

Številka: 004-5/2009-1

Datum: 23. 6. 2009

**Zavod
Republike
Slovenije
za šolstvo**

FINANČNI NAČRT (Z VSEBINSKIM NAČRTOM) ZAVODA RS ZA ŠOLSTVO

ZA LETO 2009 Z OBRAZLOŽITVAMI

Predlog
(Gradivo NI lektorirano)

Svet Zavoda RS za šolstvo je potrdil osnutek Finančnega načrta (z vsebinskim načrtom) Zavoda RS za šolstvo za leto 2009 z obrazložitvami na 26. seji dne 25. 2. 2009 ter Spremembe in dopolnitve Finančnega načrta (z vsebinskim načrtom) Zavoda RS za šolstvo za leto 2009 z obrazložitvami na 1. izredni seji Sveta Zavoda (konstitutivni seji) dne 8. 7. 2009.

Odgovorna oseba Zavoda: mag. Gregor Mohorčič, direktor
Strokovna direktorica: dr. Natalija Komljanc

A large, stylized handwritten signature in blue ink, appearing to be 'GM', is written over the logo of the Institute of the Republic of Slovenia for Education (ZRS).

**Zavod
Republike
Slovenije
za šolstvo**
Ljubljana

Osebna izkaznica Zavoda RS za šolstvo (vizitka)

Polni naziv: Zavod Republike Slovenije za šolstvo

Skrajšani naziv: ZRSS

Naslov: Poljanska cesta 28, 1000 Ljubljana

Telefon: 01/ 300 51 00

Telefaks: 01/ 300 51 99

Spletna stran: <http://www.zrss.si>

Elektronska pošta: info.zrss@zrss.si

Davčna številka: 43696767

Matična številka: 5911338

Podračun pri UJP Ljubljana št.: 011006030633108

Ustanovitveni sklep št.: 021-04/95-6/1-8 z dne 6. julij 1995

KAZALO

I.	UVODNI DEL.....	3
	Povzetki.....	3
	1. Kratka informacija o Zavodu RS za šolstvo na splošno: kdaj je bil zavod ustanovljen (navedba ustanovitvenega sklepa, številka in dan); namen in osnovna dejavnost zavoda.....	3
	2. Vizija ter poslanstvo zavoda, dolgoročni cilji zavoda, cilji v naslednjem letu, prednostne naloge zavoda v naslednjem letu.....	4
	3. Doseženi cilji v letu 2008.....	5
	4. Financiranje Zavoda RS za šolstvo v letu 2008.....	6
	5. Načrtovane investicije v letu 2008.....	6
II.	FINANČNI NAČRT ZAVODA RS ZA ŠOLSTVO.....	7
	Splošni del.....	7
	Posebni del finančnega načrta.....	10
III.	OBRAZLOŽITEV FINANČNEGA NAČRTA.....	12
A.	SPLOŠNI DEL OBRAZLOŽITVE FINANČNEGA NAČRTA.....	12
	Povzetek ciljev iz dokumentov razvojnega načrtovanja in glavnih programov ter podprogramov na posameznem področju proračunske porabe.....	12
	Poročilo o že doseženih ciljih in rezultatih strateških dokumentov ter glavnih programov oziroma podprogramov v preteklem letu.....	23
	Zakonske in druge podlage, na katerih temeljijo izračuni in ocene potrebnih sredstev.....	24
	- Kolektivna pogodba za javni sektor KPJS (Uradni list RS, št. 57/08),	24
	Izhodišča in kazalniki, na katerih temeljijo izračuni in ocene potrebnih sredstev.....	26
	Pregled človeških virov.....	27
B.	POSEBNI DEL OBRAZLOŽITVE FINANČNEGA NAČRTA – OBRAZLOŽITEV NALOG IN PROJEKTOV.....	33
	1. Redne naloge.....	33
	2. Naloge, ki niso tržna dejavnost.....	36
	3. Naloge, financirane iz sredstev Evropskega socialnega sklada in Ministrstva za šolstvo in šport.....	90
	4. Naloge, ki so tržna dejavnost.....	91
	NALOGE IN PROJEKTI V LETU 2009.....	93
	1. Redne naloge.....	93
	Center za razvoj in raziskovanje.....	93
	Center za inovativno edukacijo.....	112
	Center za svetovanje.....	123
	Center za usmerjanje otrok s posebnimi potrebami.....	151
	Center za strokovne skupine in službe za podporo.....	154
	2. Naloge, ki niso tržna dejavnost.....	166
	Center za razvoj in raziskovanje.....	166
	Center za inovativno edukacijo.....	181
	Center za svetovanje.....	186
	Center za usmerjanje otrok s posebnimi potrebami.....	207
	Center za strokovne skupine in službe za podporo.....	209
	3. Naloge, financirane iz Evropskega socialnega sklada in Ministrstva za šolstvo in šport.....	222
	4. Naloge, ki so tržna dejavnost.....	232
	Center za razvoj in raziskovanje.....	232
	Center za strokovne skupine in službe za podporo.....	234
IV.	PRILOGE - POSEBNI DEL FINANČNEGA NAČRTA.....	239

I. UVODNI DEL

Povzetki

1. Kratka informacija o Zavodu RS za šolstvo na splošno: kdaj je bil zavod ustanovljen (navedba ustanovitvenega sklepa, številka in dan); namen in osnovna dejavnost zavoda

Zavod RS za šolstvo je bil ustanovljen s Sklepom Vlade Republike Slovenije št.: 021-04/95-6/1-8 z dne 6. julij 1995, na podlagi zakona o zavodih (Uradni list RS št. 12/91) in zakona o Vladi Republike Slovenije (Uradni list RS, št. 4/93). Ustanovitelj Zavoda RS za šolstvo je Vlada Republike Slovenije v imenu Republike Slovenije.

Prednostne naloge Zavoda RS za šolstvo so spremljanje izvajanja kurikula začetnega obdobja formalnega vzgajanja in izobraževanja in predlaganje posodobitev. V to sodi tudi uvajanje virov oz. tehnologij, ki odpirajo učno okolje novim učnim razsežnostim. Zavod pripravlja potrebne strokovne podlage za odločanje Strokovnega sveta za splošno izobraževanje, Strokovnega sveta za poklicno izobraževanje, priprava in izdaja katalogov učbenikov ter vse aktivnosti v zvezi s tem (mnenja, recenzije, sodelovanje z avtorji itn.), pripravlja oziroma posodablja sezname priporočene didaktične opreme za vse splošno izobraževalne predmete v vseh podsistemih primarnega in splošnega srednjega izobraževanja. Oblikuje izvedeniška mnenja in izvaja različne oblike neposrednega svetovanja v šolski praksi. Vir: MŠŠ, Obrazložitev finančnega načrta, št. 33, str.: 50, www.mf.gov.si/slov/proracun/priprava_08_09/2009/OBR09_33.pdf

Temeljna naloga Zavoda RS za šolstvo je prispevanje k razvoju celovitega kurikula z upoštevanjem osebne in tudi globalne dimenzije. Pedagoški svetovalci bomo delovali v različnih organizacijah in združenjih na nacionalni in mednarodni ravni. Z raziskavami, inovacijami, priporočili in podporo bomo prispevali k uvajanju sprememb v vzgojo in izobraževanje na vseh stopnjah do univerzitetnega izobraževanja.

Z upoštevanjem aktualnih predpisov, smernic, analiz razvojno – aplikativnih projektov bomo širili in razvijali uspešno prakso oz. instrumente za spremljanje in evalviranje udejanjanja strokovnih priporočil.

2. Vizija ter poslanstvo zavoda, dolgoročni cilji zavoda, cilji v naslednjem letu, prednostne naloge zavoda v naslednjem letu

Vizija

Zavod RS za šolstvo sodeluje pri razvoju šolstva. Sodelujemo pri posodabljanju kurikula v najširšem pomenu besede. Pedagoški svetovalci Zavoda RS za šolstvo v ta namen raziskujemo, inoviramo, priporočamo in podpiramo razvoj sprememb v praksi, teoriji in zakonodaji. Naše temeljno poslanstvo je podpora pri uvajanju nacionalne strategije vseživljenjskosti učenja s cilji trajnostnega razvoja, inovativnega okolja in inovativnosti. S tem prispevamo k razvoju avtonomije dejavnikov v procesu vzgoje in izobraževanja.

<http://www.zrss.si/default.asp?link=predmet&tip=41&pID=166&rID=1477>

Poslanstvo

Stremimo k uspešnosti. Na kakovost razvoja šolstva vplivamo z raziskavami, priporočili, podporo in inovacijami. Temeljna kompetenca pedagoškega svetovalca je pedagoško svetovanje, ki ga uresničuje s strokovnostjo oziroma profesionalnostjo. Strategija pedagoškega svetovanja je tridelna: razvojno-raziskovalna, konzultacijska in interpretativna.

S kritično presojo udejanjanja sprememb v vzgojno-izobraževalnem procesu sledimo strateškim lizbonskim ciljem na področju izobraževanja v združeni Evropi. Nenehno izboljšujemo kakovost in učinkovitost izobraževanja. Z intenzivnim povezovanjem središč znanja v znanosti, gospodarstvu in drugih dejavnosti, s povečanjem obsega in kakovosti razvojno-raziskovalnega dela ter s spremljanjem posodabljanja kurikul in pedagoško svetovanje. Posebno pozornost posvečamo ustvarjanju pogojev za dvig ravni strokovnega znanja in humanistične ozaveščenosti učiteljev.

Dolgoročni cilji ZRSŠ

ZRSŠ prispeva k razvoju kakovosti vzgoje in izobraževanja z naslednjimi dolgoročnimi cilji: avtonomija v vzgoji in izobraževanju, razvijanje inovativnega okolja in inovativnosti, zagotavljanje trajnostnega razvoja in uveljavljanje vseživljenjskega učenja.

Dolgoročne cilje dosegamo z realizacijo kratkoročnih, zato so agregati kazalcev za kratkoročne cilje tudi kazalci za dolgoročne cilje.

Cilji in prednostne naloge v letu 2009 - 2010(5 najpomembnejših): 1. Neposredno posodabljanje izvedbena kurikula v VIZ, 2. podpora razvoju kurikula z orodji (instrumenti za spremljanje, učna sredstva,...), 3. priprava teoretičnih podlag in povabil (razpisov) za spodbujanje inovativnosti in ustvarjalnosti v šolskem okolju, 4. koordiniranje projektnih mrež dom 5. priprava in izdaja strokovnih mnenj in pravnih aktov, recenzij ter odprava zaostankov pri izdaji strokovnih mnenj, pravnih aktov (odločbe, sklepi na področju izvajanja Zakona o usmerjanju otrok s posebnimi potrebami).

3. Doseženi cilji v letu 2008

Povezujemo prakso z zakonodajo in teorijo. Upoštevamo aktualne predpise, predlagamo spremembe zakonov in pravilnikov na osnovi dokazanih ugotovitev. Na osnovi evalvacij, spremljav oziroma analiz izvajanja načel, modelov oblikujemo smernice, koncepte in učne načrte. Gradiva predlagamo ministru, Strokovnemu svetu za splošno izobraževanje, Svetu za evalvacijo in komisijam. Z vidika teorije interpretiramo pridobljene podatke analiz, refleksij, formativnih spremljav, evalvacij, ugotovitev, razvojno raziskovalnih in aplikativnih projektov. Z vidika prakse širimo primere dobre oz. odlične prakse, svetujemo pri razvoju osebne kariere strokovnih delavcev, predlagamo različna didaktična orodja vzgojno izobraževalnim institucijam, oblikujemo priročnike, izvajamo posvete in se povezujemo z različnimi institucijami z namenom dviga kakovosti formalnega izobraževanja.

V letu 2008 smo na osnovi strategije posodabljanja kurikula, ki temelji na pedagoških načelih samoregulacije učenja in poučevanja, zblíževanja socialnih učnih skupin, spodbujanju razvoja in implementacije pedagoških načel, integrativnem oz. večplastnem kurikulu (Komljanc, 2008) uspeli spremljati in poročati u posodabljanju učnih načrtov za osnovno in srednjo šolo in različnih programov v srednjem in poklicnem izobraževanju, oblikovati konceptualne podlage za učinkovitejši pedagoški dialog v vrtcih, osnovnih in srednjih šolah, predlagati nekatere organizacijske didaktične posodobitve, predvsem v osnovni šoli. Ukvarjali smo se z posodobitvami preverjanja znanja, predvsem v osnovni šoli. Velik delež pedagoškega svetovanja je bil v letu 2008 usmerjen v izvajanje raznoterih oblik svetovanja in podpora pri skupnem razvojnoaplikativnem posodabljanju kurikula.

Nekaj izvedenih nalog v letu 2008: evalvacije (posodobljenega gimnazijskega programa, priprava izhodišč za spremljanje razvoja programov vzgoje in izobraževanja), **spremljave** (koncept vzgojnega dela v OŠ, uvajanje projekta MOFAS), **analize** (ravnateljevo pedagoško vodenje, analiza sodelovanja šole in staršev ter povezovanje z okoljem pri interesnih dejavnostih, priprava strokovnih podlag za poučevanje tujih jezikov, analiza uresničevanja koncepta odkrivanja in dela z nadarjenimi v OŠ, osip v srednji šoli, povezanost rezultatov NPZ z učinkovitostjo pouka...), **poskusi** (glasbena vzgoja po Edgarju Willemsu, fleksibilni predmetnik – razvoj modelov), **razvojno aplikativni projekti** (razvoj didaktike na področju ocenjevanja znanja, zgodnje poučevanje tujega jezika v OŠ, drugi tuji jezik v OŠ, razvoj portfolia ravnatelja v vrtcu, vzgojni načrt šole, vzgoja in izobraževanje Romov, slovenščina in drugi jeziki v izobraževanju...), **inovacijski projekti, projekti Skritega zaklada s poudarkom na VITR** (vzgoja in izobraževanje za trajnostni razvoj), **posodabljanje vzgojnoizobraževalnih programov, zunanja preverjanja znanja, svetovanje, navodila in priporočila.**

V okviru vizije: »sodelovanje za razvoj« smo v planskih dokumentih zavoda v iztekajočem se letu opredelili štiri kazalce za izboljšanje aktivnosti: **priporočila, raziskave, razvoj kurikula in inovacije in podpora.**

4. Financiranje Zavoda RS za šolstvo v letu 2008

Za plače, druge osebne prejemke in materialne stroške za izvedbo osnovnih nalog smo za leto 2008 prejeli od Ministrstva za šolstvo in šport 7.405.129,00 €, za investicije 104.323,00 €.

Za izpeljavo projektov in nalog v okviru posebnega dela LDN 3.351.104.61 €, skupaj 10.860.556,61 €.

5. Načrtovane investicije v letu 2008

Zaposleni na Zavod Republike Slovenije za šolstvo delujejo na 11 lokacijah po Sloveniji.

V letu 2006 je Zavod prevzel tudi dodatne naloge za dejavnost usmerjanja otrok s posebnimi potrebami, za katere moramo zagotavljati pogoje za delo.

V letu 2007 in 2008 vzpostavljamo pogoje za delovanje te dejavnosti, ki pa jih bo potrebno nadgrajevati tudi v naslednjih letih, saj so potrebe tako na področju infrastrukture, kakor osebne opremljenosti še nezadostno izpolnjene.

Ker komisije za usmerjanje otrok s posebnimi potrebami delujejo tudi izven lokacij Zavoda Republike Slovenije za šolstvo, je potrebno zagotavljati sredstva za informacijsko podporo in druge materialne pogoje tudi tem lokacijam.

Zaradi specifičnega dela svetovalcev, ki je v precejšnji meri terensko, na Zavodu Republike Slovenije za šolstvo prakticiramo opremljanje delavcev z mobilno informacijsko opremo, kar v glavnem pomeni opremljanje delavcev s prenosnimi računalniki, ki jih delavci lahko uporabljajo tako na lokaciji Zavoda, kot tudi na terenu.

Delavcem na lokacijah je potrebno zagotavljati tudi vso drugo informacijsko podporo od delovanja računalniškega omrežja, potrebnih strežnikov in aktivne komunikacijske opreme, do tiskanja, skeniranja in drugih podpor.

Vsako leto moramo zaradi obnove računalniške opreme nabaviti okoli 40 prenosnih računalnikov, da zagotovimo nek cikel menjave na 5 let, kar je neka tehnološka meja ustreznosti oziroma delovanja te opreme.

Tudi za ostalo računalniško opremo velja podobno, zato vsako leto posebej in tudi glede na izkušnje iz preteklosti načrtujemo sredstva za obnovo in zamenjavo računalniške opreme, kar bolj podrobno prikazuje preglednica Načrt investicij za obdobje 2009 – 2011. V naslednjem letu prav tako načrtujemo nabavo dodatne računalniške opreme za potrebe delovanja komisij za usmerjanje (računalniki, monitorji, tiskalniki).

Glede na to, da moramo omogočiti delavcem ustrezne pogoje dela in da sredstva namenjena za to podporo ne bodo zadostovala, načrtujemo, da se bomo prijavljali tudi na razpise Ministrstva za šolstvo, v kolikor pa teh ne bo, pa bo potrebno zagotoviti sredstva iz drugih virov.

Za zagotavljanje ustreznega varovanja osebnih podatkov predvsem dokumentacijo, ki zadeva usmerjanje otrok s posebnimi potrebami se v letu 2008 ne moremo izogniti nakupu pisarniške oprema, predvsem ognja varnih omar.

Slaba dostopnost mnogih lokacij z javnim prevozom, obilica terenskega dela, opravičuje ohranitve minimalnega voznega parka. Obstoječi vozniki nima več knjigovodske vrednosti, starost pa se giblje od osem pa tja do dvanajst let. Enega od šestih avtomobilov smo zaradi dotrajanosti odjavili iz prometa. Kot je razvidno iz preglednice 6 načrtujemo v štirih letih zamenjati vseh šest avtomobilov, letos smo zamenjali tri.

II. FINANČNI NAČRT ZAVODA RS ZA ŠOLSTVO

Splošni del

Pravne podlage

Proračun Republike Slovenije za leto 2008 (Ur. l. RS št. 125/06)
Spremembe proračuna Republike Slovenije za leto 2008 (Ur. l. RS 114/07)
Rebalans proračuna Republike Slovenije za leto 2008 (Ur. l. RS 58/08)
Zakon o izvrševanju proračuna Republike Slovenije za leti 2008 in 2009 (Ur. l. RS št. 114/07)
Zakon o spremembah in dopolnitvah zakona o izvrševanju proračuna Republike Slovenije za leti 2008 in 2009 (Ur. l. RS 58/08)
Zakon o javnih financah (Ur. l. RS št. 79/99, 124/00, 79/01, 30/02, 56/02, 110/02, 127/06 in 14/07)
Navodilo o pripravi finančnih načrtov posrednih uporabnikov državnega in občinskih proračunov (Ur. l. RS št. 91/00 in 122/00)
Zakon o računovodstvu (Ur. l. RS št. 23/99, 30/02)
Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava (Ur. l. RS št. 134/03, 34/04, 13/05, 114/06, 138/06 in 120/07)

Ekonomska izhodišča za pripravo finančnega načrta

- S 1.1.2009 se uveljavi druga četrtina za odpravo plačnih nesorazmerij,
- splošna uskladitev plač s 1. julijem se ne izvede,
- s 1. 1. 2009 se izvede 1 % znižanje plače direktorja in direktorice,
- redna delovna uspešnost direktorja in direktorice, ki se izplačuje v enkratnem znesku se načrtuje v višini 4/12 upravičenega zneska,
- redna delovna uspešnost ostalih zaposlenih se ne načrtuje za obdobje april – november,
- uveljavitev tretje četrtine plačnih nesorazmerij se v letu 2009 ne načrtuje,
- sredstva za napredovanja so načrtovana skladno s predpisi (1.4.2009 v plačne razrede in 1.5.2009 v nazive)
- regres je načrtovan v višini 672 € na upravičenca,
- prehrana 3,69 € na dan na upravičenca,
- investicije so načrtovane v višini 80 % lanske realizacije prihodkov.

Izkaz prihodkov in odhodkov

Splošni del finančnega načrta predstavlja izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka.

Prikaz prihodkov in odhodkov po denarnem toku in obračunskem načelu za leto 2008 in plan za leto 2009 je podrobneje prikazan v preglednicah posebnega dela finančnega načrta (preglednici 2 in 4).

Presežek odhodkov nad prihodki za leto 2008 je pokrit s presežki iz preteklih let. Za leto 2009 načrtujemo bilančno uravnoteženost prihodkov in odhodkov.

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO NAČELU DENARNEGA TOKA

Od 01.01.2009 do 31.12.2009

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK Predhodno leto	ZNESEK – Tekoče leto
1	2	3	4	5
	I. SKUPAJ PRIHODKI			
	(401=402+431)	401	12.735.056	13.829.591
	1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE			
	(402=403+420)	402	12.051.792	13.134.591
	A. Prihodki iz sredstev javnih financ			
	(403=404+407+410+413+418+419)	403	11.944.659	13.079.360
	a. Prejeta sredstva iz državnega proračuna			
	(404=405+406)	404	11.944.659	11.208.948
del 7400	Prejeta sredstva iz državnega proračuna za tekočo porabo	405	10.840.336	11.125.490
del 7400	Prejeta sredstva iz državnega proračuna za investicije	406	104.323	83.458
	b. Prejeta sredstva iz občinskih proračunov			
	(407=408+409)	407		
del 7401	Prejeta sredstva iz občinskih proračunov za tekočo porabo	408		
del 7401	Prejeta sredstva iz občinskih proračunov za investicije	409		
	c. Prejeta sredstva iz skladov socialnega zavarovanja			
	(410=411+412)	410		
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za tekočo porabo	411		
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za investicije	412		
	d. Prejeta sredstva iz javnih skladov in agencij			
	(413=414+415+416+417)	413		
del 7403	Prejeta sredstva iz javnih skladov za tekočo porabo	414		
del 7403	Prejeta sredstva iz javnih skladov za investicije	415		
del 7404	Prejeta sredstva iz javnih agencij za tekočo porabo	416		
del 7404	Prejeta sredstva iz javnih agencij za investicije	417		
del 740	e. Prejeta sredstva iz proračunov iz naslova tujih donacij	418		
741	f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije	419		1.870.412
	B) Drugi prihodki za izvajanje dejavnosti javne službe			
	(420=421+422+423+424+425+426+427+428+429+430)	420	107.133	55.231
del 7130	Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe	421	17.898	9.500
del 7102	Prejete obresti	422	11.579	5.500
del 7100 + del 7101	Prihodki od udeležbe na dobičku in dividend javnih podjetij, javnih skladov in javnih finančnih institucij ter drugih podjetij in finančnih institucij	423		
del 7141	Drugi tekoči prihodki iz naslova izvajanja javne službe	424	76.596	40.231
72	Kapitalski prihodki	425		
730	Prejete donacije iz domačih virov	426	1.060	
731	Prejete donacije iz tujine	427		
732	Donacije za odpravo posledic naravnih nesreč	428		
786	Ostala prejeta sredstva iz proračuna Evropske unije	429		
787	Prejeta sredstva od drugih evropskih institucij	430		
	2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU	431	683.264	695.000

	(431=432+433+434+435+436)			
del 7130	Prihodki od prodaje blaga in storitev na trgu	432	605.770	695.000
del 7102	Prejete obresti	433	0	
del 7103	Prihodki od najemnin, zakupnin in drugi prihodki od premoženja	434	0	
del 7100 + del 7101	Prihodki od udeležbe na dobičku in dividend javnih podjetij, javnih skladov in javnih finančnih institucij ter drugih podjetij in finančnih institucij	435	0	
del 7141	Drugi tekoči prihodki, ki ne izhajajo iz izvajanja javne službe	436	77.494	
	II. SKUPAJ ODHODKI			
	(437=438+481)	437	13.468.353	13.829.591
	1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE			
	(438=439+447+453+464+465+466+467+468+469+470)	438	12.793.632	13.134.591
	A. Plače in drugi izdatki zaposlenim			
	(439=440+441+442+443+444+445+446)	439	5.573.003	5.991.869
del 4000	Plače in dodatki	440	5.031.185	5.346.405
del 4001	Regres za letni dopust	441	142.965	141.718
del 4002	Povračila in nadomestila	442	340.247	346.878
del 4003	Sredstva za delovno uspešnost	443		108.234
del 4004	Sredstva za nadurno delo	444	13.218	
del 4005	Plače za delo nerezidentov po pogodbi	445		
del 4009	Drugi izdatki zaposlenim	446	45.388	48.633
	B. Prispevki delodajalcev za socialno varnost			
	(447=448+449+450+451+452)	447	902.737	968.028
del 4010	Prispevek za pokojninsko in invalidsko zavarovanje	448	450.289	484.345
del 4011	Prispevek za zdravstveno zavarovanje	449	359.035	385.601
del 4012	Prispevek za zaposlovanje	450	3.039	3.110
del 4013	Prispevek za starševsko varstvo	451	5.064	5.141
del 4015	Premije kolektivnega dodatnega pokojninskega zavarovanja, na podlagi ZKDPZJU	452	85.310	89.831
	C. Izdatki za blago in storitve za izvajanje javne službe			
	(453=454+455+456+457+458+459+460+461+462+463)	453	6.165.514	6.091.237
del 4020	Pisarniški in splošni material in storitve	454	1.009.318	894.027
del 4021	Posebni material in storitve	455	14.213	
del 4022	Energija, voda, komunalne storitve in komunikacije	456	270.958	293.600
del 4023	Prevozni stroški in storitve	457	71.165	71.000
del 4024	Izdatki za službena potovanja	458	408.264	387.900
del 4025	Tekoče vzdrževanje	459	70.306	83.000
del 4026	Poslovne najemnine in zakupnine	460	170.717	653.800
del 4027	Kazni in odškodnine	461		
del 4028	Davek na izplačane plače	462	116.473	
del 4029	Drugi operativni odhodki	463	4.034.100	3.707.910
403	D. Plačila domačih obresti	464	65	
404	E. Plačila tujih obresti	465		
410	F. Subvencije	466		
411	G. Transferi posameznikom in gospodinjstvom	467		
412	H. Transferi neprofitnim organizacijam in ustanovam	468		
413	I. Drugi tekoči domači transferji	469		
	J. Investicijski odhodki			
	(470=471+472+473+474+475+476+477+478+479+480)	470	152.313	83.458
4200	Nakup zgradb in prostorov	471		
4201	Nakup prevoznih sredstev	472	39.004	12.500
4202	Nakup opreme	473	113.309	70.958
4203	Nakup drugih osnovnih sredstev	474		

4204	Novogradnja, rekonstrukcija in adaptacije	475		
4205	Investicijsko vzdrževanje in obnove	476		
4206	Nakup zemljišč in naravnih bogastev	477		
4207	Nakup nematerialnega premoženja	478		
4208	Študije o izvedljivosti projektov, projektna dokumentacija, nadzor, investicijski inženiring	479		
4209	Nakup blagovnih rezerv in intervencijskih zalog	480		
	2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU			
	(482 + 483+ 484)	481	674.721	695.000
del 400	A. Plače in drugi izdatki zaposlenim iz naslova prodaje blaga in storitev na trgu	482	111.042	113.067
del 401	B. Prispevki delodajalcev za socialno varnost iz naslova prodaje blaga in storitev na trgu	483	18.000	18.288
del 402	C. Izdatki za blago in storitve iz naslova prodaje blaga in storitev na trgu	484	545.679	563.645
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI			
	(485=401-437)	485		0
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI			
	(486=437-401)	486	733.297	

Posebni del finančnega načrta

Posebni del finančnega načrta sestavljajo naslednje preglednice:

- **Preglednica 1:** Pregled potrebnega obsega sredstev po mesecih za izvajanje javne službe v letu 2009.

Sredstva za izvajanje javne službe so zagotovljena na proračunski postavki MŠŠ 8165 – Zavod RS za šolstvo.

- **Preglednica 2:** Finančni načrt prihodkov in odhodkov po denarnem toku za leto 2009.

Celotni načrtovani prihodki zavoda za leto 2009 znašajo 13.829.590,80 EUR. Celotni načrtovani odhodki zavoda za leto 2009 znašajo 13.829.590,80 EUR.

- **Preglednice: Izračun plač** Kadrovski načrt javnega zavoda s prikazom strukture financiranja izdatkov za plače po stanju na dan 1. 1., 30.6., in 31.12. 2009.

- **Preglednica 4:** Finančni načrt za leto 2009 – prikaz prihodkov in odhodkov po obračunskem načelu v letu 2009.

- **Preglednica 5:** Projekti v letu 2009, ki niso tržna dejavnost

V letu 2009 načrtujemo izvedbo projektov, ki niso tržna dejavnost. Projekti v višini 3.443.563,00 EUR bodo financirani iz različnih proračunskih postavk MŠŠ.

- **Preglednica 5a:** Projekti ESS v letu 2009.

S sredstvi ESS načrtujemo izvedbo 6 projektov, Sredstva v višini 1.870.411,80 EUR so zagotovljena iz proračuna Evropske unije.

- **Preglednica 6:** Načrt investicij za obdobje 2009 -2012

V letu 2009 načrtujemo investicijske odhodke v višini 83.458,00 EUR. Sredstva so zagotovljena na proračunski postavki MŠŠ 8165 – Zavod RS za šolstvo.

Zavod del svojih kadrovskih in materialnih potencialov usmerja v tržno dejavnost. Neposredne stroške in prihodke tržne dejavnosti vodimo ločeno od javne službe, posredne stroške (stroške dela) pa po ključu, ki ga vsako leto na osnovi bilančnih podatkov sprejme Svet Zavoda in za leto 2009 znaša 2%. Tržna dejavnost obsega priprava in izvedba seminarjev za učitelje in založniška dejavnost oboje pa je tesno povezano s poslanstvom Zavoda.

III. OBRAZLOŽITEV FINANČNEGA NAČRTA

A. SPLOŠNI DEL OBRAZLOŽITVE FINANČNEGA NAČRTA

Povzetek ciljev iz dokumentov razvojnega načrtovanja in glavnih programov ter podprogramov na posameznem področju proračunske porabe

Pedagoško svetovanje ZRSS je vsebinsko usmerjeno v uvajanje vseživljenjskega učenja s cilji trajnostnega razvoja v inovativnem okolju, kjer spodbujamo inovativnost v iskanju rešitev. To so cilji razvojnih dokumentov za načrtovanje edukacije v naslednjem desetletju. Nacionalne in evropske dolgoročne cilje povezujemo v prednostne naloge ZRSS, ki so opredeljene v finančnem načrtu za leto 2009. Na ta način bomo spodbujali evolucijo avtonomije dejavnikov v procesu vzgoje in izobraževanja.

ZRSS bo uvajal in spremljal t.i. globalni kurikulum in spodbujal možnosti razvoja kakovosti šolske oziroma učne kulture v učnih skupinah, razvoj kompetenc učitelja in učenca, odpiranja šole v okolje, samorazvoja organizacije, njenega šolskega programa in virov, ki naj bi omogočali kakovostno šolanje.

Zavod bo s strategijo posodabljanja kurikula omogočal vzgojno izobraževalnim organizacijam sistematično in celovito posodabljanje programa življenja in dela. Strategija bo vključevala pedagoški razvoj naslednjih didaktičnih elementov: samoregulacijo učenja in poučevanja, diferenciacijo za zблиževanje učenca s kurikulumom in socialnimi učnimi skupinami, oblikovanje pedagoških načel, izvajanje integrativnega in večplastnega kurikula oziroma vseživljenjskega učenja v smiselnem zaporedju in medsebojnem odnosu.

Z vidika programov proračunske porabe bo pedagoško svetovanje v najširšem smislu pomena usmerjeno v: spremljanje izvedbenega kurikula za vrtce, OŠ in SŠ, OŠPP, glasbene šole in dijaške domove. Na osnovi spremljanja izvedbenih kurikulumov bomo spodbujali vsebino in metode posodabljanja kurikula na vseh ravneh – od osebne ravni učenca in učitelja, šolske, lokalne, nacionalne in globalne ravni. Ponujali bomo različne oblike virov (seminarjev, strokovne literature, povezovanja v mreže, partnerstva v mednarodnih programih, sodelovanja na simpozijih in posvetih, oblikovanj katalogov, mnenj, recenzij in drugo). Pomoč bodo vzgojno izobraževalne institucije prejeli preko dejavnosti petih centrov in organizacijskih enot ZRSS.

Cilji v naslednjem letu, prednostne naloge:

Tabela 1: Kratkoročni, prednostni cilji in kazalci

Dolgoročni cilji	Prednostne naloge ZRSŠ	Kratkoročni prednostni cilji ZRSŠ v letu 2009	Kazalci		
<p>1. avtonomija dejavnikov v vzgoji in izobraževanju,</p> <p>2. razvijanje inovativnega okolja in ustvarjalnosti</p> <p>3. uvajanje vzgoje in izobraževanja za trajnostni razvoj (VITR)</p> <p>4. uveljavljanje vseživljenjskega učenja.</p>	<p>1. posodabljanje kurikula in svetovanje ter pomoč pri izvedbenem kurikulu,</p> <p>2. podpora razvoju kurikula z orodji (instrumenti za spremljanje, učna sredstva,...),</p> <p>3. priprava teoretičnih podlag in povabil (razpisov) za spodbujanje inovativnosti in ustvarjalnosti v šolskem okolju,</p> <p>4. koordiniranje projektov in mrež doma in v tujini,</p> <p>5. usmerjanje otrok s posebnimi potrebami (izdaja strokovnih mnenj, pravnih aktov (odločbe, sklepi).</p>	<p>Kakovostno in pravočasno opravljene naloge, pripravljene v skladu z opredeljenimi kriteriji, ki veljajo za analize, študije, raziskave in razvojno-raziskovalnih oz. razvojno-aplikativnih projektov.</p>	<ul style="list-style-type: none"> • Število uspešno opravljenih nalog (analiz, študij, raziskav in razvojno-raziskovalnih projektov). • Število pridobljenih in uspešno realiziranih projektov, ki so bili sprejeti na razpisih doma in v tujini. • Razvit inštrumentarij za spremljanje aktualnih vsebinskih izhodišče. 		
		<p>Posodobitev postopkov metodološke podpore.</p>			
		<p>Organizacijska in vsebinska povezava vodij programov in nosilcev nalog.</p>			
		<p>Priprava in izpeljava postopka širitve baze raziskovalcev.</p>			
				<p>Kandidiranje na razpisane projekte doma in v tujini.</p>	<ul style="list-style-type: none"> • Usklajenost produktov ZRSŠ z dolgoročnimi cilji (v kontekstu vseživljenjskega učenja) • Število projektov, ki so bili izvedeni v skladu s pravili posameznih projektov in mrež. • Število razširjenih didaktičnih novosti. • Odstotek zadovoljnih odjemalcev s storitvami. • Število javnih predstavitev projektov in mrež. • Število delavcev ZRSŠ z aktivno udeležbo v mednarodnih projektih in mrežah.
			<p>Inovativno posodabljanje izvedbenega kurikula.</p>		
			<p>Strokovna spremljava projektov in mrež doma in v tujini.</p>		
			<p>Priprava modelov za uvajanje VITR in inovativnosti v kontekstu vseživljenjskega učenja</p>		
				<p>Posodabljanje kurikula vseh vzgojno-izobraževalnih programov.</p>	<ul style="list-style-type: none"> • Število predlogov učnih načrtov za strokovne gimnazije in katalogov znanj. • Število recenzij oziroma mnenj za učna sredstva. • Število izvedb različnih izobraževalnih programov (med njimi tudi izvedbe izobraževalnih programov v povezavi z eksternimi preverjanji znanja). • Število modelov
			<p>Teoretične in zakonske osnove za posodabljanje izvedbenega kurikula.</p>		
			<p>Uvajanje zakonskih novosti (spremembe ZOŠ)</p>		

			<p>fleksibilne organizacije dela šol (fleksibilni predmetniki in urniki)</p> <ul style="list-style-type: none"> • Predlogi didaktičnih oziroma metodičnih gradiv. • Detekcija šibkosti in močnih področij spremljanja razvoja samoevalvacije in izvedbenega kurikulumu na vseh stopnjah vzgoje in izobraževanja.
		Spremljava in evalvacija implementacije modela delovanja KUOPP v prakso, z vidika učinkovitosti, kvalitete dela in finančnih učinkov.	<ul style="list-style-type: none"> • Odprava zaostankov. • Število izdanih strokovnih mnenj. • Število izdanih pravnih aktov glede na število vlog
		Vrednotenje učinkov usmerjanja otrok s posebnimi potrebami z vidika uresničevanja določb v izdanih pravnih aktih (odločbe o usmeritvi).	<ul style="list-style-type: none"> • Število odločb, ki so bile vrnjene v ponovno obravnavo na prvo stopnjo. • Pripravljeni kazalniki za spremljavo učinkov.
		Oblikovanje navodil za delo komisij za usmerjanj.	<ul style="list-style-type: none"> • Pripravljeni kazalniki za evalvacijo delovanja KUOPP.
		Uresničevanje strategije upravljanja s človeškimi viri.	<ul style="list-style-type: none"> • Model uvajanja zaposlenih na Zavodu RS za šolstvo.
		Podpora razvoju kurikula.	<ul style="list-style-type: none"> • Poročilo o opravljenih letnih pogovorih s sodelavci. • Poročilo o organizacijski klimi in zadovoljstvu zaposlenih.
		Priprava in uporaba orodij za učinkovito spremljanje delovanja in poslovanja.	<ul style="list-style-type: none"> • Število internih izobraževanj. • Aplikacija angleške spletne strani. • Aplikacija Oracle za KUOPP in PUOPP. • Sistem za povezovanje projektov.

SMER IN PRIORITETE ZAČETNE VZGOJE IN IZOBRAŽEVANJA V OKVIRU VSEŽIVLJENJSKEGA UČENJA

Prikaz ciljev projektov in programov v okviru načrta razvojnih programov za leto 2009

V osnovi načrta razvojnih programov, nalog naročnika in potreb iz prakse je oblikovana tabela s področji in vsebinami nalog, ki se bodo še dopolnile v skladu z dogovori z naročnikom.

CENTER ZA RAZVOJ IN RAZISKOVANJE		
PODROČJA DELOVANJA ZRSŠ		VSEBINE NALOG IN PROJEKTOV
1. SPREMLJAVE		
		Spremljanje poskusne uvedbe programov SSI »Tehnik oblikovanja in »Tehnik mehatronike«.
		Spremljanje uresničevanja aktualnih izhodišč v OŠ in SŠ.
		Spremljanje uvedenih novosti v poklicnem in strokovnem izobraževanju
2. ANALIZE		
		Analiza predmetnika OŠ z vidika uresničevanja ciljev sodobne šole.
		Analiza stanja didaktičnih sredstev v slovenskih vrtcih in ocena skladnosti s cilji kurikula.
		Analiza razširjenega programa in nadstandardnih storitev v OŠ.
		Didaktični pristopi v VIZ – Romi.
		Poučevanje in učenje tujega jezika v vrtcih
3. KONCEPTI		
		Koncept dela v bolnišničnih oddelkih.
		Koncept razvoja posebnih potreb.
4. POSKUSI		
		Evalvacije po 17. členu ZOFVI: Willems, Alojzij Šuštar (Poskus – Glasbeni center Willems.
		Evalvacije po 17. členu ZOFVI: Willems, Alojzij Šuštar Poskus – spremljanje javno veljavnega programa v OŠ Alojzija Šuštarja).
		Poskus - spremljava javno veljavnega programa Waldorfske glasbene šole.
		Sporazumevanje v tujih jezikih Uvajanje tujega jezika in medkulturnega/medjezikovnega uzaveščanja v prvo obdobje OŠ
		Poskus - obvezni drugi tuji jezik v OŠ.
		Fleksibilni predmetnik – priprava poskusa in razvoj modelov na ravni triletja.

		Poskus - uvajanje in evalvacija izobraževalnega programa Ekonomska gimnazija – športni oddelki.
		Poskus - spremljanje javno veljavnega programa Waldorfske osnovne šole z nižjim izobrazbenim standardom.
		Priprava strokovnih podlag za poskus (gimnazija)
5. RAZVOJNO-APLIKATIVNI PROJEKTI		
		Evropski jezikovni listovnik (srednja šola).
		Razvoj didaktike ocenjevanja.
		Vzgojni načrt šole.
		Uvajanje nižjega izobrazbenega standarda v redne oddelke OŠ.
		Posodobitev gimnazije Evropski oddelki – pristop k posodobitvi kurikula
		Posodobitev gimnazije in Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Integrativni kurikulum – pristopi k posodobitvi gimnazijskega programa.
		Sporazumevanje v tujih jezikih Uvajanje inovativnih pristopov k poučevanju tujih jezikov z vključevanjem tujih učiteljev v izvedbeni kurikulum
		Sistem ugotavljanja in zagotavljanja kakovosti v vzgoji in izobraževanju.
		Razvoj in spremljanje modelov fleksibilnih šolskih predmetnikov v OŠ.
		Priprava računalniškega programa za potrebe strokovnih svetov.
		Informatizacija slovenskega šolstva.
		Spol in spolno razlikovanje v VIZ.
		Načrtovanje vzgojno-izobraževalnega procesa – koncepti načrtovanja kurikula (CRP).
		Model evalvacije kakovosti izvajalcev programov usposabljanja strokovnih delavcev (CRP).
		Izvajanje akcijskega načrta kulturne vzgoje.
		Razvoj formalnega in neformalnega izobraževanja za delo z mladimi

CENTER ZA INOVATIVNO EDUKACIJO		
PODROČJA DELOVANJA		VSEBINE NALOG IN PROJEKTOV

1. STRATEGIJA POSODABLJANJA KURIKULA		
		Strategija posodabljanja kurikula VIZ – Vseživljenjskost učenja v začetnem izobraževanju
		Koncept uvajanja kros-kurikularnih vsebin v šolsko prakso
2. INOVACIJSKI PROJEKTI (IP)		
		Inovacijski projekti – vodenje inovacijskega programa
3. ODLIČNO PARTNERSTVO PRI RAZVOJU IN UVAJANJU NOVOSTI		
		Priznanja Blaža Kumerdeja
4. MEDNARODNI PROJEKTI IN MREŽE		
		Uresničevanje ciljev VITR in globalne dimenzije izobraževanja v kontekstu vseživljenjskega učenja (Comenius programi)
		Širitev dobre prakse skozi projektno delo s poudarkom na VITR in globalni dimenziji (UNESCO šole)
		Evropsko leto ustvarjalnosti in inovativnosti
		ELPGN/ European Lifelong Guidance Network)
		ILE/OECD (Innovative Learning Environment)
		Promocija večjezičnosti in medkulturnosti, CROMO
		Za varno šolo - UNICEF
		Odprto učenje v skladu s cilji evropskega leta inovativnosti in ustvarjalnosti – razred brez katedra
		CIDREE
		ENSI

CENTER ZA SVETOVANJE		
PODROČJA DELOVANJA ZRSŠ		VSEBINE NALOG IN PROJEKTOV
1. Priprava učnih načrtov/ katalogov znanj		

		1. Posodabljanje UN za strokovne gimnazije
		2. Posodabljanje katalogov znanj splošnoizobraževalnih predmetov v SPI
		3. Katalog obveznih izbirnih vsebin (OIV)
		4. Razvoj novih programov na področju glasbenega šolstva
		5. Analiza novih programov v glasbeni šoli: glasba, ples
2. Uvajanje in spremljanje izvedbenega kurikula		
		6. Razvoj in posodabljanje izvedbenega kurikula vzgojno-izobraževalne institucije kot celote
		7. RPS (razširjene predmetne skupine)
		8. Izvajanje koncepta in akcijskega načrta za delo z nadarjenimi učenci
		9. Strokovna pomoč pri oblikovanju avtističnega predšolskega oddelka
		10. Izvajanje operativnih nalog v zvezi z Resolucijo o nacionalnem programu prehranske politike in sodelovanje z MŠŠ
		11. Medkulturni dialog - Verstva in etika
		12. Uvajanje Prve pomoči.
		13. Usposabljanje ravnateljev in pomočnikov ravnateljev OŠ z vrtci za pedagoško vodenje
		14. Spolna vzgoja in vključevanje vsebin o problematiki trgovine z ljudmi v šolski kurikulum
		15. Usposabljanje za uvajanje novih programov v strokovnih in poklicnih šolah
		16. Evropska šola: Razvoj kurikula slovenščine na primarni stopnji izobraževanja
		17. Evropska šola: Razvoj kurikula slovenščine na sekundarni stopnji izobraževanja in evropska matura
		18. Raziskovanje humanitarnega prava
		19. Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Priprava šol na vpeljevanje sprememb
		20. Posodobitev gimnazije Razvoj specialnih didaktik
		21. Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Usposabljanje učiteljev
		22. Izbirni predmeti

		23. Narodnosti: strokovna podpora vrtcem in šolam
		24. Vzgoja in izobraževanje Romov
		25. Migranti in medkulturni dialog
		26. Svetovalne storitve vrtcem, šolam in dijaškim domovom
		27. Seznanjanje otrok z jezikom okolja v slovenski Istri
		28. Zdomci in izseljenci
		29. Zamejci
		30. Poklicna matura za nove programe
		31. Izvajanje akcijskega načrta za učence z učnimi težavami
		32. Preprečevanje nasilja
		33. Slovenija in njena vloga v mednarodnem prostoru
		34. Frankofonija
		35. Prenova programov na področju VIZ otrok s posebnimi potrebami
		36. Spremljanje pouka v dvojezičnih OŠ na narodnostno mešanem območju Prekmurja
		37. Rutinske dejavnosti v vrtcu v oddelku otrok, starih od 1 do 3 let
		38. Raznoliki pristopi k posodabljanju naravoslovnih predmetov v izobraževanju (biologija, kemija in fizika)
		39. Karierna orientacija
3. Notranje in zunanja preverjanja znanja		
		40. Nacionalno preverjanje znanja v OŠ
		41. Tekmovanja

CENTER ZA USMERJANJE OTROK S POSEBNIMI POTREBAMI

PODROČJA DELOVANJA ZRSS	VSEBINE NALOG IN PROJEKTOV
Vodenje postopkov usmerjanja OPP	Vodenje postopkov usmerjanja otrok s posebnimi potrebami
Komisije za usmerjanje otrok s posebnimi potrebami	Komisije za usmerjanje otrok s posebnimi potrebami
Profesionalizacija komisij za	Navodila za delo komisij za usmerjanje

usmerjanje otrok s posebnimi potrebami		
--	--	--

CENTER ZA STROKOVNE SKUPINE IN SLUŽBE ZA PODORO		
STROKOVNE SKUPINE		VSEBINE NALOG IN PROJEKTOV
Učbeniki, učila in IKT.		
		Videomanija
		Oblikovanje ocene kakovosti učbenika
		Opravljanje rednih aktivnosti za potrebe delovanja Komisije za učbenike pri Strokovnem svetu RS za splošno izobraževanje
		Priprava Kataloga učbenikov za šolsko leto 2009/2010 za osnovne in srednje šole
		Ugotavljanje stanja potreb po učilih (tudi IT) Učila v šoli
		Sodelovanje pri urejanju področja učbenikov
		Učbeniki v številkah
		Koordinacija pri pripravi učbenika za učenje srbskega jezika v osnovni šoli v Republiki Sloveniji
Stalno strokovno spopolnjevanje.		
		Nadaljnje izobraževanje in usposabljanje – seminarji
		Študijske skupine in mentorska mreža šol
		Analiza izvajanja stalnega strokovnega izpopolnjevanja in usposabljanja strokovnih delavcev v vrtcih in OŠ (vrste izobraževanj, oblike izobraževanj, kraj in cena na zaposlenega)
Mednarodno sodelovanje.		
		Organizacijska in vsebinska podpora za izvedbo seminarjev z mednarodno udeležbo v Sloveniji
		Koordiniranje sodelovanja Zavoda v ključnih mednarodnih razvojnih dejavnostih po dogovoru z MŠŠ
		Mednarodna konferenca učiteljev likovnih umetnosti v okviru leta ustvarjalnosti in inovativnosti
		Koordinacija Evropskega leta ustvarjalnosti in inovativnosti - 2009
		Koordinacija mednarodnih in EU dejavnosti ZRSS, vključno s sodelovanjem v programih vseživljenjskega učenja (CMEPIUS) <ul style="list-style-type: none"> - COMENIUS - EUCIM - INTERREG – CROSSBORDER - Comenius Regio
		Seminarji Sveta Evrope

		Poučevanje tematike zločinov proti človeštvu (Izrael in Pestalozzi)
		Predsedovanje Evropski šoli
		Razpis za sofinanciranje mednarodne dejavnosti v VIZ
		Načrtovanje, evidentiranje in spremljanje mednarodnih dejavnosti zaposlenih ZRSS, diseminacija
		Sodelovanje z državami v razvoju na področju izobraževanja
Založniška dejavnost.		
		Nizkonakladni učbeniki in učna gradiva
		Učbeniki za prilagojeni izobraževalni program z nižjim izobrazbenim standardom
		Monografije, priročniki, zborniki in druge publikacije
		Revije
		Gradiva na nosilcih (CD-ji, DVD-ji)
		Gradiva za MŠŠ

Legenda:

- B – Babuška sistem uvajanja strategije posodabljanja kurikula
- B1 – Samoregulacija
- B2 – Diferenciacija socialnih učnih skupin
- B3 – Principi namesto pravil
- B4 – Integrativni kurikulum
- B5 – Večplastni kurikulum
- B6 – Vseživljenjsko učenje

Poročilo o že doseženih ciljih in rezultatih strateških dokumentov ter glavnih programov oziroma podprogramov v preteklem letu

Tabela 1: Statistika opravljenih nalog za leto 2008

Center	Število nalog	Število dodatnih nalog med letom	Število opravljenih/zaključenih nalog	Število nalog, ki se nadaljujejo	Število nalog, kjer je mogoče zaznati težave	Število nalog, ki so potekale v skladu z načrtom	% uspešnosti
CRR	40	3	29	14	1	42	97,6
CIE	6	0	6	5	0	6	100
CS	31	2	4	27	2	29	93,5
CUOPP	3	0	3	3	0	3	100
CSSSP	28	0	28	19	0	28	100
Skupaj	108	5	70	68	3	108	95,6

Kratka predstavitev dejavnosti po centrih:

Center za razvoj in raziskovanje se osredotoča na razvoj, implementacijo in spremljanje uresničevanja kurikula.

Center za inovativno edukacijo razvija inovacijske programe za posodabljanje kurikula, ki jih v obliki kros-kurikularnih vsebin implementira v šolsko prakso. Poudarek je na projektnih oblikah dela, svetovalci so projektni konzulenti.

Naloge **Centra za svetovanje** so usmerjene v razvoj kurikula, na vseh ravneh vzgoje in izobraževanja. Glavna področja delovanja so:

1. Priprava učnih načrtov in katalogov.
2. Implementacija in spremljane v prakso.
3. Razvoj didaktičnih gradiv.
4. Razvojno aplikativni projekti/naloge. Implementacija rezultatov projektov in že končanih nalog.
5. Strokovna mnenja za Strokovni svet, šole, za različne inštitucije, ki se ukvarjajo z izobraževanjem in šolsko politiko nasploh, MŠŠ idr.. ..«

Center za usmerjanje otrok s posebnimi potrebami opravlja naloge usmerjanja otrok in mladostnikov s posebnimi potrebami v programe vzgoje in izobraževanja na podlagi Zakona o usmerjanju otrok s posebnimi potrebami (ZUOPP), podzakonskih aktov - Pravilnika o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami (Ur.l. RS, št. 54/03, 93/04, 25/06, 23/07), Pravilnika o dodatni strokovni in fizični pomoči za otroke in mladostnike s posebnimi potrebami (Ur. l. RS, št. 25/2006, 25/2008) in Zakona o splošnem upravnem postopku.

Center za strokovne skupine in službe za podporo strokovno, kadrovsko in finančno omogoča delovanje celotnega Zavoda.

Zakonske in druge podlage, na katerih temeljijo izračuni in ocene potrebnih sredstev

1. Splošno

- Zakon o organizaciji in financiranju vzgoje in izobraževanja (Uradni list RS, št. 16/07- UPB 5, 101/07, 36/08),
- Zakon o zavodih (Uradni list RS, št. 12/91, 45/94 Odl. US: U-I-104/92, 8/96, 18/98 Odl. US: U-I-34/98, 36/00-ZPDZC, 127/06-ZJZP),
- Zakon o delovnih razmerjih (Uradni list RS, št. 42/02, 79/2008-ZZZPB-F, 46/07 Odl. US:U-I-45/07, Up-249/06-22, 103/07, 45/08-ZArbit),
- Zakon o javnih uslužbencih (Uradni list RS, št. 63/07-UPB 3, 65/08, 69/08-ZTFI-A, 69/08-ZZavar-E),
- Zakon o javnih finančah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02, 127/06-ZJZP, 14/07-ZSPDPO, 109/08),
- Zakon o računovodstvu (Uradni list RS, št. 23/99, 30/02-ZJF-C, 114/06-ZUE),
- Uredba o upravnem poslovanju (Uradni list RS, št. 20/05, 106/05, 30/06, 86/06, 32/07, 63/07, 115/07 (122/07 popr.), 31/08),
- Pravilnik o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (Uradni list RS, št. 46/03),
- Sklep o ustanovitvi Zavoda RS za šolstvo.

2. Predpisi, ki urejajo pripravo in sestavo finančnih dokumentov

- Pravilnik o sestavljanju letnih poročil za proračun, proračunske uporabnike in osebje javnega prava (Uradni list RS, št. 115/02,21/03, 134/03,126/04, 120/07),
- Navodila o pripravi zaključnega računa državnega in občinskega proračuna in metodologije za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna (Uradni list RS, št. 12/01, 10/06, 8/07)
- Navodilo o pripravi finančnih načrtov posrednih uporabnikov državnega in občinskih proračunov (Uradni list RS, št. 91/00, 122/00),
- Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava (Uradni list RS, št. 134/03, 34/04, 13/05, 138/06, 120/07),
- (In) Drugi predpisi, ki urejajo to področje.

3. Predpisi, ki določajo osnove za višino plače in delovno uspešnost zaposlenih

- Kolektivna pogodba za javni sektor KPJS (Uradni list RS, št. 57/08),
- Zakon o sistemu plač v javnem sektorju (ZSPJS) - UPB7 (Uradni list RS, št. 95/07), Spremembe in dopolnitve Zakona o sistemu plač v javnem sektorju (Uradni list RS, št. 17/08, 58/08, 80/08),
- Uredba o enotni metodologiji in obrazcih za obračun in izplačilo plač v javnem sektorju (Uradni list RS, št. 93/08),

- Uredba o napredovanju javnih uslužbencev v plačne razrede (Uradni list RS, št. 51/08, 91/08),
- Uredba o kriterijih za določitev položajnega dodatka za javne uslužbence (Uradni list RS, št. 57/08),
- Uredba o uvrstitvi delovnih mest v javnih agencijah, javnih skladih in javnih zavodih v plačne razrede (Uradni list RS, št. 69/08, 73/08),
- Uredba o delovni uspešnosti iz naslova prodaje blaga in storitev na trgu (Uradni list RS, št. 69/08),
- Uredba o plačah in drugih prejemkih javnih uslužbencev za delo v tujini (Uradni list RS, št. 71/08),
- Uredba o plačah direktorjev v javnem sektorju (Uradni list RS, št. 73/05, 103/05, 12/06, 36/06, 46/06, 77/06, 128/06, 37/07, 95/07, 112/07, 104/08),
- Pravilnik o merilih za ugotavljanje delovne uspešnosti direktorjev s področja šolstva (Uradni list RS, št. 81/06, 22/08 (39/08 popr.)),
- (In) drugi predpisi, ki urejajo to področje.

Ostale pravno-formalne podlage za delo Zavoda RS za šolstvo so:

- Sklepi Stokovnega sveta RS za splošno izobraževanje,
- Sklep o ustanovitvi Nacionalne komisije za vsebinsko prenovo glasbenega šolstva,
- Sklep o ustanovitvi Nacionalne komisije za prenovo programov vzgoje in izobraževanja ter usposabljanja otrok s posebnimi potrebami,
- Pravilnik o nadaljnjem izobraževanju in usposabljanju strokovnih delavcev v vzgoji in izobraževanje (Uradni list RS št. 64/04, 83/05, 27/07),
- Zakon o posebnih pravicah italijanske in madžarske narodne skupnosti na področju vzgoje in izobraževanja (Uradni list RS, št. 35/01, 10272007-ZOsn-F),
- Zakon o osnovni šoli (Uradni list RS št. 81/06-UPB 3, 102/07),
- Zakon o gimnazijah (Uradni list RS št. 1/07-UPB 1),
- Zakon o poklicnem in strokovnem izobraževanju (Uradni list RS št. 79/06 ZPSI-1),
- Zakon o usmerjanju otrok s posebnimi potrebami (Uradni list RS, št. 3/07-UPB1),
- Pravilnik o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oziroma motenj otrok s posebnimi potrebami (Ur.l. RS, št. 54/03, 93/04, 25/06, 23/07),
- Pravilnik o dodatni strokovni in fizični pomoči za otroke in mladostnike s posebnimi potrebami (Uradni list RS, št. 25/06, 60/06, 8/08),
- Pravilnik o osnovnošolskem izobraževanju učencev s posebnimi potrebami na domu (Ur.l. RS, št. 61/04),
- Zakon o glasbenih šolah, (Uradni list RS, št. 81/06-UPB1),
- Krovni sporazumi o sodelovanju v kulturi med Slovenijo in drugimi državami (npr. krovni sporazum z Nemčijo med Ministrstvom za šolstvo in šport RS in Ministrstvom za izobraževanje, mladino in šport dežele Brandenburg),
- Drugi veljavni predpisi.

Izhodišča in kazalniki, na katerih temeljijo izračuni in ocene potrebnih sredstev

Izhodišča:

- Po kadrovskem načrtu bo v naslednjem letu 210 zaposlenih (stanje na dan 31. 12. 2009);
- Posamezni zaposleni s polnim delovnim časom predstavlja 2088 efektivnih ur letno;
- Poleg redne dejavnosti izvajamo tudi posebne projekte, ki so financirani s strani MSSŽ;
- Kandidiranje na razpisih za sredstva iz ESS;
- Partnerstvo na razpisih za sredstva EU.

Kazalci:

- Število zaposlenih, dinamika zaposlovanja, izkoristek delovnega časa;
- Število projektov financiranih s strani MSSŽ;
- Število pridobljenih projektov na razpisih za sredstva iz ESS;
- Število pridobljenih ostalih projektov;
- Obseg finančnih sredstev, pridobljenih na razpisih ESS.

Pregled človeških virov

1. Organigram

Kadrovski načrt

Politika zaposlovanja na Zavodu RS za šolstvo temelji na načrtnem kadrovanju v skladu s strateškimi usmeritvami Zavoda RS za šolstvo in kadrovskim načrtom, ki se izvaja na podlagi Sklepa Ministrstva za šolstvo in šport (št. 010-6/2008/9 z dne 28.5.2008), s katerim je določeno maksimalno dovoljeno število zaposlenih na zavodu. Maksimalno dovoljeno število zaposlenih na Zavodu RS za šolstvo na dan 1.7.2008 je 212 in ostane nespremenjeno do 31.12.2008, na dan 31.12.2009 pa 210.

Kadrovska zasedba na Zavodu RS za šolstvo je sestavljena iz izkušenih in dobro izobraženih pedagoških svetovalcev, vodij projektov in programov, vodij predmetnih in področnih skupin, vodij območnih enot, vodij strokovnih skupin in strokovnih služb ter administrativno tehničnih delavcev. Zavodova dejavnost je zelo razvejana in strukturno zapletena. Delo posameznikov je vpeto v vrsto dejavnosti, projektov in programov, ki potekajo po delovnih skupinah, službah in enotah. Glede na naravo dela in v skladu s Pravilnikom o notranji organizaciji in sistemizaciji delovnih mest na Zavodu RS za šolstvo, prevladuje univerzitetna izobrazba, ena četrtina zaposlenih pa je končala podiplomski študij.

Stanje na dan 31.12.2008 je 218 zaposlenih. Od tega je 211 za nedoločen čas, 7 pa za določen čas (nadomeščanje zaradi porodniške, daljše bolniške odsotnosti, delo na projektih ESS).

Tabela : Pregled števila zaposlenih delavcev ZRSS v letu 2008.

Območna enota	Št. zaposlenih po območnih enotah	Št. zaposlenih za določen čas	Št. zaposlenih za 1/2 del. časa
SEDEŽ	89	4	4
OE Ljubljana	33	1	1
OE Maribor	26	1	1
OE Koper	13	0	0
OE Nova Gorica	7	0	0
OE Kranj	11	1	1
OE Murska Sobota	9	0	0
OE Slovenj Gradec	9	0	0
OE Novo mesto	11	0	0
OE Celje	10	0	0
SKUPAJ	218	7	7

Izobrazbena struktura

Izobrazbena struktura na dan 31.12.2008 je na Zavodu RS za šolstvo naslednja: 15 doktorjev znanosti, 45 magistrov znanosti, 112 delavcev z univerzitetno izobrazbo, 9 z visoko strokovno, 8 z višjo izobrazbo, 26 s srednjo izobrazbo in 3 z manj kot srednjo izobrazbo.

Tabela: Število in struktura zaposlenih po izobrazbi v letu 2008

Stopnja izobrazbe	Št. zaposlenih	%
1-4 stopnja	3	1,3
Srednja izobrazba	26	11,9
Višja	8	3,7
Visoka strokovna izobrazba	9	4,1
Univerzitetna	112	51,4
Magisterij	45	20,7
Doktorat znanosti	15	6,9
SKUPAJ	218	100

Dinamika zaposlenih

V letu 2008 je bila fluktuacija zaposlenih na Zavodu RS za šolstvo naslednja:

$$\text{Koeficient fluktuacije} = \frac{(\text{odšli} + \text{prišli})}{\text{Povprečno število zaposlenih v letu 2008}} \times 100$$

$$\text{Koeficient fluktuacije ZRSŠ} = \frac{(-22 + 14)}{212} \times 100 = -3,77$$

Načrtujemo, da se bo število zaposlenih v letu 2008 v okviru predpisanega kadrovskega načrta spremenilo iz naslednjih vzrokov:

- nadomeščanje delavcev na porodniškem dopustu,
- nadomeščanje delavcev zaradi daljše odsotnosti (bolezni nad 30 delovnih dni),
- upokojitev in
- odhod zaposlenega k drugemu delodajalcu.

Zaradi nadomeščanja delavca na porodniški in zaradi nadomeščanja delavca zaradi daljše odsotnosti sklene Zavod RS za šolstvo s kandidatom za zasedbo predmetnega delovnega mesta pogodbo o zaposlitvi za določen čas. Zaradi upokojitve zaposlenega in zaradi odhoda zaposlenega k drugemu delodajalcu sklene Zavod RS za šolstvo s kandidatom za zasedbo predmetnega delovnega mesta praviloma pogodbo o zaposlitvi za nedoločen čas.

Izkoriščenost delovnega časa

Stopnjo izkoriščenosti delovnega časa smo izračunali s koeficienti izkoriščenosti delovnega časa v letu 2008 za obdobje od meseca januarja do vključno meseca novembra in je naslednji:

$$\frac{\text{Število opravljenih plačanih ur}}{\text{Možen koledarski sklad delovnih ur}} = \frac{354.203,66}{415.072,00} = 84,85\%$$

Razlogi: daljše bolniške in porodniške odsotnosti ter dopusti.

Komisije, skupine in druga telesa, pri delu katerih sodelujejo zaposleni Zavoda skupaj z navedbo, ali je to sodelovanje finančno posebej nagrajeno

V okviru nacionalnega preverjanja znanja (NPZ) delujejo predmetne komisije (PK). Člani PK, ki so delavci ZRSS, za svoje delo v komisijah niso posebej nagrajeni.

Člani Državne komisija za splošno maturo in Državne komisije za poklicno maturo, ki so delavci ZRSS, za svoje delo v omenjenih komisijah so posebej nagrajeni.

V okviru projektov, ki jih financirata Evropski socialni sklad in Ministrstvo za šolstvo in šport so delavci ZRSS (svetovalci) upravičeni do nadur (za predavanje, pripravo gradiva in vodenje projekta). Gre za naslednje projekte:

- Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010;
- Posodobitev gimnazije;
- Sporazumevanje v tujih jezikih;
- Priprava dodatka h kurikulu za zgodnje učenje in poučevanje tujega jezika v vrtcu kot izbirne dejavnosti in v povezavi z njimi priprava strokovnih podlag za študijski program za izpopolnjevanje vzgojiteljev;
- Sistem ugotavljanja in zagotavljanja kakovosti v vzgoji in izobraževanju.

RAZVOJ KAKOVOSTI NA ZAVODU RS ZA ŠOLSTVO

Živimo v obdobju hitrega razvoja in nenehnih sprememb. Za obstoj in razvoj organizacije sta ključnega pomena nenehno izboljševanje na vseh področjih delovanja organizacije in zadovoljstvo partnerjev. Izkušnje uspešnih potrjujejo, da lahko omogoča stabilen položaj le nenehno izboljševanje kakovosti na vseh področjih.

Za učinkovito udejanjanje sistema vodenja kakovosti moramo sprejeti filozofijo, ki poleg celovitega zadovoljevanja potreb partnerjev spodbuja tudi izboljševanje notranje kulture organizacije.

Na Zavodu RS za šolstvo se zavedamo, da bomo lahko samo z učinkovitim upravljanjem s človeškimi viri dosegli zastavljene strateške cilje.

Ustrezno ravnanje s človeškimi viri je podlaga za kakovost delovanja, za spodbujanje ustvarjalnosti zaposlenih, obvladovanje finančnih tokov in zadovoljstvo naših partnerjev.

V okviru načrtane strategije upravljanja s človeškimi viri na Zavodu RS za šolstvo za obdobje 2007 – 2010 bomo v letu 2009 v okviru posameznih politik izvajali spodaj navedene aktivnosti.

Politika zaposlovanja

V okviru **politike zaposlovanja** bomo v letu 2009 namenili posebno pozornost uvajanju zaposlenih.

Uvajanje zaposlenih

Na zavodu se zavedamo, da s sprejemom novega delavca na delovno mesto postopek še ni končan, saj je sodelavca potrebno seznaniti z organizacijo, njenimi pravili, socialno-delovnim okoljem (nadrejeni, podrejeni, neposredni sodelavci...), s fizičnim delovnim okoljem in ga uvesti v delo, ki ga bo opravljal.

Uvajanje bomo izvajali v skladu z gradivom *Uvajanje zaposlenih na Zavodu RS za šolstvo*, ki smo ga izdali v zbirki *S kakovostjo do odličnosti*.

Politika razvoja zaposlenih

Uspešnost razvoja zaposlenih bomo v okviru politike razvoja zaposlenih preverjali z letnimi pogovori s sodelavci, z merjenjem organizacijske klime in zadovoljstva zaposlenih ter s samooceno po modelu CAF.

Letni pogovori s sodelavci

Zavedamo se, da je zelo pomembno, da se zaposlenim zagotovi primerno delovno okolje, v katerem lahko uspešno delajo in izpolnjujejo poslanstvo zavoda, se pri tem dobro počutijo, imajo možnost gojiti prijetne medsebojne odnose in tako doseči pogoje za povečanje delovne uspešnosti in zadovoljstva pri delu. Tako smo se začeli v letu 2007 intenzivno pripravljati na letne pogovore s sodelavci. Ker smo letne pogovore izvajali prvič, smo se odločili, da so jih vodje opravili samo z nekaterimi sodelavci, v letu 2008 pa smo v letne pogovore vključili večje število sodelavcev. Pogovore izvajajo neposredno nadrejeni, ki so bili za vodenje pogovorov usposobljeni na enodnevnih delavnicah za vodenje pogovorov ter usposabljanjih s področja vodenja. V letu 2008 smo izvedli tudi obnovitveno usposabljanje za vse vodje, kjer smo predstavili tudi rezultate poročila za leto 2007 in se seznanili z novimi izzivi. Z letnimi razgovori bomo nadaljevali tudi v letu 2009. Želimo doseči, da bodo postali letni pogovori s sodelavci osrednji del razvoja zaposlenih, saj se nanje vežejo vsi večji kadrovske sistemi. Iz njih želimo črpati podatke o razvoju potrebnih kompetenc in s tem v zvezi tudi izdelati načrt za nadaljnje usposabljanje zaposlenih. Na letnem pogovoru govorimo tudi o razvoju kariere posameznika, kjer sodelavci izrazijo svoje ambicije in želje, povezane s področjem dela.

Organizacijska klima in zadovoljstvo zaposlenih

Spremljanje organizacijske klime je praksa uspešnih podjetij. Pozornost je usmerjena predvsem na povezavo zadovoljstva z rezultati pri delu.

Na Zavodu RS za šolstvo smo v letu 2007 prvič celovito preverjali organizacijsko klimo in spremljali zadovoljstvo zaposlenih. Za merjenje smo se odločili, ker smo se želeli osredotočiti predvsem na področje odnosov med zaposlenimi ter odnosov med zaposlenimi in vodstvom. Zanimalo nas je tudi mnenje zaposlenih o delovni organiziranosti, pogojih dela, pretoku informacij, sistemu nagrajevanja ter njihova pripravljenost za sodelovanje v razvoju organizacije v prihodnosti.

Tudi v letu 2008 smo preverjali organizacijsko klimo in zadovoljstvo zaposlenih ter dobljene rezultate preverjali z rezultati v letu 2007 in izdelali akcijski načrt ukrepov. Prav tako pa bomo organizacijsko klimo spremljali tudi v letu 2009, kjer bomo dobljene rezultate primerjali z leti 2007 in 2008. Kljub temu, da bo merjenje izvedeno v treh zaporednih letih, bomo lahko bolj natančno opazovali gibanje posameznih kazalnikov, kar jih v prejšnjem letu še nismo mogli.

Samoocena po modelu CAF

Z namenom izboljšati delovanje organizacije smo v letu 2007 izvedli samooceno po modelu CAF (skupni ocenjevalni okvir za organizacije v javnem sektorju). Omenjeno orodje za celovito obvladovanje kakovosti se zgleduje po modelu odličnosti EFQM, organizacijo obravnava z različnih vidikov hkrati in omogoča celovit pristop k analiziranju delovanja

organizacije. Delovno skupina, ki je oblikovala samooceno, se je predhodno udeležila tudi usposabljanja.

Model CAF je orodje, ki ga uporabljamo kot pripomoček pri uporabi tehnik za obvladovanje kakovosti z namenom izboljšati svoje delovanje.

Na podlagi izdelane samoocene smo pripravili akcijski načrt ukrepov, ki ga spremljamo v Skupini za notranjo kakovost.

Politika usposabljanja in izobraževanja

Interno izobraževanje

V okviru politike usposabljanja in izobraževanja, ki bodo potekala v skladu z razvojnimi načrti organizacije bo omogočeno zaposlenim v okviru mrežnega plana usposabljanje in izpopolnjevanje na njihovih delovnih področjih. Prav tako bo omogočen študij ob delu.

Za mentorje na področju uvajanja zaposlenih bomo izvedli tudi eno usposabljanje. Temo usposabljanja bomo vzeli iz že narejenega nabora tem.

V okviru politike usposabljanja in izobraževanja bomo izvedli tudi vsebine, ki posegajo na področje varnosti in zdravja zaposlenih.

Nosilka nalog: dr. Silva Kos Knez

Profil svetovalca

Nadaljevali bomo z nalogo, ki se nanaša na pripravo podlag za postavitve profila svetovalca. V preteklem letu smo pripravili dokument Pobuda za pripravo poklicnega standarda, ki je obsegal strokovna znanja svetovalca, opredeljena na podlagi kompetenc, sklope tipičnih del v poklicu, oceno potreb na trgu dela, pravne podlage ter mednarodno primerljivost. Predlog je bil predstavljen na strokovnem svetu ZRSS, pridobljeno pa je bilo tudi mnenje o mednarodni primerljivosti poklica, ki ga je pripravil Center za poklicno izobraževanje. Aktivnosti v letu 2009 bodo povezane z usklajevanjem s CPI, ki bo v okviru oddelka za poklicne standarde sklical različne nosilce vsebinskih pobud za področje svetovanja (svetovalci za različna področja).

Nosilka naloge: Brigita Žarkovič Adlešič

B. POSEBNI DEL OBRAZLOŽITVE FINANČNEGA NAČRTA – OBRAZLOŽITEV NALOG IN PROJEKTOV

	ŠTEVILO NALOG				
	1. Redne naloge	2. Naloge, ki niso tržna dejavnost	3. Naloge, financirane iz sredstev Evropskega socialnega sklada in Ministrstva za šolstvo in šport	4. Naloge, ki so tržna dejavnost	SKUPAJ
CRR	16	11	5	2	34
CIE	9	5			14
CS	21	14	3		38
CUOPP	2	1			3
CSSSP	11	13		5	29
SKUPAJ	59	44	8	7	118

NALOGE IN PROJEKTI V LETU 2009

1. Redne naloge

Center za razvoj in raziskovanje	Nosilec naloge	Opombe
Spremljanje poskusne uvedbe programov SSI »Tehnik oblikovanja in »Tehnik mehatronike«.	Tomaž Kranjc	
Spremljanje uresničevanja aktualnih izhodišč v OŠ in SŠ.	Mag. Vera Bevc, Dr. Aco Cankar	
Spremljanje uvedenih novosti v poklicnem in strokovnem izobraževanju.	Tomaž Kranjc	
Analiza predmetnika OŠ z vidika uresničevanja ciljev sodobne šole.	Dr. Fani Nolimal	
Analiza stanja didaktičnih sredstev v slovenskih vrtcih in ocena skladnosti s cilji kurikula.	Urška Stritar	
Analiza razširjenega programa in nadstandardnih storitev v OŠ.	Dorothea Kralj	
Poskus – spremljava javno veljavnega programa Waldorfske glasbene šole.	Dr. Dimitrij Beuermann	
Poskus – obvezni drugi tuji jezik v OŠ.	Mag. Liljana Kač	
Uvajanje nižjega izobrazbenega standarda v redne oddelke OŠ.	Sonja Dobravc	
Fleksibilni predmetnik – priprava poskusa in razvoj modelov na ravni triletja.	Dr. Fani Nolimal	
Poskus – uvajanje in evalvacija izobraževalnega programa Ekonomska gimnazija – športni oddelki.	Mag. Jure Novak	

Poskus – spremljanje javno veljavnega programa Waldorfske osnovne šole z nižjim izobrazbenim standardom.	Mag. Janja Cotič	
Vzgojni načrt šole.	Nevenka Štraser	
Razvoj didaktike ocenjevanja.	Dr. Natalija Komljanc	
Razvoj in spremljanje modelov fleksibilnih šolskih predmetnikov v OŠ.	Dr. Fani Nolimal	
Koncept dela v bolnišničnih oddelkih.	Nives Zore	

Center za inovativno edukacijo	Nosilec naloge	Opombe
Inovacijski projekti – vodenje inovacijskega programa	dr. Natalija Komljanc	
Priznanja Blaža Kumerdeja	mag. Majda Naji, Nadja Malovrh	
Uresničevanje ciljev VITR in globalne dimenzije izobraževanja v kontekstu vseživljenjskega učenja (Comenius program)	mag. Majda Naji	financiranje iz Comenius programov
ILE/OECD (Innovative Learning Environment) <i>(tudi naloga 1. Centra)</i>	dr. Brane Slivar, dr. Natalija Komljanc	
Širitev dobre prakse skozi projektno delo s poudarkom na VITR in globalni dimenziji (UNESCO šole)	mag. Majda Naji	pogodba z MVZT
Odprto učenje v skladu s cilji evropskega leta inovativnosti in ustvarjalnosti – razred brez katedra	mag. Sonja Zajc	
ENSI	mag. Majda Naji	
Koncept uvajanja kros-kurikularnih vsebin v šolsko prakso	mag. Majda Naji	
Evropsko leto ustvarjalnosti in inovativnosti	mag. Mirko Zorman	

Center za svetovanje	Nosilec naloge	Opombe
Posodabljanje katalogov znanj splošnoizobraževalnih predmetov v SPI	Tomaž Kranjc	
Izbirni predmeti	Primož Plevnik	
Katalog obveznih izbirnih vsebin (OIV)	Tomaž Kranjc	
Izvajanje koncepta in akcijskega načrta za delo z nadarjenimi učenci	Mag. Tanja Bezič	
Izvajanje operativnih nalog v zvezi z Resolucijo o nacionalnem programu prehranske politike in sodelovanje z MŠŠ	Irena Simčič	
Medkulturni dialog – Verstva in etika	Jožica Gramc	

Uvajanje Prve pomoči.	Fani Čeh	
Usposabljanje ravnateljev in pomočnikov ravnateljev OŠ z vrtci za pedagoško vodenje	Fanika Fras Berro	
Spolna vzgoja in vključevanje vsebin o problematiki trgovine z ljudmi v šolski kurikulum	Fani Čeh	
Usposabljanje za uvajanje novih programov v strokovnih in poklicnih šolah	Tomaž Kranjc	
Poklicna matura za nove programe	Tomaž Kranjc	
Narodnosti: strokovna podpora vrtcem in šolam	Mag. Vida Gomivnik Thuma	
Vzgoja in izobraževanje Romov	Mag. Marta Novak	
Seznanjanje otrok z jezikom okolja v slovenski Istri	Marija Sivec	
Analiza novih programov v glasbeni šoli: glasba, ples	Ada Holcar	
Tekmovanja	Nevenka Štraser	
Strokovna pomoč pri oblikovanju avtističnega predšolskega oddelka	dr. Franci M. Kolenc	
Razvoj in posodabljanje izvedbenega kurikula vzgojno-izobraževalne institucije kot celote	Mag. Vera Bevc	
Svetovalne storitve vrtcem, šolam in dijaškim domovom	Mag. Vera Bevc	
Spremljanje pouka v dvojezičnih OŠ na narodnostno mešanem območju Prekmurja	Mag. Vida Gomivnik Thuma	
Rutinske dejavnosti v vrtcu v oddelku otrok, starih od 1 do 3 let	Mirjam Senica	

Center za usmerjanje otrok s posebnimi potrebami	Nosilec naloge	Opombe
Vodenje postopkov usmerjanja otrok s posebnimi potrebami	Natalija Vovk Ornik	
Navodila za delo komisij za usmerjanje	Natalija Vovk Ornik	

Center za strokovne skupine in službe za podporo	Nosilec naloge	Opombe
Priprava Kataloga učbenikov za šolsko leto 2009/2010 za osnovne in srednje šole	Vincenc Filipčič	
Načrtovanje, evidentiranje in spremljanje mednarodnih dejavnosti zaposlenih ZRSŠ, diseminacija	Mag. Mirko Zorman	
Organizacijska in vsebinska podpora za izvedbo seminarjev z mednarodno udeležbo v Sloveniji	Mag. Mirko Zorman	

Koordinacija mednarodnih in EU dejavnosti ZRSS, vključno s sodelovanjem v programih vseživljenjskega učenja (CMEPIUS) <ul style="list-style-type: none"> - COMENIUS - EUCIM - INTERREG – CROSSBORDER - Comenius Regio 	Mag. Mirko Zorman	
Mednarodna konferenca učiteljev likovnih umetnosti v okviru leta ustvarjalnosti in inovativnosti	Marjan Prevodnik	
Ugotavljanje stanja potreb po učilih (tudi IT) Učila v šoli	Vincenc Filipčič	
Učbeniki v številkah	Vincenc Filipčič	
Sodelovanje pri urejanju področja učbenikov	Vincenc Filipčič	
Opravljanje rednih aktivnosti za potrebe delovanja Komisije za učbenike pri Strokovnem svetu RS za splošno izobraževanje	Vincenc Filipčič	
Koordinacija pri pripravi učbenika za učenje srbskega jezika v osnovni šoli v Republiki Sloveniji	Primož Plevnik Vincenc Filipčič	

2. Naloge, ki niso tržna dejavnost

Center za razvoj in raziskovanje	Nosilec naloge	Zap. St. naloge iz FN (Preglednice št. 5)
1. Evalvacije po 17. členu ZOFVI: Willems, Alojzij Šuštar Poskus – Glasbeni center Willems.	dr. Aco Cankar dr. Dimitrij Beuermann	16
1. Evalvacije po 17. členu ZOFVI: Willems, Alojzij Šuštar Poskus – spremljanje javno veljavnega programa v OŠ Alojzija Šuštarja.	dr. Aco Cankar Urška Margan	16
2. Informatizacija slovenskega šolstva	mag. Nives Kreuh	21
3. Priprava računalniškega programa za potrebe strokovnih svetov	dr. Aco Cankar Saša Premk	44
4. Spol in spolno razlikovanje v VIZ	mag. Pavla Karba	45
5. Izvajanje akcijskega načrta kulturne vzgoje	Vladimir Pirc	46
6. Didaktični pristopi v VIZ - Romi	dr. Natalija Komljanc mag. Marta Novak	40
7. Koncept razvoja posebnih potreb	Mag. Karmen Klavžar	37
8. Priprava strokovnih podlag za poskus (gimnazija)	dr. Branko Slivar	48
9. Evropski jezikovni listovnik (srednja šola)	mag. Nada Holc	11
10. Razvoj formalnega in neformalnega	dr. Andrej Fištravec	49

izobraževanja za delo z mladimi		
11. Poučevanje in učenje tujega jezika v vrtcih	Fanika Frasn Berro	51

Center za inovativno edukacijo	Nosilec naloge	Zap. st. naloge iz FN (Preglednice št. 5)
Strategija posodabljanja kurikula VIZ – Vseživljenjskost učenja v začetnem izobraževanju	dr. Natalija Komljanc	47
Za varno šolo - UNICEF	mag. Mojca Pušnik	27
Promocija učenja tujih jezikov v sodelovanju s tujimi institucijami na podlagi bilatelarnih programov sodelovanja	Katja Pavlič Škerjanc	19
ELPGN (European Lifelong Guidance Network)	Brigita Rupar	34
CIDREE	Mag. Mirko Zorman	28

Center za svetovanje	Nosilec naloge	Zap. st. naloge iz FN (Preglednice št. 5)
Nacionalno preverjanje znanja v OŠ	Stanislav Dražumerič	5
Migranti in medkulturni dialog	Dragica Motik	7
Raziskovanje humanitarnega prava	Fani Čeh	9
Zdomci in izseljenci	Dragica Motik	13
Zamejci	mag. Mirko Zorman Veronika Pirnat	14
Razvoj novih programov na področju glasbenega šolstva	dr. Dimitrij Beuermann	17
Evropska šola: Razvoj kurikula slovenščine na sekundarni stopnji izobraževanja in evropska matura	Mojca Poznanovič Jezeršek	25
Evropska šola: Razvoj kurikula slovenščine na primarni stopnji izobraževanja	mag. Marica Žvegljč	26
Frankofonija	Simona Cajhen	35
RPS (razširjene predmetne skupine)	dr. Amalija Žakelj	36
Izvajanje akcijskega načrta za učence z učnimi težavami	Mag. Karmen Klavžar	39
Posodabljanje UN za strokovne gimnazije	Dr. Amalija Žakelj Marjeta Borstner	3
Raznoliki pristopi k posodabljanju naravoslovnih predmetov v izobraževanju (biologija, kemija in fizika)	Mag. Minka Vičar Mag. Andreja Bačnik	18

Karierna orientacija	Brigita Rupar	50
----------------------	---------------	----

Center za usmerjanje otrok s posebnimi potrebami	Nosilec naloge	Zap. st. naloge iz FN (Preglednice št. 5)
Komisije za usmerjanje otrok s posebnimi potrebami	Natalija Vovk Ornik	1

Center za strokovne skupine in službe za podporo	Nosilec naloge	Zap. st. naloge iz FN (Preglednice št. 5)
Videomanija	Dr. Silva Kos Knez	6
Oblikovanje ocene kakovosti učbenika	Vincenc Filipčič	8
Učbeniki za prilagojen program z nižjim izobrazbenim standardom	Mag. Darinka Ložar	10
Seminarji Sveta Evrope	Veronika Pirnat	12
Študijske skupine in mentorska mreža šol	Brigita Žarkovič Adlešič	15
Poučevanje tematike zločinov proti človeštvu (Izrael in Pestalozzi)	Vojko Kunaver	22
Predsedovanje Evropski šoli	Mag. Mirko Zorman	24
Nizkonakladni učbeniki in učna gradiva	Mag. Marija Lesjak Reichenberg	38
Gradiva za MŠŠ	Mag. Marija Lesjak Reichenberg	32
Razpis za sofinanciranje mednarodne dejavnosti v VIZ	Mag. Mirko Zorman	41
Sodelovanje z državami v razvoju na področju izobraževanja	Mag. Mirko Zorman	43
Koordiniranje sodelovanja Zavoda v ključnih mednarodnih razvojnih dejavnostih po dogovoru z MŠŠ	Mag. Mirko Zorman	20
Koordinacija Evropskega leta ustvarjalnosti in inovativnosti - 2009	Mag. Mirko Zorman	42

Komisije za usmerjanje otrok s posebnimi potrebami

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6672
 Ime proračunske postavke: Dejavnost osnovnega šolstva
 Skrbnik PP na MŠŠ: Boris Zupančič
 Vodja projekta na ZRSS: Natalija Vovk
 Ornik
 Stroškovno mesto: 6501

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			9.980,00	9.980,00
Poštna storitve			13.230,00	13.230,00
Fotokopiranje in tisk			2.560,00	2.560,00
Potni stroški			5.940,00	5.940,00
Drug material in storitve			1.320,00	1.320,00
Storitve v zvezi z UOPP			116.110,00	116.110,00
Avtorski honorarji		-228.748,98	1.518.830,00	1.290.081,02
Podjemne pogodbe			222.220,00	222.220,00
Stroški za delo preko ŠS			8.600,00	8.600,00
Stroški priprave seminarjev			1.210,00	1.210,00
S k u p a j	1.795.000,00	-228.748,98	1.900.000,00	1.671.251,02

Sporazumevanje v materinem jeziku
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7169
 Ime proračunske postavke: Raziskovalne in strokovne naloge za izobraževanje
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Milena Ivšek
 Stroškovno mesto: 6506

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji				63,51
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	35.000,00	63,51	0,00	63,51

Posodabljanje UN za strokovne gimnazije
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Amalija Žakelj
 Stroškovno mesto: 6508

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			0,00	0,00
Poštna storitve			0,00	0,00
Fotokopiranje in tisk			1.010,00	1.010,00
Potni stroški			1.940,50	1.940,50
Drug material in storitve			0,00	0,00
Drugi material in storitve			251,53	251,53
Avtorski honorarji		28.407,03	29.055,97	57.463,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			742,00	742,00
S k u p a j	30.000,00	28.407,03	33.000,00	61.407,03

Spremljanje učnih dosežkov

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7169
 Ime proračunske postavke: Raziskovalne in strokovne naloge za izobraževanje
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Amalija Žakelj
 Stroškovno mesto: 6509

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				93,56
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji				3.984,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				1.777,76
Stroški priprave seminarjev				1.624,89
S k u p a j	15.000,00	7.480,21	0,00	7.480,21

5

Nacionalno preverjanje znanja v osnovni šoli

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6672
 Ime proračunske postavke: Dejavnost osnovnega šolstva
 Skrbnik PP na MŠŠ: Boris Zupančič
 Vodja projekta na ZRSŠ: Stanislav Dražumerič
 Stroškovno mesto: 6510

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			500,00	500,00
Poštno storitve			0,00	0,00
Fotokopiranje in tisk			50,00	50,00
Potni stroški			25.000,00	25.000,00
Drug material in storitve			450,00	450,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			0,00	0,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			0,00	0,00
S k u p a j	17.000,00	0,00	26.000,00	26.000,00

Videomanija

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Matjaž Varšek
 Stroškovno mesto: 6511

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			340,00	340,00
Poštne storitve			150,00	150,00
Fotokopiranje in tisk			2.470,00	2.470,00
Potni stroški			200,00	200,00
Drug material in storitve			0,00	0,00
Drugi material in storitve			1.090,00	1.090,00
Avtorski honorarji			2.300,00	2.300,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			950,00	950,00
Stroški priprave seminarjev			500,00	500,00
S k u p a j	8.000,00	0,00	8.000,00	8.000,00

Migranti in medkulturni dialog

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 9142
 Ime proračunske postavke: Dopolnilni pouk materinega jezika za otroke drugih narodnosti
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Dragica Motik
 Stroškovno mesto: 6512

Vrsta stroška	Realizacija po DT 2008	Ostane/primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			730,00	730,00
Poštna storitve			80,00	80,00
Fotokopiranje in tisk			300,00	300,00
Potni stroški			2.540,00	2.540,00
Drug material in storitve		1.000,00	700,00	1.700,00
Drugi material in storitve		900,00	1.000,00	1.900,00
Avtorski honorarji		36,62	2.650,00	2.686,62
Podjemne pogodbe			600,00	600,00
Stroški za delo preko ŠS			300,00	300,00
Stroški priprave seminarjev			1.100,00	1.100,00
S k u p a j	10.500,00	1.936,62	10.000,00	11.936,62

Oblikovanje ocene kakovosti učbenika

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 4832
 Ime proračunske postavke: Učbeniki in učna tehnologija
 Skrbnik PP na MŠŠ: mag. Polona Šoln Vrbinc
 Vodja projekta na ZRSŠ: Vincenc Filipčič
 Stroškovno mesto: 6518

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			500,00	500,00
Poštna storitve			150,00	150,00
Fotokopiranje in tisk			1.000,00	1.000,00
Strokovna literatura			1.500,00	1.500,00
Potni stroški			200,00	200,00
Drug material in storitve			500,00	500,00
Avtorski honorarji			1.500,00	1.500,00
Podjemne pogodbe		2.553,11	11.340,00	13.560,43
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	8.690,00	2.220,43	16.690,00	18.910,43

Raziskovanje humanitarnega prava

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Fani Čeh
 Stroškovno mesto: 6519

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			300,00	300,00
Poštne storitve			0,00	0,00
Fotokopiranje in tisk			300,00	300,00
Potni stroški			1.281,00	1.281,00
Drug material in storitve			0,00	0,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji		4.106,87	2.374,13	6.481,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			890,00	890,00
Stroški priprave seminarjev			2.854,87	2.854,87
S k u p a j	9.000,00	4.106,87	8.000,00	12.106,87

Učbeniki za prilagojen program z nižjim izobrazbenim standardom
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 4832
 Ime proračunske postavke: Učbeniki in učna tehnologija
 Skrbnik PP na MŠŠ: mag. Polona Šoln Vrbinc
 Vodja projekta na ZRSŠ: Darinka Ložar
 Stroškovno mesto: 6522

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			0,00	0,00
Poštne storitve			300,00	300,00
Fotokopiranje in tisk			300,00	300,00
Potni stroški			0,00	0,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji		-13.482,50	89.000,00	75.517,50
Podjemne pogodbe			20.400,00	20.400,00
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			0,00	0,00
S k u p a j	83.460,00	-13.482,50	110.000,00	96.517,50

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 4831
 Ime proračunske postavke: Tuji jeziki
 Skrbnik PP na MŠŠ: Zdravka Godunc, dr. Slavica Alojzija Černoša
 Vodja projekta na ZRSŠ: Nada Holc
 Stroškovno mesto: 6523

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			200,00	200,00
Poštna storitve			50,00	50,00
Fotokopiranje in tisk			450,00	450,00
Potni stroški			600,00	600,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			2.500,00	2.500,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			400,00	400,00
Stroški priprave seminarjev			1.800,00	1.800,00
S k u p a j	5.000,00	0,00	6.000,00	6.000,00

Seminarji Sveta Evrope

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Veronika Pirnat
 Stroškovno mesto: 6525

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Poštna storitve				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			2.500,00	2.500,00
S k u p a j	8.000,00	0,00	2.500,00	2.500,00

Zdomci in izseljenci

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7154
 Ime proračunske postavke: Dopolnilni pouk slovenskega jezika v tujini
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Dragica Motik
 Stroškovno mesto: 6540

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjklaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			2.500,00	2.500,00
Strokovna literatura			4.000,00	4.000,00
Fotokopiranje in tisk			3.500,00	3.500,00
Potni stroški			8.500,00	8.500,00
Drugi material in storitve		-9.000,61	27.850,00	18.849,39
Avtorski honorarji			24.000,00	24.000,00
Podjemne pogodbe			1.000,00	1.000,00
Stroški za delo preko ŠS			500,00	500,00
Stroški priprave seminarjev			3.150,00	3.150,00
S k u p a j	62.150,00	-9.000,61	75.000,00	65.999,39

Zamejci

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7200
 Ime proračunske postavke: Šolstvo narodnosti in zamejstva
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Veronika Pirnat
 Stroškovno mesto: 6541

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjklaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			500,00	500,00
Strokovna literatura			140.000,00	140.000,00
Fotokopiranje in tisk			0,00	0,00
Potni stroški			5.000,00	5.000,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			33.000,00	33.000,00
Stroški ovetnikov, članarine			5.000,00	5.000,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev		4.211,45	234.500,00	238.711,45
S k u p a j	338.000,00	4.211,45	418.000,00	422.211,45

Študijske skupine in mentorska mreža šol**Finančni načrt za leto 2009**

Proračunska postavka MŠŠ: 7153
 Ime proračunske postavke: Izobraževanje učiteljev
 Skrbnik PP na MŠŠ: Darinka Cankar
 Vodja projekta na ZRSŠ: Brigita Žarkovič Adlešič
 Stroškovno mesto: 6543

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			2.000,00	2.000,00
Strokovna literatura			1.000,00	1.000,00
Fotokopiranje in tisk			10.000,00	10.000,00
Potni stroški			25.000,00	25.000,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji		-24.218,16	60.000,00	35.781,84
Stroški ovetnikov, članarine			0,00	0,00
Podjemne pogodbe			2.000,00	2.000,00
Stroški za delo preko ŠS				
Stroški priprave seminarjev			60.000,00	60.000,00
S k u p a j	161.504,00	-24.218,16	160.000,00	135.781,84

Evalvacije po 7. členu ZOFVI (Willems, Slomšek, Šuštar)
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Aco Cankar
 Stroškovno mesto: 6550

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			500,00	500,00
Strokovna literatura				0,00
Fotokopiranje in tisk			300,00	300,00
Potni stroški			500,00	500,00
Drugi material in storitve				0,00
Avtorski honorarji		-0,04	8.700,00	8.699,96
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	3.136,00	-0,04	10.000,00	9.999,96

Razvoj novih programov na področju glasbenega šolstva
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Dimitrij Beuermann
 Stroškovno mesto: 6554

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			2.150,00	2.150,00
Drugi material in storitve				0,00
Avtorski honorarji			8.124,00	8.124,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe		-9.764,75	24.726,00	14.961,25
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	35.000,00	-9.764,75	35.000,00	25.235,25

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Minka Vičar, Andreja Bačnik
 Stroškovno mesto: 6556

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			1.715,88	1.715,88
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			4.072,00	4.072,00
Drugi material in storitve				0,00
Avtorski honorarji		5.450,32	299,05	5.749,37
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS			600,00	600,00
Stroški priprave seminarjev			23.313,07	23.313,07
S k u p a j	35.000,00	5.450,32	30.000,00	35.450,32

Promocija učenja tujih jezikov v sodelovanju s tujimi institucijami na podlagi bilatelarnih programov sodelovanja
Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSS: Katja Pavlič Škrjanc
 Stroškovno mesto: 6558

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk			1.200,00	1.200,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji		6.071,16		6.071,16
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			4.000,00	4.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			4.800,00	4.800,00
S k u p a j	6.000,00	6.071,16	10.000,00	16.071,16

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Mirko Zorman
 Stroškovno mesto: 6559

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			0,00	0,00
Strokovna literatura			0,00	0,00
Fotokopiranje in tisk			0,00	0,00
Potni stroški			9.500,00	9.500,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			500,00	500,00
Stroški ovetnikov, članarine			0,00	0,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			0,00	0,00
S k u p a j	7.000,00	0,00	10.000,00	10.000,00

Informatizacija slovenskega šolstva
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 4830
 Ime proračunske postavke: Računalniško opismenjevanje in informatika
 Skrbnik PP na MŠŠ: Janez Čač
 Vodja projekta na ZRSŠ: Nives Kreuh
 Stroškovno mesto: 6560

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			598,80	598,80
Strokovna literatura			10.503,01	10.503,01
Fotokopiranje in tisk			253,00	253,00
Potni stroški			11.000,00	11.000,00
Drugi material in storitve				
Avtorski honorarji		-32.544,34	43.904,34	11.360,00
Stroški ovetnikov, članarine			610,00	610,00
Podjemne pogodbe			478,85	478,85
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			12.652,00	12.652,00
S k u p a j	100.000,00	-32.544,34	80.000,00	47.455,66

Poučevanje tematike zločinov proti človeštvu (Izrael in Pestalozzi)
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Vojko Kunaver
 Stroškovno mesto: 6564

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			1.669,92	1.669,92
Strokovna literatura			0,00	0,00
Fotokopiranje in tisk			250,00	250,00
Potni stroški			1.350,00	1.350,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			890,00	890,00
Stroški ovetnikov, članarine			0,00	0,00
Podjemne pogodbe			0,00	0,00
Stroški za delo preko ŠS			550,00	550,00
Stroški priprave seminarjev			8.290,08	8.290,08
S k u p a j	12.000,00	0,00	13.000,00	13.000,00

Evropski rokovnik

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7169
 Ime proračunske postavke: Raziskovalne in strokovne naloge za izobraževanje
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Irena Simčič
 Stroškovno mesto: 6565

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				558,68
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	4.170,00	558,68	0,00	558,68

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSS: Mirko Zorman
 Stroškovno mesto: 6566

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			1.000,00	1.000,00
Strokovna literatura				0,00
Fotokopiranje in tisk			2.000,00	2.000,00
Potni stroški			14.500,00	14.500,00
Drugi material in storitve				0,00
Avtorski honorarji			1.000,00	1.000,00
Stroški ovetnikov, članarine				0,00
Povečan obseg dela ZRSS			24.000,00	24.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	32.547,61	0,00	42.500,00	42.500,00

Evropska šola: razvoj kurikula na sekundarni stopnji izobraževanja in evropska matura
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Mojca
 Poznanovič
 Stroškovno mesto: 6567

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material		561,11		561,11
Strokovna literatura			7.900,00	7.900,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji			9.000,00	9.000,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			1.100,00	1.100,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	12.500,00	561,11	18.000,00	18.561,11

Evropska šola: Razvoj kurikula slovenščine na primarni stopnji izobraževanja

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Marija Žveglič
 Stroškovno mesto: 6568

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			2.000,00	2.000,00
Strokovna literatura		479,54	3.000,00	3.479,54
Fotokopiranje in tisk				0,00
Potni stroški		5.000,00	0,00	5.000,00
Drugi material in storitve			5.000,00	5.000,00
Avtorski honorarji			4.000,00	4.000,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	8.500,00	5.479,54	14.000,00	19.479,54

Za varno šolo - UNICEF

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Mojca pušnik
 Stroškovno mesto: 6569

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			100,00	100,00
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			16.900,00	16.900,00
S k u p a j	17.000,00	0,00	17.000,00	17.000,00

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Mirko Zorman
 Stroškovno mesto: 6571

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			1.000,00	999,51
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine		-1.800,00	4.000,00	2.200,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	5.000,00	-1.800,49	5.000,00	3.199,51

Priprava strokovnih podlag za poučevanje tujih jezikov

Finančni načrt za leto 2009

Proračunska postavka MŠŠ:	7169
Ime proračunske postavke:	Raziskovalne in strokovne naloge za izobraževanje
Skrbnik PP na MŠŠ:	Elido Bandelj
Vodja projekta na ZRSŠ:	Aco Cankar
Stroškovno mesto:	6572

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji		4.245,41		4.245,41
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	20.000,00	4.245,41	0,00	4.245,41

Spremljava javno veljavnega programa Waldorfske g. š. s poskusom

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7169
 Ime proračunske postavke: Raziskovalne in strokovne naloge za izobraževanje
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Dimitrij Beuermann
 Stroškovno mesto: 6574

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji		4.947,50		4.947,50
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	4.960,00	4.947,50	0,00	4.947,50

Razvojno-raziskovalno delo na področju tujih jezikov

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7169
 Ime proračunske postavke: Raziskovalne in strokovne naloge za izobraževanje
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Aco Cankar
 Stroškovno mesto: 6576

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji		18.073,65		18.073,65
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	34.904,00	18.073,65	0,00	18.073,65

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Marija Lesjak Reichenberg
 Stroškovno mesto: 6577

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura		-2.113,10	22.300,00	20.186,90
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			8.700,00	8.700,00
S k u p a j	41.864,00	-2.113,10	31.000,00	28.886,90

Tiskanje gradiv kot rezultat vzgojno raziskovalnih projektov

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7169
 Ime proračunske postavke: Raziskovalne in strokovne naloge za izobraževanje
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSS: Marija Lesjak Reichenberg
 Stroškovno mesto: 6578

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji		3.948,58		3.948,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	25.040,00	3.948,58	0,00	3.948,00

Projekt ELPGN (European Lifelong Guidance Network)

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Brigita Rupar
 Stroškovno mesto: 6579

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji				
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			8.400,00	8.400,00
S k u p a j	4.000,00	0,00	8.400,00	8.400,00

Frankofonija

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Simona Cajhen
 Stroškovno mesto: 6596

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji		2.622,35		2.622,35
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			5.700,00	5.700,00
S k u p a j	10.000,00	2.622,35	5.700,00	8.322,35

RPS (razširjene predmetne komisije)**Finančni načrt za leto 2009**

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Amalija Žakelj
 Stroškovno mesto: 6800

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk			15.000,00	15.000,00
Potni stroški			15.000,00	15.000,00
Drugi material in storitve				0,00
Avtorski honorarji			30.000,00	30.000,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			19.000,00	19.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev		4.239,28	1.000,00	5.239,28
S k u p a j	160.000,00	4.239,28	80.000,00	84.239,28

Koncept razvoja posebnih potreb
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Karmen Klavžar
 Stroškovno mesto: 6900

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			300,00	300,00
Strokovna literatura			0,00	0,00
Fotokopiranje in tisk			200,00	200,00
Potni stroški			3.000,00	3.000,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			4.500,00	4.500,00
Stroški ovetnikov, članarine			0,00	0,00
Podjemne pogodbe				21.732,26
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			0,00	0,00
S k u p a j	48.000,00	21.732,26	8.000,00	29.732,26

Nizkonakladni učbeniki in učna gradiva

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 4832
 Ime proračunske postavke: Učbeniki in učna tehnologija
 Skrbnik PP na MŠŠ: mag. Polona Šoln Vrbinc
 Vodja projekta na ZRSŠ: Marija Lesjak Reichenberg
 Stroškovno mesto: 8100

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjklaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Poštna storitve			2.000,00	2.000,00
Fotokopiranje in tisk			35.000,00	35.000,00
Potni stroški				0,00
Drugi material in storitve			8.000,00	8.000,00
Avtorski honorarji			35.000,00	35.000,00
Podjemne pogodbe			5.000,00	5.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	42.267,00	0,00	85.000,00	85.000,00

Izvajanje akcijskega načrta za učence z učnimi težavami
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Karmen Klavžar
 Stroškovno mesto: 6582

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			200,00	200,00
Strokovna literatura			300,00	300,00
Fotokopiranje in tisk			400,00	400,00
Potni stroški			0,00	0,00
Drugi material in storitve			0,00	0,00
Avtorski honorarji			9.000,00	9.000,00
Stroški ovetnikov, članarine				
Podjemne pogodbe			2.000,00	2.000,00
Stroški za delo preko ŠS			0,00	0,00
Stroški priprave seminarjev			8.100,00	8.100,00
S k u p a j	0,00	0,00	20.000,00	20.000,00

Didaktični pristopi v VIZ - Romi

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Natalija Komljanc
 Stroškovno mesto: 6583

Vrsta stroška	Realizacija po DT 2008	Ostanek/primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			600,00	600,00
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			2.000,00	2.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	2.600,00	2.600,00

Razpis za sofinanciranje mednarodne dejavnosti v VIZ

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Mirko Zorman
 Stroškovno mesto: 6584

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Pogodbene obveznosti za izbrane prijavitelje			50.000,00	50.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	50.000,00	50.000,00

Koordinacija Evropskega leta ustvarjalnosti in inovativnosti - 2009
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7167
 Ime proračunske postavke: Mednarodna dejavnost
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Mirko Zorman
 Stroškovno mesto: 6585

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			2.000,00	2.000,00
Drugi material in storitve			8.000,00	8.000,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	10.000,00	10.000,00

Sodelovanje z državami v razvoju na področju izobraževanja

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6097
 Ime proračunske postavke: Sodelovanje z državami v razvoju na področju izobraževanja
 Skrbnik PP na MŠŠ: Viljana Lukas
 Vodja projekta na ZRSŠ: Mirko Zorman
 Stroškovno mesto: 6586

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			600,00	600,00
Drugi material in storitve			2.400,00	2.400,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	3.000,00	3.000,00

Priprava računalniškega programa za potrebe strokovnih svetov
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Aco Cankar
 Stroškovno mesto: 6587

Vrsta stroška	Realizacija po DT 2008	Ostanek/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški				0,00
Drugi material in storitve				0,00
Avtorski honorarji			10.000,00	10.000,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	10.000,00	10.000,00

Spol in spolno razlikovanje v VIZ
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Pavla Karba
 Stroškovno mesto: 6589

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			300,00	300,00
Strokovna literatura			150,00	150,00
Fotokopiranje in tisk			300,00	300,00
Potni stroški			1.000,00	1.000,00
Drugi material in storitve			150,00	150,00
Avtorski honorarji			2.000,00	2.000,00
Stroški ovetnikov, članarine			0,00	0,00
Podjemne pogodbe			1.000,00	1.000,00
Stroški za delo preko ŠS			100,00	100,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	5.000,00	5.000,00

46

Izvajanje akcijskega načrta kulture vzgoje	
---	--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Vlado Pirc
 Stroškovno mesto: 6600

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			100,00	100,00
Strokovna literatura			100,00	100,00
Fotokopiranje in tisk			280,00	280,00
Potni stroški			2.000,00	2.000,00
Drugi material in storitve				0,00
Avtorski honorarji			7.020,00	7.020,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			500,00	500,00
S k u p a j	0,00	0,00	10.000,00	10.000,00

Strategija posodabljanja kurikula VIZ - Vseživljenskost učenje v začetnem izobraževanju
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Natalija Komljanc
 Stroškovno mesto: 6601

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			500,00	500,00
Drugi material in storitve			600,00	600,00
Avtorski honorarji			3.900,00	3.900,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	5.000,00	5.000,00

Priprava strokovnih podlag za poskus (gimnazija)

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Zora Rutar Ilc
 Stroškovno mesto: 6602

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			1.000,00	1.000,00
Strokovna literatura			1.500,00	1.500,00
Fotokopiranje in tisk			2.000,00	2.000,00
Potni stroški			10.000,00	10.000,00
Drugi material in storitve				0,00
Avtorski honorarji			8.500,00	8.500,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			10.000,00	10.000,00
Stroški za delo preko ŠS			2.000,00	2.000,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	35.000,00	35.000,00

Razvoj formalnega in neformalnega izobraževanja za delo z mladimi
--

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 7160
 Ime proračunske postavke: Inovativni projekti, interesne dejavnosti mladine
 Skrbnik PP na MŠŠ: Boris Zupančič, Elido Bandelj
 Vodja projekta na ZRSŠ: Andrej Fištravec
 Stroškovno mesto: 6603

Vrsta stroška	Realizacija po DT 2008	Ostanek/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			500,00	500,00
Strokovna literatura			1.000,00	1.000,00
Fotokopiranje in tisk			500,00	500,00
Potni stroški			5.000,00	5.000,00
Drugi material in storitve				0,00
Avtorski honorarji				0,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			1.000,00	1.000,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev			2.000,00	2.000,00
S k u p a j	0,00	0,00	10.000,00	10.000,00

Karierna orientacija

Finančni načrt za leto 2009

Proračunska postavka MŠŠ: 6870
 Ime proračunske postavke: Evalvacija in nacionalni kurikulum
 Skrbnik PP na MŠŠ: Elido Bandelj
 Vodja projekta na ZRSŠ: Brigita Rupar
 Stroškovno mesto: 6604

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material				0,00
Strokovna literatura				0,00
Fotokopiranje in tisk				0,00
Potni stroški			800,00	800,00
Drugi material in storitve				0,00
Avtorski honorarji			2.200,00	2.200,00
Stroški odvetnikov, članarine				0,00
Podjemne pogodbe				0,00
Stroški za delo preko ŠS				0,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	3.000,00	3.000,00

Poučevanje in učenje tujega jezika v vrtcu**Finančni načrt za leto 2009**

Proračunska postavka MŠŠ: 4831
 Ime proračunske postavke: Tuji jeziki
 Skrbnik PP na MŠŠ: Zdravka Godunc, dr. Slavica Alojzija Černoša
 Vodja projekta na ZRSŠ: Fanika Fras
 Berro
 Stroškovno mesto: 6605

Vrsta stroška	Realizacija po DT 2008	Ostane/ primanjkljaj po DT iz leta 2008	Načrtovani prihodki v letu 2009	Načrtovani odhodki v letu 2009
Pisarniški in drugi material			200,00	200,00
Strokovna literatura			200,00	200,00
Fotokopiranje in tisk			100,00	100,00
Potni stroški			700,00	700,00
Drugi material in storitve			200,00	200,00
Avtorski honorarji			2.000,00	2.000,00
Stroški ovetnikov, članarine				0,00
Podjemne pogodbe			600,00	600,00
Stroški za delo preko ŠS			173,00	173,00
Stroški priprave seminarjev				0,00
S k u p a j	0,00	0,00	4.173,00	4.173,00

3. Naloge, financirane iz sredstev Evropskega socialnega sklada in Ministrstva za šolstvo in šport

Naloga	Nosilec naloge	Zap. St. naloge iz FN (Preglednice št. 5a)
Sporazumevanje v tujih jezikih Uvajanje inovativnih pristopov k poučevanju tujih jezikov z vključevanjem tujih učiteljev v izvedbeni kurikulum	dr. Aco Cankar, Brigita Žarkovič Adlešič Katja Pavlič Škerjanc	3
Sporazumevanje v tujih jezikih Uvajanje tujega jezika in medkulturnega/medjezikovnega uzaveščanja v prvo obdobje OŠ)	dr. Aco Cankar, Brigita Žarkovič Adlešič mag. Katica Pevec Semec	3
Sistem ugotavljanja in zagotavljanja kakovosti v vzgoji in izobraževanju	dr. Aco Cankar, Brigita Žarkovič Adlešič	5
Posodobitev gimnazije in Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Integrativni kurikulum – pristopi k posodobitvi gimnazijskega programa.	dr. Branko Slivar, Brigita Žarkovič Adlešič dr. Zora Rutar Ilc	1-2
Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Usposabljanje učiteljev	dr. Branko Slivar, Brigita Žarkovič Adlešič dr. Amalija Žakelj, Marjeta Borstner	1
Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Priprava šol na vpeljevanje sprememb	dr. Branko Slivar, Brigita Žarkovič Adlešič dr. Zora Rutar Ilc	1
Posodobitev gimnazije Evropski oddelki – pristop k posodobitvi kurikula	dr. Branko Slivar, Brigita Žarkovič Adlešič Katja Pavlič Škerjanc	2
Posodobitev gimnazije Razvoj specialnih didaktik	dr. Branko Slivar, Brigita Žarkovič Adlešič dr. Amalija Žakelj, Marjeta Borstner	2
Evalvacija 2009	Brigita Žarkovič Adlešič	4
E-kompetentni učitelj	Mag. Nives Kreuh	6

4. Naloge, ki so tržna dejavnost

Center za razvoj in raziskovanje	Nosilec naloge	Opombe
Načrtovanje vzgojno-izobraževalnega procesa – koncepti načrtovanja kurikula (CRP).	dr. Amalija Žakelj	
Model evalvacije kakovosti izvajalcev programov usposabljanja strokovnih delavcev (CRP).	dr. Branko Slivar	

Center za strokovne skupine in službe za podporo	Nosilec naloge	Opombe
Monografije, priročniki, zborniki in druge publikacije	Mag. Marija Lesjak Reichenberg	
Revije	Mag. Marija Lesjak Reichenberg	
Gradiva na nosilcih (CD-ji, DVD-ji)	Mag. Marija Lesjak Reichenberg	
Nadaljnje izobraževanje in usposabljanje – seminarji	Brigita Adlešič Žarkovič	
Analiza izvajanja stalnega strokovnega izpopolnjevanja in usposabljanja strokovnih delavcev v vrtcih in OŠ (vrste izobraževanj, oblike izobraževanj, kraj in cena na zaposlenega)	Brigita Adlešič Žarkovič	

NALOGE IN PROJEKTI V LETU 2009

1. Redne naloge

Center za razvoj in raziskovanje

Spremljanje poskusne uvedbe programov SSI »Tehnik oblikovanja in »Tehnik mehatronike«

Nosilec / nosilka: Tomaž Kranjc

Zakonske podlage: ZOFVI, Zakon o poklicnem in strokovnem izobraževanju

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Spremljanje splošnoizobraževalnih predmetov med poskusno uvedbo programov SSI »Tehnik oblikovanja in »Tehnik mehatronike«, priprava morebitnih predlogov prilagoditev ali popravkov katalogov znanj.

Predvidene faze projekta/naloge:

Priprava instrumentarija. Intervju po opazovanju pouka pri učiteljih splošnih predmetov, vključenih v poskus. Poročilo.

Pričakovani rezultati:

poročila za predmete matematika, fizika, biologija, umetnost, sociologija, psihologija. Povzemno poročilo. Predstavitve poročila na obeh Strokovnih svetih. Objava izsledkov v strokovni periodiki.

Finančna sredstva:

Planirana sredstva: 2000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: projekt traja do konca 2010.

Sodelavci / sodelavke: Jerneja Bone (ZRSS) - 5 dni, Nada Marčič (ZRSS) - 10 dni, Nina Ostan (ZRSS) - 5 dni, Tanja Popit (ZRSS) - 6 dni, Marjan Prevodnik (ZRSS) - 5 dni, mag. Mojca Pušnik (ZRSS) - 5 dni, mag. Tanja Rupnik Vec (ZRSS) - 3 dni, dr. Branko Slivar (ZRSS) - 5 dni, mag. Mojca Suban Ambrož (ZRSS) - 13 dni, dr. Ivo Verovnik (ZRSS) - 10 dni, mag. Minka Vičar (ZRSS) - 3 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Spremljava prvo leto. Sodelovanje s krovno projektno skupino na CPI. Priprava načrta. Priprava instrumentarija. Priprava prvega vmesnega poročila.

Obdobje od 01.01.08 do 31.12.08

Spremljava interesnih dejavnosti ter splošnoizobraževalnih predmetov slovenščina, tuji jezik, matematika, geografija, zgodovina, psihologija (delno), kemija, športna vzgoja. redmetna poročila. Skupno poročilo kot priloga Drugega vmesnega poročila (CPI). Obravnavano na strokovnem svetu. Članki v Šolskih razgledih (2), reviji Vzgoja in izobraževanje (2) in Šolsko svetovalno delo (1).

Polletni rezultati:

- poročanje o izsledkih lanske spremljave Strokovnemu svetu za poklicno izobraževanje
- objava izsledkov lanske spremljave nekaterih splošnih predmetov v poskusnih programnih SSI v pedagoški periodiki (Vzgoja in izobraževanje, št. 1, letnik XL - o splošnih predmetih; Šolski razgledi 6.2.2009 o problematiki interesnih dejavnosti; Šolsko svetovalno delo - o odnosu dijakov novih programov do splošnih predmetov - članek je po strokovni recenziji oddan uredništvu; VIZ - o gradnji kompetenc skozi interesne dejavnosti - članek je po strokovni recenziji oddan uredništvu.
- pripravljen instrumentarij

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Spremljanje uresničevanja aktualnih izhodišč v OŠ in SŠ

Nosilec / nosilka: mag. Vera Bevc

Zakonske podlage: ZOFVI

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

V naslednjih mesecih začnemo z uvajanjem novih učnih načrtov in usposabljanjem učiteljev osnovnih šol. S tem želimo vplivati na modernizacijo pouka v šolah, hkrati pa se tudi šole bolj ali manj uspešno soočajo z nekaterimi uvedenimi novostmi. Postavlja se vprašanje, kako kakovosten je pouk sedaj in ali bo ter kako bo vplival proces uvajanja novih učnih načrtov na izboljšanje kakovosti pouka. Vprašanje pa je tudi, kakšne organizacijske posodobitve pedagoškega dela izvajajo šole, kako so se lotile procesa samoevalvacije, kako poskrbijo za ranljive skupine učencev (posebne potrebe, migranti, Romi) in kaj storijo za nadarjene učence.

Ker enega izmed kazalcev kakovosti pouka predstavlja način dela učencev pri pouku, želimo z opazovanjem pouka v sedmem razredu in z anketiranjem učencev in učiteljev ugotoviti naslednje:

- Kakšno je učno okolje pri pouku slovenščine, matematike angleščine in naravoslovja?
- Kako doživljajo pouk slovenščine, matematike, angleščine in naravoslovja učenci in učenke z različnim učnim uspehom?
- Kaj o razlogih, ki vplivajo na kakovost pouka slovenščine, matematike, angleščine in naravoslovja menijo učitelji?

V pogovorih z ravnatelji bomo ugotavljali:

- Katere organizacijske posodobitve pedagoškega dela izvajajo šole v okviru obveznega kurikula, zakaj so se zanje odločile in kakšni so rezultati teh posodobitev?
- Kako so se šole vključile v proces samoevalvacije, kakšne aktivnosti izvajajo in s kakšnimi težavami se pri tem srečujejo?
- Kako šole vključujejo učence migrante, učence s posebnimi potrebami in kako poskrbijo za nadarjene učence ter s kakšnimi težavami se pri tem srečujejo?

Predvidene faze projekta/naloge:

- Priprava in preskušanje instrumentarija – januar, februar 2009 (Aco, Tomi).
- Izbor šol in svetovalcev – februar 2009 (Vera, Aco).
- Sestanek z vodji opazovalcev pouka – februar 2009 (Aco, Tomi)
- Sestanek s predstojniki – februar 2009 (Vera, Aco, Tomi).
- Usposabljanje svetovalcev in dogovori glede dela – februar 2009 (Aco, Tomi).
- Obveščanje šol – prva polovica marca 2009 (Vera, predstojniki).
- Potek spremljanja – druga polovica marca, april, maj 2009 (svetovalci, predstojniki).
- Vnos in obdelava empiričnih podatkov – junij, julij 2009 (Aco, Tomi).
- Analiza in interpretacija intervjujev in zapisov – junij, julij 2009 (svetovalci, predstojniki)
- Priprava delnih poročil (svetovalci, predstojniki) – september 2009 (svetovalci, predstojniki)
- Priprava končnega poročila – oktober, november 2009 (Aco, Vera, Tomi).

Pričakovani rezultati:

- Poročilo o ugotovitvah (študija).

Finančna sredstva:

Planirana sredstva: 6500.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: dr. Franc Cankar (ZRSŠ) - 30 dni, dr. Franc Cankar (ZRSŠ) - 0 dni, mag. Milan Čotar (ZRSŠ) - 30 dni, Saša Premk (ZRSŠ) - 10 dni, mag. Stanka Preskar (ZRSŠ) - 30 dni, Brigita Rupar (ZRSŠ) - 30 dni, mag. Sonja Zajc (ZRSŠ) - 30 dni, Mojca Škrinjar (ZRSŠ) - 30 dni, Nevenka Štraser (ZRSŠ) - 30 dni, dr. Amalija Žakelj (ZRSŠ) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Spremljanje uvedenih novosti v poklicnem in strokovnem izobraževanju

Nosilec / nosilka: Tomaž Kranjc

Zakonske podlage: ZOFVI, Zakon o poklicnem in strokovnem izobraževanju, Sklep Strokovnega sveta RS za splošno izobraževanje,

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

spremljanje splošnoizobraževalnih predmetov z obsegom, večjim kot v poskusnih programih SSI
priprava predloga delitev v skupine
spremljanje novih splošnih predmetov v 1. letniku v nižjem poklicnem izobraževanju
spremljanje slovenščine in matematike v 2. letniku v poklicno-tehniškem izobraževanju
spremljanje stanja po integraciji informatike in umetnosti
priprava gradiva za priročnik za učitelje likovne umetnosti v srednjih šolah
spremljanje uvedbe novega KZ matematike v neprenovljene programe SSI in PTI

Predvidene faze projekta/naloge:

izdelava instrumentarija, izbor vzorca šol, zbiranje podatkov z opazovanjem pouka in intervjuji z učitelji, poročilo, predlog rešitev. zbiranje likovnega gradiva. Izdelava priročnika.

Pričakovani rezultati:

Poročila. Predlogi rešitev. Gradivo za usposabljanja. Gradivo za priročnik. Objava izsledkov v strokovni periodiki. Predlog delitve v skupine pri naravoslovnih predmetih v SSI.

Finančna sredstva:

Planirana sredstva: 5250.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: jan-dec

Sodelavci / sodelavke: Jerneja Bone (ZRSŠ) - 10 dni, dr. Inge Breznik (ZRSŠ) - 14 dni, Stanislav Dražumerič

(ZRSŠ) - 17 dni, Mira Hedžet Krkač (ZRSŠ) - 2 dni, Vojko Kunaver (ZRSŠ) - 15 dni, Igor Lipovšek (ZRSŠ) - 6 dni, Nada Marčič (ZRSŠ) - 35 dni, Janez Mežan (ZRSŠ) - 4 dni, mag. Jurij Novak (ZRSŠ) - 3 dni, Vladimir Pirc (ZRSŠ) - 13 dni, Anita Poberžnik (ZRSŠ) - 4 dni, mag. Mirjam Podsedenešek (ZRSŠ) - 6 dni, Tanja Popit (ZRSŠ) - 10 dni, mag. Mariza Skvarč (ZRSŠ) - 12 dni, Gorazd Sotošek (ZRSŠ) - 7 dni, mag. Mojca Suban Ambrož (ZRSŠ) - 47 dni, dr. Ivo Verovnik (ZRSŠ) - 16 dni, mag. Minka Vičar (ZRSŠ) - 5 dni, mag. Radoslav Wechtersbach (ZRSŠ) - 30 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

- pripravljeni instrumentariji
- izvedene spremljave in oddana poročila:
 - spremljave splošnih predmetov v novih programih NPI
 - spremljave slovenščine v novih programih PTI
 - spremljave matematike v PTI
 - spremljave umeščenosti glasbe v strokovne module programa SSI predšolska vzgoja
 - spremljave zgodovine v novem programu SSI predšolska vzgoja
- opravljen empirični del spremljave umeščenosti informatike v strokovne module novih programov SSI in SPI

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Analiza predmetnika OŠ z vidika uresničevanja ciljev sodobne šole

Nosilec / nosilka: dr. Fani Nolimal

Zakonske podlage: Zakon o OŠ (Ur. L. RS, št. 81/2006 in 102/2007), 15., 16., 17. in 29. člen

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- preučiti in analizirati vzorec predmetnikov osnovnošolskega (obveznega) izobraževanja v nekaterih razvitih šolskih sistemih (evropskih in izven Evrope)
- na podlagi analize (ugotovitev) vzorca predlagati spremembe predmetnika 9-letne osnovno šole, usklajene z zakonskimi in strokovnimi podlagami

Predvidene faze projekta/naloge:

1. Priprava metodologije
2. Opredelitev vzorca
3. Zbiranje in preiskovanje virov
4. Analiza in zapis ugotovitev po posameznih državah
5. Sinteza ugotovitev
4. Predstavitev rezultatov

Pričakovani rezultati:

Mednarodna primerjalna analiza

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: mag. Vida Gomivnik-Thuma (ZRSS) - 0 dni, Vladimir Milekšič (ZRSS) - 0 dni, Brigita Rupar (ZRSS) - 0 dni, mag. Mirko Zorman (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Analiza stanja didaktičnih sredstev v slovenskih vrtcih in ocena skladnosti s cilji kurikula

Nosilec / nosilka: Urška Stritar

Zakonske podlage: - Zakon o vrtcih, 14 člen (Ur.l. RS, št. 97/2003, Spremembe: Ur.l. RS, št. 77/2005, 120/2005) - Pravilnika o metodologiji za oblikovanje cen programov v vrtcih, ki izvajajo javno službo. - Kurikulum za vrtce

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

Ugotoviti:

- stanje didaktičnih sredstev v vrtcih: finančne možnosti vrtcev, zadostnost, primernost, ohranjenost, dostopnost z vidika otrok
- ustreznost uporabe didaktičnih sredstev v skladu z Kurikulom za vrtce

Pripraviti priporočila povezana z nabavo in uporabo didaktičnih sredstev v vrtcih

Predvidene faze projekta/naloge:

1. Ugotavljanje stanje (vprašalniki)
2. Priprava instrumentarija za spremljanje prakse
3. Spremljanje prakse
4. Obdelava podatkov
5. Priprava poročila in priporočil ter implementacija spoznanj v prakso

Pričakovani rezultati:

- stanje didaktičnih sredstev vrtcih: finančne možnosti, zadostnost, primernost, ohranjenost, dostopnost z vidika otroka
- poročilo o ustreznosti uporabe didaktičnih sredstev v skladu z Kurikulom za vrtce
- priporočila zavodstvene in strokovne delavce vrtcev

Finančna sredstva:**Planirana sredstva:** 2500.00 EUR**Porabljena sredstva:** 0.00 EUR**Vir financiranja:** Redne naloge**Trajanje projekta:** December 2009**Sodelavci / sodelavke:** Fanika Fras Berro (ZRSŠ) - 20 dni, Mirjam Senica (ZRSŠ) - 20 dni, Marija Sivec (ZRSŠ) - 20 dni, Metoda Turk (ZRSŠ) - 20 dni, Karmen Usar (ZRSŠ) - 60 dni, Nives Zore (ZRSŠ) - 20 dni, dr .Ljubica Marjanovič Umek (Filozofska fakulteta) - 5 dni, Marta Samotorčan (Vrtec Vrhnika) - 5 dni, Božena Stritih (vrtec Najdihojca, Ljubljana) - 5 dni**Dosedanje izvedene aktivnosti v projektu/nalogi:****Obdobje od 01.01.07 do 31.12.07****Obdobje od 01.01.08 do 31.12.08**

Priprava osnutka projekta.

Polletni rezultati:**Vsebinsko zaključno poročilo:****Ključne ugotovitve in uporabnost:****Analiza razširjenega programa in nadstandardnih storitev v OŠ****Nosilec / nosilka:** Dorotea Krajc

Zakonske podlage: Program osnovnošolskega izobraževanja obsega obvezni program in razširjeni program (v nadaljnjem besedilu: program osnovne šole). 20. člen ZOŠ pravi, da razširjeni program obsega podaljšano bivanje, jutranje varstvo, dodatni pouk, dopolnilni pouk in interesne dejavnosti ter šolo v naravi. Osnovna šola organizira podaljšano bivanje za učence od 1. do 6. razreda. V času podaljšanega bivanja se učenci učijo, opravljajo domače naloge in druge obveznosti in sodelujejo pri kulturnih, športnih, umetniških in drugih dejavnostih. Osnovna šola organizira jutranje varstvo učencev 1. razreda. Dodatni pouk se organizira za učence, ki pri posameznih predmetih presegajo določene standarde znanja. Dopolnilni pouk šola organizira za učence, ki potrebujejo pomoč pri učenju. Za razvijanje različnih interesov učencev osnovna šola organizira interesne dejavnosti, ki jih določi z letnim delovnim načrtom. V podaljšano bivanje, dodatni in dopolnilni pouk, interesne dejavnosti, ki jih organizira osnovna šola, jutranje varstvo in šolo v naravi, se učenci vključujejo prostovoljno. Osnovna šola lahko organizira tudi druge dejavnosti, ki jih določi z letnim delovnim načrtom.

Umestitev v center: Center za razvoj in raziskovanje (CRR)**Umestitev v stopnjo šolanja:** Osnovne šole (OŠ)**Cilji projekta/naloge:**

- Ugotoviti načine organizacije razširjenega programa in drugih dejavnosti,
- osvetliti kakovost izvajanja podaljšanega bivanja, dodatnega in dopolnilnega pouka kot dejavnosti razširjenega programa OŠ,
- pridobiti mnenja ravnateljcev o možnostih in kakovosti izvajanja razširjenega programa in drugih dejavnosti, tudi v povezavi z lokalnim okoljem,
- pridobiti mnenja udeležencev (učencev) podaljšanega bivanja, dodatnega in dopolnilnega pouka o kakovosti izvajanja teh programov.

Predvidene faze projekta/naloge:

V prvi fazi želimo prepoznati, na kakšen način šole izvajajo razširjen program. V ta namen bomo pregledali

njihove letne delovne načrte in ugotovili načine organizacije razširjenega programa in ponudbo drugih dejavnosti. V tej fazi bomo pregledali šolske publikacije. Na ta način želimo ugotoviti, kako šole obveščajo starše in učence o možnostih vključevanja v izvajanje razširjenega programa in drugih dejavnosti šole.

V drugi fazi projekta bomo spremljali izvajanje nekatere dejavnosti (PB, dodatni in dopolnilni pouk) razširjenega programa. Na ta način bomo lahko prepoznali, kakovost izvedbe razširjene programe in odziv učencev. V tej fazi bomo učence izbranih opazovanih dejavnosti razširjenega programa z anketnim vprašalnikom vprašali o kvaliteti in pomanjkljivosti teh programov.

V tretji fazi bomo izvedli poglobljene intervjuje z ravnatelji. V tej fazi projekta bomo prepoznali, na kakšen način ravnatelji sodelujejo z lokalnim okoljem (starši, društvi, podjetniki) pri izvajanju razširjenega programa. Prav tako bomo lahko zaznali ovire, želje ter potrebe, ki jih ravnatelji prepoznajo pri tem. S poglobljenimi intervjuji bomo od ravnateljev izvedeli tudi, kako in ali evalvirajo načrtovanje in izvajanje razširjenega programa.

Tako zasnovana analiza omogoča vpogled v načine organizacije in kakovost izvajanja nekaterih dejavnosti razširjenega programa in drugih dejavnosti OŠ.

Pričakovani rezultati:

Prikaz stanja na področju izvajanja razširjenega programa in drugih (nadstandardnih) dejavnosti OŠ.

Finančna sredstva:

Planirana sredstva: 2000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: do decembra 2009

Sodelavci / sodelavke: Mojca Dolinar (ZRSŠ) - 10 dni, Darinka Jazbinšek (ZRSŠ) - 10 dni, Marjeta Kepec (ZRSŠ) - 10 dni, Vladimir Milekšič (ZRSŠ) - 10 dni, Nada Nedeljko (ZRSŠ) - 10 dni, Eva Podovšovnik Axelsson (zasebna raziskovalka) - 30 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Zasnova in načrtovanje projekta:

- Opredelitev problema in ciljev raziskave
- izbor notranjih in zunanjih sodelavcev ter postopki obveščanja vseh vključenih
- osnovna teoretska utemeljitev obravnavanega problema,
- metodološki okvir zbiranja in obdelave podatkov
- opredelitev in oblikovanje vzorca
- časovna opredelitev in konkreten načrt aktivnosti (vodja, sodelavci)

Zbiranje podatkov:

- Zbiranje LDN šol in šolskih publikacij,
- Standardizacija informacijske vrednosti šolskih publikacij
- Priprava poglobljenega polstrukturiranega intervja za ravnatelje

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Poskus – spremljava javno veljavnega programa Waldorfske glasbene šole

Nosilec / nosilka: dr. Dimitrij Beuermann

Zakonske podlage: ZoFVI in Pravilnik o uvajanju novih programov in spremljavi

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Glasbene šole (GS)

Cilji projekta/naloge:

Spremljati primerljivost doseganja učnih ciljev Waldorfske glasbene šole s programi javnih glasbenih šol.

Predvidene faze projekta/naloge:

projekt je v tretjem letu spremljave

Pričakovani rezultati:

Vmesno poročilo o tretjem letu spremljave

uvod v četrto leto spremljave

Finančna sredstva:

Planirana sredstva: 5200.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: Polona Češarek (SGBŠ Ljubljana) - 20 dni, mag. Bernarda Rakar (Akademija za glasbo) - 20 dni, Tatjana Šporar Bratuž (SGBŠ Ljubljana) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

opravljeno prvo leto spremljave

Obdobje od 01.01.08 do 31.12.08

opravljeno drugo leto spremljave

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Poskus – obvezni drugi tuji jezik v OŠ

Nosilec / nosilka: mag. Liljana Kač

Zakonske podlage: - Novela zakona o osnovni šoli, 47. člen (UL RS 102/07) - Pravilnik o posodabljanju vzgojno-izobraževalnega dela (UL 13/2003) - Pravilnik o postopnem uvajanju drugega tujega jezika v osnovni šoli

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- spoznati organizacijske vidike in posebnosti uvajanja drugega tujega jezika,
- preveriti ustreznost učnega načrta (cilji, pričakovani rezultati in standardi znanja),
- preveriti doseženo raven znanja učencev,

- vpeljati sodobne načine poučevanja drugega tujega jezika,
- spoznati mnenja učencev in njihovih staršev, učiteljev in ravnateljev glede uvedbe drugega tujega jezika,
- širiti pozitivne izkušnje, pridobljene pri spremljanju uvedbe drugega tujega jezika na prvem krogu šol, na šole drugega in tretjega kroga.

Predvidene faze projekta/naloge:

- 1.3.2008 - 31.8.2008: Pripravljalna faza
- 1.9.2008 - 31.8.2009: Prvi krog uvajanja
- 1.9.2009 - 31.8.2010: Drugi krog uvajanja
- 1.9.2010 - 31.8.2011: Tretji krog uvajanja
- 1.9.2011 - 31.12.2011: Frontalna uvedba in evalvacija uvajanja

Pričakovani rezultati:

Predlog sistemskih rešitev za uvedbo drugega tujega jezika kot obveznega predmeta v tretjem šolskem obdobju v letu 2011/12 na vse osnovne šole.

Finančna sredstva:

Planirana sredstva: 30000.00 EUR

Porabljena sredstva: 8380.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Simona Cajhen (ZRSS) - 40 dni, Tomi Deutsch (ZRSS) - 45 dni, mag. Nada Holc (ZRSS) - 20 dni, Barbara Lesničar (ZRSS) - 20 dni, Saša Premk (ZRSS) - 15 dni, Neva Šečerov (ZRSS) - 20 dni, Jožica Hribar (OŠ Šmartno v Tuhinju) - 5 dni, Tatjana Lubej (OŠ Janka Glazerja Ruše) - 5 dni, Marija Mojca Maleš (MŠŠ) - 5 dni, Karmen Pižorn (PEF Ljubljana) - 5 dni, Katarina Weber (OŠ Podgora Kutežev) - 5 dni, Terezija Zamuda (OŠ Prežihovega Voranca Bistrica, Črenšovci) - 5 dni, Ingrid Zupanc Brečko (I. OŠ Celje) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Priprava načrta projekta in metodološkega načrta ter učnega načrta za obvezni 2. tuji jezik za sprejem na strokovnem svetu za splošno izobraževanje.

Obdobje od 01.01.08 do 31.12.08

24.10. oz. 3.11.08 seminar za učitelje - sodobni pristopi pri pouku drugega tujega jezika

Načrt projekta, metodološki načrt in učni načrt sprejeti 3.4.2008 na SSSI; 19.6.08 sklep ministra o določitvi izbora OŠ, vključenih v poskus; 23.6.08 minister imenuje Državno projektno skupino, 3.7.08 srečanje vseh ravnateljev in učiteljev izbranih šol, 29.8.08 seminar za učitelje; 23.9.08 sestanek državne projektne skupine, oktober, november 08: opazovanje pouka, vprašalniki za starše; od okt do dec 08: seminar: načrtovanje pouka z uporabo IKT Postavitev spletne učilnice za sodelujoče na projektu za medsebojno informiranje sodelujočih, objavo in arhiviranje gradiva za projekt in izvajanje usposabljanja učiteljev na daljavo.

Polletni rezultati:

- izdelava prvega vmesnega poročila o spremljavi poskusa., obravnavan na seji SSSI 23.4.09
- izvedba spremljave: opazovanje pouka, preizkus znanja, anketiranje učiteljev, učencev, ravnateljev
- usposabljanje učiteljev
- usposabljanje bodočih mentorskih učiteljev
- priprava drugega letnega poročila o spremljavi poskusa, oddan SSSI 30.6.09
- oblikovanje mreže mentorskih šol in programa izobraževanja za podporo šolam drugega kroga

Vsebinsko zaključno poročilo:

- izvedba spremljave na vključenih 47 šolah (drugo opazovanje pouka, preizkus znanja, vprašalniki za učitelje, ravnatelje in učence)
- usposabljanje učiteljev drugega kroga (21.5.09 in na daljavo v spletni učilnici)
- usposabljanje bodočih mentorskih učiteljev (2.4.09 in 18.6.09) in izdelava mreže mentorskih šol in programa izobraževanja
- priprava načrta uvajanja na šolah drugega kroga
- izdelava prvega in drugega vmesnega poročila o spremljavi poskusa

Ključne ugotovitve in uporabnost:

Spremljava poskusa uvajanja obveznega drugega tujega jezika na 47 šolah v poskusu kaže na nemoten potek uvedbe obveznega drugega tujega jezika v sedmi razred OŠ. Cilji iz učnega načrta in dosežena raven znanja učencev so v skladu s pričakovanji. Pouk z organizacijskega vidika poteka brez težav. Stališča staršev, učencev, ravnateljev in učiteljev do uvedbe drugega tujega jezika so pozitivna.

Uvajanje nižjega izobrazbenega standarda v redne oddelke OŠ

Nosilec / nosilka: Sonja Dobravc

Zakonske podlage: • Zakon o osnovni šoli (Ur.l. RS, št. 81/06 –UPB in 102/07); 48. in 49. člen Zakona o osnovni šoli daje možnost, da imajo starši pravico vpisati otroka v osnovno šolo v šolskem okolišju, v katerem otrok stalno prebiva; • Zakon o usmerjanju otrok s posebnimi potrebami; (Ur. l. RS, št. 3/07 –UPB); 16. člen Zakona o usmerjanju otrok s posebnimi potrebami daje možnost, da lahko vzgojo in izobraževanje po prilagojenih izobraževalnih programih izvajajo šole v rednih oddelkih ali v oddelkih s prilagojenimi programi, šole oziroma podružnice šol, ki so ustanovljene oziroma organizirane za izvajanje teh programov in zavodi za vzgojo in izobraževanje otrok s posebnimi potrebami. • Zakon o organizaciji in financiranju vzgoje in izobraževanja (Ur. l. RS št. 16/07- UPB in 36/08) • Pravilnik o normativih in standardih za izvajanje vzgojno-izobraževalnih programov za otroke s posebnimi potrebami (Ur. l. RS, št. 59/07 in 70/08)

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- Preveriti sistemske, programske, organizacijske in kadrovske pogoje za hkratno izvajanje dveh programov v istem oddelku, t.j. programa 9-letne osnovne šole in prilagojenega programa 9-letne osnovne šole z nižjim izobrazbenim standardom.

- Ugotoviti možnosti za učinkovito hkratno sodelovanje učitelja in defektologa z vidika načrtovanja in izvajanja pouka v dveh programih v oddelku prvega razreda.
- Ugotoviti prednosti oziroma slabosti z vidika celostnega napredka vključenega učenca s poudarkom na učnem ter čustveno-socialnem področju.
- Preveriti in ugotoviti vpliv sprememb na ostale učence v razredu ter vpliv na njihove starše

Predvidene faze projekta/naloge:

Spremljava projekta v treh časovnih obdobjih (januar, april, junij)

Priprava dveh vmesnih poročil

priprava zaključnega poročila za šol. leto 2008/09

Načrtovanje nadaljevanja izvajanja projekta

Pričakovani rezultati:

Ugotovitve organizacijskih, kadrovskih in strokovnih pogojev za hkratno izvajanje programa OŠ in OŠ NIS
Preverjanje rezultatov ter iskanje realnih pogojev za izvajanje projekta.

Finančna sredstva:

Planirana sredstva: 2000.00 EUR

Porabljeni sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Zaključno poročilo pripravljenodo julija 2009

Sodelavci / sodelavke: mag. Darinka Ložar (ZRSŠ) - 10 dni, Vladimir Milekšič (ZRSŠ) - 10 dni, Livia Horvath (Dvojezična OŠ Genterovci) - 4 dni, dr. Stane Košir (Pedagoška fakulteta) - 4 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

- priprava teoretičnih podlag za izvedbo projekta - sestanki s strokovnimi timi na šolah v projektu- analiza stanja (organizacijski, pravni, kadrovski, strokovni pogoji) na šolah - priprava in načrtovanje dinamike spremljave projekta v letu 2009

Spremljava projekta: februar april junij Oddaja vmesnih poročil Oddaja zaključnega poročila

Polletni rezultati:

- februar spremljava, oddano prvo vmesno poročilo
- april spremljava, oddano drugo vmesno poročilo
- julij oddano končno poročilo za leto 2008/09 ter predlogi za naprej

Vsebinsko zaključno poročilo:

Spremljava projekta v treh časovnih obdobjih (januar, april, junij) Priprava dveh vmesnih poročil na podlagi ugotovitev spremljave; z vidika projektnih timov ter opazovanja pouka. Večji poudarek na kognitivno motoričnem napredku otroka. Priprava in oddaja končnega poročila s predlogi za nadaljevanje projekta (julij). Iskanje ustrežnejših sistemskih in kadrovskih rešitev ter priprava na izvajanje v šolskem letu 2009/010

Ključne ugotovitve in uporabnost:

Prednosti inkluzivnega pristopa je izrazita na področju socialne integracije učencev s posebnimi potrebami ter kooperativnega sodelovanja učitelja in defektologa v prvem razredu za vse učence.

100% kadrovska zasedba dveh strokovnih delavcev; učitelja in defektologa je glede na normativ (en učenec v projektu) nerealna . Mnogo odprtih vprašanj je strokovne in organizacijske narave predvsem v naslednjih vzgojno-izobraževalnih obdobjih.

Dosedanje ugotovitve kažejo, da bo za relevantnejše rezultate hkratnega izvajanja dveh programov, v nadaljevanju potrebno projekt razširiti na več šol ter vključiti več učencev.

Fleksibilni predmetnik – priprava poskusa in razvoj modelov na ravni triletja

Nosilec / nosilka: dr. Fani Nolimal

Zakonske podlage: Razvojna naloga, ki presega trenutne okvire Zakona o OŠ v 29. členu, ki opredeljuje predmetnik, naloga je usklajena s 6. sklepom, 88. seje SSSI z dne 2. 3. 2006.

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- opredeliti vzorec držav, ki imajo, v nacionalnem predmetniku, ure za posamezni predmet oz. predmetno področje opredeljene za več let skupaj, npr. za 2, 3, 4, 5 ali celo vseh 9 let
- preučiti strukturiranost predmetnikov (po vzgojno-izobraževalnih obdobjih, razredih in predmetih oz. predmetnih področjih)
- primerjati strukturo predmetnikov z vsebinskimi nacionalnimi okviri (okviri učnih načrtov)
- analizirati primere zunanje in notranje organizacije dela šol v vzorcu držav
- oblikovati konkretne predloge za izvajanje fleksibilnega predmetnika na ravni triletja v OŠ v Sloveniji

Predvidene faze projekta/naloge:**Pričakovani rezultati:****Finančna sredstva:**

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: mag. Milan Čotar (ZRSŠ) - 0 dni, Vladimir Milekšič (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Poskus – uvajanje in evalvacija izobraževalnega programa Ekonomska gimnazija – športni oddelki

Nosilec / nosilka: mag. Jurij Novak

Zakonske podlage: 18. člen Pravilnika o posodabljanju vzgojno - izobraževalnega dela (UL št. 13/2003, z dne 7.2.2003).

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

- preveriti učinkovitost izvedbenih prilagoditev programa in predmetnika;
- preveriti učinkovitost pedagoškega dela z dijaki športniki;
- preveriti učno in športno učinkovitost dijakov športnikov;
- preveriti učinkovitost povezovanja šole, športnih društev in staršev;
- spodbuditi inovativne prijeme učiteljev pri delu z dijaki športniki.

Predvidene faze projekta/naloge:

I.faza: 1. leto: priprava in potrditev Metodološkega načrta za spremljavo uvajanja na Svetu za evalvacijo in Strokovnemu svetu, konstituiranje projektnih skupin, intervju z vodstvom šole, prva hospitacija pri pouku ŠVZ.
II. faza: 2., 3. in 4. leto: vprašalniki za dijake in profesorje po koncu letnika, hospitacije, intervjuji in letna poročila.
III. faza: priprava končnega poročila za Strokovni svet.

Pričakovani rezultati:

Pričakujemo, da bomo na osnovi štiriletnega uvajanja in spremljanja lahko potrdili, da je športni oddelek učinkovita organizacijska oblika tudi za strokovno gimnazijo, ki ima tako odlične prostorske pogoje kot Ekonomska gimnazija Kranj.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: Breda Lorenci (ZRSS) - 0 dni, nada šmid (ravnateljica Ekonomske gimnazije Kranj) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

- dve hospitaciji pri pouku ŠVZ v športnem oddelku - zbiranje vprašalnikov za profesorje in dijake ob koncu šolskega leta

Polletni rezultati:

- opravljeni sta bili dve hospitaciji pri pouku ŠVZ v športnem oddelku
- izpolnjeni so bili vprašalniki profesorjev in dijakov ob koncu prvega letnika v juniju 2009

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****Poskus – spremljanje javno veljavnega programa Waldorfske osnovne šole z nižjim izobrazbenim standardom**

Nosilec / nosilka: mag. Janja Cotič Pajtnar

Zakonske podlage: 17. člen in 20. a člen Zakona o organizaciji in financiranju vzgoje in izobraževanja (uradno prečiščeno besedilo ZOFVI-UPB5, Ur.l. RS, št. 16/2007) Pravilnik o posodabljanju vzgojno-izobraževalnega dela (Ur.l. RS, št. 13/03) Sklep 93. seje Strokovnega sveta RS za splošno izobraževanje, z dne 6. 7. 2006, o spremljanju s poskusom Sklep ministra o spremljanju javno veljavnega programa Waldorfske osnovne šole z nižjim izobrazbenim standardom s poskusom, z dne 15. 10. 2007

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Posebne potrebe (PP)

Cilji projekta/naloge:

- Spremljati izvajanje javno veljavnega programa Waldorfske osnovne šole z nižjim izobrazbenim standardom
- Poročati o ugotovitvah spremljanja ministru in Strokovnemu svetu RS za splošno izobraževanje

Predvidene faze projekta/naloge:

- Popraviti in uskladiti metodološki načrt spremljanja izvajanja programa
- Pridobiti pozitivno mnenje Sveta za evalvacijo o metodološkem načrtu spremljanja izvajanja programa
- Predložiti metodološki načrt spremljanja izvajanja programa z mnenjem Sveta za evalvacijo ministru in Strokovnemu svetu RS za splošno izobraževanje
- Spremljanje izvajanja programa v skladu s sprejetim metodološkim načrtom za ves čas šolanja prve generacije učencev, ki so vključeni v javno veljavni program Waldorfska osnovna šola z nižjim izobrazbenim standardom
- Priprava vprašalnika oz. vprašalnikov za ugotavljanje doseganja minimalnih standardov za tiste razrede, v katerih izvajajo program Waldorfske osnovne šole z nižjim izobrazbenim standardom v šolskem letu 2008/09
- Obdelava podatkov pridobljenih s spremljanjem in analiza podatkov v skladu z metodologijo
- Priprava letnih poročil o spremljanju programa in predložitve le-teh ministru in Strokovnemu svetu RS za splošno izobraževanje do konca avgusta za posamezno šolsko leto

OPOMBA:

Program Waldorfske osnovne šole z nižjim izobrazbenim standardom še ni vpisan v razvid. To je razlog, da programa ne moremo spremljati.

Pričakovani rezultati:**Finančna sredstva:**

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: Tomi Deutsch (ZRSS) - 0 dni, mag. Darinka Ložar (ZRSS) - 0 dni, dr. Marija Kavkler (Pedagoška fakulteta) - 0 dni, Iztok Kordiš () - 0 dni, mag. Matej Rovšek () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Pripravili smo predlog metodološkega načrta spremljanja javno veljavnega programa Waldorfske osnovne šole z nižjim izobrazbenim standardom s poskusom, ki smo ga poslali na Svet za evalvacijo decembra 2007, da bi nam podal mnenje o predlogu metodološkega načrta. Svet za evalvacijo je podal mnenje 24. januarja 2008. Ugotovil je, da predlog jasno opredeljuje cilje spremljanja, področja spremljanja in na teh osnovah izbere dve temeljni metodi zbiranja podatkov: analizo šolske dokumentacije in anketno spremljanje doseganja minimalnih standardov znanja. Podal je tudi nekaj konkretnih predlogov, ki jih bomo upoštevali pri pripravi na neposredno spremljanje, ko bo ta možna. Program Waldorfske osnovne šole z nižjim izobrazbenim standardom namreč še ni vpisan v razvid. To je tudi razlog, da programa do sedaj še nismo mogli spremljati. Pripravili smo tudi vprašalnika za ugotavljanje minimalnih standardov znanja za učence 7. in 9. razreda programa Waldorfske osnovne šole z nižjim izobrazbenim standardom, ki smo jih oblikovali na podlagi izpisa minimalnih standardov znanja za 7., 8. in 9. razred iz učnih načrtov za prilagojeni izobraževalni program z nižjim izobrazbenim standardom.

Obdobje od 01.01.08 do 31.12.08

Preverjali smo, ali je program vpisan v razvid, da bi ob koncu šolskega leta 2007/08 lahko izvedli spremljanje. Program še vedno ni vpisan v razvid.

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Vzgojni načrt šole

Nosilec / nosilka: Nevenka Štraser

Zakonske podlage: Zakon o osnovni šoli, IV.B VZGOJNO DELOVANJE ŠOLE

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- strokovna podpora šolam pri dokončnem oblikovanju vzgojnih načrtov in drugih dokumentov, ki se navezujejo na vzgojno delovanje šole
- izvedba medregionalnih posvetov v skladu s posameznimi koraki naloge
- izbor gradiva za priročnik za vodenje procesa vzgojnega delovanja šole (izdan v naslednjem letu)

Predvidene faze projekta/naloge:

1. faza: 1. 1. 2009 - 31. 3. 2009

- delovna srečanja z ravnatelji in vodji timov (vsebina VN, vsebina Pravil šolskega reda)
- spletna učilnica
- sestanek delovne skupine

2. faza: 1. 4. 2009 - 31. 8. 2009

- izvajanje SS po dogovoru
- spletna učilnica - izmenjava gradiv, forum

- delovna srečanja po OE
3. faza: 1.9. 2009 - 31. 12. 2009
- medregionalni posveti
 - izbor gradiv za priročnik
 - spletna učilnica
 - spremljava, evalvacija izvajanja

Pričakovani rezultati:

- delovna srečanja z ravnatelji in vodji timov - predstavitev primerov prakse
- gradiva za strokovno podporo šolam
- medregionalni posveti
- gradiva za priročnik
- spletna učilnica

Finančna sredstva:

Planirana sredstva: 5000.00 EUR

Porabljeni sredstva: 600.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: vse leto

Sodelavci / sodelavke: mag. Vera Bevc (ZRSŠ) - 25 dni, mag. Milan Čotar (ZRSŠ) - 15 dni, mag. Marija Kramer (ZRSŠ) - 10 dni, Irena Kumer (ZRSŠ) - 15 dni, Urška Margan (ZRSŠ) - 10 dni, dr. Fani Nolimal (ZRSŠ) - 5 dni, mag. Stanka Preskar (ZRSŠ) - 18 dni, Alica Prinčič Rohler (ZRSŠ) - 15 dni, mag. Mojca Pušnik (ZRSŠ) - 10 dni, Brigita Rupar (ZRSŠ) - 15 dni, mag. Sonja Zajc (ZRSŠ) - 15 dni, Mojca Škrinjar (ZRSŠ) - 15 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

V tem obdobju je bila naloga prvič umeščena v LDN ZRSŠ. Med letom smo morali zaradi spremenjene zakonodaje prilagoditi aktivnosti in cilje. Uspelo nam je sprožiti začetek procesa oblikovanja vzgojnih načrtov na šolah, ki so sledile našim pobudam in priporočilom. Te šole so imenovale time za oblikovanje vzgojnih načrtov in naredile posnetek stanja na področju svojega vzgojnega delovanja.

Obdobje od 01.01.08 do 31.12.08

Aktivnosti in cilje naloge smo morali prilagajati aktivnostim MŠŠ na tem področju, da ne bi na šolah prihajalo do še večjih težav. V večini območnih enot smo izvedli izobraževanja vodij timov na temo akcijskega raziskovanja kot podpore pri oblikovanju vzgojnih načrtov. Na delovnih srečanjih z ravnatelji in vodji timov smo omogočili izmenjavo primerov prakse, vprašanj in odgovorov. Zaradi terminološke zmede so se na terenu pojavljala vprašanja v zvezi z vsebino posameznih dokumentov, zahtevanih v skladu z zakonodajo - Hišni red, Vzgojni načrt, Pravila šolskega reda. S tem v zvezi smo ob koncu leta oblikovali priporočila in jih posredovali šolam. Hkrati smo zaznane ugotovitve in naše predloge za spremembe posredovali na MŠŠ.

Polletni rezultati:

- delovna srečanja z ravnatelji in vodji timov po OE
- spletna učilnica
- analiza dela s posnetkom stanja po OE
- poročilo o oblikovanju dokumentov v zvezi z vzgojnim delovanjem šole

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Razvoj didaktike ocenjevanja

Nosilec / nosilka: dr. Natalija Komljanc

Zakonske podlage:**Umestitev v center:** Center za razvoj in raziskovanje (CRR)**Umestitev v stopnjo šolanja:** Osnovne šole (OŠ)**Cilji projekta/naloge:**

- Usposobiti učitelje, vodje in člane Razvojno-aplikativnega projekta v OŠ, za posodabljanje preverjanja in ocenjevanja znanja s konstruktivističnim modelom formativnega preverjanja znanja.
- Pripraviti vsebinski predlog sprememb Pravilnika o Ocenjevanju in napredovanju učencev v 9-letni OŠ.
- Pripraviti didaktično metodična priporočila za učitelje, učence ter starše ob novem pravilniku.
- Pripraviti načrt izobraževanja učiteljev in jih usposobiti za delo.
- Uvajati in spremljati novosti na področju procesa ocenjevanja znanja.

Predvidene faze projekta/naloge:

Zaključna faza projekta in oblikovanje načrta širjenja spoznanj

Pričakovani rezultati:

- Preverjanje in širjenje novosti na področju ocenjevanja znanja v praksi.
 - Usposabljanje strokovnih delavcev za uvajanje novosti med šolami v RAP-u.
 - Vsebinski predlog novega pravilnika o preverjanju in ocenjevanju znanja.
 - Predlogi priporočil za učitelje, učence in starše za formativno spremljanje.
- Vsebinski predlogi za preoblikovanje pravilnika.
- Posveti na temo o ocenjevanju znanja.

Finančna sredstva:**Planirana sredstva:** 0.00 EUR**Porabljena sredstva:** 0.00 EUR**Vir financiranja:** Redne naloge**Trajanje projekta:** celo leto**Sodelavci / sodelavke:** mag. Vineta Eržen (ZRSS) - 0 dni, Darinka Jazbinšek (ZRSS) - 0 dni, Nada Nedeljko (ZRSS) - 0 dni, mag. Marta Novak (ZRSS) - 0 dni, mag. Sonja Zajc (ZRSS) - 0 dni**Dosedanje izvedene aktivnosti v projektu/nalogi:****Obdobje od 01.01.07 do 31.12.07****Obdobje od 01.01.08 do 31.12.08****Polletni rezultati:**

1. Preverjanje in širjenje novosti na področju ocenjevanja znanja v praksi - strokovna srečanja v RAP na šolah z namenom uvajanja in spremljanja novosti na področju procesa ocenjevanja znanja (formativno spremljanje razvoja znanja otroka posameznika, Hospitacije kritičnega prijatelja, refleksije...).
2. Mednarodni posvet o ocenjevanju znanja (Celje, marec 2009)
3. Strokovna srečanja vseh članov projekta (spremljanje otrokovega napredka, portfolio,...) (februar 2009)
4. Priprava in izdaja zbornika.
5. Priprava končnega poročila z bistvenimi ugotovitvami, sklepi, zaključki.

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:**

Razvoj in spremljanje modelov fleksibilnih šolskih predmetnikov v OŠ

Nosilec / nosilka: dr. Fani Nolimal

Zakonske podlage: 3. odstavek, 29. člena Zakona o OŠ

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloga:

- strokovno podpirati mentorske ravnatelje, vodje OE in pedagoške svetovalce, delujoče na področju OŠ
- spremljati in analizirati primere fleksibilnih/šolskih predmetnikov OŠ
- formirati medpredmetne razvojne skupine
- razviti konkretne primere (video ...) dobre prakse na področju medpredmetnega načrtovanja, poučevanja in učenja, individualizacije dela ter aktivnega pouka
- demonstrirati in širiti primere dobre prakse zainteresiranim strokovnim delavcem šol

Predvidene faze projekta/naloga:

Projekt je globalno razdeljen na dva dela, tj. na razvoj in spremljanje ter na uvajanje in spremljanje.

RAZVOJ in SPREMLJANJE zadeva angažiranost naslednjih ciljnih skupin:

- ožja projektna skupina
- medpredmetne razvojne skupine - MPrRS
- pedagoški svetovalci

FAZE

1. Oblikovanje programa dela projektne skupine in medpredmetnih razvojnih skupin Januar 2009

2. Formiranje medpredmetnih skupin - Januar 2009

3. Izvajanje načrta dela medpredmetnih razvojnih skupin – MPrRS Februar – december 2009

- skupno načrtovanje ...

- hospitacije

- skupni nastopi

- snemanje primerov prakse in oblikovanje DVD ...

4. Izbor primerov dobre prakse za strokovni posvet/simpozij Maj – junij 2009

Teme posveta:

- Medpredmetno načrtovanje, poučevanje in učenje

- Učinkovite didaktične strategije

- Druge vsebine v povezavi s cilji FP

5. Demonstracija primerov dobre prakse na strokovnem posvetu/simpoziju

Teme posveta:

- Medpredmetno načrtovanje, poučevanje in učenje

- Učinkovite didaktične strategije

6. Druge vsebine v povezavi s cilji FP Avgust 2009

7. Objava primerov dobre prakse v skupni publikaciji Marec 2010

8. Zaključno poročilo oz. evalvacija dela Junij 2010

UVAJANJE in SPREMLJANJE zadeva angažiranost naslednjih ciljnih skupin:

- ožja projektna skupina

- vodje OE

- mentorski ravnatelji

FAZE

1. Strokovna podpora ravnateljem mentorskih šol in šolam v šolskem letu 2008/09

- Spremljava in samoevalvacija dela šol

2. Analiza ugotovitev spremljave in samoevalvacije šol

Ugotovitve na ravni:

- organizacije dela šol

- medsebojnega sodelovanja (ŠRT)

- sprememb v učni praksi

3. Oblikovanje zaključnih poročil

4. Oblikovanje sinteznega poročila

5. Strokovna podpora šolam v šolskem letu 2009/10

Pričakovani rezultati:

Vzorčni primeri:

- modelov fleksibilnih (šolskih) predmetnikov

- dobre prakse (medpredmetne povezave, diferenciran in individualiziran pouk, aktiven pouk)

Sintezno poročilo o uvajanju in spremljanju

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Vse leto in nadaljevanje v letu 2010 (gre za stalno nalogo).

Sodelavci / sodelavke: mag. Vera Bevc (ZRSŠ) - 0 dni, dr. Inge Breznik (ZRSŠ) - 0 dni, Stanislav Dražumerič (ZRSŠ) - 0 dni, mag. Milan Čotar (ZRSŠ) - 0 dni, Bernarda Gaber (ZRSŠ) - 0 dni, mag. Liljana Kač (ZRSŠ) - 0 dni, Berta Kogoj (ZRSŠ) - 0 dni, mag. Darinka Ložar (ZRSŠ) - 0 dni, Vladimir Milekšič (ZRSŠ) - 0 dni, Nada Nedeljko (ZRSŠ) - 0 dni, mag. Stanka Preskar (ZRSŠ) - 0 dni, Darinka Rosc-Leskovec (ZRSŠ) - 0 dni, Brigita Rupar (ZRSŠ) - 0 dni, mag. Sonja Zajc (ZRSŠ) - 0 dni, Mojca Škrinjar (ZRSŠ) - 0 dni, Nevenka Štraser (ZRSŠ) - 0 dni, mag. Marija Žvegljč (ZRSŠ) - 0 dni, dr. Martin Kramar (Filozofska fakulteta Maribor) - 0 dni, ddr. Barica Marentič Požarnik (Upokojena profesorica) - 0 dni, dr. Jasna Mažgon (Filozofska fakulteta, oddelek za pedagogiko) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Skladno s Pravilnikom o izvajanju poskusa fleksibilnega predmetnika v OŠ so bile izvedene vse predvidene aktivnosti in napisana vsa poročila, vključno z zaključnim poročilom.

Aktivnosti tečejo skladno z načrtovanimi fazami obeh delov projekta.

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Koncept dela v bolnišničnih oddelkih

Nosilec / nosilka: Nives Zore

Zakonske podlage: •Z akon o organizaciji in financiranju v vzgoji in izobraževanju, 1995 • Zakon o vrtcih, 1996 • Zakon o usmerjanju otrok s posebnimi potrebami, 2000 • Kurikulum za vrtce, 1999 • Kurikulum za vrtce v prilagojenem programu za predšolske otroke, 2006 • Navodila h Kurikulu za vrtce v progrmah s prilagojenim izvajanjem in dodatno strokovno pomočjo za otroke s posebnimi potrebami, 2003

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

Priprava dokumenta za delo v bolnišničnih predšolskih oddelkih.

Predvidene faze projekta/naloge:

Dopolnitev gradiva in ureditev teksta.

Pregled osnutka koncepta.

Predložitev predloga koncepta pristojnim komisijam na MŠŠ.

Pričakovani rezultati:

Dokument: Koncept dela v bolnišničnih predšolskih oddelkih.

Finančna sredstva:

Planirana sredstva: 1000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: februar - junij 2009

Sodelavci / sodelavke: mag. Janja Cotič Pajtnar (ZRSS) - 30 dni, Jadranka Meško (Vrtec Vodmat, Ljubljana) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

- izvedba 1 ŠS za vzgojitelje v bolnišničnih oddelkih (2007/2008) - 16.11.2007 • priprava osnutka gradiva

Obdobje od 01.01.08 do 31.12.08

- izvedba 2. in 3. ŠS za vzgojitelje v bolnišničnih oddelkih (2007/2008), 6.3.2008 in 12.6.2008 - pregled gradiva in priprava osnutka Koncepta dela v bolnišničnih predšolskih oddelkih

Polletni rezultati:

Priprava osnutka in predloga dokumenta "Koncept dela v bolnišničnih predšolskih oddelkih"

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za inovativno edukacijo

Inovacijski projekti - vodenje inovacijskega programa

Nosilec / nosilka: dr. Natalija Komljanc

Zakonske podlage: Pravilnik o posodabljanju vzgoje in izobraževanja Ur.l. št 13/2003

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- razvoj didaktičnih novosti na eni od petih ravni (razvoj osebne kariere, uvajanje dobre prakse, razvijanje dobre prakse, invencija, preobrazba VIZ programa)

Predvidene faze projekta/naloge:

- Januar (VIZ oddajo predloge ip , izvedba informativnega dne za nove kandidate)
- Februar (razvrstitev ip po temah, stopnjah šolanja in ravneh pričakovanih rezultatov, oblikovanje seznama projektnih skupin, informiranje javnosti, pridobivanje novih konzulentov)
- Marec (pridobitev soglasja Urada za razvoj šolstva za novo predlagane IP, vodje IP oddajo polletno poročilo o dosežkih, predstavitev dosežkov na enodnevnem posvetu-refleksiji, zaključek drugega akcijskega kroga, povratna informacija vodij ip konzulentom)
- Maj (posredovanje povratne informacije viz o sodelovanju v ip po pridobitvi soglasja Urada za razvoj šolstva, vabilo na prvo izobraževanje za akcijsko raziskovanje)
- Junij (prvi delovni sestanki o izvajanju posameznega ip, kjer se vodje novo prijavljenih ip-jev srečajo s konzulenti in po potrebi dopolnijo načrt razvoja novosti, sestanek s konzulenti, zaključni se tretji akcijski krog, vodje ip dajo povratno informacijo konzulentu)
- Julij (vodje ip oddajo enoletno poročilo)
- Avgust (vodje ip oddajo strokovni prispevek o doseženi novosti)
- September (sestane s konzulenti, pričetek izvajanja ip (novi) in nadaljevanje izvajanj ip (nadaljevalni), predstavitev enoletnih dosežkov na enodnevnem posvetu – vodje ip) in predstavitev inovativne dejavnosti v Šolskem muzeju
- Oktober (oblikovanje enoletnega poročila o novostih, pridobitev mnenja Sveta za evalvacijo in seznanitev ministra ter Strokovnega sveta RS za splošno izobraževanje, po potrebi preoblikovanje koledarja aktivnosti ip, posodobitev baze ip za tekoče leto)
- November (pošiljanje vabil vsem viz za prijavo ip)
- December (objava novosti na spletni strani v obliki zbornika, sestanek s konzulenti, zaključek prvega akcijskega kroga, vodje ip dajo povratno informacijo konzulentu)

Pričakovani rezultati:

Doseganje in preseganje načrtovane ravni razvoja novosti

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Od januarja do decembra

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Priznanja Blaža Kumerdeja

Nosilec / nosilka: mag. Majda Naji

Zakonske podlage: Na podlagi 15. člena in drugega odstavka 41. člena Statuta Zavoda Republike Slovenije za šolstvo, št. 001-1/2006-2 z dne 26.10.2006 in Sprememb in dopolnitev Statuta Zavoda RS za šolstvo, št. 001-2/2007-1 z dne 5.2.2007 je Svet Zavoda Republike Slovenije za šolstvo na svoji 20. seji dne 6. 11. 2007 sprejel PRAVILNIK O PODELITVI PRIZNANJ BLAŽA KUMERDEJA.

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Priznanja podeljuje Zavod Republike Slovenije za šolstvo posameznikom ali ustanovam za izjemne dosežke pri partnerskem razvoju in uvajanju novosti v vzgojnoizobraževalno prakso v sodelovanju z zavodom.

Partnerstvo pomeni:

poglobljeno strokovno sodelovanje enakopravnih partnerjev♣
pozitivno♣ naravn proces, usmerjen k sporazumno izbranemu cilju, ki koristi obema oziroma vsem ohranjanje in razvijanje lastne identitete in spoštovanje♣ drugačnosti, izvirnosti partnerja, kar vodi k skupnemu cilju v procesu, v katerem oba pridobivata.

Na predlog komisije podeli zavod največ pet priznanj letno za dosežke pri uvajanju novosti na področjih predšolske vzgoje, osnovne šole in srednjih šol, šol za otroke s posebnimi potrebami, glasbenega šolstva in dijaških domov.

Priznanje se podeljuje posamezniku, skupini ali instituciji za:

odlično partnersko sodelovanje, ki traja najmanj eno♣ leto na kateremkoli področju dejavnosti zavoda pri:

1. skupnem ustvarjanju in razvijanju novega znanja na področju programov in učnih načrtov, didaktike, učne tehnologije in organizacijskih oblik vzgojnoizobraževalnega dela
2. uveljavljanju novosti, inovativnih prijemov, timskega dela, sodelovanja in demokratičnih odnosov v šoli na seminarjih, kongresih, konferencah, internetu in drugih oblikah informiranja in izobraževanja strokovnih delavcev
3. spremljavi in evalvaciji lastnega dela, dela kolegov in drugih udeležencev v vzgojnoizobraževalnem procesu

odličen končni produkt, v obliki♣ poročila ali izdelka, ki je rezultat partnerskega sodelovanja z zavodom, in sicer za:

1. nove rešitve s področja načrtovanja in uresničevanja kurikulumov: letni plan šole, kurikulum za nove dejavnosti
2. širjenje idej, združevanja in druženja ljudi: vodenja projekta, vodenje ekskurzije, terensko delo, raziskovalno delo), sejemске izobraževalne prireditve, strokovni zbori, obiski muzejev
3. učna sredstva in pripomočke: oprema, didaktični pripomočki, spletne strani
4. izobraževanja: seminarji, predavanja, javne prireditve

Predvidene faze projekta/naloge:

Priznanje se podeljuje enkrat letno, za dosežke preteklega šolskega leta in sicer zadnji teden v januarju tekočega šolskega leta (konec januarja oziroma v začetku februarja 2010).

Razpis priznanj se opravi enkrat letno, v novembru oziroma decembru, v Šolskih razgledih in na spletni strani Zavoda RS za šolstvo, lahko tudi v drugih sredstvih javnega obveščanja (v novembru oz. decembru 2009). Rok za prijavo kandidatov za priznanja se določi vsako leto v razpisu in praviloma ne sme biti krajši od petnajst dni od dneva objave razpisa v sredstvih javnega obveščanja (december 2009).

Izbor kandidatov se opravi v roku petnajstih dni po zaključku razpisnega roka in je v izključni pristojnosti komisije (do 15. 1. 2010).

Komisija dela in odloča na sejah (marec-april 2009, november 2009, januar 2010, konec januarja oz. začetek februarja 2010).

Komisija pripravi natančen program slovesne podelitve priznanj, konkretna izvedba pa je zaupana zavodu (od novembra 2009 do začetka februarja 2010)..

Pričakovani rezultati:

5 priznanj Blaža Kumerdeja za odlično partnerstvo pri razvoju in uvajanju novosti v vzgojnoizobraževalnih ustanovah v sodelovanju z Zavodom Republike Slovenije za šolstvo.
Promocija Zavoda Republike Slovenije za šolstvo - prepoznavnost Zavoda.
Seznanjanje zaposlenih in strokovne javnosti z delom Zavoda.

Finančna sredstva:

Planirana sredstva: 6000.00 EUR

Porabljena sredstva: 4800.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Od januarja do decembra 2009

Sodelavci / sodelavke: Tadej Blatnik (ZRSŠ) - 3 dni, mag. Janja Cotič Pajtnar (ZRSŠ) - 8 dni, dr. Natalija Komljanc (ZRSŠ) - 5 dni, Branko Lozar (ZRSŠ) - 5 dni, mag. Gregor Mohorčič (ZRSŠ) - 3 dni, Domen Petelin (ZRSŠ) - 5 dni, mag. Sonja Zajc (ZRSŠ) - 8 dni, Nives Zore (ZRSŠ) - 8 dni, Branka Božič (svobodna umetnica) - 8 dni, Tomaž Lapajne Dekleva (svobodni umetnik) - 8 dni, Matevž Smerkol (SGBŠ Ljubljana) - 8 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:**Obdobje od 01.01.07 do 31.12.07**

Priznanje se podeljuje enkrat letno, za dosežke preteklega šolskega leta in sicer zadnji teden v januarju tekočega šolskega leta (konec januarja oziroma v začetku februarja 2008). Razpis priznanj se opravi enkrat letno, v novembru oziroma decembru, v Šolskih razgledih in na spletni strani Zavoda RS za šolstvo, lahko tudi v drugih sredstvih javnega obveščanja (v novembru oz. decembru 2007). Rok za prijavo kandidatov za priznanja se določi vsako leto v razpisu in praviloma ne sme biti krajši od petnajst dni od dneva objave razpisa v sredstvih javnega obveščanja (december 2007). Izbor kandidatov se opravi v roku petnajstih dni po zaključku razpisnega roka in je v izključni pristojnosti komisije (do 15. 1. 2008). Komisija dela in odloča na sejah (marec-april 2008, november 2007, januar 2008, konec januarja oz. začetek februarja 2008). Komisija pripravi natančen program slovesne podelitve priznanj, konkretna izvedba pa je zaupana zavodu (od novembra 2007 do začetka februarja 2008).

5 podelitev priznanj Blaža Kumerdeja za leto 2007 objava v medijih in na spletni strani Zavoda promocija Zavoda RS za šolstvo v strokovni javnosti

Obdobje od 01.01.08 do 31.12.08

Priznanje se podeljuje enkrat letno, za dosežke preteklega šolskega leta in sicer zadnji teden v januarju tekočega šolskega leta (konec januarja oziroma v začetku februarja 2009). Razpis priznanj se opravi enkrat letno, v novembru oziroma decembru, v Šolskih razgledih in na spletni strani Zavoda RS za šolstvo, lahko tudi v drugih sredstvih javnega obveščanja (v novembru oz. decembru 2008). Rok za prijavo kandidatov za priznanja se določi vsako leto v razpisu in praviloma ne sme biti krajši od petnajst dni od dneva objave razpisa v sredstvih javnega obveščanja (december 2008). Izbor kandidatov se opravi v roku petnajstih dni po zaključku razpisnega roka in je v izključni pristojnosti komisije (do 15. 1. 2009). Komisija dela in odloča na sejah (marec-april 2009, november 2008, januar 2009, konec januarja oz. začetek februarja 2009). Komisija pripravi natančen program slovesne podelitve priznanj, konkretna izvedba pa je zaupana zavodu (od novembra 2008 do začetka februarja 2009).

5 podelitev priznanj Blaža Kumerdeja za leto 2008 objava v medijih in na spletni strani Zavoda promocija Zavoda RS za šolstvo v strokovni javnosti

Polletni rezultati:

- izbor nagrajencev
- priprava protokolal prireditve
- priprava izvedbe prireditve
- podelitev priznanj
- objava v medijih in na spletni strani

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:**

Uresničevanje ciljev VITR in globalne dimenzije izobraževanja v kontekstu vseživljenjskega učenja (Comenius program)

Nosilec / nosilka: mag. Majda Naji

Zakonske podlage: Zakon o osnovni šoli (ZOŠ) Zakon o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI) Sklep EU Sveta in Parlamenta o uvedbi akcijskega programa na področju vseživljenjskega učenja (ES) Sklep EU Sveta in Parlamenta o Evropskem letu ustvarjalnosti in inovativnosti (ES) Strategija vzgoje in izobraževanja za trajnostni razvoj UNECE Prenovljena Strategija EU za trajnostni razvoj Smernice vzgoje in izobraževanja za trajnostni razvoj (VITR) od predšolske vzgoje do douniverzitetnega izobraževanja

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

razvijati vseživljenjsko učenje (VŽU) in evropsko razsežnost izobraževanja v slovenski šolski praksi; okrepiti vseživljenjsko učenje na področju vzgoje in izobraževanja za trajnostni razvoj (VITR) ter globalnega izobraževanja (GI);
podpirati uresničevanje evropskega izobraževalnega prostora s poudarkom na VITR in GI;
promovirati kompetenčno zasnovan evropski kurikulum v okviru VŽU s poudarkom na VITR in GI;
spodbujati inovativnost in ustvarjalnost na področju VITR in GI v okviru Evropskega leta inovativnosti in ustvarjalnosti.

Predvidene faze projekta/naloge:

kontakti s partnerji v Comenius projektu SUPPORT in Naturegate;
zbiranje dokumentacije in gradiv v okviru projektov SUPPORT in Naturegate;
raziskovanje na osnovi zbrane dokumentacije in gradiv;
izmenjava znanja in izkušenj s partnerji v projektih SUPPORT in Naturegate (11 držav EU);
prenos znanja in izkušenj iz projektov SUPPORT in Naturegate v slovensko izobraževalno prakso.

Pričakovani rezultati:

- priprava spletnih strani v SLO na uradnih spletnih straneh projektov SUPPORT (Norveška) in Naturegate (Finska)
- ustanovitev mreže slovenskih osnovnih šol v okviru projekta CO2 net
- objava strokovnih prispevkov v reviji Trajnostni razvoj v šoli in vrtcu-Revija za razvoj globalne dimenzije kurikula
- aktivna udeležba (pedagoške delavnice) na mednarodnih srečanjih v okviru projektov SUPPORT in Naturegate

Finančna sredstva:

Planirana sredstva: 5000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: vse leto

Sodelavci / sodelavke: Tomaž Bizjak (ZRSŠ) - 5 dni, dr. Natalija Komljanc (ZRSŠ) - 5 dni, Faye Benedict (The Norwegian University of Life Science) - 10 dni, Alenka Malenšek Breznik (Pedagoški inštitut) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

priprava strokovnih gradiv partnerskih institucij v projektu SUPPORT in NatureGate

Obdobje od 01.01.08 do 31.12.08

sodelovanje na srečanju partnerjev v Angliji in na Finskem prevod strokovnih gradiv projektov SUPPORT in NatureGate v slovenski jezik sodelovanje na uradnih spletnih straneh SUPPORT in NatureGate sodelovanje partnerjev v reviji Trajnostni razvoj v šoli in vrtcu

Polletni rezultati:

prevod gradiva CO2 na poti v šolo in objava na spletni strani ZRSŠ
priprava poročila za 3. srečanje partnerjev v projektu SUPPOR
sodelovanje na 3. srečanju partnerjev projekta SUPPORT, Nemčija, junij 2009
povabilo na sodelovanje v dveh projektih programa ENTENTE
European Network for Transforming ENergy Training and Education (Grčija, Anglija)

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****ILE/OECD (Innovative Learning Environment)**

Nosilec / nosilka: dr. Branko Slivar

Zakonske podlage:

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

cilj projekta je izbrati projekte na šolah, ki razvijajo inovativna okolja, na osnovi kriterijev ILE/OECD projekta. Izbrane projekte bomo na osnovi osnovne metodologije ILE poslali v njihovo bazo iniciativ za spodbujanje inovativnega okolja.

Predvidene faze projekta/naloge:

izbor projektov
seznanitev izbranih šol
priprava dokumentacije na osnovi metodologije v sodelovanju s šolami

Pričakovani rezultati:

uvrstitev naših predlogov v skupno ILE bazo

Finančna sredstva:

Planirana sredstva: 1000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: januar - april

Sodelavci / sodelavke: dr. Natalija Komljanc (ZRSŠ) - 10 dni, dr. Zora Rutar Ilc (ZRSŠ) - 10 dni, mag. Mirko Zorman (ZRSŠ) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:**Vsebinsko zaključno poročilo:**

Ključne ugotovitve in uporabnost:

Širitev dobre prakse skozi projektno delo s poudarkom na VITR in globalni dimenziji (UNESCO šole)

Nosilec / nosilka: mag. Majda Naji

Zakonske podlage: Zakon o osnovni šoli (ZOŠ) Zakon o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI) Sklep EU Sveta in Parlamenta o uvedbi akcijskega programa na področju vseživljenjskega učenja (ES) Sklep EU Sveta in Parlamenta o Evropskem letu ustvarjalnosti in inovativnosti (ES) Strategija vzgoje in izobraževanja za trajnostni razvoj UNECE Prenovljena Strategija EU za trajnostni razvoj Smernice vzgoje in izobraževanja za trajnostni razvoj (VITR) od predšolske vzgoje do douniverzitetnega izobraževanja

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

v okviru mreže UNESCO šol razvijati kompetenčno zasnovan kurikulum, ki promovira cilje vseživljenjskega učenja (VŽU) in temeljne usmeritve UNESCO;

razvijati projektno povezovanje slovenskih UNESCO šol s šolami v drugih državah in tako spodbujati sodelovanje med narodi v izobraževanju, znanosti in kulturi;

z vključevanjem študijskih UNESCO tem ustvarjati možnosti za promocijo VITR (vzgoja in izobraževanje za trajnostni razvoj) in GI (globalno izobraževanje) v slovenskem izobraževalnem sistemu;

povezati cilje in vsebine VITR ter GI v slovenskih UNESCO šolah z razvojnimi izobraževalnimi cilji za naslednje tisočletje (MDG);

v okviru UNESCO ASP mreže podpirati projektne dejavnosti, ki so povezane z evropskim letom ustvarjalnosti in inovativnosti.

Predvidene faze projekta/naloge:

potrditev pravil in programa slovenske UNESCO ASP mreže na programskem svetu;

zbiranje in priprava gradiv za študijske teme UNESCO ASP mreže v letu 2009;

predstavitve študijskih tem v okviru UNESCO študijskih središč;

izmenjava znanja in izkušenj s partnerji v UNESCO ASP mreži v Sloveniji (okoli 148 šol) in tujini;

prenos znanja in izkušenj iz UNESCO ASP mreže v slovensko izobraževalno prakso.

Pričakovani rezultati:

vodniki in materiali za šole in učitelje za področje UNESCO študijskih tem: VITR in GI;

priprava zbornika ob 15-letnici UNESCO ASP mreže

strokovni članki v reviji Trajnostni razvoj v šoli in vrtcu

strokovno izobraževanje učiteljev

Finančna sredstva:

Planirana sredstva: 17.50 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: januar - december

Sodelavci / sodelavke: dr. Natalija Komljanc (ZRSŠ) - 5 dni, Melani Centrih (Gimnazija Ptuj) - 5 dni, Marjutka Hafner (MVZT) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

sodelovanje v programskem svetu UNESCO šol sodelovanje v aktivnostih mreže UNESCO šol priprava strokovnih člankov za revijo Trajnostni razvoj v šoli in vrtcu

Obdobje od 01.01.08 do 31.12.08

sodelovanje v programskem svetu UNESCO šol sodelovanje v aktivnostih UNESCO mreže (središča in šole)
priprava člankov za revijo Trajnostni razvoj v šoli in vrtcu

Polletni rezultati:

izdaja nove številke revije Trajnostni razvoj v šoli in vrtcu-Revija za razvoj globalne dimenzije kurikulumu z naslednjimi člani na temo VITR in globalne dimenzije kurikulumu:

- Desetletje izobraževanja za trajnostni razvoj in potreba po ekosistemskem pristopu
- UNESCO-Svetovna konferenca o izobraževanju za trajnostni razvoj
- Kultura inoviranja kot ključni dejavnik trajnostnega razvoja šole

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****Odperto učenje v skladu s cilji evropskega leta inovativnosti in ustvarjalnosti – razred brez katedra**

Nosilec / nosilka: mag. Sonja Zajc

Zakonske podlage: - EU dokumenti (inovativnost in ustvarjalnost), - Šola za 21. stoletje, - Zakon o osnovni šoli, cilji OŠ, 12. člen.

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloga:

Odperto učenje je ustvarjalna pot do trajnostnega znanja, zato želimo s projektom:

- spodbujati učitelje, da bodo inovativni in ustvarjalni pri izbiri učnega prostora, ki bo vplival na učni uspeh;
- objaviti natečaj za: Učilnica brez katedra in razvijati odprto učenje v skladu s cilji EU;
- organizirati predstavitev najboljših primerov iz prakse in z njimi seznaniti širšo javnost;
- pokazati, kako inovativni učitelji in učenci uresničujejo značilnosti odprtega učenja v slovenskem prostoru;
- razvoj in implementacija inovativne pedagoške prakse za holistični pristop k učenju in poučevanju.

Predvidene faze projekta/naloga:

1. april- maj: objava razpisa na spletni strani ZRSŠ.
2. avgust- september: izbira šol, baza e- naslovov.
3. oktober- november: predstavitev primerov širši javnosti, srečanje s šolami, svetovanje učiteljem.

Pričakovani rezultati:

- razpis natečaja,
- organizacija in izvedbe prireditve,
- oblikovanje osnutka koncepta odprtega učenja.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Leto 2009 in leto 2010.

Sodelavci / sodelavke: Tadej Blatnik (ZRSŠ) - 10 dni, dr. Natalija Komljanc (ZRSŠ) - 15 dni, Mihelca Mihevc (ZRSŠ) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Objava razpisa natečaja Odprto učenje na spletni strani ZRSŠ, zbiranje prispevkov, pogovori z avtorji, objava gradiva v Zborniku o ocenjevanju znanja (izid marec 2009) in predstavitev najboljših šol na Mednarodnem posvetu v Celju, marec 2009.

Polletni rezultati:

predstavitev primerov odprtega učenja na mednarodnem posvetu v Celju , marec 2009
objava članka in primerov iz prakse v Zborniku o ocenjevanju znanja, ZRSŠ, april 2009
predstavitev na mednarodni konferenci ENSI, v Leuvnu, Belgija, marec 2009,
oblikovanja razpisa in spletne prijave za natečaj Odprto učenje.

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****ENSI**

Nosilec / nosilka: mag. Majda Naji

Zakonske podlage: Zakon o osnovni šoli (ZOŠ) Zakon o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI) Sklep EU Sveta in Parlamenta o uvedbi akcijskega programa na področju vseživljenjskega učenja (ES) Sklep EU Sveta in Parlamenta o Evropskem letu ustvarjalnosti in inovativnosti (ES) Strategija vzgoje in izobraževanja za trajnostni razvoj UNECE Prenovljena Strategija EU za trajnostni razvoj Smernice vzgoje in izobraževanja za trajnostni razvoj (VITR) od predšolske vzgoje do douniverzitetnega izobraževanja

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

ustvariti trajno učeče se mreže šol, družin, lokalnih skupnosti in delovnih okolij;
širiti trajnostno znanje v skladu z VITR, kjer udeleženci uresničujejo osebne, ekonomske in gospodarske potrebe;
poudarjati demokratično sodelovanje učencev kot aktivnih državljanov pri oblikovanju okoljskih pogojev v njihovem sedanjem in bodočem življenju ter delu;
omogočati razprave med različnimi udeleženci v okviru VITR: učenci, lokalnimi skupnostmi, šolami, raziskovalci, izobraževalci učiteljev in vlado;
promovirati kurikul, ki v središče dogajanja postavlja učence in omogoča razvoj njihovih kompetenc na področju VITR.

Predvidene faze projekta/naloge:

kontakti s partnerji v okviru OECD mreže ENSI (Okolje in šolske pobude);
zbiranje dokumentacije in gradiv s področja VITR v okviru mreže ENSI;
raziskovanje na osnovi zbrane dokumentacije in gradiv s področja VITR;
izmenjava znanja in izkušenj s partnerji v mreži za področje VITR;
prenos znanja in izkušenj iz mreže ENSI v slovensko izobraževalno prakso na področju VITR.

Pričakovani rezultati:

nova projektna orodja za področje VITR
evropske komparativne študije na področju VITR
poročila, vodniki in materiali za šole na področju VITR
priprava tiskanega gradiva Kvalitativni kriteriji VITR šol
strokovni članki v reviji Trajnostni razvoj v šoli in vrtcu
strokovno izobraževanje učiteljev na področju VITR

Finančna sredstva:**Planirana sredstva:** 4000.00 EUR**Porabljena sredstva:** 0.00 EUR**Vir financiranja:** Redne naloge**Trajanje projekta:** januar-december**Sodelavci / sodelavke:** dr. Natalija Komljanc (ZRSŠ) - 10 dni, mag. Gregor Mohorčič (ZRSŠ) - 5 dni, mag. Sonja Zajc (ZRSŠ) - 5 dni, Christine Affolter (ENSI vice president) - 5 dni, Villy Sleurs (predsednik ENSI Belgija) - 5 dni**Dosedanje izvedene aktivnosti v projektu/nalogi:****Obdobje od 01.01.07 do 31.12.07**

aktivno sodelovanje v mreži ENSI: izvedba pedagoški delavnic za učitelje v EU strokovni članki v reviji trajnostni razvoj v šoli in vrtcu objava gradiv na uradni spletni strani ENSI

Obdobje od 01.01.08 do 31.12.08

Aktivno sodelovanje v mreži ENSI: mednarodna konferenca o naravoslovju na Dunaju, sodelovanje članov ENSI v reviji Trajnostni razvoj v šoli in vrtcu prevod gradiva QC in ESD Scools: Kakovostni kriteriji VITR Šol objava prispevkov na uradni spletni strani ENSI

Polletni rezultati:

- aktivna udeležba na mednarodni konferenci ENSI, Belgija, april 2009
- objava vsebin in ciljev revije Trajnostni razvoj v šoli in vrtcu-Revija za razvoj globalne dimenzije kurikuluma na spletni strani ENSI
- sodelovanje slovenskih osnovnih šol v projektih ENSI (Biodiversity)

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****Koncept uvajanja kros-kurikularnih vsebin v šolsko prakso****Nosilec / nosilka:** mag. Majda Naji**Zakonske podlage:** Zakon o osnovni šoli (ZOŠ) Zakon o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI) Sklep EU Sveta in Parlamenta o uvedbi akcijskega programa na področju vseživljenjskega učenja (ES) Sklep EU Sveta in Parlamenta o Evropskem letu ustvarjalnosti in inovativnosti (ES) Strategija vzgoje in izobraževanja za trajnostni razvoj UNECE Prenovljena Strategija EU za trajnostni razvoj Smernice vzgoje in izobraževanja za trajnostni razvoj (VITR) od predšolske vzgoje do douniverzitetnega izobraževanja**Umestitev v center:** Center za inovativno edukacijo (CIE)**Umestitev v stopnjo šolanja:** Več izobraževalnih programov (VIP)**Cilji projekta/naloge:**

pripraviti kvalitativno analizo ciljev in vsebin kroskurikularnih tem v kurikulumih nekaterih članic EU: Anglija, Finska, Nizozemska, Belgija in Slovenija;

razviti koncept vključevanja kroskurikularnih vsebin v aktualno šolsko prakso na osnovi povezovanja šolskih predmetov (medpredmetno povezovanje), predmetnih področij, ključnih kompetenc in širših izobraževalnih tem;

na osnovi pripravljenega koncepta sooblikovati celoten razvojni načrt in vodenje ter etos šole;

vključevati kros kurikularne teme v rutinske šolske dogodke, kot so pedagoške konference in sestanki s starši. izvajati kros kurikularne vsebine skozi projekte in projektne mreže, ki imajo v slovenskih šolah dolgoletno in bogato tradicijo: Eko, Zdrave šole in UNESCO šole, Inovacijski projekti, Skriti zaklad, Comenius programi in drugi.

Predvidene faze projekta/naloge:

kontakti s sorodnimi izobraževalnimi ustanovami v državah EU;
zbiranje strokovnih gradiv na temo kroskurikularnosti v državah EU;
študij strokovnih gradiv na temo kroskurikularnih vsebin v državah EU;
razvoj koncepta uvajanja kroskurikularnih vsebin v slovensko šolsko prakso.

Pričakovani rezultati:

nastanek koncept uvajanja kroskurikularnih vsebin v slovensko šolsko prakso
priprava velike kurikularne slike
razvoj celotne dimenzije kurikula

Finančna sredstva:

Planirana sredstva: 1000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: januar - december

Sodelavci / sodelavke: dr. Franc Cankar (ZRSS) - 5 dni, mag. Janja Cotič Pajtnar (ZRSS) - 5 dni, mag. Pavla Karba (ZRSS) - 5 dni, dr. Natalija Komljanc (ZRSS) - 8 dni, Tomaž Kranjc (ZRSS) - 5 dni, mag. Sonja Zajc (ZRSS) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

zbiranje strokovnih gradiv na temo kroskurikularnosti priprava velike kurikularne slike: kaj želimo z izobraževanjem doseči kako bomo organizirali pouk kako bomo preverjali rezultate

Polletni rezultati:

- 2 sestanka projektne skupine
-priprava koncepta uvajanja kros-kurikularnih vsebin v slovensko šolsko prakso
-strokovni članki v reviji Trajnostni razvoj v šoli in vrtcu-revija za razvoj globalne dimenzije kurikulumuma
-priprava plakatov na polletni refleksijo ZRSS

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Evropsko leto ustvarjalnosti in inovativnosti

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: Sklep Evropekega Parlamenta in Sveta EU o proglasitvi leta 2009 za leto Ustvarjalnosti in inovativnosti

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

prispevek Zavoda k dogodkom leta 2009 v Sloveniji
zagotoviti teoretične osnove za delo pri spodbujanju ustvarjalnosti in inovativnosti

Predvidene faze projekta/naloge:

priprava srečanja

izvedba srečanja
evalvacija

Pričakovani rezultati:

zbrana literatura in vedenje o osnovah za spodbujanje ustvarjalnosti in inovativnosti v izobraževanju
objava izbranih prispevkov v reviji Vzgoja in izobraževanje

Finančna sredstva:

Planirana sredstva: 5000.00 EUR

Porabljeni sredstva: 1600.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 1.3.2009 - 31.10.2009

Sodelavci / sodelavke: Alma Ahmetovič (ZRSS) - 3 dni, Tomaž Bizjak (ZRSS) - 2 dni, mag. Majda Naji (ZRSS) - 10 dni, Peter Sterle (ZRSS) - 1 dni, Mira Turk-Škraba (ZRSS) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za svetovanje

Posodabljanje katalogov znanj splošnoizobraževalnih predmetov v SPI

Nosilec / nosilka: Tomaž Kranjc

Zakonske podlage: ZOFVI, Zakon o poklicnem in strokovnem izobraževanju

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloga:

Pripraviti nove kataloge znanj za madžarščino, italijanščino, slovenščino II.

Nov katalog športne vzgoje za SPI.

Nov katalog znanj za tuji jezik v SPI, SSI in PTI.

Prevodi predlogov KZ iz italijanščine in madžarščine v slovenščino.

Posodobitev veljavnega KZ slovenščina v SSI.

Izdelava izvedbenih navodil za dvojezično izvajanje srednješolskih programov.

Prilagoditev KZ družboslovje v SPI za dvojezično izvajanje.

Sodelovanje s CPI pri postavljanju sistema določanja minimalnih standardov.

Predvidene faze projekta/naloga:

Priprava gradiv za SS. Obravnava na Strokovnem svetu. Posredovanje v objavo.

Minimalni standardi: sodelovanju pri vodenju delavnic, pripravljanju gradiva in objavi izsledkov.

Pričakovani rezultati:

Pripravljeni in na SS potrjeni:

novi katalogi znanj za madžarščino, italijanščino, slovenščino II., nov katalog športne vzgoje za SPI, nov katalog znanj za tuji jezik v SPI, SSI in PTI.; prevodi predlogov KZ iz italijanščine in madžarščine v slovenščino.; Posodobitev veljavnega KZ slovenščina v SSI. Izdelana in na SS potrjena izvedbenih navodil za dvojezično izvajanje srednješolskih programov. Prilagojeni KZ družboslovje v SPI za dvojezično izvajanje. Sodelovanje s CPI pri postavljanju sistema določanja minimalnih standardov.

Finančna sredstva:

Planirana sredstva: 25000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: jan-dec

Sodelavci / sodelavke: Alenka Andrin (ZRSŠ) - 25 dni, dr. Sergio Crasnich (ZRSŠ) - 60 dni, mag. Vida Gomivnik-Thuma (ZRSŠ) - 5 dni, Mira Hedžet Krkač (ZRSŠ) - 30 dni, mag. Liljana Kač (ZRSŠ) - 10 dni, mag. Nives Kreuh (ZRSŠ) - 10 dni, Irena Kumer (ZRSŠ) - 5 dni, Vojko Kunaver (ZRSŠ) - 30 dni, Igor Lipovšek (ZRSŠ) - 30 dni, Janez Mežan (ZRSŠ) - 25 dni, Vladimir Milekšič (ZRSŠ) - 5 dni, Vladimir Pirc (ZRSŠ) - 35 dni, Maria Pisnjak (ZRSŠ) - 65 dni, mag. Mirjam Podsedenešek (ZRSŠ) - 35 dni, Marjan Prevodnik (ZRSŠ) - 30 dni, mag. Mojca Pušnik (ZRSŠ) - 5 dni, mag. Mariza Skvarč (ZRSŠ) - 25 dni, Gorazd Sotošek (ZRSŠ) - 45 dni, mag. Mojca Suban Ambrož (ZRSŠ) - 33 dni, Neva Šečerov (ZRSŠ) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

- izpeljana imenovanja predmetnih razvojnih skupin za matematiko, jezikovni del slovenščine, športno vzgojo, glasbo.
- preveden KZ italijanščine SSI za obravnavo na strokovnem svetu
- na strokovnem svetu potrjen katalog znanj italijanščine v SSI
- na strokovnem svetu potrjena prilagoditev KZ družboslovje v SPI za dvojezično izvajanje
- na strokovnem svetu potrjena prilagoditev KZ družboslovje v SPI za šole z italijanskim učnim jezikom

- čistopisi katalogov znanj iz prejšnjih treh alinej predani ministrstvu v objavo
- izdelanih 12 verzij osnutka oz. predloga Izvedbenih navodil za dvojezično izvajanje srednješolskih programov, opravljena usklajevanja med vpletenimi.
- sodelovanje in vodenje delovnih skupin na delavnici CPI o določanju minimalnih standardov v SPI

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Uporabno do nadaljnjega.

Izbirni predmeti

Nosilec / nosilka: Primož Plevnik

Zakonske podlage: Zakon o OŠ, ZoFVI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- urejanje tekočih zadev na področju izbirnih predmetov
- posredovanje informacij v zvezi z izbirnimi predmeti
- pisanje recenzij, mnenj o predlogih učnih načrtov za izbirne predmete
- predstavitev slednjih Komisiji za OŠ

Predvidene faze projekta/naloge:

Ker naloge prihajajo sproti, ji ni mogoče razdeliti na faze.

Pričakovani rezultati:

Področje izbirnih predmetov bo ustrezno pokrito.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Celo leto.

Sodelavci / sodelavke: dr. Amalija Žakelj (ZRSS) - 2 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

- urejanje tekočih zadev na področju izbirnih predmetov - posredovanje informacij v zvezi z izbirnimi predmeti
- pisanje recenzij, mnenj o predlogih učnih načrtov za izbirne predmete - predstavitev slednjih Komisiji za OŠ

Polletni rezultati:

- Vse aktivnosti tečejo gladko.
- Pripravljena je analiza izvajanja izbirnih predmetov v tekočem šolskem letu po šolah in po številu učencev.
- Izpeljana poizvedba in dodatno še anketa o interesu za izvajanje izbirnega predmeta Srbščina.

Vsebinsko zaključno poročilo:

Učni načrt Varstvo pred nesrečami je uspešno preстал sejo Strokovnega sveta RS za splošno izobraževanje. Avtorjem in potencialnim uporabnikom so dane potrebne informacije v zvezi s še neobjavljenimi in z

objavljenimi učnimi načrti za izbirne predmete v OŠ. Pripravljena je številčna analiza izvajanja izbirnih predmetov v šolskem letu 2008/2009. Opravljena je bila poizvedba glede interesa za izbirni predmet Srbščina. Poizvedbo smo opravili dvakrat. Kot je bilo dogovorjeno, smo preko predstojnikov območnih enot ZRSS prosili ravnatelje osnovnih šol, naj sporočijo, ali je med učenci njihovih šol interes za izvajanje izbirnega predmeta Srbščina in ali imajo zaposlenega učitelja oz. učiteljico, ki izpolnjuje pogoje za poučevanje predmeta. Na pobudo ambasade Republike Srbije smo dodatno na vse slovenske osnovne šole poslali anketni vprašalnik glede interesa za izvajanje izbirnega predmeta Srbščina. Izpolnjen anketni vprašalnik je vrnilo 245 osnovnih šol oz. dobra polovica. Odgovore smo analizirali in jih posredovali vsem zainteresiranim.

Ključne ugotovitve in uporabnost:

Področje izbirnih predmetov je zaradi njihove številčnosti slabo pregledno. Številni izbirni predmeti se ne izvajajo. Izvajanje je prepuščeno avtonomiji šol, ki se v skladu za zakonom same odločijo, katere izbirne predmete bodo ponudile svojim učencem. Ker v to avtonomijo ne gre posegati, se tudi ne gre uklanjati različnim pritiskom glede izvajanja določenih izbirnih predmetov.

Katalog obveznih izbirnih vsebin (OIV)

Nosilec / nosilka: Tomaž Kranjc

Zakonske podlage: ZOFVI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Priprava online Kataloga ponudbe zunanjih ponudnikov OIV in interesnih dejavnosti

Predvidene faze projekta/naloge:

feb: razpis,

marec: zbiranje ponudb,

apr: priprava besedila,

maj: obravnava na Strokovnem svetu,

junij: objava na spletu www.zrss.si

Pričakovani rezultati:

objavljen katalog OIV

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: feb-junij

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

razpis

sprejem ponudb

ureditev gradiva

priprava Kataloga

obravnava na strokovnem svetu

objava na www.zrss.si

Vsebinsko zaključno poročilo:

Katalog potrjen na strokovnem svetu in objavljen na spletni strani www.zrss.si

Ključne ugotovitve in uporabnost:

Katalog v uporabi za šole (organizatorje OIV in interesnih dejavnosti), dijake in potencialne ponudnike programov v naslednjih letih.

Izvajanje koncepta in akcijskega načrta za delo z nadarjenimi učenci

Nosilec / nosilka: mag. Tanja Bezič

Zakonske podlage: Zakonske podlage in sprejete konceptualne podlage: ZOFVI, ZOŠ, ZGimn, ZPSI, na Strokovnem svetu RS sprejeta koncepta za VIZ delo z nadarjenimi v OŠ in srednjem izobraževanju (1999, 2007), Zakon o štipendiranju (2007), Pravilnik o podeljevanju Zoisovih štipendij (2008).

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- Strokovna podpora šolam pri uresničevanju koncepta odkrivanja in dela z nadarjenimi v OŠ (predvsem na področju priprave INDEP ter za VIZ delo učiteljev - seminarji, svetovalne storitve).
- Strokovna podpora šolam pri uvajanju koncepta VIZ dela z nadarjenimi v srednjem izobraževanju (nadaljevanje projekta – Spremljanje in sprotna evalvacija uvajanja koncepta; seminarji; svetovalne storitve in tematske konference ZRSŠ in mentorskih učiteljev, svetovalna in priročniška gradiva itd.).
- Oblikovanje kazalcev kakovosti za uresničevanje Koncepta VIZ dela z nadarjenimi v srednjem izobraževanju.
- Analiza uresničevanja koncepta odkrivanja in dela z nadarjenimi v OŠ (empirična kvalitativna raziskava)
- Dograditev instrumentarija za odkrivanje nadarjenih v srednjih šolah ter preverjanje norm za identifikacijo z OLNAD07 za 7. razred OŠ.
- Delovanje Ekspertne komisije za VIZ delo z nadarjenimi
- Mednarodno sodelovanje na področju razvijanja edukacije nadarjenih
- Sodelovanje z MŠŠ, MDSSZ, ZRSZ, Javni sklad za štipendiranje, RRA-regijskimi razvojnimi agencijami (štipendiranje nadarjenih).
- Integracija uresničevanja konceptov z uvajanjem posodobitev osnovnošolskih in srednješolskih kurikulumov.
- Sodelovanje v nalogah MŠŠ – mednarodne raziskave, konference itd;
- Oblikovanje predloga za oblikovanje posebne področne skupine ZRSŠ za VIZ delo z nadarjenimi ter razvojnega načrta in strategije delovanje skupine.
- Promocija koncepta, primerov dobre prakse ter informiranje javnosti o dogajanju doma in v svetu (sodelovanje na domačih in tujih konferencah, sodelovanje z mediji, urejanje spletne strani) .

Predvidene faze projekta/naloge:

1. faza: januar – avgust 2009

januar Poročilo o rezultatih spremljanja uvajanja koncepta dela z nadarjenimi v srednjem izobraževanju za šol. leto 2007/2008

Priprava in izvedba seminarja - uspešne didaktične strategije za delo z nadarjenimi v OŠ

januar – avgust Izvajanje svetovalnih storitev in tematskih konferenc na OŠ in SŠ

januar -junij 2 seji ekspertne skupine

februar – maj Preverjanje veljavnosti norm OLNAD07 za 7. razred OŠ

marec 6. srečanje srednjih šol v projektu spremljanja uvajanja koncepta v srednjih šolah; oblikovanje pilotske oblike kazalcev kakovosti za uresničevanje koncepta in prvi preizkus v okviru projektne skupine.

april Posvet Prispevki strok za svetovalno delo v praksi – Odkrivanje in delo z nadarjenimi v slovenski šoli - stanje, dobra praksa in perspektive (en dan seminarja)

maj - avgust Oblikovanje pilotske lestvice za odkrivanje nadarjenih v srednjem izobraževanju, preverjanje merskih karakteristik, potrditev lestvice za uporabo v srednjih šolah, usposabljanje SD srednjih šol za uporabo
maj – avgust Razpis, izbor in usposabljanje mentorskih timov srednjih šol za podporo uvajanju koncepta VIZ delo z nadarjenimi v srednjih šolah.

junij Načrtovanje raziskave o uresničevanju Koncepta odkrivanja in dela z nadarjenimi v OŠ – kvalitativna raziskava ; potrditev metodologije in izbor vzorca šol

junij 5. srečanje držav regionale – Budimpešta, referat

junij

avgust Usposabljanje SD srednjih šol za uporabo ocenjevalne lestvice NAD za srednje šole

Srečanje mentorskih timov srednjih šol – priprava na izvajanje svetovalnih storitev

Delovno srečanje svetovalcev ZRSS in učiteljev šol projektu – primeri dobre prakse; oblikovanje priporočil za delo z nadarjenimi - po predmetnih področjih

2. faza: september – december 2009

september -december Izvajanje svetovalnih storitve na OŠ in SŠ – svetovalci ZRSS in mentorski timi.

Dve seji ekspertne skupine

oktober -december Kvalitativna empirična raziskava – Analiza uresničevanja koncepta za delo z nadarjenimi v OŠ;

Dva seminarja za OŠ in en seminar za srednje šole.

oktober Študijski obisk v Wrocławu, Poljska in /ali na 5. gimnaziji v Zagrebu – srednje šole v projektu;

7. srečanje srednjih šol v projektu (Sprotna evalvacija izvajanja koncepta; poročilo)

december Fokusna skupina – uresničevanje koncepta za delo z nadarjenimi v OŠ.

Stalne naloge pa so še: urejanje spletne strani; promocija projekta v javnosti; sodelovanje z MŠŠ in drugimi ministrstvi, zavodi ter službami;

Pričakovani rezultati:

- izvedene svetovalne storitve za OŠ in SŠ (50 4 - urnih svetovalnih storitev)
- seminarji – za OŠ in SŠ (4 seminarji)
- simpozij s primeri dobre prakse, OLIMJE 2009
- tematske konference – za OŠ (5 tematskih konferenc – priprava INDEP za nadarjenega učenca)
- ocenjevalne lestvice nadarjenosti za srednje izobraževanje ; kazalci kakovosti o uresničevanju koncepta VIZ dela z nadarjenimi v srednjem izobraževanju
- pisna priporočila in navodila za delo osnovnih in srednjih šol (dvakrat letno)
- delovno gradivo – Primeri dobre prakse za VIZ delo z nadarjenimi
- urejena spletna stran
- izdelana mnenja IN POBUDE za MŠŠ, MDDSZ in druge ustanove
- poročilo o uvajanju koncepta v prvih srednjih šolah vključenih v projekt spremljanja uvajanja koncepta;
- POROČILO O rezultatih analize izvajanja Koncepta v OŠ
- referat na mednarodni konferenci
- realiziran študijski obisk - Poljska ali Slovaška
- Udeležba na 5. srečanju držav regionale, Madžarska

Finančna sredstva:

Planirana sredstva: 17300.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: januar-december 2009

Sodelavci / sodelavke: mag. Vera Bevc (ZRSS) - 5 dni, Iztok Hrastar (ZRSS) - 14 dni, Milena Kerndl (ZRSS) - 14 dni, Silva Kmetič (ZRSS) - 14 dni, Biserka Lep (ZRSS) - 14 dni, Barbara Lesničar (ZRSS) - 14 dni, Danijel Lilek (ZRSS) - 14 dni, Urška Margan (ZRSS) - 14 dni, dr. Fani Nolimal (ZRSS) - 10 dni, dr. Branko Slivar (ZRSS) - 10 dni, dr. Mojca Jurišević (PEF ULJ) - 10 dni, Srečko mag. Zorko (Prva gimnazija Maribor) - 10 dni, Mirt Nagy (ZRSZ) - 10 dni, mag. Gordana Rostohar () - 10 dni, dr. Drago Žagar (FF ULJ) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

- revizija ocenjevalne lestvice nadarjenosti za učitelje OŠ • oblikovanje ocenjevalne lestvice nadarjenosti za srednje šole • začetek postopnega uvajanja koncepta za delo z nadarjenimi v srednji šoli • Usposabljanje projektnih skupin za delo z nadarjenimi v petih srednjih šolah spremljanje uvajanja koncepta za delo z nadarjenimi v srednjih šolah • Izvajanje seminarjev, tematskih konferenc in svetovalnih storitev za OŠ in SŠ za področje odkrivanja in dela z nadarjenimi • Mednarodno sodelovanje za področje dela z nadarjenimi • Organizacija srečanja predstavnikov ministrstev za izobraževanje in strokovnjakov iz Slovenije, Avstrije, Madžarske, Češke, Slovaške, in Poljske (projekt MŠŠ, 7167)

Pojasnilo k letnemu poročilu: 1. Projekt je potekal po predvidenem načrtu, razen oblikovanja pilotske oblike ocenjevalne lestvice nadarjenosti za srednje šole. Oblikovali jo bomo do julija 2009; Zamik ni problematičen, saj je pred njeno uporabo nujno potrebno izobraziti učitelje o konceptu samem. ZRSŠ usposablja projektne time šol ter že izvaja svetovalne storitve za učiteljske zbornice; Psihologi srednjih šol pa se usposabljujejo za uporabo psiho-diagnosticskih pripomočkov ter sodelujejo v standardizaciji Torranceovega testa ustvarjalnosti. Koncept je nujno uvajati postopno! 2. Za projektne time srednjih šol so bila doslej organizirana 4 srečanja v obsegu 21 ur. Šole, ki sodelujejo v projektu – Spremljanje uvajanja koncepta za VIZ delo z nadarjenimi dijaki v srednji šoli bodo do 21. decembra 2007 oddale svoja prva pisna delna poročila. Skupno prvo delno poročilo bo narejeno do konca januarja 2008. 3. Zaradi priprave podzakonskih aktov in problemov pri uveljavljanju novega zakona o štipendiranju za področje Zoisovih štipendij (Ur. L. RS 57/2007; MDDSZ) je MŠŠ naročilo ZRSŠ analizo stanja glede uresničevanja koncepta odkrivanja in dela z nadarjenimi v OŠ. Zaradi drugih nujnih nalog so bili na MŠŠ (direktorici direktorata za vrtnice in OŠ) posredovani le najbolj nujni podatki deležu OŠ, ki za učence v devetem razredu še niso izpeljale postopka identifikacije. Širša analiza bo opravljena do konca meseca februarja. Ugotavljamo, da je problem na eni četrtini OŠ. Zanje je treba v začetku leta 2008 načrtovati intenzivno pomoč. 4. Ekspertna skupina za VIZ delo z nadarjenimi pa je na MDDSZ poslala svoje stališče glede realnosti uveljavljanja nove zakonodaje s 1.9.2008. Predlagali smo postopno uveljavljanje! Za leto 2008/2009 le za 1. letnike srednjih šol. Udeležili smo se dveh sestankov. 5. Mednarodna konferenca je bila uspešno izvedena. Udeležili so se je vsi predstavniki držav regionale, predstavniki našega MŠŠ, PEF ULJ. Za ZRSŠ in MŠŠ pa so pomembni predvsem zaključki, ki so zapisani v prilogi poročila. Še posebej pomembno je, da se za uvajanje, spremljanje in sprotno evalvacijo uresničevanja obeh konceptov zagotovi več kadrovskih, organizacijskih in finančnih virov.

Obdobje od 01.01.08 do 31.12.08

- izvedene svetovalne storitve za OŠ in SŠ (30svetovalnih storitev) • seminarji – za OŠ in SŠ (4) • tematske konference – za OŠ (4 tematskih konferenc – priprava INDEP za nadarjenega učenca) • ocenjevalne lestvice nadarjenosti za srednje izobraževanje (oblikovanje pilotske oblike) • pisna priporočila in navodila za delo osnovnih in srednjih šol (dvakrat letno) • urejena spletna stran • izdelana mnenja za MŠŠ, MDDSZ in druge ustanove • poročilo o uvajanju koncepta v prvih srednjih šolah vključenih v projekt spremljanja uvajanja koncepta • referat na mednarodni konferenci – Udeležba na 4. srečanju držav regionale v Varšavi, oktober 2008. - Usposabljanje SD za uporabo nove ocenjevalne lestvice -OLNAD 07 - Poročilo o analizi stanja - Uresničevanje Koncepta VIZ dela z nadarjenimi v OŠ - identifikacija in INDEP - izvajanje in vodenje projekta - uvajanje koncepta v srednjih šolah

Pojasnilo k poročilu in smernice za nadaljevanje dela: Dosedanja spoznanja o potrebah šol in učiteljev pri uvajanju novih konceptov kažejo (glej poročilo o spremljanju uresničevanja Koncepta v OŠ, ZRSŠ, 2008), da bo intenzivna strokovna podpora OŠ in še predvsem srednjim šolam nujna še vsaj naslednja štiri leta. Srednjim šolam bo potrebno še posebej intenzivno nuditi vsestransko strokovno pomoč, tako vodstvenim delavcem kot tudi SD in celotnim učiteljskim zborom. Tega zavod samo z notranjimi kadri ne more izpeljati, zato je nujno pritegniti tudi zunanje sodelavce eksperte. Strokovni delavci – praktiki, ki bodo imeli mentorsko vlogo za druge šole, se morajo zanj dodatno strokovno usposabljevati. Potrebno je nadaljevati tudi z dograjevanjem instrumentarija za odkrivanje nadarjenih v srednjih šolah, spremljati uvajanje Koncepta v srednjih šolah in reševati sprotne probleme ter izpeljati kvalitativno analizo izvajanja koncepta odkrivanja in dela z nadarjenimi v OŠ. skupina mora na osnovi empiričnih ugotovitev proučiti smiselnost dviga praga za identifikacijo nadarjenih ter proučiti možnosti za ekonomizacijo postopka identifikacije in izdelave INDEP za nadarjene. Proučiti mora pobude iz prakse za oblikovanje računalniške podpore za izvedbo procesa identifikacije, priprave INDEP ter spremljanja procesov in učinkov INDEP (individualiziranih VIZ programov). Poleg tega se mora uresničevanje konceptov za delo z nadarjenimi v OŠ in SŠ bolje integrirati s procesi posodabljanja kurikula in postati integralni del razvojnih načrtov šol. Zaradi zahtevnosti in obsega nalog je nujno temeljito premisliti o oblikovanju posebne področne skupine za to področje. To je še posebej pomembno, ker Slovenija ne premore posebna centra oz. inštituta za razvoj in proučevanje področja. Da je glede tega osamljena v EU, je bilo že večkrat ugotovljeno in predstavljeno tako v domačem kot mednarodnem. Problem je večji tudi zato, ker se šele s prenovo pedagoških programov dodiplomskega študija nakazujejo možnosti za posebni, vendar še zmeraj neobvezni izbirni predmet, kjer bodo imeli študenti priložnost razširiti in poglobiti poznavanje značilnosti in VIZ potreb nadarjenih. Nujno pa je tudi spodbuditi MŠŠ da zagotovi dodatna finančna sredstva za izvajanje programov individualizacije v OŠ (več priznanih ur za izvajanje individualne ali skupinske učne pomoči) ter za srednje šole v sistemu MOFAS predvidi dodatni kriterij za plačilo izvajanja INDEP; Prav tako je potrebno oblikovati pobudo za MŠŠ in MVZT, da v spremembah področnih zakonov predvidi možnost predmetne akceleracije oz. pospešenega napredovanja učencev, dijakov in študentov, tako da bi posamezniki lahko obiskovali pouk oz. predavanja tudi na višji stopnji šolanja ter s tem pridobili kredite za čas, ko bi se v naslednjo stopnjo šolanja tudi formalno vpisali. Takšno rešitev v visokem šolstvu pozna večina evropskih in drugih razvitih držav.

Polletni rezultati:

-Poročilo o rezultatih spremljanja uvajanja koncepta dela z nadarjenimi v srednjem izobraževanju za šol. leto 2007/2008;

- Priprava in izvedba seminarja - uspešne didaktične strategije za delo z nadarjenimi v OŠ ;
- Izvajanje svetovalnih storitev in tematskih konferenc na OŠ in SŠ (6 svet; 1 tem.)
- 2 seji ekspertne skupine
- Končano preverjanje veljavnosti norm OLNA07 za 7. razred OŠ
- 2 srečanja srednjih šol v projektu spremljanja uvajanja koncepta v srednjih šolah;
- Oblikovanji so kazalci kakovosti za uresničevanje koncepta za delo z nadarjenimi v srednji šolo in preizkus v okviru projektne skupine.
- Predavanja na seminarjih, posvetih konferencah v Sloveniji - Odkrivanje in delo z nadarjenimi..., ustvarjalnost (7 strokovnih predavanj - ravnatelji vrtcev, UMMI KOper, MK, VPŠ Novo mesto, zamejski ravnatelji, konferenca o ustvarjalnosti);
- Sodelovanje na RTV Slovenija - Studio ob 17; Aktualna tema - POP TV, Slovenija 1-Tednik;
- Oblikovanje pilotske lestvice za odkrivanje nadarjenih v srednjem izobraževanju (se nadaljuje)
- Izredna analiza stanja in poročilo glede identificiranih nadarjenih v 9.razredu (sklep seje MŠŠ IN MDDSZ); sodelovanje z MDDSZ;
- Osnutek načrta raziskave - Uresničevanje Koncepta VIZ dela z nadarjenimi v OŠ (se nadaljuje) -- - -Stalne naloge, ki se izvajajo: urejanje spletne strani; promocija projekta v javnosti; sodelovanje z MŠŠ in drugimi ministrstvi, zavodi ter službami;
- izjemno veliko pisnih in ustnih pojsnil organom, insitucijam in staršem;

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Izvajanje operativnih nalog v zvezi z Resolucijo o nacionalnem programu prehranske politike in sodelovanje z MŠŠ

Nosilec / nosilka: Irena Simčič

Zakonske podlage: Resolucija o nacionalnem programu prehranske politike (UL 52/2005)

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- izdelava strokovnih podlag v obliki publikacij (kakovostna merila za javno naročanje, model oblikovanja cen prehranskih obrokov)
- implementacija strokovnih podlag za zdravo prehranjevanje otrok in mladostnikov v prakso
- usposabljanje organizatorjev šolske prehrane za izboljšanje kakovosti prehrane za otroke in mladostnike v kuhinjah vzgojno-izobraževalnih ustanov
- posnetek stanja organizirane prehrane otrok in mladostnikov po uvedbi strokovnih smernic
- korekcija in testiranje jedilnikov s finančnim ovrednotenjem posameznega jedilnika
- izvedba sprotih nalog po naročilu MŠŠ

Predvidene faze projekta/naloge:

1. FAZA: od 1. 1. 2009 do 30. 6. 2009

- izdelava strokovnih podlag (publikacija oblikovanje cen prehranskih obrokov)
- implementacija strokovnih podlag v prakso (strokovna srečanja)
- usposabljanje organizatorjev šolske prehrane za izboljšanje kakovosti prehrane za otroke in mladostnike
- izvedba sprotih nalog po naročilu MŠŠ

Pričakovani rezultati:

- publikacija Oblikovanje cen prehranskih obrokov - model
- izvedena usposabljanja za organizatorje šolske prehrane
- jedilniki s finančnim ovrednotenjem
- obveščanje javnosti - tiskovna konferenca

Finančna sredstva:

Planirana sredstva: 0.00 EUR
Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Projekt traja celo leto in se nadaljuje v naslednje leto.

Sodelavci / sodelavke: Alma Ahmetovič (ZRSŠ) - 5 dni, Mateja Hudolin (ZRSŠ) - 15 dni, Saša Premk (ZRSŠ) - 5 dni, Marija Šimenec (ZRSŠ) - 20 dni, Cirila Hlastan Ribič (CINDI SLOVENIJA) - 15 dni, Jožica Maučec Zakotnik (CINDI SLOVENIJA) - 5 dni, Rok Poličnik (MINISTRSTVO ZA ZDRAVJE) - 15 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

- Priprava strokovnih podlag in gradiv za zdravo prehranjevanje otrok in mladostnikov - Implementacija strokovnih podlag (kakovostna merila za javno naročanje, praktikum jedilnikov, model oblikovanja cen prehranskih obrokov) v prakso - Izvedba usposabljanj in izobraževanj za uporabnike - Sprotne naloge po naročilu MŠŠ

Obdobje od 01.01.08 do 31.12.08

izdelane strokovne podlage v obliki publikacij: Praktikum jedilnikov za različne starostne skupine; Kakovostna merila za javno naročanje - izvedena usposabljanja organizatorjev prehrane in osebja, ki hrano pripravlja v kuhinjah vzgojno-izobraževalnih ustanov (1000 udeležencev) - podpora vodstvom šol pri kakovostni implementaciji vseh omenjenih strokovnih dokumentov (pisno svetovanje, konzultacije, strokovna srečanja) - tiskovne konference in okrogle mize

Polletni rezultati:

- Strokovne podlage oz. dokumenti v obliki publikacij, ki so jih prejeli organizatorji šolske prehrane:
- Kakovostna merila za javno naročanje v vzgojno-izobraževalnih ustanovah
- Model oblikovanja cen prehranskih obrokov
- V polletnem obdobju smo izdelali predlagane rešitve glede organizirane prehrane v obliki mnenj in sugestij za različne uporabnike (Ministrstva, Državni zbor, lokalne skupnosti, šole, javnost).

Vsebinsko zaključno poročilo:

V okviru naloge nadgrajujemo sistemski model izobraževanja za organizatorje šolske prehrane. Namen izvajanja operativnih nalog vezanih na Resolucijo o nacionalnem programu prehranske politike je tudi izboljšanje kakovosti organizirane prehrane z različnih aspektov in tako zagotoviti trajne možnosti za čimvečji delež otrok in mladostnikov, ki se zdravo prehranjujejo. Namen in cilj naloge je dosežen, da ob upoštevanju kulturnega konteksta, načina življenja in regionalne raznolikosti v prehranjevalnih navadah otrok in mladostnikov načrtovalci prehrane in osebja, ki hrano pripravljajo upoštevajo sodobna prehranska priporočila pri sestavi jedilnikov za otroke in mladostnike. V omenjenem obdobju smo v sklop izobraževanja in usposabljanja vključili več kot 50 % vseh organizatorjev prehrane v vzgojno-izobraževalnih ustanovah. V okviru naloge so bile tudi izdelane osnovne publikacije namenjene kakovostnejšemu načrtovanju prehrane in racionalnejšemu modelu ponudbe organizirane prehrane čimveč otrokom in mladostnikom. Omenjene publikacije so na voljo organizatorjem prehrane in sicer publikacije: Kakovostna merila pri javnem naročanju v vzgojno-izobraževalnih ustanovah, Praktikum jedilnikov in Oblikovanje cene prehranskih obrokov.

Ključne ugotovitve in uporabnost:

Medkulturni dialog – Verstva in etika

Nosilec / nosilka: Jožica Gramc

Zakonske podlage:

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- iskanje in razvijanje kakovostnih načinov poučevanja
- spodbujati šole kjer se izvaja pouk VE k medsebojnim povezavam
- ustvarjanje pogojev za uresničevanja koncepta obveznih izbirnih vsebin VE

Predvidene faze projekta/naloge:

1. Izbor sodelavcev, organizacija
2. Priprava gradiv, izvedba delovnih srečanj, seminarja
3. Instrukтивно svetovanje, konzultacije
4. Analiza in načrtovanje projekta za naprej

Pričakovani rezultati:

- delovna srečanja - izobraževanje
- ekskurzije
- delavnice
- zgledi- demonstracije, hospitacije, nastopi
- oblikovanje učnih gradiv
- spletna učilnica

Finančna sredstva:

Planirana sredstva: 600.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Celo leto

Sodelavci / sodelavke: Igor Lipovšek (ZRSŠ) - 7 dni, Nadja Baša (OŠ Ilirska Bistrica) - 5 dni, dr. Marko Kerševan (Filozofska fakulteta LJ) - 10 dni, Simona Knaus (CPI) - 10 dni, Vesna Robnik (OŠ Mislinja) - 10 dni, Alenka Rus (OŠ Stražišče) - 10 dni, Drago Zalar (OŠ Tržič) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Delovna srečanja, seminarji, srečanja ustvarjalno o religijah učencev in učiteljev različnih šol

Obdobje od 01.01.08 do 31.12.08

Seminar, dve delovni srečanja

Polletni rezultati:

- oblikovali smo mnenje o priporočilu Sveta Evrope: priporočila s pojasnili so zelo dober, premišljen in uravnotežen povzetek/presek drugih priporočil Sveta Evrope napr. o religiji in demokraciji, religiji in in vzgoji
- dogovori za oblikovanje predmetne skupine za obvezni izbirni predmet verstev in etike
- seminar za učitelje verstev in etike
- presoja o študijskem programu Kulturni študij in antropologija/ mnenje ali znanja, ki jih daje univerzitetni študijski program, ustrezajo znanjem, ki so določena kot znanja, ki jih morajo imeti izvajalci predmeta verstev in etika

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Uvajanje Prve pomoči

Nosilec / nosilka: Fani Čeh

Zakonske podlage: Država je podpisnica zakona in deklaracij v zvezi z humanostjo in in obveznostmi

nudenja prve pomoči.

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Sistematična uvedba vsebin Prve pomoči v osnovnošolski kurikulum.

Predvidene faze projekta/naloge:

1. Ponovno oblikovanje pobude za obravnavo na Strokovnem svetu.
2. Doizobraževanje učiteljev
3. Širjenje mreže sodelujočih šol na medobčinskih in republiškem tekmovanju.

Pričakovani rezultati:

Obvezen pouk 20 urnega tečaj iz vsebin prve pomoči v osnovni šoli.

Finančna sredstva:

Planirana sredstva: 2000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Delo na projektu je potekalo po načrtu. Mreža sodelujočih OŠ je v tem šolskem letu številčno večja (152 OS), ki sodelujejo na področju izvedbe vsebin v obliki dejavnosti. Znanje sodelujočih učencev na tekmovanjih (šolsko, regijsko in državno) je pokazalo dobro znanje in usposobljenost šolskih ekip. V mesecu maju je bil organiziran posvet in zaključki so bili poslani na MŠŠ. Organizirali in izvedli smo tri seminarje za učitelje. V mesecu avgustu se bo ponovno sestala skupina in pripravila revidirano pobudo za strokovni svet.

Sodelavci / sodelavke: Darja Horvat (RK Slovenije) - 6 dni, Ciril Klanjšček (RK Slovenije) - 2 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Sodelovanje pri izvedbi priprave programa za tekmovanje iz prve pomoči (januar 2009).

Udeležba na republiškem tekmovanju (maj 2009). V šolskem letu 2008/2009 je bilo v izvedbo dejavnosti vključenih že 152. OŠ.

Izvedli smo 3 seminarje za učitelje OŠ.

V mesecu maju smo organizirali 2 sestanka s člani RK Slovenije in poslali pobudo na MŠŠ, v zvezi z dogovorom iz sestanka v mesecu novembru.

Revidirali smo pripravljene 20 urni tečaj iz PP.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Usposabljanje ravnateljev in pomočnikov ravnateljev OŠ z vrtci za pedagoško vodenje

Nosilec / nosilka: Fanika Fras Berro

Zakonske podlage: - Zakon o vrtcih, 1996 - Zakon o organizaciji in financiranju vzgoje in izobraževanja, Ur. l., št. 12 – 29. II. 1996, čl. 56 in 57. čl. - Pravilnik o normativih in kadrovskih pogojih za opravljanje dejavnosti

predšolske vzgoje, Uradni list RS 75/2005 z dne 9. 8. 2005, 6. čl., str. 8093 - Zakon o vzgoji in financiranju vzgoje in izobraževanja, Ur.l. RS, št. 16/2007, 49. člen - uradno prečiščeno besedilo

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

Vodstvene delavce vrtcev pri OŠ usposobiti za:

- uresničevanje ciljev Kurikula za vrtce z upoštevanjem demokratizacije življenja in dela v vrtcu
- nudenje strokovne podpore strokovnim delavcem v vrtcu
- razvojno načrtovanje v vrtcu
- sodelovalno vodenje
- za uporabo različnih pristopov pri samoevalvaciji življenja in dela v vrtcu

Predvidene faze projekta/naloge:

- Priprava programa, februar - marec 2009
- Organizacija in izvedba usposabljanja po regijah, marec - oktober 2009
- Izvedba evalvacije, november 2009
- Priprava poročila, november 2009

Pričakovani rezultati:

- Program usposabljanja ravnateljev in pomočnikov ravnateljev OŠ, v katerih delujejo vrtci, za pedagoško vodenje vrtca
- Evalvacija usposabljanj
- Poročilo o projektu

Finančna sredstva:

Planirana sredstva: 3000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: februar do november

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Spolna vzgoja in vključevanje vsebin o problematiki trgovine z ljudmi v šolski kurikulum

Nosilec / nosilka: Fani Čeh

Zakonske podlage: Slovenija je podpisnica vrste sporazumov, ki vključujejo zahtevo po izobraževanju na področju varnosti, problematike trgovine z ljudmi in spolnega nasilja.

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Vključevanje vsebin v šolski kurikulum (določeni predmeti in dejavnosti) v OŠ in SŠ.

Predvidene faze projekta/naloge:

1. Faza: Dopolnitev priročnika za učitelje s vsebino spolnega nasilja in trgovino z belim blagom (nevarnosti in pasti)
2. Faza: Vključevanje vsebin v določene predmete v OŠ in SŠ.

Pričakovani rezultati:

Dvig ravni znanja določenih ciljnih skupin na področju varnega vedenja in odgovornosti.

Finančna sredstva:

Planirana sredstva: 5000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Projekt bo trajal celo leto 2009 in se nadaljeval v leto 2010.

Sodelavci / sodelavke: Katja Bašič (MNZ) - 5 dni, mag. Sandi Čurin (Ministrstvo za notranje zadeve) - 5 dni, Miha Kramli (ZD Nova Gorica) - 3 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

V sodelovanju z MŠŠ, Ginekološko kliniko v Ljubljani in pobudami učiteljev, pripravljamo dopolnitev vsebin Priročnika za učitelje "O Vama", kje bodo vključene še vsebine spolnega nasilja in trgovine z belim blagom. V mesecu marcu smo organizirali seminar za učitelje OŠ in SŠ. Vsi osnovnošolci, ki so v šolskem letu 2008/2009 obiskovali 8 razrede so v mesecu marcu prejeli knjižice programa "O tebi".

Obdobje od 01.01.08 do 31.12.08

Vse srednje šole so prejele okrožnico. V Založbi ZRSŠ je izšel priročnik za učitelje - Spolna vzgoja.

Polletni rezultati:

V mesecu februarju so se sestali avtorji priročnika in podali pobude za dopolnitve. Razdeljene so bile naloge, glede na pobudo MŠŠ o vključitvi vsebin spolnega nasilja in trgovine z belim blagom.

V mesecu marcu smo izvedli seminar za učitelje OŠ in SŠ.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Usposabljanje za uvajanje novih programov v strokovnih in poklicnih šolah

Nosilec / nosilka: Tomaž Kranjc

Zakonske podlage: ZOFVI, Zakon o poklicnem in strokovnem izobraževanju

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Pripraviti usposabljanja za učitelje splošnih predmetov v mreži šol, ki so uvedle nove programe

Predvidene faze projekta/naloge:

organizacija, priprava gradiv, izbor sodelavcev, izvedba delavnic in seminarjev, izdelava potrdil udeležencem.
TUJI JEZIKI: Marca 2009: Načrtovanje splošnega strokovnega jezika in načini vrednotenja znanja, od marca do junija 2009: sodelovalno delo na daljavo v spletni učilnici in v avgustu 2009: Načrtovanje učnih sklopov za šolsko leto 2009/10.

SLOVENŠČINA: V maju 3 izvedbe, septembra eno. Naslov: Slovenščina v novih programih SSI in PTI.

Kraj - Ljubljana, Koper. Koordinator: Vlado Pirc. Izvajalci: dr. Boža Krakar Vogel, dr. Jerca Vogel, mag. Silva Kastelic, mag. Marjana Hodak, prof. Jelka Lamut/prof. Adrijana Špacapan in prof. Vlado Pirc

PSIHOLOGIJA: 8 urni seminar v septembru 2009 v Ljubljani. Vsebina: Igra vlog (mag. Mojca Zupan), Procesni cilji po Marzanu (mag. Jasna V. Popovič), Kritično mišljenje pri pouku psihologije (mag. Tanja R. Vec), Medpredmetno povezovanje (mag. Barbara Debeljak Rus).

DRUŽBOSLOVJE: 8 urni seminar junija, 2 uri KZ, 2 uri univ.prof., 2 uri učitelj praktik, 2 uri delavnica

ZGODOVINA: 8 urni seminar junija, 2 uri KZ, 2 uri univ.prof., 2 uri učitelj praktik, 2 uri delavnica.

ŠPORTNA VZGOJA: 8-urno usposabljanje, 2 zunanja predavatelja.

NARAVOSLOVJE in KEMIJA in FIZIKA in BIOLOGIJA - 16 urni program (2x 8 ur)

-1. del: 8 ur: Aktivne metode dela pri pouku naravoslovja. Predviden čas izvedbe: maj 2009

-2. del: 8 ur: Preverjanje in ocenjevanje pri pouku naravoslovja. Predviden čas izvedbe: junij 2009

MATEMATIKA: dva tridnevna (24-urna) seminarja in dva dvodnevna (16-urna) seminarja.

a. Uporaba grafičnih računal pri pouku matematike v poklicnem in strokovnem izobraževanju. Čas izvedbe: 26. in 27. junij ter 19. september 2009; Kraj izvedbe: Ljubljana ali Maribor. Izvajalci: dr. Zlatan Magajna, Amela Sambolić Beganović, Jožica Ranfl Roškar, Petra Žibert, Jasna Kos, Nada Marčič, mag. Mojca Suban Ambrož
b. Nov koncept in pristopi pri matematiki v poklicnem in strokovnem izobraževanju. Čas izvedbe: 10., 11. in 12. september 2009. Kraj izvedbe: Ljubljana ali Maribor. Izvajalci: dr. Zlatan Magajna, Amela Sambolić Beganović, Nada Marčič, Silva Kmetič, mag. Mojca Suban Ambrož

c. Poklicna matura iz matematike v novih in prenovljenih srednješolskih programih (16 ur). Čas izvedbe: 1.

izvedba 23. in 24. april 2009; 2. izvedba 26. in 27. november 2009. Kraj izvedbe: Ljubljana ali Maribor.

Izvajalci: člani DPKPOM za matematiko, svetovalci ZRSŠ in zunanji sodelavci. Teme: Matematika na poklicni maturi v novih in prenovljenih programih, Priprava ustnih vprašanj, Simulacija ocenjevanja na ustnem delu, Priporočila za ocenjevanje na ustnem izpitu.

d. Posvet o uporabi informacijsko-komunikacijske tehnologije pri pouku matematike v poklicnem in strokovnem izobraževanju (16 ur). Čas izvedbe: 19. in 20. oktober 2009. Kraj izvedbe: bo sporočen naknadno. Izvajalci: člani e-razvojnne skupine, svetovalci ZRSŠ in zunanji sodelavci. Cilj posveta je predstaviti možnosti in primere uporabe tehnologije pri pouku matematike v poklicnem in strokovnem izobraževanju v skladu z zahtevami novih katalogov znanj za matematiko.

UMETNOST – tridnevno, trije predavatelji z Univerze (6ur), učitelji praktiki (8ur), sredstva za likovne delavnice
ZDRAVSTVENA VZGOJA – avgusta seminar Vloga učitelja za varnost in spolno vzgojo

Pričakovani rezultati:

izpeljana usposabljanja

matematika 10x8ur

slovenščina 4

tuji jezik 4

družboslovje 1

geografija 1

naravoslovje s kemijo 1

psihologija 1

športna vzgoja 1

likovna umetnost 1

glasba 1

zdravstvena vzgoja 1

zgodovina 1

Finančna sredstva:**Planirana sredstva:** 12000.00 EUR**Porabljena sredstva:** 0.00 EUR**Vir financiranja:** Redne naloge**Trajanje projekta:** jan-dec

Sodelavci / sodelavke: Alenka Andrin (ZRSŠ) - 25 dni, Jerneja Bone (ZRSŠ) - 8 dni, dr. Sergio Crasnich (ZRSŠ) - 1 dni, Fani Čeh (ZRSŠ) - 2 dni, Jožica Gramc (ZRSŠ) - 20 dni, Mira Hedžet Krkač (ZRSŠ) - 1 dni, Vojko Kunaver (ZRSŠ) - 4 dni, Igor Lipovšek (ZRSŠ) - 6 dni, Nada Marčič (ZRSŠ) - 20 dni, Janez Mežan (ZRSŠ) - 1 dni, Nina Ostan (ZRSŠ) - 4 dni, Vladimir Pirc (ZRSŠ) - 11 dni, mag. Mirjam Podsedenešek (ZRSŠ) - 1 dni, Marjan Prevodnik (ZRSŠ) - 9 dni, mag. Tanja Rupnik Vec (ZRSŠ) - 2 dni, mag. Mariza Skvarč (ZRSŠ) - 8 dni, Gorazd Sotošek (ZRSŠ) - 2 dni, mag. Mojca Suban Ambrož (ZRSŠ) - 36 dni, dr. Ivo Verovnik (ZRSŠ) - 1 dni, Neva Šečerov (ZRSŠ) - 4 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:**Obdobje od 01.01.07 do 31.12.07****Obdobje od 01.01.08 do 31.12.08****Polletni rezultati:**

- izvedeno usposabljanje za učitelje matematike
- izvedeno usposabljanje za uporabo grafičnih računal pri pouku matematike
- izvedeno usposabljanje za učitelje slovenščine
- izvedeno usposabljanje za učitelje družboslovja
- izvedeno usposabljanje za učitelje naravoslovja
- izvedeno usposabljanje za učitelje kemije
- izvedeno usposabljanje za učitelje geografije

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****Poklicna matura za nove programe****Nosilec / nosilka:** Tomaž Kranjc**Zakonske podlage:** ZOFVI, Zakon o maturi, Zakon o poklicnem in strokovnem izobraževanju**Umestitev v center:** Center za svetovanje (CS)**Umestitev v stopnjo šolanja:** Srednje šole (SŠ)**Cilji projekta/naloge:**

Skrb za usklajenost izpitnih katalogov s katalogi znanj.

Sodelovanje s DKPM in predmetnimi KPM

Usposabljanje ocenjevalcev

Usklajevanje PKPM pri poenotenju izpitnih katalogov

Ureditev letnega Poročila o POM

Spremljava ocenjevanja pri matematiki in tujih jezikih (simulacija dvojnega ocenjevanja pisnega dela in spremljava ocenjevanja ustnega dela)

Sodelovanje z MŠŠ pri nastajanju Pravilnika o PM

Predvidene faze projekta/naloge:

Naloga nima faz, ima pa več različnih podnalog s svojim rokovnikom. Večina nalog je stalnih, z datumom izvedbe glede na maturitetni koledar ali na rokovnik in logistiko Državnega izpitnega centra in DKPM ter predmetnih KPM. Sodelovanje z MŠŠ na osnovi imenovanja v delovno skupino in vabil.

Spremljava (ob junijskem roku POM).

Pričakovani rezultati:

Poročila, udeležba na sestankih DKPM in PKPM, izvedena usposabljanja, izvedba spremljave.

Finančna sredstva:

Planirana sredstva: 300.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: jan-dec

Sodelavci / sodelavke: Alenka Andrin (ZRSS) - 10 dni, dr. Sergio Crasnich (ZRSS) - 20 dni, Mira Hedžet Krkač (ZRSS) - 20 dni, mag. Liljana Kač (ZRSS) - 20 dni, dr. Natalija Komljanc (ZRSS) - 10 dni, mag. Nives Kreuh (ZRSS) - 20 dni, Nada Marčič (ZRSS) - 20 dni, dr. Branko Slivar (ZRSS) - 5 dni, mag. Mojca Suban Ambrož (ZRSS) - 40 dni, Neva Šečerov (ZRSS) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

- ZRSS je za Državno komisijo za poklicno maturo uredil Letno poročilo o poklicni maturi 2008 in poročal strokovnima svetoma za splošno ter za poklicno in strokovno izobraževanje.
- udeležba članov iz ZRSS na vseh sejah DKPM in državnih predmetnih komisijah PM.
- opravljena spremljava ustnega izpita PM pri matematiki
- sodelovanje z MŠŠ pri nastajanju novele Pravidnika o poklicni maturi
- izvedeno usposabljanje za učitelje matematike
- izvedeno usposabljanje za učitelje italijanščine (TJ+dj)
- izvedena 3 usposabljanja za učitelje angleščine (Ljubljana, 2x Maribor)
- izvedeni 2 usposabljanji za učitelje slovenščine (Ocenjevanje pisnega dela poklicne mature; ustni del poklicne mature)
- izveden seminar za učitelje nemščine (Priprava ocenjevalcev na poklicno maturo iz nemščine)

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Narodnosti: strokovna podpora vrtcem in šolam

Nosilec / nosilka: mag. Vida Gomivnik-Thuma

Zakonske podlage: ZOFVI Zakon o posebnih pravicah italijanske in madžarske narodne skupnosti na področju vzgoje in izobraževanja Sporazum o sodelovanju v kulturi in izobraževanju med Vlado Republike Slovenije in Vlado Republike Italije Program sodelovanja v izobraževanju, znanosti in kulturi v obdobju 2006-2008 med Republiko Slovenijo in Republiko Madžarsko

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- Zagotavljanje šolam (OŠ in SŠ) z italijanskim učnim jezikom na narodno mešanem območju Slovenske Istre in dvojezičnim šolam na narodno mešanem območju Prekmurja potrebna učna gradiva.
- Svetovanje pri notranjem preverjanju in ocenjevanju znanja; sodelovanje pri pripravi gradiv in izvedbi nacionalnega preverjanja znanja in tekmovanj iz znanja.

- Strokovno usposabljanje strokovnih delavcev (seminarji, različne oblike/metode svetovanja, študijske skupine ipd.).
- Spremljanje uvajanja posodobljenih učnih načrtov za osnovno šolo in gimnazijo; posodobitev katalogov znanj za splošnoizobraževalne predmete v SŠ.
- Priprava izvedbenih navodil za dvojezično srednjo šolo Lendava.
- Različne oblike sodelovanja s strokovnimi oz. vodstvenimi delavci vzgojno-izobraževalnih in drugih ustanov; mednarodno sodelovanje.
- Drugo (sodelovanje pri opravljanju sprotih in nenačrtovanih nalog).

Predvidene faze projekta/naloga:

Dejavnosti v okviru naloge potekajo vse leto v skladu z dejavnostmi v šolah s slovenskim učnim jezikom ter/oz. v skladu z načrtovanjem posameznih aktivnosti v POS za ŠN ter PS za italijanščino in PS za madžarščino.

Pričakovani rezultati:

- Program učnih gradiv: ponatisi, prevodi, nova učna gradiva in uvožena učna gradiva; mnenja o učnih gradivih in potrditev učnih gradiv na SSRS.
- Nasveti šolam; gradiva za NPZ in izvedba NPZ ter izpeljava tekmovanj iz znanja.
- Izpeljani seminarji (ITA-šole: usposabljanje učiteljev za uvajanje POSUN /april in avgust/; seminar iz didaktike italijanskega jezika /predvidoma ob koncu leta/; seminar iz italijanskega jezika in kulture /julij, Italija/; 47. seminar italijanskega jezika in kulture /oktober/; dvojezične šole: didaktika poučevanja madžarščine kot drugega jezika /februar in april/; terensko delo /april, maj/);
- opravljena svetovanja (po potrebi), izvedene študijske skupine (v skladu s programom) idr.
- Opravljena spremljava uvajanja posodobljenih učnih načrtov; priprava posodobljenih katalogov znanja.
- Izvedbena navodila za dvojezično srednjo šolo Lendava.
- Udeležba na sejah (komisije SSRSSI, MŠŠ, založbe); pripravljene razdelilniki za založbe; sprotne komunikacije z MŠŠ, šolami, založbami; sodelovanje s pedagoškim svetovalcem iz Italije ter različnimi ustanovami v Republiki Italiji in Republiki Madžarski.
- Opravljene sprotne in nenačrtovane naloge.

Finančna sredstva:

Planirana sredstva: 2500.00 EUR

Porabljeni sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Vse leto.

Sodelavci / sodelavke: dr. Sergio Crasnich (ZRSŠ) - 220 dni, Tomaž Kranjc (ZRSŠ) - 5 dni, Irena Kumer (ZRSŠ) - 2 dni, Vladimir Milekšič (ZRSŠ) - 3 dni, Lilia Peterzol (ZRSŠ) - 215 dni, Maria Pismanjak (ZRSŠ) - 225 dni, Jožefa Herman (DOŠ Prosenjakovci) - 44 dni, dr. Albina Nećak Lük (FF) - 1 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Vzgoja in izobraževanje Romov

Nosilec / nosilka: mag. Marta Novak

Zakonske podlage:

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloga:

1. Usposobiti (seminarji, izobraževanje, svetovalne storitve, inovacijski projekti, tematske konference, študijske skupine, posveti, konference) strokovne delavce vrtcev in šol za delo z otroki/učenci Romi.
2. Pripraviti navodila oziroma smernice za izvajanje priprav pred vstopom v šolo za otroke Rome.
3. Uvajati in spremljati VIZ delo otrok/učencev Romov v RS OŠ (individualni program za delo z učencem posameznikom s poudarkom na formativnem spremljanju razvoja posameznega učenca).
4. Pripraviti in narediti izbor ustreznih gradiv, učbenikov, delovni zvezkov za delo z učenci Romi.
5. Nuditi strokovno pomoč vrtcem in šolam pri izvajanju in spremljanju VIZ dela učencev Romov.
6. Sodelovati na mednarodnih projektih in na posvetih. (Sveta Evrope,...)
7. Sodelovati z nevladnimi organizacijami na ravni Evropske unije in RS (Amnesty Internacional, ISCOMET, Varuh človekovih pravic, UNICEF...).
8. Organizirati in strokovno izpeljati posvet na temo Drugačnost ni ovira, ampak prednost.

Predvidene faze projekta/naloga:

1. Usposabljanja
2. Uvajanje in spremljanje modela viz
3. Priporočila
4. Učna gradiva
5. Model viz
6. Strokovna podpora
7. Sodelovanje

Pričakovani rezultati:

- Usposabljanja (seminarji za strokovne delavce vrtcev in OŠ, študijske skupine za strokovne delavce OŠ).
- Oblikovana splošna načela za delo z učenci Romi v OŠ.
- Poročila konzulentov o delu v IP na področju Romov.
- Organizacija in izpeljava posveta.
- Svetovanja po posameznih vrtcih in OŠ na temo vključevanja in učenja jezika slovenščine ter šolah na temo napredovanje romskih učencev, spremljanje napredka,...
- Tematske konference na temo VIZ delo z romskimi učenci v OŠ.
- Konzulstvo šolam v IP.
- Konzultacije na posameznih šolah.
- Recenzije gradiv za učence Rome.
- Izvajanje študijskih srečanj z učitelji, ki poučujejo učence Rome.
- Oblikovanje poročil z ukrepi spremljanja VIZ.
- Priprava individualnega programa za sprotno formativno spremljanje razvoja posameznega učenca.
- Nudenje strokovne pomoči (svetovalne storitve, posveti)VI zavodom za delo z otroki/učenci Romi.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: celo leto

Sodelavci / sodelavke: Fanika Fras Berro (ZRSŠ) - 0 dni, dr. Natalija Komljanc (ZRSŠ) - 0 dni, Dragica Motik (ZRSŠ) - 0 dni, Nada Nedeljko (ZRSŠ) - 0 dni, Marija Sivec (ZRSŠ) - 0 dni, Metoda Turk (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

1. Uvajanje modela VIZ dela na OŠ Bršljin (uvajanje in spremljanje novosti).
2. Spremljanje napredka učencev Romov na OŠ Tabor MB.
3. Konzulstvo v inovacijskih projektih šolam in delovna srečanja: OŠ Leskovec pri Krškem, OŠ Janka Padežnika MB, OŠ Dragotina Ketteja.
4. Spremljanje in strokovna podpora

strokovnim delavcem na OŠ Franca Rozmana Staneta za pedagoško delo učencem družine Strojan. 5. Izobraževanje učiteljev. 6. Svetovalne storitve in odzivanje na medije in organizacije (nevladne). 7. Priprava in dopolnitve učnega načrta za izbirni predmet Romska kultura ter predstavitev na Komisiji za OŠ in Strokovnemu svetu za splošno izobraževanje. 8. Aktivna udeležba svetovalca ZRSS s predstavitvijo na srečanjih z nevladnimi organizacijami. (ISCMOMET MB o diskriminaciji romskih otrok, Državni zbor). 9. Dvodnevno usposabljanje strokovnih delavcev vrtcev v Zrečah na temo Spodbudno in prijazno učno okolje za romske otroke. Usposabljanja se je udeležilo 30 strokovnih delavk vrtcev. (23.3. in 24.3.2007, Zreče). 10. Udeležba svetovalke na mednarodni konferenci o vzgoji in izobraževanju romskih otrok v šolski sistem (Paris, junij 2007,) 11. Delovna srečanja Komisije za reševanje položaja Romske družine Strojan.

- Osnutek gradiv za delo z učenci Romi. - Usposabljanja (seminarji za strokovne delavce vrtcev in OŠ, študijske skupine za strokovne delavce OŠ). - Poročilo spremljanja izvajanja modela na OŠ Bršljin. - Poročila konzulentov o delu v IP na področju Romov. - Oblikovanje načel za delo z učenci Romi. - Aktivni prispevki na posvetih. - Svetovanja po posameznih vrtcih in OŠ na temo vključevanja in učenja jezika slovenščine ter šolah na temo napredovanje romskih učencev, spremljanje napredka,... - Tematske konference na temo VIZ delo z romskimi učenci v OŠ. - Konzulentstvo šolam v IP. - Konzultacije na posameznih šolah. - Recenzije gradiv za učence Rome. - Izvajanje študijskih srečanj z učitelji, ki poučujejo učence Rome. - Oblikovanje poročil z ukrepi spremljanja VIZ. - Oblikovanje priročnika za poučevanje učenca Roma (motivacija, sodelovanje s starši, individualizirani programi). - Priprava individualnega programa za sprotno formativno spremljanje razvoja posameznega učenca. • Nudenje strokovne pomoči (svetovalne storitve, posveti)VI zavodom za delo z otroki/učenci Romi.

Obdobje od 01.01.08 do 31.12.08

1. Strokovna podpora (uvajanje in spremljanje) na OŠ Bršljin. Strokovno srečanje za celotni kolektiv na OŠ Bršljin na temo Evalvacija 3-letnega projekta. Stalno sodelovanje s člani projektne skupine na šoli (strokovna podpora). 2. Priprava in zapis ter oddaja vmesnega in končnega poročila o delu na OŠ Bršljin. Poročila spremljanja izvajanja modela na OŠ Bršljin. Oblikovanje poročil z ukrepi spremljanja VIZ na OŠ Bršljin. (ZRSS, OŠ Bršljin) 3. Strokovna podpora in svetovanja šolam na temo Delo z romskimi učenci v OŠ. 4. Usposabljanje strokovnih delavcev vrtcev na temo Medkulturna komunikacija, drugačnost, različnost. (LJ, maj, junij 2008) 5. Analiza stanja o vključenosti romskih otrok v slovenske vrtce (priporočila). 6. Priprava individualnega programa za sprotno formativno spremljanje razvoja posameznega učenca. 1. Uvajanje in spremljanje izbirnega predmeta Romska kultura na OŠ Janka Padežnika Maribor. (november 2008) 2. Izpeljava študijskega srečanja za učitelje OŠ, ki poučujejo romske učence na temo Zbliževanje učenca Roma s socialno skupino in kurikulumom. (april 2008) 3. Izpeljava 3- dnevnega seminarja na temo VIZ učencev Romov v OŠ. (Otočec, oktober 2008) 4. Priprava in izvajanje Nacionalnega programa dela ZRSS v RS na področju usposabljanja za leto 2008. (Nacionalni akcijski program, Urad) 5. Strokovno srečanje na OŠ F.R. Staneta na temo Analiza učnega uspeha in napredka učencev Strojan. (junij 2008) 6. Strokovno konzulentstvo IP- mesečna strokovna srečanja. (2 šoli- OŠ Janka Padežnika MB, OŠ Dragotin Kette NM). 7. Sodelovanje na konferencah, okroglih mizah na temo Vključevanje romskih učencev v sistem VIZ, Osvobodimo se predsodkov, spoznajmo Rome, Medkulturni dialog. (LJ, maj, november 2008) 8. Udeležba na konferenci Jeziki v izobraževanju v RS. (september 2008) 9. Sodelovanje z nevladnimi organizacijami (Dosta, Svet Evrope v RS, Amnesty...)

Polletni rezultati:

1. Strokovno usposabljanje strokovnih delavcev na šoli (formativno spremljanje, individualizacija in diferenciacija dela,...)
2. Nudenje strokovne pomoči pri izvajanju in spremljanju VIZ dela učencev Romov .
3. Sodelovanje v mednarodnih projektih in na posvetih. (Sveta Evrope).
4. Sodelovanje z nevladnimi organizacijami na ravni Evropske unije in RS ter lokalnih skupnosti (Amnesty Internacional, Varuh človekovih pravic,...).
5. Organizacija in izpeljava posveta na temo Drugačnost ni ovira, ampak prednost v Novem mestu. (april 2009)
6. Organizacija in izpeljava mednarodne konference na Brdu. (maj 2009).
7. Konzulentstvo IP.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Seznanjanje otrok s kulturo in jezikom okolja v slovenski Istri

Nosilec / nosilka: Marija Sivec

Zakonske podlage: Kurikulum vrtca, MŠŠ 1999 Dodatek h Kurikulu vrtca za narodnostno mešana območja, ZRSŠ 2003 ZOFVI- Zakon o posebnih pravicah it. in madž. narodne skupnosti na področju vzgoje in izobraževanja ZOFVI - Sporazum o sodelovanju v kulturi in izobraževanju med RS in Republiko Italijo Ključne kompetence, UL 2006 in ES 2003 Portfolio v vrtcu, ZRSŠ 2006 Spremljava o interakcijah v vrtcu, ZRSŠ 2006

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

- Vrtce v zahodnem slovenskem kulturnem in jezikovnem prostoru ozaveščati o pomenu, vlogi in soodvisnosti razvijanja jezikovnih in kulturnih kompetenc v zgodnjem otroštvu
- V pedagoški praksi razvijati strategije kulture dialoga in kritičnega mišljenja
- Strokovne delavce v vrtcih ozaveščati o pomenu medkulturnih kompetenc
- Povezovati vrtce in prispevati h kvaliteti sodelovanja med vrtcem in starši
- Objaviti primere dobre prakse in ugotovitve iz projekta v vodniku/zborniku/spletni učilnici

Predvidene faze projekta/naloge:

1. faza: maj 2009, vsi člani PS - oblikovanje projektne skupine in programa projekta
- 2.a faza: junij - sept. 09, vabljeni strokovnjaki PS - priprava instrumentarija za ugotavljanje stanja in potreb po strokovni podpori vrtcem
- 2b. faza: junij - sept. 09, člani PS iz vrtcev - ugotavljanje stanja in potreb po strokovni podpori vrtcem na področju seznanjanja s kulturo in učenjem jezika okolja
- 3a. faza: sept. - okt. 09, vsi člani PS - priprava programa za strokovno povezovanje vrtcev, programa izobraževanja ter izvedbe hospitacij
- 3b. faza: sept. - okt. 09, vabljeni strokovnjaki: priprava instrumentarija za spremljavo (jezikovne in (med)kulturne kompetence) ter anketnega vprašalnika o robnih pogojih pri razvijanju jezikovnih in (med)kulturnih kompetenc
- 4a. faza: nov -dec. 09 vabl. strok. v PS - analiza spremljave in anketnih vprašalnikov, delno poročilo

leto 2010:

- 5a faza: marec - maj 010 - vsi člani PS: priprava koncepta za vodnik
- 5 b faza: marec - maj 010 - vabljeni strokovnjaki PS: analiza in izbor domačih in tujih gradiv s področja spoznavanja kulture in učenja jezika okolja, razvijanja kulture dialoga in kritičnega mišljenja
6. faza: junij- sept. 010 - vsi člani PS: zbiranje in priprava gradiv za vodnik/publikacijo/objavo na spletni strani
7. faza: sept.-okt. 010 - redakcijska skupina PS: redakcija in urejanje gradiva za objavo
8. faza: nov. 010: recenzije, korekture, čistopis vodnika/publikacije /gradiva za objavo
9. faza: dec. 010: zaključno poročilo projekta

Pričakovani rezultati:

- Ugotovitve spremljave (jezikovne in (med)kulturne kompetence otrok 1. in 2. starostnega obdobja)
- Analiza anketnega vprašalnika o robnih pogojih za uresničevanje pravice do učenja jezika okolja ter Dodatka h Kurikulu za narodnostno mešana območja
- Vodnik za strokovne delavce v vrtcih (primeri dobre prakse in strokovne ugotovitve iz projekta - modeli medkulturnosti in večjezičnosti/plurilingvizma)

Finančna sredstva:

Planirana sredstva: 10.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Maj do dec. 2009. Predvideno trajanje projekta: dve leti (2009, 2010) Poraba sredstev v letu 2009: 40 % (4000 E)

Sodelavci / sodelavke: Tomi Deutsch (ZRSŠ) - 0 dni, Andreja Duhovnik-Antoni (ZRSŠ) - 0 dni, Milenka Uhelj-Oštir (ZRSŠ) - 0 dni, Nives Zore (ZRSŠ) - 0 dni, mag. Barbara Baloh (Pef, Univerza na Primorskem) - 0 dni, Sara Burolo (Slovenski otroški vrtec v Trstu) - 0 dni, Tanja Favento (Vrtec Koper) - 0 dni, Suzana Hribar (Vrtec Škofije) - 0 dni, Branka Konavec (Vrtec Nova Gorica) - 0 dni, dr. Ljubica Marjanovič Umek (Filozofska fakulteta) - 0 dni, Nives Matijašič (Vrtec La Coccinella Lucija) - 0 dni, Vanja Piriš Kravanja (Vrtec Mavrica Izola)

- 0 dni, Alenka Rehar (Vrtec Ajdovščina) - 0 dni, Radica Slavkovič (Vrtec Sežana) - 0 dni, Ilenia Vivoda (Vrtec Delfino Blu, Koper) - 0 dni, dr. Marijan Šimenc (FF in PF Ljubljana) - 0 dni, mag. Nives Žudič (Univerza na Primorskem) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Analiza novih programov v glasbeni šoli: glasba, ples

Nosilec / nosilka: Ada Holcar

Zakonske podlage: Zakon o glasbenih šolah, ZOFVI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Glasbene šole (GS)

Cilji projekta/naloge:

Spremljanje realizacije glasbenih in plesnih dejavnosti, izbire in uporabe ustreznih učnih metode, oblik in sredstev:

- kakovost izvedbe programa in uspešnost učencev (organizacija in kakovost poučevanja, uspeh učencev, povezave šole z drugimi institucijami, sodelovanje s starši);
- spodbujanje (glasbene in plesne) ustvarjalnosti;
- kontinuiteta in stopnjevanje v zastavljanju nalog;
- organizacija in pogoji dela (zgradba, oprema, šolski okoliš);
- stiki z javnostjo (šola v javnosti);
- obvladovanje specifičnih metod dela in razvrščanje značilnosti najmlajših otrok;
- informatizacija pouka, izvajanje medpredmetnih povezav in timskega dela;
- strokovno spopolnjevanje učiteljev ter nadaljnji razvoj strokovnih povezav med posameznimi predmetnimi področji in šolami.

Predvidene faze projekta/naloge:

- pošiljanje vprašalnikov za učitelje in ravnatelje glasbenih šol: maj 2009
- analiza vprašalnikov: maj 2009
- pregled in presoja rezultatov: november 2009
- načrtovanje nadaljnjega dela: december 2009

Pričakovani rezultati:

- analiza novih programov v glasbeni šoli: glasba, ples

Finančna sredstva:

Planirana sredstva: 1000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: • načrtovanje nadaljnjega dela: december 2009

Sodelavci / sodelavke: Drago Arko (Glasbena šola v Zavodu sv. Stanislava) - 3 dni, Marija Gregorc (Ministrstvo za šolstvo) - 3 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Tekmovanja

Nosilec / nosilka: Nevenka Štraser

Zakonske podlage: Pravilnik o sofinanciranju šolskih tekmovanj

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

- koordinacija dela med nosilci posameznih tekmovanj na ZRSŠ
- povezovanje s Programskim svetom za tekmovanja
- organizacija in izvedba tekmovanj (šolska, regijska, državna, mednarodna raven)
- posodobitve tekmovanj – vsebinsko, računalniška podpora

Predvidene faze projekta/naloga:

1. faza: 1.1.2009 - 30.4.2009

- organizacija in izvedba tekmovanj
- sestanek koordinatorjev - predlogi in poenotenja
- kandidiranje na razpisu za sofinanciranje
- usklajevanje datumov
- priprave na posodobitve

2. faza: 1.5.2009 - 31. 12. 2009

- poročila o izvedbi
- organizacija podelitev priznanj najboljšim tekmovalcem
- aktivnosti v zvezi s pripravami na tekmovanja za naslednje šolsko leto
- izvedba nekaterih šolskih tekmovanj

Pričakovani rezultati:

- naloge za tekmovanja
- izvedena tekmovanja
- pridobljena sredstva na razpisu
- usposobljene ekipe za mednarodno raven
- posodobljena tekmovanja – vsebina, računalniška podpora, pravilniki

Finančna sredstva:

Planirana sredstva: 60000.00 EUR

Porabljeni sredstva: 20000.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Naloga je trajna.

Sodelavci / sodelavke: mag. Vilma Brodnik (ZRSŠ) - 3 dni, Sabina Forster (ZRSŠ) - 10 dni, Bernarda Gaber (ZRSŠ) - 60 dni, Mira Hedžet Krkač (ZRSŠ) - 22 dni, Veronika Kajtna (ZRSŠ) - 10 dni, Milena Kerndl (ZRSŠ) - 60 dni, Silva Kmetič (ZRSŠ) - 28 dni, Vojko Kunaver (ZRSŠ) - 10 dni, Barbara Lesničar (ZRSŠ) - 60 dni, Danijel Lilek (ZRSŠ) - 40 dni, Igor Lipovšek (ZRSŠ) - 10 dni, Nataša Malovrh (ZRSŠ) - 2 dni, Lilia Peterzol (ZRSŠ) - 53 dni, Vladimir Pirc (ZRSŠ) - 3 dni, mag. Mirjam Podsedenshek (ZRSŠ) - 25 dni, Tanja Popit (ZRSŠ) - 30 dni, Alica Prinčič Rohler (ZRSŠ) - 5 dni, Darinka Rosc-Leskovec (ZRSŠ) - 25 dni, Jožef Štumberger (ZRSŠ) - 8 dni, mag. Marija Žveglič (ZRSŠ) - 1 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

V šolskem letu 2006/07 smo na ZRSŠ s koordiniranjem z drugimi ustanovami ali samostojno izvedli naslednja tekmovanja: I. Samostojno: 1. Tekmovanje iz znanja zgodovine v OŠ, 2. Tekmovanje iz znanja angleščine in nemščine v 9. razredu OŠ, 3. DISFIDA MATEMATICA – MATEMATIČNI IZZIV, 4. Tekmovanje iz znanja geografije za OŠ, 5. Tekmovanje iz znanja geografije za SŠ, 6. Tekmovanje Hitro in zanesljivo računanje – Tekmuj sam s seboj, s časom in s sošolci 7. in tekmovanje v znanju latinščine v osnovni šoli za Sovretova priznanja in pohvale (za katerega nismo kandidirali na razpisu za sofinanciranje); II. V koordinaciji z drugimi: 1. Tekmovanje iz znanja Madžarščine za Petöfijevo priznanje za OŠ in SŠ, (Zavod za kulturo madžarske narodnosti Lendava) 2. Tekmovanje osnovnošolcev v znanju fizika za Stefanovo priznanje (DMFA) 3. Tekmovanje osnovnošolcev v znanju matematike za Vegova priznanja (DMFA) 4. Tekmovanje srednješolcev v znanju matematike - kategorija A (DMFA) 5. Tekmovanje dijakov srednjih tehniških in strokovnih šol v znanju matematike -kategorija B (DMFA) 6. Tekmovanje dijakov srednjih poklicnih šol v znanju matematike - kategorija C (DMFA) 7. Vseslovensko tekmovanje v znanju slovenščine za Cankarjevo priznanje (Slavistično društvo Slovenije) 8. Državno tekmovanje v znanju italijanščine za OŠ (Inštitut za italijansko kulturo Ljubljana) 9. Državno tekmovanje v znanju italijanščine za SŠ (Inštitut za italijansko kulturo Ljubljana) 10. Srečanje srednješolskih raziskovalk in raziskovalcev novejšje zgodovine (Slovensko sociološko društvo) Na mednarodnem nivoju so imeli naši učenci možnost sodelovati na naslednjih tekmovanjih: 1. DISFIDA MATEMATICA – MATEMATIČNI IZZIV – letos v naši organizaciji 2. Mednarodna geografijada 3. EUROSTORY Ugotovimo lahko, da so bili na teh tekmovanjih zelo uspešni in da se lahko v znanju, v katerem so se pomerili, enakovredno kosajo z vrstniki iz drugih držav, oziroma celo večinoma posegajo po visokih uvrstitvah. Tako so pri DISFIDI matematiki zasedli naši učenci prvo, drugo in tretje mesto v nacionalni uvrstitvi po posameznih državah in prvo mesto v skupni uvrstitvi. Na geografski olimpijadi so dobili 1 srebrno in eno bronasto medaljo. Na matematični olimpijadi, ki je tokrat potekala v Ljubljani, pa so naši udeleženci dobili 1 srebrno, 3 bronaste in dve pohvali. Največ učencev se je pomerilo v znanju MAT – v OŠ kar 80341 in na vseh treh kategorijah SŠ še dodatnih 12969. Na drugem mestu je ZGO s kar 12000 tekmovalci, sledita ji FIZ – 9245 in SLO – 9108. Zgornja meja dogovorjenih 2% zlatih priznanj je bila presežena le v primeru, ko je edino podeljeno zlato priznanje glede na število tekmovalcev pomenilo več % (primer LAT, MADŽ) in pri ITA – SŠ, kjer pomeni število treh podeljenih zlatih priznanj že 4%.

Obdobje od 01.01.08 do 31.12.08

V šolskem letu 2007/08 smo na ZRSŠ s koordiniranjem z drugimi ustanovami ali samostojno izvedli naslednja tekmovanja: I. Samostojno: 1. Tekmovanje iz znanja zgodovine v OŠ, 2. Tekmovanje iz znanja angleščine in nemščine v 9. razredu OŠ, 3. DISFIDA MATEMATICA – MATEMATIČNI IZZIV, 4. Tekmovanje iz znanja geografije za OŠ, 5. Tekmovanje iz znanja geografije za SŠ, 6. Tekmovanje Hitro in zanesljivo računanje – Tekmuj sam s seboj, s časom in s sošolci 7. in Tekmovanje iz slovenščine za Cankarjevo priznanje II. V koordinaciji z drugimi – sodelovanje naših pedagoških svetovalcev posameznih predmetnih skupin: 1. Tekmovanje iz znanja Madžarščine za Petöfijevo priznanje za OŠ in SŠ, (Zavod za kulturo madžarske narodnosti Lendava) 2. Tekmovanje osnovnošolcev v znanju fizika za Stefanovo priznanje (DMFA) 3. Tekmovanje osnovnošolcev v znanju matematike za Vegova priznanja (DMFA) 4. Tekmovanje srednješolcev v znanju matematike - kategorija A (DMFA) 5. Tekmovanje dijakov srednjih tehniških in strokovnih šol v znanju matematike -kategorija B (DMFA) 6. Tekmovanje dijakov srednjih poklicnih šol v znanju matematike - kategorija C (DMFA) 7. Državno tekmovanje v znanju italijanščine za OŠ (Inštitut za italijansko kulturo Ljubljana) 8. Državno tekmovanje v znanju italijanščine za SŠ (Inštitut za italijansko kulturo Ljubljana) 9. Srečanje srednješolskih raziskovalk in raziskovalcev novejšje zgodovine (Slovensko sociološko društvo) Na mednarodnem nivoju so imeli naši učenci možnost sodelovati na naslednjih tekmovanjih: 1. DISFIDA MATEMATICA – MATEMATIČNI IZZIV 2. Mednarodna geografijada 3. EUROSTORY 4. Hitro in zanesljivo računanje – Tekmuj sam s seboj, s časom in s sošolci Ponovno dokazujemo, da se lahko naši učenci in dijaki enakovredno kosajo z vrstniki iz drugih držav. Največ učencev se je pomerilo v znanju ZGO v OŠ – 11740. Na drugem mestu pri osnovnošolskih tekmovanjih je GEO – 5350, na tretjem pa SLO – 5043. Pri srednješolskih tekmovanjih pa je po številu tekmovalcev na prvem mestu SLO, na drugem pa GEO. Velik interes med učenci in dijaki, ki iz leta v leto narašča, je tudi za tekmovanje iz hitrega računanja po spletu. Tu je sodelovalo letos 8300 učencev in dijakov (ni ločenih podatkov). Posebnost v letošnjem letu za nas predstavlja samostojna organizacija in izvedba tekmovanja za Cankarjevo priznanje, ki smo ga, po zapletih,

po naročilu MŠŠ vendarle uspešno izvedli. Sodelovali smo tudi pri predstavitvi tekmovanj na Festivalu ustvarjalnosti in inovativnosti pri učenju, kjer so bila podeljena priznanja najboljšim tekmovalkam in tekmovalcem na državni ravni. Zamisel o takšni podelitvi se nam zdi sicer dobra, vendar je bila izvedba stresna in manj kvalitetna zaradi kratkega časa in nedorečenih navodil. V prihodnje predlagamo, da se o takšni podelitvi prej dogovorimo, da se ne bi podvajale oz. da bi posamezni organizatorji to lahko vnesli v pravilnike posameznih tekmovanj. Dodatno nalogo na tem področju je predstavljalo usklajevanje novega Pravilnika o sofinanciranju tekmovanj, za katerega smo ob nastajanju pošiljali vrsto pripomb, ki pa niso bile sprejete. Koordinatorji so uskladili pravilnike posameznih tekmovanj krovnemu pravilniku. Prilagajanje novim pravilom pa je že pokazalo pomanjkljivosti v izvedbi – npr.: rok za objavo razpisa.

Polletni rezultati:

- organizacija in izvedba tekmovanj iz SLO (OŠ), TJA in TJN (OŠ), GEO (OŠ,SŠ), ZGO (OŠ), Srečanje srednješolskih raziskovalk in raziskovalcen novejšje zgodovine (SŠ), Disfida di matematika (OŠ), Hitro računanje (vse starostne kategorije)
- priprava nalog za vse stopnje tekmovanj
- priprava ekip za mednarodna tekmovanja (GEO, EUSTORY, Disfida)
- usklajevanje datumov za prihodnje šolsko leto
- priprave na posodabljanje tekmovanj (računalniška podpora večjim tekmovanjem)

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Strokovna pomoč pri oblikovanju avtističnega predšolskega oddelka

Nosilec / nosilka: dr. Franci M. Kolenc

Zakonske podlage: 21. člen Pravilnika o posodabljanju VIZ dela (Ur. l. RS, št. 13/03)

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Posebne potrebe (PP)

Cilji projekta/naloge:

- preveriti in ovrednotiti ustreznost strokovnih rešitev glede delovanja oddelkov
- pridobiti podatke za pripravo novih sistemskih strokovnih rešitev
- ustreznost prostorskih in kadrovskih pogojev za vključevanje otrok
- ustreznost Navodil za VIZ delo z otroki z avtizmom, napotkov za VIZ delo in IP pri VIZ delu
- ustreznost in uporabnost tabele za dnevno spremljanje otrok z avtizmom
- individualni in skupinski napredek pri otrocih z avtizmom
- ustreznost sodelovanja s starši pri VIZ delu z otroki z avtizmom
- morebitne ovire pri izvajanju VIZ dela z otroki z avtizmom

Predvidene faze projekta/naloge:

1. faza: srečanje projektne skupine, 8. januarja 2009
2. faza: srečanje projektne skupine, morebitna hospitalcaija v oddelkih z otroki z avtizmom
3. faza: izdelava končnega poročila

Pričakovani rezultati:

Strokovne rešitve glede delovanja oddelkov in priprava novih sistemskih strokovnih rešitev. Priprava navodil za VIZ delo z otroki z avtizmom.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljen sredstva: 0.00 EUR

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Projekt se zaključi 31. avgusta 2009 S sklepom MŠŠ z dne 4.5.2009, številka: 602-

1/2006(031019 se projekt nadaljuje tudi v šol.2009/10 in se zaključi septembra 2010

Sodelavci / sodelavke: Bojana dr.Globačnik (MŠŠ) - 5 dni, Olga Jukič (MŠŠ) - 5 dni, Marta Marenče (OŠ Ledina, Ljubljana) - 5 dni, Aleksandra Turk-Haskič (CKSG Portorož) - 10 dni, Alenka Werdonig (CSG Maribor) - 10 dni, Marina Švaglič (ZGN Ljubljana) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Projekta skupina je obiskala obe ustanovi, ki imata oddelke z otroci z avtizmom, Ljubljana in Portorož. Maribor nima oddelka, zato so nas na sestanku seznanili z delom otrok za katere menijo, da gre za avtizem, ogledali smo si VHS posnetke dela z otroki. Na vpogled nam je bila dokumentacija, ki jo vodijo strokovni delavci, ki delajo z otroki z avtizmom.

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

- 8.januarja 2009 sestanek projektne skupine na ZGN Ljubljana
- Številčno stanje oddelkov in otrok v projektu
- Navodila za VIZ delo z otroki z avtizmom (redakcija navodil)
- Izhodišča za pripravo poročila
- Posvet o MAS na Brdu pri Kranju
- 30.marca 2009 sestanek projektne skupine na ZRSŠ
- Pregled vsebin v Navodilih...
- Operativni in vsebinski dogovori za posodobitev oz. dopolnitev Navodil..
- 22.aprila 2009 sestanek projektne skupine na ZRSŠ
- Pregledvsebin v Navodilih... - dopolnila,pripombe

Vsebinsko zaključno poročilo:

Izhodišča za pripravo poročila (konec avgusta 2009):

- opis projekta (namen in cilji projekta,realizacija ciljev,...)
- metodlogija in instrumentarij spremljanja ter obdelava podatkov
- opis skupnih značilnosti otrok,ki osvključeni v projekt
- evalvacija (vrednotenje napredkaotrok na področju socializacije,komunikacije,imaginacije in na področja kurikula, sodelovanje s starši, timsko delo, usposabljanje in izobraževanje stokovnih delavcev)
- vrednotenje ustreznosti navodil... (vsebina navodil, kadrovski, prostorski,materialni pogoji,..)
- usmeritev za nadaljnje delo v projektu

Ključne ugotovitve in uporabnost:

Na podlagi poročil vseh treh ustanov, ki jih pošljejo do konca junija 2009 se pripravi končno poročilo, do konca avgusta 2009

Razvoj in posodabljanje izvedbenega kurikula vzgojno-izobraževalne institucije kot celote

Nosilec / nosilka: mag. Vera Bevc

Zakonske podlage: Vzgojno-izobraževalne inštitucije morajo v skladu z Zakonom o organizaciji in financiranju vzgoje in izobraževanja pripraviti načrt razvoja šole. Temeljno izhodišče kvalitetnega načrta razvoja je v procesu razvojnega načrtovanja v okviru katerega poteka proces posodabljanja izvedbenega kurikula vzgojno-izobraževalne inštitucije kot celote.

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- Motivirati ravnatelje in člane razvojnih timov za proces razvojnega načrtovanja v okviru katerega bo potekal proces posodabljanja izvedbenega kurikula.
- Predstaviti ravnateljem in članom razvojnih timov pomen razvojnega načrtovanja za doseganje ciljev

sodobne šole in za proces uvajanja posodobitev izvedbenega kurikula.
- Nuditi strokovno podporo ravnateljem in članom razvojnih timov v vseh fazah procesa razvojnega načrtovanja in posodabljanja kurikula.

Predvidene faze projekta/naloge:

1. Motiviranje ravnateljev in članov razvojnih timov za proces razvojnega načrtovanja in oblikovanje skupine ravnateljev in članov razvojnih timov po organizacijskih enotah ZRSŠ. Predstavitve procesa razvojnega načrtovanja ter primerov dobre prakse. (januar-september 2009)
2. Analiza stanja na šolah in izbira prioritete. (september 2009-marec 2010)
3. Oblikovanje ciljev razvojnega načrta šole. (marec 2010-junij 2010)
4. Oblikovanje akcijskega načrta za doseganje ciljev razvojnega načrta in potrditev razvojnega načrta šole. (junij 2010-september 2010)
5. Evalvacija načrtovanega. (september 2010-september 2014)

Pričakovani rezultati:

Kvalitetni načrti posodabljanja izvedbenih kurikulumov vzgojno-izobraževalnih institucij, vključno z načrtovanim in izvedenim proces evalvacije načrtovanega.

Finančna sredstva:

Planirana sredstva: 2500.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: mag. Milan Čotar (ZRSŠ) - 20 dni, Irena Kumer (ZRSŠ) - 20 dni, mag. Stanka Preskar (ZRSŠ) - 20 dni, Alica Prinčič Rohler (ZRSŠ) - 20 dni, Brigita Rupar (ZRSŠ) - 20 dni, mag. Sonja Zajc (ZRSŠ) - 20 dni, Mojca Škrinjarič (ZRSŠ) - 20 dni, Nevenka Štraser (ZRSŠ) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Razvoj in posodabljanje izvedbenega kurikula vzgojno-izobraževalni institucije kot celote je bila redna tema na delovnih srečanjih predstojnikov z ravnatelji vrtcev, osnovnih in srednjih šol. Vsebine omenjene teme so bile:

- fleksibilni predmetnik in oblikovanje izvedbenega kurikula
- formativno spremljanje in oblikovanje izvedbenega kurikula
- NPZ in oblikovanje izvedbenega kurikula
- vzgojni načrt in oblikovanje izvedbenega kurikula
- spremljanje pedagoškega dela, ugotovitve spremljave ter vpliv na oblikovanje izvedbenega kurikula
- uvajanje posodobljenih učnih načrtov v srednje šole

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Svetovalne storitve vrtcem, šolam in dijaškim domovom

Nosilec / nosilka: mag. Vera Bevc

Zakonske podlage: Temeljna dejavnost ZRSŠ je opredeljena v ustanovnem aktu ZRSŠ, kjer je zapisano, da opravlja Zavod RS za šolstvo razvojno in svetovalno dejavnost za potrebe vzgojno-izobraževalnih inštitucij, v

ZOFI-ju, v Zakonu o vrtcih, v Zakonu o osnovnih šolah, v Zakonu o gimnazijah, v Zakonu o srednjem strokovnem in poklicnem izobraževanju. Kaj so svetovalne storitve? - So pomoč pri iskanju rešitev za konkretne probleme pri poučevanju, iskanju učinkovitih strategij vzgojnega delovanja, pri vodenju šole/vrtca/zavoda. - Izvajajo jih svetovalci in predstojniki ZRSS na šoli, v vrtcu, v dijaškem domu. - Trajajo od 2 do 4 ure. Komu so namenjene? - Skupinam učiteljev, vzgojiteljev, ravnateljem, .. - Strokovnim aktivom. - Kolektivom šol/vrtcev/zavodov. - Drugim skupinam pedagoških delavcev. Tema svetovalne storitve Tema določi šola, vrtec, dijaški dom na podlagi svojih potreb, lahko pa si jo izbere iz seznama, ki se nahaja pod naslovom Teme svetovalnih storitev. Potekajo v obliki: - informacij, - mnenj, - nasvetov, - konzultacij, - instruktivnega svetovanja.

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Nuditi strokovno podporo vzgojno-izobraževalnim inštitucijam v procesu posadabljanja vzgojno-izobraževalnega dela in razvoja kurikula vzgojno-izobraževalne inštitucije kot celote.

Predvidene faze projekta/naloge:

1. Predstavitve svetovalnih storitev na delovnih srečanjih ravnateljev in študijskih srečanjih učiteljev, vzgojiteljev.
2. Sprejemanje, usklajevanje in izvedba svetovalnih storitev po organizacijskih enotah ZRSS.
3. Evalvacija svetovalnih storitev

Pričakovani rezultati:

Kvalitetnejše rešitve pri iskanju odgovorov na odprta vprašanja in dileme vzgojno-izobraževalnega dela.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Vso koledarsko leto, nadaljevanje v naslednjih letih.

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

V obdobju od 1. 1. 2009 do 30. 6. 2009 je bilo opravljenih 183 ur svetovalnih storitev. Potekalo so kot predavanja, pedagoške delavnice, konzultacije, informiranje. Izvajali so jih pedagoški svetovalci in predstojniki organizacijskih enot. Podrobne informacije o naslovih, vsebinah in izvajalcih se nahajajo v sedežih organizacijskih enot ZRSS.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Spremljanje pouka v dvojezičnih OŠ na narodnostno mešanem območju Prekmurja

Nosilec / nosilka: mag. Vida Gomivnik-Thuma

Zakonske podlage: ZOFVI Zakon o posebnih pravicah italijanske in madžarske narodne skupnosti na področju vzgoje in izobraževanja Izvedbena navodila za izvajanje programa 9-letne dvojezične osnovne šole

Umestitev v center: Center za svetovanje (CS)
Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- Spremljanje dvojezičnega pouka v osnovni šoli: prvo triletnje, 4. razred (prehod od SLO 2 k SLO 1), nejezikovni predmeti (poučevanje v heterogenih in homogenih učnih skupinah pri izbranih nejezikovnih predmetih).
- Priprava ugotovitev in mnenja za MŠŠ in Strokovni svet RS za splošno izobraževanje: izvajanje dvojezičnega pouka po Izvedbenih navodilih za izvajanje programa 9-letne dvojezične osnovne šole; učinkovitost dvojezičnega poučevanja pri pridobivanju znanja v okviru izbranih nejezikovnih učnih predmetov in pri razvijanju sporazumevalne zmožnosti v slovenščini in madžarščini v heterogenih in homogenih učnih skupinah pri teh predmetih ter v 4. razredu pri slovenščini.

Predvidene faze projekta/naloge:

- Pridobitev podatkov od dvojezičnih OŠ (urniki, podatki o delitvi učencev posamezne šole v jezikovne/homogene učne skupine, evidentiranje težav).
- Priprava metodologije spremljanja.
- Poskusno spremljanje (preverjanje metodologije in instrumentarija).
- Spremljanje pouka na vseh 4 DOŠ in 4 OŠ s slovenskim učnim jezikom iz Prekmurja.
- Obdelava in interpretacija podatkov (priprava poročila).

Pričakovani rezultati:

Izsledki spremljanja in interpretacija dobljenih podatkov (dokument za SSRSSI -- poročilo kot izhodišče za dopolnitev izvedbenih navodil, ki so jih v obravnavo SS poslali ravnateljji).

Finančna sredstva:

Planirana sredstva: 6000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Od januarja 2009 do septembra 2009.

Sodelavci / sodelavke: Irena Kumer (ZRSŠ) - 5 dni, Igor Lipovšek (ZRSŠ) - 8 dni, Vladimir Milekšič (ZRSŠ) - 40 dni, Sandra Mršnik (ZRSŠ) - 8 dni, Maria Pisnjak (ZRSŠ) - 15 dni, Sonja Rajh (ZRSŠ) - 5 dni, Vesna Vršič (ZRSŠ) - 5 dni, Hermina Lászlo (DSŠ Lendava) - 5 dni, dr. Albina Nečak Lük (FF) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Rutinske dejavnosti v vrtcu v oddelku otrok, starih od 1 do 3 let

Nosilec / nosilka: Mirjam Senica

Zakonske podlage: • Otrokove pravice • Kurikulum za vrtce • Kodeks etičnega obnašanja v vrtcih)

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

- Seznaniti se z ugotovitvami različnih znanosti (medicinski, psihološki, pedagoški).
- Izdelati priporočila za strokovne delavce vrtcev (predvsem v oddelkih otrok, starih 1 – 3 let).
- Spodbujati spremljanje otrokovega razvoja in učenja ter individualni pristop pri reševanju te problematike.

Predvidene faze projekta/naloge:

Pričakovani rezultati:

- Seznanjenje in soočanje spoznanj različnih strokovnjakov, povezanih s to problematiko (članki, izkušnje strokovnjakov, ugotovitve projekta Analiza pedagoškega dela z vidika interakcij med odraslimi in otroki, ...).
- Priprava priporočil in ter njihova implementacija v vrtce (srečanja z vodstvenimi delavci vrtcev, seminarji, svetovalne storitve, spletna stran zavoda).

Finančna sredstva:

Planirana sredstva: 1200.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: Celo leto

Sodelavci / sodelavke: Fanika Fras Berro (ZRSŠ) - 0 dni, Urška Stritar (ZRSŠ) - 0 dni, Karmen Usar (ZRSŠ) - 0 dni, Marcela Batistič Zorec (Pedagoška fakulteta v LJ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Pri spremljanju interakcij v vrtcih v letu 2007 ugotovili, da v oddelkih otrok, starih 1 – 3 let, da odrasli otrok pogosto ne navajajo na osebno čistočo (toaletni trening), ampak pri negi uporabljajo plenice, brez vključevanja in sodelovanja otrok v to dejavnost. S temi ugotovitvami smo seznanili ravnatelje na posvetih in na srečanjih v mreži vrtcev. Menimo, da je dosežena osebna čistoča izjemno pomemben mejnik v otrokovem življenju, ki zahteva spremljanje otrokovega razvoja in učenja ter individualni pristop. S poenostavljenimi in rutinskimi ravnanjem, strokovni delavci v vrtcih lahko prezrejo kritično starost za to dejavnost, kršimo pa lahko načela kurikula. Nujno je zato izdelati priporočila in jih razširiti ter udejanjiti v praksi.

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za usmerjanje otrok s posebnimi potrebami

Vodenje postopkov usmerjanja otrok s posebnimi potrebami

Nosilec / nosilka: Natalija Vovk Ornik

Zakonske podlage: Zakon o usmerjanju otrok s posebnimi potrebami, Ur. l. RS, št. 3/2007, UPB1 Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji in načinu dela KUOPP ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami, UR.l. RS, št. 23/2007, Pravilnik o dodatni strokovni in fizični pomoči za otroke in mladostnike s posebnimi potrebami, Ur. l. RS, ŠT. 25/2006 Pravilnik o osnovnošolskem izobraževanju učencev s posebnimi potrebami na domu, Ur. l. RS, št. 61/2004 Zakon o splošnem upravnem postopku, Ur. l. RS št. 126/2007

Umestitev v center: Center za usmerjanje otrok s posebnimi potrebami (CUOPP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- vodenje in odločanje v postopkih usmerjanja otrok s posebnimi potrebami;
- izdajanje pravnih aktov (odločb, sklepov) na podlagi strokovnih mnenj KUOPP;
- sodelovanje s starši, šolami, zunanjimi institucijami, predsedniki KUOPP, lokalno skupnostjo;
- zbiranje strokovne dokumentacije;
- nudenje strokovne pomoči vzgojno izobraževalnim zavodom s področja usmerjanja OPP
- podosobitev zgibanke

Predvidene faze projekta/naloge:

redna naloga, ki poteka celo leto

Pričakovani rezultati:

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: Jana Grah (ZRSS) - 0 dni, Andreja Hrovat (ZRSS) - 0 dni, mag. Karmen Klavžar (ZRSS) - 0 dni, Zdenka Kolbe (ZRSS) - 0 dni, mag. Amra Kordič (ZRSS) - 0 dni, Matejka Lovše (ZRSS) - 0 dni, mag. Ivan Noliml (ZRSS) - 0 dni, Domen Petelin (ZRSS) - 0 dni, mag. Simona Rogelj (ZRSS) - 0 dni, Darja Sedej Rozman (ZRSS) - 0 dni, Nataša Strmole (ZRSS) - 0 dni, Vida Tement (ZRSS) - 0 dni, Alenka Uršič (ZRSS) - 0 dni, Matjaž Varšek (ZRSS) - 0 dni, Tomislav Šetor (ZRSS) - 0 dni, Karmen Švajger (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Vodenje in odločanje v postopkih usmerjanja otrok s posebnimi potrebami, izdajanje pravnih aktov na podlagi strokovnih mnenj KUOPP, sodelovanje s starši, šolami, zunanjimi institucijami in predsedniki KUOPP, lokalno skupnostjo, ...sodelovanje pri pripravi novele ZUOPP in podzakonskih aktov na področju usmerjanja otrok s posebnimi potrebami.

Obdobje od 01.01.08 do 31.12.08

Vodenje in odločanje v postopkih usmerjanja otrok s posebnimi potrebami, izdajanje pravnih aktov na podlagi strokovnih mnenj KUOPP, sodelovanje s starši, šolami, zunanjimi institucijami in predsedniki KUOPP, lokalno skupnostjo, ...sodelovanje s predsedniki KUOPP, odprava zaostankov iz preteklega obdobja, priprava teksta za posodobitev zgibanke,

Vodenje in odločanje v postopkih usmerjanja otrok s posebnimi potrebami, izdajanje pravnih aktov na podlagi strokovnih mnenj KUOPP, sodelovanje s starši, šolami, zunanjimi institucijami in predsedniki KUOPP, lokalno skupnostjo, odprava zaostankov iz preteklega obdobja.

Polletni rezultati:

Število postopkov in izdanih dokumentov na podlagi pripravljenih strokovnih mnenj je v tabeli za polletno obdobje. Glede na podatke za prvo tromesečje leta 2009 ter operativnimi letnimi delovnimi načrti lahko ugotovimo sledeče rezultate:

- zaključen postopek usmerjanja z izdajo odločbe o usmeritvi (podatki v tabelah za določeno obdobje);
- opravljeni številni razgovori s starši, rejniki in skrbniki,
- sodelovanje (pridobivanje poročil o otroku in pedagoške dokumentacije, telefonski razgovori, svetovalne storitve,...) z vzgojno izobraževalnimi ustanovami, zunanjimi institucijami;
- sodelovanje v procesu usmerjanja s posameznimi predsedniki komisij za usmerjanje,
- sodelovanje pri projektu/nalogi, seminarju, konferencah, posvetih in simpozijih, študijskih skupinah,
- sodelovanje pri nalogah v okviru območnih enot.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Navodila za delo komisij za usmerjanje

Nosilec / nosilka: Natalija Vovk Ornik

Zakonske podlage: Zakon o usmerjanju otrok s posebnimi potrebami, Ur. l. RS, št. 3/2007, UPB1 Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji in načinu dela KUOPP ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami, UR.l. RS, št. 23/2007, Pravilnik o dodatni strokovni in fizični pomoči za otroke in mladostnike s posebnimi potrebami, Ur. l. RS, ŠT. 25/2006 Pravilnik o osnovnošolskem izobraževanju učencev s posebnimi potrebami na domu, Ur. l. RS, št. 61/2004 Zakon o splošnem upravnem postopku, Ur. l. RS št. 126/2007

Umestitev v center: Center za usmerjanje otrok s posebnimi potrebami (CUOPP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- priprava internega priročnika, ki bo vsebinsko usmerjal člane KUOPP pri usklajenem delovanju z vidka zakonodaje, načina dela ter obravnave vloge in otroka na senatu KUOPP,
- oblikovanje doktrine delovanja KUOPP s poudarkom na vloga posameznega člana-eksperta KUOPP

Predvidene faze projekta/naloge:

Pričakovani rezultati:

- Priprava gradiva za tisk v Založbi ZRSŠ

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 90 dni

Sodelavci / sodelavke: Franc Dretnik (ZRSŠ) - 0 dni, Alenka Klinc (ZRSŠ) - 0 dni, Zdenka Kolbe (ZRSŠ) - 0 dni, Bojana Kovač (ZRSŠ) - 0 dni, Biserka Lep (ZRSŠ) - 0 dni, mag. Marija Lesjak Reichenberg (ZRSŠ) - 0 dni, Renata Lukša (ZRSŠ) - 0 dni, mag. Ivan Nolimlmal (ZRSŠ) - 0 dni, Domen Petelin (ZRSŠ) - 0 dni, Andreja Pinterič (ZRSŠ) - 0 dni, Darja Sedej Rozman (ZRSŠ) - 0 dni, Milenka Uhelj-Oštir (ZRSŠ) - 0 dni, Karmen Švajger (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Priprava in zbiranje gradiva s strani posameznih članov skupine.

Obdobje od 01.01.08 do 31.12.08

Priprava in vsebinsko oblikovanje tekstov ter priprava gradiva za tisk.

Polletni rezultati:

- priprava zbranega gradiva za pregled in lekturo;
- priprava gradiva za tiskanje in interno objavo.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za strokovne skupine in službe za podporo

Priprava Kataloga učbenikov za šolsko leto 2009/2010 za osnovne in srednje šole

Nosilec / nosilka: Vincenc Filipčič

Zakonske podlage: ZOFI, Pravilnik o potrjevanju učbenikov, Statut ZRSŠ

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

Priprava kataloga učbenikov za osnovne in Kataloga učbenikov za srednje šole v knjižni in elektronski obliki za objavo na spletu. Priprava seznama vseh potrjenih učnih gradiv. Sodelovanje pri pripravi Kataloga učbenikov za poklicno izobraževanje.

Predvidene faze projekta/naloga:

Posodobitev seznama potrjenih učbenikov glede na nove potrditve na Strokovnem svetu RS za splošno izobraževanje.

Sodelovanje pri pripravi podlage za izbor tiskarja obeh katalogov.

Priprava predloga kataloga za osnovno in srenjo šolo.

Komunikacija s predmetnimi skupinami in založniki o predlogu katalogov.

Komunikacija s skupino za založniško dejavnost.

Postavitev obeh katalogov.

Priprava za tisk.

Priprava obeh katalogov za objavo na spletni strani.

Sodelovanje pri pripravi kataloga učbenikov za programe strokovnega izobraževanja (CPI).

Objava na spletni strani.

Pričakovani rezultati:

Katalog učbenikov za osnovne šole – natisnjena izdaja.

Katalog učbenikov za srednje šole – natisnjena izdaja.

Objava katalogov na spletni strani.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: marec - maj

Sodelavci / sodelavke: mag. Gregor Mohorčič (ZRSŠ) - 1 dni, Mira Turk-Škraba (ZRSŠ) - 3 dni, dr. Amalija Žakelj (ZRSŠ) - 811 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Priprava kataloga učbenikov za osnovne in Kataloga učbenikov za srednje šole v knjižni in elektronski obliki za objavo na spletu. Priprava seznama vseh potrjenih učnih gradiv. Sodelovanje pri pripravi Kataloga učbenikov za poklicno izobraževanje. Posodobitev seznama potrjenih učbenikov glede na nove potrditve na Strokovnem svetu RS za splošno izobraževanje. Sodelovanje pri pripravi podlage za izbor tiskarja obeh katalogov. Priprava predloga kataloga za osnovno in srenjo šolo. Komunikacija s predmetnimi skupinami in založniki o predlogu katalogov. Komunikacija s skupino za založniško dejavnost. Postavitev obeh katalogov. Priprava za tisk. Priprava obeh katalogov za objavo na spletni strani. Sodelovanje pri pripravi kataloga učbenikov za programe strokovnega izobraževanja (CPI). Objava na spletni strani.

Katalog učbenikov za osnovne šole – natisnjena izdaja. Katalog učbenikov za srednje šole – natisnjena izdaja. Objava katalogov na spletni strani.

Priprava kataloga učbenikov za osnovne in Kataloga učbenikov za srednje šole v knjižni in elektronski obliki za objavo na spletu. Priprava seznama vseh potrjenih učnih gradiv. Sodelovanje pri pripravi Kataloga učbenikov za poklicno izobraževanje. Posodobitev seznama potrjenih učbenikov glede na nove potrditve na Strokovnem svetu RS za splošno izobraževanje. Sodelovanje pri pripravi podlage za izbor tiskarja obeh katalogov. Priprava predloga kataloga za osnovno in srenjo šolo. Komunikacija s predmetnimi skupinami in založniki o predlogu katalogov. Komunikacija s skupino za založniško dejavnost. Postavitev obeh katalogov. Priprava za tisk. Priprava obeh katalogov za objavo na spletni strani. Sodelovanje pri pripravi kataloga

učbenikov za programe strokovnega izobraževanja (CPI). Objava na spletni strani. Katalog učbenikov za osnovne šole – natisnjena izdaja. Katalog učbenikov za srednje šole – natisnjena izdaja. Objava katalogov na spletni strani.

Katalog učbenikov za osnovne šole – natisnjena izdaja. Katalog učbenikov za srednje šole – natisnjena izdaja. Objava katalogov na spletni strani.

Obdobje od 01.01.08 do 31.12.08

Priprava kataloga učbenikov za osnovne in Kataloga učbenikov za srednje šole v knjižni in elektronski obliki za objavo na spletu. Priprava seznama vseh potrjenih učnih gradiv. Sodelovanje pri pripravi Kataloga učbenikov za poklicno izobraževanje. Posodobitev seznama potrjenih učbenikov glede na nove potrditve na Strokovnem svetu RS za splošno izobraževanje. Sodelovanje pri pripravi podlage za izbor tiskarja obeh katalogov. Priprava predloga kataloga za osnovno in srenjo šolo. Komunikacija s predmetnimi skupinami in založniki o predlogu katalogov. Komunikacija s skupino za založniško dejavnost. Postavitev obeh katalogov. Priprava za tisk. Priprava obeh katalogov za objavo na spletni strani. Sodelovanje pri pripravi kataloga učbenikov za programe strokovnega izobraževanja (CPI). Objava na spletni strani.

Katalog učbenikov za osnovne šole – natisnjena izdaja. Katalog učbenikov za srednje šole – natisnjena izdaja. Objava katalogov na spletni strani.

Polletni rezultati:

Katalog učbenikov za osnovne šole – natisnjena izdaja v mesecu maju.

Katalog učbenikov za srednje šole – natisnjena izdaja v mesecu maju.

Objava katalogov na spletni strani v mesecu aprilu.

Vsebinsko zaključno poročilo:

V katalogu objavljena gradiva so namenjena šolam, ki izvajajo javno veljavne programe in ki jih je s sklepom potrdil Strokovni svet Republike Slovenije za splošno izobraževanje. Z objavo:

- Katalog učbenikov za osnovne šole – natisnjena izdaja v mesecu maju.
- Katalog učbenikov za srednje šole – natisnjena izdaja v mesecu maju.
- katalogov na spletni strani v mesecu aprilu,

smo zagotovili informiranje šol o stanju na področju potrjevanja učbenikov in ponudili okvir za izvedbo aktivnosti, ki so potrebne za izbor učbenikov in dejavnosti učbeniških skladov.

Ključne ugotovitve in uporabnost:

1. Priprava Kataloga učbenikov za šolsko leto 2009/2010, ki jih je v skladu s 25. členom Zakona o organizaciji in financiranju vzgoje in izobraževanja oz. 5. členom Pravilnika o potrjevanju učbenikov potrdil Strokovni svet Republike Slovenije za splošno izobraževanje, je namenjena učencem, učiteljem, staršem in knjigarjem.

V katalog so vključeni sezname:

- učbenikov za osnovnošolsko izobraževanje, osnovno glasbeno izobraževanje, vzgojo in izobraževanje otrok in mladostnikov s posebnimi potrebami,
- samostojnih delovnih zvezkov, delovnih zvezkov, osnovno glasbeno izobraževanje, vzgojo in izobraževanje otrok in mladostnikov s posebnimi potrebami,
- učnih sredstev za osnovno glasbeno izobraževanje, vzgojo in izobraževanje otrok in mladostnikov s posebnimi potrebami ter
- založb.

Učbeniki in druga učna gradiva so v katalogu razporejeni po posameznih izobraževalnih programih in razredih. Pri vsakem učnem gradivu so navedeni osnovni podatki: avtor, naslov, veljavnost, založba. Vrstni red učbenikov in drugih učnih gradiv je določen na podlagi dogovora med Odborom za učbenike pri Gospodarski zbornici Slovenije in Uradom Republike Slovenije za razvoj šolstva. Naslovi so navedeni po programu, razredu, predmetih ter abecednem redu naslovov. Na pobudo skrbnikov učbeniških skladov smo ohranili navedbo prve potrditve učnega gradiva.

2. Priprava Kataloga učbenikov za šolsko leto 2009/2010, ki jih je v skladu s 25. členom Zakona o organizaciji in financiranju vzgoje in izobraževanja oz. 5. členom Pravilnika o potrjevanju učbenikov potrdil Strokovni svet Republike Slovenije za splošno izobraževanje, je namenjena učencem, učiteljem, staršem in knjigarjem.

V Katalog so vključeni sezname:

- učbenikov za gimnazijsko in strokovno izobraževanje,
- samostojnih delovnih zvezkov, delovnih zvezkov, zbirke nalog oz. vaj, atlasov za gimnazijsko in strokovno izobraževanje in

- založb.

Učbeniki in druga učna gradiva so v katalogu razporejeni po posameznih izobraževalnih programih in letnikih. Pri vsakem učnem gradivu so navedeni osnovni podatki: avtor, naslov, veljavnost, založba. Vrstni red učbenikov in drugih učnih gradiv je določen na podlagi dogovora med Odborom za učbenike pri Gospodarski zbornici Slovenije in Uradom Republike Slovenije za razvoj šolstva. Naslovi so navedeni po programu, predmetih, letnikih ter abecednem redu naslovov. Na pobudo skrbnikov učbeniških skladov smo ohranili navedbo prve potrditve učnega gradiva.

Katalog lahko najdete tudi na spletni strani <http://www.zrss.si>. Poleg tega so na spletni strani še pojasnila o postopku potrjevanja učbenikov in navodila o fotokopiranju učnih gradiv v šoli.

V katalogu objavljena gradiva so namenjena šolam, ki izvajajo javno veljavne programe in ki jih je s sklepom potrdil Strokovni svet Republike Slovenije za splošno izobraževanje.

Načrtovanje, evidentiranje in spremljanje mednarodnih dejavnosti zaposlenih ZRSS, diseminacija

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage:

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Zagotovitev pregleda nad potovanji zaposlenih ZRSS v tujino

Uskladitev želja in pričakovanj z razpoložljivimi viri

Zagotoviti učinkovit pretok informacij med zaposlenimi in navzven

Predvidene faze projekta/naloge:

Objava razpisa

Zbiranje prijav

Obdelava prijav in predstavitev

Usklajevanje

Odločanje

Spremljanje in objava

Izvedba administrativnih opravil v podporo zaposlenim

Pričakovani rezultati:

zagotovitev namenskosti potovanj, ki naj bodo usklajena s cilji in prioriteta Zavoda

Izboljšanje učinkovitosti medsebojnega informiranja o rezultatih

Objava poročil preko informacijskih sistemov Zavoda

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 01.01.2009 - 31.12.2009

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Objavljeno povabilo zaposlenim k prijavi mednarodnih potovanj v letu 2009

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Organizacijska in vsebinska podpora za izvedbo seminarjev z mednarodno udeležbo v Sloveniji

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Zagotoviti kakovostno podporo za izvedbo pomembnih dogodkov z mednarodno udeležbo v organizaciji ZRSŠ

Predvidene faze projekta/naloge:

priprava pregleda dogodkov

izdelava načrta

izvedba

evalvacija

Pričakovani rezultati:

Zagotovljena kakovostna izvedba dogodkov

Oblikovan usklajen tim za podporo dogodkom

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Barbara Gregorič (ZRSŠ) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Koordinacija mednarodnih in EU dejavnosti ZRSŠ, vključno s sodelovanjem v programih vseživljenjskega učenja (CMEPIUS)

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: -

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Informiranje o priložnostih za sodelovanje v mednarodnih in EU projektih

Svetovanje in pomoč prijaviteljem

Koordinacija s partnerji Zavoda doma in v tujini

Po potrebi administrativno vodenje

Spremljanje izvedbe

Pomoč in svetovanje pri diseminaciji

Predvidene faze projekta/naloge:

Zbiranje podatkov od zaposlenih

Urejanje

Posredovanje podatkov

Pričakovani rezultati:

Izboljšana učinkovitost in povečanje vpliva sodelovanja v mednarodnih projektih

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 1.1.2009 do 31.12.2009

Sodelavci / sodelavke: dr. Sergio Crasnich (ZRSŠ) - 10 dni, Andreja Duhovnik-Antoni (ZRSŠ) - 10 dni, Lilia Peterzol (ZRSŠ) - 10 dni, Alica Prinčič Rohler (ZRSŠ) - 15 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Mednarodna konferenca učiteljev likovnih umetnosti v okviru leta ustvarjalnosti in inovativnosti

Nosilec / nosilka: Marjan Prevodnik

Zakonske podlage: Priporočila Parlamenta Evrope in Sveta Evrope za aktivnosti držav članic v letu 2009 – leto USTVARJALNOSTI IN INOVATIVNOSTI (to je nezakonska podlaga)

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- Seznanitev z vlogo in pomenom spodbujanja in razvijanja motivacije za ustvarjalnost in inovativnost v slovenskem in evropskem izobraževanju za doseganje strateških ciljev, da bi Slovenija postala gospodarsko uspešna država in da bi Evropska unija postala ena najbolj gospodarsko učinkovitih regij in notranje povezanih družb na svetu.

- Predstavljanje, seznanjanje in razpravljanje: 1) o pomenu motivacije za razvoj ustvarjalnosti in inovativnosti v učnih procesih (likovno) umetnostnih predmetov, znanstvenih in drugih disciplin, 2) o dobrih primerih iz učne prakse, 3) o raziskavah v zvezi z motivacijo in ustvarjalnostjo pri (likovno) umetnostnih predmetih, 4) o značilnostih motivacije za (likovno) umetnostno izražanje, 5) o med-predmetnih povezavah v učnem procesu v funkciji motiviranja za ustvarjalnosti in inovativnost.

- Opazovanje in analiziranje učnega procesa pri likovnih dejavnostih in pouku v vrtcih, osnovnih in srednjih šolah ter na Univerzi, z osredotočanjem na procese motivacije, ustvarjalnosti in inovativnosti – za vse udeležence.

- Vključevanje vseh udeležencev simpozija v risarsko ustvarjalno delo v centru Ljubljane s skupno razstavo v galeriji Kresija (uporaba skicirke kot osnovnega sredstva za razvijanje ustvarjalnosti in inovativnosti v vseh štirih dneh in kot sredstvo (portfolio) za vrednotenje in ocenjevanje)

- Navezovanje stikov domačih in tujih (likovno) umetnostnih in drugih strokovnjakov s področja izobraževanja, umetnosti in znanosti,

Predvidene faze projekta/naloge:

1. FAZA

Konceptualizacija, vsebinska in finančna zasnova projekta (1. 8. 2008 – 1. 3. 2009); informativno seznanjanje možnih udeležencev na nacionalni in mednarodni ravni; dogovori s šolami, likovnimi pedagogi in svetovalci in vodji projektov na ZRSŠ; končna usklajevanja; oblikovanje organizacijskega in programskega odbora ...; navezovanje stikov s sponzorji, pokrovitelji ...

2. FAZA

Prilprava končnega razpisa in diseminacija v tiskani in elektronski obliki (1. 3. – 1. 4. 2009)

3. FAZA

Rok za pošiljanje povzetkov (1. 5. 2009) in pregled s strani Programskega odbora; obveščanje prijaviteljev o (ne)potrditvi povzetkov (15. 5. 2009) in določitev roka za referat v končni obliki (15. 7. 2009) ter rok za prijavo s plačilom kotizacije (1. 9. 2009).

4. FAZA Z MEDFAZAMI

Priprava na izvedbo konference; pregledi referatov (delo programskega odbora); priprava zbornika v tiskani ali elektronski obliki; zadnja usklajevanja in obveščanja (1. 7. – 13. 10. 2009).

5. FAZA

Izvedba konference (14. – 17. 10. 2009)

6. FAZA

Evalvacija konference (17. 10. – 15. 10. 2009)

Pričakovani rezultati:

- obeležitev evropskega leta 2009 – USTVARJALNOSTI IN INOVATIVNOSTI – kaj lahko ponudi za te cilje EU umetnostna vzgoja (likovna umetnost, glasba, ples, gledališče, film, video itd.)

- navezava stikov z likovno umetnostnimi in drugimi pedagogi za aktivnosti v prihodnje (mreženje),
- motivacija udeležencev za prihodnja izobraževanja v takšni simpozijiski obliki; za ustvarjalno osebno delo; za ustvarjalno in inovativno pedagoško delo,
- predstavitev primerov medpredmetnega povezovanja,
- vrsta informacij, podatkov, navodil za vzgojitelje in učitelje za kakovostno pedagoško delo po novih, posodobljenih učnih načrtov in katalogov znanj v vrtcih, osnovnih in srednjih šolah,
- zbornik prispevkov tiskani ali elektronski obliki,
- tri razstave likovnih del otrok, učencev in dijakov v času konference v galeriji ZDSLJU, v galeriji MGLC in v galeriji Mestne hiše mestne občine Ljubljana,
- v času konference bo v Ljubljani zasedal svetovni svet INSEA (največje svetovne organizacije za likovne pedagoge na svetu), kar bo priložnost za ustanovitev Društva slovenskih likovno umetnostnih pedagogov,
- razglasitev pobude za oznanitev UNESCOVEGA svetovnega dne LIKOVNO UMETNOSTNEGA IZOBRAŽEVANJA, v sodelovanju s slovensko Nacionalno komisijo UNESCO,
- predstavitev in diseminacija nacionalnega dokumenta z naslovom Smernice za Kulturno umetnostno vzgojo v vzgoji in izobraževanju,

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: 1. 1. 2009 - 15. 12. 2009

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Cilji projekta so vezani na čas izvedbe v oktobru 2009, zato navajamo realizacijo ciljev glede na faze projekta. Ti cilji se realizirajo počasneje zaradi vrste postopkovnih zapletov znotraj hiše (ZRSS), vendar je z doseženim še vedno mogoče izpeljati omenjeno oktobrsko (14. - 17.) mednarodno izobraževanje učiteljev, ki ga namesto izraza konferenca imenujemo 'mednarodni seminar'.

Realizirani cilji:

- konceptualna, vsebinska in finančna zasnova projekta je zaključena,
- informativno seznanjanje s projektom na mednarodni in nacionalni ravni je v teku,
- dogovori s šolami in likovnimi pedagogi potekajo ...,
- navezovanje stikov s sponzorji/pokrovitelji/donorji stoji zaradi zgoraj omenjenih postopkovnih težav in je preloženo na boljše čase,
- razpis je pripravljen za razpošiljanje po e-pošti,
- programski odbor je formiran, organizacijski je 'v procesu formiranja', tudi zaradi zgoraj omenjenih postopkovnih težav.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Ugotavljanje stanja potreb po učilih (tudi IT) Učila v šoli

Nosilec / nosilka: Vincenc Filipčič

Zakonske podlage: ZOFI, Statut ZRSŠ

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Analiza potreb po učilih in učnih pripomočkih po predmetnih in področnih skupinah glede na spremembe učnih načrtov. Predstaviti potrebe na področju učil in učnih pripomočkov. Namenjena bo predvsem šolam za načrtovanje izvedbe poučevanja oziroma organiziranja pouka. Posredno tudi širši strokovni javnosti kot tudi pregled nad področjem učil in učnih pripomočkov po izobraževalnih programih, stopnjah in predmetih. E-publikacija bo objavljena na spletni strani.

Predvidene faze projekta/naloge:

Priprava navodil za izvedbo naloge.
Komunikacija s predmetnimi in področnimi skupinami.
Zbiranje ugotovitev predmetnih in področnih skupina.
Posodobitev obstoječih seznamov s pridobljenimi ugotovitvami.
Priprava in oblikovanje besedil za objavo na spletni strani.
Objava na spletni strani.
Priprava in objava enotne publikacije Učila v šoli.

Pričakovani rezultati:

Analiza. E-gradivo in posamezni sezname po predmetih.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: januar - avgust

Sodelavci / sodelavke: mag. Gregor Mohorčič (ZRSŠ) - 1 dni, dr. Amalija Žakelj (ZRSŠ) - 15 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Pripravljena so navodila za izvedbo naloge. Opravljena komunikacija s predmetnimi in področnimi skupinami. V teku je zbiranje ugotovitev predmetnih in področnih skupina. Začela so se posodobljanja obstoječih seznamov s pridobljenimi ugotovitvami.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Učbeniki v številkah

Nosilec / nosilka: Vincenc Filipčič

Zakonske podlage: ZOFI, Pravilnik o potrjevanju učbenikov, Statut ZRSŠ

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Predstaviti področje učbenikov s statističnimi pregledi in tako strokovni in širši javnosti ponuditi pregled potrjenih učnih gradiv po izobraževalnih programih, stopnjah in predmetih. Dodatno predstaviti deleže po vrstah gradiv za programe, založbah, preračune cen učbenikov in preglede povprečnih stroškov za celote učnih gradiv po stopnjah ter programih.

V besedilo bomo vključili se krajši opis postopka potrjevanja in urejanja področja učbenikov. E-publikacija bo objavljena na spletni strani.

Predvidene faze projekta/naloge:

Informiranje o spremembah pri potrjenih učbenikih.

Zbiranje podatkov o učbenikih (cene ipd.)

Priprava podatkov za obelavo.

Analiza obdelanih podatkov.

Priprava besedila publikacije.

Ureditev publikacije.

Pričakovani rezultati:

Objava E-publikacija Učbeniki v številkah na spletni strani.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: januar - avgust

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Začeli smo z zbiranjem podatkov za obelavo.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Sodelovanje pri urejanju področja učbenikov

Nosilec / nosilka: Vincenc Filipčič

Zakonske podlage: ZOFI, Pravilnik o potrjevanju učbenikov, Statut ZRSS

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

Uspešno izvajanje nalog po naročilu MŠŠ, usmerjanje in reševanje pobud tržišča, sodelovanje s strokovno in širšo strokovno javnostjo, sodelovanje in uvajanje portala za učbeniške sklade, sodelovanje v komisiji MŠŠ za pripravo strategije na področju učbenikov.

Predvidene faze projekta/naloga:

Informiranje glede na naročene naročene vsebine.

Pripravljanje strokovnih podlag.

Sodelovanje v projektnih skupinah.

Pričakovani rezultati:

Analize. Objave v javnih medijih. Poročila. Predstavitve.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: januar – december

Sodelavci / sodelavke: dr. Silva Kos Knez (ZRSS) - 2 dni, mag. Gregor Mohorčič (ZRSS) - 2 dni, dr. Amalija Žakelj (ZRSS) - 38 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Uspešno smo izvajali nenačrtovane naloge po naročilu MŠŠ, usmerjali in reševali pobude tržišča, sodelovanje s strokovno in širšo strokovno javnostjo, sodelovali in pripravili pregled stanja na področju potrjenih učbenikov za potrebe uvajanja portala za učbeniške sklade, sodelovanje v komisiji MŠŠ za pripravo strategije na področju učbenikov.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Opravljanje rednih aktivnosti za potrebe delovanja Komisije za učbenike pri Strokovnem svetu RS za splošno izobraževanje

Nosilec / nosilka: Vincenc Filipčič

Zakonske podlage: ZOFI, Pravilnik o potrjevanju učbenikov, Statut ZRSS

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Skrb za nemoteno izvajanje postopkov potrjevanja učbenikov. Priprava strokovnih podlag za sklepanje na sejah Komisija za učbenike. Sodelovanje področnimi in predmetnimi skupinami, založniki, avtorji, recenzenti. Priprava predlogov za obravnavo na Strokovnem svetu RS za splošno izobraževanje na osnovi sklepov Komisije za učbenike. Vodenje arhiva Komisije za učbenike. Ugotavljanje metodično didaktične primernosti učbenikov. Koordiniranje dela predmetnih oz. področnih skupin.

Predvidene faze projekta/naloge:

Organizacija in izvedba 6 - 7 sej Komisije za učbenike.

Dokumentacija za obravnavo predlogov za potrditev učbenikov na Strokovnem svetu RS za splošno izobraževanje.

Analize za potrebe Strokovnega sveta RS za splošno izobraževanje.

Pridobivanje Ocen skladnosti z učnim načrtom. Pridobivanje metodično-didaktičnih ocen učiteljev praktikov za potrebe postopka potrjevanja učbenikov.

Priprava pogodb in nalogov za izplačilo.

Pričakovani rezultati:

Gradivo za obravnavo na sejah Komisije za učbenike, Strokovnem svetu RS za splošno izobraževanje; analize; pogodbe; recenzije, ocene.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: januar - december

Sodelavci / sodelavke: dr. Franc Cankar (ZRSS) - 2 dni, Ines Medica (ZRSS) - 270 dni, mag. Gregor Mohorčič (ZRSS) - 3 dni, dr. Amalija Žakelj (ZRSS) - 388 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Organizirali smo 4. seje Komisije za učbenike, ki je obravnavala 176 vlog za potrditev učbenikov, od tega 78 za osnovnošolske programe, 58 za gimnazijske in poklicne programe, dva za osnovno glasbeno šolstvo in za programe z nižjim izobrazbenim standardom 7. Pripravili smo celotno dokumentacijo za obravnavo 145 predlogov za potrditev na Strokovnem svetu Republike Slovenije za splošno izobraževanje, od tega je Komisija za učbenike 31 vlog obravnavala dva ali večkrat.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Koordinacija pri pripravi učbenika za učenje srbskega jezika v osnovni šoli v Republiki Sloveniji

Nosilec / nosilka: Primož Plevnik

Zakonske podlage:

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Sodelovanje pri nastajanju priročnika k učbeniku za učenje srbskega jezika v osnovni šoli v Republiki Sloveniji.

Predvidene faze projekta/naloge:

1. Vzpostavitev stika s ambasado Republike Srbije, FF v Beogradu in FF v Ljubljani. Pridobitev informacij.
2. Zbiranje gradiva s strani pobudnikov iz Srbije.
3. Urejanje in recenzija gradiva.
4. Dogovor nastanku učbenika oz. priročnika

Pričakovani rezultati:

Dogovor o nastanku priročnika za srbščina

Finančna sredstva:

Planirana sredstva: 3000.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Celo leto.

Sodelavci / sodelavke: Vincenc Filipčič (ZRSŠ) - 14 dni, mag. Marija Lesjak Reichenberg (ZRSŠ) - 0 dni, Veljko Brborić (Filološka fakulteta v Beogradu) - 14 dni, Vesna Požgaj-Hadži (Filozofska fakulteta) - 14 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vzpostavljeni vsi potrebni kontakti za pripravo učbenika.

Vsebinsko zaključno poročilo:

ZRSŠ ima voljo in znanje pripraviti učbenik, vendar mora pri tem, zaradi specifične teme, nujno sodelovati z zunanjimi strokovnjaki. Z Ambasade Republike Srbije so za sodelovanje pri pripravi učbenika predlagali dr. Veljka Brborića s Filološke fakultete Univerze v Beogradu. Z njim smo, kljub zapletom z napačnimi kontaktnimi podatki, ki nam jih je ambasada posredovala, vzpostavili stik. Izkazalo se je, da nima sicer nič pripravljenega, je pa pripravljen sodelovati. Enako smo storili s predlagano strokovnjakinjo Vesno Požgaj Hadži s Filozofske fakultete v Ljubljani. Gospa vodi edini program na edini fakulteti, ki se v Sloveniji ukvarja s takšno tematiko (Južnoslovanski študiji na Filozofske fakultete Univerze v Ljubljani). Obvestila nas je, da je bil sklenjen dogovor z Republiko Srbijo, da mi tja pošljemo svojega lektorja za slovenski jezik, oni pa k nam svojega za srbski. Mi smo svoj del dogovora izpolnili, Srbi pa ne. Že dve leti je na FF v BG lektorica za slovenščino, ki bo tudi sodelovala pri pripravi učbenika. Žal srbskega lektorja pri nas ni. Ko se bodo omenjeni strokovnjaki med seboj uskladili, bo priprava učbenika stekla.

Ključne ugotovitve in uporabnost:

Ker so ključni akterji (avtorji) učnega načrta še neusklajeni oz. nepripravljeni na sodelovanje, zadeva zaenkrat stoji.

2. Naloge, ki niso tržna dejavnost

Center za razvoj in raziskovanje

Evalvacije po 17. členu ZOFVI: Willems, Alojz Šuštar - Poskus – Glasbeni center Willems

Nosilec / nosilka: mag. Dimitrij Beuermann

Zakonske podlage: ZoFVI, Pravilnik o uvajanju novih programov in spremljavi

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Glasbene šole (GS)

Cilji projekta/naloge:

Spremljati primerljivost doseganja učnih ciljev Glasbenega centra Edgarja Willemsa s programi javnih glasbenih šol.

Predvidene faze projekta/naloge:

junij 2009: opravljeno prvo leto spremljave

november 2009: vmesno poročilo na Strokovni svet za splošno izobraževanje

Pričakovani rezultati:

zapis hospitacij

vmesno poročilo o spremljavi

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: projekt traja celo leto

Sodelavci / sodelavke: Polona Češarek (SGBŠ Ljubljana) - 20 dni, mag. Bernarda Rakar (Akademija za glasbo) - 20 dni, Tatjana Šporar Bratuž (SGBŠ Ljubljana) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

pripravljen in sprejet načrt in metodologija spremljave

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Evalvacije po 17. členu ZOFVI: Willems, Alojz Šuštar - Poskus – spremljanje javno veljavnega programa v OŠ Alojzija Šuštarja

Nosilec / nosilka: Urška Margan

Zakonske podlage: 17. člen ZOFVI-UPB5, 2008

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- ugotoviti skladnost programa v poskusu s cilji sistema vzgoje in izobraževanja v R Sloveniji
- ugotavljanje doseganja ravni znanja
- ugotavljanje števila učencev vpisanih v program
- ugotavljanje didaktično-metodičnih pristopov
- ugotavljanje klime na šoli
- ugotavljanje posebnosti šole

Predvidene faze projekta/naloge:

- določiti cilje spremljave
- izbor notranjih in zunanjih sodelavcev
- pripraviti načrt spremljave, časovne okvire posameznih faz in konkretne aktivnosti
- priprava metodologije
- izvedba spremljave - zbiranje in analiza podatkov, priprava poročila

Pričakovani rezultati:

- ugotavljanje skladnosti programa zasebne osnovne šole Alojzija Šuštarja s ciljisistema vzgoje in izobraževanja v Republiki Sloveniji
- ugotavljanje posebnosti programa

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: do 31.12.2009

Sodelavci / sodelavke: Marija Sivec (ZRSŠ) - 10 dni, Nives Zore (ZRSŠ) - 10 dni, Jože Mlakar (Škofijska klasična gimnazija) - 10 dni, dr. Marina Rugelj (OŠ Alojzija Šuštarja) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Priprava zasnove projektne naloge in izbor sodelavcev.

Ključne ugotovitve in uporabnost:

Informatizacija slovenskega šolstva

Nosilec / nosilka: mag. Nives Kreuh

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

- Razvijanje in vključevanje digitalne pismenosti v uposabljanje učiteljev in pouk na posameznih področjih
- Razvijanje didaktike pouka z uporabo orodij informacijske družbe (IST)
- Strokovna podpora in sodelovanje v domačih in mednarodnih projektih - sodelovalno delo na daljavo
- Strokovno sodelovanje v projektu E-kompetentni učitelj
- Usposabljanje in strokovna podpora vseh izvajalcev na področju IKT: spletne učilnice, uredništvo e-gradiv v Slovenskem izobraževalnem omrežju (SIO), spletne strani, posveti

Predvidene faze projekta/naloga:

Pričakovani rezultati:

- priprava gradiv za pouk (predmetna področja)- didaktična gradiva za uporabo IKT pri pouku
- postavitev spletnih učilnic in spletnih strani
- aktivna udeležba na domačih (SIRIKT) in mednarodnih konferencah in objave strokovnih prispevkov
- strokovna podpora učiteljem za sodelovanje v mrežnih projektih (npr.iEARN), sodelovanje in podporam e-razvojnim skupinam na zavodu pri vključevanju v mrežne projekte in pri pripravi gradiv za pouk, članstvo v organizaciji iEARN
- izdelava meril za vrednotenje e-gradiv in konzulentstvo avtorjem e-gradiv
- strokovna in administrativna podpora na strežniku info.edus.si (spletne učilnice za študijska srečanja, seminarje, projekte idr.)
- strokovna podpora in svetovanje ravnateljem
- koordinacija šol v projektu Pomladni dan, priprava natečaja, organizacija srečanja v Državnem zboru, organizacija zaključne prireditve, spletna stran projekta

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: mag. Andreja Bačnik (ZRSŠ) - 20 dni, Samo Božič (ZRSŠ) - 20 dni, dr. Inge Breznik (ZRSŠ) - 20 dni, mag. Vilma Brodnik (ZRSŠ) - 20 dni, Simona Cajhen (ZRSŠ) - 20 dni, mag. Olga Dečman Dobrnjič (ZRSŠ) - 20 dni, mag. Liljana Kač (ZRSŠ) - 20 dni, Marjeta Kepec (ZRSŠ) - 20 dni, Silva Kmetič (ZRSŠ) - 20 dni, Igor Lipovšek (ZRSŠ) - 20 dni, Nives Markun Puhan (ZRSŠ) - 20 dni, mag. Gregor Mohorčič (ZRSŠ) - 50 dni, mag. Ivanka Mori (ZRSŠ) - 20 dni, Sonja Rajh (ZRSŠ) - 20 dni, mag. Tanja Rupnik Vec (ZRSŠ) - 20 dni, Irena Simčič (ZRSŠ) - 20 dni, Gorazd Sotošek (ZRSŠ) - 15 dni, Urška Stritar (ZRSŠ) - 10 dni, Karmen Usar (ZRSŠ) - 20 dni, Neva Šečerov (ZRSŠ) - 20 dni, mag. Marija Žveglič (ZRSŠ) - 20 dni, učitelji OŠ, SŠ () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

priprava programov didaktičnih seminarjev (33) - usposabljanje multiplikatorjev za izvajanje seminarjev RO - priprava gradiv za pouk (predmetna področja)- didaktična gradiva za uporabo IKT pri pouku - postavitev spletnih učilnic in spletnih strani - aktivna udeležba na domačih (SIRIKT) in mednarodnih konferencah in objave strokovnih prispevkov - strokovna podpora učiteljem za sodelovanje v mrežnih projektih (npr.iEARN) - izdelava meril za vrednotenje e-gradiv in konzulentstvo avtorjem e-gradiv - strokovna in administrativna podpora na strežniku info.edus.si (spletne učilnice za študijska srečanja, seminarje, projekte idr.)- 1076 učilnic in 18.000 uporabnikov - strokovna podpora in svetovanje ravnateljem - svetovanje šolam za IKT opremo in vsebine Rezultati po področjih: ANGLEŠČINA - Postavitev novih spletnih strani: <http://info.edus.si/e-ang/> - izdelava gradiv za usposabljanje učiteljev, usposabljanje učiteljev, priprava in udeležba v mrežnih projektih iEARN - Aktivna udeležba na SIRIKT-u – 6 prispevkov - Priprava osvežitvenih

seminarjev, posodabljanje obstoječih seminarjev RO; - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. - Pregled e-gradiv in spletnih strani za učitelje angleščine - Mrežni projekti IEARN, E-twinning, Pomladni dan, mednarodni projekti SLOVENŠČINA - Razvoj didaktičnih modelov uporabe IKT v izobraževanju - Analiza stanja uporabe IKT na področju slovenščine - Organizacija in koordinacija projektov kakovostne uporabe IKT in didaktičnih modelov njene uporabe pri pouku v vrtcu, osnovni in srednji šoli - Predstavitev projektov na posvetu ravnateljev osnovnih in srednjih šol, na mednarodni konferenci o ocenjevanje ter v Evropski šoli s sedežem v Bruslju; informira učitelje v spletni učilnici Moodle (namenjeni študijskim srečanjem idr.) o konferencah iEARN ter Jeziki v izobraževanju - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. - Priprava programov seminarjev RO in osvežitveni seminarji za multiplikatorje ŠPORTNA VZGOJA - Predstavitev smiselne uporabe iKT pri švz na mednarodni konferenci SirlIKT 2008 - Oblikovanje spletne strani e-razvojne skupine za švz - Predstavitev interaktivne table in strokovne podlage za uporabo pri pouku ZGODOVINA - Izvedba raziskave: anketa o stanju uporabe IKT pri pouku zgodovine. - Priprava novega IKT seminarja za zgodovino o uporabi interaktivnih vprašalnikov. - Zasnova nove IKT svetovalne storitve o vključevanju interaktivnega gradiva za slovensko zgodovino 19. stoletja. - Novi IKT seminar za zgodovino - Priprava strokovnih podlag za vključevanje interaktivnih tabel v pouk zgodovine. - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ LIKOVNA VZGOJA - Uporaba računalnika pri LVZ: praktični prikaz izvedbe likovne naloge s pomočjo IKT tehnologije – DVD za učitelje GEOGRAFIJA - Promoviranje smiselne uporabe IKT pri pouku geografije - Izdelava vzorčnih primerov rabe interaktivne table - december - Priprava programov seminarjev RO in osvežitveni seminarji za multiplikatorje - Aktivno sodelovanje na konferenci SIRIKT -Analiza uspešnosti rabe spletnih učilnic za učitelje - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. - Izdelava didaktičnih gradiv za učitelje, učence in dijake KEMIJA - Strokovna skrb za spletno stran e-razvojne skupine in njena vsebinska nadgradnja: <http://www.bostjanstih.net/e-kemija> - Interaktivna gradiva za učitelje in pouk - Didaktična podpora učiteljem za uporabo IKT pri pouku kemije, posebej pri uvajanju interaktivnih tabel v pouk, računalniško podprt laboratorij in vrednotenje znanja z IKT - Sodelovanje v projektu ESS – izobraževanje za učitelje kemije pri uporabi IKT pri pouku - Priprava programov seminarjev RO in osvežitveni seminarji za multiplikatorje - Aktivna udeležba 5 članov razvojne skupine za e-kemijo s 3 prispevki - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. MATEMATIKA - Hitro in zanesljivo računanje: vzdrževanje in razvoj aplikacije na strežniku; seminarji za uporabo aplikacije na strežniku - Rezultati poskusov v razredu, posvet, strokovni članki, didaktična gradiva, priločnik - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. - Priprava programov seminarjev RO in osvežitveni seminarji za multiplikatorje - Strokovne podlage uporabe IKT pri pouku matematike RAZREDNI POUK - Oblikovanje spletne strani za razvojno skupino: izdelava spletne strani - Aktivna udeležba na konferenci SirlIKT 2008 - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. - Priprava programov seminarjev RO in osvežitveni seminarji za multiplikatorje - Priprava gradiva za učitelje na izobraževanju in izdajo gradiva. - Oblikovanje programa za računalniške krožke in primerov dobre prakse na razredni stopnji. - Didaktična gradiva za IKT – Kako si izdelam gradivo z uporabo programa Power Point. - Pomoč šolam pri poučevanju učencev na daljavo v učilnici Moodle in v mrežnih projektih iEARN. - Predstavitev primerov dobre šolske prakse na področju likovne in glasbene vzgoje na mednarodni konferenci SIRIKT 2008 in VIVID - Konzulentstvo - Razvoj strategije uporabe IKT pri pouku in priprava strokovnih podlag NEMŠČINA - Urejanje spletne strani skupine na <http://info.edus.si/info/> - Izvajanje delavnic na študijskih skupinah za nemščino - Aktivna udeležba na konferenci SirlIKT - Udeležba na seminarjih in konferencah za uporabo IKT v izobraževanju (npr. MMF), za uporabo interaktivne table, strokovna literatura, programi - Uporaba IKT pri pouku nemščine in avtonomno učenje - Priprava strokovnih mnenje o e-gradivih, ki jih pripravljajo na posameznih šolah v okviru projekta E-gradiva na MŠŠ. - Priprava programov seminarjev RO in osvežitveni seminarji za multiplikatorje FRANCOŠČINA (od junija 2008) - Izvedba študijskih srečanj in strokovnih srečanj za učitelje francoščine - Postavitev spletne učilnice DIJAŠKI DOMOVI - Izvedba raziskave in priprava spletne učilnice o nasilju in spolnih zlorabah za dijake in dijakinje - Izdelava spletne strani - Posodobitev in skrbništvo spletne strani revije Iskanja http://student.pfmb.uni-mb.si/~gambroz/Iskanja_mambo1/index.php IKT – različna področja iEARN – postavitve novih spletnih strani - strokovna podpora šolam pri vključevanju v projekte iEARN - sodelovanje in podporam razvojnim skupinam na zavodu pri vključevanju v mrežne projekte in pri pripravi gradiv za pouk - članstvo v organizaciji iEARN POMLADNI DAN - koordinacija šol v projekt Pomladni dan - priprava natečaja - organizacija srečanja v Državnem zboru - organizacija zaključne prireditve - spletna stran projekta PORTAL info.edus.si - nadgradnja sistema Moodle na info.edus.si - uporabniška podpora na info.edus.si/studijske - digitalno strežniško potrdilo za info.edus.si + letno sistemsko vzdrževanje - Strežnik info.edus.si je osrednji strežnik osnovno in srednješolskih učiteljev. Na strežniku tečejo: • sistem za upravljanje z vsebinami – spletišče namenjeno osnovni predstavitvi različnih strokovnih skupin in objavi novic za učitelje, • sistem za skupinsko urejanje Špajzl – namenjen predstavitvi različne didaktične programske opreme, • sistemi za upravljanje učnih vsebin Moodle – sistem spletnih učilnic v obliki več vsebinsko zaokroženih spletišč • info.edus.si/seminarji – spletne učilnice za podporo izobraževanja učiteljev, v veliki meri gre za učilnice za izvajanje seminarjev, ki se tvorijo za obdobje meseca ali dveh – 821 učilnic, 1800 uporabnikov; • info.edus.si/studijske – spletne učilnice za podporo izvajanju študijskih skupin na daljavo – 121 učilnic, 13090 uporabnikov; • info.edus.si/projekti – spletne učilnice projektov in razvojnih skupin – 17 učilnic, 631

uporabnikov; • info.edus.si/predmeti – spletne učilnice različnih učiteljev za posamezne predmete – 82 učilnic, 2200 uporabnikov; • info.edus.si/izod – spletne učilnice za izobraževanje otrok diplomatov na daljavo – 35 učilnic, 181 uporabnikov; • spletišča za podporo skupnostim nekaterih predmetnih področij. SVETOVANJE IN PODPORA RAVNATELJEM - svetovalna in strokovna podpora ravnateljem (www, mail, telefon, spletna učilnica, na lokaciji, ...) - sodelovanje na posvetih, konferencah in delavnicah NOVICE ZA UČITELJE - priprava, urejanje in objava novic na info.edus.si

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Priprava računalniškega programa za potrebe strokovnih svetov

Nosilec / nosilka: dr. Franc Cankar

Zakonske podlage: ZOFVI ZUP

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Namen projekta je pripraviti aplikacijo za oblikovanje, sprejem in objavo vzgojno-izobraževalnih programov. Aplikacija omogoča:

- centralno upravljanje s celotnim ciklusom nastajanja novega programa oz. preoblikovanje starega,
- sprotno spremljanje nastajanja novega izobraževalnega programa
- centralno urejanje in hrambo dokumentacije, ki je osnova za nastanek izobraževalnega programa
- samodejno generiranje dokumentacije izobraževalnega programa, primerne za objavo ob koncu postopka

Predvidene faze projekta/naloge:

1. ocena stanja in analiza zakonodajnih podlag
2. priprava projektne dokumentacije za pripravo aplikacije
3. programiranje aplikacije
4. sprotno preverjanje in usklajevanje programiranja aplikacije z uporabniki
5. postavitve in zagon aplikacije
6. uporaba aplikacije

Pričakovani rezultati:

1. internetna aplikacija
2. navodila za uporabo aplikacije za uporabnike

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: Saša Premk (ZRSS) - 60 dni, Borut Dobnikar (MŠŠ, Urad za razvoj šolstva) - 60 dni, Sašo Domjan (MDDSZ) - 60 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Spol in spolno razlikovanje

Nosilec / nosilka: mag. Pavla Karba

Zakonske podlage: ZAKON O ENAKIH MOŽNOSTIH ŽENSK IN MOŠKIH (UL RS št. 59/02)

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

- skozi analizo kurikularnih dokumentov ugotoviti indice, ki nakazujejo na vzgojo za enake/neenake možnosti obeh spolov

Viri: 1. Kurikulum za vrtce

2. Učni načrti v 1. triletju OŠ

Predvidene faze projekta/naloge:

1. faza v letu 2009: analiza kurikuluma vrtca in učnih načrtov za 1. triletje OŠ

2. faza v letu 2010: analiza učnih načrtov za 2. triletje OŠ

3. faza v letu 2011: analiza učnih načrtov za 3. triletje OŠ

4. faza v letu 2012: program izobraževanja vzgojiteljev/učiteljev

Pričakovani rezultati:

pričakovani rezultati 1. faze leta 2009: ugotovitev stanja v vzgoji za enake možnosti obeh spolov po kurikulumu vrtcev in učnih načrtih za 1. triletje.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: () - 0 dni, KSENIJA JERMAN SKRBINEK (VRTEC "OTONA ŽUPANČIČA" SLOVENSKA BISTRICA) - 0 dni, MARJETA mag. RAZTRESEN (OŠ VALENTINA VODNIKA, LJUBLJANA) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Projektno nalogo sem prevzela v letu 2009: dosedanje aktivnosti: - povezava z MŠŠ (okvirni dogovor o ciljih in pričakovanih rezultatih v letu 2009) - konstituiranje tima, - priprava akcijskega načrta izvedbe naloge, - 1. sestanek tima: seznanitev z dokumenti, ki zakonsko podpirajo nalogo; določitev ciljev, metodologije in časovnice vmesnih in končnega poročila.

Polletni rezultati:

- oblikovan izvedbeni tim projektne naloge,
- akcijski načrt izvedbe projekta,
- določena metodologija projekta

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Izvajanje akcijskega načrta kulturne vzgoje

Nosilec / nosilka: Vladimir Pirc

Zakonske podlage: • Zakona o organizaciji in financiranju vzgoje in izobraževanja (ZOFVI) • Zakon o osnovni šoli (ZOŠ) • Priporočila Evropskega parlamenta in Sveta z dne 18. decembra 2006 o ključnih kompetencah za vseživljenjsko učenje (2006/962/ES), • Strategija vseživljenjskosti učenja v Sloveniji Strategija vzgoje in izobraževanja za trajnostni razvoj (UECE 2005) Smernice vzgoje in izobraževanja za trajnostni razvoj od predšolske vzgoje do douniverzitetnega izobraževanja (2007)

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Priprava nacionalnega programa za kulturno-umetnostno vzgojo v izobraževanju.

Program temelji na nacionalnih smernicah, ki so temelj za operativni dokument, ki opredeljuje sedem kulturno-umetnostnih področij kot kroskurikularnih tem v izobraževanju. Povezava kulture, šolstva in kulturnih institucij.

Priprava ustreznih dokumentov, posvetov, seminarjev.

Predvidene faze projekta/naloge:

Marec 2009 -- ustanovitev sedmih razširjenih operativnih skupin (po kulturno-umetnostnih področjih -ZRSŠ, Ministrstvo za kulturo, Ministrstvo za šolstvo in šport, Urad za razvoj šolstva, kulturne institucije, šole)

April 2009 -- priprava strukture operativnih dokumentov.

December 2009 -- priprava osnutka nacionalnega operativnega dokumenta, seminarji.

Pričakovani rezultati:

Priprava operativnih dokumentov, ki so potrebni za izvajanje akcijskega načrta kulturne vzgoje.

Seminarji, posveti, ki pojasnjujejo, uvajajo kulturno-umetnostno vzgojo po celotni šolski vertikali.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Do decembra (projekt se nadaljuje 2010).

Sodelavci / sodelavke: Urška Stritar (ZRSŠ) - 20 dni, Matjaž Varšek (ZRSŠ) - 25 dni, Nataša Bucik (Ministrstvo za kulturo) - 30 dni, Tomaž Habe (Društvo slovenskih skladateljev) - 20 dni, Mladen Jernejec (Šola za risanje in slikanje) - 20 dni, Igor Koršič (akademija za gledališče, radio, film in televizijo) - 20 dni, Nina Meško (Javni sklad RS za kulturne dejavnosti) - 20 dni, Nataša Mihelič Kolonič (Ministrstvo za šolstvo in šport) - 20 dni, Nada Požar Matijašič (Urad za razvoj šolstva) - 30 dni, Ira Ratej (Mestno gledališče ljubljansko) - 20 dni, Barbara Sicherl Kafol (Pedagoška fakulteta, Univerza v Ljubljani) - 30 dni, Staša Tome (Prirodoslovni muzej slovenije) - 30 dni, Ernest Ženko (Univerza na Primorskem) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Priprava posvetov o kulturni vzgoji. Spletna anketa o vlogi kulturne vzgoje v vrtcih, OŠ in srednjih šolah, obdelava podatkov in predstavitev rezultatov. Izobraževanje kulturnih koordinatorjev.

Obdobje od 01.01.08 do 31.12.08

Priprava gradiva o pomenu kulturne vzgoje in umestitev te kroskurikularne teme v učne načrte. pripravljanje dokumenta Celotna razsežnost kurikula. Priprava nacionalnih smernic za kulturno-umetnostno vzgojo v izobraževanju.

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Didaktični pristopi v VIZ- Romi

Nosilec / nosilka: dr. Natalija Komljanc

Zakonske podlage: Nacionalni akcijski načrt, sklep ministra

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

predstavitve didaktičnih pristopov dela z učenci, tudi Romi

Predvidene faze projekta/naloge:

posvet v aprilu

Pričakovani rezultati:

Predstavitve dejavnosti in širjenje novosti

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: naloga se v tem obsegu in vsebini s posvetom zaključuje

Sodelavci / sodelavke: mag. Stanka Preskar (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Koncept razvoja posebnih potreb (raziskovalno-razvojni projekt)

Nosilec / nosilka: mag. Karmen Klavžar

Zakonske podlage: Zakon o usmerjanju otrok s posebnimi potrebami Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oziroma motenj otrok s posebnimi potrebami Zakon o organizaciji in financiranju vzgoje in izobraževanja Zakon o vrtcih Zakon o osnovni šoli Zakon o maturi različni Pravilniki, ki urejajo pravice otrok na področju posebnih potreb

Umestitev v center: Center za usmerjanje otrok s posebnimi potrebami (CUOPP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- nadaljnji razvoj področja vzgoje in izobraževanja otrok s posebnimi potrebami,
- predlogi za spremembo normativne ureditve področja,
- smernice za delo na področju vzgoje in izobraževanja otrok s posebnimi potrebami vzdolž celotne vertikale (upoštevaje problematiko otrok z učnimi težavami in vedenjskimi motnjami),
- javno soočenje mnenj (posvet, seminar) različnih strokovnjakov navedenega področja z namenom konsezualnega definiranja teoretskih izhodišč za sprejetje smernic nadaljnjega razvoja področja,
- koordinirano sodelovanje različnih institucij za doseg enotne platforme razvoja področja, vključujoče tako pedagoško prakso kot že opravljene analize in študije, z zavestno reflektirano umestitvijo v evropski prostor

Predvidene faze projekta/naloge:

- oblikovanje teoretske in konceptualne zasnove,
- osnovna utemeljitev naloge, konsenzualno in interdisciplinarno sprejeta,
- izbor notranjih in zunanjih sodelavcev,
- zbiranje primerjalnih podatkov (upoštevaje že opravljene analize in študije),
- oblikovanje predlogov sprememb normativne ureditve področja (zakona, pravilnikov)
- oblikovanje smernic/navodil za nadaljnje delo na navedenem področju
- predstavitev in diseminacija rezultatov

Pričakovani rezultati:

Spremenjen in dopolnjen Zakon o usmerjanju otrok s posebnimi potrebami
Navodila in smernice za nadaljnje delo na področju vzgoje in izobraževanja otrok s posebnimi potrebami

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: V letu 2009 naj bi bilo projektu namenjenih cca 90 delovnih dni.

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Priprava strokovnih podlag za poskus (gimnazija)

Nosilec / nosilka: dr. Branko Slivar

Zakonske podlage: Pravilnik o uvajanju novosti Zakon o financiranju vzgoje in izobraževanja

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

sodelovanje s skupino za pripravo poskusa
priprava strokovnih podlag za izvajanje poskusa

Predvidene faze projekta/naloge:

priprava podlag
izdelava novih učnih načrtov
priprava razpisa za poskus
izbor šol
uvajanje poskusa
spremljanje poskusa

Pričakovani rezultati:

ocena posameznih modelov, ki se bodo preizkušali v poskusu

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: februar - december

Sodelavci / sodelavke: Tomaž Kranjc (ZRSS) - 10 dni, mag. Gregor Mohorčič (ZRSS) - 20 dni, Katja Pavlič Škerjanc (ZRSS) - 50 dni, dr. Zora Rutar Ilc (ZRSS) - 50 dni, učitelji OŠ, SŠ () - 50 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Evropski jezikovni listovnik (srednja šola)

Nosilec / nosilka: mag. Nada Holc

Zakonske podlage: - ZOFI, ZOŠ, ZGIM, posodobljeni učni načrti za TJ; - skupni evropski jezikovni okvir za poučevanje, učenje in vrednotenje TJ; - Evropski jezikovni listovnik za osnovnošolce v starosti od 6 do 10 let; - Evropski jezikovni listovnik za osnovnošolce v starosti od 11 do 15 let; - Evropski jezikovni listovnik za osnovnošolce v starosti od 15 do 19 let;

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Uvajanje in spremljanje uporabe učnega sredstva Evropski jezikovni listovnik (v nadaljevanju E JL) na različnih stopnjah izobraževanja:

- od 1. do 4. razreda OŠ: Evropski jezikovni listovnik za osnovnošolce v starosti od 6 do 10 let, avtorica Čok Lucija, Anja Zorman, Neva Šečerov (v procesu validacije 2009)

- od 5. do 9.r. razreda OŠ: Evropski jezikovni listovnik za osnovnošolce v starosti od 11 do 15 let, avtor Skela Janez, Nada Holc (2008)

- od 1. do 4. oz. 5. letnika SŠ: Evropski jezikovni listovnik za srednješolce, stare od 15 do 19 let, avtorica Puklavec Nada

Z E JL se učenec/dijak usposobi za smiselno uporabo različnih strategij, metod in tehnik učenja tujega jezika, in se razvije v uspešnega vseživljenjskega učenca. Učenec/dijak s pomočjo tega sredstva razvija notranjo motivacijo za nenehno učenje, pozitivna stališča do učenja in izobraževanja, ter si oblikuje pozitivno samopodobo. Usposablja se za učenje skupaj z drugimi kot tudi za samostojno učenje, za identifikacijo lastnih potreb, za načrtovanje ciljev in za samoevalvacijo.

Zmožnosti in znanja v sodobni družbi niso več samo v domeni tradicionalnih izobraževalnih ustanov, temveč jih učenec/dijak pridobiva zunaj njih. Šola lahko dà zgolj osnovno znanje, vsak posameznik pa se je primoran vseživljenjsko učiti in znanje nadgrajevati. Pri tem postaja vedno bolj pomembnejša osebna iniciativa in lastna odgovornost posameznika.

E JL je sredstvo, ki omogoča celostni in stvarni prikaz različnih vidikov sporazumevalne zmožnosti ter zaobjame znanja in zmožnosti, pridobljene v šoli in izven nje.

E JL ima torej zelo pomembno vlogo v šolskem kontekstu in izven njega, saj s svojo dokumentarno funkcijo posega širše, tudi na področje zaposlovanja doma in v državah EU. To omogoča Europass Evropske zveze, ki v okviru curriculum vitae vključuje standardizirano jezikovno izkaznico E JL vsakega posameznika.

Predvidene faze projekta/naloge:

januar:

- sestanek projektne skupine in načrtovanje dejavnosti

februar:

- priprava programa projekta

- razpis seminarja za OŠ

- postavitev spletne učilnice

- obvestilo sodelujočim o poteku projekta v tekočem letu

- delovna srečanja za pripravo na validacijo E JL za osnovnošolce od 6 do 10 let

marec:

- dopis OŠ-učiteljem z navodili za prispevke

- izdelava vprašalnikov za anketiranje učencev 8. razreda

- priprava obrazca za opazovanje pouka pri delu z E JL

april:

- 8-urni seminar za OŠ

- spremljava pouka, anketiranje učencev

- priprava E JL za osnovnošolce od 6 do 10 let za validacijo pri SE

maj:

- navodila za delo z listovnikom za SŠ

- spremljava pouka, anketiranje učencev

julij:

- razpis seminarja za SŠ

avgust:

- rok za oddajo prispevkov iz OŠ za priročnik: 31.08.2009

september:

- pregled in izbor prispevkov OŠ-učiteljev za priročnik
- potrdila učiteljem za sodelovanje v projektu
- obdelava vprašalnikov za OŠ (učenci)

oktober:

16-urni seminar za SŠ

november:

- priprava gradiva za priročnik
- priprava zaključnega poročila

december:

oddaja gradiva za priročnik OŠ založbi ZRSŠ

Pričakovani rezultati:

S pomočjo spremljanja uporabe E JL v praksi, ugotavljamo:

- 1) ali je E JL v sozvočju s prenovo slovenske šole (analiza obstoječih oz. posodobljenih učnih načrtov),
- 2) ali prispeva k učenčevem/dijakovem razumevanju procesov usvajanja tujega jezika in vrednotenja znanja pri tujem jeziku in posledično manj stresnim prehodom med stopnjami šolanja (s pomočjo analize izpolnjenih obrazcev E JL, s pomočjo posnetkov, vprašalnikov za učence, z opazovanjem pouka itd.)
- 3) ali prispeva k povezovanju tujih jezikov na isti šoli, in k upoštevanju materinščine pri učenju tujega jezika (s pomočjo analize vprašalnikov za učitelje, s pomočjo predstavitve primerov dobre prakse)
- 4) ali prispeva k uporabi aktivnejših oblik dela, ki vključujejo učenca (s pomočjo analize vprašalnikov za učence/dijake, s pomočjo predstavitve primerov dobre prakse)
- 5) oblikovanje priročnika za učitelje
- 6) smiselnost sistemske vključitve E JL v slovenski kurikulum kot drugačne (alternativne) oblike preverjanja in ocenjevanja znanja (poročilo ob zaključku projekta, jesen 2010)

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: Tomi Deutsch (ZRSŠ) - 20 dni, mag. Marinka Kušar-Štrukelj (ZRSŠ) - 3 dni, Barbara Lesničar (ZRSŠ) - 20 dni, Marjeta Sreš (ZRSŠ) - 20 dni, Neva Šečerov (ZRSŠ) - 30 dni, Zdravka Godunc (MŠŠ Urad za razvoj šolstva) - 10 dni, Nada Puklavec (Ekonomska fakulteta Maribor) - 5 dni, Janez Skela (Filozofska fakulteta Ljubljana) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

- svetovanje učiteljem pri uvajanju in spremljavi listovnikov v pouk tujega jezika (stalna naloga),
- postavitev spletne učilnice za sodelujoče učitelje v projektu; objava osnovnih podatkov o projektu, objava gradiv na spletni strani; objava poročil o uvajanju in spremljavi, obvestila učiteljem, zbiranje poročil za leto 2009; komuniciranje med udeleženci v forumu,
- izdelava vprašalnikov za anketiranje učencev 3. triletja OŠ, ki so E JL uporabljali najmanj 1 leto,
- priprava vprašalnikov za učitelje za spremljavo uvajanja E JL v OŠ,
- izvedba 8-urnega seminarja za OŠ dne 4.4.2009 v Zrečah s poudarkom na predstavljanju primerov dobre prakse (vključevanje E JL v pouk drugega tujega jezika; E JL in internet),
- zbiranje vprašalnikov anketiranja učencev in učiteljev v OŠ,
- zbiranje poročil dela z E JL v SŠ,
- izdelava koncepta priročnika za OŠ (člani projektne skupine), vabilo učiteljem k sodelovanju in objava navodil za prispevke v priročniku,
- načrtovanje seminarja za srednjo šolo s tujo predavateljico (v sodelovanju s Centrom za tuje jezike v avstrijskem Gradcu).

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Razvoj formalnega in neformalnega izobraževanja za delo z mladimi

Nosilec / nosilka: dr. Andrej Fištravec

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Vzpostavitev sistemov formalnega in neformalnega izobraževanja za delo z mladimi v intervalu njihovega prostega časa izven doma in vzgojnoizobraževalnih institucij.

Predvidene faze projekta/naloge:

1. faza, 2009: priprava projektne naloge in vzpostavitev konzorcijske mreže zunanjih institucij in posameznikov; pridobitev dodatnih finančnih virov za izvedbo projekta.
2. faza, 2010: koordiniranje projekta in dela podprojektne skupine; izvedba terenske raziskave Mladina 2010.
3. faza, 2011: verifikacija kurikulumov formalnih in neformalnih oblik izobraževanja za delo z mladimi v intervalu njihovega prostega časa izven doma in vzgojnoizobraževalnih institucij; publiciranje raziskave Mladina 2010.
4. faza, 2012: zagon pilotskih modelov izobraževanja. Organizacija posveta.

Pričakovani rezultati:

1. Izdelava fleksibilnega nacionalnega modela formalnih in neformalnih oblik izobraževanja za delo z mladimi v intervalu njihovega prostega časa izven doma in vzgojnoizobraževalnih institucij.
2. Vzpostavitev konzorcija institucij, ki so usposobljene za načrtovane oblike izobraževanja.
3. Izvedba in publiciranje nacionalne javnomnenjske raziskave slovenskih mladim.
4. Izdelava nacionalnih standardov dela z mladimi v intervalu njihovega prostega časa izven doma in vzgojnoizobraževalnih institucij.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 320 ur.

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Poučevanje in učenje tujega jezika v vrtcih

Nosilec / nosilka: Fanika Fras Berro

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloga:

- izdelati pripomočke za evalvacijo obstoječih oblik poučevanja in učenja tujega jezika v vrtcih;
- prvič pilotsko preizkusiti ustreznost oblikovanih pripomočkov na manjšem vzorcu oddelkov ;
- pripraviti vprašalnike za starše in za strokovne delavce, ki učijo tuji jezik v vrtcu (npr. o možnostih, ki jih ponujajo različna učna gradiva, zasledovanju ciljev).

Predvidene faze projekta/naloga:

Evalvacija različnih organizacijskih oblik učenja in poučevanja tujega jezika v slovenskih vrtcih

- Analiza stanja poučevanja in učenja tujega jezika v slovenskih vrtcih
- Priprava pripomočkov za evalvacijo
- Pilotska raziskava – preizkus ustreznosti oblikovanih pripomočkov za evalvacijo na manjšem vzorcu oddelkov
- Priprava vprašalnikov za starše in za strokovne delavce, ki učijo tuji jezik v vrtcu

Pričakovani rezultati:

Evalvacija učenja in poučevanja tujih jezikov v slovenskih vrtcih

- Analiza stanja za šol.l. 2008/09
 - Pilotski preizkus ustreznosti oblikovanih pripomočkov na manjšem vzorcu
 - Poročilo pilotske raziskave
- Analiza ankete za strokovne delavce

Vir financiranja: Naloga, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: Urška Stritar (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Strategija posodabljanja kurikula VIZ – Vseživljenjskost učenja v začetnem izobraževanju

Nosilec / nosilka: dr. Natalija Komljanc

Zakonske podlage: Koncept vseživljenjskosti učenja, julij 2007

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- posodabljanje VIZ programov v začetnem šolanju v skladu s konceptom vseživljenjskosti učenja oz. vizijo zavoda

Predvidene faze projekta/naloge:

V skladu z načeli vseživljenjskosti učenja bomo razvijali in uvajali strategije in načela pedagoškega sodelovanja. Srečanja programskih skupin, oblikovanje priporočil v skladu z vizijo Zavoda RS za šolstvo.

Pričakovani rezultati:

Upoštevana načela vseživljenjskosti učenja

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: mag. Vera Bevc (ZRSŠ) - 0 dni, Tadej Blatnik (ZRSŠ) - 0 dni, dr. Franc Cankar (ZRSŠ) - 0 dni, mag. Janja Cotič Pajtnar (ZRSŠ) - 0 dni, Fanika Fras Berro (ZRSŠ) - 0 dni, Tomaž Kranjc (ZRSŠ) - 0 dni, Nataša Malovrh (ZRSŠ) - 0 dni, mag. Majda Naji (ZRSŠ) - 0 dni, dr. Branko Slivar (ZRSŠ) - 0 dni, dr. Amalija Žakelj (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Sodelovanje pri pripravi nacionalnega koncepta, seznanjanje s cilji in načeli pedagoške svetovalce Zavoda RS za šolstvo in sodelovanje pri promociji koncepta s Pedagoškim inštitutom in Andragoškim centrom, oblikovanje strategije Babuška in priporočanje uporabe le te pri izvajanju nalog v letnem delovnem načrtu za leto 2008.

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Za varno šolo – UNICEF

Nosilec / nosilka: mag. Mojca Pušnik

Zakonske podlage:

Umestitev v center: Center za inovativno edukacijo (CIE)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloga:

Cilj programa je zagotoviti varno in spodbujajoče okolje za vse otroke v sodelujočih osnovnih šolah, z zagotavljanjem potrebnih osnovnih materialnih pogojev, povečanjem strokovnih znanj in participacijo otrok ter s promocijo uspešnega modela.

Predvidene faze projekta/naloga:

projekt poteka že tretje leto, vsakič se v septembru priključijo nove šole. Izvedba tako v tem letu poteka na treh ravneh:

1. Izvajanje projekta na šolah, ki v šol. letu 2008/2009 prvič sodelujejo:

Opravili smo analizo stanja pojavnosti nasilja na šolah ob začetku projekta. Zadnji teden v mesecu aprilu 2009 bodo razdeljeni anketni vprašalniki učencem in zaposlenim na šoli, s katerimi bomo preverjali dosežene cilje v okviru projekta »POVEJ Za varno šolo 1«. Podatke bomo kvantitativno obdelali. Redno izvajamo delne evalvacije, ki bodo služile tudi za pripravo kvalitativne analize. Zagotovljeni so priročniki za otroke in starše ter promocijski plakati.

2. Izvajanje projekta na šolah, ki v šol. letu 2008/2009 nadaljujejo z izvajanjem:

V tem šolskem letu je organizacijo dela v zvezi s projektom POVEJ na šoli prevzel koordinacijski odbor, znotraj katerega so še posebej izpostavljene naslednje naloge:

- šole je morala vzpostaviti srečanja v okviru projekta znotraj šole;
- šole seznanijo s programom nove sodelavce;
- šole ponovno oblikujejo pravila v razredih kot osnovo za delo v tem projektu;
- vzpostavitev zaščitne mreže;
- spremljanje izvajanja intervencij;

3. Šolam, ki so vstopile v prvem letu, je nudena supervizija.

Pričakovani rezultati:

V program je vključenih cca 5.000 osnovnošolskih otrok v treh slovenskih regijah. Hkrati je posredno vključenih tudi cca. 5.500 staršev in 600 osnovnošolskih učiteljev ter delavcev zaposlenih na osnovni šoli. Namen: povečana senzibilnost, participacija, zmanjšanje nasilja, boljši odnosi.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: projekt je zasnovan glede na šolsko leto; torej se bodo do junija iztekale dejavnosti; nato se od septembra dalje vključujejo nove šole.

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

- v šolah druge faze poteka zaključek projekta z evalvacijo
- v šolah tretje faze poteka zaključitev prvega dela - spremljava in načrt dela za drugo leto.
- 3. junija je bilo izvedeno srečanje vseh vključenih šol, vsaka je nastopila s tistim, kar so najboljše razvili.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Promocija večjezičnosti in medkulturnosti, CROMO

Nosilec / nosilka: Katja Pavlič Škerjanc

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloga:

- Sodelovanje z avstrijsko in italijansko projektno skupino pri oblikovanju in izvajanju druge faze projekta
- Diseminacija rezultatov projekta CROMO I
- Razširitev projekta z obalnega obmejnega področja na druga obmejna področja v državi
- Usposobitev učiteljev za uporabo suplementa o medkulturni zmožnosti in za poučevanje v medkulturnih timih

Predvidene faze projekta/naloga:

Pričakovani rezultati:

- Oblikovanje programa sodelovanja na področju mobilnosti učiteljev tujih jezikov (sodelovanje z Avstrijo), objava povabila k sodelovanju, izbor učiteljev (2 na leto), sodelovanje pri izvedbi programa v Sloveniji
- Vzpostavitev razširjene mreže šol za pilotiranje suplementa CROMO (v obeh dvojezičnih regijah in drugje po Sloveniji)
- Seminarji za učitelje (slovenske in tuje) za pilotiranje suplementa CROMO in za poučevanje v večkulturnih timih

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

ELPGN (European Lifelong Guidance Policy Network)

Nosilec / nosilka: Brigita Rupar

Zakonske podlage: ZOŠ, ZOFVI, partnerska pogodba med Univerzo v Juvaskuli in Zavodom RS za šolstvo.

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Cilj je postavitev politik vseživljenjske karijerne orientacije na nivoju EU in na nacionalnem nivoju. Cilj je tudi implementacija smernic in priporočil za Evropske komisije za vseživljenjsko svetovanje sprejetih 2004.

Predvidene faze projekta/naloge:

Projekt teče v letih 2009 in 2010. V prvem letu bodo izvedena skupna srečanja vseh partnerjev (2x) in posamezni študijski obiski v okviru posamezne naloge. Slovenija je članica WP1 in WP3 ter vodi Task Group 2 z naslovom Synergy between EU funded projects. V Work Package 1 bomo postavili nabor kompetenc kariernega svetovanja za državljane EU, kako jih pridobiti, razviti, kakšno vlogo naj imajo posamezne institucije. Druga naloga je pregled relevantnih projektov v preteklih 4 letih in pregled aktualnih projektov na tem področju. V Work Package 3 bomo definirali mehanizme za kooperacijo in koordinacijo med odločevalci na političnem nivoju in med praktiki. Naloga TG2 je ugotoviti kateri projekti financirani iz EU sredstev so imeli dolgoročen vpliv na politiko in prakso v posameznih državah in kateri mehanizmi so bili ključni pri tem.

Pričakovani rezultati:

Nabor kompetenc, ki naj bi jih imel vsak državljan za uspešno vodenje svoje kariere.

Seznam aktualnih tekočih in preteklih projektov, ki so jih izvajale posamezne članice EU in ki imajo dolgoročen vpliv na to, da se neka novost obrdži v praksi.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: od 1.1. do 31.12.2009

Sodelavci / sodelavke: Barbara Gregorič (ZRSS) - 3 dni, Saša Niklanović (Saša Niklanović s.p.) - 18 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Projekt ELPGN je potekal v letu 2008. Postavili smo izhodišča za delo v naslednjih dveh letih.

V letu 2008 je potekala prva faza priprava projektne dokumentacije, ciljev in izhodišč za 2. fazo projekta, ki teče v letih 2009 -2010.

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Izvedeni študijski obiski v WP 1 - Vlna, Litva maj 2009. Na tem študijskem obisku smo predstavili vprašalnik o tem kako so karijerne veščine opredeljene v naši zakonodaji, v katerih dokumentih jih najdemo, kako so umeščene v šolski sistem, kdo jih poučuje oziroma izvaja, kakšen je sistem spremljanja in evalvacije izvajanja veščin itd.

Na študijskem obisku WP3 smo predstavili spletno stran Moja izbira, ki je nastala kot rezultat sodelovanja različnih resorjev, Min. za delo, Zavoda za zaposlovanje, CPI, Zavoda za šolstvo.

Na prvem sestanku TG2 smo predstavili študijo o sinergijskih učinkih projektov financiranih iz evropskih sredstev.

Vsebinsko zaključno poročilo:

WP1 - vprašalnik, študijski obisk, sodelovanje pri kreiranju dokumenta

WP3 - organizacija in izvedba študijskega obiska v Sloveniji, predstavitev spletne strani Moja izbira, sodelovanje pri pripravi dokumentov sestanka

TG2 - študija, priprava in izvedba sestanka v Atenah, zapis dogovorov in priprava poročila za plenarno srečanje septembra 2009

Ključne ugotovitve in uporabnost:

Mreža ELPGN je pomembna za vzpostavitev nacionalnih mehanizmov za umestitev vseživljenjske karijerne orientacije v vse nivoje izobraževanja in ter v vse ključne systemske dokumente, ki opredeljujejo vseživljenjsko izobraževanje. ELPGN spodbuja ustanovitev nacionalnih skupin ali forumov, ki medresorsko strokovno

skupino za karierno orientacijo.

CIDREE

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

Koordinacija sodelovanja Zavoda v konzorciju CIDREE

Zagotoviti pretok informacij

Motiviranje sodelavcev za sodelovanje

Predvidene faze projekta/naloga:

udeležba na sestanku kontaktnih oseb marca 2009

poročanje kolegiju

zbiranje ponudb za sodelovanje in posredovanje sodelavcem

oblikovanje predlogov projektov

udeležba na zasedanju generalne skupščine novembra 2009

Pričakovani rezultati:

širitev vpogleda v dejavnosti sorodnih institucij v tujini

pridobitev dodatnih informacij za projekte na državni ravni

pridobitev novih priložnosti za mednarodno sodelovanje

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1.1.2009 do 31.12.2009

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Zavod sodeloval v konzorciju. Objava prispevka dr. Zore Rutar Ilc v zborniku.

Obdobje od 01.01.08 do 31.12.08

Zavod sodeloval v konzorciju. Objava prispevka mag. Milene Ivšek v zborniku. Organizacija predkonference in zasedanja generalne skupščine v Ljubljani.

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za svetovanje

Nacionalno preverjanje znanja v OŠ

Nosilec / nosilka: Stanislav Dražumerič

Zakonske podlage: - ZOŠ (64. člen), - Pravilnik o NPZ

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- usposobiti učitelje za ustrezno vrednotenje preizkusov NPZ
- usposobiti učitelje za ustrezno interpretacijo dosežkov NPZ
- sodelovanje pri pripravi preizkusov
- usposobiti ravnatelje za organizacijo in izvedbo NPZ na šoli
- širiti kulturo pisnega preverjanja znanja
- sodelovanje pri načrtovanju, koordinaciji in evalvaciji NPZ
- uporabiti dosežke NPZ za razvojne potrebe predmetov
- uporabiti informacije, ki nam jih NPZ daje za učinkovitejše doseganje ciljev poučevanja

Predvidene faze projekta/naloge:

- priprava načrta in izvedba usposabljanja učiteljev za vrednotenje NPZ
- izdelava logističnega načrta za vrednotenje, organizacija in izvedba vrednotenja NPZ na centrih vrednotenja
- priprava dodatne informacije za učence in starše
- evalvacija in interpretacija dosežkov NPZ
- priprava letnega poročila o izvedbi NPZ

Pričakovani rezultati:

- usposobljeni učitelji za vrednotenje in uspešno izvedeno vrednotenje preizkusov NPZ
- dodatna informacija o znanju učencev, ki so sodelovali pri NPZ (namenjena: učencem, staršem, učiteljem, šoli in sistemu)
- letno poročilo o izvedbi NPZ
- uporaba informacij, ki jih NPZ ponuja za izboljšanje učenja in poučevanja.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: - celo leto

Sodelavci / sodelavke: Franciška Beguš (ZRSŠ) - 6 dni, mag. Vera Bevc (ZRSŠ) - 20 dni, mag. Tanja Bezič (ZRSŠ) - 2 dni, Jožica Bojanec (ZRSŠ) - 6 dni, Samo Božič (ZRSŠ) - 1 dni, Darinka Brezovnik (ZRSŠ) - 6 dni, Simona Cajhen (ZRSŠ) - 4 dni, dr. Sergio Crasnich (ZRSŠ) - 75 dni, Sonja Dobravc (ZRSŠ) - 75 dni, Mojca Dolinar (ZRSŠ) - 3 dni, Angelca Čander (ZRSŠ) - 12 dni, mag. Milan Čotar (ZRSŠ) - 20 dni, Gorazd Fišer (ZRSŠ) - 15 dni, Draga Florjančič (ZRSŠ) - 6 dni, Bernarda Gaber (ZRSŠ) - 1 dni, mag. Vida Gomivnik-Thuma (ZRSŠ) - 75 dni, mag. Nada Holc (ZRSŠ) - 75 dni, Ada Holcar (ZRSŠ) - 15 dni, Andreja Hrovat (ZRSŠ) - 4 dni, Darinka Jazbinšek (ZRSŠ) - 6 dni, mag. Pavla Karba (ZRSŠ) - 56 dni, Silvijka Kelenc (ZRSŠ) - 6 dni, Mihaela Kerin (ZRSŠ) - 3 dni, Milena Kerndl (ZRSŠ) - 75 dni, Natalija Kocjančič (ZRSŠ) - 18 dni, Berta Kogoj (ZRSŠ) - 1 dni, mag. Amra Kordič (ZRSŠ) - 1 dni, Bojana Kovač (ZRSŠ) - 2 dni, Irena Kumer (ZRSŠ) - 20 dni, Vojko Kunaver (ZRSŠ) - 15 dni, Nevenka Kus (ZRSŠ) - 1 dni, mag. Marinka Kušar-Štrukelj (ZRSŠ) - 3 dni, Barbara Lesničar (ZRSŠ) - 75 dni, Danijel Lilek (ZRSŠ) - 15 dni, Igor Lipovšek (ZRSŠ) - 3 dni, Matejka Lovše (ZRSŠ) - 5 dni, mag. Darinka Ložar (ZRSŠ) - 75 dni, Nada Marčič (ZRSŠ) - 80 dni, Janez Mežan (ZRSŠ) - 5 dni, Mihelca Mihevc (ZRSŠ) - 8 dni, mag. Ivanka Mori (ZRSŠ) - 1 dni, Sandra Mršnik (ZRSŠ) - 6 dni, mag. Jurij Novak (ZRSŠ) - 3 dni, Lilja Pavlič Hodžič (ZRSŠ) - 19 dni, mag. Valerija Perger (ZRSŠ) - 2 dni, Maria Pisanjak (ZRSŠ) - 75 dni, dr. Anton Polšak (ZRSŠ) - 4 dni, mag. Stanka Preskar (ZRSŠ) - 35 dni, Alica Prinčič Rohler (ZRSŠ) - 9 dni, Mariella Radojkovič (ZRSŠ) - 19 dni, Sonja Rajh (ZRSŠ) - 75 dni, mag. Simona Rogelj (ZRSŠ) - 6 dni, Darinka Rosc-Leskovec (ZRSŠ) - 80 dni, Brigita Rupar (ZRSŠ) - 20 dni, Mirjam Senica (ZRSŠ) - 1 dni, Irena Simčič (ZRSŠ) - 6 dni, mag. Mariza Skvarč (ZRSŠ) - 1 dni, Vanda Sobočan (ZRSŠ) - 1 dni, Gorazd Sotošek (ZRSŠ) - 56 dni, Urška Stritar (ZRSŠ) - 3 dni, Nataša Strmole (ZRSŠ) - 2 dni, mag. Mojca Suban Ambrož (ZRSŠ) - 7 dni, Metoda Turk (ZRSŠ) - 3 dni, Karmen Usar (ZRSŠ) - 6 dni, dr. Ivo Verovnik (ZRSŠ) - 16 dni, Vesna Vršič (ZRSŠ) - 77 dni, mag. Sonja Zajc (ZRSŠ) - 20 dni, Nives Zore (ZRSŠ) - 3 dni, Anka Zupan (ZRSŠ) - 56 dni, Neva Šečerov (ZRSŠ) - 75 dni, Mojca Škrinjar (ZRSŠ) - 20 dni, Nevenka Štraser (ZRSŠ) - 20 dni, Suzana Šulin (ZRSŠ) - 6 dni, dr. Amalija Žakelj (ZRSŠ) - 80 dni, Državna komisija za NPZ () - 0 dni, Predmetne komisije () - 0 dni, Ravnatelji osnovnih šol () - 0 dni, Ric () - 0 dni, Učitelji predmetov, ki se pri NPZ

preverjajo () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Izvedeno NPZ vključno z vrednotenjem in poizvedbami. Doseženi zastavljeni cilji naloge.

Obdobje od 01.01.08 do 31.12.08

Izvedeno NPZ vključno z vrednotenjem in poizvedbami. Doseženi zastavljeni cilji naloge.

Polletni rezultati:

- izdelan načrt za usposabljanje in izvedeno usposabljanja učiteljev za vrednotenje NPZ
- izdelan logistični načrt za vrednotenje, izvedeno vrednotenje NPZ na centrih vrednotenja
- evalvacija dosežkov in priprava dodatne informacije za učence in starše

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Migranti in medkulturni dialog

Nosilec / nosilka: Dragica Motik

Zakonske podlage: • Ustava Republike Slovenije • Zakon o vrtcih, osnovni in srednji šoli, • Bela knjiga o medkulturnosti v vzgoji in izobraževanju (SE) • Deklaracija o otrokovih pravicah • Direktiva sveta Evrope z dne 25. 6. 1977 in drugi dokumenti, ki govorijo o enakih možnostih za vse otroke, učence v vzgojno-izobraževalnem procesu • Strategija vključevanja otrok, učencev in dijakov migrantov v sistem vzgoje in izobraževanja v Republiki Sloveniji

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- Strokovni posvet za ravnatelje (3 x v različnih regijah)
- Strokovno gradivo za strokovne delavce zavodov (vrtci, šole, dijaški domovi) - spodbujanja medkulturnega dialoga z vsemi vključenimi v vzg.-izob. proces
- Organizacija in urejanje zbranih primerov dobre prakse, prevodi vabil v različne jezike (jezike učencev na šoli) in postavitve na spletno stran
- Strokovni posvet za učitelje dopolnilnega pouka maternih jezikov z otroki drugih narodnosti v Sloveniji
- Organizacija dejavnosti za vključevanje medkulturnega dialoga na vsa predmetna področja
- Organizacija povezav med šolami in učitelji ter združenji različnih jezikovnih in kulturnih skupnosti v Sloveniji, vključevanje le-teh v aktivno delovanje v vrtcih, šolah
- Sodelovanje z vladnimi in nevladnimi organizacijami
- Povezovanje z institucijami v drugih državah, ki spodbujajo medkulturni dialog (Severno Porenje in Westfalija, Leiter Langzeitweiterbildung der PHZ Luzern, Pädagogische Hochschule Zentralschweiz Luzern in drugi) ter prirejanje/prilaganje že uspešnih primerov medkulturnega delovanja v tujini za slovenske potrebe in izzive v Sloveniji

Predvidene faze projekta/naloge:

stalna naloga

Pričakovani rezultati:

- Primeri motivacijskih zgibanke – vabil za starše z migrantskim ozadjem (v jezikih migrantov v slovenskih šolah)
- Umeščena spletna stran na ZRSŠ na temo »Medkulturni dialog« s primeri dobre prakse
- Izpeljani strokovni posveti za ravnatelje
- Izpeljane svetovalne storitve v vrtcih in šolah
- Druge naloge, ki jih ni možno predvideti

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: Andreja Dobnikar (OŠ Brezovica) - 3 dni, Špela Čekada Zorn (OŠ Brezovica) - 3 dni, Boža Ojsteršek (OŠ Senovo) - 3 dni, Tanja Pavlič (OŠ Prade) - 3 dni, Franka Pegan Glavan (OŠ Prade) - 3 dni, Irma Veljić (upokojenka) - 12 dni, Bronka Štraus (MŠŠ) - 15 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

- Objava tematskega priročnika o medkulturnem dialogu z naslovom: Motik, D., Veljić, I: Spoznavam sebe, tebe, nas, ZRSŠ, 2006. - Vrtec in šola – Stičišče kultur (ur) Dragica Motik, ZRSŠ. Ljubljana 2008 - Več kot 30 svetovalnih storitev v letu 2008 na osnovnih šolah in v vrtcih po Sloveniji - Strokovni posvet za 90 ravnateljev in svetovalnih delavcev (dec. 2008) na temo medkulturni dialog - Sodelovanje pri pripravi Strategije o vključevanju učencev različnih narodnosti, jezikov, ver v slov. šol. sistem (na MŠŠ) - Konzulentstvo v inovacijskih projektih z medkulturno vsebino - Sodelovanje na posvetih in usposabljanju mentorjev ZPMS na temo medkulturni dialog - Sodelovanje v delovni skupini na MŠŠ (Razpis za sofinanciranje mednarodne dejavnosti vrtcev in šol v Republiki Sloveniji v letu 2008) - Aktivno sodelovanje na med. konferenci na temo medkulturni dialog na Dunaju (oktober 2008)

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Raziskovanje humanitarnega prava

Nosilec / nosilka: Fani Čeh

Zakonske podlage: Država Slovenija je podpisnica memorandumu s katerim se je zavezala, da bo uvedla vsebine v kurikulum.

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Dvig ravni znanja na področju mednarodnega prava in humanosti.

Predvidene faze projekta/naloge:

Projekt je mednarodno koordiniran, je pilotni in poteka 3 leto.

V letu 2009 načrtujemo izvedbo seminarja za učitelje multiplikatorje (mednarodna udeležba)

Izdajo učbenika (je v fazi testiranja)

Pripravo analitičnega poročila.

Predlog vključevanja vsebin v kurikulum in pobuda Strokovnemu svetu.

Pričakovani rezultati:

Vključevanje vsebin v določene predmete kurikula.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Projekt bo potekal do decembra 2009.

Sodelavci / sodelavke: Maja Andrić (MORK - BIH) - 5 dni, Andreja Barle (MŠŠ) - 5 dni, Savin Jogan (FDV) - 100 dni, Darko Jordanov (MORK - Ženeva) - 5 dni, Tina Nemanič (RK Slovenije) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

V času predsedovanja RS smo organizirali Mednarodni seminar in izvedli tabor mladih "Bohinj 2008". Pripravili smo osnutek priročnika MHP za učitelje. Organizirali smo seminar za učitelje iz pilotnih šol in izvedli 2 del evalvacije.

Polletni rezultati:

27.1. 2009 je potekala načrtovana seja projektne sveta. Določili smo datum dvodnevne srečanja s člani iz Morka in projektne svetom, ter pripravo analitičnega poročila. V pilotnih šolah so učitelji (januar, februar) testirali prvo učno uro iz pripravljenega osnutka priročnika.

V mesecu marcu je bila na seji projektne sveta predstavljena evalvacija projekta in delo na priročniku (spremljava izvedbe 1 učne ure je pokazala, da je metodika izvedbe pri učiteljih dobro sprejeta). V aprilu se je koordinatorica in članica projektne tima udeležila posveta v Budimpešti na temo globalnega učenja. V maju nas je obiskala delegacija iz Ženeve, ki jo je sprejela ga. dr. Andreja Barle, kot nacionalna koordinatorica in smo obravnavali zahteve v zvezi z vključevanjem vsebin MHP.

V maju je bilo izvedeno usposabljanje za udeležence na Taburu v Solferinu.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Zdomci in izseljenci

Nosilec / nosilka: Dragica Motik

Zakonske podlage: Ustava RS; 5. člen Zakon o osnovni šoli; 8 člen ZOPI, 81. člen Zakon o odnosih RS z zamejci in Slovenci po svetu

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

- Spremljava učinka uvedbe Portfolia za dopolnilni pouk slovenščine v tujini in priprava za tisk Seminar za učitelje dopolnilnega pouka slovenščine v tujini (april - 3 dni Evropa)
- Seminar za učitelje v sobotnih šolah slovenščine in drugih predmetov v slovenščini v izseljenstvu (januar 2009 - Južna polobla -10 dni)
- Poletna šola slovenščine za otroke in mladostnike slov. porekla iz tujine v Sloveniji
- Posodobitev Učnega načrta za dopolnilni pouk slovenščine kot J2 v tujini; III, IV in V faza ter testiranje
- Določanje vsebin za LDN učiteljev dopolnilnega pouka slovenščine v tujini po posameznih državah
- Organizacija bivanja učencev dop. pouka slovenščine iz tujine
- Pripravo vsebin za izdajo priročnika »Slovenščina za Slovence po svetu« za učitelje dopolnilnega pouka slovenščine v tujini in druge, ki se ukvarjajo s Slovenci po svetu.
- Povezava oddelkov dop. pouka slovenščine iz tujine s šolami v Sloveniji
- Izbor dejavnosti pri in ob dopolnilnem pouku slovenščine v tujini
- Izbor gradiv za učitelje dop. pouka slovenščine v tujini
- Natis učbenika »Igriva slovenščina za začetnike«
- Vsebinska nadgradnja spletne strani »Stičišče« za Slovence po svetu

- Vsebinska nadgradnja projekta Slovenščina na daljavo; E-slovenščina« za Slovence po svetu
- Poglobljene strokovne priprave novih učiteljev za poučevanje slovenščine po svetu
- Spremljavo dela v oddelkih dopolnilnega pouka slovenščine v tujini
- Priprava načrta za vključevanje otrok, učencev slovenskega porekla iz tujine ob vrnitvi v slovenske vrtce in šole

Predvidene faze projekta/naloge:

stalna naloga

Pričakovani rezultati:

- Izpeljana Poletna šola slovenščine. Povečano zanimanje za obiskovanje dopolnilnega pouka in učenje slovenščine (število udeležencev se po svetu zelo povečuje, odpirajo se novi oddelki).
 - Povečano zanimanje za bivanja učencev v Slovenijo,
 - Povezane skupine učencev iz tujine s slovenskimi šolami
 - Pripravljeni LDN učiteljev dopolnilnega pouka slovenščine v tujini skladno s cilji
 - Vsebinsko nadgrajeno »Stičišče« oz. spletna stran
 - Izpeljane ekskurzije slovenskih otrok iz tujine v Sloveniji
 - Izpeljani seminarji za učitelje dopolnilnega pouka slovenščine v Evropi in na drugih celinah
 - Posodobljen Učni načrt za dopolnilni pouk slovenščine kot J2 v tujini; III, IV in V faza ter testiranje
 - Določene vsebine za LDN učiteljev dopolnilnega pouka slovenščine v tujini po posameznih državah
 - Izpeljana bivanja učencev dop. pouka slovenščine iz tujine
 - Pripravljena vsebina za izdajo priručnika »Slovenščina za Slovence po svetu« za učitelje dopolnilnega pouka slovenščine v tujini in druge, ki se ukvarjajo s Slovenci po svetu
 - Povezani oddelki dop. pouka slovenščine iz tujine s šolami v Sloveniji
 - Izbrane dejavnosti pri in ob dopolnilnem pouku slovenščine v tujini
 - Izbrana gradiva za učitelje dop. pouka slovenščine v tujini
 - Natisnjen učbenik »Igriva slovenščina za začetnike«
 - Projekt »Slovenščina na daljavo - E-slovenščina« za Slovence po svetu vsebinsko nadgrajen
 - Poglobljene strokovne priprave novih učiteljev za poučevanje slovenščine po svetu
- Pripravljen Načrt za vključevanje otrok, učencev slovenskega porekla iz tujine ob vrnitvi v slovenske vrtce in šole

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: Tadej Blatnik (ZRSŠ) - 10 dni, mag. Marija Lesjak Reichenberg (ZRSŠ) - 2 dni, Mira Turk-Škraba (ZRSŠ) - 5 dni, mag. Marija Žvegljč (ZRSŠ) - 5 dni, Vesna Gornik (Urad vlade RS za Slovence v zamejstvu in posvetu) - 4 dni, Dušica Kunaver (upokojenka) - 1 dni, Rudi Merljak (Urad vlade RS za Slovence v zamejstvu in po svetu) - 3 dni, Nataša Pirih Svetina (Filozofska fakulteta) - 3 dni, Melita Skušek (OŠ Kostanjevica) - 15 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Razvidno iz poročila za leto 2008.

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Zamejci

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: 5. člen Ustave RS Resolucija o položaju avtohtonih slovenskih manjšin v sosednjih državah U.I. RS, št. 35-2280/1996 Zakon o organizaciji in delovnem področju ministrstev U.I. RS 71/1994 Bilateralni sporazumi, sklenjeni s sosednjimi državami: • Sporazum o sodelovanju v izobraževanju, kulturi, znanosti in tehnologiji med vlado R Slovenije in vlado R Italije (2000) • Sporazum o sodelovanju na področju kulture, izobraževanja in znanosti med R Slovenijo in R Madžarsko (1992) • Sporazum o sodelovanju v kulturi, izobraževanju in znanosti med vlado R Slovenije in vlado R Avstrije (2001)

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Zagotavljanje strokovne pomoči in podpore izobraževalnim organizacijam in pedagoškim delavcem v Avstriji, na Hrvaškem, v Italiji in na Madžarskem

Izvedba seminarjev za pedagoške delavce v Avstriji, na Hrvaškem, v Italiji in na Madžarskem

Izvedba ekskurzij za učence in dijake

Nabava učbenikov in strokovne literature

Izvedba jezikovnih šol in drugih oblik izobraževanja

Predvidene faze projekta/naloge:

Načrtovanje nalog

Izvedba nalog

Evalvacija in finančni obračun

Pričakovani rezultati:

Izboljšane kompetence in pogoji za izvajanje vzgojno-izobraževalnega dela v zamejstvu, predvsem za spodbujanje učenja slovenščine in jezikovnih kompetenc v slovenščini.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Alma Ahmetovič (ZRSS) - 20 dni, Andreja Duhovnik-Antoni (ZRSS) - 200 dni, mag. Valerija Perger (ZRSS) - 200 dni, Veronika Pirnat (ZRSS) - 100 dni, Roman Gruden (Ministrstvo za šolstvo in šport) - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Razvoj novih programov na področju glasbenega šolstva

Nosilec / nosilka: mag. Dimitrij Beuermann

Zakonske podlage: ZoFVI, Zakon o glasbenih šolah, Zakon o gimnazijah

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Glasbene šole (GS)

Cilji projekta/naloge:

• Oblikovati skupine za prenovo 13 učnih načrtov glasbene šole v obsegu 8-letnega izobraževanja: viola, flavta, oboa, klarinet, saksofon, fagot, trobenta, rog, pozavna, tuba in ostala konična trobila, tolkala, pevski zbor in orkester

Predvidene faze projekta/naloge:

• Oblikovanje trinajst eno do tričlanskih delovnih skupin za prenovo posameznih učnih načrtov glasbenešole – skupaj s člani Nacionalne komisije za glasbeno šolstvo cca 35 članov komisij.

Pričakovani rezultati:

• glasbena šola: oblikovanje delovnih skupin, ki bodo pripravile razširitve učnih načrtov na 8 let za glasbeno šolo, pregled predlogov na študijskih skupinah, priprava predloga za Strokovni svet za splošno izobraževanje.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: Alenka Vitman (ZRSŠ) - 20 dni, dr. Amalija Žakelj (ZRSŠ) - 3 dni, Drago Arko (Glasbena šola v Zavodu sv. Stanislava) - 20 dni, Draga Ažman (SGBŠ Ljubljana) - 10 dni, Matjaž Drevenšek (SGBŠ Ljubljana) - 10 dni, Marija Gombač (GŠ Koper) - 20 dni, Slavko Goričar (SGBŠ Ljubljana) - 10 dni, Marija Gregorc (Ministrstvo za šolstvo) - 20 dni, Zdravko Hribar (Glasbena šola Novo mesto) - 20 dni, Matjaž Jevšnikar (GŠ Ribnica) - 10 dni, Mile Kosi () - 10 dni, Primož Malavašič (GŠ Logatec) - 20 dni, Vildana Repše (Glasbeni atelje Tartini) - 10 dni, Božo Rogelja (SGBŠ Ljubljana) - 10 dni, Miro Saje (GŠ Novo mesto) - 10 dni, Matej Selan (SGBŠ Ljubljana) - 20 dni, Miro Tomšič (GŠ Novo mesto) - 10 dni, Franc Žugelj (SGBŠ Ljubljana) - 10 dni, dr. Dragica Žvar () - 20 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Priprava izhodišč za razširitev učnih načrtov na 8 let Izhodišča za prenovo umetniške gimnazije (glasba-ples) sklic študijskih in delovnih skupin za posamezne učne načrte

Polletni rezultati:

Tekst razširitve učnih načrtov (13) na glasbenih šolah

Pregled osnutkov učnih načrtov v študijskih in delovnih skupinah

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Evropska šola: Razvoj kurikula slovenščine na sekundarni stopnji izobraževanja in evropska matura

Nosilec / nosilka: Mojca Poznanovič Jezeršek

Zakonske podlage: Sporazum o pristopu k EŠ

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

- uvajanje posodobljenega učnega načrta, spremljava pouka, permanentno uvajanje novosti v učno prakso, nabava strokovne in druge literature; priprava poročil in primerjava z nacionalnim programom; primerjava UN za SLO z učnimi načrti za druge matere jezike v evropski šoli; sodelovanje s starši in učitelji ter vodstvi šol in inšpektorji za druga predmetna področja; smernice za poučevanje slovenščine na daljavo v EŠ;
- priprava in recenzija predmaturitetnih in maturitetnih izpitov ter rednih letnih izpitov na sekundarni stopnji izobraževanja; spremljava mature, analiza, vrednotenje izpita iz slovenščine; priprava poročil in primerjav;
- skrb za razvoj slovenščine kot maternega jezika za slovenske učence brez jezikovne sekcije; razvijanje bralne pismenosti s spodbujanjem tekmovanj, sodelovanjem na literarnih in drugih natečajih ipd.;
- vplivanje na problematiko pouka in jezikovne politike EŠ s sodelovanjem na rednih srečanjih strokovnih organov v Bruslju;
- oblikovanje strokovnih rešitev v Trojki (Finska, Švedska, Slovenija) ter predsedovanje odborom za sekundarno stopnjo izobraževanja in mešanim odborom od septembra 2009 dalje;
- smernice za delo krovne maturitetne komisije EŠ od septembra 2009.

Predvidene faze projekta/naloge:

1. Izpitna gradiva:

- priprava, recenzija in prevod predmaturitetnih in maturitetnih gradiv za predmaturitetni izpit in maturo 2009 (januar—marec 2008);
- priprava izpitnih gradiv za redne roke od 1. do 7. razreda sekundarne stopnje izobraževanja (januar—november 2008);
- osnutek predmaturitetnih gradiv za maturo 2010 (november--december 2009).

2. Spremljava maturitetnega izpita in pouka:

- predstavitev maturitetnih gradiv predsedniku MK v Bruslju (9. marec 2009);
- priprava in prilagoditev vprašalnika za spremljavo mature (april 2009);
- spremljava pisnega dela maturitetnega izpita na EŠ Bruselj I (3.--20. junij 2009);
- ocenjevanje pisnega in ustnega dela maturitetnega izpita na EŠ Bruselj I (junij, julij 2009);
- priprava poročil (julij—avgust 2009);
- spremljava pouka na EŠ Bruselj I (januar 2009) in EŠ Luksemburg I (april 2009) ter priprava poročil (maj 2008) in blikovanje smernic učiteljem za nadaljnje delo (maj 2008).;
- spremljava pouka v EŠ Strasbourg (januar 2009) in priprava poročila za akreditacijo šole tipa 2.;
- priprava smernic za delo skupne maturitetne komisije v EŠ od septembra 2009 dalje.

3. Pouk slovenščine na daljavo, izobraževanje učiteljev, didaktična gradiva, sodelovanje s starši:

- usmerjanje pouka slovenščine na daljavo na sekundarni stopnji izobraževanja in sodelovanje v širši DS (januar—december 2009);
- izobraževanje učiteljev v EŠ (februar, april, avgust 2009);
- Individualno svetovanje učiteljem (januar—december 2009);
- pomoč učiteljem pri pripravi kulturnih dejavnosti (januar—decemberj 2009);
- nabava strokovne in didaktične literature (januar—december 2009);
- sodelovanje s straši in učenci ter vodstvi šol (najmanj 2-krat letno).

4. Redna delovna srečanja strokovnih organov EŠ:

- redna enotedenska delovna srečanja inšpektorjev in pedagoških odborov ter delovnih skupin v januarju, februarju, marcu, aprilu, juniju, septembru, oktobru in novembru 2009;
- delovna srečanja slovenske delegacije v EŠ (vsak mesec od januarja do decembra 2009);
- sodelovanje v komisiji za izbiro učiteljev za pouk slovenščine v tujini (januar –december 2009).

5. Prizadevanje za izboljšanje položaja slovenščine v EŠ:

- koncept novega programa poučevanjamaternega jezika za učence brez jezikovne sekcije v EŠ (februar --september 2009).

6. Sodelovanje v trojki in predsedovanje EŠ:

- sodelovanje na sestankih Trojke (januar--decembert 2009) in usmerjanje dela v času predsedovanja od septembra 2009 dalje;
- sodelovanje na odborih guvernerjev (april--december 2009);
- predsedovanje odboru inšpektorjev in pedagoškemu odboru za sekundarno stopnjo izobraževanja ter skupaj z inšpektorico za primarno stopnjo še mešanemu odboru inšpektorjev in mešanemu predagoškemu odboru;
- namestnica predsednika krovne maturitetne komisije EŠ od septembra 2009 dalje.

Pričakovani rezultati:

- a) posodobitev UN za slovenščino kot prvi jezik na sekundarni stopnji izobraževanja, skladno s posodobitvijo UN za gimnazije v nacionalnem programu;
- b) poročilo spremljave s predlogi za spremembe; metodologija spremljave; kriteriji ocenjevanja pisnih izpitov na sekundarni stopnji izobraževanja;
- c) trije kompleti izpitnih pol za pisni del maturitetnega izpita v junijskem roku, dva kompleta ustnih vprašanj in dva kompleta gradiv za predmaturitetni preizkus 2009; štiri kompleti predmaturitetnih gradiv za maturo 2010; gradiva za izpitne roke od 1. do 7. razreda na sekundarni stopnji izobraževanja v šolskem letu 2009/10;
- č) inštrumentarij za spremljavo maturitetnega izpita, usklajen z zahtevami EŠ; poročilo o spremljavi z ugotovitvami in predlogi; posodobljeni kriteriji za ocenjevanje pisnega in ustnega dela mat. izpita iz slovenščine;
- d) smernice in vodila za pouk slovenščine na sekundarni stopnji izobraževanja;
- e) predlog koncepta za učinkovitejše reševanje jezikovnega vprašanja pri učencih brez jezikovne sekcije;
- e) izobraževanje učiteljev v sodelovanju s Centrom za slovenščino kot tuji jezik, priprava didaktičnih gradiv;
- f) poročila, mnenja, smernice za delo, navodila za vodstva šol in učitelje; poročila za svet guvernerjev in druge organe EŠ;
- g) smernice in navodila za delovna gradiva za maturitetni izpit;
- h) didaktična gradiva za poučevanje na daljavo;
- i) nabava strokovne literature in leposlovja za EŠ;
- j) priprava strokovnih gradiv za trojko, svet guvernerjev in krovno maturitetno komisijo na sekundarni stopnji izobraževanja v Evropski šoli ter druga strokovna gradiva.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Do konca leta 2009 z nadaljevanjem v letu 2010.

Sodelavci / sodelavke: Dragica Motik (ZRSŠ) - 3 dni, mag. Mirko Zorman (ZRSŠ) - 3 dni, mag. Marija Žveglič (ZRSŠ) - 3 dni, Boža Dr. Krakar Vogel () - 5 dni, Marijana Klemenčič Glavica (Gimnazija Ledina) - 4 dni, Mihaela Knez (Filozofska fakulteta) - 2 dni, Dr. Martina Križaj Ortar (PF Ljubljana) - 5 dni, Melita Steiner (MŠŠ) - 2 dni, dr. Alenka Žbogar (FF Ljubljana) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Potrditev prilagojenega učnega načrta za slovenščino na sekundarni stopnji izobraževanja na ustreznih delovnih telesih EŠ; uvajanje UN in izobraževanje učiteljev; spremljava pouka (Bruselj I, Luksemburg), priprava poročil in priporočil; priprava in recenzija ter prevod pisnih izpitnih gradiv za predmaturitetni in maturitetni izpit iz slovenščine 2007 v EŠ; spremljava mature na EŠ Luksemburg I, priprava kriterijev za vrednotenje ustnega in pisnega dela izpita; gradiva in kriteriji za redne letne pisne izpite na sekundarni stopnji izobraževanja; reševanje poroblematike poučevanja slovenščine v EŠ Bruselj I -- sestanki s starši in učitelji ter oblikovanje strokovnih izhodišč za ustanovitev slovenske jezikovne sekcije; sodelovanje na rednih delovnih srečanjih organov EŠ za sekundarno stopnjo izobraževanja (februar, marec, maj, junij, september, november 2007) ter na delovnih srečanjih slovenske delegacije.

Obdobje od 01.01.08 do 31.12.08

Uvajanje posodobljenega UN za pouk slovenščine na sekundarni stopnji; smernice za pouk in didaktične rešitve za pouk slovenščine na daljavo; izbor in nakup ustrezne strokovne literature; spremljanje napredka učiteljev; priprava predmaturitetnih, maturitetnih in drugih izpitnih gradiv; izobraževanje za učitelje; spremljava mature (EŠ Frankfurt v letu 2008), priprava poročila in primerjalne analize, predstavitev na odborih za sekundarno stopnjo izobraževanja; priprava na predsedovanje EŠ s sodelovanjem v Trojki in projektni skupini MŠŠ; oblikovanje smernic za predsedovanje in reševanje jezikovnega vprašanja otrok brez jezikovne sekcije; preizkušanje novih didaktičnih gradiv; strokovna podpora učiteljem pri pripravi učencev na tekmovanje (Cankarjevo priznanje) in spodbujanje pri vključevanju v druge dejavnosti s področja kulture; priprava strokovnih gradiv in poročil za organe EŠ in MŠŠ ...

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Evropska šola: Razvoj kurikula slovenščine na primarni stopnji izobraževanja

Nosilec / nosilka: mag. Marija Žveglič

Zakonske podlage: Zakon o ratifikaciji Konvencije o statusu Evropskih šol (MKSEŠ)

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Uvajanje učnega načrta za slovenščino kot prvi jezik na primarni stopnji izobraževanja v Evropskih šolah; kontinuirana spremljava pouka slovenščine; timska inšpekcija; uvajanje novosti s pripravo didaktičnih gradiv; sodelovanje pri strokovnih pedagoških in organizacijskih rešitvah pouka; uveljaviti slovenščino v EŠ kot učni jezik (dejavnosti za ustanovitev jezikovne sekcije); izmenjava strokovnih mnenj, smernic, navodil, poročil idr. na rednih delovnih srečanjih inšpektorjev EŠ; vodenje delovne skupine za IKT na primarni stopnji; sodelovanje v delovni skupini Učenje na daljavo, Usmerjevalni delovni skupini za IKT ter v tekmovalni komisiji (IKT); koordiniranje izvajanja ter spremljanje pouka slovenščine na daljavo in specialnodidaktično umeščanje tovrstnega pouka; priprava na predsedovanje delovnim telesom Evropske šole (sodelovanje v trojki); predsedovanje delovnim telesom Evropske šole – odboru inšpektorjev za primarno stopnjo, pedagoškemu odboru za primarno stopnjo, mešanemu odboru inšpektorjev za primarno in sekundarno stopnjo (skupaj z inšpektorico za sekundarno stopnjo) in mešanemu pedagoškemu odboru za primarno in sekundarno stopnjo (skupaj z inšpektorico za sekundarno stopnjo)

Predvidene faze projekta/naloge:

Naloge in aktivnosti potekajo ciklično in kontinuirano celo koledarsko leto skladno z nalogami inšpektorja, člana trojke (do 31. 8. 2009) in predsedujočega strokovnim organom Evropske šole (1. 9. 2009 do 31. 12. 2009).

Pričakovani rezultati:

Dopolnjeni in posodobljeni učni načrt za slovenščino kot prvi jezik na primarni stopnji izobraževanja; metodologija uvajanja učnega načrta in spremljave pouka v EŠ; poročilo; kriteriji ocenjevanja; didaktična gradiva za učitelje, modeli pouka slovenščine; izobraževanje za učitelje slovenščine na primarni stopnji (na daljavo); delovna gradiva za izboljšanje pouka in podporo učiteljem v sklopu delovnih skupin EŠ; didaktična gradiva; analize; primerjave; poročila, smernice za pouk jezikov/slovenščine; mnenja, smernice, navodila za vodstvo in učitelje; poročila za odbor inšpektorjev; opredelitev programa IKT na primarni stopnji, spremljava; timska inšpekcija, poročilo; organizacija pouka slovenščine na daljavo, specialnodidaktične rešitve; sodelovanje v trojki (priprava na predsedovanje); predsedovanje organom EŠ.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 2009

Sodelavci / sodelavke: Dragica Motik (ZRSS) - 0 dni, Mojca Poznanovič Jezeršek (ZRSS) - 0 dni, mag. Mirko Zorman (ZRSS) - 0 dni, Melita Steiner (MŠŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Naloge v okviru projekta Razvoj kurikula slovenščine na primarni stopnji izobraževanja v Evropski šoli s sedežem v Bruslju potekajo po načrtu: Učni načrt za predmet slovenščina kot prvi jezik (L1) v Evropskih šolah s sedežem v Bruslju na primarni stopnji izobraževanja, t. i. šolsko poročilo (School Report), Informacijo o pouku slovenščine v okviru slovenske jezikovne sekcije v Evropski šoli Bruselj I, Anketni vprašalnik o ustanovitvi slovenske jezikovne sekcije v Evropski šoli Bruselj I na primarni stopnji izobraževanja. Ostale redne dejavnosti: oblikovanje dopisov, tehnično-organizacijska opravila, predvsem pa oblikovanje strokovnih dopisov in besedil, sestanki in konzultacije s sodelavci, redna delovna srečanja inšpektorjev primarne stopnje, srečanje s starši, spremljava pouka slovenščine, uvajanje novih inšpektorjev, delovna srečanja inšpektorjev primarne stopnje, nabava strokovne idr. literature, priprave na vodenje delovne skupine idr.

Obdobje od 01.01.08 do 31.12.08

V š. l. 2008/09 sledi faza nadaljnega uvajanja Učnega načrta za predmet slovenščina kot prvi jezik (L1) v Evropskih šolah s sedežem v Bruslju na primarni stopnji izobraževanja. Pripravljena je Informacija o pouku slovenščine v okviru slovenske jezikovne sekcije v EŠ Bruselj I na primarni stopnji izobraževanja. Ostale redne dejavnosti: organizacijska-vsebinska opravila, predvsem pa oblikovanje strokovnih dopisov in besedil (dopisi vodstvu EŠ, inšpektorjem in odboru inšpektorjev primarne stopnje, usklajevanje z Ministrstvom za šolstvo in šport RS; e-svetovanje/e-usposabljanje (v Moodle) učiteljem/učiteljev slovenščine na EŠ Bruselj I, Luksemburg II, Frankfurt in Karlsruhe; nabava strokovne idr. literature za knjižnice EŠ); sestanki in konzultacije s sodelavci (redna delovna srečanja slovenske delegacije in inšpektorjev primarne stopnje; srečanja s starši EŠ Bruselj I; spremljava pouka slovenščine v EŠ Luxemburg II in EŠ Bruselj I; uvajanje novih inšpektorjev; organizacija in spremljanje učenja in poučevanja slovenščine na daljavo v okviru e-projekta E-SLOvenščina; didaktična umestitev); sestanki delovne skupine Učenje na daljavo; predstavitev projekta E-SLOvenščina; reševanje aktualnih odprtih vprašanj glede pouka slovenščine v EŠ Bruselj I idr. EŠ; aktivnosti za ustanovitev slovenske jezikovne sekcije v EŠ Bruselj I; vodenje delovne skupine EŠ IKT; priprave na predsedovanje organom EŠ).

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Frankofonija

Nosilec / nosilka: Simona Cajhen

Zakonske podlage: Operativni dogovor o slovensko-francoskem sodelovanju na področju šolstva v letih 2008-2010 - podpisan 1. lujija 2008 v prostorih ministrstva za šolstvo in šport v Ljubljani

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- organizacija strokovnih srečanj učiteljev francoščine
- seznanitev s sodobnimi metodami poučevanja francoščine
- promocija pomena znanja francoščine (projekti na šolah, predstavitve)
- organizacija festivalov (kulturno ustvarjanje)
- pomoč šolam pri mednarodnem sodelovanju s šolami v frankofonskih deželah
- študijski obiski
- izdelava didaktičnih gradiv

Predvidene faze projekta/naloge:

1. Frankofonski dan v Celju
2. Senzibilizacija dijakov s francosko glasbo
3. Frankofonski festival v Kranju
4. Letni slovensko-francoski seminar v Celju
5. Izbor pobud za projekt Frankofonija 2010
6. Pomoč in sodelovanje pri projektih na šolah
7. Študijski obisk v Franciji
8. Sodelovanje s Službo za mednarodno sodelovanje na MŠŠ, s Francosko in Belgijsko ambasado, z Društvom slovenskih učiteljev francoščine, s francoskimi podjetji

Pričakovani rezultati:

- izvedeni Letni slovensko-francoski seminar (oktober 2009)
- izvedeni frankofonski festivali (Celje, Kranj)
- strokovna srečanja za osnovnošolske in srednješolske učitelje francoščine
- delavnica z naslovom "Senzibilizacija dijakov francoščine s francosko glasbo" (april 2009), udeležba na natečaju
- projekti na šolah (svetovanje in pomoč)
- sodelovanje s frankofonskimi inštitucijami
- sodelovanje z MŠŠ, IFCN, SDUF, FF

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Naloge v projektu Frankofonija bodo izpeljane v letu 2009.

Sodelavci / sodelavke: Darinka Jazbinšek (ZRSŠ) - 2 dni, Mihelca Mihevc (ZRSŠ) - 2 dni, mag. Sonja Zajc (ZRSŠ) - 2 dni, Jean-Patrice Cadeau (Francoski Inštitut) - 0 dni, Slavko Deržek (upokojenec) - 0 dni, Dominique Geslin (Francoski Inštitut) - 0 dni, Meta Lah (Filozofska fakulteta) - 0 dni, Jacqueline Oven (Filozofska fakulteta) - 0 dni, Marjeta Pintar (Francoski Inštitut) - 0 dni, Bronka Straus (MŠŠ) - 0 dni, Hilda Zalokar (upokojenka) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

20. 3. 2007 - 9. Frankofonski dan v SLG Celje 8pozdravni govor 5 veleposlanikov) 24. 3. 2007 - 2. konferenca SDUF na Gimnaziji Moste 24. 3. 2007 - Večer francoskih šansonov v Narodnem domu v Celju - izbor nagrajencev za sodelovanje na Mednarodnem festivalu šansona v Splitu, ogled gledališke predstave v Avignonu, sodelovanje v projektu Allons en france v Parizu - sodelovanje s TV5 11.10.-13.10. 2007 - Letni Slovensko-francoski seminar na Brdu pri Kranju

Obdobje od 01.01.08 do 31.12.08

• Frankofonski festival v Kranju (maj 2008) • Frankofonski dan v Celju (marec 2008) • Frankofonski teden v Celju (marec 2008) • Letni slovensko-francoski seminar na Brdu pri Kranju (september 2008) • Predavanje o literaturi za gimnazijske profesorje francoščine(april 2008) • Študijski obisk v Franciji (julij 2008) . Podpis operativnega dogovora med ZRSŠ, MŠŠ in Francosko vlado

Vse predvidene aktivnosti za leto 2008 so bile uspešno izpeljane.

Polletni rezultati:

- Senzibilizacija dijakov za glasbo Abd Al Malika (Gimnazija Jožeta Plečnika) - 2. april 2009 / v sodelovanju z Drugo godbo:

1. predstavitev ključnih sestavin projekta gimnazijskim učiteljem francoščine
2. Delo v skupinah: analiza pesmi
3. natečaj za najboljšo slam poezijo

- 11. Frankofonski dan v Celju (SLG Celje) - 19. marec 2009 - Festivala so se udeležile gledališke skupine iz 14 slovenskih gimnazij, učenci OŠ ter študentje Filozofske fakultete v Ljubljani. Festival je bil medijsko odmeven in je namenjen prikazu umetniškega ustvarjanja v francoščini ter promociji francoščine v našem prostoru.

Vsebinsko zaključno poročilo:**Ključne ugotovitve in uporabnost:****RPS (razširjene predmetne skupine)**

Nosilec / nosilka: dr. Amalija Žakelj

Zakonske podlage: ZoFVI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

V nalogo so vključene vse PS in POS, zato naloga združuje cilje razvojnega dela vseh PS in POS. Med drugim so splošni cilji, ki povezujejo vsa predmetna področja naslednji:

- kratkoročni in dolgoročni razvojni programi predmetnih področij
- uvajanje posodobljenih UN
- razvoj didaktičnih gradiv
- izobraževanje učiteljev na vseh ravneh VIZ
- sodelovanje z učitelji pri razvoju didaktik predmetnih področij (razvoj primerov dobre prakse, razširjanje primerov dobre prakse prek mentorskih učiteljev itd.)
- sledenje novejšim didaktičnim pristopom.

Predvidene faze projekta/naloga:

- imenovanje PRS
- izobraževanje učiteljev (seminarji, posveti, študijske skupine, strokovna srečanja)
- priprava osnutkov didaktičnih gradiv
- spremljava novosti posodobljenih UN na vzorcu šol
- priprava primerov dobre prakse

Pričakovani rezultati:

- osnutki didaktičnih gradiv
- izvedeni seminarji, posveti, študijske skupine, strokovna srečanja
- priprava primerov dobre prakse

Vir financiranja: Naloga, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: Simona Cajhen (ZRSŠ) - 35 dni, mag. Miroslav Cvahte (ZRSŠ) - 35 dni, Mišo Dačić (ZRSŠ) - 35 dni, mag. Olga Dečman Dobrnjič (ZRSŠ) - 35 dni, Fani Čeh (ZRSŠ) - 35 dni, mag. Vineta Eržen (ZRSŠ) - 35 dni, Gorazd Fišer (ZRSŠ) - 35 dni, Ana Golob (ZRSŠ) - 35 dni, Katarina Gospodarič (ZRSŠ) - 35 dni, Jožica Gramc (ZRSŠ) - 35 dni, mag. Nada Holc (ZRSŠ) - 35 dni, Ada Holcar (ZRSŠ) - 35 dni, mag. Milena Ivšek (ZRSŠ) - 35 dni, mag. Pavla Karba (ZRSŠ) - 35 dni, Mihaela Kerin (ZRSŠ) - 35 dni, Natalija Kocjančič (ZRSŠ) - 35 dni, Dorotea Kralj (ZRSŠ) - 35 dni, Vojko Kunaver (ZRSŠ) - 35 dni, Breda Lorenci (ZRSŠ) - 35 dni, Nadja Malovrh (ZRSŠ) - 2 dni, Nada Marčič (ZRSŠ) - 35 dni, Nives Markun Puhan (ZRSŠ) - 35 dni,

Sandra Mršnik (ZRSŠ) - 35 dni, mag. Marta Novak (ZRSŠ) - 35 dni, Nina Ostan (ZRSŠ) - 35 dni, Maria Pisnjak (ZRSŠ) - 35 dni, Anita Poberžnik (ZRSŠ) - 35 dni, dr. Anton Polšak (ZRSŠ) - 35 dni, Mojca Poznanovič Jezeršek (ZRSŠ) - 35 dni, Marjan Prevodnik (ZRSŠ) - 35 dni, mag. Tanja Rupnik Vec (ZRSŠ) - 35 dni, Irena Simčič (ZRSŠ) - 35 dni, mag. Mariza Skvarč (ZRSŠ) - 35 dni, Majda Steinbuch (ZRSŠ) - 35 dni, dr. Ivo Verovnik (ZRSŠ) - 35 dni, mag. Minka Vičar (ZRSŠ) - 35 dni, mag. Radoslav Wechtersbach (ZRSŠ) - 35 dni, Anka Zupan (ZRSŠ) - 35 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Izvajanje akcijskega načrta za učence z učnimi težavami

Nosilec / nosilka: mag. Karmen Klavžar

Zakonske podlage: Zakon o usmerjanju otrok s posebnimi potrebami Pravilnik o spremembah in dopolnitvah pravilnika o organizaciji in načinu dela komisij za usmerjanje otrok s posebnimi potrebami ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oziroma motenj otrok s posebnimi potrebami Zakon o organizaciji in financiranju vzgoje in izobraževanja

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- Opolnomočenje učitelja pri odkrivanju in prepoznavanju splošnih in specifičnih učnih težav
- Spodbujanje dobre poučevalne prakse pri delu z učenci z učnimi težavami pri pouku
- Spodbujanje k prilagajanju metod dela

Predvidene faze projekta/naloge:

- čim jasneje doreči in definirati raziskovalna vprašanja
- imenovanje ožje strokovne skupine
- nabor raziskovalnih vprašanj kot podlaga za analizo usmerjanja otrok z učnimi težavami
- imenovanje širše strokovne skupine
- analiza (I. faza - izvedba)
- analiza (II. faza - interpretacija in oblikovanje predlogov)

Pričakovani rezultati:

- opolnomočenje in večja avtoriteta učitelja
- zmanjšanje števila usmerjenih otrok v prilagojene vzgojno-izobraževalne programe z dodatno strokovno pomočjo, ki so vanje usmerjeni zgolj zaradi splošnih učnih težav
- KONČNI REZULTAT -učno neuspešni otroci naj postanejo učno uspešni in zaposljivi posamezniki

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Predvideno trajanje projekta v letu 2009 je 55 delovnih dni.

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Posodabljanje UN za strokovne gimnazije

Nosilec / nosilka: dr. Amalija Žakelj

Zakonske podlage: ZoFVI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

- Posodobiti UN za strokovne predmete v strokovnih gimnazijah (ccr. 39 predmetov).
- pripraviti program uvajanja posodobljenih UN

Predvidene faze projekta/naloge:

- imenovanje komisij za posodabljanje UN
- priprava gradiva za komisije
- izobraževanje komisij
- pregled osnutkov gradiv komisij
- vodenje finančnega in organizacijskega poslovanja komisij (baze, sklepi, pogodbe, izplačila itd.)
- priprava osnutkov posodobljenih UN
- priprava predlogov posodobljenih UN za obravnavo na SSI

Pričakovani rezultati:

- sprejeti posodobljeni UN za strokovne predmete v strokovnih gimnazijah na SSI

Vir financiranja: Naloge, ki so tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: Marjeta Borstner (ZRSŠ) - 80 dni, Samo Božič (ZRSŠ) - 12 dni, mag. Miroslav Cvahte (ZRSŠ) - 12 dni, Ada Holcar (ZRSŠ) - 12 dni, Janja Kern (ZRSŠ) - 80 dni, Nadja Malovrh (ZRSŠ) - 2 dni, Nina Ostan (ZRSŠ) - 12 dni, Anita Poberžnik (ZRSŠ) - 12 dni, Mojca Poznanovič Jezeršek (ZRSŠ) - 12 dni, mag. Mojca Suban Ambrož (ZRSŠ) - 12 dni, mag. Minka Vičar (ZRSŠ) - 12 dni, mag. Radoslav Wechtersbach (ZRSŠ) - 12 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Raznoliki pristopi k posodabljanju naravoslovnih predmetov v izobraževanju - kemija

Nosilec / nosilka: mag. Andreja Bačnik

Zakonske podlage: /

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Ciljna skupina: mladi (15-20), ki jih posebej zanima kemija in so nadarjeni za kemijo

Namen projekta:

- priprava in izvedba poskusnega modela za učinkovitejše profiliranje mladih, ki jih zanima kemija oz. so zanj posebej nadarjeni
- vzpostaviti sistem diagnosticiranja nadarjenosti in spremljanja kvalitete in kvantitete pridobivanja znanja, spretnosti, odnosa (preizkusi, vprašalniki, intervjuji)
- organizacija in izvedba strokovnih srečanj za poglobljanje in razširjaje kemijskega znanja in spretnosti na različnih področjih kemije (teoretično, praktično)
- seznanjanje z najnovejšimi dognanji na področju kemije in poklicnimi možnostmi z organizacijo in izvedbo predavanj (Poklic: Kemik), strokovnih ekskurzij na raziskovalne inštitute ter kemijsko industrijo
- posodabljanje modelne spletne učilnice za izobraževanje in sodelovanje nadarjenih mladih kemikov in strokovnjakov iz različnih področij kemije
- organizacija in izvedba Poletne šole kemije

Predvidene faze projekta/naloge:

--> januar - junij 2009: izvedba strokovnih srečanj za poglobljanje in razširjanje kemijskega znanja in spretnosti na najrazličnejših področjih kemije (teoretično in praktično delo v laboratoriju) - "generacija 2009/2009"

--> maj-junij 2009: priprava in prvo testiranje "prototipa odnosnega" vprašalnika; poskusna izvedba strokovnega srečanja: Poklic:kemik

--> junij-julij 2009 (29.6. -3.7): Poletna šola kemije

--> oktober - november 2009:

- izvedba strokovnih srečanj za poglobljanje in razširjanje kemijskega znanja in spretnosti na najrazličnejših področjih kemije (teoretično in praktično delo v laboratoriju) - "generacija 2009/2010"
- izpeljava "testiranja" z uporabo "odnosnega" vprašalnika
- nadaljevanje strokovnih srečanj Poklic:kemik

Pričakovani rezultati:

Preizkušen posodobljen modelni pristop za profiliranje nadarjenosti mladih na področju kemije:

- izvedba strokovnih srečanj za poglobljanje in razširjanje kemijskega znanja in spretnosti na najrazličnejših področjih kemije (teoretično in praktično delo v laboratoriju)
- pripravljen in preizkušen "odnosni" vprašalnik
- izvedba strokovnih srečanj s tematiko poklice orientacije - Poklic: kemik
- izvedba Poletne šole kemije

- posodobitev - izboljšanje delovanja spletne učilnice Kemljub

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Do konca leta 2009, 31. 12. 2009.

Sodelavci / sodelavke: mag. Tanja Rupnik Vec (ZRSŠ) - 0 dni, Romana Cerc (FKKT) - 0 dni, Darko Dolenc (FKKT) - 0 dni, Damjan Erčulj (FKKT) - 0 dni, Jolanda Furlan (FKKT) - 0 dni, Andrej Godec (FKKT) - 0 dni, Nataša Gros (FKKT) - 0 dni, Zdenka Kadunc (FKKT) - 0 dni, Anton Kelbl (FKKT) - 0 dni, Aleš Knez (FKKT) - 0 dni, Anton Kokalj (FKKT) - 0 dni, Jože Koller (FKKT) - 0 dni, Ivan Leban (FKKT) - 0 dni, Barbara Modec (FKKT) - 0 dni, Breda Novak (FKKT) - 0 dni, Helena Prosen (FKKT) - 0 dni, Boris Šket (FKKT) - 0 dni, Mojca Štraus (PI) - 0 dni, Mojca Žitko (FKKT) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:
Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

PODPROJEKT »MODELNI PRISTOP ZA PROFILIRANJE NADARJENOSTI MLADIH NA PODROČJU KEMIJE« Poročilo o dejavnostih podprojekta 2008 Ciljna skupina podprojekta so mladi srednješolci, ki jih kemija še posebej zanima oz. so nadarjeni za kemijo, in torej zainteresirani za dodatno izobraževanje s področja te naravoslovne vede. Skupine sestavlja 15 do 20 najbolj nadarjenih udeležencev, ki jih s sprotnimi testiranjimi izberemo izmed vseh prijavljenih. Izobraževanje in vse aktivnosti v zvezi s podprojektom potekajo na Fakulteti za kemijo in kemijsko tehnologijo v Ljubljani, z učitelji in strokovnimi sodelavci fakultete. Sodelujejo pa tudi strokovnjaki iz posameznih specifičnih področij kemije drugih ustanov. V projektu seznanjamo dijake z najnovejšimi dognanji v kemiji in tudi poklicnimi možnostmi, ki jih kemija ponuja. Aktivnosti podprojekta potekajo v dveh smereh: prva je celoletno dodatno izobraževanje najbolj nadarjenih srednješolcev, druga pa je poletna šola kemije. Med dejavnosti prve sodi organizacija in izvedba strokovnih srečanj za poglobljanje in razširjanje kemijskega znanja in spretnosti na najrazličnejših področjih kemije (teoretično in praktično delo v laboratoriju). Ta del dejavnosti je namenjen nadarjenim srednješolkam in srednješolcem. Izobraževanje poteka celo leto večinoma ob vikendih, razen tega pa strnjeno cel teden v februarju. Eksperimentalno delo pa opravijo dijaki v majskih počitnicah. Znanje dijakov tudi sproti preverjamo. Letos je bilo do sedaj opravljenih 84 ur predavanj iz anorganske, organske, analize in fizikalne kemije ter biokemije. Razen tega so dijaki preživeli 28 ur v laboratorijih FKKT, kjer so izvajali eksperimente. V letu 2008 smo na FKKT organizirali tudi družabno srečanje vseh udeležencev tega izobraževanja. Namen srečanja je bila neformalna izmenjava izkušenj in mnenj dijakov, njihovih mentorjev in staršev, strokovne ekipe s FKKT itd., skratka vseh, ki kakorkoli sodelujejo pri tem izobraževanju. Druga večja dejavnost tega podprojekta pa je bila letos tudi »Poletna šola kemije«, ki smo jo organizirali ravno tako na Fakulteti za kemijo in kemijsko tehnologijo s sodelovanjem Zavoda RS za šolstvo in Zveze organizacij za tehniško kulturo. Potekala je v tednu od 30.6.2008 do 4.7.2008. Udeležencev je bilo 17, namenjena je bila vsem dijakom in tudi boljšim osnovnošolcem. Glavni cilji so bili predvsem eksperimentalno delo, med dejavnostmi pa so bila tudi predavanja, skupen izlet vseh udeležencev in podobno. V poletni šoli je bilo opravljenih 51 ur laboratorijskega dela in predavanj. Po povratnih informacijah udeležencev je bila poletna šola zelo uspešna. V okviru podprojekta je bila s podporo ZRSŠ že lani zasnovana in izvedena modelna spletna učilnica KEMLJUB za izobraževanje in medsebojno sodelovanje nadarjenih mladih kemikov in strokovnjakov iz različnih področij kemije. Spletno učilnico, ki deluje v okolju Moodle smo letos še nekoliko dopolnili, oz. je še v fazi širitve in posodabljanja. V njej so na voljo različna učna gradiva s področja kemije in enostavnejše animacije. Z njeno pomočjo poteka tudi spletna komunikacija z nadarjenimi dijaki. Trenutno ima 135 vpisanih udeležencev. Za potrebe izobraževanja smo naročili tudi 25 knjig iz različnih področij kemije in poučevanja kemije. Ljubljana, 26.11.2008 Andrej Godec in Andreja Bačnik

Polletni rezultati:

Opravljeni predavanja iz anorganske, organske, analize in fizikalne kemije ter biokemije in eksperimentalne vaje v laboratoriju.

So-organizacija in izvedba: Poletna šola kemije 2009, Ljubljana, 29.6. – 3.7.2009

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Raznoliki pristopi k posodabljanju naravoslovnih predmetov v izobraževanju - fizika

Nosilec / nosilka: dr. Ivo Verovnik

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Obeležitev mednarodnega leta astronomije z raznolikimi astronomskimi aktivnostmi, ki se bodo izvajale na srednjih in osnovnih šolah

Predvidene faze projekta/naloge:

Pričakovani rezultati:

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: jan - dec 2009

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Raznoliki pristopi k posodabljanju naravoslovnih predmetov v izobraževanju - biologija

Nosilec / nosilka: mag. Minka Vičar

Zakonske podlage: Posodobljeni učni načrt za biologijo

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

- Uvajanje sodobnih sistemskih znanj o razvoju in delovanju kompleksnih, dinamičnih živih sistemov na celotni vsebinski vertikali biološkega izobraževanja (OŠ in SŠ)
- sodobni koncepti evolucije in njihov pomen za razumevanje različnih vplivov na ohranjanje, povezanost, soodvisnost in razvoj živih sistemov na Zemlji
- izobraževanje učiteljic/učiteljev (delavnice, seminarji, gradiva in posveti) za uporabo sistemskega pristopa pri obravnavi kompleksnih posledic poseganja človeka v žive sisteme (od celice, organizma, populacije, ekosistema in ekosfere)
- uvajanje sodobnega koncepta biološkega izobraževanja

•spodbujanje zmožnosti bodoče civilne družbe za participacijo v demokratičnih procesih pri odločanju o trajnostnem razvoju

Predvidene faze projekta/naloge:

Naloge Roki

seznam virov in predlogi literature december 2008

določitev tematskih področij in tem za mednarodni posvet Januar 2009

Izbor ponudnikov prostorov in tehnične opreme za izvedbo mednarodnega posveta za učitelje februar 2009

pregled strokovne literature s področja evolucije junij 2009

ureditev prevoda literature s področja evolucije

izbor ponudnika opreme za prevajanje januar 2009

urejanje spletne strani (obveščanje, komuniciranje z učiteljicami/učitelji) januar– december 2009

Izbor in predstavitev tujih predavateljev, marec 2009

Izbor prevajalcev in tolmačev januar-junij 2009

rezervacije prevozov in nočitev za tuje predavatelje junij 2009

oblikovanje plakata

Iskanje sponzorjev, donatorjev Februar-april 2009

Oblikovanje programa, vsebine posveta februar 2009

izbor domačih predavateljev, marec 2009

navodila za prispevke in zbiranje prispevkov maj-julij 2009

pregled, redakcijska in ureditev prispevkov avgust 2009

urejanje zbornika prispevkov maj-september 2009

izbor snemalca za snemanje predstavitev in diskusij, in montažo februar 2009

Povabilo predavateljev (tujih in slovenskih) januar 2009

Prvo obvestilo učiteljem in ostalim vabljenim april 2009

oblikovanje izjave o privolitvi v snemanje fotografiranje in objavo posnetkov maj 2009

Zbiranje prijav učiteljic/učiteljev junij 2009

Zbiranje povzetkov predavanj junij 2009

Izbor vodij panelnih razprav in razpravljavcev, povezovalcev sklopov in okroglih miz marec 2009

Izdelava dokončnega programa za objavo v zborniku, junij 2009

izdelava dokončnega seznam udeležencev za registracijo, september 2009

pošiljanje vabil s programom prijavljenim september 2009

Priprava logistike in tehnična priprava na izpeljavo posveta (gradiva, sponke z imeni udeležencev, september 2009

Izvedba posveta oktober 2009

pregled posnetkov in izjave avtorjev o možnih popravkih pred objavo oktober 2009

objava posnetkov posveta za izobraževalne namene november 2009

Pričakovani rezultati:

•spletna stran z gradivom za izobraževalne namene

•gradivo s področja evolucije (gradivo za učitelje s posodobljenimi koncepti evolucije)

•gradivo za učitelje- zbornik prispevkov Biodiverziteta, raznolikost živih sistemov (s sodobnimi koncepti delovanja živih sistemov in njihove biodiverzitete kot produkta evolucije)

•izobraževanje: izveden mednarodni posvet za učitelje Biološka znanost in družba, Biodiverziteta – raznolikost živih sistemov

•razstava o Darwinu ob svetovnem Darwinovem letu 2009 (200 letnica rojstva Charlesa Darwina in 150 let od izida Izvora vrst)

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 5. 1. - 24. 12. 2009

Sodelavci / sodelavke: mag. Gregor Mohorčič (ZRSS) - 0 dni, Tanja Popit (ZRSS) - 0 dni, () - 0 dni, Andreja Barle (MŠŠ) - 0 dni, Saša Kregar (Gimnazija, Aškerčeva) - 0 dni, Robert Monro (British Council Slovenia) - 0 dni, Simona Strgulc Krajšek (Oddelek za biologijo, BF, UL) - 0 dni, Barbara Vilhar (Oddelek za biologijo, BF, UL) - 0 dni, Al Vrezec (Nacionalni inštitut za biologijo) - 0 dni, Alexis Zrimec (Inštitut za biofiziko) - 0 dni, Gregor Zupančič (Oddelek za biologijo, BF, UL) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Polletni rezultati:

izbor tem in izvajalcev
aktivnosti na šolah na temo evolucije
program mednarodnega posveta
dopis šolam
zbrani prispevki
izdelava naslovnice
postavljena spletna stran
delo na zborniku
delo na prevodu gradiva

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Karierna orientacija

Nosilec / nosilka: Brigita Rupar

Zakonske podlage: Zakon o poklicnem in strokovnem izobraževanju, ZOFVI, Resolucija sveta in predstavnikov držav članic znotraj sveta za povečevanje vpliva in moči politik, sistemov in praks v okviru vseživljenjskega svetovanja v Evropi

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Koordinacija politik za podlago sodelovanja Slovenije v akciji Transverzalnega programa Vseživljenjsko učenje, mreža ELGPN,
oblikovanje skupnih podlag za definicije in terminologijo, ki bo skupna in uporabna za stroko, uporabnike in vse druge organizacije pri sodelujejo pri karierni orientaciji,
oblikovanje izhodišč za koncept celostne enovite vseživljenjske karierne orientacije
oblikovanje izhodišč za koncept in temeljna načela zagotavljanja kakovosti na področju karierne orientacije, priprava priporočil in predlogov ustreznih rešitev za odločevalce politik

Predvidene faze projekta/naloge:

vzpostavitev strokovne skupine/nacionalnega foruma - leto 2009- medresorska skupina
aktivno sodelovanje članov na štud. obisku WP3 mreže ELGPN
uresničevanje sklepov ELGPN mreže na nacionalnem nivoju in priprava predlogov za mrežo ELGPN
v okviru spletne strani moja izbira link na delovanje strokovne skupine in gradiv, ki bodo nastala

Pričakovani rezultati:

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celo leto

Sodelavci / sodelavke: Saša Niklanovič (Saša Niklanovič sp.p.) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Strokovna skupina je imenovana s sklepom ministra Lukšiča dne 29.12.2008. Do sedaj smo imeli dva sestanka.

Vsebinsko zaključno poročilo:

Strokovna skupina je razpravljala o vlogi in delovnih nalogah. Seznanili smo se z delovanjem mreže ELGPN in sklepi. S.Niklanovič j pripravil seznam relevantne literature o tem področju . Skupina je začela z diskusijo o konceptu vseživljenjske karijerne orientacije v SLOveniji. Poslali smo predlog vključitve predsednika v delovno skupino za Belo knjigo.

Ključne ugotovitve in uporabnost:

Strokovno skupino bo treba preoblikovati in ponovno imenovati tako, da bi prevzela tudi naloge iz razpisa za OP za razvoj človeških virov.

Center za usmerjanje otrok s posebnimi potrebami

Komisije za usmerjanje otrok s posebnimi potrebam

Nosilec / nosilka: Natalija Vovk Ornik

Zakonske podlage: Zakon o usmerjanju otrok s posebnimi potrebami, Ur. l. RS, št. 3/2007, UPB1 Pravilnik o spremembah in dopolnitvah Pravilnika o organizaciji in načinu dela KUOPP ter o kriterijih za opredelitev vrste in stopnje primanjkljajev, ovir oz. motenj otrok s posebnimi potrebami, UR.l. RS, št. 23/2007, Pravilnik o dodatni strokovni in fizični pomoči za otroke in mladostnike s posebnimi potrebami, Ur. l. RS, ŠT. 25/2006 Pravilnik o osnovnošolskem izobraževanju učencev s posebnimi potrebami na domu, Ur. l. RS, št. 61/2004

Umestitev v center: Center za usmerjanje otrok s posebnimi potrebami (CUOPP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- priprava strokovnega mnenja za otroka oz. mladostnika

Predvidene faze projekta/naloge:

Pričakovani rezultati:

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: celoletno trajanje

Sodelavci / sodelavke: Franc Dretnik (ZRSŠ) - 0 dni, Alenka Klinc (ZRSŠ) - 0 dni, Bojana Kovač (ZRSŠ) - 0 dni, mag. Marija Kramer (ZRSŠ) - 0 dni, Nevenka Kus (ZRSŠ) - 0 dni, Biserka Lep (ZRSŠ) - 0 dni, Andreja Pinterič (ZRSŠ) - 0 dni, Milenka Uhelj-Oštir (ZRSŠ) - 0 dni, Bernarda Babič () - 0 dni, Marija Cerar () - 0 dni, Marjeta Fajdiga () - 0 dni, Milojka Gyorfí () - 0 dni, Ana Hrovat () - 0 dni, Brigita Nojč () - 0 dni, mag. Aco Prosnik () - 0 dni, Alenka Werdonig (CSG Maribor) - 0 dni, Jelka Šešok () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Oblikovanje in priprava koncepta dela KUOPP skladno s sprejeto novelo ZUOPP ob prenosu delovanja KUOPP iz MŠŠ na ZRSŠ.

Uvodni posveti za člane KUOPP, administrativne sodelavce, priprava aplikacije Oracle za računalniško podporo delovanja KUOPP, sodelovanje s pravno službo pri pripravi pogodb sodelovanje s CSSSP pri zagotavljanju prostorskih in materialnih pogojev za delovanje KUOPP, izvedba srečanj predsednikov KUOPP skupaj z vodji OE.

Obdobje od 01.01.08 do 31.12.08

Intenzivno delovanje senatov KUOPP - priprava strokovnega mnenja. Izvedba rednih mesečnih srečanj predsednikov KUOPP ter izobraževanja na temo Diagnosticiranje za potrebe delovanja KUOPP za vse člane senatov.

Intenzivno delovanje senatov KUOPP - priprava strokovnega mnenja. Izvedba rednih mesečnih srečanj predsednikov KUOPP ter izobraževanja na temo Diagnosticiranje za potrebe delovanja KUOPP za vse člane senatov. Izvedeno je bilo izobraževanje za socialne pedagoge na temo okrivjanja in ocenjevanja otrok s čustvenimi in vedenjskimi motnjami.

Polletni rezultati:

Število obravnavanih otrok na sejah senata in izdanih strokovnih mnenj je v tabeli za posamezno obdobje, glede na načrtovano lahko ugotovimo realizirane sledeče cilje:

- zaključene obravnave z izdanim strokovnim mnenjem;
- sodelovanje s starši, rejniki in skrbniki,
- sodelovanje z vzgojno-izobraževalnimi ustanovami v postopku izdelave strokovnega mnenja in pridobivanje mnenj o izopolnjevanju pogojev,
- sodelovanje na konferencah, simpozijih, kongresih in posvetih,
- izvedba rednih strokovnih srečanj,
- sodelovanje pri projektu/nalogi,
- izvedba izobraževanj za člane komisij za usmerjanje.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za strokovne skupine in službe za podporo

Videomanija

Nosilec / nosilka: dr. Silva Kos Knez

Zakonske podlage:

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloga:

- Priprava in izvedba srečanja filmskih ustvarjalcev in mentorjev.
- Izdaja brošure z reflektivnimi članki in mnenji udeležencev in DVD z izborom filmov na festivalu.
- Priprava izobraževanja za mentorje filmske vzgoje.

Predvidene faze projekta/naloga:

- Priprava razpisa natečaja za avtorska filmska dela
- Izbor filmov za sodelovanje na festivalu
- Ocenjevanje filmov.
- Izvedba srečanja s svečano podelitvijo priznanj.
- Redakcijsko delo za izdajo DVD.
- Priprava izobraževanja mentorjev.

Pričakovani rezultati:

Vir financiranja: Naloga, ki niso tržna dejavnost

Trajanje projekta: od februarja 2009 do novembra 2009

Sodelavci / sodelavke: Matjaž Varšek (ZRSŠ) - 5 dni, Gašper Bregar () - 5 dni, Matej Jagodič () - 5 dni, Gabrijela Korošec () - 5 dni, Amir Muratović () - 5 dni, Miha Peče () - 5 dni, Tone Rački () - 5 dni, Špela Razpotnik () - 5 dni, Petra Slatenšek () - 5 dni, Milan Topolovec () - 5 dni, Silvester Tratar () - 5 dni, Amanda Zupanc () - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Oblikovanje ocene kakovosti učbenika

Nosilec / nosilka: Vincenc Filipčič

Zakonske podlage: ZOFI, Pravilnik o potrjevanju učbenikov, Statut ZRSS

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Ugotavljanje metodično didaktično primernost učbenikov, ki so podani v postopek potrjevanja na Strokovni svet RS za splošno izobraževanje

Predvidene faze projekta/naloge:

Informiranje Področnih in predmetnih skupin o prispelih vlogah.

Izbor sodelavcev učiteljev z ustreznim nazivom ter izkušnjami.

Priprav ustrezne dokumentacije za pripravo podjemnih pogodb.

Priprava in realizacija pogodbenih obveznosti.

Pridobivanje metodično-didaktičnih ocen učiteljev praktikov za potrebe postopka potrjevanja učbenikov.

Pričakovani rezultati:

Metodično didaktične ocene učiteljev praktikov

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: januar - december

Sodelavci / sodelavke: dr. Silva Kos Knez (ZRSS) - 1 dni, Ines Medica (ZRSS) - 15 dni, mag. Gregor Mohorčič (ZRSS) - 3 dni, dr. Amalija Žakelj (ZRSS) - 2 dni, učitelji OŠ, SŠ () - 50 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Opravili smo informiranje Področnih in predmetnih skupin o prispelih vlogah. Na podlagi predlogov predmetnih oziroma področnih skupin smo izbrali sodelavce učiteljev z ustreznim nazivom ter izkušnjami za pripravo ocen o metodično didaktični ustreznosti učbenikov. Pripravili smo ustrezno dokumentacije za pripravo podjemnih pogodb. Pridobili smo 75 metodično-didaktičnih ocen učiteljev praktikov za potrebe postopka potrjevanja učbenikov. Sodelovali smo z 43 učitelji.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Učbeniki za prilagojen program z nižjim izobrazbenim standardom

Nosilec / nosilka: mag. Darinka Ložar

Zakonske podlage:

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Posebne potrebe (PP)

Cilji projekta/naloge:

Pridobiti učbenike za OŠ za prilagojeni izobraževalni program z nižjim izobrazbenim standardom

Predvidene faze projekta/naloge:

V pripravi je 26 učbenikov in delovnih zvezkov.

Pripravi se razpis še za 18 učbenikov in delovnih zvezkov

Pričakovani rezultati:

V letu 2009 bo predvidoma izšlo 18 učbenikov in delovnih zvezkov

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: dr. Franci M. Kolenc (ZRSŠ) - 0 dni, mag. Marija Lesjak Reichenberg (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Pridobitev avtorjev gradiv, ilustratorjev, recenzentov, lektorjev, urednikov, oblikovalcev Sklenitev avtorskih pogodb, koordiniranje dela, izplačila

Do sedaj je bilo izdanih 29 učbenikov in delovnih zvezkov. Dokončanih je še 8 učbenikov in delovnih zvezkov, ki bodo predvidoma izšli v mesecu avgustu 2009. Predvidoma bo do konca koledarskega leta izšlo še 9 učbenikov in delovnih zvezkov. Trenutno je v pripravi še 35 učnih gradiv, ki so v različnih fazah dela.

Obdobje od 01.01.08 do 31.12.08

Pridobitev avtorjev gradiv, ilustratorjev, recenzentov, lektorjev, urednikov, oblikovalcev Sklenitev avtorskih pogodb, koordiniranje dela, izplačila

Polletni rezultati:

V letu 2008 je izšlo 18 učbenikov in delovnih zvezkov

Vsebinsko zaključno poročilo:

Projekt se je pričel aprila 2006. Do zaključka leta 2008 je izšlo 29 učbenikov in delovnih zvezkov. To so prvi učbeniki za prilagojeni izobraževalni program z NIS. Učbeniki so sodobni, sledijo ciljem učnega načrta, primerno ilustrirani. So velika pridobitev za učence pa tudi za učitelja, saj se bo predvidoma na osnovi učbenikov prišlo tudi do spremenjenega načina poučevanja in učenja.

Ključne ugotovitve in uporabnost:

Do sedaj je izdanih 29 učbenikov in delovnih zvezkov. Dokončanih in pred natisom je še 8 učbenikov. V pripravi pa je še 35 učbenikov in delovnih zvezkov, v različnih fazah dela.

Seminarji Sveta Evrope/Pestalozzi

Nosilec / nosilka: Veronika Pirnat

Zakonske podlage: Imenovanje za nacionalnega koordinatorja iz Sveta Evrope

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Izobraževanje učiteljev na primarni in sekundarni ravni

Predvidene faze projekta/naloge:

Izobraževanje poteka skozi celo leto

Pričakovani rezultati:

Udeležba na seminarjih Pestalozzi

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Januar-december

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Študijske skupine in mentorska mreža šol

Nosilec / nosilka: Brigita Žarkovič Adlešič

Zakonske podlage: Pravilnik o nadaljnjem izobraževanju in usposabljanju strokovnih delavcev v vzgoji in izobraževanju, Pravilnik o napredovanju zaposlenih v vzgoji in izobraževanju v nazive

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Pripraviti načrt delovanja študijskih skupin 2009/2010

Pripraviti vsebinski in finančni predlog za MŠŠ

Izpeljati načrtovane sklice ŠS 2008/09 in prvi sklic 2009/10

Pripraviti finančno in vsebinsko poročilo za šol. leto 2008/09

Predvidene faze projekta/naloge:

Priprava načrta delovanja ŠS 2009/10 – junij 09

Priprava vsebinskega in finančnega predloga za MŠŠ – dec. 09

Izpeljava načrtovanih sklicev ŠS 2008/09 in prvega sklica 2009/10 – jan.-dec. 09

Priprava finančnega in vsebinskega poročila za leto 2009 – nov. 09

Pričakovani rezultati:

izpeljane študijske skupine za vrtce, osnovne, srednje, glasbene šole in OŠPP

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: Petra Levinger (ZRSS) - 254 dni, pedagoški svetovalci (ZRSS) - 0 dni, zunanji predavatelji () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Rezultati se nanašajo na obdobje september 2008 do julij 2009, ker so sklici vezani na šolsko leto. - V tem obdobju smo v vrtcih izpeljali 150 srečanj, ki se jih je udeležilo 4620 udeležencev, - na področju osnovne šole je bilo 425 sklicev, ki se jih je udeležilo 10205 udeležencev, - na srednji šoli 99 srečanj s 1546 udeleženci, - dijaški domovi so izpeljali 5 srečanj s 148 udeleženci in - v okviru glasbenih šol 16 srečanj 328 udeležencev.

Polletni rezultati:

Rezultati se nanašajo na obdobje september 2008 do julij 2009, ker so sklici vezani na šolsko leto.

- V tem obdobju smo v vrtcih izpeljali 150 srečanj, ki se jih je udeležilo 4620 udeležencev,

- na področju osnovne šole je bilo 425 sklicev, ki se jih je udeležilo 10205 udeležencev,

- na srednji šoli 99 srečanj s 1546 udeleženci,

- dijaški domovi so izpeljali 5 srečanj s 148 udeleženci in

- v okviru glasbenih šol 16 srečanj 328 udeležencev.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Poučevanje tematike zločinov proti človeštvu (Izrael in Pestalozzi)

Nosilec / nosilka: Vojko Kunaver

Zakonske podlage: /

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Priprava mednarodnega izobraževalnega seminarja za učitelje in izobraževalce učiteljev oktobra 2009 na Brdu pri Kranju.

Seminar z mednarodno udeležbo.

Predvidene faze projekta/naloge:

Priprava programa za izobraževanje.

Pridobitev predavateljev in organizacija.

Izvedba programa.

Nastanek gradiva za učitelje.

Pričakovani rezultati:

Izboljšana kakovost poučevanja na to temo.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1-12. 2009

Sodelavci / sodelavke: mag. Jelka Razpotnik (Rokus) - 25 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Priprava programa za izvedbo seminarja in izobraževanja v oktobru.

Pripravljen je okvirni program seminarja, kontaktirali smo predavatelje iz Slovenije, ki bodo sodelovali na tem seminarju. V mesecu februarju sta se mag. Jelka Razpotnik in Vojko Kunaver udeležila sestanka v Strasburgu, kjer smo se dogovorili za smernice in petek seminarja z dr. Carole Reich iz Sveta Evrope.

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Pripravljen okvirni plan aktivnosti na mednarodnem seminarju, ki bo oktobra 2009. Sklenjeni dogovori okoli organizacije in s predavatelji.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Predsedovanje Evropski šoli

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: Zakon o ratifikaciji Konvencije o statutu Evropskih šol (U.I. RS 001-22-66/04)

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Predsedovanje Svetu guvernerjev Evropskih šol ter Odboroma inšpektorjev Evropskih šol za primarno in sekundarno stopnjo, skupnega pedagoškega odbora in odbora za Evropsko maturo v šolskem letu 2009/2010

Predvidene faze projekta/naloge:

Priprava na predsedovanje - sodelovanje na zasedanjih organov

Predsedovanje organom od 1.8.2009 dalje

Pričakovani rezultati:

Sprejetje sklepov iz pristojnosti posameznih organov

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Alma Ahmetović (ZRSŠ) - 3 dni, Mojca Poznanovič Jezeršek (ZRSŠ) - 70 dni, mag. Marija Žveglič (ZRSŠ) - 70 dni, Dr. Martina Križaj Ortar (PF Ljubljana) - 5 dni, Melita Steiner (Ministrstvo za šolstvo) - 10 dni, Bronka Štraus (MŠŠ) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Sodelovanje na zasedanjih organov v vlogi članov trojke.

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Nizkonakladni učbeniki in učna gradiva

Nosilec / nosilka: mag. Marija Lesjak Reichenberg

Zakonske podlage: Statut Zavoda RS za šolstvo, Program založbe za leto 2009, Pravilnik o določanju avtorskih honorarjev in nadomestil ter drugih izplačil po pogodbah, Zakon o javnem naročanju, Zakon o obveznem izvodu publikacij, Zakon o avtorski in sorodnih pravicah

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Priprava učbenikov oz. drugih učnih gradiv za potrebe šolstva narodnosti.

Predvidene faze projekta/naloge:

1. faza: Priprava in usklajevanje programa ter finančnega načrta.

2. faza: Izvedba postopka priprave publikacije, ureditev avtorskih pravic in sklenitev pogodb, izvedba postopkov javnega naročanja, vsebinska in tehnična uredniška dela, grafična priprava in tisk, kalkulacije intelektualnih in tehničnih storitev, končna kalkulacija in določitev cene, priprava materialov za promocijo, promocija, prodaja. (Druga faza se odvija za vsako publikacijo posebej.)

Pričakovani rezultati:

Izdane publikacije, pripravljena gradiva (v različnih fazah).

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1. januar - 31. december 2009

Sodelavci / sodelavke: dr. Sergio Crasnich (ZRSS) - 0 dni, mag. Vida Gomivnik-Thuma (ZRSS) - 0 dni, Maria Pisnjak (ZRSS) - 0 dni, Irena Santoro (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Gradiva za MŠŠ.

Nosilec / nosilka: mag. Marija Lesjak Reichenberg

Zakonske podlage: Statut Zavoda RS za šolstvo, Program založbe za leto 2009, Poslovnik o izdajanju revij Zavoda RS za šolstvo, Pravilnik o določanju avtorskih honorarjev in nadomestil ter drugih izplačil po pogodbah, Zakon o javnem naročanju, Zakon o obveznem izvodu publikacij, Zakon o avtorski in sorodnih pravicah

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- Odkup oz. soizdajateljstvo publikacij za MŠŠ,
- izvedba postopkov javnega naročanja in ostalih potrebnih postopkov.

Predvidene faze projekta/naloge:

Naloga je sestavljena iz več enot. Posamezne enote potekajo v treh osnovnih fazah.

1. faza: Načrtovanje in usklajevanje aktivnosti.
2. faza: Izvedba aktivnosti.
3. faza: Evalvacija aktivnosti.

Pričakovani rezultati:

Publikacije za MŠŠ:

- nakup publikacije Kako sem otrokom razložil demokracijo,
- nakup publikacije Motnje hranjenja: Intervencije zdravljenja in obravnave anoreksije nervoze, bulimije nervoze in sorodnih motenj hranjenja,
- soizdajateljstvo publikacije Šolar na poti do sebe (v angleškem jeziku),
- financiranje izdaje Bršljinski ostržki,
- odkup knjige Grmada v pristanu,
- odkup knjige Vloga gibalne/športne aktivnosti pri preprečevanju nastanka bolezni,
- soizdajateljstvo monografije Education from the Past to Present.

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: Januar - december 2009.

Sodelavci / sodelavke: Katarina Aškerc (ZRSS) - 0 dni, Maja Mlakar Hribar (ZRSS) - 0 dni, Peter Sterle (ZRSS) - 0 dni, Mira Turk-Škraba (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Naloga, izvedene v letih 2007 in 2008, vsebinsko niso povezane z nalogami, načrtovanimi v 2009.

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Razpis za sofinanciranje mednarodne dejavnosti v VIZ

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: 81. člen ZOFVI

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Zagotoviti večjo učinkovitost uporabe proračunskih sredstev v podporo mednarodni dejavnosti šol in vrtcev na področjih, ki jih ne pokrivajo programi EU vseživljensko učenje

Predvidene faze projekta/naloge:

priprava razpisa
objava razpisa
zbiranje prijav
obdelava prijav in izbor projektov
obveščanje
financiranje izbranih projektov

Pričakovani rezultati:

Izboljšanje vpliva Zavoda RS za šolstvo na mednarodno sodelovanje vrtcev in šol
Boljša usklajenost izbranih projektov z razvojnimi prioritetami na področju vzgoje in izobraževanja

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Alma Ahmetović (ZRSŠ) - 5 dni, Barbara Gregorič (ZRSŠ) - 5 dni, Tomaž Kranjc (ZRSŠ) - 2 dni, Dragica Motik (ZRSŠ) - 2 dni, Domen Petelin (ZRSŠ) - 10 dni, mag. Mojca Pušnik (ZRSŠ) - 2 dni, Anže Likozar (MŠŠ) - 1 dni, Bronka Štraus (MŠŠ) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Sodelovanje posameznih sodelavcev Zavoda v izvedbi razpisa

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Sodelovanje z državami v razvoju na področju izobraževanja

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: Pakt stabilnosti za jugovzhodno Evropo

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Sofinanciranje sodelovanja predstavnikov držav jugovzhodne Evrope v dogodkih in dejavnostih v organizaciji Zavoda RS za šolstvo in s tem prispevka k izpolnjevanju sprejetih obveznosti RS.

Predvidene faze projekta/naloge:

Evidentiranje in opredelitev dogodkov

Pričakovani rezultati:

Sodelovanje predstavnikov držav jugovzhodne Evrope v dogodkih in dejavnostih v organizaciji Zavoda RS za šolstvo

Vir financiranja: Naloge, ki niso tržna dejavnost

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Alma Ahmetovič (ZRSSŠ) - 2 dni, Tatjana Jurkovič (Ministrstvo za šolstvo in šport) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Dogovor o udeležbi predstavnikov JV Evrope na konferenci o izobraževanju Romov

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Koordiniranje sodelovanje Zavoda v ključnih mednarodnih razvojnih dejavnostih po dogovoru z MŠŠ

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: LDN

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloga:

Zagotoviti udeležbo zaposlenih Zavoda RS za šolstvo v mednarodnih dejavnostih in dogodkih, kjer je zaželena njihova udeležba in strokovna podpora

Zagotoviti usklajenost med mednarodnimi/EU prioritetami in izvedbo na ravni države

Zagotoviti pretok informacij

Predvidene faze projekta/naloga:

Priprava pregleda dogodkov in aktivnosti

Spremljanje

Koordiniranje

Izvedba

Evalvacija

Pričakovani rezultati:

Udeležba ustreznih strokovnih delavcev ZRSŠ v ključnih dogodkih na mednarodni /EU ravni

Neposreden pretok informacij in implementacija na ravni države

Vir financiranja: Naloga, ki niso tržna dejavnost

Trajanje projekta: 1.1.2009 - 31.12.2009

Sodelavci / sodelavke: Alma Ahmetovič (ZRSŠ) - 3 dni, Jurkovič Tatjana (Ministrstvo za šolstvo in šport) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Koordinacija Evropskega leta ustvarjalnosti in inovativnosti - 2009

Nosilec / nosilka: mag. Mirko Zorman

Zakonske podlage: ODLOČBA št. 1350/2008/ES EVROPSKEGA PARLAMENTA IN SVETA z dne 16. decembra 2008 o Evropskem letu ustvarjalnosti in inovacij (2009) U.I. EU L 348/115 z dne 24.12.2008

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Koordiniranje dejavnikov in aktivnosti različnih dejavnikov v letu 2009 na področju ustvarjalnosti in inovativnosti
Predstavitev dogodkov in aktivnosti na spletnih straneh
Spodbujanje dogodkov in aktivnosti

Predvidene faze projekta/naloge:

Oblikovanje nacionalne koordinacije
Oblikovanje koordinacije na ravni vzgoje in izobraževanja
Sprejem ciljev koordinacije
Zbiranje predlogov
Urejanje in posredovanje Evropski komisiji
Sodelovanje v EU koordinaciji

Pričakovani rezultati:

Uresničevanje ciljev leta 2009

Vir financiranja: Redne naloge

Trajanje projekta: 1.1.2009 do 31.12.2009

Sodelavci / sodelavke: Alma Ahmetovič (ZRSŠ) - 1 dni, Jelka Arh (Ministrstvo za šolstvo in šport) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Sodelovanje pri sprejemanju odločitve Sodelovanje v EU koordinaciji

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

3. Naloge, financirane iz Evropskega socialnega sklada in Ministrstva za šolstvo in šport

Sporazumevanje v tujih jezikih - Uvajanje inovativnih pristopov k poučevanju tujih jezikov z vključevanjem tujih učiteljev v izvedbeni kurikulum

Nosilec / nosilka: Katja Pavlič Škerjanc

Zakonske podlage: Nova okvirna strategija za večjezičnost

(http://ec.europa.eu/education/policies/lang/doc/com596_sl.pdf) Priporočilo Evropskega parlamenta in Sveta o ključnih sposobnostih za vseživljenjsko učenje (http://ec.europa.eu/education/policies/2010/doc/keyrec_sl.pdf) Dokument Evropske komisije Spodbujanje učenja jezikov in jezikovne raznolikosti – Akcijski načrt 2004-2006 (http://ec.europa.eu/education/doc/official/keydoc/actlang/act_lang_en.pdf) Bela knjiga Sveta Evrope o medkulturni vzgoji in izobraževanju Zakon o organizaciji in financiranju vzgoje in izobraževanja (uvajanje novosti; gostuoči učitelji) Pravilnik o posodabljanju vzgojno-izobrazovalnega dela

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

1. Nadgrajevanje kakovosti pouka tujih jezikov z inovativnimi pristopi, ki jih omogočata
 - dvig avtentičnosti učnih situacij (komunikacija med dijakom/dijaki in učiteljem, ki mu je cilji jezik prvi jezik);
 - sodelovalno poučevanje v večkulturnih timih (slovenski in tuji učitelj tujega jezika, tuji učitelj tujega jezika in slovenski učitelj nejezikovnega predmeta);
2. Dodelava koncepta in preskušanje alternativnih možnosti za vzpostavitev sistema vključevanja tujih učiteljev v kurikulum slovenske osnovne in srednje šole:
 - vloga in naloge,
 - profesionalne kompetence (strokovna usposobljenost – zahtevana izobrazba)
 - dostopnost (znotraj sistema, tj. šolam, in na šoli, tj. učencem in/oz. dijakom),
 - financiranje

Predvidene faze projekta/naloge:

1. Analiza stanja (pregled in ocena vključenosti tujih učiteljev v sistem)
 - Analiza s predlogi za rešitve (1. 6. 2008 –31.8. 2008)
2. Dodelava koncepta in izdelava podrobnejšega načrta vključevanja tujih učiteljev v šolski sistem z izhodišči in merili za načrtovanje in izbor šolskih razvojnih projektov in določitev kazalnikov (1. 6. 2008 –31.8. 2008):
 - Načrt vključevanja tujih učiteljev v slovenski šolski sistem
 - Merila za načrtovanje šolskih razvojnih projektov
3. Priprava in izvedba povabil k sodelovanju za inovativne projekte, ki vnašajo medkulturno dimenzijo v izvedbeni kurikulum z vključevanjem tujih učiteljev (15.6. 2008 - 31.8. 2010):
 - Izdana povabila za obdobje izvajanja projekta
 - Izvedeni posveti za prijavitelje za obdobje izvajanja projekta
 - Izveden izbor šol glede na ustreznost inovativnih projektov po vsakem povabilu (razpis)
4. V izbranih šolah vzpostavitev projektnih timov z jasno opredelitvijo vloge in nalog tujih učiteljev pri pripravi in izvedbi inovativnih projektov in analiziranje stanja (šole). (1.9. 2008-31. 8. 2010):
 - Vzpostavitev timov
 - Analiza stanja s smernicami za delo na projektu
5. Izvajanje projektov na šolah (1. 9. 2008 –31. 8. 2010)
6. Priprava strokovnih gradiv za izvajanje projektov na ravni šol (1. 4. 2008 –31. 8. 2010):
 - Gradiva in e-gradiva za učence
 - Gradiva in e-gradiva za učitelje
 - Spletna stran
7. Usposabljanje izvajalcev šolskih projektov - Izvedeni seminarji za usposabljanje strokovnih (domačih in tujih učiteljev) in vodstvenih delavcev šol (1. 4. 2008 –31. 8. 2010)
8. Samoevalvacija projekta (šole)- poročila o izvedbi projekta na osnovi samoevalvacije (1. 9. 2008 – 15. 7. 2010)
9. Spremljanje, svetovanje, in evalviranje poteka projektov (na osnovi samoevalvacije šol) (1. 9. 2008 – 31. 8. 2010):
 - Izvedena delovna srečanja z izvajalci šolskih projektov
 - Sumarno poročilo o poteku projektov v šolskem letu 2008/09 in v šolskem letu 1009/10 (na osnovi samoevalvacijskih poročil šol)
10. Organizacija javnih predstavitev šolskih projektov (1. 1. 2009 – 30. 6. 2010)

Pričakovani rezultati:

Projekt mora torej

- »preskrbeti trdne dokaze«, da z vključitvijo tujih učiteljev v izvedbeni kurikulum bistveno nadgrajujemo ("dodana vrednost") oz. izboljšujemo kakovost poučevanja tujih jezikov v slovenski šoli (kazalci kakovosti);
- poiskati in preskusiti različne organizacijske modele njihove umestitve v kurikulum (kažipotne rešitve);
- izdelati priporočila za sodelovalno, še zlasti timsko poučevanje;
- izdelati zbirko učnih gradiv, ki podpirajo sodobne pristope k poučevanju TJ (kompetenčni pristop, v vsebino usmerjeni pristop, medkulturni pristop).

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, financirane iz sredstev strukturnih skladov

Trajanje projekta: januar - december 2009

Sodelavci / sodelavke: Maja Celestina (ZRSŠ) - 0 dni, Barbara Gregorič (ZRSŠ) - 0 dni, Domen Petelin (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

- priprava projekta in oblikovanje vzpostavitvene dokumentacije - povabilo šolam k sodelovanju - izbor šol - pogodbe in soglasja k zaposlitvi tujih učiteljev - delovna srečanja in usposabljanja (redna mesečna različnih ciljnih skupin)

Polletni rezultati:**Vsebinsko zaključno poročilo:****Ključne ugotovitve in uporabnost:**

Sporazumevanje v tujih jezikih - Uvajanje tujega jezika in medkulturnega/medjezikovnega ozaveščanja v prvo obdobje OŠ

Nosilec / nosilka: mag. Katica Pevec-Semec

Zakonske podlage: - Bela knjiga 1995 - Izhodišča kurikularne prenove 1996 - Nova okvirna strategija za večjezičnost 2005, 2008 - Spodbujanje učenja jezikov in jezikovne raznolikosti - Akcijski načrt 2004-2006 - Skupni evropski jezikovni okvir (2001) - Priporočila Evropskega parlamenta in sveta o ključnih kompetenca za vseživljenjsko učenje, Uradni list Evropske unije L394/1,

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Osnovne šole (OŠ)

Cilji projekta/naloge:

Namen:

- prispevati k ureditvi jezikovne politike na področju učenja tujih jezikov
- preprečiti neurejeno izvajanje zgodnjega učenja tujih jezikov v praksi (1. VIO) ter zagotoviti strokovno ustrezno podporo pri uvajanju tujih jezikov v 1. VIO

Cilji:

- spoznati organizacijske vidike in posebnosti učenja/poučevanja tujih jezikov v 1. VIO
- pripraviti ustrezeni učni načrt za poučevanja tujega jezika v 1. VIO (cilji, medpredmetne povezave, didaktični pristopi, pričakovani rezultati)
- vpeljati sodobne načine poučevanja tujega jezika in medkulturnega ter jezikovnega ozaveščanja v 1. vzgojno izobraževalno obdobje osnovne šole
- spoznati mnenja učencev in njihovih staršev, učiteljev, ravnateljev glede uvedbe poučevanja tujega jezika v 1. VIO
- širiti pozitivne izkušnje, pridobljene pri spremljanju poskusnega izvajanja poučevanja tujega jezika na šole drugega in tretjega kroga

Predvidene faze projekta/naloge:

1. faza 2008 - pripravljalna / snemanje obstoječega stanja in priprava elaborata
2. faza 2009 - začetek poskusnega izvajanja v praksi
3. faza 2010-2011 - izvajanje v praksi, izobraževanje, spremljava izvajanja v praksi
4. faza 2012 - Evalvacija

Pričakovani rezultati:

Strokovna projektna skupina predlaga:

- da se prvi tuji jezik prične uvajati v 1. VIO postopno in čim prej
- da lahko osnovna šola avtonomno (vendar pa s posvetovanjem z lokalno skupnostjo in vrtcem) kot prvi tuji jezik izbere ali angleščino ali nemščino ali francoščino
- da z možnostjo izbiranja med tremi jedrnimi jeziki (ang, nem ali fra) Slovenija sledi priporočilu večjezičnosti
- da se kot drugi tuji jezik uvajajo jedrni jeziki EU in sosedski jeziki
- da se drugi tuji jezik prične uvajati v 2. VIO in se s tem zadosti priporočilu M + 2
- da se odprejo možnosti za vsebinsko naravnani pouk (ang. CLIL) na vseh stopnjah izobraževanja

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, financirane iz sredstev strukturnih skladov

Trajanje projekta: da

Sodelavci / sodelavke: Mira Hedžet Krkač (ZRSŠ) - 5 dni, dr. Fani Nolimal (ZRSŠ) - 3 dni, Stanka Emeršič (OŠ Janka Padežnika Maribor) - 5 dni, Ines Jarh (OŠ Laporje) - 5 dni, SAŠA JAZBEC (FF Maribor) - 15 dni, Alja Lipavac Oštir (FF Maribor) - 15 dni, Karmen Pižorn (PEF Ljubljana) - 30 dni, Janez Skela (Filozofska fakulteta Ljubljana) - 15 dni, Mateja Todorovski (OŠ Vransko Tabor) - 5 dni, Romana Zupančič (OŠ Rače) - 5 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Sistem ugotavljanja in zagotavljanja kakovosti v vzgoji in izobraževanju

Nosilec / nosilka: dr. Franc Cankar

Zakonske podlage: ZOFVI

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

1. Sodelovati pri opredelitvi kazalnikov kakovosti na nacionalni ravni in na ravni VIZ
2. Preizkusiti kazalnike na izbranih gimnazijah
3. Analizirati podatke zbrane v posameznih fazah dela
4. Sooblikovati predlog nacionalnega sistema ugotavljanja in zagotavljanja kakovosti

Predvidene faze projekta/naloge:

2009 - sodelovanje v ekspertni skupini za vzpostavitev sistema evalvacij in samoevalvacij

Pričakovani rezultati:

1. Kazalci kakovosti na nacionalni ravni
2. Kazalci kakovosti na ravni VIZ

Finančna sredstva:

Planirana sredstva: 22500.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta:

Sodelavci / sodelavke: Saša Premk (ZRSS) - 30 dni, dr. Amalija Žakelj (ZRSS) - 30 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Posodobitev gimnazije in Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 Integrativni kurikulum – pristopi k posodobitvi gimnazijskega programa.

Nosilec / nosilka: dr. Zora Rutar Ilc

Zakonske podlage: Izhodišča za posodobitev gimnazije
Umestitev v center: Center za razvoj in raziskovanje (CRR)
Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

V gimnaziji spodbuditi in podpreti sistematično načrtovanje, organiziranje, izvajanje in evalviranje interdisciplinarnih in (kros) kurikularnih povezav.

Predvidene faze projekta/naloge:

2008, 2009 - pilotiranje s poskusnimi šolami
pomlad 2009 - zagonsko usposabljanje vseh ostalih šol, načrtovanje, izmenjava izkušenj
šol.I.2009/10 preizkušanje - uvajanje, spremljanje, konzultacije
2010/11 - izboljševanje, nadgrajevanje

Pričakovani rezultati:

Iz pilotiranja:

- konceptualna gradiva s strokovnimi podlagami
- delovna gradiva v pomoč šolam
- primeri dobre prakse
- posveti in festivali primerov obetavne in dobre prakse

Finančna sredstva:

Planirana sredstva: 20.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, financirane iz sredstev strukturnih skladov

Trajanje projekta: 2009-2011

Sodelavci / sodelavke: mag. Vera Bevc (ZRSŠ) - 5 dni, dr. Inge Breznik (ZRSŠ) - 10 dni, Sabina Forster (ZRSŠ) - 10 dni, Mira Hedžet Krkač (ZRSŠ) - 15 dni, mag. Nives Kreuh (ZRSŠ) - 5 dni, mag. Jurij Novak (ZRSŠ) - 10 dni, Katja Pavlič Škerjanc (ZRSŠ) - 30 dni, mag. Mirjam Podsedenešek (ZRSŠ) - 15 dni, mag. Stanka Preskar (ZRSŠ) - 5 dni, Brigita Rupar (ZRSŠ) - 5 dni, Vanda Sobočan (ZRSŠ) - 15 dni, Marjeta Sreš (ZRSŠ) - 5 dni, Nevenka Štraser (ZRSŠ) - 5 dni, sonja sentočnik () - 20 dni, lorena stembergar (Gimnazija Piran) - 10 dni, katja stopar (gimnazija Ravne) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

V okviru projektov Didaktična prenova gimnazij, ki se je leta 2007 zaključil, in EO, se je že izvajalo preizkušanje kurikularnih povezav.

Obdobje od 01.01.08 do 31.12.08

V letu 2008 se je kurikularne povezave pričelo sistematično pilotirati v šolah, ki so prej sodelovale v DP in širiti na raven cele šole iz oddelkov EO (skupaj 28 šol).

Polletni rezultati:

že opravljeno ali že poteka

- usposobljenost PT pilotnih šol za pripravo in prijavo pilotnih projektov na temo timskega poučevanja (TP) in kurikularnih povezav (KP)
- osnutki načrtov uvajanja TP in KP na ravni šol (pilotne)
- osnutki priprav za TP in KP (pilotne)
- predstavitev osnutkov načrtov, izmenjava izkušenj, povratne informacije med PT pilotni šol
- izboljševanje obojih na osnovi povratne informacije (pilotne)
- pripravljenost ŠRT na izvajanje šolskih razvojnih projektov na temo TP in KP (nove)

- informiranje novih šol za KP (cca. 40) in poziv k ustanavljanju projektih timov (PT)
- ustanovitev PT na novih šolah
- senzibiliziranje za pomen TP in KP pri novih PT
- začetna usposobljenost PT za zagon TP in KP na šolah
- PT spodbudijo svoje kolektive k načrtovanju in organiziranju KP
- osnutki načrtov uvajanja TP in KP na ravni šol (nove)
- osnutki priprav (nove) za TP in KP
- poskusno načrtovanje TP in KP na ravni šole
- predstavitev osnutkov načrtov, izmenjava izkušenj, povratne informacije med PT novih šol
- izboljševanje osnutkov

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010 - Usposabljanje učiteljev

Nosilec / nosilka: dr. Amalija Žakelj

Zakonske podlage: ZoVFI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Poleg sodelavcev, ki so vključeni v ožji strokovni tim projekta, sodeluje v projektu 27 PRS-ov, ki vključuje 303 zunanje in notranje strokovnjake različnih predmetnih področij: svetovalci ZRSS, učitelji in univerzitetni profesorji.

- izobraževanje učiteljev za uvajanje posodobljenih UN za gimnazijski program,
- usmerjanje in vodenje dela PRS-ov v smislu sodobnih pristopov učenja in poučevanja,
- priprava gradiva za učitelje v sklopu izobraževanja,
- priprava gradiva za spletne učilnice,
- sodelovanje z učitelji prek spletnih učilnic,
- priprava in izmenjava primerov dobre prakse.

Predvidene faze projekta/naloge:

- postavitve spletnih učilnic po predmetnih področjih (27 PRS-ov)
- priprava programov izobraževanja učiteljev (za 27 PRS-ov),
- priprava gradiva za učitelje.

Pričakovani rezultati:

- izvedena izobraževanja (16-urno izobraževanje za vsak PRS),
- priprava primerov dobre prakse,
- izvedena izobraževanja za mentorske učitelje po predmetnih področjih.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, financirane iz sredstev strukturnih skladov

Trajanje projekta:

Sodelavci / sodelavke: Marjeta Borstner (ZRSS) - 50 dni, mag. Vilma Brodnik (ZRSS) - 45 dni, Simona Cajhen (ZRSS) - 35 dni, mag. Miroslav Cvahte (ZRSS) - 45 dni, Mišo Dačić (ZRSS) - 35 dni, mag. Vineta

Eržen (ZRSS) - 35 dni, Ana Golob (ZRSS) - 35 dni, Katarina Gospodarič (ZRSS) - 35 dni, mag. Nada Holc (ZRSS) - 45 dni, Ada Holcar (ZRSS) - 35 dni, Breda Lorenci (ZRSS) - 35 dni, Nadja Malovrh (ZRSS) - 2 dni, Nina Ostan (ZRSS) - 35 dni, Maria Pisnjak (ZRSS) - 35 dni, Anita Poberžnik (ZRSS) - 35 dni, dr. Anton Polšak (ZRSS) - 35 dni, Tanja Popit (ZRSS) - 45 dni, Mojca Poznanovič Jezeršek (ZRSS) - 45 dni, Marjan Prevodnik (ZRSS) - 35 dni, mag. Tanja Rupnik Vec (ZRSS) - 45 dni, Majda Steinbuch (ZRSS) - 35 dni, mag. Minka Vičar (ZRSS) - 45 dni, mag. Radoslav Wechtersbach (ZRSS) - 45 dni, Anka Zupan (ZRSS) - 35 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

**Usposabljanje učiteljev za uvajanje posodobitev gimnazijskih programov 2008-2010
Priprava šol na vpeljevanje sprememb**

Nosilec / nosilka: dr. Zora Rutar Ilc

Zakonske podlage: Izhodišča za posodobitev gimnazijskega programa

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

Priprava šol oz. šolskih razvojnih timov za vpeljevanje sprememb in na podporo pri tem in pri usmerjanju razvoja šol nasploh.

Podcilji so:

- povečevanje avtonomije in avtoregulativnosti ter prispevanje k opolnomočenju šol (preko usposabljanja in delovanja šolskih razvojnih timov)
- usposabljanje za usmerjanje razvoja na šoli
- usposabljanje za pripravo, izvajanje in evalvacijo šolskih razvojnih projektov

Predvidene faze projekta/naloge:

2007/2008 Uvodna faza: priprava na vpeljevanje sprememb

2008/2009 Podpora pri pripravi šolskih razvojnih projektov

2009/2010 Podpora pri izvajanju in evalviranju šolskih razvojnih projektov

Pričakovani rezultati:

- ustanovitev šolskih razvojnih timov na večini gimnazij
- usposobitev šolskih razvojnih timov: za vpeljevanje sprememb, za pripravo razvojnih projektov ter za njihovo izvajanje in evalvacijo

Finančna sredstva:

Planirana sredstva: 20.00 EUR

Porabljeni sredstva: 0.00 EUR

Vir financiranja: Naloge, financirane iz sredstev strukturnih skladov

Trajanje projekta: do 2010/2011

Sodelavci / sodelavke: Katja Pavlič Škerjanc (ZRSS) - 30 dni, mag. Mojca Pušnik (ZRSS) - 80 dni, Brigita Rupar (ZRSS) - 80 dni, dr. Branko Slivar (ZRSS) - 10 dni, Brigita Žarkovič Adlešič (ZRSS) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

1. ustanovitev ŠRT, priprava na njihovo vlogo v kolektivu in seznanjanje z zakonitostmi vpeljevanja sprememb 2. priprava na »rahljanje terena« v kolektivu (sprožanje razprave o tem, čemu spremembe, vpogled v »veliko sliko sprememb« - faze vpeljevanja sprememb) 3. analiza stanja (npr. možnih in šibkih področij, pasti in priložnosti, klime, razpoložljivih kompetenc in potreb ...)

Obdobje od 01.01.08 do 31.12.08

4. posvet o »vsebinskih« (splošno didaktičnih) vidikih posodobitev - sodobnih pristopih k poučevanju in h kurikulumu 5. podora pri pripravi na izdelavo šolskih posodobitvenih načrtov

Polletni rezultati:

- ustanovitev novih ŠRT
- usposabljanje novih ŠRT
- izdelava osnutkov posodobitvenih načrtov
- izdelava osnutkov razvojnih prioritet in razvojnih projektov
- izvedba refleksije eno do dveletnega procesa priprave na vpeljevanje sprememb
- izdelava refleksivnih pisem ŠRTjev in drugih akterjev posodobitev

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Posodobitev gimnazije - Evropski oddelki - pristop k posodobitvi kurikula

Nosilec / nosilka: Katja Pavlič Škerjanc

Zakonske podlage: sklep ministra za šolstvo in šport (09-01-16) na osnovi pozitivnega mnenja Strokovnega sveta RS za splošno izobraževanje 08-12-18) skladno z določili Pravilnika o posodabljanju vzgojnoizobraževalnega dela

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloga:

VPELJEVANJE SPREMEMB IN NOVOSTI NA RAVNI:

- učnih ciljev programa (evropska in globalna dimenzija; medkulturna kompetenca)
- zgradbe in izvajanja kurikula (profiliranje odprtega kurikula s poudarjenim učenjem tujih jezikov, osredinjenim na relevantne in aktualne vsebine, in s poudarjenim naravoslovjem; uveljavitev integrativnega kurikula - kurikularnih povezav in sodelovalnega poučevanja)
- predmetov (novi izbirni predmeti → novi učni načrti → nova učna gradiva; posodobljeni učni cilji jezikov; posodobljeni učni cilji naravoslovnih predmetov)
- didaktike (aktivno učenje, avtentično učenje, projektno učenje, problemsko učenje, raziskovalno učenje)

Predvidene faze projekta/naloga:

1. Priprava šola na izvajanje projekta v drugi fazi (januar - avgust 2009)
2. Izvajanje in spremljanje izvajanja projekta v drugi fazi (september 2009 - avgust 2010)
3. Evalvacija izvajanja in dosežkov projekta (september 2010 - december 2010)

Pričakovani rezultati:

Pričakovani dosežki v nadaljevanju poskusnega izvajanja projekta Evropski oddelki so:

1. Učni načrti izbirnih predmetov, in sicer
a. novemu obsegu prilagojeni sedanji poskusni učni načrti za poudarjeni tuji jezik, slovenščino in evropske

študije in

- b. učni načrti novih izbirnih predmetov, ki jih je treba Strokovnemu svetu RS za splošno izobraževanje predložiti v določitev pred začetkom poskusnega izvajanja (npr. novi moduli naravoslovnih predmetov);
2. Priporočila za izvajanje kurikularnih povezav z zbirko primerov dobre prakse;
3. Priporočila za izvajanje sodelovalnega, predvsem timskega poučevanja z zbirko primerov dobre prakse.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, financirane iz sredstev strukturnih skladov

Trajanje projekta: januar - december 2009

Sodelavci / sodelavke: dr. Andrej Fištravec (ZRSŠ) - 0 dni, Janez Mežan (ZRSŠ) - 0 dni, dr. Zora Rutar Ilc (ZRSŠ) - 0 dni, Vanda Sobočan (ZRSŠ) - 0 dni, Marjeta Sreš (ZRSŠ) - 0 dni, Dušan dr. Rutar () - 0 dni, Boštjan Jambrek () - 0 dni, Marjeta Petek Ahačič () - 0 dni, Mitja Reichenberg () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Prva faza projekta (glej poročilo o poteku in razvoju projekta v obdobju 2004-2008 in poročilo o spremljavi projekta - obe poročili je pozitivno ocenil Strokovni svet RS za splošno izobraževanje 18/12 - 2008)

Obdobje od 01.01.08 do 31.12.08

Prva faza projekta (glej poročilo o poteku in razvoju projekta v obdobju 2004-2008 in poročilo o spremljavi projekta - obe poročili je pozitivno ocenil Strokovni svet RS za splošno izobraževanje 18/12 - 2008)

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Posodobitev gimnazije - Razvoj specialnih didaktik

Nosilec / nosilka: dr. Amalija Žakelj

Zakonske podlage: ZovFI

Umestitev v center: Center za svetovanje (CS)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloga:

Poleg sodelavcev, ki so vključeni v ožji strokovni tim projekta, sodeluje v projektu 27 PRS-ov, ki vključuje 303 zunanje in notranje strokovnjake različnih predmetnih področij: svetovalci ZRSS, učitelji in univerzitetni profesorji.

- izobraževanje članom PRS-ov,
- izobraževanje mentorskih učiteljev,
- strokovni posveti z ravnatelji,
- razvoj didaktičnih gradiv kot podpora posodobljenim UN.

Predvidene faze projekta/naloga:

- Priprava razvojnih programov PRS-ov,
- izvedena izobraževanja,
- strokovna srečanja PRS-ov z mentorskimi učitelji in s predmetnimi maturitetnimi komisijami,
- priprava skupnega koncepta razvoja didaktičnih gradiv,
- priprava osnutkov didaktičnih gradiv po predmetnih področjih,
- priprava predlogov didaktičnih gradiv po predmetnih področjih

Pričakovani rezultati:

- izvedena izobraževanja za mentorske učitelje po predmetnih področjih,
- 2 posveta na temo Preverjanje in ocenjevanje znanja in avtonomija učitelja,
- razvojni programi PRS-ov,
- posveti za ravnatelje,
- predlogi didaktičnih gradiv pripravljeni za tisk vsaj za 5 predmetnih področij.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloga, financirane iz sredstev strukturnih skladov

Trajanje projekta:

Sodelavci / sodelavke: Marjeta Borstner (ZRSŠ) - 50 dni, mag. Vilma Brodnik (ZRSŠ) - 45 dni, Simona Cajhen (ZRSŠ) - 35 dni, mag. Miroslav Cvahte (ZRSŠ) - 45 dni, Mišo Dačić (ZRSŠ) - 35 dni, mag. Vineta Eržen (ZRSŠ) - 35 dni, Ana Golob (ZRSŠ) - 35 dni, Katarina Gospodarič (ZRSŠ) - 35 dni, mag. Nada Holc (ZRSŠ) - 45 dni, Ada Holcar (ZRSŠ) - 35 dni, Breda Lorenci (ZRSŠ) - 35 dni, Nadja Malovrh (ZRSŠ) - 2 dni, Nina Ostan (ZRSŠ) - 35 dni, Maria Pisnjak (ZRSŠ) - 35 dni, Anita Poberžnik (ZRSŠ) - 35 dni, dr. Anton Polšak (ZRSŠ) - 35 dni, Tanja Popit (ZRSŠ) - 45 dni, Mojca Poznanovič Jezeršek (ZRSŠ) - 45 dni, Marjan Prevodnik (ZRSŠ) - 35 dni, mag. Tanja Rupnik Vec (ZRSŠ) - 45 dni, Majda Steinbuch (ZRSŠ) - 35 dni, mag. Minka Vičar (ZRSŠ) - 45 dni, mag. Radoslav Wechtersbach (ZRSŠ) - 45 dni, Anka Zupan (ZRSŠ) - 35 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

4. Naloge, ki so tržna dejavnost

Center za razvoj in raziskovanje

Načrtovanje vzgojno-izobraževalnega procesa – koncepti načrtovanja kurikula (CRP)

Nosilec / nosilka: dr. Amalija Žakelj

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Srednje šole (SŠ)

Cilji projekta/naloge:

- analizirati konceptualne okvirje načrtovanja vzgojno-izobraževalnega dela,
- analizirati prisotnost aplikativnih znanj v učnih načrtih.

Predvidene faze projekta/naloge:

1. Študij literature.
2. Priprava instrumentarija
3. Obdelava podatkov, interpretacija in priprava poročila.

Pričakovani rezultati:

Ugotoviti prisotnost aplikativnih znanj v nekaterih učnih načrtih.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: od 1.9.2008 do 31. 8.2009.

Sodelavci / sodelavke:

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Model evalvacije kakovosti izvajalcev programov usposabljanja strokovnih delavcev (CRP)

Nosilec / nosilka: dr. Branko Slivar

Zakonske podlage:

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Predšolska vzgoja (Vrtci)

Cilji projekta/naloge:

Cilj projekta je izdelava modela evalvacije kakovosti izvajalcev usposabljanj učiteljev.

Nosilec projekta je Fakulteta za management iz Kopra. ZŠ je eden izmed sodelavce iz projekta

Predvidene faze projekta/naloge:

Pričakovani rezultati:

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki so tržna dejavnost

Trajanje projekta:

Sodelavci / sodelavke: Brigita Žarkovič Adlešič (ZRSŠ) - 50 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

študij literature

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Center za strokovne skupine in službe za podporo

Monografije, priročniki, zborniki in druge publikacije

Nosilec / nosilka: mag. Marija Lesjak Reichenberg

Zakonske podlage: Statut Zavoda RS za šolstvo, Program založbe za leto 2009, Pravilnik o določanju avtorskih honorarjev in nadomestil ter drugih izplačil po pogodbah, Zakon o javnem naročanju, Zakon o obveznem izvodu publikacij, Zakon o avtorski in sorodnih pravicah

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Priprava in izdaja strokovnih monografij, priročnikov, zbornikov, katalogov, učbenikov, drobnega tiska in drugih publikacij.

Predvidene faze projekta/naloge:

Priprava publikacije: pridobitev rokopisa, ugotovitev vsebinske ustreznosti (strokovna mnenja in recenzije), ugotavljanje tržne primernosti, kalkulacije intelektualnih in tehničnih storitev, izvedba postopkov javnega naročanja, vsebinska in tehnična uredniška dela, ureditev avtorskih pravic in sklenitev pogodb, grafična priprava in priprava za tisk, tisk, končna kalkulacija in določitev cene, priprava materialov za promocijo, prodaja, distribucija oz. dostava naročnikom.

Rok izvedbe je variabilen - odvisen od karakteristik posamezne publikacije, poteka vsebinskih in uredniških del ter načrtovanega roka izida.

Poudarki: priprava publikacij na osnovi Programa založbe za leto 2009. Izid zbornikov po programu in ob aktualnih strokovnih posvetih.

Pričakovani rezultati:

Strokovne monografije, strokovni priročniki, zborniki, katalogi, učbeniki, drobni tisk itn.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki so tržna dejavnost

Trajanje projekta: 1. januar - 31. december 2009

Sodelavci / sodelavke: Katarina Aškerc (ZRSŠ) - 0 dni, Maja Mlakar Hribar (ZRSŠ) - 0 dni, Irena Santoro (ZRSŠ) - 0 dni, Peter Sterle (ZRSŠ) - 0 dni, Mira Turk-Škraba (ZRSŠ) - 0 dni, Simona Vozelj (ZRSŠ) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Revije

Nosilec / nosilka: mag. Marija Lesjak Reichenberg

Zakonske podlage: Statut Zavoda RS za šolstvo, Program založbe za leto 2009, Poslovnik o izdajanju revij Zavoda RS za šolstvo, Pravilnik o določanju avtorskih honorarjev in nadomestil ter drugih izplačil po pogodbah, Zakon o javnem naročanju, Zakon o obveznem izvodu publikacij, Zakon o avtorski in sorodnih pravicah

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- Izdajanje 11 strokovnih revij: Fizika v šoli, Geografija v šoli, Glasba v šoli in vrtcu, Matematika v šoli, Trajnostni razvoj v šoli in vrtcu, Razredni pouk, Slovenščina v šoli, Šolska knjižnica, Šolsko svetovalno delo, Zgodovina v šoli, Vzgoja in izobraževanje.

Predvidene faze projekta/naloge:

1. faza: Priprava uredniškega programa posamezne revije za leto 2009 in njegov sprejem na seji uredniškega odbora. Načrtovanje dinamike izhajanja (časovnica).

2. faza: Priprava posamezne številke revije (komuniciranje urednice z odgovornimi uredniki revij (pošiljanje člankov, prijavnice, vabil na seje UO), tehnična uredniška dela (lektura, prevodi, stiki s tiskarnami, korekture); ureditev avtorskih pravic, izvedba postopkov javnega naročanja, sklenitve pogodb, kalkulacije in izplačila honorarjev; izpeljava grafične priprave, priprave za tisk ter tisk; skladiščenje, prodaja, distribucija naročnikom in drugim kupcem; priprava letnih poročil (za posamezne revije in skupno)). Rok: variabilen, po časovnici za posamezno revijo (glede na prejem gradiva in načrtovani termin izida).

Ostalo:

- Subvencioniranje izhajanja (prijava na razpis MŠŠ za subvencioniranje izdajanja periodike, pogodbe, delna in končna poročila, zahtevki, aneksi).

- Imenovanje odgovornih urednikov in oblikovanje uredniških odborov (izpeljava postopka, priprava pogodb).

Pričakovani rezultati:

Izid 40 številke revij, od tega 22 enojnih in 9 dvojnih.

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki so tržna dejavnost

Trajanje projekta: 1. januar - 31. december 2009

Sodelavci / sodelavke: Katarina Aškerc (ZRSS) - 0 dni, Maja Mlakar Hribar (ZRSS) - 0 dni, Peter Sterle (ZRSS) - 0 dni, Mira Turk-Škraba (ZRSS) - 0 dni, Simona Vozelj (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Gradiva na nosilcih (CD-ji, DVD-ji)

Nosilec / nosilka: mag. Marija Lesjak Reichenberg

Zakonske podlage: Statut Zavoda RS za šolstvo, Program založbe za leto 2009, Poslovnik o izdajanju revij Zavoda RS za šolstvo, Pravilnik o določanju avtorskih honorarjev in nadomestil ter drugih izplačil po pogodbah, Zakon o javnem naročanju, Zakon o obveznem izvodu publikacij, Zakon o avtorski in sorodnih pravicah

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

- Priprava in izid strokovnih gradiv na neknjižnih nosilcih (CD-ji, DVD-ji) po programu založbe – kot samostojno ali dopolnilo gradivo
- Sodelovanje v postopku priprave učbenikov in drugih učnih gradiv v projektu/nalogi Učbeniki za prilagojeni program z nižjim izobrazbenim standardom

Predvidene faze projekta/naloge:

Pridobitev rokopisov oz. drugih gradiv (npr. posnetkov), ugotovitev vsebinske ustreznosti (strokovna mnenja in recenzije), ugotavljanje tržne primernosti, kalkulacije intelektualnih in tehničnih storitev, izpeljava postopkov javnih naročil, vsebinska in tehnična uredniška dela, ureditev avtorskih pravic in sklenitev pogodb, priprava za natis, priprava materialov za promocijo, končna kalkulacija in določitev cene.

Rok: variabilen, po časovnici za posamezni projekt (glede na prejem gradiva in načrtovani termin izida).

Pričakovani rezultati:

Izdane publikacije na CD-jih in DVD-jih - po programu založbe za leto 2009

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Naloge, ki so tržna dejavnost

Trajanje projekta: 1. januar - 31. december 2009

Sodelavci / sodelavke: Katarina Aškerc (ZRSS) - 0 dni, mag. Darinka Ložar (ZRSS) - 0 dni, Maja Mlakar Hribar (ZRSS) - 0 dni, Irena Santoro (ZRSS) - 0 dni, Peter Sterle (ZRSS) - 0 dni, Mira Turk-Škraba (ZRSS) - 0 dni, Simona Vozelj (ZRSS) - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Nadaljnje izobraževanje in usposabljanje – seminarji

Nosilec / nosilka: Brigita Žarkovič Adlešič

Zakonske podlage: Pravilnik o nadaljnem izobraževanju in usposabljanju strokovnih delavcev v vzgoji in izobraževanju, Pravilnik o napredovanju zaposlenih v vzgoji in izobraževanju v nazive

Umestitev v center: Center strokovnih skupin in služb za podporo (CSSSP)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Pripraviti vsebinsko ponudbo programov nadaljnega izobraževanja in usposabljanja 2009/2010

Prijaviti programe na razpis MŠŠ

Izpeljati načrtovano ponudbo programov NIU 2008/09 in del ponudbe 2009/10

Izdati zavodov katalog NIU

Pripraviti analizo izpeljav za šol. leto 2008/09

Predvidene faze projekta/naloge:

Priprava ponudbe programov nadaljnega izobraževanja in usposabljanja 2009/10 – feb. 09

Prijava programov na razpis MŠŠ – marec 09

Izpeljava načrtovane ponudbe programov NIU 2008/09 in del ponudbe 2009/10 – jan.-dec. 09

Izdaja zavodovega kataloga NIU – avgust 09

Priprava analize izpeljav za šol. leto 2008/09 – okt. 09

Pričakovani rezultati:

Število programov - 100, Število udeležencev - 6000, Publikacija - Katalog NIU

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: celo leto

Sodelavci / sodelavke: Janja Bizjak (ZRSŠ) - 187 dni, Katarina Flis (ZRSŠ) - 127 dni, Primož Plevnik (ZRSŠ) - 220 dni, zunanji predavatelji () - 0 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

Izpeljali smo 155 izobraževalnih dogodkov:

- 94 posodobitvenih programov

- 10 predpisanih programov

- 6 nerazpisanih programov

- 45 tematskih konferenc

Prijavili smo programe za novo šolsko leto. Sprejeti so bili vsi programi, razen enega.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost:

Analiza izvajanja stalnega strokovnega izpopolnjevanja in usposabljanja strokovnih delavcev v vrtcih in OŠ

Nosilec / nosilka: Brigita Žarkovič Adlešič

Zakonske podlage: Pravilnik o nadaljnjem izobraževanju in usposabljanju strokovnih delavcev v vzgoji in izobraževanju, Pravilnik o napredovanju zaposlenih v vzgoji in izobraževanju v nazive

Umestitev v center: Center za razvoj in raziskovanje (CRR)

Umestitev v stopnjo šolanja: Več izobraževalnih programov (VIP)

Cilji projekta/naloge:

Pripraviti analizo izpeljav za šol. leto 2008/09

Predvidene faze projekta/naloge:

Priprava analize izpeljav za šol. leto 2008/09 – nov. 09

- Zbiranje podatkov
- Obdelava podatkov
- Priprava analize

Pričakovani rezultati:

analiza izpeljav

Finančna sredstva:

Planirana sredstva: 0.00 EUR

Porabljena sredstva: 0.00 EUR

Vir financiranja: Redne naloge

Trajanje projekta: jesen 2009

Sodelavci / sodelavke: Primož Plevnik (ZRSŠ) - 10 dni

Dosedanje izvedene aktivnosti v projektu/nalogi:

Obdobje od 01.01.07 do 31.12.07

Obdobje od 01.01.08 do 31.12.08

Polletni rezultati:

V tem obdobju smo zbrali potrebne podatke za analizo.

Vsebinsko zaključno poročilo:

Ključne ugotovitve in uporabnost: