
1

KINNITATUD

 digitaalselt allkirjastatud

 Helen Põllo

 Haridus- ja Teadusministeeriumi

 kutsehariduse osakonna juhataja

üld- ja kutsehariduse asekantsleri

ülesannetes

TALLINNA BALLETIKOOL

ARENGUKAVA 2016-2020

Tallinn 2016

2

Sisukord

SISSEJUHATUS .. 3

1. ÜLDISELOOMUSTUS JA JUHTIMISSTRUKTUUR ... 4

1.1 AJALUGU .. 4

1.2 LÜHITUTVUSTUS .. 4

1.3 JUHTIMISSTRUKTUUR .. 5

2. SISE- JA VÄLISKESKKONNA ANALÜÜS ... 7

2.1 LÕPPENUD PERIOODI ARENGUKAVA TÄITMISE ANALÜÜS JA HETKEOLUKORD 7

2.1.1 Õppe- ja kasvatustegevus ... 7

2.1.2 Õpilased .. 8

2.1.3 Personal ... 10

2.1.4 Huvigrupid ... 11

2.1.5 Ressursid .. 11

2.2 SWOT ANALÜÜS ... 13

3. MISSIOON, VISIOON JA PÕHIVÄÄRTUSED .. 14

4. UUE PERIOODI ARENGUKAVA PÕHISUUNAD JA STRATEEGILISED EESMÄRGID 15

4.1 PÕHISUUNAD .. 15

4.2 PÕHIMÕTTED... 15

4.3 ÜLDEESMÄRK ... 16

4.4 STRATEEGILISED EESMÄRGID JA MEETMED .. 16

4.5 STRATEEGIA RESSURSSIDE PROGNOOS ... 19

5. ARENGUKAVAS PÜSTITATUD EESMÄRKIDE TÄITMISE HINDAMINE JA ARENGUKAVA UUENDAMINE 19

ARENGUKAVA TEGEVUSKAVA PERIOODIKS 2016–2019 ... 20

3

SISSEJUHATUS

Arengukava eesmärgiks on määrata Tallinna Balletikooli 2016-2020 arengu põhisuunad ning nende

rakendamise meetmed ja ressursid vajalike tegevuste elluviimiseks.

Kooli arengukava koostamise aluseks on järgmised dokumendid:

1) Tallinna Balletikooli sisehindamise aruanne 2012-2014;

2) Tallinna Balletikooli arengukava 2011-2014;

3) Tallinna Balletikooli õppekavad;

4) Eesti elukestva õppe strateegia 2020 ja programmid;

5) Kultuuripoliitika põhialused aastani 2020

Arengukava juhindub kooli tegevust reguleerivatest õigusaktidest:

1) Tallinna Balletikooli põhimäärus;

2) Kutseõppeasutuse seadus;

3) Kutseharidusstandard;

4) Põhikooli riiklik õppekava;

5) Gümnaasiumi riiklik õppekava

Arengukava on koostatud Tallinna Balletikooli personali, õppurite ja huvipoolte osalemisel.

4

1. ­,$)3%,//-53453 *! *5(4)-)33425+4552

1.1 AJALUGU

Võrreldes muu maailma tantsuõppeasutustega on Eesti balletikool väga noor. Maailma esimene

balletikool – Kuninglik Tantsuakadeemia Pariisis – asutati 1661. aastal. Tasapisi levisid koolid ka

teistesse maadesse ja täna ei puudu üheski Euroopa riigis riiklik balletikool.

Eesti esimene ja ainus riiklik balletiõppeasutus Eesti Riiklik Koreograafiline Kool – tänane Tallinna

Balletikool – asutati Teise Maailmasõja järgsel perioodil Estonia balletitrupi juurde loodud balletistuudio

ja lasterühma baasil 1946. aastal. Selle esimeseks direktoriks oli tantsija ja koreograaf Anna Ekston.

Estonia teatri juures tegutses koosseisuline balletitrupp alates 1926. aastast, seega 20 aastat enne

Tallinna Balletikooli sündi. Tantsijate ettevalmistus oli ebaühtlane, põhiliselt pärit teatri enda

treeningtundidest ja proovidest ning ka erastuudiotest. Enne Teist Maailmasõda Tallinnas tegutsenud

erastuudiotest olid tuntuimad Jevgenia Litvinova ja Gerd Neggo õppeklassid. 1944. aastal loodi

balletistuudio ka Estonia teatri juurde ja sel aastal õpinguid alustanutest said 1946. aastal asutatud Eesti

Riikliku Koreograafilise Kooli esimesed (selleks ajaks juba 3. klassi) õpilased. Neist jõudsid 1953.

aastaks kooli lõpetamiseni Iraida Generalova, Aime Leis, Maire Loorents, Aigi Rüütel, Signe Tamm ja

Ülle Ulla - Tallinna Balletikooli esimene lend. 1954. aastal lõpetasid kooli esimesed noormehed.

Kool töötas algusaastatel aadressil Lai 11 ja Estonia proovisaalides, kus toimusid ainult erialatunnid,

üldharidus omandati tavakoolides. 1966. aastal sai kool endale hoone Toompeal, Toom-Kooli 11 ja uue

nime – Tallinna Koreograafiakool. Kui varem toimusid selles koolis ainult erialatunnid, siis nüüd lisandus

üldharidus (põhi- ja keskharidus). Õppeasutuse nimi muutus veel kord 1992. aastal ja tänaseni kannab

Eesti ainus riiklik tantsukool nime Tallinna Balletikool. Balletikooli pika ajalooga koolimajas Toompeal on

aastakümnete jooksul õppinud ja oma lavateed alustanud palju põlvkondi tantsukunstnikke.

Balletikoolist on välja kasvanud maailmas Eestile palju tuntust toonud tantsijaid. Ka tänane järelkasv on

lootustandev, sest juba nooremates klassides on näha õpilaste sihikindlust ja suurt soovi õppida.

1.2 LÜHITUTVUSTUS

Tallinna Balletikool on Haridus- ja Teadusministeeriumi hallatav riigiasutus, milles lisaks erialaõppele on

õppijatel võimalus omandada ka põhi- ja kutsekeskharidus.

Kool korraldab tasemeõpet humanitaaria ja kunstide õppevaldkonnas muusika ja esituskunstide

õppekavarühmas. Õpilased võetakse vastu konkursi alusel peale neljanda klassi lõpetamist põhikoolis

ning õpet alustatakse põhikooli astmes alates viiendast klassist.

Õppeaeg Tallinna Balletikoolis kestab 8 aastat, mis jaguneb kaheks perioodiks:

1) Noorem aste - 5. kuni 9. klass;

2) Vanem aste - 1. kuni 3. kursus.

5

Nooremas astmes omandatakse põhiharidus ja klassikalise balleti kutsealased alusoskused.

Põhihariduse omandamine toimub põhikooli riikliku õppekava alusel koostatud kooli õppekava järgi.

Eriala õpitakse balletikooli kutseõppe õppekava järgi. Õpingud toimuvad eesti keeles, muukeelsete

õpilaste integreerimiseks on kasutusel lõimitud aine ja keeleõpe.

Vanemas astmes viiakse õpet läbi kahel erialal (õppesuunal): klassikaline tants ning kaasaegne tants.

Vanemas astmes omandatakse klassikalise tantsu eriala või kaasaegse tantsu eriala ja

kutsekeskharidus. Õpe vanemas astmes kestab 3 õppeaastat. Õppekeeleks vanemas astmes on eesti

keel.

Praktikat viib kool läbi koostöös Rahvusooper Estoniaga. Lisaks osalemisele Estonia balletietendustes,

esinevad õpilased erinevatel kontsertidel ja festivalidel ning osalevad konkurssidel. Suurimaks kooli

õpilaste kontsertesinemiseks on igal kevadel toimuv etendus Tallinna Balletikooli Gala Rahvusooperis

Estonia.

Tallinna Balletikooli on lõpetanud LIV (54) lendu. Tänasel päeval õpib koolis üle 100 õpilase, riiklikuks

koolitustellimuseks on 110 õppurit. Õpilaste arv on kasvutrendis seoses 2014/2015 õppeaastast avatud

kaasaegse tantsu erialaga.

Kooli lõpetanud töötavad kahes Eesti balletiteatris - Eesti Rahvusballeti trupis Rahvusooperis Estonia

ning Teater Vanemuine balletitrupis. Paljud kooli vilistlased töötavad tantsijatena maailma erinevates

riikides. Rahvusvahelist tuntust balletiartistidena on Eestile toonud Kaie Kõrb, Toomas Edur, Age Oks,

Teet Kask, Stanislav Jermakov, Eve Mutso, Tiit Helimets, Linnar Loorits jpt. Mitmetest tantsijakarjääri

lõpetanutest on saanud rahvusvaheliselt tunnustatud koreograafid, näiteks Mai Murdmaa, Enn Suve,

Marina Kesler, Mare Tommingas, Dmitri Harchenko. Koolist on välja kasvanud hulgaliselt Eesti

kultuurile olulisi isikuid, näiteks lavastaja Ago-Endrik Kerge, näitlejad Sulev Nõmmik ja Ülle Ulla,

teatrikunstnik Kustav-Agu Püüman, teatrite balletijuhid Ülo Vilimaa, Mai Murdmaa, Toomas Edur ja

Mare Tommingas. Suur osa kooli lõpetanutest on motiveeritud edasi õppima kõrgkoolis nii Eestis kui

välismaal. Tallinna Balletikooli tänased erialaõpetajad on enamasti oma kooli kasvandikud.

1.3 JUHTIMISSTRUKTUUR

Tallinna Balletikooli igapäevast tegevust koordineerib direktor, kelle ülesandeks on tagada kooli

tulemuslik töö vastavalt kutseõppeasutuse seadusele ja kooli põhimäärusele. Asedirektori ülesanne on

planeerida ja korraldada õppe- ja kasvatustööd.

Põhimääruse järgi moodustavad kooli struktuuri õppekasvatustöö struktuuriüksused ja

õppekasvatustööd toetavad struktuuriüksused (Joonis 1).

Kooli kõrgeim kollegiaalne otsustuskogu on nõukogu, mille ülesanne on kooli tegevuse korraldamine ja

arengu kavandamine. Põhihariduse õppekava rakendamisel täidab nõukogu põhikooli- ja

gümnaasiumiseaduses ja selle alusel õppenõukogule pandud ülesandeid.

Kooli õpilaskonna esindusorgan on õpilasesindus, mis tegutseb põhikirja alusel.

6

Tallinna Balletikooli nõustamiseks on Haridus- ja Teadusministeeriumi poolt moodustatud kooli ja

ühiskonda sidustav nõuandev kogu - nõunike kogu, mille ülesanne on nõustada kooli ja kooli pidajat

arengu kavandamisel ning kooli õppekasvatustöö ja majandustegevuse korraldamisel.

Joonis 1

K
O
O
L
I

N
Õ
U
K
O
G
U

N
Õ
U
N
I
K
E

K
O
G
U

D
I
R
E
K
T
O
R

KANTSELEI

ASEDIREKTOR

HALDUS- JA

FINANTSOSAKOND

ÕPPEOSAKOND

ÕPILASESINDUS

7

2. SISE- *! 6?,)3+%3++/..! !.!,­­3

Eesti ainsa riikliku balletikoolina on kooli ülesanne valmistada ette elukutselisi tantsijaid kahele Eesti

balletiteatrile – Rahvusooper Estoniale ja Teater Vanemuisele – ning tagada eesti professionaalsete

tantsijate järelkasv. Lisaks oma kultuuri rikastamisele, on kooli panuseks Eesti tantsukultuuri

tutvustamine maailmas. Koolist on välja kasvanud palju nimekaid loovisikuid, kes on Eestile

rahvusvahelist tuntust toonud.

2.1 LÕPPENUD PERIOODI ARENGUKAVA TÄITMISE ANALÜÜS JA HETKEOLUKORD

2.1.1 Õppe- ja kasvatustegevus

Kool korraldab tasemeõpet muusika ja esitluskunstide õppekavarühmas 2014/2015. õppeaastast

rakendunud õppekavadel.

Üldharidusõpingud põhikooliastmes on riikliku õppekavaga vastavusse viidud alates 2013/2014.

õppeaastast (lisandusid kohustuslikud õppeained muusikaõpetus ning tehnoloogia). 2015. aastast

rakendab kool õppetöös keelekümbluse metoodikat, et parandada eesti keelest erineva emakeelega

õpilaste lõimumist eesti kultuuri ja ühiskonda.

Toimus uue klassikalise balleti õppekava koostamine põhikoolis. Klassikalisele ning ajaloolisele tantsule

lisandusid erialaained improvisatsioon, karaktertants, venitus- ja lihastreening ning Orffi metoodikal

põhinev pilliõpe, valikõpingud kaasaegne tants, paaristants, vokaal- ja instrumentaalansambel ning

klaveriõpetus. Muutus põhikooli praktikakorraldus. Lisaks teatripraktikale toimuvad koolis praktika

repertuaaritunnid.

Klassikalise balleti kutsekeskharidusõpe lühenes neljalt aastalt kolmele aastale. Põhiõpingutesse

lisandusid kaasaegne tants, rütmika ja muusika elementaarteooria, tantsija tervishoid (jooga, pilates,

venitus- ja lihastreening) ning karjääri planeerimine ja ettevõtluse alused. Suurenes valikõpingute maht

ja võimalused.

Valmis kaasaegse tantsu kutsekeskharidusõppe õppekava. Õpe avati 2014/2015 õppeaastast.

Kaasaegse tantsu ja koreograafia osatähtsus suurenes - lisaks ajaloolistele moderntantsustiilidele

lisandusid kaasaegse tantsu tunnid. Kaasaegset koreograafiat on loonud Marina Kesler, Kaarel Väli,

Kristin Pukka jpt.

Teatripraktikas on kooli poolt soovituslik nõue kaasata ja rakendada rohkem kooliõpilasi erinevate

koosseisude näol.

8

2.1.2 Õpilased

Kool on üle-eestilise õpilaste vastuvõtuga, samuti on koolis õppureid välisriikidest (näit Jaapan,

Venemaa, Austria, Poola). Koolil on õpilaskodu Tallinna Teeninduskooli Hostelis, Lastekodu 13. Tallinna

ning enamik Harjumaa valdade õpilastest käib igapäevaselt kooli kodust.

Koolis loodi 2014. aastal õpilasesindus. Õpilasesinduse esindaja osaleb kooli nõukogu töös ning

õpilasesindus on kaasatud kooli arendustegevusse.

Tabel 1. Tallinna Balletikooli õppijad ja lõpetajad. Allikas: Tallinna Balletikool

Aasta 2010 2011 2012 2013 2014 2015

Õppijaid nooremas astmes 79 77 70 72 79 73

Õppijaid vanemas astmes 17 21 26 25 24 33

Õppijate arv kokku 96 98 96 97 103 106

Lõpetajaid kokku 11 7 0 5 10 7

Tallinna Balletikooli õppurite õpingute katkestamise osakaal jääb 2012-2014 vahemikku 6-13 %.

Õpingute katkestamise põhjused on:

1) tervislikud põhjused (nt vigastused);

2) teise balletikooli õppima asumine;

3) võimete mittevastavus ning ebapiisav erialane areng;

4) perekondlikud põhjused;

5) pühendumine teisele tantsuvaldkonnale (tantsusport).

Võttes arvesse, et koolis õpitav eriala seab õppurile väga suured nõudmised, on Tallinna Balletikooli

statistika võrdluses Eesti kutsekoolide keskmiste näitajatega hea (Eesti kutseõppeasutuste katkestajate

keskmiseks näitajaks on 25,8 %).

Tabel 2. Tallinna Balletikooli õpilaste statistika 2012-2014. Allikas: Tallinna Balletikool

9

Tallinna Balletikooli õppurid on oma teadmistelt põhikooli lõpueksamite riikliku statistika alusel Eesti

keskmisest kõrgemal või keskmise tasemel.

Tabel 3. Põhikooli lõpueksamite soorituse statistilised näitajad. Allikas: Tallinna Balletikool

Eksam Tallinna Balletikooli keskmine
tulemus (%)

Eesti koolide
keskmine tulemus (%)

2014.a

Eesti keel teise keelena 93,6 67,1

Inglise keel 96,5 88,2

Vene keel 85,8 72,9

Keemia 86,5 84,2

Ajalugu 72 74,5

Bioloogia 65,3 68,5

2015.a

Inglise keel 94 86,2

Eesti keel 78 74

Geograafia 78,7 73,7

Eesti keel teise keelena 89 67,1

2016.a

Eesti keel teise keelena 95 68,3

Tallinna Balletikooli erialast taset näitavad head tulemused rahvusvahelistel konkurssidel.

Viimaste aastate tulemusi: 2013 Saksamaal Berliinis – Marita Weinrank V koht, Marjana Fazullina VI

koht; 2013 Itaalias Spoletos – Marjana Fazullina III koht; 2013 Rootsis Falunis Marita Weinrank I koht;

2013 Lätis Riias - Marita Weinrank II koht; 2013 Lätis Liepajas – Ketlin Oja Grand Prix; 2013

Prantsusmaal Grasses – Marita Weinrank kuldmedal; 2014 Lätis Riias – Marjana Fazullina II koht,

Rudolf Bauman finalist; 2014 Lätis Liepajas – Rudolf Bauman Grand Prix; Lisanna Lajal, Laura Ragel,

Karina Laura Leškin grupiesituse Grand Prix; 2014 Eestis Tallinn International Ballet Competitionil -

Marjana Fazullina II koht, Gleb Ivanov III koht; 2015 Peterburis Venemaal – Marjana Fazullina I koht,

Lola Liise Toome II koht, Gleb Ivanov II koht; 2015 Lätis Riias – Marja Fazullina I koht.

Tabel 4. Lõpetajate tööturul rakendumine. Allikas: Tallinna Balletikool

Aasta Töötab õpitud
või sarnasel

erialal

Töötab muul
erialal

Asus edasi
õppima

Töötab ja
õpib edasi

Võeti
sõjaväkke

Lõpetanute
arv

2015 4 2 1 7

2014 4 2 3 1 10

2013 5 5

2012 0

2011 3 3 1 7

2010 8 3 11

10

Lõpetajate erialasele tööle rakendumine on aastati erinev. Balletitantsijana on Eestis võimalik tööle

asuda Estoniasse või Vanemuisesse, kuid erialaselt on töökohtade valik olemas ka väljaspool

balletitruppe.

Registreeritud töötuid viimase 4 aasta jooksul kooli lõpetanute hulgas ei ole, mis viitab lõpetajate

konkurentsivõimele tööturul või edasiõppimisele. Lõpetanutest edasi õppima asub keskmiselt

kolmandik, mis näitab kooli lõpetanud noorte motiveeritust ja konkurentsivõimelisust leida uusi

väljundeid.

Tallinna Balletikooli lõpetajad on töötanud edukalt välisriikides, sealjuures solistidena Inglise

Rahvusballetis, Berliini Riigiooperis, Birminghami Kuninglikus Balletis, Boris Eifmani Balletiteatris, Šoti

Balletis, San Francisco Balletis, Zürichi Balletis, Moskva Suures Teatris jm.

2.1.3 Personal

Kooli õpetajaskonna ja töötajate arv on 55:

1) õpetajad – 40;

2) klaverisaatjad – 7;

3) muu personal – 8.

Kooli õpetajate vastavus kvalifikatsiooninõuetele on:

1) 2012 – 94,35%; 2) 2013 – 96,26%; 3) 2014 – 98,08%.

Õpetajate keskmine vanus eelmise arengukava perioodi vältel:

1) 2012 – 59;

2) 2013 – 57;

3) 2014 – 52;

4) 2015 – 47.

Erialaõpetajate hulgas on väga mitmeid tunnustatud erialapedagooge ja balletiartiste. Pikaajaliselt

töötavad koolis Ilse Adusson, Tiiu Randviir-Tölp, Kaie Kõrb, Viesturs Jansons, Irina Härm, Tamara

Kõrreveski, Ljudmila Kirš, Marina Volkova, Kaja Kreitzberg.

Viimastel aastatel on asunud tööle uued erialaõpetajad Kristin Pukka, Sergei Upkin, Inna Sõrmus, Maria

Uppin, Oscar Albaladejo Córdoba, Mari Kõiv-Savitski, Alena Shkatula, Renee Nõmmik ja Kristjan

Üksküla, samuti on lisandunud uusi üldõpingute õpetajaid ning seeläbi on õpetajaskond vanuseliselt

noorenemas.

Õppetöö ja praktika läbiviimisesse on kaasatud nimekad külalisõpetajaid ja lavastajaid nagu Nadežda

Tcai, Anastasia Vasilieva, Olga Semenova-Phillips, Iivi Zajedova, Natalia Svešnikova, Žanna Ajupova,

Lita Beire, Jurijus Smoriginas, Anna Linnik, Sophie Sarrote, Cynthia Harvey, Antoine Vereecken, Frank

Andersen, Nina Ivanovich, Sasha Evtimova jpt. Külalisõpetajate kaasamine on pakkunud kooli

erialaõpetajatele metoodilist tuge ning enesetäiendamise võimalust.

Kool toetab õpetajate ja töötajate täienduskoolitustel osalemist ning seetõttu on koolitustest osavõtt

viimastel aastatel tihenenud, mida saab pidada heaks näitajaks. Koolitusi on korraldatud vastavalt kooli

11

sisehindamisele ja arengule ka koolis (lak-õppe koolitus, õppekavaarenduse koolitus,

motivatsioonikoolitused). Erialaõpetajad on peamiselt osalenud täienduskoolitustel välismaal,

üldõpingute õpetajad Innove, TLÜ, TÜ, Tiigrihüppe jm täienduskoolitustel.

Õpilasi toetavaks tugipersonaliks on kooliõde, psühholoog, füsioterapeut, õpilaskodu kasvatajad ning

klassi- ja kursusejuhendajad. Psühholoogi ja kooliõe töötingimused vajavad parendamist tööruumide

osas.

2.1.4 Huvigrupid

Tallinna Balletikooli välised huvigrupid on riik, Rahvusooper Estonia ja Eesti Rahvusballett, Teater

Vanemuine ballett ning kultuuri ja tantsukunsti loomeorganisatsioonid nagu Eesti Kutseliste Tantsijate

Loomeliit, Jõhvi Balletifestival, Tallinna Ülikool jt.

Rahvusooper Estonias korraldab kool igal kevadel toimuvat kontsert-etendust Tallinna Balletikooli Gala,

mis jõudis esmakordselt 2015. aastal ka Tartu Vanemuise Teatrisse. Estonia ja Vanemuise

balletietendusi ning Eesti Kontserdi ERSO kontserte on kooliperel võimalus külastada

soodustingimustel.

Viimastel aastatel on loodud koostöösidemed Rocca al Mare Kooli, Teatri- ja Muusikamuuseumi ja MTÜ

Balletikonkursi Ühinguga. Koostöös MTÜ Balletikonkursi Ühinguga korraldab kool rahvusvahelist

balletikonkurssi Tallinn International Ballet Competition.

Rahvusvahelised kontaktid on loodud Riia Balletikooli, Leedu Ciurlionise Kunstide Kooli, Vaganova nim

Vene Balleti Akadeemia ja Peterburi Eifmani Tantsuakadeemiaga.

Tallinna Balletikooli sisemiseks huvigrupiks on õpilased, töötajad ja lapsevanemad. Lastevanematega

on kooli koostöö tihenenud tänu kooli üldkoosolekute ja klassikoosolekute korraldamisele,

regulaarsetele arenguvestluste läbiviimisele ja aktiivsele e-suhtlusele. E-päeviku andmetel jälgib

igapäevaselt kooli informatsiooni ja õpilase õpitulemusi 88% vanematest ja 100% õpilastest.

Lastevanemate aktiiv on loonud MTÜ Just Ballet, mis toetab kooli õppekeskkonna parendamist ning

õpilaste arengut.

2.1.5 Ressursid

Tallinna Balletikooli 2011-2014 arengukava ressursside juhtimise valdkonna eesmärgid on jäänud

tänaseks vajalikus ulatuses täitmata. Kavandatud kaasaegsete õppetingimustega õppehoone ei ole veel

valminud.

Hetkel on koolis 9 üldainete õppeklassi suurusega 12,9 m² - 48,7 m² ning 5 erialasaali suurusega 63,2

m² - 183,5 m². Erialastele vajadustele vastavad suuruselt kaks erialasaali. Eriala klassikomplekte on

koolis 14, üldõpingute klasse 13.

2013. aastal läbiviidud akrediteerimise hindamistulemuste alusel seab amortiseerunud õppebaas

piirangud kooli õppekasvatustöö läbiviimisel, kooli toimimisel tervikuna, samuti arendustegevusel. Kool

on 2011-2014 arengukava perioodil püüdnud eelarveliste vahendite toel olukorda parendada:

remonditud on kooli koridori, sööklat, tütarlaste riietusruumi, klasse, treeningsaalide põrandaid. IT

12

arenduses on kooli paigaldatud interneti püsiühendus, klassiruumid on varustatud arvutitega, uuendatud

on kooli koduleht ning loodud kooli sümboolika. Seoses toimunud remonttöödega on õppe- ja

töötingimused osaliselt paranenud. 2014. aasta suvel anti kooli haldamine üle Riigi Kinnisvara ASile,

kelle suuremad projektid on olnud maja fassaadi renoveerimine ning ventilatsiooni paigaldamine

treeningsaalidesse. Remondi- ja koristusteenuse tagavad Riigi Kinnisvara AS alltöövõtjad.

2013. aastal alustas kool majandustegevusest laekuvate vahendite teenimist treeningsaalide üürile

andmisega, millest kaetakse osaliselt kooli etendustegevuse kulusid.

Kooli on toetanud Kultuurkapital, Eesti Kutseliste Tantsijate Loomeliit, LHV Pank, Rahvusooper Estonia,

Eesti Rahvusballett, Teater Vanemuine ja mõned eraisikud.

Positiivse ilminguna saab ressursside juhtimises märkida eelarve väikest tõusu, mis on toimunud

seoses RKT ja õpetajate palgamäära tõusuga.

Tabel 5. Eelarve analüüs Allikas: Tallinna Balletikool

EELARVE ANALÜÜS
2012 EA
täitmine

2013 EA
täitmine

2014 EA
täitmine

2015 EA
täitmine

2016 EA
prognoos

Omatulu 0,0 2,8 13,3 37,2 11,0

Tööjõukulud 442,9 469,9 545,1 605,4 705,5

õppekulud 27,4 25,4 42,0 42,7 42,7

hoonekulud 45,7 49,6 81,2 136,4 136,4

adminkulud 4,8 11,6 19,0 14,0 14,0

majandamiskulud kokku 77,9 86,6 142,2 193,1 193,1

EELARVE KOKKU 520,7 556,6 687,3 798,5 898,6

õppetoetus 4,4 4,1 2,8 15,8 20,7

eritoetus 545,0 2,0 6,4 9,7

sõidusood 7,0 9,9

koolitoit 66,8 66,1

toetused kokku 38,9 96,0 106,4

 726,2 894,5 1 005,0

reform 0,0 65,2 16,6 0,0 0,0

kulka 0,0 3,0 1,5 0,0 0,0

muu toetus 0 3 2 0 0

13

Tabel 6. Tallinna Balletikooli eelarve täitmine. Allikas: Tallinna Balletikool

2.2 SWOT ANALÜÜS

SWOT-analüüs on koostatud õpilasesinduse poolt, lisatud on kooli sisehindamise tulemused.

Sisemised tegevused

- Uute väljundipõhiste õppekavade väljatöötamine ning kaasaegse tantsu õppe avamine.

- Kogenud erialaõpetajad.

- Uute erialaõpetajate tööleasumine.

- Õppija individuaalse arengu toetamine.

- Õpilaste edukas osalemine konkurssidel.

- Hea koostöö õpilaste ja õpetajate vahel.

- Hea infovahetus ja probleemide operatiivne lahendamine.

- Õpilaste arvu suurenemine.

- Aktiivne õpilasesindus.

- Ettevalmistuskursuse avamine kooli sisseastujatele, mis annab sisseastujast parema ülevaate.

Sisemised nõrkused

- Õppekeskkonna mittevastavus kaasaegsetele õppetöö läbiviimise nõuetele; ruumikitsikus ja

õpperuumide halb seisukord.

- Kooliõe kättesaadavus ainult ühel päeval nädalas.

- Uute õppekavade väljundipõhise õpikäsituse rakendamine on raskendatud eakamate õpetajate

ebapiisavate teadmiste ja oskuste ning selle vajalikkuse mõistmise tõttu.

- Noormeeste huvi koolis õppimise vastu on oodatust madalam.

- Õpilaste kooliväsimus.

14

Välised võimalused

- Koostöö huvikoolidega andekate laste kooli õppima suunamisel.

- Erialase koostöö laiendamine tööandjate jt organisatsioonidega õppetöö ja praktika

korraldamisel, karjääri planeerimisel ja mainekujundamisel.

- Rahvusvahelise koostöö arendamine balletikoolide ja –teatritega ning rahvusvahelistes

projektides osalemine.

- Külalispedagoogide kaasamine erialaõppe läbiviimisesse.

- Õpetajate osalemine täienduskoolitustel.

- Õpilaste osalemine rahvusvahelistel konkurssidel.

- Võimaluste loomine välisriikide õpilastele õppeks kooli vanemas astmes.

- Koostöö HTMi ning Kultuuriministeeriumi vahel kooli loometegevuse rahastamisel.

Uue kaasaegse õppehoone rajamine.

Välised ohud

- Kutseõppe rahastamismudelist tingituna kooli võimaluste piiratus suunata oma arenguid ja

tegevust oluliste eesmärkide saavutamiseks.

- Kooli tulevikuväljavaadete ja jätkusuutlikkuse sõltumine poliitilistest otsustest.

- Paremate lõpetajate lahkumine erialasele tööle välismaale – mis on ka väliseks võimaluseks.

3. MISSIOON, VISIOON *! 0u()6??2453%$

MISSIOON

Tallinna Balletikooli missiooniks on pakkuda parimat professionaalset eriala- ja üldharidust ning tagada

Eesti rahvusliku balleti ja professionaalse tantsukunsti alalhoidmine ja jätkusuutlikkus.

VISIOON

Tallinna Balletikool on rahvusvaheliselt tunnustatud, edukas ja jätkusuutlik. Kool on kiirelt muutuva

ajaga kaasaskäiv ja tagab õppuritele konkurentsivõimelise hariduse, kaasaegsed erialaõpet toetavad

tingimused ning parimad õpetajad.

Tallinna Balletikooli õpilane on andekas, aktiivne, õpihuviline, loov ja ettevõtlik, ta omandab eriala

tipptasemel ning temast saab edukas ja oma oskusi teadlikult kasutav professionaalne tantsija ja

loovisiksus.

15

PÕHIVÄÄRTUSED

Kooli igapäevane töö ja arendus põhineb järgmistel põhiväärtustel:

- professionaalsus – tänapäevased ja tulevikuteadmised ja -oskused;

- õppijakesksus – paindlikkus ja õpilase individuaalsuse toetamine ja arendamine;

- lugupidamine – elu põhiväärtusi hindav ja üldtunnustatud käitumisreegleid järgiv eluviis;

- loovus – uute võimaluste ja lahenduste leidmise oskus, aktiivne mõtlemine ja tegutsemine;

- töökus – motiveeritud töötahe, järjekindlus, koostööoskus, iseseisvus ja vastutustunne;

- avatus - vastuvõtlikkus uutele ideedele ja lahendustele.

4. U5% 0%2)//$) !2%.'5+!6! 0u()355.!$ JA

STRATEEG),)3%$ %%3-?2')$

4.1 PÕHISUUNAD

Elukestva õppe strateegia 2020 rõhutab, et oleme edukad vaid juhul, kui teadvustame vajadust pidevalt

juurde ja ümber õppida, olla ettevõtlik ja loov, et kiirelt muutuvas keskkonnas toime tulla. Õppimine ja

oma oskuste teadlik kasutamine peab muutuma aktiivse eluhoiaku lahutamatuks osaks. Peame

selgemalt teadvustama, et kasutamata oskused pole iseseisev väärtus.

4.2 PÕHIMÕTTED

Elukestva õppe süsteemi arendamisel lähtub Tallinna Balletikool oma igapäevatöös järgmistest

põhimõtetest:

- õppija aktiivne osalus;

- koostöö ja üksteiselt õppimine;

- õpivõimaluste kvaliteet, paindlikkus, info läbipaistvus ja usaldusväärsus;

- avatus, sallivus ja rahvusvaheline koostöö;

- Eesti riigi, keele ja kultuuri jätkusuutlikkus;

- säästev areng.

Nimetatud põhimõtete edukas rakendamine toimub, kui:

- õppija osaleb õppes vastutustundlikult ja teadlikult;

- lapsevanem toetab õppijat;

- õpetaja kujundab õppimist toetava õpikeskkonna ja seab õppija võimekust arvestavad

eesmärgid ning arendab sihipäraselt oma kutseoskusi;

- koolijuht tagab õppeasutuse strateegilise juhtimise, kujundab õppimist ja arengut toetava

organisatsioonikultuuri ning toetab õpetajate professionaalset arengut;

- tööandjad pakuvad õpilastele mitmekülgset ja arendavat praktikavõimalust;

16

- riik tagab hariduse omandamise võimalused

4.3 ÜLDEESMÄRK

Tagada Eestis professionaalse tantsukunsti jätkusuutlikkus ja uute, andekate tantsijate ja loovisikute

pealekasv.

4.4 STRATEEGILISED EESMÄRGID JA MEETMED

1. Muutunud õpikäsitlus – iga õppija arengut toetav, õpioskusi, loovust ja ettevõtlikkust
arendav õpikäsitlus.

Meede Tegevus Teostaja

Õppe sisu ja mahu vastavusse
viimine õppekavades seatud
eesmärkide ja õpitulemustega

Õppemeetodite, auditoorse ja
iseseisva töö, praktika mahtude,
hindamismeetodite, õppekava
eesmärkide ja õpiväljundite ning
õppevahendite vajaduse analüüs ja
vajalike muudatuste rakendamine
õppetöö läbiviimisel.

Kool

Hindamispõhimõtete
muutmine: rõhuasetus
kujundaval hindamisel. Õpilane
saab õpetajalt arengut toetavat
tagasisidet eelkõige
kokkulepitud võtmepädevuste
osas

Kokkuvõtva ja kujundava hindamise
vahekorra analüüs, võtmepädevuste
hindamise ja kirjeldamise
rakendamine kujundavas
hindamises õppija eesmärkide
tõhusamaks toetamiseks.

Kool

Ainetevahelise lõimingu
rakendamine

Kool

Õpetajate ja koolijuhtide
koolitamine

Koolijuhtide õppe- ja
kasvatusprotsessi juhtimise ning uue
õpikäsitluse rakendamise
täiendkoolitamine

Kool,
täienduskoolituse
pakkujad

Vajadusel õpetajate ümberõpe (uus
ainevaldkond, haridustehnoloogi
lisapädevus vms)

Kool

Õpikäsitluse rakendamist
toetavate koostöövormide
loomine ja toetamine

Koostöö õpetajate ja õppeasutuste
vahel, kooli koostöö
lapsevanematega, kooli koostöö
tööandjate ja riigi institutsioonidega

Kool

Õppeprotsessi rikastamine õppetöö
läbiviimisega väljaspool
koolikeskkonda (noortekeskused,
loodus- ja keskkonnaharidus-
keskused, muuseumid,
raamatukogud jt kultuuriasutused)

Kool

Õpetajate õpetajakoolitustel
osalemine (sh psühholoogiline ja
sotsiaal-pedagoogiline nõustamine)

Kool,

täienduskoolituse

17

pakkujad

Rahvusvaheliste kogemuste
kaasamine uute väliskontaktide ja
külalisõpetajate näol

Kool

2. Pädevad ja motiveeritud õpetajad ja koolijuhid – töö hindamine ja tasustamine on
vastavuses ametikohale esitatavate nõuete ja töö tulemuslikkusega.

Meede Tegevus Teostaja

Õpetaja ja koolijuhi töö

hindamine

Konkurentsivõimeline töötasu ning
töötasu diferentseerimine lähtuvalt töö
tulemuslikkusest

Koolijuht

Arenguvestlused, mille keskmeks on
tagasiside andmine tööpanuse
tulemuslikkuse kohta ning õpetaja
arengu toetamine

Koolijuht

3. Õppekava ja töömaailma vajaduste vastavus – tööandajate vajadusi arvestav
õppeprotsess.

Meede Tegevus Teostaja

Õppe korraldamine lähtuvalt
õppurite ja tööandjate
vajadustest

Kool kaasab huvigruppe õppekavade
ja moodulite arendamisesesse ja
õppeprotsessi kujundamisesse, et
õppe sisu, maht ja kvaliteet vastaks
poolte ootustele ja vajadustele

Kool, tööandjad

Eesti õppimisvõimaluse pakkumine

andekatele välisõppuritele

Kool

4. Digipööre – õppimisel ja õpetamisel rakendatakse kaasaegset digitehnoloogiat,
digioskused paranevad ja kasutusel on uue põlvkonna digitaristu.

Meede Tegevus Teostaja

Digikultuuri integreerimine

õppeprotsessi

Õpetajate digipädevuste arendamise
koolitustel osalemine digitehnoloogia
integreerimiseks õppeprotsessi,
vajadusel haridustehnoloogilise toe
pakkumine

Kool

Digitaalse õppevara loomine ja
kasutamine (e-õpikud, e-
õppematerjalid)

Kool

Õppeotstarbelise digitaristu pidev
kaasajastamine

Kool

18

Õpilaste isiklike digiseadmete
kasutusvõimaluste rakendamine
õppeprotsessis

Kool

5. Õppes osaluse kasv ja tulemuslik ressursikasutus – tagada Eesti kultuuris
professionaalse tantsukunsti jätkusuutlikkus ja uute, andekate loovisikute pealekasv ja
aidata kaasa loovust, kultuuri ja tantsukunsti väärtustava ühiskonna kujundamisele

Meede Tegevus Teostaja

Õppes osaluse kasv läbi
suureneva vastuvõtukonkursi
leitavate andekate õppurite
näol, mis tagab eriala
tulemuslikkuse

Uue kaasaegsetele ning erialastele
õpitingimustele vastava koolihoone
valmimine

Haridus- ja
Teaduministeerium

Eriala ja kutseharidusõppe
populariseerimine avalikkuses,
koolides, lasteaedades jt
haridusasutustes

Kool, tööandjad ja
koostööpartnerid

Keelekümbluse metoodika
rakendamine ja õpetajate
täienduskoolitamine, toetamaks
eesti keelest erineva emakeelega
õpilaste õpinguid

Kool

Väljalangevuse vähendamine Õpilastele oluliste tervishoiuteenuste
ja tugiteenuste tagamine –
terviseteadlikkuse ja praktiliste
oskuste andmise läbi traumade
ennetamine; füsioterapeudi,
psühholoogi, toitumisnõustaja ja
meditsiinilise teenuse osutamine

Kool

19

4.5 STRATEEGIA RESSURSSIDE PROGNOOS

(tuhandetes eurodes)

Allikas

2014

2015 2016 2017 2018 2019 2020

Riigieelarve 726,2 855,5 1020 1030 1045 1060 1060

Investeeringud - - - - - - -

Laekumised sihtotstarbelistest ja

projektipõhistest eraldistest

- - - - - -

Majandustegevusest laekuv tulu 2,8 11 8,3 8,5 8,5 9 9

Kokku 729 866,5 1028,3 1038,5 1053,5 1069 1069

Konkreetsed rahastamise võimalused selguvad igal aastal riigieelarve kavandamise protsessis.

5. !2%.'5+!6!3 0­34)4!45$ %%3-?2+)$% 4?)4-)3%

HINDAMINE JA ARENGUKAVA UUENDAMINE

Arengukava täitmise eest vastutavad kooli direktor ja struktuuriüksuste juhid.

Arengukavas püstitatud eesmärkide täitmist hinnatakse arengukava tegevuskavas. Arengukava ja

tegevuskava vaadatakse üle ja selle täitmist analüüsitakse kord aastas ning vajadusel ajakohastatakse.

Hinnangud eesmärkide täitmisele ning ettepanekud parendustegevusteks kooskõlastatakse kooli

nõukogus ning esitatakse arvamuse avaldamiseks kooli nõunike kogule.

Kooli arengukava kinnitab kooli pidaja.

20

ARENGUKAVA TEGEVUSKAVA perioodiks 2016–2019
Üldeesmärk: Tagada Eestis professionaalse tantsukunsti jätkusuutlikkus ja uute, andekate tantsijate ja loovisikute pealekasv

Mõõdikud:

- Vastuvõtukonkurss on kasvanud 10%

- Koolipraktika maht suureneb 10%

- Õpetajaskond nooreneb, keskmine vanus 45aastat

- 90% lõpetajatest asub edasi õppima või erialasele tööle

Tulemus- ja tõhususnäitajad

(andmed: www.haridussilm.ee)

Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

1. Õppetöö katkestajate osakaal

kutsekeskhariduses I aastal, %

Märkus: Tallinna Balletikoolis algab kutseõpe põhikooli 5.
klassist.

16,7 0,0 27,7 25 16,7 26,7 15 15 15 15 15

2. Õppetöö katkestajate osakaal kutsehariduses kokku, % 4,2 0 19 7,7 7,7 13,3 7 7 7 7 7

3. Kutsekeskhariduse nominaalajaga lõpetajate osakaal, % 100 27,3 100 100 100 100 100 100 100 100 100

Eesmärkide täitmist toetavad taustamõõdikud

4. Kutsehariduse lõpetanute keskmine töine sissetulek, eurot

keskmiselt kuus
 833,4

21

5. Õpilaste ja õpetajate ametikohtade suhtarv kutseõppeasutuses

Märkus: Õpetajate ametikohtade arvu tingivad põhikooli ning

kutsekeskharidusõppe õppekavad ja õpetatavate ainete ja

moodulite hulk, sõltumata olulisel määral õpilaste arvust. Kooli

ülesanne on tagada õppetöö kvaliteet ning seetõttu õpetab ainet

koolis alati oma ainevaldkonnale spetsialiseerunud asjatundja.

Suur osa õpetajatest on tööl osakoormusega, (näit: geograafia

ainetunde on põhikooli ja kutsekeskhariduse astmes kokku 5 t

nädalas)

0,6 6,0 3,3 1,7 2,0 1,8 1,8 1,8 1,8 1,8 1,8

6. Kutseõppeasutuste pinnakasutus, m² õpilase kohta

Märkus: Erialaspetsiifikast lähtuvalt ei saa pidada

tõhususnäitajaks pinnakasutuse vähendamist. Kooli

tõhususnäitajaks õppetöö läbiviimise kvaliteedi parendamisel on

õppepinna suurenemine. Ühe erialasaali suurus professionaalse

tantsija eriala omandamisel on 200-300 m2, see on vajalik

klassikaliste pas`de sooritamiseks (näit suured hüpped ringis,

diagonaalides, mida näeb ette klassikaline koreograafia). Seega

ei sõltu erialasaali suurus mitte õpilaste arvust vaid

professionaalse suurusega (200-300 m2) erialasaalide arvuline

vajadus sõltub õppegruppide arvust.

 17,5 19,7 21,9 21,9 21,9 21,9

Tegevusvaldkond 1. MUUTUNUD ÕPIKÄSITLUS

Tegevusvaldkonna mõõdikud

 Mõõdik
Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

22

Kujundava hindamise kirjaliku tagasiside

osakaal hindamisprotsessis
 10% 20% 30% 40% 40% 40% 40% 40%

Õpetaja täienduskoolitused õppeaastas,

koolituste arv
2 2 2 4 4 3 3 3 3 3 3

Juhtkonna täienduskoolitused

õppeaastas, koolituste arv
2 2 2 6 6 4 4 4 4 4 4

Lastevanemate üldkoosolekutel osalemine 90% 90% 90% 100% 100% 100% 100% 100%

Alaealise lapsevanema kohalolek lapse

arenguvestluse läbiviimisel
 100% 100% 100% 100% 100% 100% 100% 100%

Kooli koostöö tööandjatega Tallinnas,

koostöökontaktide arv kuus
 8 8 8 8 8 8 8 8

Kooli koostöö tööandjatega Tartus,

koostöökontaktide arv kuus
 1 1 1 2 2 2 2 2

Õpilaste õppekäigud erialaainete lõikes,

aastas keskmiselt
2 2 2 4 4 5 6 7 8 9 10

Õpilaste õppekäigud, aastas keskmiselt

aine kohta
1 1 1 1 1 1 2 2 2 2 2

Keskmiselt külastab ja õpetab

külalisõpetajaid, arv
1 1 1 3 8 7 7 7 7 7 7

23

Tegevusvaldkond Tulemusväljund/ elluviimisperiood

Tegevus 2016 2017 2018 2019 Eelarve/ rahastamise

allikas

Vastutaja struktuuriüksus või ametikoht

Õppemeetodite, auditoorse ja iseseisva töö,

praktika mahtude, hindamismeetodite,

õppekava eesmärkide ja õpiväljundite ning

õppevahendite vajaduse analüüs ja vajalike

muudatuste rakendamine õppetöö läbiviimisel

x x eelarve asedirektor, õppeosakond

Võtmepädevuste hindamine ja kirjeldamine

kujundavas hindamises õppija eesmärkide

tõhusamaks toetamiseks

x x x x eelarve asedirektor, õppeosakond

Kokkuvõtva ja kujundava hindamise

vahekorra analüüs, võtmepädevuste

hindamise ja kirjeldamise rakendamine

kujundavas hindamises õppija eesmärkide

tõhusamaks toetamiseks

x x x x eelarve asedirektor, õppeosakond

Täienduskoolituse vajaduse analüüs ja

koolitusvõimaluste tagamine üld- ja

erialaainete paremaks lõimimiseks

x x eelarve direktor

Koolijuhtide õppe- ja kasvatusprotsessi

juhtimise ning uue õpikäsitluse rakendamise

täiendkoolitamine

x x eelarve direktor

24

Vajadusel õpetajate ümberõpe (uus

ainevaldkond, haridustehnoloogi lisapädevus

vms)

 x eelarve direktor

Õpetajate õpetajakoolitustel osalemine (sh

psühholoogiline ja sotsiaal-pedagoogiline

nõustamine)

x x x x eelarve direktor

Rahvusvaheliste kogemuste kaasamine uute

väliskontaktide ja külalisõpetajate näol

x x x x eelarve direktor

Tegevusvaldkond 2. PÄDEVAD JA MOTIVEERITUD ÕPETAJAD JA KOOLIJUHID

Tegevusvaldkonna mõõdikud

 Mõõdik
Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Pedagoogilised töötajad teenivad

kõrgharidusega töötajate kestmist palka
 1000 1200 1300 1300 1300

Õpetajate arenguvestluste läbiviimine ja

tagasisidestamine
90% 90% 90% 90% 90% 90% 100% 100% 100% 100% 100%

25

Tegevusvaldkond Tulemusväljund/ elluviimisperiood

Tegevus 2016 2017 2018 2019 Eelarve/

rahastamise allikas

Vastutaja

struktuuriüksus või

ametikoht

Konkurentsivõimeline töötasu ning töötasu

diferentseerimine lähtuvalt töö tulemuslikkusest

x x x x eelarve direktor

Arenguvestlused, mille keskmeks on tagasiside andmine

tööpanuse tulemuslikkuse kohta ning õpetaja arengu

toetamine

x x x x eelarve direktor

Tegevusvaldkond 3. ÕPPEKAVA JA TÖÖMAAILMA VAJADUSTE VASTAVUS

Tegevusvaldkonna mõõdikud

 Mõõdik
Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Arutelud huvigruppidega õppekavade

arendamise osas, kordi õppeaastas
 10 10 2 2 2 2 2 2

Välisõpilaste õppimine koolis, arv

õppeaastas
1 2 1 1 2 9 10 10 10 10 10

26

Tegevusvaldkond Tulemusväljund/ elluviimisperiood

Tegevus 2016 2017 2018 2019 Eelarve/

rahastamise allikas

Vastutaja

struktuuriüksus või

ametikoht

Kool kaasab huvigruppe õppekavade ja moodulite

arendamisesesse ja õppeprotsessi kujundamisesse, et

õppe sisu, maht ja kvaliteet vastaks poolte ootustele ja

vajadustele

 x eelarve õppeosakond

Õppimisvõimaluse pakkumine andekatele välisõppuritele x x x x eelarve/õppur õppeosakond

Tegevusvaldkond 4. DIGIPÖÖRE

Tegevusvaldkonna mõõdikud

 Mõõdik
Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Õpilaste digipädevuste ja paktiliste

oskuste arendamine lõiming erialaõppega,

kursuste maht

 1 2 2 2 2

Digitaristu kaasajastamine, seadmete

uuendamise, soetamise ja

väljavahetamise koguarv aastas

 3 10 10 11 12 13 14

Õpilased kasutavad õppetöös isiklikke 80% 80% 80% 90% 90% 100% 100%

27

digiseadmeid, %

Tegevusvaldkond Tulemusväljund/ elluviimisperiood

Tegevus 2016 2017 2018 2019 Eelarve/ rahastamise

allikas

Vastutaja

struktuuriüksus või

ametikoht

Õpetajate digipädevuste arendamise koolitustel osalemine

digitehnoloogia integreerimiseks õppeprotsessi, vajadusel

haridustehnoloogilise toe pakkumine

 x x eelarve õppeoskaond

Digitaalse õppevara loomine ja kasutamine (e-õpikud, e-

õppematerjalid)

 x x eelarve õppeosakond

Õppeotstarbelise digitaristu pidev kaasajastamine x x x eelarve õppeosakond

Õpilaste digipädevuste ja paktiliste oskuste arendamine lõiming

erialaõppega, valikkursuse pilootprojekt

x eelarve asedirektor

Tegevusvaldkond 5. ÕPPES OSALUSE KASV JA TULEMUSLIK RESSURSIKASUTUS

Tegevusvaldkonna mõõdikud

 Mõõdik
Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

Meediakajastused 2 2 4 5 6 7 8

28

Esinemised koolides jt asutustes eriala

populariseerimiseks
 15 15 15 20 25 30 35 35

Treeningsaalide rentimine erialatundide ja

koolipraktika läbiviimiseks lisaks

olemasolevatele saalidele seoses

koolipraktika mahu suurendamise ja

õppekavaarendusega, mis lähtub

huvigruppide ootustest ja vajadustest

 1 2 2 2 2

Erialasaalide põrandate jm renoveerimine

(mõõdik: renoveeritavate erialasaalide

arv)

 1 1 1 3 1 1 1

Keelekümbluse metoodikat kasutatakse

(mõõdik: protsent õppegruppide kohta)
35% 35% 35% 35% 43% 100% 100% 100% 100% 100% 100%

Õpilastele on tagatud kooliõe

kättesaadavus, päevade arv nädalas
1 1 1 1 1 1 2 1 1 1 1

Õpilastele on tagatud füsioterapeudi

kättesaadavus, päevade arv nädalas
 2 2 2 2 2

Tugiteenuste osutamiseks vajalike ja

nõuetekohaste ruumide tagamine
1 1 1 1 1 1 2 2 2 2 2

Tegevusvaldkond Tulemusväljund/ elluviimisperiood

Tegevus 2016 2017 2018 2019 Eelarve/ rahastamise

allikas

Vastutaja

struktuuriüksus või

ametikoht

Kooli rahastamine eriala arengu vajadustest lähtuvalt, et koolil

oleks võimalik pakkuda konkurentsivõimelisi kaasaegseid ja

x x x x eelarve direktor

29

eriala nõuetele vastavaid õpitingimusi (taristu nüüdisajastamine,

eriala vajadustele vastav pinnakasutus)

Eriala ja kutseharidusõppe populariseerimine avalikkuses,

koolides, lasteaedades jt haridusasutustes

x x x x eelarve direktor

Tugiteenuseid osutatavate spetsialistide (kooliõde, psühholoog)

töötingimuste parendamine

x eelarve direktor

