalduvad täpsemad juhised sunniraha tasumiseks.

.....
Haridus- ja Teadusministeeriumi
välishindamisosakonna peaekspert

Näidis 7. Maavanema poolt teostatava riikliku järelevalve algatamine (üksikküsimus, erakool)

maavanema korraldus
Tartu

...2016 nr ...

Riikliku järelevalve teostamine ... Erakoolis

Vabariigi Valitsuse seaduse § 87 lõike 1, erakooliseaduse § 23 lõike 1 ning põhikooli- ja gümnaasiumiseaduse § 84 lõigete 1 ja 3 alusel:

1. Lähtudes haridus- ja teadusministri ... 2016 kirjast nr ... teostada riiklikku järelevalvet ... Erakoolis ajavahemikul ...-...2016 õppe- ja kasvatustegevuse üle.
2. Teha punktis 1 nimetatud riikliku järelevalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks T... maavalitsuse peaekspert ..., eksperdina on kaasatud ...
3. Punktis 2 nimetatud isikutel esitada riikliku järelevalve tulemused maavanemale hiljemalt ...2016.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: OÜ ..., ... Erakool, korralduses nimetatud isikud

Näidis 8. Maavanema poolt teostatava riikliku järelevalve tulemuste kinnitamine (üksikküsimus, erakool)

maavanema korraldus

...2016 nr ...

... Kooli riikliku järelevalve õiendi kinnitamine

Erakooliseaduse § 23 lõike 1 ning põhikooli- ja gümnaasiumiseaduse § 84 lõike 1 ja § 87 lõigete 1 ja 4 alusel:

1. Kinnitan ... Erakooli riikliku järelevalve õiendi (juurde lisatud) ning teen õiendi viiendas osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama maavanemale kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Teen hoiatuse (juurde lisatud), et riikliku järelevalve õiendis tehtud ettekirjutuste täitmata jätmisel võib maavanem rakendada sunniraha 640 eurot vastavalt asendustäitmise ja sunniraha seadusele.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: OÜ ..., ... Erakool, Haridus- ja Teadusministeerium, korralduses nimetatud isikud

ÕIEND
RIIKLIKU JÄRELEVALVE TEOSTAMISE KOHTA ... ERAKOOLIS

I. SISSEJUHATAV OSA

- 1.1. ... Kool (edaspidi *kool*) on OÜ ... hallatav õppeasutus aadressil ..., 50088 Tartu.
- 1.2. Riiklikku järelevalvet teostati koolis maavanema ...2016 korralduse nr ... „Riikliku järelevalve teostamine ... Erakoolis" alusel.
- 1.3. Riiklikku järelevalvet kooli õppe- ja kasvatustegevuse üle teostas ... maavalitsuse peaekspert ..., eksperdina oli kaasatud
- 1.4. Riiklik järelevalve toimus ajavahemikul ...-...2016.
- 1.5. Riikliku järelevalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoguga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

- 5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhi- kooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: ...2016.

.....

maavalitsuse
peaekspert

.....

ekspert

OÜ ...Erakool
... Erakooli pidaja
...

HOIATUS SUNNIRAHA RAKENDAMISE KOHTA

Kui käesoleva korraldusega kinnitatud riikliku järelevalve õiendis tehtud ettekirjutusi ei ole õiendis toodud tähtajaks täidetud ja sellest maavanemat vastavalt korralduse punktile 2 teavitatud, rakendatakse lähtuvalt asendustäitmise ja sunniraha seaduse § 10 lõikest 1 ja korralduse § 23 lõikest 4

sunniraha summas 640 (kuussada nelikümmend) eurot.

Sunniraha muutub sissenõutavaks ettekirjutuse täitmiseks ettenähtud päevale järgnevalt päevast. Sunniraha sissenõudmine toimub täitemenetluse seadustikus sätestatud korras. Täitemenetluse alustamiseks saadetakse teile täitmisteade, milles sisalduvad täpsemad juhised sunniraha tasumiseks.

.....
maavalitsuse
peaekspert

Näidis 9. Maavanema poolt teostatava temaatilise haldusjärelevalve algatamine (munitsipaalkool)

maavanema korraldus

...

...2016 nr ...

Haldusjärelevalve teostamine ...Koolis

Vabariigi Valitsuse seaduse § 75¹, § 87 lõike 1, põhikooli- ja gümnaasiumiseaduse § 84 lõigete 1, 2 ja 3 ning haridus- ja teadusministri 29.03.2016 määruse nr 14 „Haldusjärelevalve prioriteedid, temaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“ § 2 ja § 4 lõike 1 alusel:

1. Teostada haldusjärelevalvet ... Koolis ajavahemikul ...-...2016 õppe- ja kasvatustegevuse üle.
2. Teha punktis 1 nimetatud haldusjärelevalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks ...maavalitsuse peaekspert
3. Punktis 2 nimetatud isikul esitada haldusjärelevalve tulemused maavanemale hiljemalt ...2016.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: .. Kool, ... VV, korralduses nimetatud isikud

Näidis 10. Maavanema poolt teostatava temaatilise haldusjärelevalve tulemuste kinnitamine (munitsipaalkool)

maavanema korraldus

... .2016. a nr ...

...Kooli haldusjärelevalve õiendi kinnitamine

Põhikooli- ja gümnaasiumiseaduse § 87 lõigete 1 ja 4 alusel ning haridus- ja teadusministri 29.03.2016 määruse nr 14 „Haldusjärelevalve prioriteetid, temaatilise järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“ § 7 lõike 1 ja § 9 lõigete 1 ja 2 alusel:

1. Kinnitan ... Kooli haldusjärelevalve õiendi (juurde lisatud) ning teen õiendi viiendas osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama maavanemale kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Teen hoiatuse (juurde lisatud), et haldusjärelevalve õiendis tehtud ettekirjutuste täitmata jätmisel võib maavanem rakendada sunniraha 640 eurot vastavalt asendustäitmise ja sunniraha seadusele.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: ... Kool, ... VV, Haridus- ja Teadusministeerium, korralduses nimetatud isikud

ÕIEND
HALDUSJÄRELEVALVE TEOSTAMISE KOHTA ... KOOLIS

I. SISSEJUHATAV OSA

- 1.1. ...Kool (edaspidi *kool*) on ...Vallavalitsuse hallatav õppeasutus aadressil..., 50088 Tartu.
- 1.2. Haldusjärelvalvet teostati koolis maavanema ...2016 korralduse nr ... „Haldusjärelvalve teostamine ... Koolis“ alusel.
- 1.3. Haldusjärelvalvet kooli õppe- ja kasvatustegevuse üle teostas ... maavalitsuse peaekspert
- 1.4. Haldusjärelvalve toimus ajavahemikul ...–...2016.
- 1.5. Haldusjärelvalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoguga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhi- kooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: ...2016.

.....

maavalitsuse
peaekspert

... Vallavalitsus
... Kooli pidaja
...

HOIATUS SUNNIRAHA RAKENDAMISE KOHTA

Kui käesoleva korraldusega kinnitatud haldusjärelevalve õiendis tehtud ettekirjutusi ei ole õiendis toodud tähtjaks täidetud ja sellest maavanemat vastavalt korralduse punktile 2 teavitatud, rakendatakse lähtuvalt asendustäitmise ja sunniraha seaduse § 10 lõikest 1 ja põhikooli- ja gümnaasiumiseaduse § 87 lõikest 6

sunniraha summas 640 (kuussada nelikümmend) eurot.

Sunniraha muutub sissenõutavaks ettekirjutuse täitmiseks ettenähtud päevale järgnevast päevast. Sunniraha sissenõudmine toimub täitemenetluse seadustikus sätestatud korras. Täitemenetluse alustamiseks saadetakse teile täitmisteade, milles sisalduvad täpsemad juhised sunniraha tasumiseks.

.....
maavalitsuse peaekspert

Näidis 11. Maavanema poolt teostatava temaatilise järelevalve algatamine (erakool)

maavanema korraldus
Tartu

...2016 nr ...

Järelevalve teostamine ... Erakoolis

Vabariigi Valitsuse seaduse § 87 lõike 1, erakooliseaduse § 23 lõike 1, põhikooli- ja gümnaasiumiseaduse § 84 lõigete 1, 2 ja 3 ning haridus- ja teadusministri 29.03.2016 määruse nr 14 „Haldusjärelevalve prioriteedid, temaatilise riikliku järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“ § 2 ja § 4 lõike 1 alusel:

1. Teostada järelevalvet ... Erakoolis ajavahemikul ...-...2016 õppe- ja kasvatustegevuse üle.
2. Teha punktis 1 nimetatud järelevalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks ... maavalitsuse peaekspert
3. Punktis 2 nimetatud isikul esitada järelevalve tulemused maavanemale hiljemalt ...2016.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: ... Erakool, OÜ ... Kool, korralduses nimetatud isikud

Näidis 12. Maavanema poolt teostatava temaatilise järelevalve tulemuste kinnitamine (erakool)

maavanema korraldus

... 2016 nr ...

... Erakooli järelevalve õiendi kinnitamine

Erakooliseaduse § 23 lõike 1, põhikooli- ja gümnaasiumiseaduse § 87 lõigete 1 ja 4 ning haridus- ja teadusministri 29.03.2016 määruse nr 14 „Haldusjärelevalve prioriteedid, temaatilise riikliku järelevalve, selle tulemuste vormistamise ja tulemustest teavitamise kord 2016/2017. õppeaastal“ § 7 lõike 1 ja § 9 lõike 1 ja 2 alusel:

1. Kinnitan ... Erakooli järelevalve õiendi (juurde lisatud) ning teen õiendi viiendas osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama maavanemale kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Teen hoiatuse (juurde lisatud), et temaatilise järelevalve õiendis tehtud ettekirjutuste täitmata jätmisel võib maavanem rakendada sunniraha 640 eurot vastavalt asendustäitmise ja sunniraha seadusele.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: ... Erakool, OÜ ... Kool, Haridus- ja Teadusministeerium, korralduses nimetatud isikud

ÕIEND
JÄRELEVALVE TEOSTAMISE KOHTA ... KOOLIS

I. SISSEJUHATAV OSA

- 1.1. ... Erakool (edaspidi *kool*) on OÜ ... Kooli hallatav õppeasutus aadressil ..., 50088 Tartu.
- 1.2. Järelevalvet teostati koolis maavanema ...2016 korralduse nr ... „Temaatilise järelevalve teostamine ... Erakoolis" alusel.
- 1.3. Järelevalvet kooli õppe- ja kasvatustegevuse üle teostas ... Maavalitsuse peaekspert ...
- 1.4. Järelevalve toimus ajavahemikul ...-...2016.
- 1.5. Järelevalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoguga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

- 5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhi- kooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: ...2016.

.....

maavalitsuse
peaekspert

OÜ ... Kool
... Erakooli pidaja
...

HOIATUS SUNNIRAHA RAKENDAMISE KOHTA

Kui käesoleva korraldusega kinnitatud järelevalve õiendis tehtud ettekirjutusi ei ole õiendis toodud tähtjaks täidetud ja sellest maavanemat vastavalt korralduse punktile 2 teavitatud, rakendatakse lähtuvalt asendustäitmise ja sunniraha seaduse § 10 lõikest 1 ja korralduse § 23 lõikest 4

sunniraha summas 640 (kuussada nelikümmend) eurot.

Sunniraha muutub sissenõutavaks ettekirjutuse täitmiseks ettenähtud päevale järgnevalt päevast. Sunniraha sissenõudmine toimub täitemenetluse seadustikus sätestatud korras. Täitemenetluse alustamiseks saadetakse teile täitmisteade, milles sisalduvad täpsemad juhised sunniraha tasumiseks.

.....
maavalitsuse
peaekspert

Näidis 13. Maavanema poolt teostatava haldusjärelvalve algatamine (üksikküsimus)

maavanema korraldus

...

...2016 nr ...

Haldusjärelvalve teostamine ...Koolis

Vabariigi Valitsuse seaduse § 75¹, § 87 lõike 1, põhikooli- ja gümnaasiumiseaduse § 84 lõigete 1 ja 3 alusel:

1. Teostada haldusjärelvalvet ... Koolis ajavahemikul ...-...2016 õppe- ja kasvatustegevuse üle.
2. Teha punktis 1 nimetatud haldusjärelvalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks ...maavalitsuse peaekspert
3. Punktis 2 nimetatud isikul esitada haldusjärelvalve tulemused maavanemale hiljemalt ...2016.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: ... Kool, ... VV, korralduses nimetatud isikud

Näidis 14. Maavanema poolt teostatava haldusjärelvalve tulemuste kinnitamine (üksikküsimus)

maavanema korraldus

... 2016 nr ...

...Kooli haldusjärelvalve õiendi kinnitamine

Põhikooli- ja gümnaasiumiseaduse § 87 lõigete 1 ja 4 alusel:

1. Kinnitan ... Kooli haldusjärelvalve õiendi (juurde lisatud) ning teen õiendi viiendas osas nimetatud ettekirjutused.
2. Kohustan kooli direktorit esitama maavanemale kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Teen hoiatuse (juurde lisatud), et haldusjärelvalve õiendis tehtud ettekirjutuste täitmata jätmisel võib maavanem rakendada sunniraha 640 eurot vastavalt asendustäitmise ja sunniraha seadusele.
4. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu Halduskohtusse halduskohtumenetluse seadustikus või vaide maavanemale haldusmenetluse seaduses sätestatud korras.

(allkirjastatud digitaalselt)

.....

Väljastada: ... Kool, ... VV, Haridus- ja Teadusministeerium, korralduses nimetatud isikud

ÕIEND
HALDUSJÄRELEVALVE TEOSTAMISE KOHTA ... KOOLIS

I. SISSEJUHATAV OSA

- 1.1. ...Kool (edaspidi *kool*) on ...Vallavalitsuse hallatav õppeasutus aadressil..., 50088 Tartu.
- 1.2. Haldusjärelvalvet teostati koolis maavanema ...2016 korralduse nr ... „Haldusjärelvalve teostamine ... Koolis" alusel.
- 1.3. Haldusjärelvalvet kooli õppe- ja kasvatustegevuse üle teostas ... maavalitsuse peaekspert
- 1.4. Haldusjärelvalve toimus ajavahemikul ...-...2016.
- 1.5. Haldusjärelvalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoguga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

- 5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhikooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: ...2016.

.....

maavalitsuse
peaekspert

... Vallavalitsus
... Kooli pidaja
...

HOIATUS SUNNIRAHA RAKENDAMISE KOHTA

Kui käesoleva korraldusega kinnitatud haldusjärelevalve õiendis tehtud ettekirjutusi ei ole õiendis toodud tähtjaks täidetud ja sellest maavanemat vastavalt korralduse punktile 2 teavitatud, rakendatakse lähtuvalt asendustäitmise ja sunniraha seaduse § 10 lõikest 1 ja põhikooli- ja gümnaasiumiseaduse § 87 lõikest 6

sunniraha summas 640 (kuussada nelikümmend) eurot.

Sunniraha muutub sissenõutavaks ettekirjutuse täitmiseks ettenähtud päevale järgnevalt päevast. Sunniraha sissenõudmine toimub täitemenetluse seadustikus sätestatud korras. Täitemenetluse alustamiseks saadetakse teile täitmisteade, milles sisalduvad täpsemad juhised sunniraha tasumiseks.

.....
maavalitsuse
peaekspert

Näidis 15. Vallavalitsuse korraldus teenistusliku järelevalve algatamise kohta

Vallavalitsuse korraldus

... Vallavalitsus

...2016 nr ...

Teenistusliku järelevalve teostamine ... Koolis

Kohaliku omavalitsuse korralduse seaduse § 66¹ lõike 1 alusel:

1. Teostada teenistuslikku järelevalvet ... Koolis ...-...2016 kooli juhtimise ja tegevuse seaduslikkuse ning otstarbekuse üle.
2. Teha punktis 1 nimetatud teenistusliku järelevalve teostamiseks vajalike dokumentide ja selgituste kogumine ülesandeks ... vallavalitsuse haridusspetsialistile..., eksperdina on kaasatud
3. Punktis 2 nimetatud järelevalve teostajatel esitada teenistusliku järelevalve tulemused vallavanemale hiljemalt ...2016.
4. Käesolevat käskkirja on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu maavanemale haldusmenetluse seaduses või Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

.....
vallavanem

Väljastada: ... Kool, korralduses nimetatud isikud

Näidis 16. Vallavalitsuse korraldus teenistusliku järelevalve õiendi kinnitamise kohta

KORRALDUS

... Kooli teenistusliku järelevalve õiendi kinnitamine

... Vallavalitsus

...2016 nr ...

Kohaliku omavalitsuse korralduse seaduse § 66¹ lõigete 1, 2 ja 3 alusel.

1. Kinnitan ... Kooli teenistusliku järelevalve õiendi (juurde lisatud) ning teen õiendi viiendas osas loetletud ettekirjutused.
2. Kohustan kooli direktorit esitama vallavanemale kirjaliku aruande ettekirjutuse täitmist tõendavate dokumentidega viie tööpäeva jooksul pärast ettekirjutuse täitmise tähtaega.
3. Käesolevat korraldust on võimalik vaidlustada 30 päeva jooksul teatavaks tegemisest, esitades kaebuse Tartu maavanemale haldusmenetluse seaduses või Tartu Halduskohtusse halduskohtumenetluse seadustikus sätestatud korras.

.....
vallavanem

.....
vallasekretär

Väljastada: ... Kool, käskkirjas nimetatud isikud

ÕIEND
TEENISTUSLIKU JÄRELEVALVE TEOSTAMISE KOHTA ... KOOLIS

I. SISSEJUHATAV OSA

- 1.1. ... Kool (edaspidi *kool*) on ... vallavalitsuse hallatav õppeasutus aadressil ... vald, ...
- 1.2. Teenistuslik järelevalve viidi koolis läbi vallavalitsuse2016 korralduse nr ... „Teenistusliku järelevalve läbiviimine ... Koolis“ alusel.
- 1.3. Teenistuslikku järelevalvet kooli juhtimise ja tegevuse seaduslikkuse ning otstarbekuse üle teostas haridusspetsialist ..., eksperdina oli kaasatud
- 1.4. Teenistuslik järelevalve toimus ajavahemikul ...-...2016.
- 1.5. Teenistusliku järelevalve käigus vesteldi kooli direktoriga, õpetajatega, hoolekoga, tutvuti kooli dokumentatsiooniga.

II. OLUKORRA KIRJELDUS

III. KOKKUVÕTE

IV. ETTEPANEKUD KOOLI DIREKTORILE

V. ETTEKIRJUTUSED KOOLI DIREKTORILE

- 5.1. Määrata koolis haridusliku erivajadusega õpilase õppe koordineerija lähtudes põhikooli- ja gümnaasiumiseaduses kehtestatust. Tähtaeg: ...2016.

.....

.....

vallavalitsuse
haridusspetsialist

ekspert

Sunniraha rakendamisest

Korrakaitseseaduse ja majandustegevuse seadustiku üldosa seaduse põhimõtteid järgides tuleb järelevalves rakendada mõjutusmeetmeid järkjärguliselt, ehk siis esmalt ettekirjutused, viidates õiendi kinnitamisel sellele, et kui ettekirjutusi ei täideta, on võimalik rakendada sunniraha. Vajadusel rakendatakse sunniraha. Kõige viimane mõjutusmeede on tegevus-/koolitusloa kehtetuks tunnistamine.

Sunniraha rakendamist reguleerib [asendustäitmise ja sunniraha seadus](#). Seadus sätestab asendustäitmise ja sunniraha mõiste ning sunnivahendi rakendamise menetluse. Erakoolide puhul rakendatakse sunniraha lähtudes [korrakaitseseaduse § 23 lõikest 4](#): (4) Käesoleva paragrahvi lõikes 3 nimetatud kohustuse täitmise tagamiseks on korrakaitseorganil õigus teha järelevalve subjektile ettekirjutus ning rakendada sunniraha asendustäitmise ja sunniraha seaduses sätestatud alusel ja korras. Sunniraha ülemmäär on 640 eurot, kui eriseaduses ei ole sätestatud teisiti. Lg 3 kohaselt on isikul kohustus taluda tema suhtes seaduses sätestatud alusel ja korras kohaldatavaid riikliku järelevalve meetmeid.

Munitsipaallasteaedadele sunniraha määramise aluseks on [koolieelse lasteasutuse seaduse § 31 lg 6](#): Kui lasteasutuse pidaja ei täida ettekirjutust hoiatuses märgitud tähtaja jooksul, siis võib järelevalveorgan rakendada sunniraha asendustäitmise ja sunniraha seaduses sätestatud korras. Sunniraha ülemmäär on 640 eurot.

Munitsipaallüldhariduskoolidele sunniraha määramise aluseks on [põhikooli- ja gümnaasiumiseaduse § 87 lg 6](#): Kui kooli pidaja ei täida ettekirjutust hoiatuses märgitud tähtaja jooksul, siis võib järelevalveasutus rakendada sunniraha asendustäitmise ja sunniraha seaduses sätestatud korras. Sunniraha ülemmäär on 640 eurot.

Sunniraha rakendamise korral pole eesmärk isikut karistada, vaid eesmärk on ettekirjutusega pandud kohustuse täitmise tagamine. Seega ei saa rakendada sunniraha, kui sunnivahendi rakendamise põhjus on ära langenud, s.o kui kohustus on täidetud. Riigikohus on 22.04.2015 teinud sunniraha rakendamise osas otsuse nr 3-3-1-72-14, mis on kättesaadav veebist: <http://www.riigikohus.ee/?id=11&tekst=RK/3-3-1-72-14>.

Olulisemad seisukohad eeltoodud otsusest:

„Riigikohus on varasemas praktikas asunud seisukohale, et asendustäitmise ja sunniraha seadusest ei tulene haldusorganile kohustust väljastada lisaks ettekirjutusele ja hoiatusele täiendav haldusakt, mis oleks täitedokumendiks. Täitedokumendiks sunniraha sissenõudmisel täitemenetluse seadustiku (TMS) § 2 lg 1 p 11 mõttes on ettekirjutus koos hoiatusega (tsiviilkolleegiumi 8. novembri 2011. a määrus asjas nr 3-2-1-100-11, p 13).“

„AtSS § 10 lg 1 kohaselt määratakse sunniraha kindlaks hoiatusega. Sunniraha maksmise kohustus tekib, kui haldusorgani ettekirjutus jäetakse hoiatuses märgitud tähtaja jooksul täitmata (AtSS § 2 lg 1). Seetõttu pole sunniraha maksmise kohustuse tekitamiseks tarvis vormistada sunniraha määramise otsust. Ettekirjutuse täitmise kontroll (järelkontroll) viiakse läbi ja sunniraha rakendatakse toimingutega (vt asendustäitmise ja sunniraha seaduse eelnõu seletuskiri, IX Riigikogu, 458 SE, § 9 lg 1 ja § 16 lg 1 selgitus).“

„Sunnivahendit ei tohi rakendada karistusena. Haldusorgan peab valima sunnivahendi, mis isikut võimalikult vähe kahjustades sunnib teda ettekirjutust täitma (AtSS § 3 lg d 2

ja 3; Riigikohtu üldkogu 17. detsembri 2013. a otsus asjas nr 3-2-1-4-13, p 42). Proportionaalsuse hindamisel võib arvesse võtta ka ettekirjutuse olulisust, rikkumise asjaolusid ja isiku majanduslikku seisundit.“

„Enne sunniraha sissenõudmist (AtSS § 15) peab haldusorgan kontrollima sunniraha rakendamise eeldusi, sh tuvastama ettekirjutuse täitmata jätmise ja muud sunniraha rakendamist mõjutavad asjaolud (AtSS 8). Kõiki sunniraha rakendamist mõjutavaid asjaolusid ei ole haldusorganil võimalik prognoosida ettekirjutuse ja hoiatuse tegemise ajal. Samuti ei ole haldusorganil võimalik ette ära otsustada sunniraha korduvat rakendamist.“

Koolitusmaterjal

Koolitus inspektoritele

Elen Ruus

Välishindamisosakonna peaekspert

31.03.2016

Soojenduskaasus

<http://reporter.postimees.ee/3511739/saa-remaa-murrak-viib-opetajad-keeleeksamile>

Vabariigi valitsuse 20.06.2011 määruse nr 84 „Ametniku, töötaja ning füüsilisest isikust ettevõtja eesti keele oskuse ja kasutamise nõuded“ § 8 p 6 kohaselt nõutakse pedagoogidelt (v.a eesti keele ja eesti keeles õpetatavate ainete õpetajad) vähemalt B2-tasemel eesti keele oskust.

Keeleseadus § 30 lg 1 kohaselt teostab keeleseaduses ja selle alusel kehtestatud õigusaktides sätestatud nõuete täitmise üle riiklikku ja haldusjärelevalvet Keeleinspeksioon.

PGS § 85 Haldusjärelevalvet teostava ametiisiku ülesanded on järgmised:

- 1) kontrollida õppe- ja kasvatustegevust reguleerivatest õigusaktidest tulenevate nõuete täitmist;
- 2) analüüsida probleeme õppe- ja kasvatustegevust reguleerivate õigusaktide rakendamisel.

PGS § 87 lg 2 kohaselt esitatakse õiendis muuhulgas haldusjärelevalve tulemused.

HMS § 18 Protokoll

(1) Menetlustoiming protokollitakse, kui:

- 1) menetlusosaline esitab selleks põhjendatud taotluse;
- 2) seda peab vajalikuks asja menetlev haldusorgan;
- 3) toimingu sisu on ütluse, arvamuse või seletuse andmine haldusorganile;
- 4) protokollimise kohustus tuleneb seadusest või määrusest.

Õigusaktidele viitamine

1. Paragrahv
2. Lõige
3. Punkt

*Näiteks KELS § 9 lõige 2 punkt 5 või
KELS § 9 lg 2 p 5*

Ettekirjutus

PGS§ 87 lg 3/KELS § 31 lg 3 kohaselt märgitakse ettekirjutuses:

- 1) selle isiku või organi nimi, kellele ettekirjutus on suunatud;
- 2) õigusrikkumise lõpetamiseks vajalike toimingute tegemise kohustus;
- 3) ettekirjutuse alus;
- 4) ettekirjutuse täitmise tähtaeg.

Menetlusosalise ärakuulamine

HMS § 40 lg 1 kohaselt peab haldusorgan enne haldusakti andmist andma menetlusosalisele võimaluse esitada kirjalikus, suulises või muus sobivas vormis asja kohta oma arvamus ja vastuväited.

Menetlusosalise ärakuulamine

Ärakuulamisõiguse mittevõimaldamine on haldusmenetluse nõuete sedavõrd jäme rikkumine, mis sõltumata otsuse sisule antavast hinnangust toob kaasa haldusakti kehtetuks tunnistamise.
(Riigikohtu 29. mai 2006 otsus nr 3-3-1-23-06)

2. kaasus

Mis tingimused peavad olema täidetud, et dokument kehtiks?

PGS § 67 lg 2 kohaselt kinnitab arengukava kooli pidaja või tema volitatud isik.

Tähtaeg ja tähtpäev

Tsiviilseadustiku üldosa seadus

§ 134 lg 1 kohaselt on tähtaeg kindlaksmääratud ajavahemik, millega on seotud õiguslikud tagajärjed.

§ 135 lg 2 kohaselt lõpeb tähtaeg tähtpäeva saabumisel.

3. kaasus

PGS § 68. Kooli kodukord

(1) Kooli kodukorra kehtestab direktor ja see on õpilastele ja koolitöötajatele täitmiseks kohustuslik.

(2) Kooli kodukord ja selle muudatused esitatakse enne kehtestamist arvamuse andmiseks kooli hoolekogule ja õpilasesindusele.

5. kaasus

PGS § 37. Õpilase arengu toetamine

(2) Õpilasele tagatakse koolis tasuta vähemalt eripedagoogi (sealhulgas logopeedi), psühholoogi ja sotsiaalpedagoogi (edaspidi tugispetsialistid) teenus. Tugispetsialistide teenuse rakendamiseks loob võimalused kooli pidaja ning selle korraldab direktor.

6. kaasus

Erakooliseaduse § 6 lg 1 p 16 kohaselt märgitakse erakooli põhikirjas muud vastava riigi- või munitsipaalõppeasutuse või avalik-õigusliku ülikooli tegevust reguleerivas õigusaktis nõutavad andmed.

8. kaasus

PGS § 85 Haldusjärelevalvet teostava ametiisiku ülesanded on järgmised:

- 1) kontrollida õppe- ja kasvatustegevust reguleerivatest õigusaktidest tulenevate nõuete täitmist;
- 2) analüüsida probleeme õppe- ja kasvatustegevust reguleerivate õigusaktide rakendamisel.

Lisaülesanded

PGS§ 87 lg 3 kohaselt märgitakse ettekirjutuses:

- 1) selle isiku või organi nimi, kellele ettekirjutus on suunatud;
- 2) õigusrikkumise lõpetamiseks vajalike toimingute tegemise kohustus;
- 3) ettekirjutuse alus;
- 4) ettekirjutuse täitmise tähtaeg.

HARIDUS- JA
TEADUSMINISTEERIUM

Tänan!

Elen Ruus
elen.ruus@hm.ee