

 KINNITATUD

 digitaalselt allkirjastatud

 Mart Laidmets

 Haridus- ja Teadusministeeriumi

 üld- ja kutsehariduse asekantsler

Pärnumaa Kutsehariduskeskuse

ARENGUKAVA

2016 - 2020

Kooskõlastatud
Pärnumaa Kutsehariduskeskuse nõukogu 04.04.2016

protokoll nr 5 otsus nr 2

Pärnu 2016

 2

SISUKORD

1. KOOLI ÜLDISELOOMUSTUS .. 3

1.1 Kooli lühikirjeldus ja eripära ... 3

1.2. Kooli visioon, missioon, tunnuslause ja põhiväärtused .. 5

1.3 Kooli saavutused ... 6

1.4 Kooli juhtimisstruktuur .. 6

1.5 Riskide kirjeldamine ja maandamine .. 9

2. TULEVIKUVAADE – EESMÄRGID JA MEETMED ... 10

2.1 Üld-, pea- ja alaeesmärgid ..10

2.2 Arengukava koostamise alusdokumendid ...12

2.3 Olulised muudatused ja arendused arengukavas ...13

2.4 Käesoleva arenguperioodi kavandamise prioriteedid ..14

2.5 Olulised võtme- ja edutegurid kooli jätkuva arengu tagamiseks14

3. ÜLEVAADE ÕPPEKAVARÜHMADEST .. 15

4. ARENGUKAVA UUENDAMISE JA TÄIENDAMISE KORD ... 16

5. ARENGUKAVA TEGEVUSKAVA 2016 – 2019 ... 17

6. INVESTEERINGUTE JA SOETUSTE KAVA .. 35

LISAD ... 38

Lisa 1. Kooli arengukava koostamise alusdokumendid ...38

Lisa 2. Ülevaade õppekavarühmade tugevustest ja arenguvaldkondadest tulenevalt sise- ja

välishindamise tulemustest ...40

Lisa 3. Õppekavarühmade väljakutsed ja eesmärgid 2016 – 2020 aastal47

Lisa 4. Uute väljundipõhiste õppekavade seis 31.12.2015 ja uute õppekavade prognoos 60

Lisa 5. Prognoos õppekavarühmade 2016 – 2020 õpetatavatest tasemetest tasemeõppe

liigituste järgi ...63

Lisa 6. Töökohapõhise õppe ja täienduskoolituste prognoos õppekavarühmade lõikes 2016 -

2018 ...64

Lisa 7. Õppekavareformi raames valminud õppekavad...66

 3

1. KOOLI ÜLDISELOOMUSTUS

1.1 Kooli lühikirjeldus ja eripära

Pärnumaa Kutsehariduskeskus (edaspidi PKHK) on Haridus- ja Teadusministeeriumi hallatav

riigi kutseõppeasutus ja Pärnumaa suurim õppeasutus. Pärnumaa Kutsehariduskeskus loodi

Vabariigi Valitsuse 11. veebruari 2003 korraldusega nr 139-k, mille kohaselt korraldati ümber

Pärnu Kutseõppekeskuse, Sindi Kergetööstuskooli ja Tihemetsa Põllumajandustehnikumi tege-

vus. Eelnevalt 2000. aastal oli Pärnu Kutseõppekeskusega liidetud Pärnu Kodumajanduskool.

Majandusüksusena allub koolile Tihemetsa metskond suurusega 5520 ha.

01. septembril 2003 algas õppetöö Pärnumaa Kutsehariduskeskuse nime all.

01. aprillil 2005. aastal anti Pärnu linna poolt Pärnumaa Kutsehariduskeskuse käsutusse Niidu-

pargi kinnistu. 2004. aastal rakendus ja viidi lõpule Eesti riigi ja Euroopa Liidu poolt rahastatav

projekt “Pärnumaa Kutsehariduskeskuse infrastruktuuri väljaehitamise I etapp 2003 - 2006”, mil-

le tulemusena valmis õppehoone jaanuaris 2006. aastal ning õppetöökoda puidu- ja ehituseria-

ladele 01. juunil 2006. aastal. Voltveti koolituskeskuse peahoone tiiva renoveerimine jõudis lõ-

pule 2008. aasta jaanuaris. Projektid II etapi tulemusena valmis 2010/11 õppeaasta alguseks

teeninduse ja toitlustuse õppebaas. Nimetatud õppebaas pälvis Eesti graafilise disaini aasta-

auhinna keskkonnadisaini kategoorias, mis näitab õppekeskkonna kaasaegsust ja õpilasesõbra-

likkust. Oktoobris 2011 valmis autoremondi- ja metallitöö eriala õppebaas ning 2012 septembris

avati Niidupargi õpilaskodu. Riigi Kinnisvara AS vahendusel teostati 2012. aastal CO2 kvoodi

vahenditest Voltveti Koolituskeskuse mõisahoone ulatuslikud ehitustööd fassaadi, katuse ja küt-

tesüsteemi osas ning Niidupargi õppekompleksi võimlale teostati välisfassaadi soojustus ja ka-

tusetööd.

Pärnumaa Kutsehariduskeskuse eripäraks on kompaktne koolilinnak loodussõbralikus

keskkonnas Niidupargis ja laialdane erialade valik.

Seisuga 30.11.2015 oli kooli nimekirjas 1146 õpilast, sealhulgas.:

¶ 29 (3%) põhihariduse nõudeta,

¶ 860 (75%) põhihariduse baasil ja

¶ 257 (22%) keskhariduse baasil õppijat.

Täiskasvanute täiendus- ja ümberõppes osaleb läbi aasta orienteeruvalt 2000 õppijat. Töötajaid

oli 31.12.2014 seisuga 173, neist pedagoogilist personali 106 (61%).

 4

Kooli juhtkond on alates 2005. aastast tegelenud sisehindamisega, mille tulemusena on välja

töötatud õppeasutuse arengut toetav toimiv sisehindamise kord. 2012. aastal uuendati sisehin-

damise korda, mis viidi kooskõlla välishindamisega - akrediteerimisega. Sisehindamise eesmär-

giks on tagada õpilaste arengut toetavad tingimused ja kooli järjepidev areng.

Eesmärgist lähtuvalt analüüsitakse ja hinnatakse koolis õppe- ja kasvatustegevuse ning juhtimi-

se tulemuslikkust õppekavarühmapõhiselt. Tugevused ja vajalikud parendused selgitatakse väl-

ja nii osakondades, valdkondades, õppekavarühmades kui ka ülekooliliselt ning eeltoodust läh-

tuvalt täiendatakse arengukava tegevuskava igal õppeaastal. Sisehindamisse kaasatakse kogu

kooli personal, õpilased ja koolis määratletud sotsiaalsed huvigrupid, kes on kirjeldatud kooli

sisehindamise korras (kinnitatud direktori käskkirjaga nr 152, 12. juuni 2013.a). Välised huvigru-

pid on: tööandjad, vilistlased, kutseliidud, haridusasutused, omavalitsused, Haridus- ja Teadus-

ministeerium ja sellega seotud organisatsioonid (HITSA, Innove jt) ning projektipartnerid. Sise-

mised huvigrupid on: õpilased, töötajad, lapsevanemad. 2013/14 õa-l viidi läbi ülekooliline si-

sehindamine, mis on üheks oluliseks sisendiks uue perioodi arengukava koostamisel. Sisehin-

damine ja välishindamine on osa kvaliteedi süsteemist, mis tagab eesmärgistatud tegevuse.

Pärnumaa Kutsehariduskeskuse tegevuse peaeesmärgid aastatel 2011–2014 olid:

1. Tööturu vajadustest lähtuv kvaliteetne kutseõpe

2. Tunnustatud õppekeskkond toetab õppekavade elluviimist

3. Kooli lõpetajatel on hea maine

Põhjaliku ülevaate kooli eesmärkidest, tegevustest ja arengukava täitmisest saab Pärnumaa

Kutsehariduskeskuse aastaraamatutest, mis kajastavad kooli ajalugu 2003. aastast alates.

Pärnumaa Kutsehariduskeskus on üks suurimaid kutse- ja täiendusõppekeskusi Eestis, kelle

ülesandeks on:

1. korraldada tasemeõpet kaubanduse, äriteenuste, info- ja kommunikatsioonitehnoloogia,

energeetika ja automaatika, mehaanika ja metallitöötluse, transporditehnika, puitmaterja-

lide töötluse, tekstiili- ja nahatöötluse, toiduainetöötluse, ehituse, aianduse, metsanduse,

tervishoiu ja sotsiaalteenuste, iluteeninduse, turismi-, toitlustus- ja majutusteeninduse ja

logistika õppekavarühmades;

2. korraldada täiendusõpet õppekavarühmades ja võtmepädevuste alal, kus koolil on ole-

mas õppe läbiviimiseks vajalik õppekeskkond ja vajaliku kvalifikatsiooniga õpetajad;

3. korraldada kooli majandatavas metskonnas metsa uuendamine, kasvatamine, kasuta-

mine, parandamine ja metsakaitse.

Kooli ülesanded on kirjeldatud kooli põhimääruses, mida muudetakse vastavalt seadusandluse-

le ja kooli ülesannete muutumisel.

http://www.hariduskeskus.ee/index.php/aastaaruanded/4-aastaraamat
http://www.hariduskeskus.ee/index.php/aastaaruanded/4-aastaraamat
https://www.riigiteataja.ee/akt/125072014003

 5

1.2. Kooli visioon, missioon, tunnuslause ja põhiväärtused

Kooli visiooni ja missiooni on uuel arenguperioodil muudetud täpsemaks ja fookust laiendatud.

Pärnumaa Kutsehariduskeskuse VISIOON

Pärnumaa Kutsehariduskeskuse MISSIOON

Kooli TUNNUSLAUSE

Pärnumaa Kutsehariduskeskuse visioonina omab konkurentsiv»imeline tººtaja kaasaegseid

kutseoskusi, on saanud oma hariduse hea mainega ja tunnustatud õpikeskkonnaga koolist ning

kannab järgmisi põhiväärtusi:

Koolipere kannab neid samu väärtusi, millele tuginedes ja igapäevaselt neid järgides viib aren-

gukava ellu.

Hea mainega tunnustatud õpikeskkonnaga konkurentsivõimelisi
töötajaid koolitav kutseõppeasutus

Koostöös huvigruppidega kaasaegsete kutseoskustega töötaja-
te koolitamine ja aktiivne osalemine võrgustikes ning regionaal-

ses arendustegevuses

Kutse heast koolist!

Kvaliteet – õpetamisel, õppimisel, koolikeskkonna arendamisel ja eestvedamisel

Uuendusmeelsus – avatus uutele ideedele ja muutustele

Koostöö – kõikidel tasanditel ja määratletud sotsiaalsete partneritega

Õppijakesksus – arvestamine õppija vajadustega

Vastutustunne – vastutus oma tööde-tegemiste eest, kohusetunne

 6

1.3 Kooli saavutused

¶ Akrediteerimiskomisjoni otsusega on 15 õppekavarühma 16-st saanud täisakrediteerin-

gu kuus aastat, üks õppekavarühm kolm aastat (mehaanika ja metallitöötlus), mis läheb

2016 I poolaastal kordusakrediteerimisele.

¶ Sisehindamise 2010–2013 edukas läbiviimine (kooli nõukogu hinnang hea).

¶ Majutamise ja toitlustamise valdkonna uus õppebaas pälvis Eesti graafilise disaini aas-

taauhinna keskkonnadisaini kategoorias 2010.

¶ Valmis uus õppeinfosüsteem.

¶ Alustati õppekavade kaasajastamist ja arendamist.

¶ Järjepidev kooli praktikabaaside kaasajastamine ja täiustamine.

¶ Edukas esinemine vabariiklikel kutsevõistlustel.

Tabel 1. Kutsevõistluste tulemused vabariigis 2010–2015

 2010/11 2011/12 2012/13 2013/14 2014/15

I koht 3 3 5 5 5

II koht 1 1 2 6 6

III koht 4 5 5 6 7

1.4 Kooli juhtimisstruktuur

Kooli juhtimisstruktuur on kujutatud joonisel 1. Kooli nõukogu on kooli kõrgeim kollegiaalne ot-

sustuskogu, mille ülesanne on kooli tegevuse korraldamine ja arengu kavandamine. Nõunike

kogu on kooli ja ühiskonda sidustav nõuandev kogu, mille ülesanne on nõustada kooli ja kooli

pidajat arengute kavandamisel ning õppekasvatustöö ja majandustegevuse korraldamisel.

Kooli struktuuriüksused on määratletud kooli põhimääruses, milleks on:

1. arendusosakond

Á õppe- ja tugiteenistus;

2. tehnikaõppeosakond;

3. teenindusõppeosakond;

4. täiskasvanute koolituse osakond

Á täiendus- ja ümberõpe;

5. Voltveti koolituskeskus;

6. administratiivteenistus;

7. majandusosakond

Á Tihemetsa metskond.

https://www.riigiteataja.ee/akt/125072014003

 7

Koolis on 6 õppevaldkonda ja 16 õppekavarühma (edaspidi ÕKR), mille tööd juhivad õppeo-

sakonnad. Õppeosakondade alla kuuluvad õppekavatöörühmad, kes jälgivad muudatusi kutses-

tandardis ja riiklikus õppekavas ning arendavad välja uusi kooli õppekavasid. Õppekavatöörüh-

made tööd juhivad õppekavarühma juhid.

Igale õpperühmale on määratud kooli direktori käskkirjaga rühmajuhataja, kes suhtleb õpilaste-

ga ja lapsevanematega, viib läbi arenguvestlused, korraldab rühma tööd ning jälgib õppetöö tu-

lemusi ja puudumist.

Õppe- ja tugiteenistuse üksuse põhiülesandeks on korraldada kooli igapäevast õppe- ja kasva-

tustööd, nõustada õpilasi ja õpilaskandidaate kutsealaselt ja korraldada karjäärinõustamist ning

nõustada õpilasi ja töötajaid psühholoogiliselt ja sotsiaalpedagoogilisest aspektist.

 8

Haridus- ja Teadusministeerium

Direktor

Yƻƻƭƛ ƴƿǳƪƻƎǳ5ƛǊŜƪǘƻǊƛ ŀǎŜǘŅƛǘƧŀ Ŧƛƴŀƴǘǎ- ja
haldusalal

Majandusosakond

Niidupargi
ƿǇƛƭŀǎƪƻŘǳ

Tihemetsa
metskond

Administratiiv-
teenistus

Arendus-
osakond

lǇǇŜ- ja
tugiteenistus

¢ŜƘƴƛƪŀƿǇǇŜ-
osakond

9Ƙƛǘǳǎ lYw

Energeetika ja
ŀǳǘƻƳŀŀǘƛƪŀ lYw

LY¢ lYw

Mehaanika ja
ƳŜǘŀƭƭƛǘǀǀǘƭǳǎ lYw

tǳƛǘƳŀǘŜǊƧŀƭƛŘŜ ǘǀǀǘƭǳǎ
lYw

¢ǊŀƴǎǇƻǊŘƛǘŜƘƴƛƪŀ lYw

Teenindus-
ƿǇǇŜƻǎŀƪƻƴŘ

YŀǳōŀƴŘǳǎ lYw

¢ƻƛŘǳŀƛƴŜǘŜǘǀǀǘƭǳǎ
lYw

[ƻƎƛǎǘƛƪŀ lYw

Turismi-, toitlustus- ja
ƳŀƧǳǘǳǎǘŜŜƴƛƴŘǳǎ lYw

¢ŅƛǎƪŀǎǾŀƴǳǘŜ
koolituse osakond

¢ŅƛŜƴŘǳǎ-Ƨŀ ǸƳōŜǊƿǇŜ

LƭǳǘŜŜƴƛƴŘǳǎ lYw

Tekstiili- Ƨŀ ƴŀƘŀǘǀǀǘƭǳǎ
lYw

Tervishoid ja
ǎƻǘǎƛŀŀƭǘŜŜƴǳǎŜŘ lYw

&ǊƛǘŜŜƴǳǎŜŘ lYw

Voltveti
koolituskeskus

±ƻƭǘǾŜǘƛ ƿǇƛƭŀǎƪƻŘǳ

!ƛŀƴŘǳǎ lYw

aŜǘǎŀƴŘǳǎ lYw

Yƻƻƭƛ ƴƿǳƴƛƪŜ ƪƻƎǳ

Joonis 1. Kooli juhtimisstruktuur ja õppekavarühmad (ÕKR)

https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=kooli_noukogu
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=9
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=10
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=2
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=3
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=5
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=6
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=7
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=8
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=4
https://www.siseveeb.ee/hariduskeskus/veebivormid/kiosk/kontaktid?osakond=kooli_nounike_kogu

 9

1.5 Riskide kirjeldamine ja maandamine

Riskide hindamise ja maandamisega seotud tegevused toimuvad Pärnumaa Kutseharidus-

keskuse struktuuriüksuste tasandil.

Riskide hindamiseks tuvastavad ja hindavad struktuuriüksused oma tegevusega seotud riske

järgmiselt:

¶ olemasolevate riskide tuvastamine;

¶ olemasolevate riskide suuruse hindamine;

¶ tegevuste planeerimine riskide maandamiseks vastuvõetavale tasemele.

Struktuuriüksuse juhid tuvastavad riskid, annavad neile hinnangu, toovad välja riskide maan-

damiseks sisekontrollimeetmeid ning kasutavad täiendavalt vajaminevad meetmeid riskide

maandamiseks. Riskide maandamisena peab mõistma kõiki tegevusi, mis on ette võetud sel-

leks, et vähendada riski avaldumise tõenäosust või riski avaldumisel selle negatiivset mõju.

Riskide puhul, mida kooli nõukogu on otsustanud käsitleda prioriteetsetena, lisatakse riskide

maandamismeetmed kooli üldtööplaani.

 10

2. TULEVIKUVAADE – EESMÄRGID JA MEETMED

2.1 Üld-, pea- ja alaeesmärgid

Kooli üld- ja peaeesmärgid tulenevad riiklikust Elukestva õppe 2014–2020 strateegiast, stra-

teegia programmidest, kooli visioonist ja põhiväärtustest. Alaeesmärgid lähtuvad viiest

peaeesmärgist.

Kooli arengukava perioodi 2016–2020 üldeesmärk:

Õppija vajadustele ning võimetele vastavate õpivõimaluste loomine ja koostöös hu-

vigruppidega kaasaegsete kutseoskustega töötajate koolitamine, et tagada neile ene-

seteostuse võimalused ühiskonnas, töö- ja pereelus.

Kooli arengukavas on viis peaeesmärki, mis on seotud Kutseharidusprogrammiga.

I peaeesmärk: Muutunud õpikäsitus

Eesmärk on iga õppija individuaalset ja sotsiaalset arengut toetava, õpioskusi, loovust ja et-

tevõtlikkust arendava õpikäsituse rakendamine.

Alaeesmärgid:

1.1 Õppekavade (sh täiendusõppe õppekavade) koostamine ja arendamine lähtub huvigrup-

pide vajadusest ja õppekavastrateegiast

1.2 Õppe- ja kasvatusprotsessi korraldus ja arendus toetab õppekavade eesmärkide saavu-

tamist

1.3 Õppe- ja kasvatusprotsessi läbiviimine ja selle arendus toetab õppija arengut kutsehari-

dusstandardis määratletud õpiväljundite saavutamisel

1.4 Tugisüsteem ja selle arendus toetab õppijat

II peaeesmärk: Pädevad ja motiveeritud töötajad

Eesmärk on viia töötaja, õpetaja ja koolijuhi töö hindamine ja tasustamine vastavusse nende-

le ametikohtadele esitatavate nõuete ja töö tulemuslikkusega.

I MUUTUNUD ÕPIKÄSITUS
II PÄDEVAD JA MOTIVEERITUD ÕPETAJAD NING KOOLIJUHID
III ELUKESTVA ÕPPE VÕIMALUSTE JA TÖÖMAAILMA VAJADUSTE VAS-

TAVUS
IV DIGIPÖÖRE ELUKESTVAS ÕPPES
V VÕRDSED VÕIMALUSED ELUKESTVAKS ÕPPEKS JA ÕPPES OSALU-

SE KASV

 11

Alaeesmärgid:

2.1 Personali eestvedamine ja arendamine on tõhus, lähtub hetke- ja arenguvajadustest ning

toetab jätkusuutlikkust

2.2 Personali motiveerimine ja motivatsioonisüsteemi arendamine

2.3 ÕKR tõhus eestvedamine ja juhtimine, jätkusuutlikkuse tagamine

2.4 Enesehindamisesüsteemi arendamine ja kvalifikatsiooni tõstmine

III peaeesmärk: Elukestva õppe võimaluste ja töömaailma vajaduste
vastavus

Eesmärk on luua kvaliteetsed, paindlikud ja mitmekesiste valikutega ning tööturu arenguva-

jadusi arvestavad õppimisvõimalused ja karjääriteenused, et suurendada erialase kvalifikat-

siooniga inimeste arvu erinevates vanuserühmades ja regioonides.

Alaeesmärgid:

3.1 Koostöö määratletud huvigruppidega toetab õppe- ja kasvatusprotsessi eesmärkide saa-

vutamist ning toetab kooli jätkusuutlikkust

3.2 Info- ja nõustamisteenuste ning karjäärisüsteemi arendamine ja populariseerimine

3.3 Praktikakorraldus vastab kaasaja nõuetele

3.4 Õppe- ja kasvatustöö kvaliteedi tagamine

IV peaeesmärk: Digipööre elukestvas õppes

Eesmärk on rakendada õppimisel ja õpetamisel kaasaegset digitehnoloogiat otstarbekamalt

ja tulemuslikumalt, parandada kogu elanikkonna digioskusi ning tagada ligipääs uue põlv-

konna digitaristule.

Alaeesmärgid:

4.1 Digikultuuri integreerimine õppeprotsessi

4.2 Digipädevuste arendamine ja hindamine

4.3 Digitaristu ja õppevara arendamine

V peaeesmärk: Võrdsed võimalused elukestvaks õppeks ja õppes
osaluse kasv

Eesmärk on kõigile võrdsete võimaluste loomine elukestvaks õppeks.

Alaeesmärgid:

5.1 Kutseõppes katkestajate arvu vähendamine

5.2 Töökohapõhise õppe arendamine

5.3 Nõrgema konkurentsivõimega inimestele õppes osalemiseks tingimuste loomine

5.4 VÕTA arendamine

 12

2.2 Arengukava koostamise alusdokumendid

Pärnumaa Kutsehariduskeskuse arengukava väljatöötamine lähtub Kutseõppeasutuse sea-

dusest ptk.2, § 6.

Pärnumaa Kutsehariduskeskuse tegevuse aluseks on järgmised dokumendid:

¶ Pärnumaa Kutsehariduskeskuse põhimäärus

¶ Kutseõppeasutuse seadus

¶ Kutseharidusstandard

¶ Täiskasvanute koolituse seadus

Pärnumaa Kutsehariduskeskuse arengukava aluseks on võetud (vt lisa 1):

¶ Eesti elukestva õppe strateegia 2014–2020 ja selle rakendusplaanist ning strateegia

elluviimise programmid

¶ Kutseõppeasutuse seadus

¶ Kutseharidusstandard

¶ Tööjõuvajaduse prognoos aastani 2019

PKHK arengukava koostamise käigus viidi läbi kohtumisi, seminare ja ajurünnakuid kooli töö-

tajatega ja teiste sotsiaalsete partneritega tänase seisu analüüsimiseks mõistmaks käima-

solevaid haridusprotsesse ja nende võimalikke arenguid. Kuna kooli hea käekäik sõltub iga

tema töötaja tegevusest, siis peeti väga oluliseks, et arengukava koostamine saaks teoks

võimalikult paljude töötajate osavõtul. Arengukava koostamiseks moodustati juhtrühm, kuhu

kaasati õppekavarühma juhte, tööandjaid, kooli õpilasi ja töötajaid erinevate arenguvaldkon-

dade prioriteetide ja tegevuste kavandamiseks. Lisaks arutati kõikides osakondades töötaja-

tega läbi arengukava tegevuskava 2016-2019.

Kõik kooli õppekavarühmad ja osakonnad on koostanud SWOT analüüsi oma tegevuste ana-

lüüsimiseks. Arengukava koostamisel on lähtutud eelkõige Pärnumaa Kutsehariduskeskuse

arengukava 2011–2014 täitmise analüüsist, sisehindamise 2010–2013 tulemustest ning kooli

ja ümbritseva keskkonna hetkeseisu ja arengutrendide analüüsist.

Käesolev arengukava määratleb Pärnumaa Kutsehariduskeskuse arengustrateegia aastani

2020. Tegemist on kooli tulevikku suunava strateegilise dokumendiga, mille peaeesmärgiks

on kõigi õppijate jaoks nende vajadustele ja võimetele vastavate õpivõimaluste loomine kogu

elukaare jooksul, et tagada neile isiksusena väärika eneseteostuse võimalused tööturul toi-

metulekuks.

https://www.hm.ee/et/elukestva-oppe-strateegia-2020
https://valitsus.ee/sites/default/files/content-editors/arengukavad/eos_rakendusplaan.xlsx
https://www.riigiteataja.ee/akt/102072013001?leiaKehtiv
https://www.riigiteataja.ee/akt/128082013013
https://www.mkm.ee/et/uudised/toojouvajaduse-prognoos-aastani-2019-spetsialistide-ja-oskustooliste-osatahtsus-kasvab

 13

2.3 Olulised muudatused ja arendused arengukavas

Olulised muudatused ja arendused arengukavas tulenevad uuest kutseõppeasutuse seadu-

sest ja kutseharidusprogrammist ning piirkonna tööjõu vajadusest. Viimastel aastatel on

hüppeliselt kasvanud välisosalusega ettevõtete arv ning väliskapitali toomine Läänemaal sh

ka Pärnumaa eri piirkondades. Seoses sellega on kasvanud vajadus:

¶ Töötada välja lühema õppeajaga tasemeõppe õppekavad (2. ja 3. taseme esmaõpe

ning 4. ja 5. taseme esma- ja jätkuõpe);

¶ Koolitada jätkuvalt keskastme ja tippspetsialiste;

¶ Pakkuda paindlike õppimisvõimalusi;

¶ Koostada ja rakendada väljundipõhiseid õppekavasid, kus iga õppekava väljund on

orienteeritud konkreetsele kutsekvalifikatsiooniraamistiku tasemele;

¶ Rakendada lävendipõhisust (õppijad peavad omandama kõik nõutavad kompetentsid

lävendi tasemel);

¶ Laiendada töökohapõhist õpet (PRÕM);

¶ Pakkuda rohkem täiendus- ja ümberõpet.

Lääne-Eesti võtmesektorid on elektroonika-, metalli-, tekstiili- ja plastitööstus, väikelaevaehi-

tus (merendus) ning bioressursside väärindamine (puidutööstus, turba kaevandamine ja põl-

lumajandusorgaanika rikastamine). Mitmete ettevõtete kaasabil nagu Wendre, Trimtexi, Fein-

Elasti, Nautilite, Pambu ja Protexi tõttu on tekstiilimaakonnaks tööturul muutunud Pärnumaa.

Seetõttu näeme vajadust IV taseme rätsepa õppekava arendamist rohkem tekstiilidisaini

suunas ning hakata rakendama tekstiiliseadmete operaatori õppekava.

Elektroonikas on Lääne-Eesti suurima kontsentratsiooniga regioon, seega muutub lähiajal

töökohapõhine õpe antud valdkonnas väga oluliseks. Arvestades Pärnus sektori suurt aren-

gupotentsiaali ja väliskapitali huvi, peame oluliseks koostööd elektroonikatööstuse liiduga.

Näeme vajadust arendada ja rakendada IV taseme nõrkvoolu õppekava ning elektroonika-

tehniku V taseme õppekava, mis kujuneks edasiõppekohaks paljudele gümnasistidele. Kool

näeb uuel arengukava perioodil eelisarendatavaks elektroonika- ja metalli valdkonda (fotoe-

lektriliste tootmissüsteemide tehnik, APJ lehtmetalli töötlemispinkide operaator tase V). Meh-

hatroonika arendust PKHK-s ei peeta hetkel prioriteetseks kuna Eestis on selles valdkonnas

häid koolitajaid palju, samas näeme vajadust ja peame oluliseks arendada ning lõimida uutes

õppekavades IKT-d ja mehhatroonikat puudutavaid valikaineid. Piirkonna vajadusi arvesta-

des on nõudlus tekkinud V taseme palkmaja ehitaja järele kuna puitmajade ehitus on Eesti

suurim eksportija Euroopas.

Vastavalt tööturu nõudlusele ja piirkonna vajadustele arendame kooli õppekavavaldkonda-

des uute õppekavade arendamist ja rakendamist.

https://www.riigiteataja.ee/akt/102072013001?leiaKehtiv
https://www.riigiteataja.ee/akt/102072013001?leiaKehtiv
https://www.hm.ee/et/kutseharidusprogramm

 14

2.4 Käesoleva arenguperioodi kavandamise prioriteedid

¶ Õppekavade arendamine ja õppekvaliteedi tagamine;

¶ kutseõppes katkestajate (väljalangevuse) vähendamine;

¶ koostöö ettevõtjatega ja teiste sotsiaalsete partneritega (sotsiaalsed partnerid on

mªªratletud kooli sisehindamise juhendis);

¶ kutsekeskhariduse tähtsustamine;

¶ töökohapõhise õppe (PRÕM) laiendamine;

¶ õppekeskkonna ajakohastamine;

¶ digipöörde rakendamine ja töötajate digipädevuste tõstmine.

Kõikide nimetatud prioriteetidega on Pärnumaa Kutsehariduskeskuse arengukavas 2016–

2020 arvestatud tegevuste ja arenduste planeerimisel. Samamoodi arvestavad antud priori-

teetidega kooli õppekavarühmad, fokusseerides oma tegevused lähtuvalt ÕKR vajadustest.

2.5 Olulised võtme- ja edutegurid kooli jätkuva arengu tagami-
seks

¶ Praktilise õppe parendamine;

¶ individuaalsete õppekavade rakendamine;

¶ eelkutseõppe ja karjäärinõustamise süsteemi parendamine;

¶ ettevõtlikkuse arendamine;

¶ väljundipõhiste õppekavade arendamine;

¶ parem avalikkuse teavitamine;

¶ ennetavate tegevuste käivitamine õppe- ja tugiteenistuses;

¶ kaasaegse õpikäsituse rakendamine;

¶ koostöö tööandjate jt organisatsioonidega;

¶ motivatsiooni- ja personalipoliitika arendamine;

¶ töötajate professionaalse arengu tõstmine;

¶ väärtuskasvatuse ja juhtimiskvaliteedi tõstmine.

 15

3. ÜLEVAADE ÕPPEKAVARÜHMADEST

Kooli 16-st õppekavarühmast on 15 õppekavarühma saanud täisakrediteeringu 6 aastat ja

mehaanika ja metallitöötluse õppekavarühm 3 aastat. Mehaanika ja metallitöötluse ÕKR-a

kordusakrediteerimine toimus 2016. aasta esimesel poolel. Tabelis 2 on välja toodud koolis

õpetatavad 6 õppevaldkonda ja 10 õppesuunda ning nende alla kuuluvad 16 õppekavarüh-

ma.

Tabel 2. Koolis õpetatavad õppevaldkonnad, õppesuunad ja õppekavarühmad

Õppevaldkond Õppesuunad Õppekavarühmad

Sotsiaalteadused,
ärindus ja õigus

Ärindus ja haldus
Kaubandus
Äriteenused

Loodus- ja täppistea-
dused

Arvutiteadused

Info- ja kommunikatsioonitehnoloogia
Energeetika ja automaatika

Tehnika, tootmine ja

ehitus

Tehnikaalad

Mehaanika ja metallitöötlus
Transporditehnika

Tootmine ja töötle-
mine

Tekstiili- ja nahatöötlus
Toiduainetöötlus
Puitmaterjalide töötlus

Arhitektuur ja ehitus Ehitus

Tervis ja heaolu
Tervis

Tervishoid ja sotsiaalteenused
Sotsiaalteenused

Teenindus

Isikuteenindus

Iluteenindus
Turismi-, toitlustus- ja majutusteenindus

Transporditeenused Logistika

Põllumajandus Põllumajandus
Aiandus
Metsandus

Akrediteerimisel välja toodud hetke- ja arenguvaate võtmetugevused ning peamised arengu-

valdkonnad on ära toodud lisas 2 . Lisas 3 on välja toodud SWOT analüüsi põhjal õppeka-

varühmade peamised eesmärgid aastani 2020 ning nende saavutamiseks kavandatud oluli-

simad tegevused aastateks 2016-2020.

 16

4. ARENGUKAVA UUENDAMISE JA TÄIENDAMISE KORD

Arengukava on strateegiline dokument, mille kooskõlastab kooli nõukogu ja kinnitab kooli

pidaja või tema volitatud isik, mis on juhiseks Pärnumaa Kutsehariduskeskuse kõigile tööta-

jatele. PKHK arengukava elluviimine toimub iga-aastase tegevuskava ja eelarve alusel. Iga-

aastane tegevuskava on kantud siseveebi, mida järgitakse jooksvalt ja mis on kättesaadav

kogu personalile. Selleks ajakohastatakse kord aastas käesoleva arengukava tegevuskava

ja koostatakse üksikute tegevuste rahastamise mahud ja osatähtsus. Tegevuskava on alu-

seks PKHK eelarve koostamisele. Tegevuskava sisaldab tulemuskeskseid eesmärke ja

nende saavutamiseks vajalikke tulemustele orienteeritud tegevusi, tähtaegu, vastutavaid

struktuuriüksusi ning ressursse eesmärgistatud tulemuste saavutamiseks. Tegevuskavas

kirjeldatud eesmärgid on orienteeritud arengukavas planeeritud lõpptulemusele. Arengukava

uuendatakse kord kolme aasta jooksul, oluliste muutuste ilmnemisel vastavalt vajadusele.

Arengukava tegevuskava vaadatakse kord aastas läbi ning vajadusel viiakse täiendusi sisse.

Arengukava tegevuskava on aluseks õppeaasta tegevuste planeerimisel.

Tegevuskava:

¶ Koostatakse planeeritavate tulemuste ja tähtaegadega, ressursivajaduse ja vastutaja-

tega igaks eelarveaastaks läbivalt kogu arengukava perioodil.

¶ Tegevuskavades kajastatakse kõik tulemusvaldkonnad.

¶ Hinnatakse planeeritud tulemuste saavutamist iga eelarveaasta lõppedes kasutades ka

sisehindamise näitajaid.

¶ Vaadatakse üle iga aasta septembrikuus ja võetakse aluseks õppeaasta tööplaani

koostamisel.

¶ Muutmise ja/või täiendamise ettepanek esitatakse kirjalikult kooli direktorile hiljemalt

jooksva aasta 01. oktoobriks.

¶ Ettepanekud muutmise ja/või täienduse osas vaatab läbi kooli nõukogu oma koosolekul

ja langetab otsuse lähtudes selle põhjendatusest ja otstarbekusest. Muudatused, mis

puudutavad või muudavad investeeringuid, uusi õppevaldkondi ja eesmärke esitatakse

kooskõlastamiseks kooli nõukogule.

¶ Muutmine jõustub kui selle on heaks kiitnud kooli nõukogu ja kooli pidaja või tema voli-

tatud isik.

http://siseveeb.ee/hariduskeskus

 17

5. ARENGUKAVA TEGEVUSKAVA 2016–2019

Üldeesmärk: Õppija vajadustele ning võimetele vastavate õpivõimaluste loomine ja koostöös huvigruppidega kaasaegsete kutseos-
kustega töötajate koolitamine, et tagada neile eneseteostuse võimalused ühiskonnas, töö- ja pereelus.

Üldeesmärgi mõõdikud:

Tulemus- ja tõhususnäitajad
Tegelik (alg)tase Sihttase

2010 2011 2012 2013 2014 20152 2016 2017 2018 2019 2020

1. Õppetöö katkestajate osakaal
23,5 30,4 30,8 27,6 31 23 22 21 20 <20

kutsekeskhariduses I aastal, %1

2. Õppetöö katkestajate osakaal kutseõppes
keskhariduse baasil I aastal, %1

15,6 23,3 16,3 20,5 23,2 23 22 21 20 <20

3. Õppetöö katkestajate osakaal kutshariduses
kokku, %1

13,9 20,1 19,5 19,1 23,7 22,6 23 22 21 20 <20

4. Kutsekeskhariduse nominaalajaga lõpetajate
osakaal, %1

37,1 422 392 50 >50 >50 >50 >50

5. Kutseeksami edukalt sooritanute osakaal lõpe-
tajatest, %1

43,1 49,7 46,3 54,5 48,8 64 65 70 70 72 >72

6. Kutsehariduse lõpetanute keskmine töine sisse-
tulek, eurot keskmiselt kuus1

andmed puu-
duvad

613,4 720,3
andmed puu-

duvad

7. Õpilaste ja õpetajate ametikohtade suhtarv kut-
seõppeasutuses1

14,7 12,7 14,3 15,8 15,5 14,6 13,7 14 14 15 15

8. Jooksevkulu õpilase kohta kutseõppes (arvuta-
misel) 2

2403 2430 2327 2673 2792 3038 3035 3013 3026 3086 3148

9. Kutseõppeasutuste pinnakasutus, m² õpilase
kohta2

18,1 21,5 17,5 17,2 16,9 17,3 17,1 16,6 16,4 13,7 13,7

Andmete allikas: 1 Haridussilm; 2 kooli andmed, asendatakse haridussilm.ee näitajatega nende avaldamisel

 18

I peaeesmärk: MUUTUNUD ÕPIKÄSITUS

Mõõdikud
 Algtase

(2015)
Sihttase

 Kool Riik

 2016 2017 2018 2019 2020 2020

wƛƛƪƭƛƪǳ ƪƻƻƭƛǘǳǎǘŜƭƭƛƳǳǎŜ ǘŅƛǘƳƛƴŜΣ ҈ 97 95 95 95 95 95

[ƿǇŜǘŀƴǳǘŜ ǘǀǀƭŜ ǊŀƪŜƴŘǳƳƛƴŜ, % 65 67 69 70 72 72

Rahvusvahelistel ƪƻƻƭƛǘǳǎǘŜƭ Ǿƿƛ ǾŅƭƛǎǇǊŀƪǘƛƪŀƭ ƻǎŀƭŜƴǳŘ ƿǇƛƭŀǎŜŘΣ ҈ ƪƻƻƭƛ ƿǇƛƭŀǎǘŜǎǘ
aastas

5,5 6 7 8 9 10

Allikas: kooli andmed

Ülevaate õppekavade ajakohastamisest seisuga 31.12.2015 ja uute õppekavade prognoos 2016–2019 annab lisa 4.

1.1 Õppekavade (sh täiendusõppe õppekavade) koostamine ja arendamine lähtub huvigruppide vajadusest ja õppekavastrateegiast

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/ ra-
hastamise

allikas

Vastutajad/
Teostaja(d)

Osa-
kond

2016 2017 2018 2019

Kooli väljundipõhiste õppeka-
vade (sh tªiendus»ppe »ppeka-
vade) ajakohastamine, uuen-
damine ja arendamine tööturu
vajadustest lähtuvalt (sh V ta-
seme »ppekavad)

Õppekavad on ajakohased ja vastavad
sihtgrupi vajadustele. 31.12.16 on kõik
kooli õppekavad kutseõppeasutuse
seaduse ja kutseharidusstandardiga
vastavusse viidud. Vähemalt kolmes
õppekavarühmas on aastaks 2017 ra-
kendatud V taseme õppekava

x x x x RE/Pr

ÕO juhatajad/
ÕKR juhid

ÕO

Praktika osakaalu suurendami-
ne

Väljundipõhistes õppekavades on suu-
rendatud praktika osakaalu x x x x -

ÕO juhatajad/
ÕKR juhid ÕO

Ülekooliliste valikõpingute
moodulite väljatöötamine ja
arendamine (riigikaitse, ettevõt-
lusõpe jt…)

Välja töötatud vähemalt 3 ülekoolilist
valikainete moodulit

 x x x RE/Pr
AO juhata-
ja/ÕO juhata-
jad

AO ja
ÕO

Täienduskoolituse õppekavade
arendamine ja rakendamine

Igal õppeaastal rakendatakse vähemalt
kolme uut täiendusõppe õppekava õp-
pekavarühma kohta

x x x x RE/Pr
TKO osakon-
na juhataja/
ÕO juhatajad

TKO
ÕO

 19

1.2 Õppe- ja kasvatusprotsessi korraldus ja arendus toetab õppekavade eesmärkide saavutamist

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/ ra-
hastamise

allikas

Vastutajad/
Teostaja(d)

Osa-
kond

2016 2017 2018 2019

Kooli lõpueksami ja kutseeksami
ühildamine

Kutseeksamid on ühildatud kooli lõ-
pueksamiga

x x x RE
ÕO juhatajad/
ÕKR juhid

ÕO

Kooli kutsevõistluste korraldami-
ne ja vabariiklikel kutsevõistlustel
osalemine

Kõikidel erialadel toimuvad koolisisesed
kutsevõistlused ja osaletakse vabariikli-
kel kutsevõistlustel

x x x x RE/Pr ÕO juhatajad

ÕO

Dokumentatsiooni kaasajastami-
ne ja tsentraalsele dokumendi-
haldussüsteemile üleminek

Kooli dokumentatsioon on kaasajasta-
tud ja üle mindud tsentraalsele süstee-
mile. Infosüsteemid on omavahel ühil-
datud ja hallatud

x

 -
kantseleijuhata-
ja

AT

Välispartnerlussuhete ja projekti-
töö valdkonna arendamine ning
uute projektide algatamine ja
osalemine

Edukalt on korraldatud kooli välispart-
nerite vastuvõtud, arendatud ja tõhusta-
tud omavahelist koostööd. On algatatud
uued kooli arengut toetavad projektid.
Aasta jooksul on osalenud rahvusvahe-
listel koolitustel või välispraktikatel vä-
hemalt 10% kooli õpilastest. Kooli on
tunnustatud ERASMUS+ HARTAga.

x x x x RE/Pr

projektide
koordinaator/
osakondade
projektijuhid

AO, ÕO

Õppeinfosüsteemi arendamine
väljundipõhiste õppekavade ra-
kendamiseks ja praktikamooduli
väljaarendamiseks.

Toimiv õppeinfosüsteem ÕIS2, mis
võimaldab dünaamilisi õppekavasid
luua, õppetööd planeerida ja korraldada
ning mis vahetab andmeid teiste info-
süsteemidega (näiteks EHIS jt…)

x x x x RE
AO juhataja/
õppekorralduse
spetsialistid

AO

Koostöö tõhustamine erialaliitu-
dega (tõsta kutsekvalifikatsiooni
olemasolu tähtsust, töömaailma
vajaduste teadasaamine)

Igal õppeaastal viiakse igas ÕKR’is läbi
vähemalt 2 ümarlauda, osaletakse eria-
lastes võrgustikes ning tehakse koos-
tööd erialaliitudega

x x x x -
ÕO juhatajad/
ÕKR juhid

ÕO

Sisekoolituste- ja metoodikase-
minaride korraldamine õppemee-
todite rikastamiseks ning metoo-
diliste materjalide kaasajastami-
ne

Rakendatakse õppemeetodeid, mis
toetavad õpieesmärkide saavutamist ja
tööturule minekut (probleem»pe, pro-
jekt»pe jté meetodid). Igal õppeaastal
viiakse läbi vähemalt üks ülekooliline
metoodikaseminar. Luuakse lahtiste
tundide süsteem „kolleegilt-kolleegile“

x x x x RE/Pr
AO juhataja ja
ÕO juhatajad

AO, ÕO

 20

õppimine ja kogemuse vahetamine

Kooli kodulehe arendus

Koduleht vastab tänapäeva nõuetele ja
sisaldab olulist informatsiooni, on integ-
reeritud siseveebiga. Õppekorralduslik
info on õigeaegselt kättesaadav. Õpil-
aste rahulolu info kättesaadavuse kohta
on kasvanud 4,0

x x x x RE

AO juhataja/
IKT spetsialis-
tid, avalike su-
hete juhtkvali-

teedijuht
AO, AT

Õppebaaside ja õppevahenda-
mine arendamine ja täiendamine

Õppebaasid ja õppevahendid toetavad
väljundipõhiste õppekava eesmärkide
täitmist

x x x x RE/Pr ÕO juhatajad

ÕO

Üleminek väljundipõhisele hin-
damisele, toetavad koolitused ja
kogemuste vahetamine võrgusti-
kes

Hindamine toimub väljundipõhiselt x x x RE/Pr ÕO juhatajad

ÕO

1.3 Õppe- ja kasvatusprotsessi läbiviimine ja selle arendus toetab õppija arengut kutseharidusstandardis määratletud õpiväljundite
saavutamisel

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/
rahastami-
se allikas

Vastutajad/
Teostaja(d)

Osa-
kond

2016 2017 2018 2019

Esindatus ja nähtavus vaba-
riiklikel kutsevõistlustel ja kut-
sehariduse teavitusüritustel.
Erialasid tutvustavate töötu-
bade ja kooli tutvustavate üri-
tuste korraldamine

Riiklik koolitustellimus on 95% täidetud

x x x x RE

ÕO juhatajad/
ÕKR juhid, kar-
jäärinõustaja,
huvijuht, avalike
suhete juht

ÕO,
AO, AT

Õppeklasside seadmine rüh-
matöö ja teiste aktiivõppemee-
todite läbiviimiseks

Õppeklassides on võimalik edukalt ka-
sutada erinevaid aktiivõppemeetodeid
ning nutiseadmeid

 x x x RE/Pr ÕO juhatajad ÕO

Õpilaste praktilise töö käigus
õpetatavates valdkondades
teenuste osutamine

ÕKR’is osutatakse õpilaste poolt teenu-
seid, mis on seotud õppekava ja kooli
praktikaga

 x x x - ÕO juhatajad ÕO

 21

1.4 Tugisüsteem ja selle arendus toetab õppijat

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/
rahastami-
se allikas

Vastutajad/
Teostaja(d)

Osa-
kond

2016 2017 2018 2019

Õppe- ja kasvatustöökomisjoni
järjepidev toimimine õpilastele
õpi- ja käitumisraskuste üle-
tamiseks ja erivajaduste tu-
vastamiseks

Komisjonis osalenute edasijõudmine
50%

x x x x -

Õppe- ja tugi-
teenistuse juha-
taja/ ÕO juhata-
jad

AO, ÕO

Õpilaste toetamiseks on õp-
pekorraldust puudutavad regu-
latsioonid koostatud paindli-
kult, uutele õpilastele on suu-
natud tegevused kohanemi-
seks ja toetamiseks

Õpilaste väljalangevus < 20% x x x x -

ÕO juhatajad/
õppe- ja tugi-
teenistuse juha-
taja, rühmajuha-
tajad, huvijuht

AO, ÕO

Õpilase arengu igakülgne toe-
tamine läbi ürituste ja koolitus-
te ning õpilaste omaalgatus-
likkuse, ettevõtlikkuse, vastu-
tustunde arendamine. Õpilase
arengu analüüsimine, arengu-
vestluste läbiviimine

Toimunud on vähemalt 13 kooli-
tust/üritust õppeaastas, õpilaste rahulolu
huvitegevuse ja vaba aja sisustamisega
3,7, rahulolu raamatukoguga 4,5. Aren-
guvestlus on läbi viidud 100% põhikooli-
järgsete õpilastega

x x x x RE/Pr

ÕO juhatajad/
rühmajuhatajad,
huvijuht, õppe-
ja tugiteenistuse
juhataja

ÕO, AO

Rahvusvahelise koostöövõr-
gustiku ja infovahetuse aren-
damine.

Kasvab õppurite ja õpetajate mobiilsus
ja osalus rahvusvahelises koostöös. Igal
aastal Erasmus+ võimaluste kasutamine
ja rakendamine.

x x x x RE/Pr
Projektide koor-
dinaator/ ÕO
juhatajad

AO, ÕO

 22

II peaeesmärk PÄDEVAD JA MOTIVEERITUD TÖÖTAJAD, ÕPETAJAD JA JUHID

Mõõdikud
 Algtase

(2015)
Sihttase

 Kool Riik

 2016 2017 2018 2019 2020 2020

lǇŜǘŀƧŀǘŜΣ ƧǳƘǘƛŘŜ Ƨŀ ǘǳƎƛǎǇŜǘǎƛŀƭƛǎǘƛŘŜ vastavus kvalifikatsioonƛƴƿǳŜǘŜƭŜΣ ҈ ǘǀǀǘŀƧŀπ
te koguarvust

87 90 90 90 95 >95

9ƴŜǎŜƘƛƴŘŀƳƛƴŜ ǘƻƛƳǳō ƿǇŜǘŀƧŀ digitaalse arengumapi kaudu, % 5 20 30 40 50 >50

lǇŜǘŀƧŀǘŜΣ ƧǳƘǘƛŘŜ Ƨŀ ǘǳƎƛǎǇŜǘǎƛŀƭƛǎǘƛŘŜ ǘŅƛŜƴŘǳǎƪƻƻƭƛǘǳǎΣ ǎǘŀȌŜŜǊƛƳƛǎŜ ҈ 30 40 45 50 60 >70

Erialase kutseeksami sooritanute % pedagoogidest 6 20 30 40 >40 >40

¢ǀǀƭǘ ƭŀƘƪǳƴǳŘ ƿǇŜǘŀƧŀǘŜΣ ƧǳƘǘƛŘŜ Ƨŀ ǘǳƎƛǎǇŜǘǎƛŀƭƛǎǘƛŘŜ ƻǎŀƪŀŀƭ ƪǳǘǎŜƿǇǇŜŀǎǳǘǳǎŜ
ƿǇŜǘŀƧŀǘŜΣ ƧǳƘǘƛŘŜ Ƨŀ ǘǳƎƛǎǇŜǘǎƛŀƭƛǎǘƛŘŜ ǸƭŘŀǊǾǳǎǘΣ ǘǀǀƧƿǳ ƭƛƛƪǳƳƛǎŜ ҈

5 5 5 5 5 5

YƻƻƭƛǘŀƧŀ ƪǳǘǎŜ όŀƴŘǊŀƎƻƻƎύ ǘŀƻǘƭŜƳƛǎŜ ҈ ǇŜŘŀƎƻƻƎƛƭƛǎǘŜǎǘ ǘǀǀǘŀƧŀǘŜǎǘ 8 10 15 15 >20 >20

wŀƘǾǳǎǾŀƘŜƭƛǎŜǎ ŜƴŜǎŜǘŅƛŜƴŘǳǎŜǎ ƻǎŀƭŜƴǳŘ ǘǀǀǘŀƧŀŘΣ ҈ ǘǀǀǘŀƧŀǘŜ ƪƻƎǳŀǊǾǳǎǘ aastas 18 19 20 20 20 20
Allikas: kooli andmed

2.1 Personali eestvedamine ja arendamine on tõhus, lähtub hetke- ja arenguvajadustest ning toetab jätkusuutlikkust

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/
rahastami-
se allikas

Vastutajad/
Teostaja(d)

Osa-
kond

2016 2017 2018 2019

Töötajad osalevad koolituska-
va alusel enesetäienduskur-
sustel ja stažeerimisel

95% töötajatest on osalenud täiendus-
koolitusel

x x x x RE/Pr ÕO juhatajad ÕO

Õpetajate omavahelise koos-
töö tõhustamine, õppe- ja tugi-
teenistuse poolt õpetaja toe-
tamine, arenguvestluste läbi-
viimine personaliga

Õpetajad on igati toetatud, omavaheline
koostöö sujub. Iga aastaselt viiakse läbi
arenguvestlusi

x x x x -

Direktor, õppe-
ja tugiteenistuse
juhataja, ÕKR
juhid, ÕO juha-
tajad

AO, ÕO

Tegevuskava terviseriskide
vähendamiseks, tervisekont-
rollide läbiviimine, riskianalüüs

Koostatud on riskianalüüs ja tegevuska-
va terviseriskide vähendamiseks. Iga-
aastaselt viiakse läbi tervisekontrolle

x x x x RE
Töökeskkon-
naspetsialist

AT

 23

2.2 Personali motiveerimine ja motivatsioonisüsteemi arendamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ rahas-
tamise allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Personalipoliitika täiendamine
ja arendamine, töötajate tun-
nustamine ja motiveerivate
ühisürituste korraldamine

Koolis rakendatakse motiveerivat perso-
nalipoliitikat. Õpetaja kutsestandard seo-
takse palgaga. Igal aastal toimub tööta-
jate tunnustamine.

x x x x RE

Direktor/
personali-
juht, ÕO
juhatajad

ÕO, AT

Õpetajate ja kooli töötajate
enesetäiendamiseks ning see-
läbi motiveerimiseks lisavõi-
maluste leidmine läbi rahvus-
vaheliste välisrahastus projek-
tide.

Aasta jooksul on osalenud rahvusvahe-
lises enesetäienduses vähemalt 20%
kooli töötajatest, s.o 34 töötajat

x x x x RE/Pr

Projektide
koordinaa-
tor/ osa-
kondade
projektijuhid

AO, ÕO

2.3 ÕKR tõhus eestvedamine ja juhtimine, jätkusuutlikkuse tagamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ rahas-
tamise allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

ÕKR juhtide võrgustiku aren-
damine ja koostöö, vastutus-
valdkondade selge kaardista-
mine ja määratlemine, sise-
kommunikatsiooni tõhustami-
ne läbi korraliste koosolekute

Kõikides töörühmades on toimunud vä-
hemalt 10 koosolekut aastas, mis on
protokollitud, on koostatud õppeka-
varühmade tööplaan, millest juhindutak-
se. ÕKR juhtidele toimub vähemalt 4
võrgustiku kokkusaamist õa jooksul

x x x x RE
ÕO juhata-
jad/ ÕKR
juhid

ÕO

Juhtkonna enesehindamine

Kooli juhtkonnale on välja töötatud ene-
sehindamise süsteem, mis on ühildatud
arenguvestlustega. Aastas korra toimub
enesehindamine ja arenguvestlused

x x x x - Direktor

Õpetajate, õpilaste ja vilistlas-
te kaasamine ÕKR juhtimisse,
tegevuste planeerimisse, õp-
pekavaarendusse

Huvigrupid on aktiivselt kaasatud ÕKR
juhtimisse

x x x x -
ÕO juhata-
jad/ ÕKR
juhid

ÕO

 24

2.4 Enesehindamisesüsteemi arendamine ja kvalifikatsiooni tõstmine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Töötajate enesehindamise
süsteemi väljatöötamine (digi-
taalne tugi- arengumapid)

40% õpetajatel on enesehindamiseks
(digitaalne) arengumapp. Enesehinda-
miseks kasutatakse digitaalseid lahen-
dusi

x x x -
AO juhata-
ja/ ÕO juha-
tajad

AO, ÕO

Kutseõpetajad osalevad kut-
seõpetaja või erialase kvalifi-
katsiooni taotlemisel

Kutseeksamit sooritab aastas vähemalt
10 töötajat, 50%-l õpetajatest on eriala-
ne kutsetunnistus ja 25%-l õpetajatest
on kutseõpetaja kutse

x x x x RE
ÕO juhata-
jad/ õpeta-
jad

ÕO

 25

III peaeesmärk ELUKESTVA ÕPPE VÕIMALUSTE JA TÖÖMAAILMA VAJADUSTE VASTAVUS

Mõõdikud
 Algtase

(2015)
Sihttase

 Kool Riik

 2016 2017 2018 2019 2020 2020

YƻƻƭƛǘǳǎŜ ǇŀƪƪǳƳƛƴŜ ǎƛƘǘǊǸƘƳŀŘŜƭŜΣ ƿǇǇƛƧŀǘŜ ŀǊǾ ŀŀǎǘŀǎ (ǎƘ ǾƿǘƳŜǇŅŘŜǾǳǎǘŜ ƪƻƻƭƛπ
tamine)

2000 2000 2000 2000 2000 2000

TŅƛǎŀƪǊŜŘƛǘŜŜǊƛƴƎǳ ǎŀŀƴǳŘ lYwΣ ҈ 94 100 100 100 100 100

Allikas: kooli andmed

3.1 Koostöö määratletud huvigruppidega toetab õppe- ja kasvatusprotsessi eesmärkide saavutamist ning toetab kooli

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Koolide vastastikku õppimise
ja kvaliteedi parendamise
alaste tegevuste juurutamine

Kool kasutab vastastikust õppimist oma
organisatsiooni, protsesside ja tulemus-
te parendamiseks (osaletakse erineva-
tes projektides)

x x x x -
ÕO juhata-
jad/ kvali-
teedijuht

ÕO, AO

Regulaarselt kogutakse taga-
sisidet huvigruppidelt, viiakse
läbi rahulolu-uuringuid

Uuringud läbiviidud, on saadud ettepa-
nekuid ja hinnanguid õppetöö paranda-
miseks

x x x x -
Kvaliteedi-
juht/ ÕO
juhatajad ÕO, AO

Koostöö tõhustamine hu-
vigruppidega (ümarlauad, eria-
laliidud, koostöölepingud) ja
partnerite tunnustamine

On osaletud erialaliitude töös, regulaar-
selt viiakse läbi ümarlaudu sotsiaalsete
partneritega, sõlmitakse uusi koostööle-
pinguid. Partnerid on tunnustatud

x x x x RE/Pr

Direktor/
ÕO juhata-
jad, prakti-
kakorralda-
jad ÕO

Toimuvad firma - ja sisekooli-
tused õppekohtades

On korraldatud 20 koolitust aastas. Toi-
miv koostöö õppe- ja kasvatusprotsessi
eesmärkide saavutamiseks. Korraldatud
erialaseid täienduskoolitusi regiooni et-
tevõtetele ja eriala töötajatele.

x x x x RE/Pr

ÕO juhata-
jad/ täien-
dus-õppe
koolitusjuht

ÕO,
TKO

 26

3.2 Info- ja nõustamisteenuste ning karjäärisüsteemi arendamine ja populariseerimine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Ettevõtlus- ja karjääriõppe
arendamine ja populariseeri-
mine. Mooduli Karjääriplanee-
rimine ja ettevõtluse alused
raames õpetajate metoodiline
nõustamine karjääriplaneeri-
mise osa läbiviimisel

Karjääriplaneerimise mooduli raames
nõustamine tagatud

 x x x -

Õppe- ja
tugiteenis-
tuse juhata-
ja/ karjääri-
nõustaja-
psühholoog

AO

Dokumentide vastuvõtukomis-
joni töötajatele nõustamisalas-
te koolituste tagamine toeta-
maks vastuvõtuprotsessis õpi-
laskandidaate

Dokumentide vastuvõtukomisjoni tööta-
jad on läbinud vähemalt ühe nõusta-
misalase koolituse aastas

x x x x RE

Õppe- ja
tugiteenis-
tuse juhata-
ja

AO

Kooli maine kujundamine läbi
tõhusa turundus- ja teavitus-
töö. Õpilaskandidaatide teavi-
tus koolis õpetatavatest eria-
ladest (erialade infomaterjalid,
info vastuvõtu kohta kodule-
hel)

 Riikliku koolitustellimuse täitmine 95%. x x x x RE

Avalike su-
hete juht/
karjääri-
nõustaja-
psühholoog,
õppekorral-
duse spet-
sialist AO, AT

 27

3.3 Praktikakorraldus vastab kaasaja nõuetele

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Praktikakorralduse arendami-
ne, uute põhimõtete väljatöö-
tamine ja arendamine.

Uued praktikakorralduse põhimõtted
välja töötatud, tööandjatele läbi viidud
ümaraudu ja infopäevi, uued praktikaju-
hendajad on koolitatud, praktikandme-
baasvälja arendatud väljundipõhistest
õppekavadest lähtuvalt, mis võimaldab
saada statistikat jne

x x x x RE/Pr

ÕO juhata-
jad/ prakti-
kakorralda-
jad

ÕO

Praktikavõrgustiku täiendami-
ne ja praktikabaaside tunnus-
tamine

Võrgustikku tuleb igal aastal uusi liik-
meid, praktikakohad on tunnustatud.

x x x x RE/Pr
ÕO juhata-
jad/ praktika
korraldajad ÕO

Praktikadokumentatsiooni digi-
taliseerimine

Kõik praktikadokumendid asuvad digi-
taalses infosüsteemis sh õpilaste digi-
taalsed praktikapäevikud ja tööandjate
tagasisidestamine

x x x x RE
ÕO juhata-
jad/praktika
korraldajad

ÕO
AO

 28

3.4 Õppe- ja kasvatustöö kvaliteedi tagamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Kvaliteedisüsteemi edasiaren-
damine (välis- ja sise-
hindamissüsteemi ühtlustami-
ne)

Koolis on hästi toimiv kvaliteedisüsteem x x x x -
Kvaliteedi-
juht

AO

Täienduskoolituse kvaliteedi
tagamine ja arendamine

Täienduskoolituste kvaliteet on tagatud x x x x -
TKO juhata-
ja/ koolitus-
juhid

TKO

Õppe toetamiseks infrastruk-
tuuri parandamine ja arenda-
mine, materiaal-tehnilise baasi
uuendamine

Kooli infrastruktuur on ajakohane ja toe-
tab õppetöö läbiviimist

x x x x RE/Pr

ÕO juhata-
jad/ projek-
tide koordi-
naator, di-
rektori ase-
täitja fi-
nants- ja
haldusalal

AO,
ÕO,
MO

Rahuloluküsitluste läbiviimine
ja tagasisidesüsteemi aren-
damine

Järjepidev õpilaste, töötajate, lapseva-
nemate, vilistlaste ja tööandjate rahu-
loluküsitlused läbi viidud, analüüsitud ja
parendustegevused kavandatud ning
ellu viidud

x x x x -
Kvaliteedi-
juht

AO

Põhi- ja keskharidusejärgse
õppe korraldamine lähtuvalt
töömaailma vajadustest

Kutseõppe tasemeõppe ja täienduskoo-
lituse õppekavade sisu ja korraldus vas-
tavad töömaailma vajadustele

x x x x RE/Pr
ÕO juhata-
jad

ÕO

Kutseõppeasutuste arendami-
ne kutseandjaks

Võimekus täisakrediteeringu saanud
õppekavarühmades kutseeksameid läbi
viia

x x x x RE
ÕO juhata-
jad

ÕO

 29

IV peaeesmärk DIGIPÖÖRE ELUKESTVAS ÕPPES

Mõõdikud
 Algtase

(2015)
Sihttase

 Kool Riik

 2016 2017 2018 2019 2020 2020

lǇǇŜƘƻƻƴŜǘŜ ƪŀǘƳƛƴŜ ²ƛŦƛ ƭŜǾƛŀƭŀƎŀ Ƨŀ ƪƛƛǊǳǎŜ ǎǳǳǊŜƴŘŀƳƛƴŜ мллaōκǎΣ ҈ 20 70 100 100 100 100

5ƛƎƛǘŀŀƭǎŜ ƿǇǇŜǾŀǊŀ ŀǊŜƴŘŀƳƛƴŜ, ҈ ƿǇǇŜƪŀǾŀ ƪŀŜǘǳǎŜǎǘ 10 20 20 25 30 >30

Nutikad ƭŀƘŜƴŘǳǎŜŘ ƿǇǇŜƪƭŀǎǎƛŘŜǎΣ ҈ ƿǇǇŜƪƭŀǎǎƛŘŜǎǘ - 10 20 25 30 40

lǇƛƭŀǎǘŜ ƻǎŀƭŜƳƛƴŜ ǾŜŜōƛǇƿƘƛǎǘŜǎ ƪƻƻǎǘǀǀǇǊƻƧŜƪǘƛŘŜǎ όǎƘ Ŝ¢ǿƛƴƴƛƴg), projektide arv 2 3 4 5 5 >5

Yƻƻƭƛ ŘƛƎƛǾƿƛƳŜƪǳǎŜ ƳƿƿǘƳƛƴŜ ŘƛƎƛǇŜŜƎƭƛ ŀōƛƭΣ ƪǳǎ ƻƴ ƴŅƘŀ ƪƻƻƭƛ ŀǊŜƴƎǳ ƪŀǎǾ - - - x x x
Allikas: kooli andmed

4.1 Digikultuuri integreerimine õppeprotsessi

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Digitaalse õpivara ajakohas-
tamine ja loomine (e-
kursused, e-testid, digitaalsed
õppematerjalid, e-raamatud
jne….)

E-õppe materjalide väljatöötamine, kaa-
sajastamine ja uuendamine (VANKeR
programmis loodud) ja õpilastele kätte-
saadavaks tegemine erinevates õppe-
keskkondades. 50 % läbivatest õppeka-
vadest on kaetud vähemalt ühe e-
kursusega

x x x x RE/Pr

AO juhata-
ja/ ÕO juha-
tajad, ÕKR
juhid

AO, ÕO

Haridustehnoloogide ja kut-
seõpetajate võrgustikes osa-
lemine. Tagatud haridustehno-
loogiline tugi koolis.

Töötajate seas on kasvanud e-
õppevõimaluste kasutamine ja teadlik-
kus e-õppe pakutavatest võimalustest.
Nutiseadmete kasutamine õppetöö tõ-
hustamiseks on kasvanud.

x x x x RE/Pr AO juhataja

AO

Veebipõhistes koostööprojek-
tides osalemine

Õppetöös rakendatakse eesti siseseid ja
üle-euroopalisi veebipõhiseid koos-
tööprojekte (nªiteks eTwinning, vªhe-

x x x x -
ÕO juhata-
jad

ÕO

 30

malt 4 projekti aastas)

4.2 Digipädevuste arendamine ja hindamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Personali järjepidev koolita-
mine (sise- ja väliskoolitused)
digipädevuste tõstmiseks

Iga-aastaselt toimuvad koolitused per-
sonali digipädevuste tõstmiseks

x x x x RE/Pr AO juhataja

AO

Koolisiseste konkursside kor-
raldamine õpilaste ja töötajate
digipädevuste tõstmiseks.

Töötajate ja õpilaste tunnustamisel ar-
vestatakse digipädevuste arengut.

x x x x - AO juhataja

AO

Raamatukogus kasutajakooli-
tustundide läbiviimine; kasuta-
jakoolitustundide edasiaren-
damine

Kasutajakoolitustundide osalenute arv
õpilaskonnast 60%

x x x x -
Raamatu-
kogu tööta-
jad

AO

 31

4.3 Digitaristu ja õppevara arendamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Legaalse tarkvara tagamine
(litsentsid) ja üleminek järk-
järgult vabavara lahendustele

Legaalne tarkvara on tagatud, järjest
rohkem kasutatakse vabavara lahendusi

x x x x RE
IKT spetsia-
listid

AO

Materiaal-tehnilise baasi
täiendamine ja ajakohastami-
ne, kõikide õppekorpuste kat-
mine wifi levialaga

Koolis on kasutamiseks piisavalt arvutik-
lasse, töötajate arvutid on kaasaegsed,
õppekorpused kaetud toimiva WIFI ala-
ga, andmevahetuse kiirus tõstetud 1 GB
peale

x x x x RE/Pr

ÕO juhata-
ja, IKT
spetsialistid,
ÕKR juhid

AO,
ÕO,
MO

Võrgutaristu arendamine ja 3
erineva virtualiseerimiskesk-
konna juurutamine

Võrgutaristu on kogu aeg kasutuskorras,
töötavad 3 erinevat virtualiseerimiskesk-
konda

x x x x RE/Pr

ÕO juhata-
ja, ÕKR
juht, IKT
spetsialistid

TEHO,
AO

Digitaalsete õppematerjalide
ja e-kursuste loomine ja kaa-
sajastamine.

Mittestatsionaarse õppes õppuritele on
teooria õppe toetuseks loodud e-
kursuste ja digitaalsete õppematerjalide
tugi

x x x x RE/Pr
ÕO juhata-
jad

ÕO

 32

V peaeesmärk VÕRDSED VÕIMALUSED ELUKESTVAKS ÕPPEKS JA ÕPPES OSALUSE KASV
Mõõdikud:

 Algtase
(2015)

Sihttase

 Kool Riik

 2016 2017 2018 2019 2020 2020
Rakendatud töökohapõhiste õpekavade arv - 10 20 20 >20 >20
Töökohapõhises õppes osalenud õppijate arv 35 153 269 274 >275 >275
Täienduskoolituses osalenute arv 1835 1489 1522 1522 >1530 >1530
Allikas: kooli andmed

5.1 Kutseõppes katkestajate arvu vähendamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG
Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Õpilaste väljalangevuse süs-
teemne vähendamine läbi
monitooringu ja ennetavate
tegevuste (individuaalsed õp-
pegraafikud, lastevanemate
koosolekud, õpioskuste aren-
damine, nõustamine).

Väljalangevuse vähendamiseks koosta-
tud ennetuskava ja iga-aastane tege-
vuskava, selle jälgimine ja täitmine.
Väljalangevus väiksem kui 20%

x x x x -

Õppe- ja
tugiteenuste
juht/ rühma-
juhatajad
ÕKR juhid,
ÕO juhata-
jad, karjää-
rinõustaja

AO, ÕO

Väljalangejatele õpipoisiõppe
ja täienduskoolituste propa-
geerimine ja pakkumine

Väljalangejatele väljastatakse tunnistus
kompetentsidest/moodulitest, mis soori-
tati positiivsele tulemusele

 x x x -
ÕO juhata-
jad, ÕKR
juhid

ÕO

 33

5.2 Töökohapõhise õppe arendamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Täiskasvanuhariduse sihtrüh-
made teadlikkuse tõstmine
elukestva õppe vajalikkusest
ja õppimisvõimalustest.

Toimuvad teavitusüritused ja koolitused x x x x RE/Pr
ÕO juhata-
jad/ ÕKR
juhid

ÕO

Uute töökohapõhiste õppeka-
vade koostamine, rakendami-
ne ja uuendamine

Järjepidevalt koostatakse ja rakendatak-
se uusi töökohapõhiseid õppekavasid

x x x x RE/Pr
ÕO juhata-
jad, ÕKR
juhid ÕO

5.3 Nõrgema konkurentsivõimega inimestele õppes osalemiseks tingimuste loomine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

Individuaalse üleminekuplaani
kutsekoolist tööellu välja töö-
tamine ja rakendamine eriva-
jadustega õpilastele

Kõikidele erivajadustega õppijatele on
rakendatud üleminekuplaan

x x x x -
Karjääri-
nõustaja-
psühholoog

AO

Individuaalne lähenemine ja
õppija toetamine erivajaduste-
ga õppijatele

Rakendatakse individuaalseid õppeka-
vasid, õppetöögraafikuid ja paindlikke
õppevorme

x x x x -

Õppe- ja
tugiteenis-
tuse juhata-
ja

AO

Nõrgema konkurentsivõimega
õppijate jaoks osakutseõppe-
kavade väljatöötamine ja ra-
kendamine; täienduskoolituste
pakkumine

Rakendatakse osakutseõppekavasid,
korraldatakse koolitusi

x x x x RE
ÕO juhata-
jad, ÕKR
juhid

ÕO

Õpetajate koolitamine nõrge-
ma konkurentsivõimega ini-
meste koolitamiseks, HEV
õpilastega töötavatele õpetaja-
tele ja rühmajuhatajatele koo-

Õpetajad, rühmajuhatajad märkavad
erivajadusi ja kasutavad sobivaid õpe-
tamis- ja hindamismetoodikaid. Õpetaja-
tele ja rühmajuhatajatele on nõustamine
tagatud

x x x x RE/Pr

Õppe- ja
tugiteenis-
tuse juhata-
ja, karjääri-
nõustaja-

AO, ÕO

 34

lisisese nõustamise tagamine,
täienduskoolituse võimaldami-
ne

psühholoog,
eripeda-
goog

Kutseõppe õppekavade aren-
damine koostöös tööandjate-
ga, sh õpipoisiõppe läbiviimi-
seks sobivate õppekavade
arendamine

Tööandjad on kaasatud õppekavade
arendamisse. Analüüsitakse loodud
õppekavu ja kavandatakse parendusi

x x x x RE/Pr
ÕO juhata-
jad

ÕO

5.4 VÕTA arendamine

Tegevusvaldkond

Saavutatav tulemus

TÄHTAEG Eelarve/ ra-
hastamise

allikas

Vastuta-
jad/

Teosta-
ja(d)

Osa-
kond

2016 2017 2018 2019

VÕTA süsteemi arendamine ja
rakendamine

VÕTA dokumentatsioon on aja- ja asja-
kohane, VÕTA on rakendatud

x x x x -

ÕO juhata-
jad ja õppe-
ja tugitee-
nistuse ju-
hataja

ÕO ja
AO

*Tegevuskavas kasutatud l¿hendid:
AO- arendusosakond ìKR- »ppekavar¿hm TEHO- tehnika»ppeosakond TKO- tªiskasvanute koolitusosakond
ìO- »ppeosakond VKK- Voltveti Koolituskeskus MO- majandusosakond AT- administratiivteenistus
RE- riigieelarve Pr- projektivahendid

 35

6. INVESTEERINGUTE JA SOETUSTE KAVA

PKHK finantseeritakse riigieelarvest, kooli põhimääruses sätestatud kooli põhitegevusega

seotud tasulistest teenustest, laekumistest sihtasutustelt, projektidest ja muudest vahendi-

test. Tasulistest teenustest moodustavad tulud õppemetskonnast, täiskasvanute koolitustee-

nuste osutamisest, samuti õpilaskodude kulude katteks laekuv tulu, õppesöökla ja kohviku

tulud ning õppetöökodade toodang ja ruumide kasutusele andmisest laekuv tulu. Kooli eelar-

ve on kinnitatud, tulud-kulud tasakaalus.

Heal tasemel kutseõppe pakkumise eelduseks on kaasaegsete seadmetega sisustatud prak-

tilise õppe baasid.

Tabel 3. Rahastuseta ja täiendavat rahastamist nõudvad Pärnumaa Kutsehariduskeskuse

arengukavapõhised projektid seisuga 01.01.2015

Objekti nimetus Hinnangu-

line mak-
sumus

Teosta-
mise
aasta

Finantseeri-
mise allikas

Hetkeolukord

IKT arendusprojekt 10 000
2015-
2016

Lisavahendid
Riigieelarvest

Kaetud üks õppekorpus
Wifi levialaga

B-korpuse õppebaasi
õppekeskkonna paren-
damine

23 000 2016
Lisavahendid
riigieelarvest

Kliimaseade ja veepeh-
mendusseade puudub.

Iluteeninduse ning ter-
vishoid ja sotsiaalteenu-
sed ÕKR õppebaaside
tehnosüsteemide paren-
damine

26 400 2016
Lisavahendid
riigieelarvest

Niidupargi tn 14 – hoone
lammutus, parkla rajami-
ne

200 000
2016 -
2017

Projektivahen-
did/ lisava-

hendid riigiee-
larvest

Kinnistu ei ole HTM-i va-
litsemisalas

Väliangaari ehitus 308 000 2017
Lisavahendid
riigieelarvest

Erialade praktikapind on
vähene või puudub

C korpuse töökoja varus-
tuse uuendamine

168 000 2016
Lisavahendid
riigieelarvest

D korpuse töökoja varus-
tuse täiendamine

336 000 2017
Lisavahendid
riigieelarvest

 36

Tabel 4. Pärnumaa Kutsehariduskeskuse soetuse kava aastateks 2016 – 2020

Soetuse nimetus Finantseerimise
allikas

Soetuse
maksumus

2016 2017 2018 2019 2020

TEHNIKAÕPPEOSAKOND

Autolabori seadmed Projektivahendid 12000 x x

IT eriala õppeseadmed- lauaarvutid Eelarve 3600 x

Server Eelarve 2800 x

Metallmaterjali giljotiin Eelarve 10000 x

Lihvimisruumi ventilatsiooni väljaehitamine Eelarve 28 800 x

APJ metalli painutuspink Eelarve 10000 x

Lukksepatöökoja kohtvalgustus Eelarve 3000

Väikemasinad Projektivahendid + õpipoisiõppest
laekuva tulu arvelt

25000 x

Kallutava pingiga freespink Eelarve 3000 x

Horisontaalne puurpink Eelarve 3000 x

Fotoelektrilised seadmed, õppekava käivi-
tamiseks

Eelarve
20000 x

TEENINDUSÕPPEOSAKOND

Majutusteeninduse õppeklassi seadmed Eelarve 2000

x x x

Termokutter Eelarve 2500 x

Laotehnoloogia Majandustegevusest laekuva tulu
arvelt

5000 x

Vaakumpakendaja (õppeköök) Majandustegevusest laekuva tulu
arvelt

2200 x

Kutter Eelarve 2000 x x

Salamander Eelarve 2900 x

TÄISKASVANUTE KOOLITUSE OSAKOND

Iluteeninduse valdkonna õppeseadmed Majandustegevusest laekuva tulu
arvelt

20 000 x x x

Õmbluseriala õppeseadmed Projektivahendid 10 000 x x x

Massaažilauad Majandustegevusest laekuva tulu
arvelt

16 000 x

Äriteenuste valdkonna õppeseadmed Majandustegevusest laekuva tulu
arvelt

4 000 x x

 37

ARENDUSOSAKOND

WIFI leviala Eelarve 12 000 x x

Võrguswitchid Eelarve 3000 x x

Tahvelarvutid (nutilabor) Eelarve (võimalusel projekti kaasra-
hastus)

6000 x x

Kohtvõrgu andmevahetuse kiiruse suuren-
damine

Eelarve
4550 x

Õppeinfosüsteemi arendus Eelarve 23400 x x x x x

Muud IT arendused, mis toetavad õppeprot-
sessi ja digipööret

Eelarve
40000 x x x x

MAJANDUSOSAKOND

Õppeseadmed Eelarve 60000 x x x x

Tabel 5. Rahastamise allikad

Allikas 2014 2015 2016 2017 2018 2019 2020

Riigieelarve 3 055 245 3 216 162 3 162 467 3 089 695 3 121 938 3 215 596 3 312 064

Investeeringud * 42 409 70 890 15 000 59 500 120 000 17 200 17 000

Laekumised sihtotstarbelistest ja projektip»histest eraldistest 577 082 317 854 260 980 272 000 282 500 283 000 288 500

Majandustegevusest laekuv tulu 1 501 067 1 453 009 1 374 828 1 321 500 1 357 000 1 387 500 1 415 000

Kokku 5 175 803 5 057 915 4 813 275 4 742 695 4 881 438 4 903 296 5 032 564

 38

LISAD

Lisa 1. Kooli arengukava koostamise alusdokumendid

Pärnumaa Kutsehariduskeskuse arengukava koostamisel on arvestatud alljärgnevalt loetle-
tud dokumentidega:

¶ Kutseõppeasutuse seadus
https://www.riigiteataja.ee/akt/102072013001?leiaKehtiv

¶ Elukestva õppe strateegia 2014–2020
https://www.hm.ee/sites/default/files/strateegia2020.pdf

¶ Kutseharidusprogramm
https://www.hm.ee/sites/default/files/ministri_kaskkiri_kutseharidusprogramm_2015-
2018.pdf

¶ Digipöörde programm
https://www.hm.ee/sites/default/files/ministri_kaskkiri_digipoorde_programm_2015-
2018.pdf

¶ Programm „Pädevad ja motiveeritud õpetajad ning haridusasutuste juhid“
https://www.hm.ee/sites/default/files/ministri_kaskkiri_padevad_ja_motiveeritud_opetaj
ad_ning_haridusasutuste_juhid.pdf

¶ Õppe- ja karjäärinõustamise programm
https://www.hm.ee/sites/default/files/noustamisprogr_kinnitamise_kaskkiri.pdf

¶ Täiskasvanuharidusprogramm
https://www.hm.ee/sites/default/files/taiskasvanuharidusprogramm_2015-2018.pdf

¶ Täiskasvanute koolituse seadus
https://www.riigiteataja.ee/akt/118032011008?leiaKehtiv

¶ Tööturu ja õppe tihedama seostamise programm
https://www.hm.ee/sites/default/files/ministri_kaskkiri_tooturu_ja_oppe_tihedama_seost
amise_programm_2015-2018.pdf

¶ Eesti hariduse viis väljakutset – Eesti haridusstrateegia 2012–2020, projekt
http://www.haridusfoorum.ee/images/stories/haridusstrateegia/eesti-haridusstrateegia-
2012-2020-projekt.pdf

¶ Haridus- ja Teadusministeeriumi arengukava „Tark ja tegus rahvas” 2015–2018
http://www.hm.ee/sites/default/files/tark_ja_tegus_rahvas_2015_2018_final.pdf

¶ Eesti teadus- ja arendustegevuse ning innovatsiooni strateegia 2014–2020 „Teadmis-
tepõhine Eesti”
http://www.hm.ee/sites/default/files/tai_strateegia.pdf

¶ Noortevaldkonna arengukava 2014-2020
http://www.hm.ee/sites/default/files/noortevaldkonna_arengukava_2014-2020.pdf

¶ Kutseõppeasutuste vilistlaste uuring, Praxis 2012
http://www.ekk.edu.ee/vvfiles/0/kutse6ppeasutuste_vilistlaste_uuring.pdf

¶ Elanikkonna teadlikkus kutseõppes toimuvast ja kutsehariduse maine aastal 2013
http://innove.ee/UserFiles/Kutseharidus/Uuringud/Kutsehariduse_maineuuringu_aruann
e_2013.pdf

¶ Kutsehariduse tööandjate rahulolu uuring, 2013
http://www.innove.ee/UserFiles/Kutseharidus/Kutsehariduse%20programm/Uuringud/K
utsehariduse_tooandjate_rahulolu_uuring_2013.pdf

¶ IT+Haridus: EST_IT@2018 raport infotehnoloogia kasutamisest hariduses
http://www.arengufond.ee/upload/Editor/Publikatsioonid/IT+Haridus_teekaart_est.pdf

https://www.riigiteataja.ee/akt/102072013001?leiaKehtiv
https://www.hm.ee/sites/default/files/strateegia2020.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_kutseharidusprogramm_2015-2018.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_kutseharidusprogramm_2015-2018.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_digipoorde_programm_2015-2018.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_digipoorde_programm_2015-2018.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_padevad_ja_motiveeritud_opetajad_ning_haridusasutuste_juhid.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_padevad_ja_motiveeritud_opetajad_ning_haridusasutuste_juhid.pdf
https://www.hm.ee/sites/default/files/noustamisprogr_kinnitamise_kaskkiri.pdf
https://www.hm.ee/sites/default/files/taiskasvanuharidusprogramm_2015-2018.pdf
https://www.riigiteataja.ee/akt/118032011008?leiaKehtiv
https://www.hm.ee/sites/default/files/ministri_kaskkiri_tooturu_ja_oppe_tihedama_seostamise_programm_2015-2018.pdf
https://www.hm.ee/sites/default/files/ministri_kaskkiri_tooturu_ja_oppe_tihedama_seostamise_programm_2015-2018.pdf
http://www.haridusfoorum.ee/images/stories/haridusstrateegia/eesti-haridusstrateegia-2012-2020-projekt.pdf
http://www.haridusfoorum.ee/images/stories/haridusstrateegia/eesti-haridusstrateegia-2012-2020-projekt.pdf
http://www.hm.ee/sites/default/files/tark_ja_tegus_rahvas_2015_2018_final.pdf
http://www.hm.ee/sites/default/files/tai_strateegia.pdf
http://www.hm.ee/sites/default/files/noortevaldkonna_arengukava_2014-2020.pdf
http://www.ekk.edu.ee/vvfiles/0/kutse6ppeasutuste_vilistlaste_uuring.pdf
http://innove.ee/UserFiles/Kutseharidus/Uuringud/Kutsehariduse_maineuuringu_aruanne_2013.pdf
http://innove.ee/UserFiles/Kutseharidus/Uuringud/Kutsehariduse_maineuuringu_aruanne_2013.pdf
http://www.innove.ee/UserFiles/Kutseharidus/Kutsehariduse%20programm/Uuringud/Kutsehariduse_tooandjate_rahulolu_uuring_2013.pdf
http://www.innove.ee/UserFiles/Kutseharidus/Kutsehariduse%20programm/Uuringud/Kutsehariduse_tooandjate_rahulolu_uuring_2013.pdf
http://www.arengufond.ee/upload/Editor/Publikatsioonid/IT+Haridus_teekaart_est.pdf

 39

¶ Pärnu linna haridusvaldkonna arengukava 2013-2025
http://www.parnu.ee/fileadmin/user_upload/areng/arengukava/Parnu_linna_haridusvald
konna_arengukava_2013-2025.pdf

¶ Pärnu linna arengukava aastani 2025
http://www.parnu.ee/fileadmin/user_upload/areng/arengukava/Parnu_linna_arengukava
_aastani_2025_muutm_19.09.13.pdf

¶ Arengustrateegia Pärnumaa 2030+
https://parnu.maavalitsus.ee/documents/181369/6442116/Arengustrateegia+P%C3%A
4rnumaa+2030%2B.pdf/2dc76e92-31b4-4d6e-b9d9-c8ed0e82fd3f

¶ Pärnumaa Kutsehariduskeskuse arengukava 2011–2014
http://www.hariduskeskus.ee/images/docs/Arengukava_2011-2014.pdf

¶ Pärnumaa Kutsehariduskeskuse sisehindamise aruanne 2010–2013
http://www.hariduskeskus.ee/images/docs/Sisehindamise_aruanne_22.11.13.pdf

¶ Pärnumaa Kutsehariduskeskuse sisehindamise kord
http://www.hariduskeskus.ee/images/docs/sisehindamise_lbiviimise_kord_2015.pdf

http://www.parnu.ee/fileadmin/user_upload/areng/arengukava/Parnu_linna_haridusvaldkonna_arengukava_2013-2025.pdf
http://www.parnu.ee/fileadmin/user_upload/areng/arengukava/Parnu_linna_haridusvaldkonna_arengukava_2013-2025.pdf
http://www.parnu.ee/fileadmin/user_upload/areng/arengukava/Parnu_linna_arengukava_aastani_2025_muutm_19.09.13.pdf
http://www.parnu.ee/fileadmin/user_upload/areng/arengukava/Parnu_linna_arengukava_aastani_2025_muutm_19.09.13.pdf
https://parnu.maavalitsus.ee/documents/181369/6442116/Arengustrateegia+P%C3%A4rnumaa+2030%2B.pdf/2dc76e92-31b4-4d6e-b9d9-c8ed0e82fd3f
https://parnu.maavalitsus.ee/documents/181369/6442116/Arengustrateegia+P%C3%A4rnumaa+2030%2B.pdf/2dc76e92-31b4-4d6e-b9d9-c8ed0e82fd3f
http://www.hariduskeskus.ee/images/docs/Arengukava_2011-2014.pdf
http://www.hariduskeskus.ee/images/docs/Sisehindamise_aruanne_22.11.13.pdf
http://www.hariduskeskus.ee/images/docs/sisehindamise_lbiviimise_kord_2015.pdf

 40

Lisa 2. Ülevaade õppekavarühmade tugevustest ja arenguvaldkondadest tulenevalt sise- ja välishin-
damise tulemustest

ÕKR Hetke- ja arenguvaate võtmetugevused Peamised arenguvaldkonnad

Täiskasvanute koolituse osakond

Ä
r
i
t
e
e
n
u
s
e
d

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t

Á Õppekavarühma arendustegevused on seotud kooli arengu-
kava eesmärkidega.

Á Õppekavatöö ja kursuste kavandamine on pidev protsess ja
vastab huvipoolte vajadustele.

Á Kooli ja ÕKR’i õpikeskkond toetab õppekasvatusprotsessi ja
isiksuse arengut.

Á ÕKR personal on motiveeritud ja kvalifitseeritud.
Á ÕKR’i tulemusnäitajad on positiivse trendiga ja on tõusnud

lõpetajate maine ning ühiskondlik tunnustamine.
Á Õppekavarühmal on tulemuslik ja arengut toetav koostöö

vilistlaste, ettevõtjate, rakenduskõrgkoolide jt sotsiaalsete
partneritega.

Á Regiooni ootused ÕKR lõpetajatele on kõrged.

Á Õppekavarühma praktikabaasi loomine tunnustatud ettevõtetest, mis
kindlustaks õppekava praktikate õpiväljundite saavutamise ja dokumen-
tatsiooni digitaliseerimise.

Á Personali stažeerimise korraldamine, koolituste ja stažeerimise tulemuste
rakendamine õppetöös.

Á Tugi- ja nõustamisteenuste efektiivsem rakendamine ja digivõimaluste (sh
e-õppe) laiem rakendamine väljalangevuse vähendamiseks õppeka-
varühmas.

T
e
rv

is
h

o
id

 j
a

 s
o

ts
ia

a
lt

e
e

n
u

s
e

d

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t

Á Piirkonnas on vajadus koolitatud tööjõu järele, vajadusest
lähtuvalt on kavandatud tegevused uute erialade avamiseks.

Á Korraldatakse täiendus- ja ümberõpet täiskasvanutele ja
koostatakse huvigruppide vajadustest tulenevaid õppekavu.

Á ÕKR’i õpetajate kvalifikatsioon vastab nõuetele ja kaasatak-
se töötavaid praktikuid.

Á Toimib koostöö kooli ja tervishoiu-, hoolekande- ning ava-
hoolduse asutuste vahel teoreetilise ning praktilise õppe
lõimimise ja praktikakorralduse alal.

Á ÕKR’l on koostööleping SA Pärnu Haiglaga.
Á Lõpetajatel on võimalus sooritada hooldustöötaja kutseek-

sam.
Á Õpilased võtavad osa koolisisestest ja vabariiklikest kutse-

võistlustest.
Á Lõpetajate tööle rakendumine on hea.

Á Koostöö laiendamine piirkonna tööandjatega ning teiste kutseõppeasutus-
te ja rakenduskõrgkoolidega Eestis.

Á Valdkonna populariseerimine piirkonnas õppijate leidmiseks.
Á Õppimisvõimaluste loomine erinevatele sihtrühmadele (osakutsete »ppe-
kavad, tººkohap»hine »pe).

Á Õpetajatele stažeerimisvõimaluste pakkumine nii Eestis kui ka välismaal.

 41

Á Kaasaegne ja asjakohane õpikeskkond ning haridustehno-
loogilised võimalused ja tugi.

T
e
k

s
ti

il
i-

 j
a

n
a
h
a
t
ö
ö
t
l
u
s

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t

Á Õppekavade koostamine ja arendamine lähtub huvigruppide
vajadustest, huvigrupid on kaasatud õppekavade koosta-
misse ja arendamisse.

Á ÕKR’s toimub arendus töökohapõhiste õppekavade suunas.
Á ÕKR’l on hästitoimiv praktikasüsteem ja väljakujunenud

koostööpartnerid praktikabaaside näol.
Á Õppe- ja kasvatusprotsessi korraldus toetab õppekavade

eesmärkide saavutamist.
Á Õppijad on rahul õppe- ja kasvatustöö protsessiga ning hin-

davad õpetajate kompetentsust.
Á Lõpetajad leiavad rakendust tööturul.
Á ÕKR pakub täiendus- ja ümberõppe võimalusi erinevatele

sihtgruppidele.
Á ÕKR õpetajad vastavad nõutavale kvalifikatsioonile.

Á Uute õppekavade koostamine ja rakendamine erinevate kutseõppe ta-
semete jaoks lähtuvalt huvigruppide soovidest.

Á Koostöö jätkamine ja arendamine kohalike ettevõtetega ning koostöö
laiendamine partneritega üleriigilisel tasandil, sh tihedam koostöö Eesti
Rõiva- ja Tekstiililiiduga.

Á Ettevõtete tunnustamine.
Á Õppematerjalide hoiustamiseks tingimuste loomine.
Á Materiaalse baasi arendamine koostöös sotsiaalsete partneritega.

Il
u

te
e
n

in
d

u
s

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t
Á ÕKR’s mitme eriala olemasolu.
Á Õppe- ja kasvatustöö korraldus ja rakendamine on õppija-

keskne ja õppija arengut toetav.
Á ÕKR personal on vajaliku kvalifikatsiooniga.
Á ÕKR arengud on planeeritud arvestades huvigruppide vaja-

dusi.
Á Õppe-kasvatustöö tulemuslikku läbiviimist toetab õpikesk-

kond, mida arendatakse eesmärgipäraselt.
Á ÕKR juhtimine on korraldatud ja arengud planeeritud.

Á Koostöö arendamine teiste koolide iluteeninduse ÕKR-dega, arendades

õpetajate ja õpilaste vahetust ja kasutades teiste koolide kogemusi.
Á Koostöö arendamine tööandjatega eesmärgiga kaardistada praktikabaa-

sid ja koostööpartnerid, regulaarne ja süsteemne praktikajuhendajate
koolitamine praktika kvaliteedi tõstmiseks.

Á Kosmeetiku ja SPA erialade praktikabaasi väljaehitamine.

T
ä
i
e
n
d
u
s
õ
p
e

(
k
õ
i
k

Õ
K
R

-d
)

Á Kooli ÕKR- de paljusus, kaasaegsed praktikabaasid ja moti-

veeritud õpetajad võimaldavad täita regiooni erinevaid

täiendus- ja ümberõppe vajadusi.

Á Tõhus meeskonna- ja kursuste korraldustöö on paindlik ja

innovatiivne.

Á Kursused on planeeritud pikaajaliselt arvestades huvigrup-

pide vajadusi.

Á Koolituste pakkumine avatud turul, õppijate jätkuv huvi osa-

Á Koostöö ÕKR-dega täiendusõppe õppekavade arendamiseks ja raken-

damiseks.

Á Koostöö jätkamine ja arendamine teiste koolide ja sotsiaalsete partneri-

tega.

Á Koostöö arendamine kooli sööklaga eesmärgiga tagada kursustel õppija-

te parem teenindamine.

Á Täienduskoolituse turunduse ja infosüsteemi arendamine ja rakendami-

ne.

 42

leda koolitustel

Á Hea koostöö piirkondliku töötukassa, tööandjate ja täiendus-

koolitusi pakkuvate koolitusasutustega.

Á Õppijate positiivne tagasiside kursustele.

Á Koolituste jätkuv pakkumine avatud turul, täiskasvanuhariduse sihtrüh-

made teadlikkuse tõstmine õppimisvõimalustest.

Á Kvaliteedi tagamise põhimõtete edasiarendamine

Teenindusõppeosakond

T
u

ri
s

m
i-

,
to

it
lu

s
tu

s
-

ja
 m

a
ju

tu
s
te

e
n

in
d

u
s

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t

Á Õppekavarühma õppekavad on kooskõlas riikliku õppeka-

vaga ja vastavad õppekavade nõuetele.
Á Täienduskoolituse õppekavad on välja arendatud lähtuvalt

sihtgrupi vajadustest.
Á Õppemetoodika on sobiv õpiväljundite saavutamiseks.
Á Õppija arengu analüüsimiseks toimuvad õpilastele arengu-

vestlused ja vajadusel rakendatakse individuaalset õpet.
Á ÕKR’il on väga hea koostöö kooli tugiteenistusega.
Á ÕKR juhtimine on korraldatud, vastutusvaldkonnad ja üle-

sanded on selgelt määratletud.
Á Õpilased osalevad edukalt kutsevõistlustel ja konkurssidel.
Á ÕKR on kaetud kvalifitseeritud personaliga.
Á Koolituste tagasisidestamine toimub regulaarselt.
Á ÕKR-il on tunnustatud ja toimiv praktikabaaside võrgustik.
Á Õppekavad on kaasaegsete õppematerjalidega kaetud.
Á Materiaal-tehniline baas on aja- ja asjakohane ning piisav

õppekavade eesmärkide täitmiseks.
Á ÕKR-l on võimalused omatulu teenimiseks.
Á Õpilased ja õpetajad on kaasatud erinevates projektides.

Á Valikmoodulite vastavusse viimine regiooni tööturu vajadustega.
Á Ettevõttepraktikate planeerimine lähtub õppekavade eesmärkidest ja

tööandjate vajadusest.
Á Digitaalse praktikakorralduse rakendamine.
Á Õppijate ja teiste sotsiaalsete partnerite kaasamine ÕKR töösse.
Á Tagasiside kasutamine õppetöö tulemuslikkuse hindamisel.
Á Õpetajate süstemaatiline stažeerimine tagab õppekavade kaasaegse ra-

kendamise.

T
o
i
d
u
a
i
n
e
t
e
t
ö
ö
t
l
u
s

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t
Á Õppekavarühmal on piirkonna ettevõtjate seas hea maine.
Á Õppebaas vastab õppekava nõuetele.
Á Õppekavarühma õpetajate ja õpilaste rahulolu õpikeskkon-

naga on kõrge.
Á Õppekavarühma finantsressursid on piisavad õppekava

täitmiseks täies mahus.
Á Õpetajate pedagoogiline kvalifikatsioon aitab tagada kvali-

teetset õppeprotsessi.
Á Õppekavarühma tegevused ja tulemused on kooskõlas kooli

Á ÕKRi eestvedamise ja juhtimisega seotud ülesannete ning personali

tööülesannete kaardistamine õppekavatöörühmas.
Á Planeeritud tegevuste toimumiseks ÕKRi tegevuskavas tähtaegade ja

vastutajate välja toomine.
Á Õppekavade arendamine ja rakendamine.
Á Õpiväljundite, nendest tulenevate õppemeetodite kaasajastamine ja väl-

jundipõhise hindamise rakendamine.
Á ÕKR õpetajate koolitamine ning projektitöösse kaasamine.
Á ÕKRi õpetajate stažeerimise korraldamine ettevõtetes, teistes koolides

 43

arengukavas seatud eesmärkide, visiooni ja missiooniga.
Á Praktiline õpe koolis ja praktika ettevõtetes on asjakohaselt

korraldatud.

Eestis kui ka välismaal ning omandatud kogemuste kasutamine õppetöö
kaasajastamisel.

Á Koostöö sotsiaalsete partneritega.

K
a

u
b

a
n

d
u

s

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t
Á Õppekavarühm lähtub regionaalsest vajadusest.
Á Õppe- ja kasvatusprotsessi võtmetulemused positiivses

trendis.
Á Tasemekoolituses õppijate arv stabiilne, täienduskoolituses

tõusvas trendis.
Á Õppekavarühmal kaasaegne materiaal- tehniline baas, mis

tagab õppekavade eesmärkide saavutamise.
Á Praktiline töö on hästi korraldatud pikaajaliste koostööpart-

nerite juures.

Á Koostöö teiste õppekava töörühmadega.
Á Individuaalne lähenemine õppijale.
Á Praktikaettevõtete tunnustamine kindlustunde andmiseks praktikaettevõ-

tetele tulevaste töötajate osas.
Á Müügikorralduse õpilaste kutseeksamile suunamine ja edukas kutse taot-

lemine.
Á Koostöö sotsiaalsete partneritega.
Á Materiaal-tehnilise baasi pidev uuendamine.
Á

L
o

g
is

ti
k

a

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t

Á Võtmetulemustega seotud andmete kogumine ja analüüsi-

mine on sisendiks järgmiste perioodide tegevustele.
Á Kooli õppekavad on kooskõlas riiklike õppekavadega.
Á Regulaarsed õppekäigud ettevõtetesse.
Á ÕKR on selgelt teadvustanud oma nõrkused ning arenda-

mist vajavad tegevused.
Á Eriala vilistlased ja tööandjad panustavad praktikakorraldus-

se.
Á Lähtuvalt tööandjatelt saadud tagasisidest pööratakse suurt

tähelepanu õpilaste sotsiaalsete oskuste arendamisele.
Á Lõpetanute rakendatavus tööturul kõrge.

Á Ettevõtete suuremas mahus kaasamine õppekavaarendusse ümarlauda-
de näol.

Á Koostöö tihendamine ettevõtetega täienduskoolituste õppekavade välja-
töötamisel ja pakkumisel.

Á Õpilaste väljalangevuse vähendamine.
Á ÕKR õpetajate stažeerimine ettevõtetes.
Á ÕKR õppijate ja õpetajate jätkuv osalemine välisprojektides.
Á Värvata juurde uusi õpetajaid, et vähendada olemasolevate õpetajate

töökoormust.
Á Praktilise õppetöö läbiviimiseks koolikeskkonnas täiendada õppe-

materiaaltehnilist baasi.
Á Kaasata õppetöösse erialaspetsialiste väljastpoolt kooli.

Tehnikaõppeosakond

E
h

it
u

s

a
k
re

d
it
e

e
ri
n

g
 6

a
a
s
ta

t

Á ÕKR on kutseeksamikeskus.
Á Koostöö kutseomistajatega (Eesti Ehitusettevõtjate Liit; Eesti

Puitmajaliit).
Á Tehniline varustatus, hea koostöö ehitusmaterjalide tootja-

tega.
Á Hea koostöö teiste kutsekoolidega.
Á Järjepidev ja tulemuslik kutsevõistlustel osalemine.
Á Ehituspuusepa ÕKR õpilaste tase on tõusvas trendis.

Á V taseme õppekavade ja töökohapõhiste õppekavade arendamine ja ra-
kendamine.

Á Olemasolevate õppekavade arendamine, rakendamine ja lõimimine.
Á Õpetajate kvalifikatsiooni tõstmine.
Á Järjepidev õpetajate stažeerimine ja täienduskoolitustel osalemine.
Á Koostöö erinevate sotsiaalsete partneritega.
Á Praktikavõrgustiku arendamine.
Á Valdkonna erialade tutvustamine erinevatele sihtgruppidele (s. h maine

 44

Á Kutsevõistluste korraldamine.

kujundamine), kasutades erinevaid kanaleid.
Á Võimaluste laiendamine praktiliste tööde läbiviimiseks.
Á Paindlik praktikakorraldus.

E
n

e
rg

e
e
ti

k
a
 j

a

a
u

to
m

a
a
ti

k
a

a
k
re

d
it
e

e
ri
n

g
 6

 a
a
s
-

ta
t

Á Kaasaja nõuetele vastav õppe- ja materiaaltehniline baas.
Á Kvalifitseeritud ja kompetentsed õpetajad.
Á Õppijad on kaasatud kooli õpikeskkonna parendamisse.

Á Koostöövõrgustiku parendamine.
Á Eriala populariseerimine.
Á Õppekavade arendus.
Á Õpetajate järjepidev stažeerimine ja täienduskoolitus.
Á Kutseeksamite juurutamine.
Á Õppematerjalide kaasajastamine.

In
fo

-
ja

 k
o

m
m

u
n

ik
a
ts

io
o

-

n
it

e
h

n
o

lo
o

g
ia

a
k
re

d
it

e
e
ri

n
g

 6
 a

a
s
ta

t

Á Õppekavarühmas on õppekavad erinevatele sihtrühmadega
õppijatele (põhi ja keskhariduse baasil, täienduskoolituses
õppijatele).

Á Õppekavarühmas toimub pidev arendustegevus.
Á Tugisüsteem toetab ÕKR tööd.
Á ÕKR toimib ühtse meeskonnana, on noor ja arenemisvõime-

line.
Á Koostöö sotsiaalsete partneritega.
Á Koostöö väljakujunenud välispartneritega.

Á Tagasiside küsitluste analüüs ja tegevuste rakendamine
Á Tegevused õpilaste rahulolu tõstmiseks.
Á Tegevused väljalangevuse vähendamiseks.
Á Õpiotstarbelise taristu kaasaegsana hoidmine
Á Õpetajate kvalifikatsiooni tõstmine ja järjepidev stažeerimine.
Á Sihitud (1-2 õpiväljundipõhiste) praktikate juurutamine IT alal, kooli tun-

nustatud, lepinguliste partneritega.
Á Õpilaste klienditeeninduse väljaarendamine koolipere teenindamiseks,

klienditeeninduse ja eriala moodulite õppemeetodina.
Á Koolisiseste kutsevõistluste juurutamine.
Á Koostöö jätkamine kohaliku elektroonika klastriga ning Tallinna Polüteh-

nikumiga
Á Uute IT valdkonna partnerite leidmine ja kaasamine.

M
e
h
a
a
n
i
k
a

j
a

m
e
t
a
l
l
i
t
ö
ö

a
k
re

d
it
e

e
ri
n

g
 3

 a
a
s
ta

t

Á Õppekavade väljatöötamisse on kaasatud tööandjate esin-
dajaid ning õppekavade arendus toimub vastavalt tööandja-
te ja tööturu vajadustele.

Á Regionaalse arengu üks peamisi suundi on metallitöötlemise
valdkond.

Á Tunnustatud ÕKR kutseeksamikeskus.
Á Väljakujunenud koostöövõrgustikud.
Á Lõpetajate rakendumine tööturul.
Á Kutseeksamite sooritamine heal tasemel.
Á Digitaalsete õppematerjalide olemasolu.
Á Hea koostöö Kaitseressursside Ametiga riigikaitse õpetuse

raames.
Á Kvalifitseeritud ja kompetentsed eriala õpetajad.

Á Kvalifitseeritud eriala õpetajate jätkusuutlikkuse tagamine.
Á Materiaal-tehnilise baasi täiustamine.
Á Töökohapõhise õppe rakendamine.
Á Eriala populariseerimine.
Á Väljalangevuse vähendamine.
Á Õpilaste tööohutuse tagamine.

 45

Á Täienduskoolituse rakendamine.
Á Õppetoodangu pakkumine klientidele.

P
u

it
m

a
te

rj
a

li
d

e

t
ö
ö
t
l
u
s

a
k
re

d
it
e

e
ri
n

g
 6

 a
a
s
ta

t
Á Hea materiaal-tehniline baas.
Á Head saavutused kutsevõistlustel.
Á Hea sooritusprotsent kutseeksamitel.
Á Hea meeskonnatöö.
Á Hea koostöö sotsiaalsete partneritega.

Á Eriala populariseerimine
Á Õpetajate kutseeksamite sooritamine
Á Väljalangevuse vähendamine ja osakutsete rakendamine
Á Töökohapõhise õppe laiendamine
Á Kutseomistamise staatuse taotlemine

T
ra

n
s

p
o

rd
it

e
h

n
ik

a

a
k
re

d
it
e

e
ri
n

g
 6

 a
a
s
ta

t

Á Kompetentsed eriala õpetajad.
Á Lõpetajad leiavad tööturul rakenduse.
Á ÕKR liikmed on initsiatiivikad ja arenguvõimelised.
Á Õppeprotsessis teostatakse klienditöid.
Á Tunnustatud praktikabaasid ja hea koostöö partneritega ning

praktika hea korraldus sh välispraktika.
Á Kooli siseste ja vabariiklike kutsevõistluste korraldamine.
Á ÕKR tunnustatud kutseeksamikeskus.
Á Konkurss sisseastumisel.
Á ÕKR-l väljakujunenud kindlad traditsioonid.
Á Koostöö teiste kutsekoolidega.

Á Uute õppekavade varustamine materiaal-tehnilise baasi ja õppevahendi-
tega.

Á Suurendada õpilaste vastutust õppe tulemuslikkuse eest.
Á Läbi klienditööde õpiväljundite saavutamine, praktika lähendamine reaal-

sele töömaailmale.
Á ÕKR liikmete stažeerimine, täiendusõppes osalemine ja kutsekvalifikat-

siooni tõstmine
Á Täienduskoolituste võimaluste laiendamine.

Voltveti koolituskeskus

A
ia

n
d

u
s

a
k
re

d
it
e

e
ri
n

g
 6

 a
a
s
ta

t

Á Aianduse õppekavarühma õpe on kooskõlas piirkonna eripä-

ra ja vajadustega.
Á Töökohapõhine õpe on koolitusvajadust arvestades asjako-

hane.
Á Toetav ja sõbralik organisatsioonikultuur, kaasav juhtimine.
Á Kompetentsed ja motiveeritud töötajad.
Á Motiveeritud ja rahulolevad õppijad, kooli maine on õppijate

seas kõrge.
Á Õppeprotsessis vajaminevad ressursid (seadmed, materjalid

ja õppevahendid) on õppetöö läbiviimiseks piisavad.

Á Koostada selge ja eesmärgistatud ning eelarve ja kalenderplaaniga seo-
tud tegevuskava arenguvaates esitatud arengusuundade osas.

Á Kaasata tööandjaid senisest süsteemsemalt ja asjakohasemalt õppeka-
varühma arendamisse ja praktika planeerimise protsessi, korraldades
enne praktikaperioodi algust tööandjatele teavitamis- ja aruteluseminare.

Á Korraldada ettevõtete praktikajuhendajatele koolitusi töökohapõhise õppe
sisukamaks läbiviimiseks ning praktika ja õpiväljundite seoste selgitami-
seks.

Á Mitmekesistada koolis toimuva õppe metoodikat ning toetada sellega
õppijate sotsiaalsete oskuste ja elukestva õppe võtmepädevuste kuju-
nemist.

Á Osaoskuse õppekavade rakendamisel täiendada seadmete, materjalide
ja õppevahendite valikut /hulka.

 46

M
e

ts
a

n
d

u
s

a
k
re

d
it
e

e
ri
n

g
 6

 a
a
s
ta

t

Á Õppe- ja kasvatusprotsessi korraldus toetab õppekavade

eesmärkide saavutamist ja õppija arengut.
Á ÕKR õpetajad osalevad uute RÕK-de ja kooli õppekavade

väljatöötamises.
Á Õppija arengut toetavad RÕK-le vastavad õppekavad,

paindlikud õppevormid, erialaspetsialistide kaasamine õppe-
töösse, auditoorse ja praktilise töö tihe seostamine, kaas-
aegne õppetaristu, aktiivõppe meetodite kasutamine, rah-
vusvaheline mobiilsus, individuaalne lähenemine õppijate
vajadustele, tugisüsteemi tõhus rakendamine, väärtuskasva-
tus.

Á ÕKR õppijad on hinnatud oskustöölised tööturul ja nende
rahulolu õppe- ja kasvatusprotsessiga on positiivne.

Á Professionaalsed, pühendunud ja kogenud õpetajad
Á Toimub koostöö kooliväliste huvigruppidega metsanduse

õppe arendamiseks. Huvigruppide rahulolu kaasamise, kooli
maine jms on kõrge.

Á ÕKR materiaaltehniline baas on ajakohane.
Á ÕKR töötajate ja õpilaste rahulolu töö- ja õppekeskkonnaga

on positiivne.

Á Uute õppekavade väljatöötamine ja rakendamine (arborist, metsanduse

spetsialist, forvarderioperaator).
Á Täienduskoolituse õppekavade järjepidev väljatöötamine ja rakendamine.
Á Tööandjate ja õppijate jätkuv kaasamine õppekavade arendamisesse.
Á Kutseeksamiteks ettevalmistamise tõhustamine, kooli lõpueksami ja kut-

seeksami ühildamine.
Á Õppija arengut toetavatel kutsevõistlustel, välispraktikatel osalemine.
Á Sisekommunikatsiooni- ja koostöö tõhustamine õppijate, õpetajate ja

kooli juhtkonna vahel.
Á Kutseõpetajatele omas valdkonnas kutseeksami sooritamise võimalda-

mine.
Á Koostöö tõhustamine praktikaettevõtetega (praktikakonverentsid, prakti-

kajuhendajate koolitamine, ümarlaud, tunnustamine).
Á Olemasolevate ja uute õppekavade õppevahendite ja materiaal-tehnilise

baasi täiustamine.

 47

Lisa 3. Õppekavarühmade väljakutsed ja eesmärgid 2016–2020 aastal

ÕPPE-
KAVA-
RÜHM

Eesmärk

Tegevus eesmärgi saavutamiseks

Algtase

Mõõdik

A
ia

n
d

u
s

V Õpe toimub töökohapõhises
õppes

V Toimiv koostöö praktikaette-
võtetega

V Toimivad täienduskoolitus-
kursused

V 2016 – 2020 PRÕM programmi kaudu
õppe rakendamine.

V Koostöölepingute sõlmimine ja ettevõ-
tete tunnustamine.

V Praktikajuhendajate koolitamine.
V Uute täienduskoolitusõppekavade väl-

jatöötamine.

V 1 õppekava toimib töö-
kohapõhises õppes

V 47 tunnustatud prakti-
kaettevõtet

V 5 koolitatud juhendajat
V Algtase 1-2 kursust aas-

tas
V 7 täienduskoolituse õp-

pekava aastas
V Perioodil 2011-2015

aianduse täienduskooli-
tuse õppekavasid –kokku
22.

V Töökohapõhine õpe toi-
mib vähemalt kahel õp-
pekaval (nooremaednik
ja lilleseadja)

V 50 tunnustatud prakti-
kaettevõtet

V 10 koolitatud juhendajat
V 3 kursust aastas
V 3 uut täienduskoolituse

õppekava perioodis

M
e
ts

a
n

d
u

s

V Õpe toimub töökohapõhises
õppes

V Toimiv koostöö praktikaette-
võtetega

V Toimivad täienduskoolitus-
kursused

V 2016 – 2020 PRÕM programmi kaudu
õppe rakendamine.

V Koostöölepingute sõlmimine ja ettevõ-
tete tunnustamine.

V Praktikajuhendajate koolitamine.
V Järjepidevalt toimivad täienduskoolitu-

sed.
V Uute täienduskoolitusõppekavade väl-

jatöötamine.

V 1 ÕK toimis töökohapõ-
hises (edaspidi TKPì)
õppes

V 31 tunnustatud praktika-
baasi

V 10 juhendajat koolitatud
V 6 kursust aastas
V Perioodil 2011-2015

metsanduse täiendus-
koolituse õppekavasid
kokku 21.

V 21 täienduskoolitus õp-
pekava perioodis

V TKPÕ toimib 3-l õppeka-
val (raietººline, metsa-
kasvatus, arborist)

V 40 tunnustatud prakti-
kaettevõtet

V 10 uut juhendajat koolita-
tud

V 8 täienduskoolituse kur-
sust aastas

V 10 täienduskoolitus õp-
pekava perioodis

 48

Ä
r
i
t
e
e
n
u
s
e
d

V Väljundipõhised õppekavad on ra-

kendunud
V Õpe toimub töökohapõhises õppes
V Praktikadokumentatsiooni digitali-

seerimine
V Toimiv koostöö praktikaettevõtetega
V Toimivad täienduskoolituskursused
V Kasutusel kaasaegsed digilahendu-

sed

V RKT baasil rakendatakse õppeka-
vasid

V PRÕM (bürootöö IV tase)
V Dokumentatsioon on digitaliseeri-

tud
V Praktikajuhendajate koolitamine ja

koostöö läbi ümarlaudade
V Praktikaettevõtete tunnustamine

(PRÕM)
V Digitaalse õppevara arendamine

(ekursused)
V ÕKR töötajate digipädevuste tõst-

mine

V Algtase 4 õppekava
V Kooli õppeinfosüs-

teem digitaliseerimi-
seks välja arenda-
tud

V 12 tunnustatud
praktikaettevõtet

V 5 õppekava
V 1 õppekava
V Praktikadokumentatsioon

toimib õppeinfosüsteemis
V 30 tunnustatud praktikaette-

võtet

Il
u

te
e
n

in
d

u
s

V Väljundipõhised õppekavad on ra-
kendunud

V Õpe toimub töökohapõhises õppes
V Õppebaas on kaasaegne
V Toimiv koostöö praktikaettevõtetega
V Praktikadokumentatsiooni digitali-

seerimine
V Toimivad täienduskoolituskursused

V RKT baasil rakendatakse ÕK-d ja
tasuline õpe.

V PRÕM (spaa-teenindaja IV tase)
V Kosmeetikuerialaklassi kaasajas-

tamine vastavalt kutsestandardile.
V Spaa klassi väljaarendamine
V Praktikajuhendajate koolitamine ja

koostöö läbi ümarlaudade
V Praktikaettevõtete tunnustamine

(PRÕM)
V On digitaliseeritud praktikadoku-

mentatsioon ja toimib

V 1 õppekava
V Õppekava puudub
V 12 koolitatud prakti-

kajuhendajat

V 4 õppekava
V 1 õppekava
V 30 koolitatud praktikajuhen-

dajat

 49

In
fo

 –
 j
a
 k

o
m

m
u

n
i-

k
a
ts

io
o

n
it

e
h

n
o

lo
o

g
ia

V Õppebaas toetab õpiväljundite saa-

vutamist
V Õppekavarühma õpetajad on kom-

petentsed ja kvalifitseeritud
V IKT alaste täiendõppekursuste pak-

kumine on kooskõlas kogukonna va-
jadustega

V Õppekava valikainete osas on IKT
tööstussektorile orienteeritud suund

V Koolipraktika kaudu teenindatakse
kooli personali. IKT klienditeenindus
koolis. Klienditeeninduse ja erialalis-
te pªdevuste arendamine IKT eria-
ladel lªbi koolipere teenindamise tu-
gipersonalina

V Veebikaubandus välja arendatud

V Toimub IKT õpetamisel vajaliku
arvutipargi uuendamine

V Soetatakse muud õppeotstarbeli-
sed IKT soetused

V Õpetajad osalevad tasemeõppes
V Õpetajad osalevad täiendõppes ja

stažeerivad ettevõtetes
V Valmistatakse ette uued koolitus-

tooted
V Tehakse koostööd Täiskasvanute

koolitusosakonnaga kursuste juu-
rutamisel

V Kaardistatakse Pärnumaa võtme-
sektorite vajadusi

V Koostatakse ja viiakse õppekavas-
se valikõpingute moodulid

V On loodud süsteem teenindus-
mooduli rakendamiseks

V Süsteem rakendatakse

V Algtasemel vastavad
V Õpetajad ei vasta osa-

liselt kvalifikatsiooni-
nõuetele

V Täiskasvanukoolituste
pakkumine on valdkon-
nas vähene ja ei vasta
kogukonna vajadustele

V Valikainete osas puu-
duvad tööstussektorile
suunatud moodulid

V Teenindusmoodul puu-
dub

V IKT õppeklassides ole-
vad arvutid ei ole vane-
mad kui 3 aastat

V Aastal 2020 on 80 %
ÕKTR liikmetest kõrge-
ma kutsealase hariduse-
ga

V Õpetajad saavad erialast
täiendõpet või stažeeri-
vad vähemalt 1 EKAP-t
aastas

V Igal aastal töötatakse
välja vähemalt 2 uut koo-
litustoodet

V Igal aastal toimub vähe-
malt üks IKT kõrgtehno-
loogiline kursus

V Vastav valikainete suund
on viidud õppekavades-
se.

V Moodul on rakendatud

 50

E
le

k
tr

o
o

n
ik

a
 (
k
u
u
l
u
b

I
K
T

ì
K
R

-a
)

V Energeetika alaste täiendõppekur-
suste ja õpipoisiõppe pakkumine
kooskõlas tööstussektori vajaduste-
ga

V Koostöös Pärnu linna ja teiste oma-
valitsustega hoida toimimas elekt-
roonika alast ringitööd põhikoolides,
samuti PKHK-s.

V Valmistatakse ette uued koolitus-
tooted

V Tehakse koostööd Täiskasva-
nuõppe osakonnaga kursuste juu-
rutamisel

V Käivitatakse süsteemne õpipoisi-
kolitus elektroonikatööstusele
PRÕM raames

V Ollakse kursis ning toetatakse
elektroonikaalast ringitööd kohali-
kes omavalitsustes

V Hoitakse käigus elektroonikaringi
tööd PKHK-s

V Täiskasvanukoolituste
pakkumine on valdkon-
nas vähene ja ei vasta
sektori vajadustele

V Ringitöö on alustanud

V Igal aastal töötatakse
välja vähemalt 2 uut koo-
litustoodet täiskasvanu-
koolituseks

V Igal aastal avatakse vä-
hemalt üks töökohapõhi-
se õppe grupp

V Ringitöö on toimiv nii
Pärnu linnas kui PKHK-s

E
n

e
rg

e
e
ti

k
a

 j
a
 a

u
to

m
a
a
ti

k
a

V Siseelektriku õppekava juurutamine
V Taastuvenergeetika alase õppekava

käivitamine
V Koostöös transporditehnika ja IKT

õppevaldkondadega arendada välja
elektriautode valikainete suund või
vastav koolitustoode täiskasva-
nuõppesse

V Õppekava ja meeskonnatöö lõiming
toimib

V Materiaaltehnilise baasi vastavus
õppekavale (taastuvenergeetika)

V Koostöövõrgustiku loomine

Õppekava on valminud ja kooskõ-
lastatud kooli nõukoguga

V Õppekava on kinnitatud HTM poolt
ja üleslaetud EHIS -esse

V On kuulutatud välja vastuvõtt ja
toimub õpperühma komplekteeri-
mine

V Õppekava on valminud ja kooskõ-
lastatud kooli nõukoguga

V Õppekava on kinnitatud HTM poolt
ja üleslaetud EHIS -esse

V On kuulutatud välja vastuvõtt ja
toimub õpperühma komplekteeri-
mine

V Kaardistatakse Pärnumaa KHK
õppeklasside ja laborite elektriva-
rustuse rekonstrueerimise vajadu-
sed

V Viiakse läbi praktiline õpe elektri-

V Õppekava on raken-
damata

V Puudub vastav õppe-
suund

V Elektrivarustus üksiku-
tes klassides ja labori-
tes ei vasta nõuetele

V Õppetöö antud õppeka-
val on käivitunud

V Valikmoodulid on sisse
viidud või kursused läbi
viidud

V Elektrivarustus on nõue-
tekohane kõigis arvutik-
lassides

V Elektriinstallatsiooni ning
automaatikalaborite
elektrivarustus on nõue-
tekohane

V Õppekava läbiviimiseks
materiaal-tehniline baas
olemas. Kompleks fo-
tovoolu tootmiseks kooli
õppehoone juures prakti-
kalaborina.

V Toimiv koostöövõrgustik

 51

paigaldiste paigaldamisel kooli õp-
peklassides ja laborites

V Töötatakse välja valikainete moo-
dulid või kursused

V Rakendatakse valikmoodulid või
kursused

V Soetuste ja finantside leidmine

K
a
u

b
a
n

d
u

s

V Toimiv koostöö praktikaettevõtetega
V Praktikadokumentatsiooni digitali-

seerimine
V Eriala õppijatega komplekteeritud
V Veebipood välja arendatud

V Praktikajuhendajate koolitamine ja
koostöö läbi ümarlaudade

V Praktikaettevõtete tunnustamine
V On digitaliseeritud praktikadoku-

mentatsioon ja toimib
V Teavitustöö, õpitubade läbiviimine
V Individuaalne lähenemine
V Koostöös IKT erialaga välja aren-

dada veebipood ÕKR toodete väl-
jaarendamiseks

V Koolitatud 4 praktikaju-
hendajat

V Tunnustatud 4 prakti-
kaettevõtet

V Koolitatud 10 uut prakti-
kajuhendajat

V Tunnustatud 6 prakti-
kaettevõtet

 52

E
h

it
u

s

V Uued õppekavad on rakendunud
ehitusviimistlusalal

V Palkmajaehitaja, tase 4 õppekava
käivitamine

V Täienduskoolituses on ehitusalaste
täiendõppekursuste ja õpipoisiõppe
pakkumine kooskõlas sektori vaja-
dustega

V Õppekavarühma õpetajad on kom-
petentsed ja kvalifitseeritud

V Õppebaas vastab õppekavas esita-
tud nõuetele

V Valdkonnas on kompetents energia-
tõhusa ning säästva ehitamise põ-
himõtetest

V Õppekavad „Maaler“, „Plaatija“,
„Krohvija“ on valminud ja kooskõ-
lastatud kooli nõukoguga

V Õppekava on kinnitatud HTM poolt
ja üleslaetud EHIS -esse

V Uutele õppekavadele on kuuluta-
tud välja vastuvõtt ja toimub õppe-
rühma komplekteerimine

V Valmistatakse ette uued koolitus-
tooted (kursused)

V Tehakse koostööd Täiskasvanute
koolitusosakonnaga kursuste juu-
rutamisel

V Käivitatakse õpipoisikoolitus
ehitussektori jaoks PRÕM raames

V Õpetajad osalevad tasemeõppes
ja täiendõppes ning stažeerivad et-
tevõtetes

V Kaardistatakse Pärnumaa KHK
õppeklasside ja laborite vajadu-
sed, mis vastavad uute õppekava-
de rakendamisest tulenevatele va-
jadustele

V Leitakse võimalused õppe läbivii-
miseks nõutavas mahus ja kvali-
teedis

V Leitakse koostööpartnerid praktili-
se õppe läbiviimiseks.

V Võetakse osa vastava spetsiifikaga
koolitustest

V Luuakse valikõppemoodulid ehi-
tusvaldkonna õppekavadesse

V Valmistatakse ette uusi täiendus-
koolitusi

V Puudub töökohapõhine
õpe ehitusvaldkonnas.
Vajadus taseme- ja
täienduskoolituseks
täiskasvanud õppijale

V Õpetajad ei vasta osa-
liselt kvalifikatsiooni-
nõuetele

V Kooli õppetöökojad on
ülekoormatud

V Kompetents on üldine

V Õppetöö nimetatud õp-
pekavadel on rakendatud

V Õppetöö nimetatud õp-
pekaval on käivitunud

V Igal aastal töötatakse
välja vähemalt 2 uut koo-
litustoodet täiskasvanute
koolitamiseks

V Igal aastal avatakse vä-
hemalt üks töökohapõhi-
se õppe grupp

V Aastal 2020 on 80 %
ÕKTR liikmetest kõrge-
ma (vähemalt VI kutsek-
valifikatsiooni tasemel)

V Õpetajad saavad erialast
täiendusõpet või stažee-
rivad vähemalt 1 EKAP-t
aastas õpetaja kohta

V Praktiline õpe valdkon-
nas toimub vastavuses
õppekavanõuetega

V On koolitatud valdkonna
õpetajate hulgast 1-2
spetsialisti

V Valikõpingute moodulid
on viidud õppekavadesse

V On viidud läbi vähemalt
üks täienduskoolitus

 53

P
u
i
t
m
a
t
e
r
j
a
l
i
d
e

t
ö
ö
t
l
u
s

V Täienduskoolituses on puitmaterjali
töötlusalaste täiendusõppekursuste
ja õpipoisiõppe pakkumine kooskõ-
las sektori vajadustega

V CNC töötlemiskeskuse operaator,
tase 5 õppekava on rakendatud

V On uuritud võimalust koostöös Met-
satööstuse Liiduga rakendada Sae-
materjalide tootja ja töötleja, tase 4
õppekava

V Õppekavarühma õpetajad on kom-
petentsed ja kvalifitseeritud

V Klienditööde teostamine arvestades
koostööpartnerite ja avaliku sektori
vajadusi

V Õppeotstarbeline taristu on vastav
õppe-eesmärkidele

V Eriala populariseerimine
V Muutunud õpikäsituse rakendamine

V Valmistatakse ette uued koolitus-
tooted (kursused)

V Tehakse koostööd Täiskasvanute
koolitusosakonnaga kursuste juu-
rutamisel

V Käivitatakse õpipoisikoolitus sekto-
ri jaoks PRÕM programmi raames

V Kuulutatakse välja vastuvõtt ja
toimub õpperühma komplekteeri-
mine

V Teostatakse läbirääkimised Metsa-
tööstuse Liiduga, kaardistatakse
võimalik vajadus

V Vajadusel koostatakse ja rakenda-
takse uusi õppekavasid

V Leitakse uusi õpetajakandidaate ja
pakutakse neile võimalust osaleda
PKHK puitmaterjalide töötluse õp-
pekavavaldkonna töörühmas

V Õpetajad osalevad täiendõppes ja
stažeerivad ettevõtetes

V Räägitakse läbi partneritega ja
kaardistades vajadused

V Luuakse tooted arvestatdes õp-
peprotsessi vajadusi

V Käivitatakse tootmine
V Soetatakse horisontaalne puurpink
V Soetatakse kallutava võlliga frees-

pink
V Digijuhendite loomine ja pinkide

kasutusjuhendid QR koodiga

V Puudub töökohapõhine
õpe puidu töötlemise
valdkonnas. Vajadus
taseme- ja täiendusõp-
peks täiskasvanud õp-
pijale

V Õpetajad on osaliselt
pensionieelses vanuse-
rühmas. Õpetajad ei
vasta osaliselt kvalifi-
katsiooninõuetele.

V Klienditööd on juhuslik-
ku laadi

V Uute õppekavade ra-
kendamiseks puuduvad
mõningad seadmed.

V Igal aastal töötatakse
välja vähemalt 1 uus
koolitustoode täiskasva-
nute koolitamiseks (kok-
ku 5 uut koolituskava)

V Igal aastal avatakse vä-
hemalt üks töökohapõhi-
se õppe grupp

V Õppetöö nimetatud õp-
pekaval on käivitunud

V Vajadusel on välja tööta-
tud ja rakendatud uued
õppekavad

V On leitud vähemalt üks
õpetajakandidaat metal-
lide töötlemise valdkon-
nas

V Õpetajad saavad erialast
täiendusõpet või stažee-
rivad vähemalt 1EKAP-t
aastas õpetaja kohta

V Aastal 2020 on 80 %
ÕKTR liikmetest vastab
vähemalt VI taseme kut-
sestandardile

V Praktiline õpe on orgaa-
niliselt ühendatud kliendi-
tööde tegemisega

V Rakendatakse veebikau-
bandust

V Praktiline õpe valdkon-
nas toimub vastavuses
õppekavanõuetega

V Statsionaarse puidutööt-
lemismasina juures on
juhend, mis on loetav nu-
tiseadmega.

http://www.kutsekoda.ee/et/kutseregister/kutsestandardid/10449925
http://www.kutsekoda.ee/et/kutseregister/kutsestandardid/10449925
http://www.kutsekoda.ee/et/kutseregister/kutsestandardid/10466984
http://www.kutsekoda.ee/et/kutseregister/kutsestandardid/10466984

 54

T
e
rv

is
h

o
id

V Hästi toimiv koostöö
V Õppimisvõimalused erinevatele siht-

rühmadele. Täiendusõppekursuste
pakkumine on kooskõlas regiooni
vajadustega

V Praktika digitaliseerimine
V Õppevara digitaliseerimine

V Toimuvad ümarlauad sotsiaalsete
partneritega

V Osalemine võrgustikes
V Praktikajuhendajate koolitamine
V Õppekavade algatamine lähtuvalt

tööandjate vajadusest nende loo-
mine ja arendamine.

V Algtase 1 toimiv koos-
tööleping

V 3-4 korda aastas osale-
takse võrgustikutöös
aastas

V Algtasemel koolitatud
30 praktikajuhendajat

V Hetkel täienduskoolitu-
se pakkumine vähene,
vähemalt kahekordista-
da

V Tunnustatud vähemalt 22
ettevõtet

V Vähemalt 2 toimivat
koostöölepingut.

V Juurde koolitatud 30
praktikajuhendajat

V Juurde loodud vähemalt
3 uut õppekava (sh töö-
kohapõhine õpe)

V Loodud juurde 3 uut
täienduskoolitusõppeka-
va

 55

T
ra

n
s
p

o
rd

it
e
h

n
ik

a

V Täienduskoolituses on transpordi-
tehnika alaste täienduskoolituste ja
õpipoisiõppe pakkumine kooskõlas
sektori vajadustega

V Õppekavarühma õpetajad on kom-
petentsed ja kvalifitseeritud

V Õppeotstarbeline taristu vastab õp-
pe-eesmärkidele

V Klienditööde teostamine arvestab
õppekava väljundite saavutamist

V Koostöös energeetika-automaatika
ja IKT õppevaldkondadega arenda-
da välja elektriautode valikainete
suund

V Toimiv autoalane ringitöö
V Pärnumaa KHK on eestvedaja üle-

riigilises transporditehnika õppe-
valdkonna edendamisel

V Valmistatakse ette uued koolitus-
tooted (kursused)

V Tehakse koostööd Täiskasvanute
koolitusosakonnaga kursuste juu-
rutamisel

V Käivitatakse õpipoisikoolitus sekto-
ri jaoks PRÕM raames

V Õpetajad osalevad tasemeõppes
V Õpetajad osalevad täiendusõppes

ja stažeerivad ettevõtetes
V Soetatakse väikemasina õppeks

vajalik õppe-materiaalne varustus
V Soetatakse autodiagnostika alane

tarkvara
V Parendatakse garaaži elektrisüs-

teemi
V Luuakse ja rakendatakse süsteem

klienditööde planeerimiseks
V Töötatakse välja ja rakendatakse

valikainete moodulid
V Hoitakse käigus autoringi tööd

PKHK-s, mille käigus valmivad õp-
pevahendid

V Korraldatakse üleriigilisi kutsevõist-
lusi

V Töötatakse välja uusi õppesuundi
V Esitatakse projekte eriala arengu-

teks

V Puudub töökohapõhine
õpe transporditehnika
valdkonnas. Vajadus
taseme- ja täiendusõp-
peks täiskasvanud õp-
pijale

V Väikemasinatehnika
õppekava rakendami-
seks puuduvad osali-
selt vahendid

V Klienditööd on juhuslik-
ku laadi

V Puudub nimetatud õp-
pesuund

V Ringitöö on käivitatud
V Pärnumaa KHK on võt-

nud initsiatiivi eriala
arengute tagamisel

V Igal aastal töötatakse
välja vähemalt 1 uus
koolitustoode täiendus-
koolituseks

V Igal aastal avatakse vä-
hemalt üks töökohapõhi-
se õppe grupp

V Aastal 2020 vastab vä-
hemalt 80 % ÕKTR liik-
metest VI taseme õpe-
ta/kutseõpetaja kutsek-
valifikatsioonile

V Õpetajad saavad erialast
täiendusõpet või stažee-
rivad vähemalt 1 EKAP-t
aastas õpetaja kohta

V Praktiline õpe valdkon-
nas toimub vastavuses
õppekavanõuetega

V Praktiline õpe on orgaa-
niliselt ühendatud kliendi-
tööde tegemisega

V Uued valikmoodulid on
rakendunud

V Ringitöö toimib
V Kutsevõistlused toimu-

vad
V On välja töötatud ja ra-

kendatud uued õppesuu-
nad (väikemasinad,
elektriautod)

V On esitatud projekte eria-
la arenguks

 56

M
e
h
a
a
n
i
k
a

j
a

m
e
t
a
l
l
i
t
ö
ö
t
l
u
s

V Uute õppekavade juurutamine vald-

konnas vastavalt uuele RÕK-ile ja
kutsestandarditele

V Täienduskoolituses on mehaanika ja
metallitöö alaste täiendõppekursuste
ja õpipoisiõppe pakkumine kooskõ-
las sektori vajadustega

V Õppekavarühma õpetajad on kom-
petentsed ja kvalifitseeritud

V Õppeotstarbeline taristu on vastav
õppe-eesmärkidele

V Klienditööde teostamine arvestab
koostööpartnerite ja avaliku sektori
vajadusi

V Õppekavad „Keevitaja“ (4 tase),
„Koostelukksepp“ (3 tase), „APJ
lehtmetalli töötlemispinkide ope-
raator“(PRÕM) on valminud ja
kooskõlastatud kooli nõukoguga

V Õppekavad on kinnitatud HTM
poolt ja üleslaetud EHIS -esse

V On kuulutatud välja vastuvõtt ja
toimub õpperühmade komplektee-
rimine

V Valmistatakse ette uued koolitus-
tooted (kursused)

V Tehakse koostööd Täiskasvanute
koolitusosakonnaga kursuste juu-
rutamiseks

V Käivitatakse õpipoisikoolitus sekto-
ri jaoks PRÕM raames

V Leitakse uusi õpetajakandidaate ja
rakendatakse õppekvaliteedi tõst-
miseks

V Õpetajad osalevad täiendusõppes
ja stažeerivad ettevõtetes

V Soetatakse metallimaterjali giljotiin
V Soetatakse lehtmaterjali CNC

(APJ) painutuspink
V Parendatakse lukksepatöökoja

kohtvalgustust
V Ehitatakse välja lihvimisruumi ven-

tilatsioon
V Toodangu loomine lähtuvalt õp-

peprotsessi vajadustest ning toot-
mise planeerimine koostöös part-
neritega, kaardistades eelnevalt
nende vajadused

V Õppekavad uuendama-
ta

V Puudub töökohapõhine
õpe metallide töötlemi-
se valdkonnas. Vajadus
taseme- ja täiendõp-
peks täiskasvanud õp-
pijale

V Õpetajad on osaliselt
pensionieelses vanuse-
rühmas

V Uute õppekavade ra-
kendamiseks puuduvad
õppekava elluviimiseks
mõned seadmed, lukk-
sepatöökoda vajab
kohtvalgustust, lihvimis-
ruum ventilatsiooni

V Klienditööd on juhuslik-
ku laadi

V Õppetöö nimetatud õp-
pekavadel on käivitunud

V Igal aastal töötatakse
välja vähemalt 1 uus
koolitustoode täiskasva-
nute koolituseks

V Igal aastal avatakse vä-
hemalt üks töökohapõhi-
se õppe grupp

V On leitud vähemalt üks
õpetajakandidaat metal-
lide töötlemise valdkon-
nas

V Õpetajad saavad erialast
täiendõpet või stažeeri-
vad vähemalt 1 EKAP-t
aastas õpetaja kohta

V Praktiline õpe valdkon-
nas toimub vastavuses
õppekavanõuetega

V Praktiline õpe on orgaa-
niliselt ühendatud kliendi-
tööde tegemisega

 57

T
u

ri
s
m

-
to

it
lu

s
tu

s
 j
a

 m
a
ju

tu
s
te

e
n

in
d

u
s

V Väljalangevus on vähenenud
V Toimiv koostöö tööandjate ja sot-

siaalsete partneritega
V Õppekavade arendustöö mooduli-

meeskondadega on tõhustunud
V Töökohapõhine õpe on rakendunud
V Õppemateriaalne baas on kaasaeg-

ne ja vastab õppekava nõuetele
V Õpperestoran töötab jätkusuutlikult
V Toimiv rahvusvaheline koostöö

V Individuaalne lähenemine õppijale
V Õpioskuste mooduli rakendamine
V Rakendatakse madalama taseme-

ga lühiõppekavasid.
V Korraldatakse ümarlaudasid
V Praktilise õppe tunde viiakse läbi

ettevõtetes
V Ettevõtjaid kaasatakse õppetöösse

ja õppekavade arendusse
V Toimivad koostöölepingud ettevõ-

tetega
V Tehakse koostööd teiste kutsekoo-

lidega, sama eriala valdkondadega
ja Pärnu Kolledžiga

V Õppetöö planeerimist parendatak-
se vastavalt õppekavade mooduli-
tele ja nende rakenduskavadele

V Leitakse uusi koostööpartnereid
V Arendatakse partnerettevõtete ja

koolimeeskondade koostööd
V Arendatakse välja majutusteenin-

duse õppebaas
V Kasutatakse süsteemsemalt ja

laialdasemalt digivahendeid ja
võimalusi õppetöös

V Arendatakse välja restorani bro-
neerimissüsteem

V Korraldatakse gala-õhtusööke
V Õpperestoran avatakse külastaja-

tele 2 korda nädalas
V Leitakse uusi koostööpartnereid ja

uute lepingute sõlmimine
V Osaletakse rahvusvahelistel kut-

sevõistlustel ja konkurssidel
V Õpetajate stažeerimine välismaal

V Väljalangevus alla 50%

V Väljalangevuse vähen-
damine kuni 25%-ni

 58

T
o
i
d
u
a
i
n
e
t
e
t
ö
ö
t
l
u
s

V Õpilased ja koostööpartnerid on

kaasatud ÕKR töösse
V Töökohapõhise õppe rakendamine
V ÕKR kutseandmise keskus
V Täienduskoolituskursused vastavad

nõudlusele
V Õpetajad stažeerivad
V ÕKR-s kvaliteet tagatud
V Erialavalik teadlik

V Tagasiside põhjal arenduste sisse-
viimine õppekavadesse.

V Tööandjaid kaasatakse läbi ümar-
laudade

V Arendatakse välja töökohapõhise
õppe õppekavad ja rakendatakse
vähemalt 3-l õppekaval

V Osaletakse koostöövõrgustikes
V Õppekavade väljatöötamine lähtu-

valt tööturu vajadusest
V Projektivõimaluste rakendamine
V Kvaliteetse õppe tagamine ja Eu-

roopa dimensiooni sisse toomine
V Teavitustöö, õpitubade läbiviimine

 V On arvestatud õppeka-
vade edasiarendamisel
õpilaste ja sotsiaalsete
partnerite/ tööandjate ta-
gasisidega

V 3 töökohapõhist õppeka-
va on rakendunud.

V 2018 on ÕKR kutseek-
samikeskus

V 4 uut täienduskoolituse
õppekava on välja tööta-
tud

V 3 kutseõpetajat on sta-
žeerinud välisriigis

V Sisseastumine toimub
konkursiga

L
o

g
is

ti
k
a

V Toimivad täienduskoolituskursused
V Õppemateriaal-tehnilise baas vastab

õppekava nõuetele
V Koostöö tööandjatega toimib
V ÕKR on kaetud kvalifitseeritud töö-

jõuga
V Erialavalik teadlik

V Õppekavade väljatöötamine ja ra-
kendamine

V Arendada laomajanduse tehnoloo-
giat

V Õppeprotsessi läbiviimine koos-
tööpartnerite (tööandjate) juures

V Ümarlaudade korraldamine ja
koostöölepingute sõlmimine ning
tunnustamine

V Uue erialase kutseõpetaja tööle
võtmine

V Teavitustöö, õpitubade läbiviimine

V Töökohapõhine õpe
pole rakendunud

V 2 täienduskoolitusõp-
pekava

V 2 täienduskoolituse õp-
pekava

V Kasutatakse ajakohast
laoprogrammi, kaupade
elektroonilist tuvastamist

V 2 uut koostöölepingut
V Õpetajad vastavad kut-

sekvalifikatsiooni tase-
metele

V Sisseastumine toimub
konkursiga

 59

T
e
k
s
ti

il
i-

 j
a

n
a
h
a
t
ö
ö
t
l
u
s

Õ
K
R

V Toimiv koostöö ettevõtete ja teiste

partneritega
V Õppekavarühma õpetajad on kom-

petentsed ja kvalifitseeritud
V Koostatud ja rakendatud on regioo-

nivajadustele vastavad õppekavad
V Praktika digitaliseerimine
V Õppevara digitaliseerimine

V Koostöö jätkamine, arendamine ja
laiendamine ettevõtetega ning
partneritega üleriigilisel tasandil, sh
tihedama koostöö alustamine
erialaliiduga rõivaalase
informatsiooni saamiseks.

V Toimub koostöö teiste kutsekooli-
dega ja rakenduskõrgkoolidega

V Praktikajuhendajate koolituse kor-
raldamine ja läbiviimine

V Kaasatud on erialaspetsialistid
ettevõtetest

V Õpetajad osalevad täiendusõppes
ja stažeerivad ettevõtetes

V Valmistatakse ette uued õppeka-
vad regiooni ja üleriigilisest vaja-
dusest lähtuvalt

V Tehakse koostööd ettevõtetega
õppekavade väljatöötamisel

V Õppimisvõimalused on loodud eri-
nevatele sihtrühmadele

V Praktika dokumentatsiooni ja
aruannete täitmine toimub digitaal-
selt

V Kaardistatud on õppematerjali va-
jadused ja esitatud HTM-le

V 1 koostööleping AS
Wendre´ga

V Iga aasta 2 ümarlauda
ettevõtete ja partnerite-
ga

V Teiste koolidega ÕKR
võrgustike kohtumine

V Praktikajuhendajaid on
koolitatud üks kord – 12
koolitatavat

V Valminud uued õppe-
kavad: Õmbleja, tase 4;
kodutekstiilide õmbleja,
tase 3; Tekstiiliseadme-
te operaator, tase 4

V Tekstiiliseadmete ope-
raatori õppekava ellu-
viimiseks puudub õp-
pematerjal

V Praktikaettevõtted on
kõik tunnustatud

V Koostöölepingute arv
kasvab vähemalt 10%

V Ümarlaud on protokolli-
tud

V Koolitatud praktikaju-
hendajate arv vähe-
malt 12 uut

V Kaasatud erialaspet-
sialistide arv

V Õpetajad saavad eria-
last täiendusõpet või
stažeerivad vähemalt 1
EKAP-t aastas

V Igal aastal vaadatakse
üle olemasolevad õp-
pekavad, täiendatakse;
töötatakse välja vähe-
malt 1 uus täiendus-
koolituskursus

V Igal aastal toimub vä-
hemalt üks kutseek-
samiks ettevalmistav
koolitus

V Uued õppekavad –
kergeterõivaste rätsep,
tekstiiliala spetsialist
(laiapõhjalise baasha-
ridusega õppekava
koostamine tootmiskor-
ralduse alal)

V Praktika dokumentat-
sioon ja aruanded
elektroonilises infosüs-
teemis

V Loodud on digitaalne
õppevara

 60

Lisa 4. Uute väljundipõhiste õppekavade seis 31.12.2015 ja uute õppekavade prognoos

Tabel 4 annab ülevaate väljundipõhistest õppekavadest seisuga 31.12.2015 ja uuendamist vajavatest õppekavade prognoosist.

ÕPPEKAVARÜHM

ÕPPEKAVAD

ESMAÕPPE ÕPPEKAVAD
JÄTKUÕPPE ÕPPEKA-

VAD

EKR 2 EKR 3 EKR 4 EKR 4 EKR 5 EKR 4 EKR 5

Aiandus

 421 431 441 442 452 443 453

Nooremaednik

Lillekasvataja *

Metsandus

Raietööline

Metsakasvatus

Metsur

Arborist *

Metsandusspetsialist *

Forwarderi operaator *

Iluteenindus

Juuksur

Meisterjuuksur

Kosmeetik *

Spaateenindaja *

Tekstiili- ja
nahatöötlus

Rªtsep *

Õmbleja

Kodutekstiilide õmbleja

Tekstiiliseadmete operaator

Tekstiiliala spetsialist *

Tervishoid ja
sotsiaalteenused

Hooldustººtaja *

Koduhooldaja *

Tegevusjuhendaja *

Tugiisik (tººandja toetuskirjaga)*

Massººr *

Vanem Hooldaja v»i Hooldus»-
de *

 61

Äriteenused

Juhtimine ja haldus

 rikorralduse spetsialist *

Vªikeettev»tja *

Tootmisjuhtimine (spetsialistist
tootmisjuhiks) tººandja toetus-
kirjaga *

Majandusarvestus
Raamatupidaja assistent *

Raamatupidaja

Sekretäri ja
ametnikutöö

Sekretär

Bürootöö

Info- ja kommunikat-
sioonitehnoloogia

IT-süsteemide nooremspetsialist

Elektroonikaseadmete tehnik

Elektroonikaseadmete koostaja

Elektroonikaseadmete koostaja
(osakutse kaablikoostude koos-
taja)

Puitmaterjalide
töötlus

Puidupingioperaator

Tisler

CNC töötlemiskeskuse operaa-
tor

Ehitus

Kivi- ja betoonkonstruktsioonide
ehitus

Puitkonstruktsioonide ehitus

Palkmajaehitaja

Krohvija *

Maaler *

Plaatija *

Ehitusviimistlus

Potssepp-sell

N»rkvoolus¿steemide paigalda-
ja*

Energeetika ja
automaatika

Sisetººde elektrik *

Elektriseadmete koostaja *

 62

Elektrituulikute paigaldaja *

Elektroonikaseadmete koostaja *

Koostelukksepp *

Mehaanika ja
metallitöötlus

Keevitaja *

APJ lehtmetalli tººtlemispinkide
operaator *

Keevitaja (osakutsega TIG-
keevitaja) *

Keevitaja (osakutsega poolau-
tomaatkeevitaja) *

Metallil»ikepinkidel tººtaja (APJ-
treial) *

Metalltoodete ettevalmistaja vii-
mistleja *

Kergmetallkonstruktsioonide
koostaja

Transporditehnika

Autotehnik *

Sõiduautotehnik

Sõidukite pindadehoolda-
ja/rehvitehnik

Vªikemasinatehnik *

Ehitusmasinate operaator *

Kaubandus
Müügikorraldaja

Müüja-klienditeenindaja

Toiduainetöötlus

Abipagar *

Pagari- ja kondiitritoodete tehno-
loogia

Kondiiter *

Turismi-, toitlustus-
ja majutusteenindus

Puhastusteenindaja abiline

Abikelner

Abikokk

Hotelliteenindaja

Majutusteenindus

Eritoitlustus

 63

Peoteenindus

Hotelliteenindaja (osakutse
hommikusöögiteenindaja)

Kokk

Logistika Laotººtaja *

*uute õppekavade prognoos

Lisa 5. Prognoos õppekavarühmade 2016–2020 õpetatavatest tasemetest tasemeõppe liigituste järgi

Õppevaldkond ÕPPEKAVARÜHM
ESMAÕPPE ÕPPEKAVAD JÄTKUÕPPE ÕPPEKAVAD

EKR 2
421

EKR 3
431

EKR 4
441

EKR 4
442

EKR 5
452

EKR 4
443

EKR 5
453

*Põllumajandus

*Aiandus

*Metsandus

Teenindus

Logistika

Turismi-, toitlustus ja
majutusteenindus

ÕKR

Iluteenindus

Tehnika, tootmine ja
ehitus

Puitmaterjalide
töötlus

Ehitus

Mehaanika ja
metallitöötlus

Transporditehnika

Toiduainetetöötlus

Tekstiili- ja
nahatöötlus

Tervis ja heaolu
Tervishoid ja

sotsiaalteenused

Sotsiaalteadused, ärin-
dus ja

Kaubandus

Äriteenused

 64

Loodus- ja täppistea-
dused

Info- ja kommunikat-
sioonitehnoloogia

Elektroonika

Elektroonika

IKT

IKT

Tººandjate vaja-
dus elektroonikas

Energeetika ja
automaatika

*ainult töökohapõhine õpe

Lisa 6. Töökohapõhise õppe ja täienduskoolituste prognoos õppekavarühmade lõikes 2016-2018

Õppevaldkond

ÕPPEKAVARÜHM
Töökohapõhise õppe prognoos Täienduskoolituse prognoos

algtase 2016 2017 2018 algtase 2016 2017 2018

*Põllumajandus

*Aiandus 10 10 20 20 8/102 32 32 32

*Metsandus 10 22 38 38 16/184 50 50 50

Teenindus

Logistika 0 0 0 0 1/10 30 30 30

Turismi-, toitlustus ja
majutusteenindus

ÕKR
0 20 25 30 18/208 208 208 208

Iluteenindus 0 0 10 10 11/96 96 96 96

Tehnika, tootmine
ja ehitus

Puitmaterjalide
töötlus

0 15 15 15 3/30 30 30 30

Ehitus 0 15 15 15 7/81 81 81 81

Mehaanika ja
metallitöötlus

0 15 15 15 9/89 89 89 89

Transporditehnika 0 15 15 15 13/312 150 150 150

Toiduainetetöötlus 0 0 15 15 15/179 179 179 179

Tekstiili- ja
nahatöötlus

0 26 26 26 5/38 38 51 51

Tervis ja heaolu
Tervishoid ja

sotsiaalteenused
0 0 15 15 22/263 263 263 263

Sotsiaalteadused,
ärindus ja

Kaubandus 0 0 0 10 4/46 46 46 46

Äriteenused 0 0 10 0 13/116 116 116 116

Loodus- ja täppis- Info- ja kommunikat- 15 15 30 30 4/17 20 40 40

 65

teadused

siooni-tehnoloogia

Energeetika ja
automaatika

0 0 20 20 3/61 61 61 61

Kokku: 35 153 269 274 1835 1489 1522 1522

* töökohapõhine õpe (PRÕM)

 66

Lisa 7. Õppekavareformi raames valminud õppekavad

Lähtudes haridus- ja teadusministri 20. mai 2013 käskkirjast nr 229 „Kutsehariduse korral-

duse ja õppekavade reform“ ning 8. novembri käskkirjast nr 500 „Kutsehariduse korralduse ja

õppekavade reformi elluviimise tegevuskava kooliti kinnitamine“ rahastati Pärnumaa Kutse-

hariduskeskuse õppekavade arendamist summas 94 500 eurot, SA INNOVE ja Pärnumaa

Kutsehariduskeskuse koostööleping nr, 1.1-6/182 alusel.

EKRi 2.- 4. taseme esmaõppe õppekavad ja lisarahataotluse saanud 5. taseme õppe-
kavad:

¶ Kergemetallehituse õppekava, mehaanika ja metallitöötluse õppekavarühmas, (3.
taseme õppekava), maht 80 EKAP.
Õppekava nimetust muudeti Kergmetallkonstruktsioonide koostaja, EHISe kood
131359.

¶ Väikeseadmete tehniku õppekava, transporditehnika õppekavarühmas, (3. taseme
õppekava), maht 120 EKAP.
Õppekava nimetust muudeti Väikemasinatehnik, EHISe kood 129437.

¶ Mootorsõidukihooldaja õppekava, transporditehnika õppekavarühmas, kutsestan-
dardi nimetus: Mootorsõidukihooldaja (3. taseme õppekava), maht 60 EKAP.
Õppekava nimetust muudeti Sõidukite pindade hooldaja/rehvitehnik, EHISe kood
126917.

¶ Spaateenindaja õppekava, iluteeninduse õppekavarühmas, (4. taseme õppekava),
maht 90 EKAP, EHISe kood 134885.

¶ Tekstiiliseadmete operaatori õppekava, tekstiili- ja nahatöötluse õppekavarühmas,
kutsestandardi nimetus: tekstiiliseadmete operaator, tase 4, EHISe kood 120178.

¶ Abikelneri õppekava, turismi-, toitlustuse- ja majutusteeninduse õppekavarühmas,
(3. taseme õppekava), maht 30 EKAP, EHISe kood 128737.

¶ Abikoka õppekava, turismi-, toitlustuse- ja majutusteeninduse õppekavarühmas, (3.
taseme õppekava), kutsestandardi nimetus: kokk, tase 3, EHISe kood 128797.

¶ Õmbleja õppekava, tekstiili- ja nahatöötluse õppekavarühmas, kutsestandardi nime-
tus: õmbleja, tase 4, EHISe kood 130180.

¶ Hooldustöötaja õppekava, tervishoiu ja sotsiaalteenuste õppekavarühmas, kutses-
tandardi nimetus: hooldustöötaja, tase 4, EHISe kood 130182.

¶ Juuksuri õppekava, iluteeninduse õppekavarühmas, kutsestandardi nimetus: juuk-
sur, tase 4, EHISe kood 130179.

¶ Raietöölise õppekava, metsanduse õppekavarühmas, kutsestandardi nimetus: raie-
tööline, tase 3, maht 60 EKAP. Tase 3 asemel on 421 ehk 2. tase, EHISe kood
134718, mis oli lisarahastuse taotluses 2. tase.

¶ Nooremaedniku õppekava, aianduse õppekavarühmas, tase 3, kutsestandardi ni-
metus: nooremaednik, maht 60 EKAP, EHISe kood 130418.

¶ Müüja-klienditeenindaja (toidu- ja esmatarbekaubad) õppekava, kaubanduse õp-
pekavarühmas, (4. taseme õppekava), kutsestandardi nimetus: müüja-
klienditeenindaja, EHISe kood 132577.

¶ Puidupingioperaatori õppekava, puitmaterjalide töötluse õppekavarühmas, (3. ta-
seme õppekava), maht 80 EKAP, EHISe kood 131360.

¶ Lisarahastuse taotluses: Bürootöötaja 441 (180 EKAP).
Õppekava nimetust muudeti Bürootöö
INNOVE protokoll, et valmib 31.03.2015 kuna pole hetkel riiklikku »ppekava (11.02.15).

 67

¶ Lisarahastuse taotluses: Majutusteenindus 441 (180 EKAP), EHISe kood 129797.

¶ Lisarahastuse taotluses: Sekretär 452, tase 5 esmaõpe (120 EKAP), EHISe kood
130177.

¶ Lisarahastuse taotluses: Raamatupidaja 452 (120 EKAP), EHISe kood 134884

Kutsekeskharidusõppe õppekavad:

¶ Metsuri õppekava, metsanduse õppekavarühmas, maht 180 EKAP, EHISe kood
130437.

Osakutsete õppekavad:

¶ Kaablikoostude koostaja õppekava, energeetika ja automaatika õppekavarühmas,
(2. taseme õppekava), maht 60 EKAP, EHISe kood 131357.
ÕKR muutus ja läks IKT ÕKR alla ning õppekava nimetus muutus Elektroonika-
seadmete koostaja (osakutse kaablikoostude koostaja), EHISe kood 131357.

¶ Elektroonikakoostude koostaja õppekava, energeetika ja automaatika õppeka-
varühmas (muutus IKT ÕKR alla läks), (3. taseme õppekava), maht 60 EKAP. Õppe-
kava uus nimetus Elektroonikaseadmete koostaja, EHISe kood 131337.

¶ Koduhooldaja õppekava, tervishoiu ja sotsiaalteenuste õppekavarühmas, (3. või 4.
tase), maht 60 EKAP. Õppekava nimetus muutus Hooldustöötaja (osakutse kodu-
hooldaja), EHISe kood 130181.

¶ Hommikusöögiteenindaja õppekava, turismi-, toitlustuse- ja majutusteeninduse
õppekavarühmas, 3. tase, maht 30 EKAP. Õppekava nimetus muutus Hotelliteenin-
daja (osakutse hommikusöögiteenindaja), EHISe kood 128817.

Jätkuõppe õppekavad:

¶ Eritoitlustuse õppekava, turismi-, toitlustuse- ja majutusteeninduse õppekavarüh-
mas, 4. tase, maht 15 EKAP, EHISe kood 128818.

¶ Sündmus- ja peokorralduse õppekava, turismi-, toitlustuse- ja majutusteeninduse
õppekavarühmas, 4. tase, maht 15 EKAP. Õppekava nimetus muutus Peoteenindus
443 (neljanda taseme kutseõppe jätkuõpe, EHISe kood 128819.

¶ Lisarahastuse taotluses: Meisterjuuksur 453, tase 5 jätkuõpe (30 EKAP), EHISe
kood 134895.

