

Vabariigi Valitsuse määruse
„Kutseõppe rahastamise põhimõtted ja komponendid ning nende rakendamise
tingimused ja kord“ eelnõu
seletuskiri

1. Sissejuhatus

Käesoleva Vabariigi Valitsuse määruse (edaspidi *määrus*) eelnõu koostamise aluseks on kutseõppeasutuste seaduse (edaspidi *KutÕS*) § 47 lõige 3, mis sätestab kooli kohustuste ja ülesannete täitmise rahastamisel riigieelarvest, rahastamispõhimõtteid, mis sisaldavad muu hulgas komponente õppekasvatustöö läbiviimise, kutseõppe kättesaadavuse ja kooli tulemusrahastamise kohta. KutÕS § 47 lõige 4 alusel kehtestatakse rahastamispõhimõtted, komponendid, nende rakendamise tingimused ning nende kohaldamise munitsipaal- ja erakoolile Vabariigi Valitsuse määrusega.

Koolide õppekasvatustöö eelarve¹ arvutamisel korrutatakse ministri kinnitatud riikliku koolitustellimuse koolituskohtade arv õppekavarühma koefitsiendiga ja koolituskoha baasmaksumusega. Õppekavarühmade koefitsiendid ja baasmaksumus on kinnitatud Vabariigi Valitsuse 20.02.2014. a määrusega nr 28².

Senine rahastamine pole olnud takistuseks õpilaste valikutele - tasuta koolituskohti on loodud piisavalt, samas ei pruugi alati õppekavagruppide ja piirkondade lõikes jagatavad kohad ning õpilaste eelistused kattuda.

Aastatel 2000-2016 on toimunud suured muudatused koolivõrgus, oluliselt on vähendatud õppepinda ning õppeasutuste arvu, EL struktuuritoetuste abil on ajakohastatud kutseõppeasutuste taristu. KutÕS § 3 lg 3 järgi on riigil kohustus tagada kutseõppe kättesaadavus kõigis maakondades. Hetkel katab riigi kutseõppeasutuste võrk tervet Eestit.

Kehtiva rahastamise kitsaskohad:

- 1) 2008. aastal rakendatud koolituskoha põhise rahastamise põhimõtted ei rahulda koolide vajadusi, sest olles seotud üksnes riikliku koolitustellimuse täitmisega ehk koolituskohtade arvuga pole kujunev eelarve alati piisav kooli kasutuses olevate õppetööks vajalike õppebaaside haldamiseks või kooli arendustegevustesse panustamiseks;
- 2) ei kohtle koole võrdselt, eelistades liigselt suuri väikestel pindadel tegutsevaid koole, samas kui mitmed koolid asuvad pindadel ruumiprogrammide muutmine ei ole enam võimalik või kus on erialast tulenevalt vajadus suuremate pindade järele;
- 3) kooli eelarve võib tulenevalt koolituskohtade arvu vähenemisest või erialade ümber profileerimisest järsult langeda, koolil pole võimalik õppeaasta keskel sellele kiirelt reageerida ning kooli jätkusuutlikkus ja stabiilsus pole tagatud;
- 4) rahastamine ei arvesta erinevate sihtrühmade vajadustega. Eraldi ei arvestata kutsekeskhariduse ja tuge vajavate õpilaste individuaalseid hariduslikke erivajadusi ja tugimeetmete vajadust nagu näiteks psühholoogi või sotsiaalpedagoogi teenused, karjäärinõustamine või õpiabi osutamine, mis kohustusena 2013. aastal KutÕSi lisati;
- 5) õppekavarühmapõhine (40 õppekavarühma) rahastamine ja kuluarvestus on koolide ja ministrieriumi jaoks ebamõistlikult töömahukas;

¹ Välja arvatud vanglas korraldatav kinnipeetavate kutseõppe.

² Kutseõppe rahastamise põhimõtted ja komponendid ning nende rakendamise tingimused ja kord, RT I, 21.02.2014, 20.

- 6) ei arvestada koolide õppekasvatustöö tulemustega. Koolide tulemuslikkust suunatakse küll läbi arengukavade ning juhtide programmi, kuid ebapiisav ressurss muutuste ellu kutsumiseks pärsib võimekust. On prognoositav, et tulemuskomponendi lisamine mudelisse soodustab teatud riiklike oluliste eesmärkide saavutamist.

Eeltoodust tulenevalt on koostöös erinevate osapooltega töötatud välja uus kutseõppe rahastamise mudel, mis vastab enam kujunenud koolivõrgu ja kutseõppe korraldamise vajadustele. Esmakordselt alustati rahastamismudeli muutmise ettepanekute välja töötamisega 2011. aastal. Seejärel analüüsiti detailselt koolide poolt kutseõppe korraldamiseks tehtavaid kulutusi, hinnati koolide võimalikke vajadusi lähtuvalt õppetöö erisustest, seaduses ette nähtud kohustustest ning võimalustest täita *Eesti elukestva õppe strateegia 2020* eesmärgid. Lisaks võrreldi teiste riikide kogemust tulemuseesmärkide seadmisel ning kutseõppe rahastamisel, kõrvutati Eesti üldkeskhariduse, kõrghariduse ja kutseõppe rahastamismudeleid.

Määruse eelnõu ja seletuskirja on koostanud Haridus- ja Teadusministeeriumi kutseharidusosakonna asejuhataja Teet Tiko (teet.tiko@hm.ee; 735 0273), sama osakonna nõunik Meelis Mereküla (meelis.merekula@hm.ee; 735 0295) ja peaekspertid Ülle Laas (ulle.laas@hm.ee; 735 4020) ja Mari Tikerpuu (mari.tikerpuu@hm.ee; 735 0126), rahandusosakonna finantsekspert Tiina Kõllamaa (tiina.kollamaa@hm.ee; 735 0188), analüüsiosakonna analüütik Ingrid Jaggo (ingrid.jaggo@hm.ee; 735 0315), nõunik Evelina Teearu (evelina.teearu@hm.ee; 735 0212) ning õigusosakonna jurist Hilje Arukuusk (hilje.arukuusk@hm.ee; 735 0142).

Määruse eelnõu on arutatud seminaril koos kutseõppeasutuste direktoritega, konsulteeritud on Eesti Kaubandus-Tööstuskoja, Tööandjate Keskliidu, SA Kutsekoja ja Eesti Kutseõppe Edendamise Ühingu esindajatega.

2. Eelnõu sisu ja võrdlev analüüs

Eelnõu koosneb seitsmest paragrahvist ja kahest lisast.

Käesoleva eelnõu eesmärk on KutÕS § 47 lõike 4 alusel kehtestada kutseõppe tasemeõpet korraldavate kutseõppeasutuste ja rakenduskõrgkoolide riigieelarvest rahastamise põhimõtted, tingimused ja kord. Määruse rakendamine on suunatud *Eesti elukestva õppe strateegias 2020* (RT III, 19.02.2014, 3) püsitud eesmärkide ja haridussüsteemi tulemuslikkuse indikaatorite täitmisele.

Eelnõuga kehtestatakse kutseõppe uus rahastamismudel, mis vastab järgmistele põhimõtetele:

- 1) kutseõppe maksumuse arvestus on üheselt arusaadav ning põhineb väljatöötatud ja kokku lepitud põhimõtetel. Kõik määrusega kinnitatavad eelarve arvutamise aluseks olevad rahalised väärtused on arvestuslikud ja ajas ümber vaadatavad;
- 2) on loodud eeldused, et kõik riigile vajalikud kutseõpet korraldavad koolid suudavad täita neile seadusega pandud ülesandeid ja kohustusi (KutÕS § 3 ja § 47 lg 3), sh pakkuda kvaliteetset õpet koos vajalike tugiteenustega arvestades õppijate võimeid ja individuaalseid vajadusi (KutÕS § 3 lg 2 p 2 ja 4);
- 3) on loodud eeldused *Eesti elukestva õppe strateegia 2020* (RT III, 19.02.2014, 3) eesmärkide ja haridussüsteemi tulemuslikkuse indikaatorite täitmiseks, sh tagatud piisavad võimalused kutsekeskhariduse omandamiseks ning õpingute katkestamise vähendamiseks.
- 4) võetakse arvesse koolide suurusest, õppevaldkondadest ja õppijate vajadustest tulenevaid erisusi. Rahastamine on piisavalt stabiilne, võimaldamaks koolil keskenduda arengukavades püsitud eesmärkide täitmisele. Rahastamine tagab riigile vajalike

õppevaldkondade jätkusuutlikkuse nii kvaliteedi kui kättesaadavuse osas (KutÕS § 3 lg 3)³ ning õppijatele tasuta õppimisvõimalused;

Rahastamismudel koosneb kolmest komponendist: kutseõppe läbiviimine, kutseõppe kättesaadavus ja kutseõppe tulemuslikkus.

Kutseõppe läbiviimise komponendi kaudu rahastatakse kooli toimimise nõ baasteenuseid: õppekasvatustöö korraldamist (jaotuses kutsekeskharidusõpe ja 2.-5. taseme kutseõpe), tugiteenuste osutamist ning kooli haldamist, (vt skeem nr 1), arvestades õppe korraldamise erisustega koolis, töökohal (edaspidi töökohapõhine õpe) ja vanglas.

Skeem 1. Kutseõppe läbiviimise komponent.

Komponendi kaudu kujunev eelarve põhineb komponendis sisalduvate alakomponentide arvestuslikul maksumusel. Võimaldamaks koolidel keskenduda arengukavades püsitud eesmärkide täitmisele, näeb uus rahastamismudel ette koolituskohtade arvu ja selle alusel arvestatud rahastamise kinnitamist kolme aasta vaates.

Kõik rahastamismudelil kasutatud arvnäitajad (ametikohtade arv, pinna ruutmeetrid, töötasu määrad) on eelarve kujunemise arvestuslikud alused. Kooli eelarve kasutamise üle otsustab koolijuht ministri käskkirjaga kinnitatud liigenduse piirides (KÕS § 15 lg 2 p 8)^[1].

Kutseõppe kättesaadavuse komponendi kaudu rahastatakse hariduse abiteenuseid (koolitoit, -transport ja majutus), õppetöetusi ja õpet kaudselt toetavaid teenuseid, milleks loetakse õpilaste riigikeele oskuse parandamine ning kuulmislangusega õpilaste viipekeeleõlgi teenus (KutÕS § 3 lg 2 p 2, 4, 5 ja 6). Käesolev määrus reguleerib vaid majutusteenuse pakkumist, õpilaste õppetöetused ning muud toetused on reguleeritud õppetöetuste ning õppelaenu seadusega, riigieelarve seadusega ning KutÕSiga.

³ Riigil on kohustus tagada kutseõppe kättesaadavus kõigis maakondades.

^[1] Direktor ... käsutab kooli eelarvevahendeid käesoleva seaduse ning kooli põhimäärusega antud volituste ulatuses.

Kutseõppe tulemuslikkuse komponendi kaudu rahastatakse riigile oluliste strateegiste eesmärkidega seotud tulemusnäitajate täitmist kutseõppe tasemeõpet korraldavates koolides. Tulemusraha jaotatakse koolidele nelja tulemusnäitaja saavutamise alusel.

Kutseõppe läbiviimise kvaliteedi hinnatakse kahe näitaja põhjal:

- kutseksamiga lõpetanud õpilaste osakaal kooli kõigist lõpetanutest (osakaal tulemusrahastamises 20%);
- töökohapõhises õppes osalevate õpilaste osakaal õppijate koguarvus (osakaal tulemusrahastamises 20%).

Kutseksami puhul on oluliseks eksami komponendiks välishindamine. Kutseksamit viivad sh läbi töömaailma esindajad, andes kindluse, et lõpetajal on edukaks tööturule sisenemiseks olemas kõik vajalikud oskused. Seega olukorras, kus kutseksamiga lõpetanute osakaal koolis on kõrge, annab see tunnustust kvaliteetselt ja õppijakesksest õppekavade ülesehitusest.

Töökohapõhise õppe puhul on tegemist õppevormiga, kus 2/3 õppest toimub ettevõttes. Kui enamuses Euroopa riikides on töökohapõhise õppe eest vastutaja ettevõtte, siis Eestis on traditsiooniliselt kujunenud selleks kool. See omakorda eeldab, et töökohapõhise õppega tegelev koolil on väga hea koostöö piirkondlike ettevõtetega, toimub pidev ettevõtete nõustamine ja juhendajate koolitus. Töökohapõhise õppe juurutamine ja arendamine on oluline selleks, et tööturule suunata võimalikult kiiresti nii neid, kes vajavad ümberõpet kui ka neid, kellel puudub esmane erialane haridus ning majanduslik olukord ei võimalda täies mahus vaid õpingutele pühenduda.

Kutseõppe läbiviimise tulemuslikkuse näitajana arvestatakse kutsekeskhariduse õppekavadel arvestusliku nominaalkestuse jooksul lõpetanud õpilaste osakaalu kooli kutsekeskhariduse õppekavadele vastuvõetud õpilastest (osakaal tulemusrahastamises 30%);

Kutsekeskharidusõpe on õppeliik, mille kaudu tuleb õpilasel omandada 3 aasta jooksul nii keskharidus kui kutse. See eeldab paljude õppeainete lõimingu ning näiteks ka eraldi tegelemist õpilastega, kes soovivad oma õpinguid kindlasti koheselt kõrgkoolis jätkata. Samas on kutsekeskhariduse katkestajate osakaal endiselt kõrge. Kutsekeskhariduses õpilaste toetamine viisil, et nominaalajaga lõpetamine oleks võimalik, on aja ja töömahukas ning katkestajate vähendamine selles valdkonnas üks riigi kutseharidusega seotud suurematest prioriteetidest.

Ühiskonna arengu toetamise näitajana arvestatakse tööhõives osalevate lõpetanute, samal tasemel jätkuõppes edasi õppivate või järgmisel kutse kvalifikatsiooni või õppetaseme järgi kõrgemal tasemel edasi õppijate osakaalu kooli kõigist lõpetanutest (osakaal tulemusrahastamises 30%).

Nagu iga haridusliigi puhul on kutsehariduse üks olulisemaid väljundeid lõpetajate edasine hakkama saamine. Ühest küljest on oluline nende siirdumine tööturule, teisest küljest aga valmisolek ja võimekus osaleda elukestvas õppes.

Eelnõu § 1 sätestab üldised põhimõtted, mille alusel toimub Haridus ja Teadusministeeriumi valitsemisala kutseõppeasutustes ning rakenduskõrgkoolides korraldatava kutseõppe riigieelarvest rahastamine.

Määruse § 1 lõige 1 sätestab, et antud määruse alusel rahastatakse kutseõpet kutseõppeasutustes ning rakenduskõrgkoolides. Määrus ei laiene kaitseministeeriumi ja siseministeeriumi

haldusalas olevatele kutseõppeasutustele ja rakenduskõrgkoolidele. 2017. aastal rahastati riigi eelarvest kutseõpet 26 riigi, 3 munitsipaal- ja 2 erakutseõppeasutust ning 3 Haridus- ja Teadusministeeriumi haldusalas olevat riigi rakenduskõrgkooli.

Määruse § 1 lõige 2 sätestab, et kooli rahastatakse haridus- ja teadusministri käskkirjaga kalendriaasta arvestuses. Lähtutakse erisustest, mis sätestatakse järgnevates paragrahvides.

Määruse § 1 lõige 3 sätestab rahastamise komponendid, millisteks on kutseõppe läbiviimine, kutseõppe kättesaadavus ja kutseõppe tulemuslikkus. Tulemuslikkuse rahastamine on uus komponent, täpsemalt kirjeldatakse seda eelnõu § 4.

Eelnõu § 2 sätestab kutseõppe läbiviimise komponendi sisu ja arvutamise põhimõtted.

Määruse § 2 lõige 1 sätestab, et kutseõppe läbiviimise komponendi kaudu rahastatakse õppekasvatustöö korraldamist, tugiteenuste osutamist ning kooli haldamist. Seni kehtinud rahastamismudel ei arvestanud detailselt õppe läbiviimise erinevaid tegevusi ja nendega seotud kulu.

Määruse § 2 lõige 2 selgitab, et komponendis sisalduvate tegevuste maksumuste väärtused on arvestuslikud, mitte tegelikud koolide poolt tehtud või prognoositud kulud. Arvestuse aluseks olevaid väärtusi on võimalik korrigeerida vajadusel ja võimalusel vastavalt hindade muutumisele.

Määruse § 2 lõige 3 sätestab, et kutseõppe läbiviimise komponent võtab arvesse riigi poolt tellitud koolituskohtade arvu ja õppevaldkondade kallidust. Üksikjuhtudel, näiteks muusika ja kunsti valdkonnas, kus individuaalsel õppetööl on suur maht, rakendatakse õppekavarühmade põhist lähenemist. Arvesse võetakse ka õppijate erisusi (näiteks haridusliku erivajadusega õppurite suurem tugiteenuste vajadus), samuti ka õppe toimumise kohta, kas siis koolis, töökohal või vanglas.

Koolipõhine õpe vajab vahendeid kooli haldamiseks ja õppetöö läbiviimiseks. Töökohal toimuva õppe korral kasutatakse suures osas ettevõttele kuuluvat taristut ja juhendajaid, õpilane viibib suurema osa ajast ettevõttes ning koolis toimub peamiselt ainult teoreetiline õpe. Seetõttu ei rahastata töökohapõhist õpet sarnaselt koolipõhise õppega.

Vanglas korraldatava kutseõppe korral kannab kool ainult personali ja õppevahenditega seotud kulud, vangla kannab ruumide majandamise ja sisseseade soetamise kulud. Seetõttu vanglas toimuva õppe rahastamisel praktilise õppe pinda ei arvestata.

Määruse § 2 lõige 4 sätestab õppekasvatustöö rahastamise alused ja arvutamise põhimõtted. Õppekasvatustöö rahastamine sisaldab õpetajate tööjõukulu ning ametikohtadega kaasnevat majandamiskulu, õppevahendeid, praktilise õppe läbiviimiseks vajalikku pinda koolis⁴, vahendeid personali täienduskoolituseks, vahendeid spordirajatiste kasutamiseks kutsekeskharidusõppe õppekava täitmisel. Kooli- ja töökohapõhise õppekasvatustöö arvestuslik maksumus on saadud koolis toimuva õppe (teoriaõpe, praktiline õpe) ja ettevõttes toimuva praktika hinnastamisel. Õppekasvatustöö arvestusliku maksumuse hindamisel on lähtutud järgmisest:

- 1) KutÕS § 27 tulenevalt on ühe õppeaasta maht 60 Eesti kutsehariduse arvestuspunkti (edaspidi *EKAP*) ning õppeaasta pikkus 40 õppenädalat. Üks EKAP vastab 26 tunnile

⁴ Vastavalt KuÕSile toimub osa õppetööst kas praktilise tööna kooli praktikabaasis või praktikana ettevõttes. Esimese käelise tegevuse harjutamiseks on loodud seega koolide juurde praktilise töö keskkonnad, mis eeldavad tehnoloogia, materjalide ja praktilise töö juhendajate olemasolu igas õppeasutuses.

õpilase tööle (KutÕS § 26), millest vähemalt 15% on iseseisev töö (Kutseharidusstandard § 3 lg 4), mida ei võeta arvesse õpetaja ametikoha arvestamisel. Iseseisva töö ülesanne õpilasele koostatakse õpetaja üldtööaja raames;

- 2) Teoriaõpe toimub rühmades, mille arvestuslikuks suuruseks on koolipõhises õppes 28 õpilast, välja arvatud mõõdukat ja põhjalikku pedagoogilist sekkumist vajavad õpilased, kes on arvestatud õppima vastavalt 12 ja 8 õpilasega rühmades; töökohapõhises õppes 20 õpilast. Sellise õppijate arvuga teoriaõpperühma võib pidada optimaalseks ning seda on võimalik vajadusel jagada kaheks praktilise õppe ehk kutseõpperühmaks;
- 3) Praktiline õpe koolis toimub kutseõpperühmades, mille arvestuslikuks suuruseks on koolipõhises õppes üldjuhul 14 õpilast ja töökohapõhises õppes 10 õpilast. Mõõdukat ja põhjalikku pedagoogilist sekkumist vajavad õpilased läbivad praktilise õppe sarnaselt teoriaõppele kas 12 või 8 õpilasega rühmades. Selline õppijate arv võimaldab kutseõpetajal õpilasi praktilise õppe raames vajalikul ning kvaliteetsel määral juhendada;
- 4) Ettevõttes toimuva praktika juhendamise eest arvestatakse koolipõhises õppes tasu üksnes koolipoolsele juhendajale, töökohapõhises õppes nii kooli- kui ettevõttepoolsele juhendajale;
- 5) Õpetaja üldtööaeg nädalas on 35 tundi. Õpetaja ametikohtade arvu arvutamise aluseks on võetud 21 kontaktundi nädalas.
- 6) Praktikat juhendab õpetaja üldtööaja raames.

Määruse § 2 lõige 4 punkt 1 sätestab õpetajate tööjõukulu ning ametikohtadega kaasneva majandamiskulu arvestamise alused. Eelarve arvutamiseks korrutatakse kutseõppe tasemete ning õppevormide lõikes kinnitatud koolituskohtade arv ühikuhinnaga 1000 euroga ja määruse lisas 1 tabelis 1 sätestatud koefitsiendiga. Koolipõhise õppega seotud õpetajate tööjõukulu arvestusalused, sh erisused on toodud Tabelis 1.

Tabel 1. Õpetaja ametikohtade arv ühele õpperühmale kalendriaastas (koolipõhine õpe).

	Rühmade arv	EKAP	Tundide arv	Iseseisev töö (15%)	Õpetaja ametikohti kokku
Kutsekeskharidus					
Tavaõpe (v.a punktides 1,2 ja 3 toodud õppekavarühmad)					
Teoriaõpe	1	39	1 014	152	1,03
Praktiline õpe	2	10	260	39	0,53
Praktika		11	286		0,18
Kokku		60	1 560		1,74
Punkt 1: Kutseõpe muusika ja esituskunstide õppekavarühmas					
Teoriaõpe	1	35	910	137	0,92
Praktiline õpe	4	2	52	8	0,21
Individuaalõpe	28	7	182	27	5,04
Praktika		16	416		0,26
Kokku		60	1 560		6,43
Punkt 2: Kutseõpe sotsiaalteadused, ärimus ja õigus õppekavarühmades					
Teoriaõpe	1	39	1014	152	1,03
Praktiline õpe	1	10	260	39	0,26

	Rühmade arv	EKAP	Tundide arv	Iseseisev töö (15%)	Õpetaja ametikohti kokku
Praktika		11	286		0,18
Kokku		60	1 560		1,47
Punkt 3: Kutseõpe transpordivahendite juhtimise, merenduse, metsanduse, põllumajanduse, disaini ja käsitöö õppekavarühmades.					
Teooriaõpe	1	39	1014	152	1,03
Praktiline õpe	2	8	208	31	0,42
Individuaalõpe	14	2	52	8	0,74
Praktika		11	286		0,18
Kokku		60	1 560		2,37
2.-5. taseme kutseõpe (v.a kutsekeskharidus)					
Tavaõpe (v.a punktides 1, 2 ja 3 toodud õppekavarühmad)					
Teooriaõpe	1	30	780	117	0,79
Praktiline õpe	2	15	390	59	0,79
Praktika		15	390		0,25
Kokku		60	1 560		1,83
Punkt 1: Kutseõpe muusika ja esituskunsti õppekavarühmas					
Teooriaõpe	1	30	780	117	0,79
Praktiline õpe	4	3	78	12	0,32
Individuaalõpe	28	9	234	35	6,72
Praktika		18	468		0,29
Kokku		60	1 560		8,12
Punkt 2: Kutseõpe sotsiaalteadused, ärimus ja õigus õppekavarühmades					
Teooriaõpe	1	30	780	117	0,79
Praktiline õpe	1	15	390	59	0,39
Praktika		15	390		0,25
Kokku		60	1 560		1,43
Punkt 3: Kutseõpe transpordivahendite juhtimise, merenduse, metsanduse, põllumajanduse, disaini ja käsitöö õppekavarühmades					
Teooriaõpe	0	30	780	117	0,79
Praktiline õpe	2	13	338	51	0,68
Individuaalõpe	14	2	52	8	0,74
Praktika		15	390		0,25
Kokku		60	1 560		2,46

Õpetaja ametikoha kujunemine ning sellega seotud tööjõukulude arvestus:

*Näide 1. Kutsekeskhariduse õpetaja ametikohtade vajadus ühele õpperühmale üheks õppeaastaks tavaõppe arvestuses: 39 EKAP *26 tundi=1 014 tundi-15% iseseisvat tööd (152 tundi)=862 tundi.*

Ühe õpetaja ametikoha koormus ühel õppeaastal: 40 õppenädalat *21 kontakttundi nädalas =840 kontakttundi. Seega on kutsekeskhariduse teooriaõppeks arvestatud 862 õppetundi/840 kontakttundi= 1,03 õpetaja ametikohta.

Sarnaselt eeltoodule arvestatakse välja ka koolis toimuva praktilise õppe läbi viimiseks vajalikud ametikohad.

Ettevõttes toimuva praktika koolipoolse juhendaja ametikohtade arvutamisel ei võeta aluseks mitte kontakttundide arvu (21) vaid õpetaja üldtööaega 35 tundi nädalas ehk 1 400 tundi õppeaastas.

Näide 2. Kutsekeskhariduses on praktikaperioodi pikkus 11 EKAP *26 tundi=286 tundi. Jagades selle praktikandi nädala töötundidega (40) saame praktikaperioodi pikkuseks õppenädalates $286/40=7,15$ nädalat. Korrutades nädalad õpetaja üldtööajaga $7*35=245$ tundi, jagades selle õpetaja õppeaasta üldtööajaga (1 400 tundi) saame praktikajuhendaja arvestusliku ametikoha vajaduse - $245/1\ 400= 0,18$ ametikohta.

Õpetaja ametikoha töötasu kujuneb sarnaselt üldhariduskooli õpetajale - töötasu alammäär (1 017 eurot⁵) + 20%. Saadud arvestuslikule töötasufondile lisatakse vahendid sotsiaalmaksu ja töötuskindlustusmaks tasumiseks.

Näide 3. Ühe õpetaja ametikoha tööjõukulu eelarve aastas: $1\ 220 (1\ 017+20%)*12$ kuud* $1,338^6 = 19\ 588$ eurot.

Töökohapõhises õppes läbitakse 1/3 õppekavast koolis ja 2/3 ettevõttes/töökohas (KutÕS § 28 lg 6 ja 7). Aastase õppekava korral 20 EKAPi koolis ja 40 EKAPi ettevõttes. Töökohapõhise õppega seotud õpetajate ja juhendajate tööjõukulude arvestusalused on toodud Tabelis 2.

Tabel 2. Õpetaja ametikohtade arv ühele õpperühmale kalendriaastas (töökohapõhine õpe).

	Õppe- rühmade arv	EKAP koolitus- kohale	Tunde õppe- rühmale/ praktilika- nädalaid	Iseseisev töö 15% koolitus- kohale	Õpetaja ametikohti kokku
Töökohapõhine õpe					
Teooriaõpe	1	10	260	39	0,26
Praktiline õpe koolis	2	10	260	39	0,53
Koolipoolne praktika juhendamine					0,37
Ettevõttepoolne praktika juhendamine	1	40	26		0,93
Kokku		60			2,09

Koolis toimuva õppe läbimise arvestuslik õpetaja ametikohtade ja sellest tulenev tööjõukulu vajadus on arvestatud sarnaselt koolipõhisele õppele. Vajalik õpetaja ametikohtade arv ühele õpperühmale on teooriaõppes 0,26 ja praktilises õppes 0,53.

Ettevõtte praktikat korraldab ja osaliselt ka juhendab koolis töötav kutseõpetaja üldtööaja raames. Tema arvestuslik töökoormus 20 õpilase korral on 0,37 ametikohta.

⁵ Põhikooli ja gümnaasiumi õpetaja aasta keskmine töötasu alammäär 2017. aastal - alates 1. jaanuarist 2017 a õpetaja töötasu alammäär 1 000 eurot, alates 1. septembrist 2017 a alammäär 1 050 eurot.

⁶ 2017. aasta arvestuses.

Ettevõttes juhendab õpilast ettevõttepoolne praktikajuhendaja. Rahastamisel arvestatakse, et iga praktikanti juhendatakse 0,5 tundi tööpäevas ehk 2,5 tundi nädalas. Arvestuslikult on hinnatud, et ühe praktikaõppe rühma (20 õpilast) juhendamiseks on tarvis 0,93 ametikohta.

*Näide 4. Töökohapõhise õppe ettevõttepoolse juhendaja ametikohtade vajaduse arvestamine. Ettevõttes juhendatakse igat õpilast 2,5 tundi nädalas. Korrutades selle praktikanädalate ja õppijate arvuga, saame kõikide õpilaste juhendamiseks kasutatud aja: 2,5 tundi*26 (praktikanädalate arv)*20 õpilast=1 300 tundi. Jagades saadu õppeaasta üldtööaja koormusnormiga 1 300/1 400, saame ühe õpperühma (20 õpilast) juhendamiseks vajalikud ametikohad - 0,93.*

Tööjõukuludele lisaks arvestatakse juurde õpetajate ametikohtadega seonduvad majandamiskulud – administreerimine, lähetus, meditsiin –, milleks on koolipõhises õppes arvestatud 230 eurot ja töökohapõhises õppes 1280 eurot ametikohale. Rahastamise erisus tuleneb lähetuskulude arvestusest ehk koolipoolse juhendaja viibimisest õpet läbiviivates ettevõtetes.

Määruse § 2 lõige 4 punkt 2 sätestab, et mõõdukat pedagoogilist sekkumist vajavatele õpilastele õppe korraldamiseks kuni 12 õpilasega õpperühmades rakendatakse sihtrühmale täiendavat koefitsienti 1,334. Rahastamisel arvestatakse, et õppest moodustab teooriaõpe 30 EKAPi ning praktiline õpe 30 EKAPi, viimane jaguneb pooleks koolis ja ettevõttes toimuva vahel. 15% õppemahust läbitakse iseseisvalt.

Määruse § 2 lõige 4 punkt 3 sätestab, et põhjalikku pedagoogilist sekkumist vajavatele õpilastele õppe korraldamiseks kuni 8 õpilasega õpperühmades rakendatakse sihtrühmale täiendavat koefitsienti 2,868. Rahastamisel arvestatakse, et õppest moodustab teooriaõpe 20 EKAPi ning praktiline õpe 40 EKAPi, millest 15% läbitakse iseseisva tööna. Kogu õpe toimub koolis.

Määruse § 2 lõige 4 punkt 4 sätestab õppekasvatustöö läbiviimiseks vajalike õppevahendite arvestamise alused. Eelarve arutamiseks korrutatakse õppevaldkonna koolituskohtade arv õppevahendite baasmaksumusega 19,89 eurot ning määruse lisa 1 tabelis 2 toodud õppevaldkonna õppevahendite koefitsiendiga. Töökohapõhise õppe korral rahastatakse 2/3 ulatuses tulenevalt õppekavast – töökohapõhises õppes on praktilise õppe osakaal 10 EKAP, koolipõhises õppes 15 EKAP. Õppevahendite alla liigituvad õppetööks vajalikud õppematerjalid, inventar, nagu ka õpilastele töötervishoiu teenuste pakkumine. Õppevahenditeks mõeldud kulu ja selle suhe õppevaldkonnadesse on arvestatud riigi kutseõppeasutuste poolt tehtud kulude alusel⁷. Tulevikku vaatavalt peame asjakohaseks rakendada hinnatud vajadusel põhinevat rahastamist.

Määruse § 2 lõige 4 punkt 5 sätestab praktilise õppe pinna kulude arvestamise alused. Praktiliseks õppeks vajalikku pinda arvestatakse õppevaldkondade lõikes tabelis 3 toodud koefitsientide alusel.

⁷ SAP BO andmetel 2016. aastal.

Tabel 3. Praktilise õppe pind.

Õppevaldkond	Arvestuslik pinnanormatiiv (m ² /koolituskohale)	Praktilise õppe pinna koefitsient
01. Haridus	2	1,0
021. Humanitaaria ja kunst, v. a muusika ja esituskunstimid	5	2,5
022. Humanitaaria ja kunst - muusika ja esituskunstimid	8	4,0
03. Sotsiaalteadused, ajakirjandus ja infolevi	2	1,0
04. Ärindus, haldus ja õigus	2	1,0
05. Loodusteadused, matemaatika ja statistika	4	2,0
06. IT- ja kommunikatsioonitehnoloogia	2	1,0
07. Tehnika, tootmine ja ehitus	7	3,5
08. Põllumajandus, metsandus, kalandus ja veterinaaria	13	6,5
09. Tervis ja heaolu	2	1,0
10. Teenindus	5	2,5

Praktilise õppe pinna rahastamine toimub õppevaldkonna põhiseelt, korrutades valdkonna koolituskohtade arvu ühe ruutmeetri maksumusega aastas ning valdkonna praktilise õppe pinna koefitsiendiga. Töökohapõhise õppe korral rahastatakse praktilise õppe pinda 2/3 ulatuses tulenevalt õppekavast

Arvestuslik ruutmeetri maksumus (72,49 eurot) tugineb riigi praktikale koolide haldamises koostöös Riigi Kinnisvara Aktsiaseltsiga, arvestades nii kinnisvara haldamist, tarbimisteenuseid, tehnohoolduse ning heakorra- ja remonttööde vajadusi.

Määruse § 2 lõige 4 punkt 6 sätestab rahastamise alused õppekasvatusala töötajate täienduskoolitusteks. Õppekasvatusala töötajate hulka on arvatud õpetajad, direktor ja õppekasvatusala juhtivad töötajad (KutÕS §38 lg 1). Eelarve arvutamiseks korrutatakse koolituskohtade arv ühikuhinnaga (18 eurot).

Määruse § 2 lõige 4 punkt 7 sätestab spordirajatiste rahastamise alused. Tulenevalt kutsehariduse tasemeõppe õppekavadest, milles kehalise kasvatus tunnid on kohustuslikud läbi viia vaid kutsekeskharidusõppes, määrab rahastamise arvestus toetuse saaja sihtrühmaks vaid kutsekeskharidusõppes osalejad.

Kehalise kasvatus tundide läbi viimiseks vajalike spordirajatiste rahastamiseks jagatakse kutsekeskhariduse õpilased arvestuslikesse õpperühmadesse (28 õpilast rühmas), misjärel korrutatakse saadud arvestuslik õpperühmade arv kutsekeskhariduse õppekavas sätestatud kehalise kasvatus õppetundide mahuga (39 tundi) ja täismõõtmetes spordisaali arvestusliku rendimaksumusega (40 eurot tund⁸). Saadud tulemus jagatakse kutsekeskharidusõppe õpilaste arvuga. Selliselt saadakse spordirajatiste kasutamise toetuse määr õpilase kohta.

Eelarve arvutamiseks korrutatakse kutsekeskharidusõppe koolituskohtade arv spordirajatiste kasutamise toetuse määraga.

⁸ Põhineb riigikoolide praktikal.

Määruse §2 lõige 5 sätestab KutÕS § 32 lõike 1 kohaselt põhikooli- või gümnaasiumiõpilastele korraldatava kutseõppe rahastamise tingimused. Kui üldhariduskoolis korraldatava õppe läbiviimise aluseks oleva õppekava maht õppeaastas ületab 20 Eesti kutsehariduse arvestuspunkti ning õppekaval õppijad kajastuvad Eesti Hariduse Infosüsteemis, siis korrutatakse käesoleva lõike punktides 1-4 saadud summa koefitsiendiga 0,3.

Määruse § 2 lõige 6 sätestab tugiteenuste rahastamise alused. Kutseõppeasutusel on kohustus võimaldada õpilastele tugiteenuseid (KutÕS § 3 lg 2 p 2)⁹, milleks loetakse karjääriteenust, õpiabi, eri- ja sotsiaalpedagoogilist ning psühholoogilist teenust.

Kehtiv rahastamine ei arvesta eraldi tugiteenuste osutamise vajadust. Erivajadusega õppijaid rahastatakse küll täiendava koefitsiendiga (1,5), kuid väikese õppijate arvu juures ei ole see sageli teenuse pakkumiseks piisav ning seetõttu on teenuse kättesaadavus kooliti väga ebaühtlane. Eelarve arvutamiseks aluseks on Eesti Hariduse Infosüsteemis seisuga 10. november registreeritud õpilaste arv.

Määruse § 2 lõige 7 sätestab sihtrühmad, kellele tugiteenuse pakkumist mudel arvestab:

- 1) statsionaarses õppes esmaõppe õppekavadel õppivad kuni 20-aastased ilma keskhariduseta õpilased;
- 2) mõõdukat pedagoogilist sekkumist vajavad õpilased;
- 3) põhjalikku pedagoogilist sekkumist vajavad õpilased.

Ajutist tuge või tuge väiksemas mahus ja või ebaregulaarsete intervallide järel vajab statistiliselt iga kolmas kuni 20. aastane kutsehariduse õpilane. Toe vajadus seisneb sageli õpiabis, kuid abi võib olla ka eripedagoogilist, sotsiaalpedagoogilist ja või psühholoogilist laadi. Tuginedes statistikale, arvestatakse üldist tuge 35%-le keskhariduseta, statsionaarse õppevormi esmaõppe õpilastele vanuses kuni 20 eluaastat arvestusega üks valdkonna spetsialist 50-ne abivajava õpilase kohta. Spetsialisti keskmine arvestuslik töötasu 1 100 eurot kuus.

Regulaarset tuge või samaaegselt erinevaid toe vorme (eripedagoogiline, sotsiaalpedagoogiline, psühholoogiline abi, õpiabi, abiõpetaja või tugiisik klassis ja/või õpet väikerühmas) vajavad eeskätt õpilased, kes tulnud kutseõppesse pärast põhikooli lihtsustatud õppe lõpetamist, aga ka düsleksia- düsgraafia-, düskalkuulia keerulisemad juhud ning kergemat laadi tundeelu- ja käitumishäirega ja psüühikahäirega õpilased. Õpiväljundite saavutamiseks arvestatakse neile tugiteenuste kättesaadavust üks valdkonna spetsialist 25-e abivajava õpilase kohta, spetsialisti keskmine arvestuslik töötasu on 1 100 eurot kuus.

Individaalset õppekava või õppeprotsessi mahukamaid õppekorralduslikke (sh metoodilisi) erisusi vajavad õpilased on rahastamise mõistes liigitatud kui põhjalikku pedagoogilist tuge vajavad. Nendeks loetakse õpilased, kes tulevad kutseõppesse pärast toimetulekuõppe lõpetamist põhikoolis, aga ka diagnoositud sõltuvushäiretega, somaatilisi haigusi põdevad, raske puudega jt. Nende korral võib sageli eeldada integreeritud teenuse - haridus-, sotsiaal-, ja tervishoiuteenuse - osutamise vajadust. Õpiväljundite saavutamiseks arvestatakse neile tugiteenuste kättesaadavust üks valdkonna spetsialist 10-ne abivajava õpilase kohta, spetsialisti keskmine arvestuslik töötasu 1 100 eurot kuus.

Määruse § 2 lõige 8 sätestab kooli haldamise rahastamise, sisaldades juhtimise, õppekorralduse, administreerimise ja õppijate vaba aja tegevustega seotud personali tööjõu- ja majandamiskulu ning teooriaõppe klasside, administratiiv- ja üldpindade kulu, millest viimane võtab arvesse põhimääruses sätestatud kooli tegevuskohtade arvu.

⁹ / ...tagab õpilasele tugiteenuste, sealhulgas karjääriteenus, õpiabi, eri- ja sotsiaalpedagoogiline ja psühholoogiline teenus, ning käesolevas seaduses sätestatud tervishoiuteenuste kättesaadavuse/.

Määruse § 2 lõige 9 sätestab, et Haridus- ja Teadusministeeriumi hallatavate kutseõppeasutuste haldamiseks eraldatakse vahendid lähtuvalt koolituskohtade arvust.

Rahastamisel on koolid jagatud nelja suurusgruppi, aluseks on arvestuslik koolituskohtade arv, mis lähtub õppekavarühmade arvust ja õppijatest ühes õppekavarühmas. Arvestuslikult on ühes õppekavarühmas vähemalt kolm õpperühma. Koolides, kus on enam kui 1 260 koolituskohta, on õpperühmade arv ühes õppekavarühmas vähemalt viis. Esimeses suurusgrupis on arvestuslikult 4 õppekavarühma, teises 9 õppekavarühma, kolmandas 15 õppekavarühma ja neljandas 15 või enam õppekavarühma.

Kutseõppeasutuste haldamiseks eraldatavad vahendid sisaldavad järgmisi kulusid:

Juhtimine käsitleb direktori õppedirektori ja arendusjuhi ametikohti. Direktori töötasu arvestuslik suurus sõltub kooli suurusel, jäädes vahemikku 2 200 kuni 2 800 eurot kuus (arvestatud on kõikide puhul bruto töötasuga). Töötasu arvestuslik suurus õppedirektoril on 80% ja arendusjuhil 70% direktori töötasust. Juhtimise tööjõukulud saadakse korrutades ametikohade arvu ametikohale omistatud töötasuga, kuude arvuga aastas ning lisades saadule tööandjapoolse osa tööjõukuludega kaasnevate maksude tasumiseks.

Õppekorraldus käsitleb õppejuhi, õppeosakonna spetsialisti ja täiendusõppe spetsialisti ametikohti. Rahastamisel on arvestuslik töötasu õppejuhil 20% kõrgem õpetaja arvestuslikust keskmisest töötasust, teistel spetsialistidel arvestuslikult 1 000 eurot kuus. Õppekorralduse tööjõukulud saadakse korrutades ametikohade arvu ametikoha töötasu ja kuude arvuga aastas ning lisades saadule tööandjapoolse osa tööjõukuludega kaasnevate maksude tasumiseks.

Administreerimine käsitleb juhiabi, IKT juhi/haridustehnoloogi ja finantsspetsialisti ametikohti. Rahastamisel arvestatakse IKT juhile/haridustehnoloogile töötasu sarnaselt õppejuhiga, finantsspetsialistile sarnaselt õppekorralduse spetsialistidega, juhiabile arvestatakse töötasu arvestuslikult 860 eurot kuus. Administreerimise tööjõukulud saadakse korrutades ametikohade arv ametikohale omistatud töötasu määraga ja kuude arvuga aastas ning lisades vahendid sotsiaalmaksu ja töötuskindlustusmaksu tasumiseks.

Vaba aja tegevused arvestavad huvijuhi, ringijuhi ja raamatukoguhoidja ametikohti. Rahastamisel arvestatakse raamatukoguhoidja töötasu sarnaselt juhiabile, teistel sarnaselt õppekorralduse ja finantsspetsialistiga. Vaba aja tegevustega seotud personali tööjõukulud saadakse korrutades ametikohade arv ametikohale omistatud töötasu määraga ja kuude arvuga aastas ning lisades vahendid sotsiaalmaksu ja töötuskindlustusmaksu tasumiseks.

Kooli majandamiskulu eelarve aluseks on ameti¹⁰- või koolituskoha ühikuhind. Arvestatud on administreerimis-, lähetus-, koolitus-, IT, inventari-, meditsiini- ning kommunikatsiooni, kultuuri ja vaba aja majandamiskuludega. Kooli majandamiskulu eelarve, mis on seotud IT, inventari, kommunikatsiooni, kultuuri ja vaba aja tegevustega, saadakse kooli suurusel tuleneva koolituskohtade arvu - väike kool 336, keskmise suurusel kool 756, suur kool 1260, suurlinna kool 2000 (keskmiselt) – korrutamisel majandamiskulude eelarve arvestusliku ühikuhinnaga 40 eurot koolituskohale. Eelarve, mis seotud administreerimise, lähetuste ja meditsiiniga saadakse koolihalduspersonali ametikohtade arvu korrutamisel ühikuhinnaga 230 eurot ametikohale. Koolihalduspersonali (v.a juhtimine) koolitusteks lisatakse eelarvesse vahendeid mahus, mis moodustab 1% sama sihtrühma arvestuslikust tööjõukulude fondist ning sõidukite tarvis 15 000 eurot kooli kohta. Eeltoodu alusel kujunev summa lisatakse riigi kutseõppeasutuste eelarvesse täies mahus vastavalt kooli suurusgrupile.

Õppetöö korraldamiseks vajalike ruume liigitab rahastamine järgmiselt: suured klassid, väikesed klassid, arvutiklassid, auditoorium, aula, söökla koos köögiga, raamatukogu, administratsioon, ruumid õpetajatele ja abipersonalile, lisaks üldpinnad nagu tehnilised ruumid, trepikojad,

¹⁰ Hõlmab juhtide, õppekorraldusega seotud personali, administratiivpersonali, vaba ajaga seotud personali, õpetajate ja õpetaja abide arvestuslike ametikohti.

koridorid, WC jne. Eraldi rahastatakse praktilise õppe pinda, kirjeldatud käesoleva määruse § 2 lõige 4 punktis 3.

Sarnaselt personalile on ruumid arvestatud eelpool kirjeldatud suurusgruppide kaupa.

Määruse § 2 lõige 10 sätestab era- ja munitsipaalkoolidele ning rakenduskõrgkoolidele eraldatava haldamiseks kasutatavad vahendid. Punkti rakendatakse kõikidele rakenduskõrgkoolidele olenemata nende omandivormist.

Nimetatud koolide haldamise eelarve kujuneb kinnitatud koolituskohtade arvu alusel, korrutades kohad vastavasuurusgrupi koolituskoha maksumusega. Koolituskoha maksumus saadakse, kui jagada Haridus- ja Teadusministeeriumi hallatavate koolide haldamiseks eraldatavad vahendid vastava suurusgrupi arvestusliku koolituskohtade arvuga.

*Näide 5. Kooli haldamise kulu arvestus kümne koolituskoha tellimisel erakutseõppeasutuselt. (331 405 eurot (väikese kooli haldamise eelarve)/ 336 (väikse kooli maksimaalne koolituskohtade arv)*10 (tellitud koolituskohtade arv) = 9 863 eurot*

Eelnõu § 3 sätestab kutseõppe kättesaadavuse komponendi rahastamise.

Määruse § 3 lõige 1 sätestab, et kutseõppe kättesaadavuse komponendi kaudu rahastatakse osaliselt ühiselamu kohtade kättesaadavust. Ühiselamu toetust arvestatakse kuni 20 aastaste statsionaarse õppevormi esmaõppe õppijatele. Ühiselamu toetus on 500 eurot ühe õppija kohta aastas.

Määruse § 3 lõige 2 sätestab, et ühiselamu toetust eraldatakse tasemeõppe riiklikku koolitustellimust täitvatele riigi- ja munitsipaalkutseõppeasutustele.

Määruse § 3 lõige 3 sätestab isikud, kellele ja millistel tingimustel toetust arvestatakse. Toetuse saajateks on riikliku koolitustellimuse alusel moodustatud koolituskohal õppivad ja ühiselamus elavad õpilased. Ühe õppija toetus korrutatakse Eesti Hariduse Infosüsteemi kantud riikliku koolitustellimuse alusel moodustatud koolituskohal õppivate ja ühiselamus elavate õpilaste arvuga toetuse andmisele eelneva aasta 10. novembri seisuga.

Koolituskohal õpivad uue rahastamismudeli kontekstis kõik need õppurid, kes õpivad valdkondades, mis on toodud välja koolile antavas käskkirjas või temaga sõlmitavas lepingus. Juhul, kui käskkiri ei sätesta teatud õppevaldkondades kohustust ning vastutust õpet läbi viia, aga õppe õigus on antud valdkonnas koolis olemas, võib kool avada tasulisi õppekohti ning sellisel juhul ei loeta õpilasi riikliku koolitustellimuse kohal õppivateks õppuriteks.

Eelnõu § 4 sätestab kutseõppe tulemuslikkuse komponendid, tulemusrahastamise näitajad, nende osakaalud ja arvestamise alused. Tulemusnäitajate kaudu seotakse rahastamine strateegiliselt oluliste, kvantitatiivselt mõõdetavate tulemuste saavutamiseega. Määruses sätestatud tulemusnäitajaid on võimalik muuta või täpsustada, kui esineb probleeme kutseharidusvaldkonna strateegiliste eesmärkide saavutamiseega (nt *Eesti elukestva õppe strateegias 2020*) või kui ilmneb teisi väljakutseid, mis eeldavad olemasolevate mõõdikute korrigeerimist või uute loomist.

Määruse § 4 lõige 1 sätestab, et tulemuslikkuse komponendi kaudu rahastatakse riigile oluliste strateegiste eesmärkidega seotud tulemusnäitajate täitmist kutseõppe tasemeõpet korraldavates koolides. Tulemusraha jaotatakse koolidele nelja tulemusnäitaja saavutamise alusel. Tulemusnäitajad on seotud õppe läbiviimise kvaliteedi ning ühiskonna arengu toetamisega.

Määruse § 4 lõige 2 sätestab põhimõtte, kuidas arvestatakse koolile iga tulemusnäitaja alusel määratav summa. Tulemusraha jaotamiseks arvutatakse esmalt iga üksiku kooli eelarve osakaal kogu kutseõppe läbiviimise komponendi eelarves (K), ning saadu korrutatakse kooli tulemusnäitaja väärtusega (T). Korrutis jagatakse kõigi koolide tulemusnäitaja väärtuste ja kutseõppe läbiviimise komponendi osakaalude summaga. Tulemus korrutatakse tulemusrahastamise kogumahu (TR) ja käesoleva määruse §5 nimetatud tulemusnäitaja osakaaluga (Ok).

$$\tilde{O} = \frac{T * K}{\sum_{n=1}^a T_n * K_n} * TR * Ok$$

- Ö – koolile tulemusnäitaja alusel arvestatav tulemusrahastamise osa;
- T – tulemusnäitaja väärtus;
- K – kutseõppe läbiviimise komponendi osakaal;
- TR – tulemusrahastamise kogumaht;
- Ok – käesoleva määruse §-s 5 lõikes 3 nimetatud tulemusnäitaja osakaal tulemusnäitajate mahust;
- a – nende koolide arv, kellele eraldatakse tulemusraha;
- n – konkreetse kooli indeks.

Tulemusnäitajad ja nende arvestamise alused on sätestatud §5.

Eelnõu § 5 sätestab tulemusnäitajad ja nende osakaalud tulemusrahastamises.

Määruse § 5 lõige 1 punktis 1 sätestatakse kutseõppe läbiviimise kvaliteedinäitajana kutseksamiga lõpetamine. Tulemusnäitaja osakaal tulemusrahastamise kogumahust on 20 %. Näitaja on seotud EÕS-i kutseharidusprogrammis toodud eesmärkidega, et kutseõppe vastaks üha enam tööturu arenguvajadustele. Tööturul on oluline, et kutseõppe lõpetajal oleks tööandjate ja kutseliitude poolt tunnustatud kutsetunnistus, millega kooli lõpetaja saab omandatud kutseoskuseid tõendada.

Määruse § 5 lõige 1 punktis 2 sätestatakse kutseõppe läbiviimise kvaliteedinäitajana töökohapõhises õppes osalevate õpilaste osakaal õppijate koguarvust. Tulemusnäitaja osakaal tulemusrahastamise kogumahust on 20 %. Näitaja rakendamine toetab EÕS eesmärgi 3 (elukestva õppe võimaluste ja töömaailma vajaduste vastavus) ja eesmärgi 5 (võrdsed võimalused elukestvaks õppeks ja õppes osaluse kasv) saavutamist. Näitaja on seotud EÕS-i kutseharidusprogrammis toodud eesmärkidega, et kutseõppe vastaks üha enam tööturu arenguvajadustele.

Määruse § 5 lõikes 2 sätestatakse õppe läbiviimise tulemuslikkuse näitajana kutseõppe nominaalajaga lõpetamine. Tulemusnäitaja osakaal tulemusrahastamise kogumahust on 30 %. Näitaja on seotud EÕS-i kutseharidusprogrammis toodud eesmärkidega, et võimalikult suur hulk noori omandaks 25-ks eluaastaks hariduse ja/või kutse, esmaõppes väheneks õpingute katkestamine ning kutsehariduse ressursse kasutatakse efektiivselt.

Määruse § 5 lõikes 3 sätestatakse ühiskonna arengut toetava tulemusnäitajana tööhõives osalevate, samal tasemel jätkuõppes edasi õppivate või hierarhiliselt kõrgemal tasemel edasi õppijate arvu. Tulemusnäitaja osakaal tulemusrahastamise kogumahust on 30%. Tulemusnäitaja on seotud EÕS võtmenäitajaga „1-3 aastat tagasi õpingud lõpetanud 20-34-aastaste tööhõive määr“, mille sihttase aastaks 2020 on 82% (2013 – 76,8%). Tulemusnäitaja on seotud samuti EÕS-i kutseharidusprogrammis toodud kutseõppe korraldamise eesmärgiga, milleks on luua võimalused sellise isiksuse kujunemiseks, kellel on teadmised, oskused ja

hoiakud ehk kompetentsid ning vilumused ja sotsiaalne valmidus töötamiseks, ühiskonnaelus osalemiseks ja elukestvaks õppeks.

Määruse § 5 lõige 4 punktis 1 sätestatakse käesoleva määruse §5 lõike 1 punkti 1 tulemusnäitaja arvutamise ajaperiood ning tulemusnäitaja osakaalu arvutamise aluseks olevad lõpetajad. Ajaperioodiks on tulemusrahastamisele eelneva aasta jooksul kutseeksami sooritanud tasemeõppe õpilased ning lõpetajateks arvestatakse kõik tasemeõppe õppekavadel õppinud kooli lõpetajad.

Rahvusvaheliste regulatsioonidega seotud tasemeõppe õppekavad ja nende alusel tehtud kooli lõpueksamid võrdsustatakse kooli tulemusnäitajate arvestamisel kutseksamiga.

Määruse § 5 lõige 4 punktis 2 sätestatakse käesoleva määruse § 5 lõike 1 punktis 2 sätestatud töökohapõhise õppe tulemusnäitaja arvutamise alused. Tulemusnäitajaks on rahastamisele eelneva aasta 12 kuu keskmine õppijate osakaal sama perioodi tasemeõppes õppinute keskmisest.

Määruse § 5 lõige 4 punktis 3 sätestatakse arvestusliku nominaalaja määramine kutsekeskhariduse õppekavadele õppijatele. Kutsekeskhariduse õppekava nominaalajaga lõpetanuks loetakse õppija, kellel on õpingute lõpetamiseks kulunud kuni 365 päeva rohkem, kui õppekava nominaalpikkus ette nägi. Täiendava aasta lisamine nominaalajale tuleneb sellest, et õpilastel on õigus õppeaja jooksul olla aasta akadeemilisel puhkusel.

Õppekava arvestuslik nominaalkestuse arvutamisel leitakse õpeks kulunud aeg järgmiselt:
Õpitud aeg päevades = lõpetamise kuupäev – õppima asumise kuupäev või reorganiseeritud kooli õppima asumise kuupäev. See tähendab, et määratlus „õpitud aeg“ võtab arvesse ainult kooli sisseastumise ja kooli lõpetamise kuupäevi ja ei arvesta sellega, kui palju õpingute ajal realselt õppetööst seoses akadeemilise puhkusega eemal oldi. Päevade arv on jagatud 365-ga ja ümardatud kümnendikeni. Kui saadud arv oli väiksem või võrdne õppekava nominaalkestusega, millele lisandub vastavalt õppe pikkusele 365 päeva (1 aastat), siis on lõpetatud õppekava arvestusliku nominaalkestuse jooksul. Näitaja arvestamisel käsitletakse ainult sama õppimissündmuse raames lõpetamist.

Määruse § 5 lõige 4 punkt 4 sätestab, et vastuvõetud õpilaseks loetakse tulemusraha eraldamise aastast vastavalt viis aastat tagasi ajavahemikul 1. jaanuarist kuni 31. detsembrini kooli kutsekeskhariduse õppekavadele vastuvõetud õpilasi.

Näitaja arvutamisel lähevad arvesse tulemusraha eraldamise aastast vastavalt kaks kuni neli aastat tagasi ajavahemikul 1. jaanuarist kuni 31. detsembrini kooli lõpetanud õpilased. Vaadeldakse lõpetajate lõpetamisele järgneva kolme järjestikuse kalendriaasta seisundite libisevat keskmist (2013, 2014, 2015. kalendriaastal lõpetanute seisund vastavalt aastatel 2014, 2015 ja 2016.a).

Näide 6: Tulemusnäitaja leidmiseks jälgitakse kõiki 2012. kalendriaasta jooksul kutsekeskhariduse õppekavadele vastuvõetud õppijaid. Kutsekeskhariduses vastu võetud õppijate arvu saamiseks võetakse kõikide 2012. kalendriaasta kuude 15. kuupäeva väljavõtted ning kooli vastuvõetutena arvestatakse kõik need kutsekeskhariduse õppekavadele vastu võetud õppimissündmused, mille sisseastumise kuupäev ja/või reorganiseeritud õppeasutusse vastuvõtmise kuupäev on \geq 01.01.2012.a ja \leq 31.12.2012.a. Kui isik astus kooli X sisse 02.02.2013.a, mis 01.09.2013.a liideti kooliga Y, siis loetakse ta vastuvõetud õpilaseks ning arvestatakse tema lõpetamist õppeasutuse Y näitaja arvutamisel. Kutsekeskhariduses õppija nominaalajaga hakatakse sel juhul arvutama 02.02.2013.a. Kuna ühegi kutsekeskhariduse õppes rakendatava õppekava nominaalajaga ei ole olnud pikem kui neli aastat ja kaks kuud, siis peaksid 2017. aasta lõpuks olema kõik 2012. aastal vastuvõetud õppijad jõudnud lõpetada kas

nominaalajaga või nominaalaeg + 365 päevaga. Näitaja arvutamisel vaadeldakse ühe õppimissündmuse seisundit. Ainult juhul, kui õpilane on liikunud liidetavast koolist liidetusse, vaadatakse edasi uut õppimissündmust eelmise õppimissündmuse jätkuna.

Koolide lõpetajad jagunevad rakendunuks, mis on positiivne seisund ja mitterakendunuks, mis on negatiivne seisund.

- a) *Rakendunud kooli lõpetajad* on hõivatud, kui nad on saanud Maksu- ja Tolliameti (edaspidi MTA) andmetel tulu ning hõivatuse periood on pikem kui töötuse periood. Samuti need kes, lõpetamise aasta 10. novembril õpivad kutseõppe sama haridustaseme jätkuõppes või järgmist kvalifikatsiooni andval õppekaval või põhi- ja/või üldkeskhariduse puudumisel jätkavad õpinguid üldharidusõppes või õpivad kõrgharidustaseme õppes. Lõpetanute tööhõive arvestamisel võetakse hõivatutena arvesse ka need isikud, kellele on aasta jooksul pärast kooli lõpetamist määratud vanemahüvitis või lapsehooldustasu või kes on asunud aja- või asendusteenistusse või kes on saanud ettevõtlustulu füüsilisest isikust ettevõtjana või dividende.

Edasiõppimist selgitab õppeliikide hierarhiat määratlev tabel 7.

Tabel 7

Õppeliik (kokku)	Õppeliik (originaal)	Hierarhia
<i>põhihariduse nõudeta kutseõpe</i>	409 <i>põhihariduse nõudeta kutseõpe</i>	1
	421 Teise taseme kutseõpe (vv alates 01.09.2013)	1
	431 Kolmanda taseme kutseõpe (vv alates 01.09.2013)	2
<i>põhiharidus</i>		3
<i>kutseõpe põhihariduse baasil</i>	410 kutseõpe põhihariduse baasil (vv alates 01.01.2006)	3
	442 Neljanda taseme kutseõppe esmaõpe (vv alates 01.09.2013)	3
	443 Neljanda taseme kutseõppe jätkuõpe (vv alates 01.09.2013)	4
<i>üldkeskharidus</i>		5
<i>kutsekeskharidusõpe</i>	411 kutsekeskharidusõpe (vv alates 01.01.2006)	5
	441 Neljanda taseme kutseõppe esmaõpe (kutsekeskharidusõpe)	5
<i>kutseõpe keskhariduse baasil</i>	412 kutseõpe keskhariduse baasil (vv alates 01.01.2006)	6
	452 Viienda taseme kutseõppe esmaõpe (vv alates 01.09.2013)	6
	453 Viienda taseme kutseõppe jätkuõpe (vv alates 01.09.2013)	7
<i>kõrgharidus</i>		8

- b) *Mitterakendunud kooli lõpetajad* on mittehõivatud või isikud, kes on olnud töötuna arvel ja samas on nende töötuse periood pikem kui hõivatuse periood või isikud, kelle aastane sissetulek on jäänud alla vaatlusaasta palga alammäära (nt 2015.a oli palga alammäär 390 €, 2016.a 430 €).

Lõpetajate koguarvust võetakse osakaalu leidmisel välja need isikud, kelle kohta info on teadmata ja/või kes on välismaal. Väikeste õppijate arvuga koolide andmete analüüsis on probleem, et iga isiku liikumine mõjutab arvutatavaid proportsioone. Et arvestuse vahemik oleks laiem, oleme konkreetsed tulemusnäitajad teisendanud skaalale 0,8-1 (ehk 0,8=0; 0,9=0,5 ja 1=1).

Määruse § 5 lõige 4 punkt 5 sätestab, et tööhõives osalevaks lõpetanuks, samal tasemel jätkuõppes edasi õppivaks või hierarhiliselt kõrgemal tasemel edasi õppijaks loetakse isik, kes

lõpetamise aasta 10. novembril õpib kutseõppe sama haridustaseme jätkuõppes või järgmist kvalifikatsiooni andval õppekaval või põhi- ja/või üldkeskhariduse puudumisel jätkab õpinguid üldharidusõppes või õpib kõrgharidustaseme õppes või olnud hõivatud. Lõpetanute tööhõive arvestamisel võetakse hõivatutena arvesse ka need isikud, kellele on aasta jooksul pärast õppeasutuse lõpetamist määratud vanemahüvitis või lapsehooldustasu või kes on asunud aja- või asendusteenistusse või kes on saanud ettevõtlustulu füüsilisest isikust ettevõtjana või dividende.

Määruse § 5 lõige 5 sätestab andmete allikad, millest lähtutakse tulemusrahastamise määramisel aluseks olevate näitajate arvutamisel. Näitaja arvutamisel lähtutakse Eesti Hariduse Infosüsteemi (edaspidi EHIS) ja SA Kutsekoja andmetest (kutseregister).

Määruse § 5 lõige 6 sätestab, et tulemusrahastamise eelarve koolidele kinnitatakse hiljemalt eelarveaasta 1. maiks, mis võimaldab tulemusnäitajaid arvutada eelneva kalendriaasta näitajate põhjal.

Eelnõu §-s 6 reguleeritakse eelnõu rakendumist.

Määruse § 6 lg 1 sätestab, et käesoleva määruse § 2 ja § 3 sätestatud rahastamise komponente rakendatakse 1. jaanuarist 2018.

Määruse § 6 lg 2 sätestab, et käesoleva määruse § 4 sätestatud komponenti rakendatakse alates 1. jaanuarist 2019 koolidele, keda on rahastatud käesoleva määruse § 2 alusel.

Määruse §6 lg 3 sätestab, et käesoleva määruse §2 sätestatud rahastamise komponentide arvutamise meetodikat ei kohaldata Euroopa Sotsiaalfondi poolt rahastatava tegevuse „Tööturu vajadustele vastava kutse- ja kõrghariduse arendamine“ toetatava tegevuse 8.6 „Täiendavate töökohapõhise õppe õppekohtade loomine“ raames loodavate õppekohtade rahastamiseks. Nimetatud koolituskohtade rahastamisel perioodil 2018-2020 lähtutakse käesoleva määruse lisas 2 sätestatud arvutusmeetodikast. Töökohapõhise õppe rakendamist koolides toetatatakse täna lisaks riigieelarvele ka Euroopa Sotsiaalfondist. ESF tegevuse üheks eesmärgiks on täiendavate töökohapõhise õppe koolituskohtade loomine. Töökohapõhise õppe rahastamise erisus on tingitud vajadusest säilitada koolituskoha ühikuind ja tagada senine Euroopa Sotsiaalfondist finantseeritavate täiendavate töökohapõhiseõppe koolituskohtade rahastamine.

Eelnõu § 7 jõustuv määrus tunnistab kehtetuks Vabariigi Valitsuse 20. veebruari 2014. a määrus nr 28 „Kutseõppe rahastamise põhimõtted ja komponendid ning nende rakendamise tingimused ja kord“

3. Eelnõu vastavus euroopa liidu õigusele

Eelnõu on kooskõlas Euroopa Liidu õigusega.

4. Määruse mõjud

Käesoleva eelnõuga muudetakse kutseõppe rahastamist selliselt, et see arvestaks võimaluse piires kutseõpet korraldavate koolide tegelike vajadustega. Tulenevalt kutseõppeasutuse seadusest on riigil kohustus pakkuda kutseõpet igas maakonnas, mille tõttu on vajalik tagada kõikides maakondades koolide jätkusuutlik areng. Määruse rakendumise peamised mõjud on järgmised:

1. Kutseõppe maksumuse arvestus põhineb väljatöötatud ja kaasaja nõudmistele vastaval meetodikal;
2. On loodud eeldused, et kõik riigile vajalikud kutseõpet korraldavad koolid suudavad täita neile seadusega pandud ülesandeid ja kohustusi (KutÕS § 3 ja § 47 lg 3), sh pakkuda

kvaliteetset õpet koos vajalike tugiteenustega arvestades õppijate võimeid ja individuaalseid vajadusi (KutÕS § 3 lg 2 p 2 ja 4);

3. On loodud eeldused *Eesti elukestva õppe strateegia 2020* (RT III, 19.02.2014, 3) eesmärkide ja haridussüsteemi tulemuslikkuse indikaatorite täitmiseks, sh tagatud piisavad võimalused kutsekeskhariduse omandamiseks ning õpingute katkestamise vähendamiseks;
4. Koolide suurusest, õppevaldkondadest ja õppijate vajadustest tulenevaid erisusi võetakse arvesse. Rahastamine on piisavalt stabiilne, võimaldamaks koolil keskenduda arengukavades püstitatud eesmärkide täitmisele. Rahastamine tagab riigile vajalike õppevaldkondade jätkusuutlikkuse nii kvaliteedi kui kättesaadavuse (KutÕS § 3 lg 3) ning õppijatele tasuta õppimisvõimalused;
5. Koolides peetav valdkonnapõhine (10 valdkonda) kuluarvestus on otstarbekas, võimaldades hinnata valdkondade rahastamise vajadust. Valdkondade sees rahastatakse eraldi neid erialasid, kus on suurem individuaalõppe maht (nt põllumajandus, metsa- ja raskemasinate juhid, muusika ja esituskunstid);
6. Rahastamise aluseks olevad näitajad on suunatud õppetöö efektiivsele korraldamisele ja õppepindade optimaalsele kasutamisele;
7. Koolituskohad planeeritakse pikemaks perioodiks, tagades koolide tegevuse stabiilsuse, samas säilib paindlikus arvestamiseks tööturu vajadusi ja õppijate eelistusi. Suureneb kooli autonoomia ning võimalused arvestada valdkondlike ja regionaalsete tööturu muutuste ja arengutega;
8. Tulemusrahastamine motiveerib koole vähendama õpingute katkestamist, parandama õppetöö kvaliteeti ning tihendama koostööd ettevõtetega. Tulemusrahastamise osakaaluks kutseõppe tegevuskuludest on kavandatud kuni 20%, mis on vajalik tekitamiseks koolides motivatsiooni tulemusnäitajate täitmiseks. Tulemusnäitajate valikul on lähtutud Eesti elukestva õppe strateegia 2020 kutseharidusprogrammi 2017-2020¹¹ ja Täiskasvanuhariduse programmi 2017-2020¹² peamistest eesmärkidest, millede täitmise oodatavateks tulemusteks on:
 - 1) Õppetöö katkestajate määr kutsekeskhariduse tasemel on vähem kui 20% aastas;
 - 2) Madala haridustasemega mitteõppivate 18-24 aastaste osakaal on alla 9%;
 - 3) Eri- ja kutsealase hariduseta täiskasvanute (25-64) osakaal on 25%;
 - 4) Suurenenud on 1-3 aastat tagasi kutsehariduses õpingud lõpetanud 20-34 aastaste inimeste tööhõive määr;
 - 5) Suureneb kutseksamiga kooli lõpetanute arv, millega tagatakse kutseõppe lõpetajate oskuste parem vastavus töömaailma vajadustele ja seega nende parem rakendumine tööturul;
 - 6) Aastaks 2020 on töökohapõhises õppes osalenud 8000 õppijat, mille eelduseks on ettevõtete ja koolide koostöö paranemine.

Oluline on silmas pidada, et määrus sätestab arvestuse alused erinevatele komponentidele, mis on olulised ajakohase õppetöökorraldamise juures. Koolidel on vabadus eelarvelisi vahendeid planeerida ja kasutada vastavalt tegelikule olukorrale. Käskkirjades sätestatakse ning sõlmitavates lepingutes lepatakse kokku õppevaldkonnad, kus ning millises mahus õpe toimub. Koolid ei ole enam seotud üks ühele õppekavarühmade riikliku koolitustellimuse täitmise arvestamisega kuude ja aastate lõikes, vaid koolidelt eeldatakse nii tulemusnäitajate, kui arengukavas püstitatud eesmärkide täitmist. Eelarve kasutamise viisid nende eesmärkideni jõudmisel on iga kooli juhtkonna otsustada. Seega kasvab küll pidevalt nõudlikkus koolide

¹¹ <https://www.hm.ee/et/kutseharidusprogramm>

¹² <https://www.hm.ee/et/taiskasvanuhariduse-programm>

tulemuste ja kvaliteedi osas, kuid samas suureneb vabadus otsustada, millistel meetoditel see tulemus saavutatakse.

5. Määruse rakendamisega seotud tegevused, vajalikud kulud ja määruse rakendamise eeldatavad tulud

Määruse rakendamisega kaasnevad täiendavad riigieelarvelised kulutused kutseõppeasutuse seaduses kehtestatud tugiteenuste tagamiseks, erivajadustega isikute õppe paindlikumaks korraldamiseks, koolide haldamisega soetud eelarve korrigeerimiseks ning tulemusrahastamise rakendamiseks. Kutseõppe läbiviimise komponendi rakendamiseks § 2 toodud tingimustel on vajalik täiendavalt 3,25 miljonit eurot. Rakendamise järgselt kujuneb kutsehariduse tegevuskulude riigieelarvelise rahastamise mahuks 2018. aastal 66 miljonit eurot.

Kutseõppe kättesaadavuse komponendi rahastamine, mis on sätestatud §3 nõuab täiendavalt 0,6 miljonit eurot, milleks taotletakse raha esimesel võimalusel.

Tulemusrahastamiseks § 4 ja § 5 esitatud tingimustel taotletakse riigi eelarvestrateegiast 2019. aastal 6 miljonit eurot, millele 2020 ja 2021 lisandub täiendavalt 6 miljonit aastas, seega eduka taotluse korral on aastal 2021 tulemusrahastamise maht 18 miljonit eurot, mis tagab tulemusrahastamise osakaaluks vähemalt 20%.

6. Määruse jõustumine ja rakendamine

Määrus jõustub üldises korras ja seda rakendatakse alates 2018. a 1. jaanuarist, v.a kutseõppe tulemuslikkuse komponenti rakendatakse alates 1. jaanuarist 2019.

7. Eelnõu kooskõlastamine, huvirühmade kaasamine ja avalik konsultatsioone

Eelnõu esitatakse kooskõlastamiseks Rahandusministeeriumile, Majandus- ja Kommunikatsiooniministeeriumile, Maaeluministeeriumile, Siseministeeriumile, Kaitseministeeriumile ja Sotsiaalministeeriumile. Arvamuste avaldamiseks Tööandjate Keskkliidule, Eesti Kaubandus-Tööstuskojale, Eesti Kutseõppe Edendamise Ühingule. Eelnõu koostamisel on lähtutud kutseharidussüsteemi rahastamise kirjeldamiseks, olukorra analüüsiks ning rahastamismudeli väljatöötamiseks Haridus- ja Teadusministeeriumis kokku kutsutud töörühma (Haridus- ja Teadusministri käskkiri 7.september 2011.a. nr 655 „Kutseharidussüsteemi rahastamismudeli väljatöötamise töörühma moodustamine“, muudetud 27.mai 2015.a nr 224) ettepanekutest.

Mailis Reps
minister

Tea Varrak
kantsler