[image: image1.jpg]ZS\:\\ R LN/\

Viszrrim Mecvir OncormAvyzar KOzoyCnpsinek
Ei1NOKE
B200 Viszerim, Mecvenaz tar 1. Ter: (88)545-011, Fax: (88)545-096
E-MAIL: MOKELNOK (@ VPMEGYE. HU

%zzim: 11/8-44/2008,
Ugyintézdé: Kovics-Borbas Zsofia
Thrgy: Szakvélemény kézoktatasi esélyegyenldségi intézkedési tervhez

Osi Kizség Onkorményzata
Kerekes Anna polgarmester részére

Kossuth Lajos utca 40,
8161

Tisztelt Polgarmester Asszony!

Osi kozség onkorményzati kozoktatdsi esélyegyenldségi intézkedssi tervével (tovabbiakban:
intézkedési terv) kapcsolatban az alabbi véleményt fogalmazom meg.

Veszprém megye kozoktatdsi feladatelldtdsi, intézményhalézat-miikddtetési és fejlesztési
tervének (tovabbiakban: fejlesztési terv) 207/2007.(X11.13.) MOK hatérozattal elfogadott
felulvizsgalata kiemeli a nevelés-oktatas korszerlisitésének, a targyi eszkézok folyamatos
feilesziésének, U pedagogial modszerek bevezetésének a fontossagat.

A fejlesztési terv hangsilyozza, hogy minden Ilehetdséget meg kell ragadni az
esélyegyenléség megteremiésére, eld kell segiteni a diszkrimindciomentesség &s
szegregiciomentesség €rvényesiilését, és tamogatni kell a hétrdnyos helyzetii tanuldk
tarsadalmi integracidjat, felzarkozasat.

Osi Kozség Onkorményzata elkészitette sajat, részletes kdzoktatisi esélyegyenloségi
intézkedési tervét, Az intézkedési terv keretében meghatdroztik céljaikat, melyek kozil a
legkiemelkeddbb feladat a diszkrimindciomentesség és a szegregiciomentesség elérése, A
sajatos nevelési igényti, illetve a hatranyos helyzetli tanuldk esélyegyenldségének noveldsét
tekintve fontos az integrécié biztositasa, az esélyteremtés lehetdsége.

Az oktatds feltételeinek javitdsdra irdnyuld teenddk, az esélyteremtés fontossaginak
kiemelése, valamint a megvaldsitisukra megfogalmazott konkrét célok egybeesnek a megyei
fejlesztési tervben foglaltakkal,

A fentick alapjan megallapitom, hogy Osi kdzség onkorményzati kézoktatdsi intézkedési
terve Osszhangban All a megyei fejlesztési tervvel.

: . "‘“'\,‘,\
Tisztelettel: s /7 v]
S, r.; L (:f.
" 4 -‘\./’\./"‘[}f
4 vicza Jend
o .
e

Veszprém, 2008. janios 17,

Tartalomjegyzék
61.
Bevezetés

61.1
Jogszabályi háttér

81.2
A Települési Közoktatási Esélyegyenlőségi Intézkedési Terv (helyzetelemzés és terv) célja

102.
Helyzetelemzés

102.1 A település jellemzői

112.2 Szociális helyzet

112.3 A közszolgáltatások elérhetősége a településen

172.4 Az oktatási esélyegyenlőség érvényesülésének vizsgálata

172.4.1 A településen elérhető közszolgáltatások vizsgálata

182.4.2 A gyerekek/tanulók óvodáztatásának és iskoláztatásának feltételei, szegregáció

202.4.3 Az oktatási eredményesség vizsgálata

222.4.4 Az intézmény oktatási/nevelési feltételeinek vizsgálata

252.5 A helyzetelemzés összegzése

262.6 A helyzetelemzésből következő lépések

283.
Akcióterv

283.1 Pontos felmérés és nyilvántartás

293.2 A gyermekjóléti alapellátás

293.3 Az integrált nevelés-oktatás

293.4 Integrációs és képesség kibontakoztató támogatás

293.5 Infrastruktúra

303.6 Tanórán kívüli foglalkozások

303.7 Humánerőforrás

303.8 Továbbtanulás

303.9 Oktatási eredményesség

314.
Kötelezettségek és felelősségek

325. Megvalósítás

336. Monitoring és nyilvánosság

347. Konzultáció és visszacsatolás

348. Szankcionálás

349. Záradék

35Mellékletek

361. számú melléklet

1.
Bevezetés

Az elmúlt évek gazdasági-társadalmi változásainak hatása, hogy egyre nagyobb hangsúlyt kap az esélyegyenlőség kérdése, legyen szó oktatásról vagy munkahelyről.

Az esélyegyenlőség megvalósításának alapfeltétele a diszkriminációmentesség, szegregációmentesség. Az oktatást tekintve igen fontos a halmozottan hátrányos helyzetű gyerekek integrációjának biztosítása és előmozdítása, külön tekintettel az esélyteremtésre.

Napjainkban a gyerekek lehetőségeit, esélyeit tekintve egyre inkább meghatározó a lakóhely, a családi, szülői háttér. Nyomonkövethető a különbségek növekedése, a hátrányos, halmozottan hátrányos gyerekek lemaradása. Ehhez kapcsolódóan a közoktatás számos új feladattal került szembe, amelyek megoldása újfajta szemléletet, gondolkodásmódot feltételez, fenntartót, pedagógust tekintve egyaránt. Átgondolt, a jogi és finanszírozási támogatást élvező tervezéssel, megvalósítással a meglévő különbségek csökkenthetők. Ezt a célt szolgálja a Települési Közoktatási Esélyegyenlőségi Intézkedési Terv elkészítése.

Jogszabályi háttér
A magyarországi jogalkotásban meglévő egyenlő bánásmód, esélyegyenlőség kérdéskörét az ország Európai Unióhoz történő csatlakozása tovább erősítette. A Magyar Köztársaság Alkotmánya meghatároz számos területet, ahol az esélyegyenlőség, az egyéni bánásmód kell, hogy érvényesüljön.

A Közoktatási Törvény külön foglalkozik a tanulói jogokkal, kötelességekkel.

A 2003. évi CXXV. törvény az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról kimondja, hogy:

Az Országgyűlés elismerve minden ember jogát ahhoz, hogy egyenlő méltóságú személyként élhessen, azon szándékától vezérelve, hogy hatékony jogvédelmet biztosítson a hátrányos megkülönböztetést elszenvedők számára, kinyilvánítva azt, hogy az esélyegyenlőség előmozdítása elsősorban állami kötelezettség, tekintettel az Alkotmány 54. § (1) bekezdésére, a 70/A. §-ára, valamint a Köztársaság nemzetközi kötelezettségeire és az európai közösségi jog vívmányaira a következőt alkotja:
ÁLTALÁNOS RENDELKEZÉSEK
1. § Az egyenlő bánásmód követelménye alapján a Magyar Köztársaság területén tartózkodó természetes személyekkel, ezek csoportjaival, valamint a jogi személyekkel és a jogi személyiséggel nem rendelkező szervezetekkel szemben e törvény rendelkezései szerint azonos tisztelettel és körültekintéssel, az egyéni szempontok azonos mértékű figyelembevételével kell eljárni.

2. § Az egyenlő bánásmód követelményére vonatkozó, külön jogszabályokban meghatározott rendelkezéseket e törvény rendelkezéseivel összhangban kell alkalmazni.
Az alábbi paragrafusokban pedig az oktatási-nevelési folyamatokban határozza meg az egyenlő bánásmód, esélyegyenlőség szempontjait:

27. § (1) Az egyenlő bánásmód követelménye kiterjed minden olyan nevelésre, oktatásra, képzésre,

a) amely államilag jóváhagyott vagy előírt követelmények alapján folyik, vagy

b) amelynek megszervezéséhez az állam

ba) közvetlen normatív költségvetési támogatást nyújt, vagy

bb) közvetve - így különösen közterhek elengedése, elszámolása vagy adójóváírás útján - hozzájárul (a

továbbiakban együtt: oktatás).

(2) Az egyenlő bánásmód követelményét az (1) bekezdésben meghatározott oktatással összefüggésben

érvényesíteni kell különösen

a) az oktatásba történő bekapcsolódás feltételeinek meghatározása, a felvételi kérelmek elbírálása,

b) az oktatás követelményeinek megállapítása és a követelménytámasztás,

c) a teljesítmények értékelése,

d) az oktatáshoz kapcsolódó szolgáltatások biztosítása és igénybevétele,

e) az oktatással összefüggő juttatásokhoz való hozzáférés,

f) a kollégiumi elhelyezés és ellátás,

g) az oktatásban megszerezhető tanúsítványok, bizonyítványok, oklevelek kiadása,

h) a pályaválasztási tanácsadáshoz való hozzáférés, valamint

i) az oktatásban való részvétellel összefüggő jogviszony megszüntetése során.

(3) Az egyenlő bánásmód követelményének megsértését jelenti különösen valamely személy vagy csoport

a) jogellenes elkülönítése egy oktatási intézményben, illetve az azon belül létrehozott tagozatban, osztályban vagy

csoportban,

b) olyan nevelésre, oktatásra való korlátozása, olyan nevelési, oktatási rendszer vagy intézmény létesítése,

fenntartása, amelynek színvonala nem éri el a kiadott szakmai követelményekben meghatározottakat, illetve nem

felel meg a szakmai szabályoknak, és mindezek következtében nem biztosítja a tanulmányok folytatásához, az állami

vizsgák letételéhez szükséges, az általában elvárható felkészítés és felkészülés lehetőségét.

(4) Az oktatási intézményekben nem működhetnek olyan szakkörök, diákkörök és egyéb tanulói, hallgatói, szülői

vagy más szervezetek, amelyek célja más személyek vagy csoportok lejáratása, megbélyegzése vagy kirekesztése.

28. § (1) Nem sérti az egyenlő bánásmód követelményét, ha az oktatást csak az egyik nembeli tanulók részére

szervezik meg, feltéve, hogy az oktatásban való részvétel önkéntes, továbbá emiatt az oktatásban résztvevőket

semmilyen hátrány nem éri.

(2) Nem sérti az egyenlő bánásmód követelményét, ha

a) közoktatási intézményben a szülők kezdeményezésére és önkéntes választása szerint,

b) felsőoktatási intézményben a hallgatók önkéntes részvétele alapján

olyan vallási vagy más világnézeti meggyőződésen alapuló, továbbá kisebbségi vagy nemzetiségi oktatást szerveznek, amelynek célja vagy tanrendje indokolja elkülönült osztályok vagy csoportok alakítását; feltéve, hogy emiatt az oktatásban résztvevőket semmilyen hátrány nem éri, továbbá ha az oktatás megfelel az állam által jóváhagyott, államilag előírt, illetve államilag támogatott követelményeknek.

(3) A 27. § (2) bekezdésének a) pontjától a nyelvi vagy kulturális önazonosság megőrzését szolgáló, illetve

egyházi, kisebbségi vagy nemzetiségi oktatási intézmény tekintetében jogszabály eltérően rendelkezhet.

29. § Törvény vagy törvény felhatalmazása alapján megalkotott kormányrendelet az iskolarendszeren belüli,

valamint az iskolarendszeren kívüli oktatásban részt vevők meghatározott körére - az oktatással, képzéssel

összefüggésben - előnyben részesítési kötelezettséget írhat elő.
A Települési Közoktatási Esélyegyenlőségi Intézkedési Terv (helyzetelemzés és terv) célja
A törvényben leírtak gyakorlati megvalósításának egyik módja, hogy valamennyi település, illetve társulás el kell, hogy készítse a Közoktatási Esélyegyenlőségi Intézkedési Tervét, melynek része az alapos helyzetelemzés, majd az abból következő feladatokat tartalmazó akcióterv és a megvalósítás menete.
A Települési Közoktatási Esélyegyenlőségi helyzetelemzés és program célja:

· A közoktatás terén megvalósuló esélyegyenlőség elősegítése a település közoktatási intézményeiben.

· Az esetleges szegregációs és szelekciós mechanizmusok kiszűrése.

· Az egyenlő hozzáférés biztosítása a minőségi oktatáshoz.
· A halmozottan hátrányos helyzetű tanulók és a sajátos nevelési igényű tanulók esélyegyenlőségének biztosítása és előmozdítása az oktatási-nevelési folyamatokban (támogató lépések, szolgáltatások bevezetése, melyek csökkentik a meglévő hátrányokat, javítják az iskolai sikerességet.)

· A diszkriminációmentesség, szegregációmentesség, az oktatási és társadalmi integráció támogatása.
Ősi község Települési Közoktatási Esélyegyenlőségi Programja elkészítésének alapjául az Ősi Oktatási Központ Általános Iskola és Óvoda, valamint a Polgármesteri Hivatal által kitöltött – az OM által összeállított – 1. és 2. számú intézményi adatlapok illetve települési adatlap szolgáltak.

Segítették a munkát az intézmény, a Polgármesteri Hivatal egyéb dokumentumai, a témához kapcsolódó korábbi tevékenységek, eredmények.
2. Helyzetelemzés

2.1 A település jellemzői
Ősi község a Bakony és a Mezőföld közé ékelődő Sárét délnyugati peremén, Várpalotától hét km távolságban, Veszprém és Fejér megye határán helyezkedik el.

A település a Várpalotai Kistérség tagja.

Ősi község lakónépessége 2146 fő, az állandó népesség 2190 fő. A lakosság megoszlását tekintve látható, hogy a 0-18 éves korosztály az állandó népesség 22%-a (482 fő). A 6-14 évesek száma: (233 fő), ugyanakkor jelentős csökkenést mutat a fiatalabb korosztály (0-5 évesek 73 fő). Ennek hatása néhány év múlva érződik igazán a közoktatás területén. Egyértelműen érzékelhető a lakosság elöregedése.
A népesség száma a 96-os évtől 2004-ig emelkedett, aminek oka a közeli városból érkezők letelepedése volt. Sajnos az utóbbi két évben már érezhető ez az emelkedő tendencia.
Demográfiai adatok
	Lakónépesség száma
	2146

	Állandó népesség száma
	2190

	Állandó népességből a 0-2 évesek száma
	36

	Állandó népességből a 3-5 évesek száma
	37

	Állandó népességből a 6-14 évesek száma
	233

	Állandó népességből a 15-18 évesek száma
	131

Népességvándorlás

1=Egyáltalán nem jellemző …5=Nagyon nagy mértékben jellemző 0= nem megítélhető

Bevándorlás

	Közeli településekről
	3

	Közeli városból
	3

	Távolabbi településekről
	2

	Távolabbi városokból
	2

	Megyeszékhelyről
	2

	Budapestről
	1

	Külföldről
	4

Mennyire jellemzők az alábbi típusú elvándorlások a településről?

	Közeli településekre
	3

	Közeli városba
	3

	Távolabbi településekre
	2

	Távolabbi városokba
	2

	Megyeszékhelyre
	2

	Budapestre
	1

	Külföldre
	0

A bevándorlást és az elvándorlást tekintve szinte teljesen megegyeznek a folyamatok. A népességvándorlás egyik irányba sem billen el. Ez valószínűleg adódik abból, hogy a város közelsége egyrészt elszívó hatást jelent, másrészt a városból való kiköltözések kompenzálják ezt.
2.2 Szociális helyzet
	
	Összesen

	Munkanélküliek száma a településen
	69

	Ebből tartósan munkanélküli
	13

	Hány háztartás kap rendszeres szociális segélyt?
	13

	Hányan kapnak rendszeres szociális segélyt?
	13

	Hány gyermek után igényelnek rendszeres gyermekvédelmi kkedvezménytkedvezményt?
	118

	ebből
	Azon gyermekek száma, akiknek a szülei nyilatkoztak halmozottan hátrányos helyzetükről
	7

	
	Azon gyermekek száma, akinek szülei nem nyilatkoztak
	105

A község lakóinak megélhetését elsősorban az ipar biztosítja. Ebben jelentős szerepet játszanak a közeli veszprémi és székesfehérvári ipari parkok.

A település szociális helyzetét vizsgálva elmondható, hogy a munkanélküliek száma (69 fő) az országos átlag alatt van (3,15%), a tartósan munkanélküliek aránya az állandó népességnek 0,59 %-a. Valószínűleg ők a rendszeres szociális segélyből élők
Rendszeres gyermekvédelmi kedvezményben 54 család részesül. Rendszeres gyermekvédelmi kedvezményre 118 fő jogosult. Ebből halmozottan hátrányos helyzetűként szülő által benyújtott nyilatkozat alapján nyilvántartásba vett 8 fő.

Relatív kevés azoknak a szülőknek a száma, akik nyilatkoztak gyermekük halmozottan hátrányos helyzetéről (7 fő). Érdemes lenne végiggondolni, mi az oka, hogy 105 esetben elmaradt ez a nyilatkozat. Fontos lenne elérni, hogy tisztázódjon a helyzet ezen a területen, hiszen a hatékony munkához elengedhetetlen az adatok pontos ismerete. A szülőkkel való korrekt kapcsolat nagymértékben hozzájárulhat a halmozottan hátrányos gyerekek esélyegyenlőségének megvalósításához.
Külterületen, illetve etnikailag szegregált lakókörnyezetben nem élnek gyerekek, mivel nem tartozik ilyen a településhez.

2.3 A közszolgáltatások elérhetősége a településen

A közoktatási intézményi feladatokat tekintve Ősiben helyben ellátott az óvodai nevelés, az általános iskolai oktatás és az alapfokú művészeti oktatás
A közoktatási szakszolgálati feladatokat a 8 km-re lévő Várpalotán biztosítják, kivéve a logopédiai ellátást, amelyet helyben lát el más településről kijáró szakember.

A szolgáltatások közül két terület ellátatlan: a családi napközi, valamint a házi gyermekfelügyelet.
A szolgáltatások fenntartói háttere
Ősi Község fenntartásában működik az óvodai nevelés, az általános iskolai oktatás, az iskolai napközi.

Többcélú társulás keretében valósul meg a gyermekjóléti szolgáltatás és a bölcsőde.

A megyei önkormányzat biztosítja az alapfokú művészeti oktatást, a gyógypedagógiai tanácsadást, a korai fejlesztést és gondozást, fejlesztő felkészítést, nevelési tanácsadást, logopédiai ellátást, továbbtanulási-pályaválasztási tanácsadást, gyógytestnevelést és a családok átmeneti otthonát.

Összességében elmondható, hogy a szolgáltatások a két terület (családi napközi és házi gyermekfelügyelet) kivételével szervezetten, jól működnek.

	Közszolgáltatások
	Helyben
	Más településen, éspedig 8 (km)

Várpalota
	Helyben, más településről kijáró szakember(ek). Havonta hány alkalom?
	A szolgáltatás ellátatlan

	KÖZOKTATÁSI INTÉZMÉNYI FELADATOK

	Óvodai nevelés
	X
	
	
	

	Általános iskolai oktatás 1-4.
	X
	
	
	

	Általános iskolai oktatás 5-8.

	X
	
	
	

	Alapfokú művészetoktatás
	x
	
	
	

	KÖZOKTATÁSI SZAKSZOLGÁLATI FELADATOK

	Gyógypedagógiai tanácsadás
	X
	
	
	

	Korai fejlesztés és gondozás
	X
	
	
	

	Fejlesztő felkészítés
	X
	
	
	

	Nevelési tanácsadás
	X
	
	
	

	Logopédiai ellátás
	
	
	x
	

	Továbbtanulási, pályaválasztási tanácsadás
	X
	
	
	

	Gyógytestnevelés
	x
	
	
	

	GYERMEKJÓLÉTI ALAPELLÁTÁSOK

	Gyermekjóléti szolgáltatás
	X
	
	
	

	Bölcsőde
	
	X (Papkeszi)
	
	

	Családi napközi
	
	
	
	X

	Iskolai napközi
	X
	
	
	

	Házi gyermekfelügyelet
	
	
	
	x

	GYERMEKJÓLÉTI SZAKELLÁTÁSOK

	Családok átmeneti otthona
	
	X
	
	

Óvodai nevelés
A településen az óvodai nevelés, az általános iskolai oktatás egy intézmény keretén belül valósul meg: az Ősi Oktatási Központ Általános Iskola és Óvodában.
Az óvodai férőhelyek száma (gyógypedagógiai férőhellyel együtt): 75, az óvodába járó gyerekek száma 54: 52 gyerek jár a helybeli óvodába, 2 gyermek más településre jár (Nádasladányba, Pétfürdőre). Nincs az intézményben más településről bejáró óvodás. Egy 3. életévét betöltött gyerek nem jár óvodába tartós betegsége miatt.
Az óvodáskorú gyerekek közül 20 minősül hátrányos helyzetűnek, ami az óvodai létszám 38,5 %-a. Ez viszonylag magas százalék. Halmozottan hátrányos helyzetű és sajátos nevelési igényű gyermek nincs az óvodások között

A hátrányos helyzetű gyerekek megoszlása: nagycsoportban 24 főből 13 fő, középsőcsoportban 16 főből 6 fő és kiscsoportban 12 főből 1 fő. Az adatokat tekintve látható, hogy kiemelt figyelmet kell fordítani a nagycsoportra, annál is inkább, mivel ezek a gyerekek rövidesen megkezdik iskolai tanulmányaikat. A létszámadatokat átnézve úgy tűnik, hogy a HH-s gyerekek mindegyike jár óvodába.
Az óvodai nevelés során kiemelt figyelmet fordítanak az egyéni fejlesztésre. A Szindelar mérést követően fejlesztő óvónők segítségével folyik a munka. Két óvónő rendelkezik fejlesztő óvónői végzettséggel. Az intézmény óvodájában 6 óvodapedagógus dolgozik, mindannyian rendelkeznek a megfelelő képesítéssel.
	Óvodai intézmények száma
	1

	Óvodai feladat ellátási helyek száma (gyógypedagógiai neveléssel együtt)
	1

	Óvodai férőhelyek száma (gyógypedagógiai neveléssel együtt)
	75

	Óvodába beíratott gyermekek száma (gyógypedagógiai neveléssel együtt)
	52

	Óvodába beíratott hátrányos helyzetű gyermekek száma
	20

	Óvodába beíratott halmozottan hátrányos helyzetű gyermekek száma
	-

	Az óvodába be nem íratott 3. életévüket betöltött gyermekek száma
	1

	Az óvodába be nem íratott 3 életévüket betöltött halmozottan hátrányos helyzetű gyermekek száma
	-

	Gyógypedagógiai nevelésben részesülő óvodás gyermekek száma (integráltan neveltek nélkül)
	-

	Az óvodai gyermekcsoportok száma (gyógypedagógiai neveléssel együtt)
	3

Általános iskolai oktatás
Az általános iskolai oktatás szintén az Ősi Oktatási Központ Általános Iskola és Óvodában valósul meg.
Az intézményben 9 tanteremben 9 osztály működik. A 7. évfolyamon vannak párhuzamos osztályok.
A település általános iskoláskorú tanulóinak száma 214 fő, közülük 188 tanuló jár a község általános iskolájába, 12 alsó tagozatos és 14 felső tagozatos diák pedig várpalotai iskolát választott. 10 tanuló speciális iskolába jár Várpalotára, ők a hátrányos helyzetűek közé tartoznak. A településen nevelőszülők élnek, s jellemzően e családokból kerülnek ki a HH-s gyerekek. Más településről nem járnak tanulók az ősi Általános Iskolába.
Az első évfolyamon 12 tanuló van, a 8. évfolyamban 25 diák tanul.

Elgondolkodtató az eljáró tanulók viszonylag magas száma. Érdemes végiggondolni, mi vezetett ide, miért választanak ennyien más intézményt.
A hátrányos helyzetű tanulók száma 66 fő (35,1%). A megoszlást tekintve: alsó tagozat 35 fő (42,6%), felső tagozat 31 fő (29,2%). A legtöbb HH-s diák a 2. és a 7. osztályban van.

Halmozottan hátrányos helyzetű és sajátos nevelési igényű tanuló nincs az intézményben

52 tanuló jár napközibe. Többségük a hátrányos helyzetűek közé tartozik. Az intézmény külön figyelmet fordít arra, hogy ezek a tanulók élhessenek a napközibe járás lehetőségével.

Az intézményben nincs magántanuló.

Az átmeneti és tartós nevelésbe vettek száma 21 fő. Itt a nevelőszülőknél lévő diákok szerepelnek.

A 18 pedagógus rendelkezik a szükséges képzettséggel. A pedagógiai programban leírtak alapján lehetőség szerint alkalmazzák a differenciálást, a drámapedagógiát, egyéni fejlesztést. Komoly kihívás számukra a HH-s tanulókkal való foglalkozás, hiszen korábban nem volt jellemző az iskolára ez a feladat.
Az általános iskolai oktatás
	Általános iskolai intézmények száma:
	1

	Általános iskolai feladatellátási helyek száma (gyógypedagógiai oktatással együtt)
	1

	Általános iskolai osztálytermek száma (gyógypedagógiai oktatással együtt)
	9

	Az általános iskolai osztályok száma (gyógypedagógiai oktatással együtt)
	9

	Általános iskolai tanulók száma (gyógypedagógiai oktatással és magántanulókkal együtt)
	188

	Általános iskolai magántanulók száma
	-

	Sajátos nevelési igényű általános iskolai tanulók száma
	-

	Gyógypedagógiai oktatásban részesülő általános iskolai tanulók száma (integráltan oktatott SNI gyermekek nélkül)
	-

	Hátrányos helyzetű általános iskolai tanulók száma
	66

	Halmozottan hátrányos helyzetű általános iskolai tanulók száma
	2

	Általános iskolában tanuló első évfolyamosok száma (gyógypedagógiai előkészítő osztályok tanulóival együtt)
	23

	8. évfolyamosok száma a nappali oktatásban (gyógypedagógiai oktatással együtt)
	25

	A napközis tanulók száma az általános iskolákban (iskolaotthonos tanulókkal együtt)
	52

	Átmeneti és tartós állami nevelésbe vettek száma
	21

Áttekintő táblázat a településen élő óvodás gyermekek, általános iskolás tanulók számáról, eljárók számáról
	A településen élő óvodás gyermekek,
iskolás tanulók száma
	Összesen:
	HH / HHH

	
	268
	96/2

	ebből
	Óvodába jár
	54
	20/0

	
	ebből
	helyben
	52
	20/0

	
	
	más településre eljáró
	2
	0/0

	
	
	ebből
	települések nevei:
	Nádasladány 1
Pétfürd 1
	

	
	Alsó tagozatos (1-4.)
	94
	43/0

	
	ebből
	helyben
	82
	35/0

	
	
	más településre eljáró
	12
	8/0

	
	
	ebből
	települések nevei:
	Várpalota
	Várpalota

	
	Felső tagozatos (5-8.)
	120
	33/2

	
	ebből
	helyben
	106
	31/0

	
	
	más településre eljáró
	14
	2/0

	
	
	ebből
	települések nevei:
	Várpalota
	Várpalota

2.4 Az oktatási esélyegyenlőség érvényesülésének vizsgálata
2.4.1 A településen elérhető közszolgáltatások vizsgálata
A korábbiakban már vázoltuk, milyen módon valósul meg a közszolgáltatások ellátása a településen.

Az óvodai nevelés, általános iskolai oktatás biztosított valamennyi gyermek/tanuló számára. Elegendő mind az óvodai, mind pedig az iskolai férőhelyek száma. Ily módon biztosított a település óvodás és tanköteles korosztályán belül a halmozottan hátrányos helyzetűek intézményes nevelése/oktatása.
Átgondolandó terület az elkövetkezendő évekre az integrált nevelés/oktatás lehetősége. Jelenleg nem adottak a feltételek a megvalósításra, de hosszútávon érdemes foglalkozni ezzel a kérdéssel. Közoktatási esélyegyenlőségről beszélve központi helyet kap az integrált nevelés/oktatás.

A közszolgáltatás további területeit tekintve eltérő a fenntartói háttér. Az intézményi társulás mellett meghatározó szerepet kap a megyei önkormányzat. A szolgáltatások igénybevételéről rendelkezésre álló adatok nem teljeskörűek. Hasznos lenne, kiindulópontot jelenthetne a további munkához az idevonatkozó adatok összegyűjtése, rögzítése.
A személyes beszélgetés tapasztalata alapján fogalmazható meg, hogy a szolgáltatások jól működnek, s mindenki számára elérhetőek. A hátrányos helyzetű gyerekek esetében különösen fontos, hogy ezek a szolgáltatások minél közelebb, minél egyszerűbben legyenek elérhetőek.

Két terület ellátása nem megoldott: a családi napközi, házi gyermekfelügyelet.

A közszolgáltatások ellátásának fenntartói háttere
	
	Önkormányzat saját fenntartású intézménye vagy gazdasági társasága
	Kiszervezett formában non profit, civil, egyházi szervezet, vagy gazdasági társaság
	Intézmény-társulás

	Több-célú Társulás
	Megyei önkormányzat
	Egyéb

	
	
	
	
	
	
	

	Óvodai nevelés
	X
	
	
	
	
	

	Általános iskolai oktatást.
	X
	
	
	
	
	

	Alapfokú művészetoktatás
	
	
	
	
	X
	

	Gyógypedagógiai tanácsadás
	
	
	
	
	X
	

	Korai fejlesztés és gondozás
	
	
	
	
	X
	

	Fejlesztő felkészítés
	
	
	
	
	X
	

	Nevelési tanácsadás
	
	
	
	
	X
	

	Logopédiai ellátás
	
	
	
	
	X
	

	Továbbtanulási-, pályaválasztási tanácsadás
	
	
	
	
	X
	

	Gyógytestnevelés
	
	
	
	
	X
	

	Gyermekjóléti szolgáltatás
	
	
	
	X
	
	

	Bölcsőde
	
	
	
	X
	
	

	Családi napközi
	Nem elérhető szolgáltatás
	
	
	
	
	

	Iskolai napközi
	X
	
	
	
	
	

	Házi gyermekfelügyelet
	Nem elérhető szolgáltatás
	
	
	
	
	

	Családok átmeneti otthona
	
	
	
	
	X
	

2.4.2 A gyerekek/tanulók óvodáztatásának és iskoláztatásának feltételei, szegregáció vizsgálata
A település tanulói létszámadatait tekintve viszonylag magas (óvoda 20 fő 38,5 %, iskola 66 fő 35,1%-a hátrányos helyzetű tanulók aránya. Az ő intézményes nevelésük/oktatásuk biztosított.

Jelenleg nincs az intézményben halmozottan hátrányos helyzetű, vagy sajátos nevelési igényű gyerek.
Pótolandó terület lehet az integrált nevelés/oktatás feltételeinek megteremtése, az alapító okiratban való megjelenítése, majd gyakorlati megvalósítása. Ily módon talán részben csökkenthető lehetne a más településre utazó diákok száma is, hiszen közöttük van halmozottan hátrányos helyzetű tanuló.

A település intézményébe járó valamennyi tanuló normál (általános tanterv) szerint tanul, nincs emelt szintű oktatás. Az intézményben nem jelenik meg a szegregáció. vagy az erre való törekvés .Az egyenlő bánásmód elvét alkalmazzák az oktatás valamennyi területén (pl::napközi otthonos foglalkozás, délutáni foglalkozások).
Gyermekek, tanulók száma évfolyamonként
	Évfolyam és/vagy óvodai csoport foka
	Gyermek és/vagy tanulólétszám az évfolyamon
	Gyermek-, tanulólétszám az évfolyamon az osztályszervezés módja szerint (csak általános iskola)

	
	
	Normál (általános) tanterv
	Emelt szintű oktatás és/vagy két tanítási nyelvű iskolai oktatás
	Gyógypedagógiai tagozat

	
	
	Össz.
	HH/HHH
	SNI
	Össz.
	HH/HHH
	SNI
	Össz
	HH/HHH

	Óvoda kiscsoport
	12
	12
	1/0
	-
	-
	-
	-
	-
	-

	Óvoda középső csoport
	16
	16
	6/0
	-
	-
	-
	-
	-
	-

	Óvoda nagycsoport
	24
	24
	13/0
	-
	-
	-
	-
	-
	-

	Iskola 1.
	23
	23
	9/0
	-
	-
	-
	-
	-
	-

	Iskola 2.
	17
	17
	10/0
	-
	-
	-
	-
	-
	-

	Iskola 3.
	19
	19
	7/0
	-
	-
	-
	-
	-
	-

	Iskola 4.
	23
	23
	9/0
	-
	-
	-
	-
	-
	-

	Iskola 5.
	17
	17
	7/0
	-
	-
	-
	-
	-
	-

	Iskola 6.
	25
	25
	7/1
	-
	-
	-
	-
	-
	-

	Iskola 7.
	39
	39
	10/1
	-
	-
	-
	-
	-
	-

	Iskola 8.
	25
	25
	7/0
	-
	-
	-
	-
	-
	-

Tanórán kívüli programokon való részvétel az általános iskolai oktatásban

	

	Létszám
	Létszám/tervezett létszám

	Programok
	2005/2006
	2006/2007
	2007/2008
	2008/2009

	
	Összes tanuló
	HHH

tanulók
	Összes tanuló
	HHH

tanulók
	Összes tanuló
	HHH

tanulók
	Összes tanuló
	HHH

tanulók

	Alapfokú művészet-oktatás
	-
	-
	-
	-
	-
	-
	-
	-

	Kisebbségi program
	-
	-
	-
	-
	-
	-
	-
	-

	Napközi
	59
	-
	54
	-
	52
	-
	48
	-

	Szakkör
	91
	-
	80
	-
	60
	-
	60
	-

	Iskolai nyári tábor
	18
	-
	15
	-
	15
	-
	15
	-

	Erdei iskola
	-
	-
	-
	-
	.
	-
	-
	-

A tanórán kívüli programokat tekintve látható, hogy a napközis foglalkozásokon a tanulók 27-28 %-a vesz részt, a szakköröket 50 % látogatja, míg a nyári táborokba a gyerekek csupán kevesebb, mint 10 %-a jut el.
Hasznos lenne ezen a területen is megjeleníteni intézményi szinten a hátrányos helyzetű tanulók adatait, hisz erre építve indulhatna meg a további tevékenység.

2.4.3 Az oktatási eredményesség vizsgálata
Az oktatási eredményesség vizsgálatánál áttekintjük a lemorzsolódási és a továbbtanulási mutatókat, valamint a kompetenciamérés eredményeit.
Lemorzsolódási mutató

A lemorzsolódáshoz kapcsolódó adatok elemzésénél megállapítható, hogy az intézményben nincs magántanuló.

Az évfolyamismétlések esetében az intézmény az országos átlag alatt maradt: a 2,11%-kal szemben Ősiben 1,2 % az átlag. Az értékek nem változtak az évek során.
Az előző évben a 250 óránál többet mulasztók aránya az országos átlaggal közel megegyező (0,4 %), hisz csupán 0,03 % az eltérés.

Mivel az intézményben nincs HHH-s tanuló, így rájuk vonatkozó adat sincs. Érdemes lenne a hátrányos helyzetű tanulók esetében is megtenni ezt a kigyűjtést.
	Országos átlag

(2005/2006)
	2,11 %
	0,61 %
	0,37%

Lemorzsolódás aránya az intézményben

	
	Évfolyamismétlők aránya (%)
	Magántanulók aránya (%)
	Az előző tanévben 250 óránál többet hiányzó tanulók aránya (%)

	
	Összlétszámon belül
	HHH tanulók körében
	Összlétszámon belül
	HHH tanulók körében
	Összlétszámon belül
	HHH tanulók körében

	2003/2004
	1%
	-
	-
	-
	-
	-

	2004/2005
	1%
	-
	-
	-
	0,4 %
	-

	2005/2006
	1%
	-
	-
	-
	-
	-

	2006/2007
	2%
	-
	-
	-
	-
	-

	2007/2008

(tervezett)
	1%
	-
	-
	-
	-
	-

	2008/2009

(tervezett)
	1%
	-
	-
	-
	-
	-

Továbbtanulási mutatók
A továbbtanulási mutatók alapján látható, az országos átlagnál jóval kevesebben tanulnak tovább gimnáziumban. Az érettségit adó szakközépiskolában való továbbtanulás közel megegyező az átlagokat tekintve (0,2 %-kal magasabb). Az utóbbi években ez emelkedő tendenciát mutat az intézményben Szintén nagy az eltérés a szakiskolai képzésre és speciális képzésre jelentkezők aránya között.
Látható, hogy az intézményből főleg e két iskola típusban tanulnak tovább a diákok.

Érdemes lenne ezeket az adatokat is mélyebben elemezni, s ily módon talán többen választanák az érettségit adó képzéseket, különös tekintettel a hátrányos helyzetű tanulókra.

Továbbtanulási mutatók az intézményben

	
	Gimnázium (%)
	Szakközépiskola (érettségit adó képzés) (%)
	Szakiskolai képzés (%)
	Speciális szakiskola (%)
	Nem tanult tovább (%)

	
	Összlét-számon belül
	HHH tanulók körében
	Összlét-számon belül
	HHH tanulók körében
	Összlét-számon belül
	HHH tanulók körében
	Összlét-számon belül
	HHH tanulók körében
	Összlét-számon belül
	HHH tanulók körében

	2003/2004
	8%
	-
	31%
	-
	54%
	-
	7%
	-
	0%
	-

	2004/2005
	7%
	-
	38%
	-
	45%
	-
	10%
	-
	0%
	-

	2005/2006
	5%
	-
	35%
	-
	50%
	-
	10%
	-
	0%
	-

	2006/2007

(tervezett)
	10%
	-
	40%
	-
	45%
	-
	5%
	-
	0%
	-

	2007/2008

(tervezett)
	3%
	-
	45%
	-
	44%
	-
	8%
	-
	0%
	-

	2008/2009

(tervezett)
	8%
	-
	45%
	-
	39%
	-
	8%
	-
	0%
	-

	Országos átlag 2005/2006
	36,6 %
	43,1%
	19,0%
	1,3 %

A kompetencia mérések eredményei
	
	2003
	2004
	2006
	2007

	Országos kompetencia-mérés eredménye
	Iskola átlaga
	Országos átlag
	Iskola átlaga
	Országos átlag
	Iskola átlaga
	HH / HHH tanulók átlaga
	Országos átlag
	Iskola átlaga
	HH / HHH tanulók átlaga

	Szövegértés

	6. évfolyam
	52
	(51) 500
	522
	509
	-
	-
	512
	
	

	8. évfolyam
	–-
	–
	512
	500
	442
	-
	497
	
	

	10. évfolyam
	-
	500
	-
	499
	-
	-
	501
	
	

	Matematika

	6. évfolyam
	38-
	(41) 500
	480-
	505
	-
	-
	493
	
	

	8. évfolyam
	–
	–
	455
	500
	426
	-
	494
	
	

	10. évfolyam
	-
	500
	-
	497
	-
	-
	499
	
	

2003 májusa óta - 2005 – kivételével minden évben lebonyolították az országos kompetenciamérést, amely a 4, 6, 8. és 10. évfolyamokat érintette. A dolgozatok javítása, értékelése különböző módon történt az egyes években, ebből adódik részben, hogy nincs minden évfolyamon és minden területen adat.

A kompetenciamérés eredményeit tekintve a szövegértés területén a 2006-os évet kivéve az országos átlag felett teljesítettek az intézmény tanulói. A matematikát nézve már egy kicsit más a helyzet: némileg alulmaradtak az országos átlaggal szemben, de a különbség nem éri el a 25 %-ot.

A 2006-os mérés során a szervezők megpróbáltak a feldolgozásnál elvárt eredményt is számítani a családi háttér index alapján. Ennek feltétele a tanulói háttér kérdőívek korrekt kitöltése és visszaküldése volt. Ily módon lehetővé válik a hozzáadott pedagógiai érték mérése. Így már árnyaltabbá válhat az elért eredmények értékelése. Az országos átlaghoz való viszonyításnál nem kap hangsúlyt a bemeneti állapot.

Fontos lenne, hogy az intézmények ezeket az eredményeket pontosan nyilvántartsák, elemezzék, s ezek alapján fejlesztési terveket dolgozzanak ki. Igen hatékony tere lehet ez a munka a HH-s tanulókkal való foglalkozásnak. AZ IMIP-ben kidolgozott mérési, értékelési rendszer keretében valósulhat meg ez a munka.

2.4.4 Az intézmény oktatási/nevelési feltételeinek vizsgálata

Humán erőforrás

A település szakember-ellátottsága

	Feladatok
	Az előírt képesítés feltételeket a személyzet hiánytalanul
	Hiányok megnevezése

	
	Teljesíti
	Nem teljesíti
	

	Óvodai nevelés
	X
	
	

	Általános iskolai oktatás
	X
	
	

	Pedagógiai szakszolgálat
	
	
	A településen nincs

	Egészségügyi alapellátás
	X
	
	

	Szociális alapellátás
	X
	X
	Házigondozók szakképesítéssel nem rendelkeznek

	Szociális intézményi ellátás
	
	
	A településen nincs

	Gyermekjóléti alapellátás
	X
	
	

	Gyermekjóléti szakellátás
	
	
	A településen nincs

A nevelési-oktatási intézmény esetében a humán erőforrás és szakos ellátottság alapvetően megfelelő. Az Oktatási Központban 24 pedagógus dolgozik (6 óvodapedagógus és 18 pedagógus). Minden pedagógus képzettsége megfelel az elvárásoknak, előírásoknak. A kollégák 100%-ban teljesítették a 120 órás továbbképzési kötelezettséget. Az óvodapedagógusok között két fejlesztőpedagógus is van, akiknek szakértelme, hozzáértése segítséget jelenthet intézményi szinten a hátrányos helyzetű gyerekekkel való foglalkozásban.

Ugyancsak felhasználható a módszertani továbbképzésen szerzett ismeret. Ez két területet érint, s egy-egy kolléga vett részt: Egyéni haladási ütemet segítő differenciált tanulásszervezés, valamint Drámapedagógia. Mind két téma illeszkedik az egyéni fejlesztéshez, újfajta tanulásszervezési módok megismeréséhez.
A belső képzések igen nagy lehetőséget jelenthetnek az egymástól tanulás terén.

A továbbképzési program elkészítésénél érdemes olyan képzéseket előnyben részesíteni, amelyek segítik a kollégák felkészülését a hátrányos helyzetű tanulókkal való hatékony foglalkozásra.

Újabb lehetőséget hozhat a fejlesztésben a nem szakrendszerű oktatás bevezetése

Infrastrukturális feltételek

Infrastruktúra és hozzáférés az intézményben

	Eszköz/létesítmény
	darab
	Eszközt, létesítményt használó

	
	
	Gyermekek, tanulók száma
	HHH gyermekek, tanulók száma
	SNI gyermekek, tanulók száma

	Logopédiai foglalkoztató, egyéni fejlesztő szoba
	-
	-
	-
	-

	Nyelvi labor
	-
	-
	-
	-

	szükségtanterem
	-
	-
	-
	-

	Számítástechnikai szaktanterem
	1
	106
	-
	-

	Számítógép

(min. P4 szintű)
	15
	106
	-
	-

	Ebből internet hozzáféréssel
	15
	106
	-
	-

	tornaterem
	-
	-
	-
	-

Infrastruktúra az egyes feladat-ellátási helyeken

	Feladat-ellátási hely
	Építés vagy legutóbbi felújítás éve
	Logopédiai foglalkoztató, egyéni fejlesztő szoba
	Nyelvi labor
	Szükség-tanterem
	Számítástechnikai szaktanterem
	Számítógép

(min. P4 szintű)
	tornaterem
	Vízöblítéses WC
	Étkező v. ebédlő

	Óvoda
	2000
	1
	-
	-
	-
	1
	1
	15
	-

	Iskola
	1983
	-
	-
	-
	1
	15
	-
	16
	1

Az infrastrukturális feltételeket számba véve egyértelműen látható, hogy az intézménynek itt vannak a legnagyobb hiányosságai. Talán a számítógéppark az egyetlen, amely kivételt képez.

Komoly hiányosságok mutatkoznak a kötelező eszközjegyzéken szereplő eszközök meglétében, illetve nagy gond az iskolai telephelyen a tornaterem hiánya. A tanulók igen mostoha körülmények között tornáznak.

Szintén aktuális lenne az iskola épületének felújítása, hisz ezt utoljára 1983-ban tették

Az esélyegyenlőség kérdésköréhez nagymértékben hozzátartozik az esztétikus , barátságos, biztonságos környezet megléte. A többé-kevésbé mostoha körülmények között élő gyerekek számára még fontosabb, hogy az iskolában töltött időt megfelelő feltételek között tölthesse el.
Integrációs és/vagy képesség kibontakoztató támogatás az intézményben

Az önkormányzat nem igényelte ezt a normatív támogatást.,
Intézményi és szervezeti együttműködés
Az együttműködéseket vizsgálva látható, hogy a hátrányos helyzetű gyerekek/tanulók szempontjából legfontosabb szervezetekkel, intézményekkel működő, rendszeres kapcsolata van az intézménynek.
	Szervezetek, intézmények
	Együttműködés jellege

	
	Rendszeres kapcsolat
	Alkalmi találkozók
	Nincs kapcsolat

	Cigány kisebbségi önkormányzat
	-
	-
	-

	Családsegítő
	x
	
	

	Gyermekjóléti szolgálat
	x
	
	

	Védőnők
	x
	
	

	Civli szervezetek
	
	
	

2.5 A helyzetelemzés összegzése

Ősi község közoktatási intézményébe 240 gyermek/tanuló jár. A tanulói létszámadatokat tekintve viszonylag magas (óvoda 20 fő 38,5 %, iskola 66 fő 35,1%) a hátrányos helyzetű tanulók aránya. Intézményi szinten: 35,8 %. Halmozottan hátrányos helyzetű, vagy sajátos nevelési igényű gyerek jelenleg nincs az intézményben.

A fenti számadatok alapján elkerülhetetlen, hogy az intézmény kiemelten foglalkozzon a hátrányos helyzetű gyerekekkel/tanulókkal. Első lépésként pontosan fel kellene térképezni ezt a területet, hogy valóban reális, hiteles adatok álljanak rendelkezésre.
A településen két terület – családi napközi és házi gyermek felügyelet – kivételével biztosítottak és elérhetőek az esélyegyenlőség szempontjából fontos közszolgáltatások.
Az óvodáztatást, általános iskolai oktatást tekintve biztosítottak a férőhelyek, minden hátrányos helyzetű gyereknek adott a lehetősége a helyi intézményben való nevelésre/oktatásra. Fontos lenne átgondolni az integrált nevelés/oktatás lehetőségét.

Az önkormányzat nem igényelt integrációs/vagy képesség-kibontakoztató támogatást.

A település egyetlen nevelési-oktatási intézménnyel rendelkezik. Az ott folyó munka nem mutat szegregációs törekvéseket. Valamennyi diák normál tanterv alapján tanul.

Az intézményben kialakult rendszere van a tanulók teljesítménymérésének. Élnek az egyéni fejlesztés lehetőségével.

A délutáni, tanórán kívüli foglalkozások esetében fontos lenne a tanulók részvételi arányát növelni, különös tekintettel a hátrányos helyzetűekre.

A település iskolájában a lemorzsolódás mutatói megegyeznek, sőt bizonyos szempontból jobbak, mint az országos átlag.
A továbbtanulási mutatókat tekintve látható, hogy a tanulók többsége az országos átlagtól eltérően nem az érettségit adó intézményeket helyezi előtérbe, hanem a szakiskolát, speciális szakiskolát. Az adatok részletes elemzését követően lehet, hogy e terület javítása is lehetséges.
Az országos kompetencia mérés eredményeit tekintve a szövegértésben az intézmény tanulói a 2006-os évet kivéve az országos átlag felett teljesítettek, matematikából gyengébbek az eredmények, nem érik el az országos átlagot. A modern tanulásszervezési módok alkalmazásával (kooperatív technikák, differenciálás), az eredmények alapos elemzésével javítható a terület.

A legfontosabb terület az infrastrukturális téren való lemaradás valamilyen módon történő javítása. Itt elsősorban pályázati források jelentenének segítséget.
Összegezve a legfontosabb lépések:

- a hátrányos helyzetű tanulók nyilvántartásának áttekintése, pontosítása

- az integráció esetleges megvalósításának végiggondolása

- a kompetenciamérés eredményeinek alapos elemzése, ennek alapján fejlesztési tervek készítése

- új tanulásszervezési módok beépítése a pedagógiai munkába.

- az infrastruktúra javítása.
2.6 A helyzetelemzésből következő lépések

	Az esélyegyenlőség érvényesülésének vizsgálati szempontjai
	Szükséges lépések, beavatkozások

	1.A település intézményében nem azonosítottak még teljes körűen, a halmozottan hátrányos helyzetű gyermekeket..
	Meg kell teremteni a megbízható adatszolgáltatást és nyilvántartást ezen a téren. Fel kell mérni, és el kell érni, hogy a szülők nyilatkozzanak. Be kell vonni a meggyőző munkába az érintett szakembereket, a védőnőt, a szociális munkást, , a pedagógusokat. Meg kell magyarázni az érintett szülőknek, milyen előnyeik származhatnak a gyermekeiknek abból, ha nyilatkoznak.

	2.A közoktatási szakszolgálati feladatok, a gyermekjóléti alapellátások, a gyermekjóléti szakellátások és a közoktatási intézményi feladatok biztosítottak, illetve elérhetők.

	Beavatkozást igényel

Intézkedési terv készítése az el nem látott feladatok igény szerinti lefedésére.

El nem látott feladat a településen a gyermekjóléti alapellátások közül:: családi napközi, házi gyermekfelügyelet.
Beavatkozási lehetőségek:

Igényfelmérés a családi napközi és házi gyermekfelügyelet kapcsán a védőnői , családsegítő hálózat segítségével. Igény szerint intézkedési terv készítése és végrehajtása a szakszerű ellátás érdekében.

Annak felmérése, mekkora igény jelentkezik a fenti feladatok ellátására. Amennyiben a hátrányos helyzetűek körében igény mutatkozik, úgy feltétlenül érdemes és szükséges a problémával foglalkozni.

	3. Az integrált nevelés-oktatás megvalósíthatóságának átgondolása
	Beavatkozási lehetőség

Az integrált neveléshez – oktatáshoz szükséges személyi és tárgyi feltételek felmérése. A konkrét létszámadatok összegyűjtése.

	4. Az iskolában eddig nem igényelték az integrációs, és a képesség-kibontakoztató támogatást.
	Beavatkozást igényel:

Az igénybenyújtás alapfeltétele a nyilvántartás reális helyzetet tükröző létrehozása.

	5. Az intézményi infrastruktúra felülvizsgálata

	Beavatkozási lehetőség

· Intézkedési terv készítése, az intézmény infrastruktúrájának kiegyenlítettebbé tétele, pályázatok benyújtása, különös tekintettel a hiányzó tornateremre.
· Támogatások és normatívák igénylési lehetőségének számbavétele. A kiegészítő források igénylése, felhasználás monitorozása.

· Erősíteni kell a pénzbeni támogatás és a tanulást segítő szolgáltatás egymást kiegészítő jellegét.

	6.. A tanórán kívüli programokban való részvétel növelése, különös tekintettel a hátrányos gyerekek esetében
	Beavatkozást igényel:

Felülvizsgálatot és intézkedést igényel.

	7. Humánerőforrás további javítása
	Beavatkozást igényel:

Módszertani felkészültség további javítása,a továbbképzési tervek felülvizsgálata, továbbképzések támogatása

	8. A továbbtanulási mutatókat tekintve az érettségit adó iskolák előtérbe helyezése.
	Beavatkozási lehetőség

Egyéni beszélgetés a tanulókkal a pályaválasztás kérdéseiről.

	9. Az oktatási eredményesség vizsgálata – a kompetenciamérés eredményének alakulása
	Beavatkozást igényel
Felülvizsgálatot és intézkedést igényel

A kompetenciamérés eredményeinek nyilvántartása, ezen belül a hátrányos helyzetű tanulók nyomon követése. A kompetenciamérés eredményeinek feldolgozása, elemzése, erre építve igény szerint egyéni fejlesztési tervek kidolgozása

3. Akcióterv
A Települési Közoktatási Esélyegyenlőségi Intézkedési Terv legfőbb célja, hogy biztosítsa a településen a szegregációmentesség és az egyenlő elbánás elvének teljes körű érvényesülését a hatályos jogszabályok maradéktalan betartásával.

Az akciótervnek a helyzetelemzés által feltárt problémákra, hiányosságokra (esélyegyenlőségi kockázatokra) kell reagálnia. Fontos, hogy az elemzésből ne csak a hiányosságokra, hanem az erősségekre is koncentráljunk. Az elért eredmények megtartása mindenképpen fontos célkitűzés. Ez csak úgy valósítható meg, ha rendszeresen adatokat gyűjtünk, és a kapott tények alapján, szükség esetén beavatkozást kezdeményezünk. A fő feladat a folyamatos javításra törekvés mellett a prevenció, illetve olyan garanciális elemek működtetése, amelyek biztosítják az esélyegyenlőség fenntartását.
Ősi esetében nincs olyan hiányosság, amely azonnali beavatkozást igényelt volna.

A helyzetelemzés összegzésében megjelenített területekre dolgozunk ki akcióterveket. Az akciótervek tartalmazzák a helyzetelemzés megállapításaira vonatkozó hivatkozást, a célok konkrét megfogalmazását, az intézkedés leírását, az intézkedés felelősét, az intézkedés megvalósításának határidejét valamint az intézkedés eredményességét mérő indikátort. A részletes akcióterveket az 1. számú melléklet tartalmazza.
Az önkormányzati dokumentumokra építve az Oktatási Központ vezetője és testülete elkészíti a Közoktatási Intézményi Esélyegyenlőségi Programot, a nevelési, illetve pedagógiai programba beépíti az esélyegyenlőség megvalósulását biztosító elemeket.
3.1 Pontos felmérés és nyilvántartás
A halmozottan hátrányos helyzetű gyermekek esélyegyenlőségének előmozdítása érdekében alapvető fontosságú az adatok pontos ismerete. Fel kell mérni, hogy a rendszeres gyermekvédelmi kedvezményben részesülő családok közül hánynál valószínűsíthető, hogy halmozottan hátrányos helyzetűek. Feltétlenül meg kell próbálni az iskolai végzettségről szóló nyilatkozatot a szülőkkel kitöltetni. A nyilatkozatok begyűjtése a jegyző felelőssége, általában a családokkal szorosabb kapcsolatban álló szakembereket bízza meg a feladattal. Ez történhet az óvodában, ahol a szülők rendszeresen megjelennek, az önkormányzatokon a rendszeres gyermekvédelmi támogatás ügyintézésekor vagy akár a gyermekjóléti szolgálat bevonásával. Ebben az esetben a települési önkormányzatok és szociális szolgálatok bevonása jelentős többletmunkát igényelne, de lehetséges, hogy a gyermekek lakóhelyén már beszerezték a szülőktől a nyilatkozatot. Bár sok szülő tartózkodik ilyen és hasonló nyilatkozatok megtételére, megfelelő személyes kapcsolat esetén fel lehet és kell hívni a szülők figyelmét arra, hogy milyen előnyökhöz juthatnak e nyilatkozat révén. Az egyes családoknál erre vonatkozóan más és más módszereket kell alkalmazni. A Program mellékletében található egy összefoglalás a halmozottan hátrányos helyzetű tanulók által igénybe vehető kedvezményekről, amely segítheti a szülők tájékoztatását a nyilatkozattétel előnyeiről.
 A szülői nyilatkozatok és általában a halmozottan hátrányos helyzetűek számának követése dinamikus folyamat, időről-időre követni kell az e téren beállt változásokat.

Fontos lenne továbbá pontosan nyilvántartani, mely tanulók (különösen a halmozottan hátrányos helyzetű gyerekek) küzdenek más jellegű nehézségekkel is (sajátos nevelési igény vagy a pszichés fejlődés zavarai miatt a nevelési, tanulási folyamatban tartósan és súlyosan akadályozottság - diszlexia, diszgráfia, diszkalkulia, mutizmus, kóros hiperkinetikus vagy kóros aktivitászavar); mert célzottabb segítséget kaphatnak így az érintettek. Különösen fontos ez, mivel a törvényi változások értelmében az előbbi esetben szakértői és rehabilitációs bizottsághoz kell fordulni, az utóbbi esetben pedig nevelési tanácsadóhoz (nem szabad megfeledkezni arról sem, hogy a vonatkozó szabályozás 2008. január 1-től megváltozott)
3.2 A gyermekjóléti alapellátás
A gyermekjóléti alapellátás tekintetében két terület ellátatlan: a családi napközi intézménye, valamint a házi gyermekfelügyelet.
Első lépésként mindenképpen fontos a valós igények felmérése, s ezek ismeretében határozhatóak meg a feladatok.

3.3 Az integrált nevelés-oktatás
Napjainkban egyre nagyobb szerepet kap az integrált nevelés-oktatás megvalósítása. Természetesen ennek meghatározottak a személyi és tárgyi feltételei. Az Ősi Oktatási Központ jelenleg nem rendelkezik ezekkel. Hosszútávon mégis érdemes végiggondolni ennek a megvalósítását.

3.4 Integrációs és képesség kibontakoztató támogatás

A község nem igényelte az integrációs és képesség kibontakoztató támogatást. A hátrányos és halmozottan hátrányos tanulók nyilvántartásának alakulásával egyszerűbbé válik e normatíva igénylése.
3.5 Infrastruktúra

Az infrastrukturális feltételeket tekintve a legnagyobb gondot a tornaterem hiánya okozza. Ennek felépítését az önkormányzat saját forrásból megoldani nem tudja. Elengedhetetlen a különféle pályázati lehetőségek felkutatása, a folyamatos pályázás.

A kötelező eszközjegyzéket tekintve a tornatermen kívül egyéb pótolni valója is van az intézménynek.

· Infrastrukturális helyzetelemzés és igényfelmérés készítése.
· Az infrastrukturális fejlesztési igények ismeretében a gazdaságosság és fenntarthatóság elvének érvényesítése a tervezésben (pl. funkcióbővítés- és átalakítás: s).
· Intézményi-, társulási együttműködések kialakítása sikeres pályázati aktivitás érdekében.
3.6 Tanórán kívüli foglalkozások

Az intézmény által szervezett tanórán kívüli foglalkozásokon viszonylag kevesen vettek részt, legalábbis az adatlapok számai szerint. Érdemes lenne ezeken a foglalkozásokon a tanulók részvételi arányát növelni. Külön figyelmet érdemelnek a hátrányos helyzetű diákok. Jelenleg nem minden esetben állnak rendelkezésre adatok a résztvevőkről.
Ez a nyilvántartás szintén kapcsolódik a korábban megfogalmazott elváráshoz, miszerint alakuljon ki a hátrányos, illetve ha lesz, halmozottan hátrányos helyzetű tanulók regisztrálási rendszere.
3.7 Humánerőforrás

Feltétlenül javasolt a pedagógus továbbképzések átgondolása, a hátrányos helyzetű tanulók érdekét leginkább szolgáló módszerek elsajátítása a pedagógusok minél nagyobb körében. Fontos a továbbképzések szervezésének és igénybevételének támogatása és a részvétel biztosítása a pedagógusok számára.
A módszertani kultúra bővítését szolgálhatja a belső képzések rendszerének kialakítása.

3.8 Továbbtanulás

A továbbtanulási adatokat tekintve a tanulók között az országos átlaghoz viszonyítva igen alacsony a gimnáziumban továbbtanuló gyerekek száma (az országos átlag 36.6 %, az iskolai 7-8 % között mozog)
Az adatok részletes elemzését követően elképzelhető, hogy bővíthető a gimnáziumban továbbtanulók száma.
3.9 Oktatási eredményesség

E terület megítélésében fontos szerepet kap a kompetenciamérés. A kompetencia mérések eredményei fontos mérőszámok egy iskola pedagógiai működésének megítélésében. Ezeknek a mérési eredményeknek a pontos követése és értelmezése olyan feladat, ami a hátrányos helyzetű tanulók megsegítéséhez elengedhetetlen. Hasznos lenne egy olyan pedagógus közreműködése, aki a ebben a témában képzett, a mérés folyamatát, technikáit és értelmezését egyaránt segíti. Fontos külön követni a hátrányos helyzetű tanulókra vonatkozó eredményeket

Az Ősi Oktatási Központ eredményei nem rosszak , bár csökkenő tendencia tapasztalható.

Időközben fel lehetne készülni a lehetséges megoldási irányokra: innovatív pedagógiai megközelítés, kompetenciaalapú oktatás felé való elmozdulás, projektmunka, kooperatív tanulási technikák, szöveges értékelés (adott esetben az osztályzás megtartása mellett), drámapedagógiai módszerek, egyéb felzárkóztató megoldások. Ezek a tanulásszervezési módok javíthatják a tanulók motiváltságát, tanulási eredményeit.
4. Kötelezettségek és felelősségek

Ősi Község Képviselőtestülete a Települési Közoktatási Esélyegyenlőségi Intézkedési Tervben pontosan megfogalmazza, hogy az esélyegyenlőségi célok elérése érdekében milyen kötelezettségeket vállal az önkormányzat. Meghatározza pontosan, hogy a kötelezettségek teljesítéséért ki/kik milyen körben felelősek.

Kijelöli a Települési Közoktatási Esélyegyenlőségi Intézkedési Terv végrehajtásáért felelős vezető személyt (önkormányzati döntéshozót, tisztségviselőt), akinek elsősorban a következőkért kell felelősséget vállalnia:

· Biztosítania kell, hogy a település minden lakója, de főként az oktatási intézmény, szülők és az érintett szakmai és társadalmi partnerek számára elérhető legyen a Települési Közoktatási Esélyegyenlőségi Intézkedési Terv, illetve, hogy az önkormányzat döntéshozói, tisztségviselői és a településen működő közoktatási intézmény dolgozói ismerjék és kövessék a benne foglaltakat.
· Biztosítania kell, hogy az önkormányzat, illetve az egyes intézmények vezetői minden ponton megkapják a szükséges felkészítést és segítséget az Intézkedési Terv végrehajtásához. Az egyenlő bánásmód elvét sértő esetekben pedig meg kell tennie a szükséges lépéseket.

Kijelöli a Települési Közoktatási Esélyegyenlőségi Intézkedési Terv megvalósításának irányítóját, akinek feladata:
· Az Intézkedési Terv megvalósításának koordinálása (az Intézkedési Tervben érintett felek tevékenységének összehangolása, instruálása),
· Az Intézkedési Terv végrehajtásának nyomon követése,
· Az esélyegyenlőség sérülésére vonatkozó esetleges panaszok kivizsgálása.

Az önkormányzati tisztségviselők és a közoktatási intézmény vezetőjének felelőssége:

· Az egyenlő bánásmódra és az esélyegyenlőségre vonatkozó jogi előírások ismerete.

· A diszkriminációmentes oktatás és nevelés, a befogadó és toleráns légkör biztosítása.

· Ismereteik e téren való folyamatos bővítése.

· A települési Közoktatási Esélyegyenlőségi Intézkedési Tervben foglaltak ismerete, közreműködés annak megvalósításában, az esélyegyenlőség sérülése esetén jelzés a program irányítójának

5. Megvalósítás
A Közoktatási Esélyegyenlőségi Programban leírtak megvalósításában az érintett intézményeknek szorosan együtt kell működniük.

· Az intézményvezető feladata, hogy a közoktatási intézmény működését és pedagógiai munkáját érintő, és az esélyegyenlőségi szempontból fontos egyéb közszolgáltatásokat meghatározó stratégiai dokumentumba és iránymutatásba beépüljenek és érvényesüljenek az egyenlő bánásmódra és esélyegyenlőségre vonatkozó kötelezettségek és a program célkitűzései;

· Évente értékelésre kerül a programba leírtak megvalósítása,(intézményvezető önértékelés, pedagógus önértékelés, beszámolók)

· Biztosítják az önkormányzati döntéshozók, tisztségviselők és közoktatási intézményvezetők felkészítését az intézkedési tervben végrehajtandó feladatokra, felkészültségük értékelését és folyamatos továbbképzésüket az érintett területeken.
	Cél
	Feladat
	Módszer/eszköz
	Felelős
	Gyakoriság

	Minden települési érintett dokumentumban érvényesüljenek az egyenlő bánásmódra és esélyegyenlőségre vonatkozó kötelezettségek és a program célkitűzései
	A közoktatási intézmények működését és pedagógiai munkáját meghatározó dokumentumok, és közszolgáltatásokat meghatározó stratégiai dokumentumok vizsgálata.
	Dokumentumelemzés
	Esélyegyenlőségi felelős (külső szakértő bevonásával)
	A program elfogadása után és utána a dokumentumok módosításakor

	A folyamatos visszacsatolással és értékeléssel az egyenlő bánásmód és esélyegyenlőség elveinek folyamatos érvényesítése
	Az értékelés, visszacsatolás megtervezése
	Munkaterv készítése és az ütemezett feladatok végrehajtása
	Esélyegyenlőségi felelős
	Évente

	Felkészült szakemberek döntéshozók, tisztségviselők, intézményvezetők az érintett területen
	Továbbképzések, konzultációk, fórumok szervezése
	Szakemberek meghívása
	Esélyegyenlőségi felelős
	Évente

6. Monitoring és nyilvánosság
A Települési Közoktatási Esélyegyenlőségi Programban fontos szerepet tölt be a program

megvalósulásának nyomon követése. Ennek eszközei:

· az eredményesség értékelése, ellenőrzése évente történik

· éves monitoring vizsgálatok eredményeinek nyilvánossá tételére és ennek kapcsán a személyes adatok védelmének biztosítására kiemelkedő figyelmet kell fordítani.

· az évente történő ellenőrzés időpontját a képviselőtestület az éves munkatervben határozza meg.

· szükséges minden elérhető eszközt és helyi médiumot bevonni (honlap, tájékoztató kiadványok, rendezvények, lakossági fórumok, helyi sajtó stb.) a támogató szakmai és társadalmi környezet kialakítása érdekében.

· az évenkénti értékeléskor feltárt hiányosságok felszámolására külön intézkedési tervet kell készíteni, amelyben meghatározásra kerülnek a célkitűzések, tevékenységek, határidők, sikerkritériumok
A Települési Közoktatási Esélyegyenlőségi Program felülvizsgálata 3 évenként esedékes. A legközelebbi dátum: 2010. december.
	Cél
	Feladat
	Módszer/eszköz
	Felelős
	Gyakoriság

	Az eredményesség megállapítása
	Az intézkedésekhez kapcsolt indikátoroknak való megfelelés mértékének megállapítása
	Az adatok feldolgozása
	Intézményvezető és a települési esélyegyenlőségi felelős

	Évente, az éves beszámolókhoz adott szempontsor alapján.

	Minden érintett megismerhesse a programban rögzítettek teljesülését
	Az éves eredmények közzététele
	Intézményi fórumok, lakossági fórum, önkormányzat, ill. a helyi sajtó, intézményi hírlevelek
	Intézményvezető és a települési esélyegyenlőségi felelős, önkormányzati PR/marketing szakember
	Évente egyszer, de jelentős események esetén többször is lehet.

7. Konzultáció és visszacsatolás
A Települési Közoktatási Esélyegyenlőségi Intézkedési Terv a település jelentős részének életét érinti, ezért érdemes azt az elfogadás előtt vitára bocsátani, megismertetni az érintettekkel.
Fontos, hogy a közoktatási intézmény vezetője, s az ott dolgozók ismerjék az Intézkedési Tervben foglaltakat. Ezen túlmenően szükséges a folyamatos kapcsolat, a konzultáció megléte..
Itt kell megemlíteni a külső, belső mentorálást.

8. Szankcionálás
Amennyiben a fentiekben leírt megvalósítás, az évi monitoring, az önértékelés során arra derül fény, hogy a vállalt célokat nem sikerül teljesíteni, az önkormányzat:

1. elemzi az okokat az érintettek s szükség esetén külső szakértő bevonásával,

2. megállapítja a felelősségeket,

3. intézkedési tervet készít.

Az intézkedés megtörténtéről utóellenőrzés keretében győződik meg.
A Közoktatási Esélyegyenlőségi Intézkedési Tervben foglaltak a 2003. évi CXXV. törvény - az egyenlő bánásmódról és az esélyegyenlőség előmozdításáról – alapján készültek, így szándékos be nem tartásuk, illetve akaratlagos hátráltatásuk e szerint kerül elbírálásra.
9. Záradék

Ősi Község Képviselőtestülete a Települési Közoktatási Esélyegyenlőségi Intézkedési Tervet 80/2008. (VI. 26.) számú határozatával elfogadta.

Ősi. 2008. június 27.

Kerekes Anna

 polgármester
Mellékletek

1. számú melléklet

1. számú melléklet: Akcióterv a Települési Közoktatási Esélyegyenlőségi Intézkedési Tervhez kapcsolódóan

	Helyzetelemzés megállapítására (problémára, vagy erősségre) hivatkozás
	Cél konkrét szöveges megfogalmazása
	Intézkedés leírása
	Az intézkedés felelőse
	Az intézkedés megvalósításának határideje
	Az intézkedés eredményességét mérő indikátor

rövidtávon (1 év)
	Az intézkedés eredményességét mérő indikátor

középtávon (3 év)
	Az intézkedés eredményességét mérő indikátor

hosszútávon (6 év)

	A településen meg kell teremteni a HH-s és HHH-s gyermekek pontos, naprakész nyilvántartását
	A HH-s és HHH-s g yermekek naprakész nyilvántartása

A nyilvántartás számadatainak ismeretében intézkedések meghozatala, a hátrány-kompenzáció érdekében.
	A szülők felkeresése, szülői nyilatkozatok elkészítése, ösztönzése.

A családsegítő szolgálat irányításával rendszeres családlátogatások.

Kommunikációs terv készítése.
	Intézmény-vezető.

Gyermek-jóléti szolgálat vezetője. Esély-egyenlőségi megbízott t
	2009. dec. 30.
	A szülői nyilatkozatok száma.

A családokkal kapcsolatos dokumentált kapcsolatok mérőszáma.

A nyilvántartott HHH-s gyermekek számának növekedése.
	A HH-s és HHH nyilvántartások

Önkormányzati határozatok az óvodáztatás/iskoláztatás feltételeinek javításáról.
	A külön támogatások igényelhetősége, törvényi előírásoknak megfelelő oktatási rendszer működtetése

	Gyermekjóléti alapellátások teljessé tétele.
	A szolgáltatások legyenek igény szerint biztosítottak, elérhetőek a településen
	A feladatellátásra való igények felmérése. Az igények alapján ai optimális feladatellátás kiválasztása. A szolgáltatások esetleges bevezetése.

	Esély-egyenlőségi megbízott
	2009.12.30.
	Szolgáltatási igényfelmérések adatai
	A szolgáltatást igénybevevők száma.

Az optimális feladatellátás tervének elkészülte, a partnerek, források megtalálása.
	A HHH családok számára a szolgáltatás teljes körűen kiépítetté válik.

A szolgáltatást igénybevételét könnyítő önkormányzati támogatások nagysága.

Az igényelt feladatellátás működik.

	Az integrált nevelés, oktatás bevezetése.
Az integrációs és képesség kibontakoztató normatíva igénylése
	Valósuljon meg az intézményben a z integrált nevelés-oktatás
	Az integrált neveléshez – oktatáshoz szükséges személyi, tárgyi feltételek biztosítása.
A normatívák igénylése
	Intézményvezető esélyegyenlőségi megbízott önkormányzat
	Feltételektől függően
	Kínálatbővülés, tanulói létszám növekedés
	A szolgáltatást igénybevevők száma
	Az integrációs oktatás módszertani területei beépülnek a pedagógiai programba.

	Infrastruktúra nem megfelelő
	Az eszközjegyzék előírásainak biztosítása, különös tekintettel a tornateremre

	Megfelelő források megtalálása, pályázatok írása
	Intézményvezető, önkormányzat
	folyamatos
	Javuló eszközellátottság
	Az eszközellátottság további javulása
	A tornaterem felépülése

	Tanórán kívüli foglalkozások növelése
	Növekedjen a tanórán kívüli foglalkozások száma és az ezen résztvevő tanulók száma
	Az intézményi tartalmi, módszertani, infrastrukturális és humán erőforrás feltételek felmérése.

	intézményvezető
	2008. szeptember
	Kínálat/résztvevők számának alakulása kiemelten a HH tanulókat tekintve
	A mennyiségi mutatón túl a minőségi jellemzők megléte
	Jó gyakorlatok kialakulása. Az igényeknek megfelelő kínálat biztosítása partneri elégedettség mutatói

	Humánerőforrás
	Módszertani megújulás elősegítése
	A pedagógus továbbképzési kínálatból a kompetencia alapú fejlesztésre irányuló továbbképzések választása
	Intézményvezető, munkaközösségvezető
	folyamatos
	Belső és külső továbbképzések száma nő, óralátogatások száma nő, szakmai munka színvonala emelkedik, a képzések hatékonyságának osztálytermi ellenőrzése nő.
	Munkaközösségi foglalkozások szerepe felerősödik
	Az ez irányú tanári szemléletváltás és a kapcsolódó gyakorlat az l önértékelésben és a pedagógusok teljesítményértékelésébe megfelelő helyet kap.

	A gimnáziumban továbbtanulók száma jelentősen alacsonyabb az országos átlagnál
	Lehetőség szerint emelkedjen a gimnáziumban továbbtanulók száma, kiemelten a HH tanulókat tekintve
	A továbbtanulási adatok elemzése, széleskörű pályaválasztási tanácsadás, egyéni fejlesztések
	Esély-egyenlőségi megbízott

Intézmény-vezetők
	2009. folyamatos
	Megbízható adatok megléte, továbbtanulók száma
	A tehetséges HH tanulók továbbtanulási adatainak alakulása.
	Továbbtanulási adatok., a korábbinál 5%-kal magasabb a gimnáziumban továbbtanulók száma
A középiskolába került tanulók „nyomonkövető” vizsgálatai.

	A kompetenciamérések eredményei alapján folyamatos elemző munka, szükség szerint a HH/HHH tanulók esetén külön intézkedési tervek elkészítése
	A HH/HHH tanulók minél eredményesebben szerepeljenek a méréseken, az önismeret és a tervezés hatékonysága növekedjen
	Külön statisztikák, fenntartói elvárások megfogalmazása alapján intézkedési tervek készítése
	Intézményvezető esélyegyenlőségi megbízott
	folyamatos
	Az intézkedési tervek megléte, elkészül a HH/HHH gyerekekre vonatkozó külön statisztika és intézkedési terv
	Az eredmények 5%-kal javulnak, a szórás csökken
	Az eredmények további 5%-kal javulnak, a szórás tovább csökken

Ősi Község �Települési

Közoktatási Esélyegyenlőségi Intézkedési Terve

2008.

PAGE
2

