

Výroční zpráva o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji za školní rok 2011/2012


leden 2013

Krajský úřad Jihomoravského kraje
Odbor školství

Obsah

OBSAH	3
ÚVOD.....	6
I. VÝCHOZÍ PODMÍNKY VZDĚLÁVACÍ SOUSTAVY V KRAJI	7
I.1 VÝKON STÁTNÍ SPRÁVY	7
I.2 ZÁKLADNÍ ÚDAJE O REJSTŘÍKU ŠKOL A ŠKOLSKÝCH ZAŘÍZENÍ A JEHO OPTIMALIZACE	8
I.2.1 Přehled škol a školských zařízení v kraji podle zřizovatele	8
I.2.2 Zásadní změny uskutečněné v rejstříku škol a školských zařízení	9
<i>Mateřské školy</i>	9
<i>Základní školy</i>	10
<i>Střední a vyšší odborné školy</i>	11
<i>Školy samostatně zřízené pro děti a žáky se zdravotním postižením</i>	12
<i>Střediska volného času</i>	12
I.3 NAPLŇOVÁNÍ PRIORITYNÍCH CÍLŮ DLOUHODOBÉHO ZÁMĚRU KRAJE A ČR.....	12
I.3.2 Zkvalitnění a modernizace vzdělávání	13
a) <i>Podpora zavádění ŠVP na školách</i>	14
b) <i>Podpora rozvoje jazykového vzdělávání</i>	14
c) <i>Zvyšování informační gramotnosti</i>	15
d) <i>Koncepce environmentálního vzdělávání, výchovy a osvěty (EVVO)</i>	15
I.3.3 Zajišťování kvality, monitorování a hodnocení vzdělávání	15
a) <i>Zjišťování výsledků vzdělávání žáků v 5. a 9. ročnících ZŠ</i>	15
b) <i>Reforma maturitní zkoušky</i>	16
c) <i>Reforma závěrečné zkoušky</i>	16
d) <i>Evaluace na úrovni školy (autoevaluace a externí evaluace)</i>	16
I.3.4 Zajišťování rovnosti příležitostí ke vzdělávání	17
I.3.5 Rozvoj integrovaného systému poradenství ve školství	17
a) <i>Poradenský systém</i>	17
b) <i>Péče o mimořádně nadané žáky</i>	17
c) <i>Péče o talentované žáky</i>	17
I.3.6 Zvyšování profesionality a zlepšování pracovních podmínek pedagogických pracovníků.....	18
I.3.7 Změna struktury vzdělávacích příležitostí středních a vyšších odborných škol	20
a) <i>Kritéria rozvoje oborové nabídky regionálního školství</i>	20
b) <i>Optimalizace sítě škol a školských zařízení</i>	20
c) <i>Změny v oborové nabídce</i>	20
I.3.8 Základní umělecké a zájmové vzdělávání	21
I.3.9 Rozvoj na jednotlivých úrovních vzdělávání	21
I.3.9.1 <i>Mateřské školy</i>	21
I.3.9.2 <i>Základní školy</i>	22
I.3.9.3 <i>Střední a vyšší odborné školy</i>	23
I.3.9.4 <i>Školy samostatně zřízené pro žáky se zdravotním postižením</i>	24
I.3.9.5 <i>Zařízení pro výkon ústavní a ochranné výchovy</i>	24
I.4 ÚČAST ŠKOL A ŠKOLSKÝCH ZAŘÍZENÍ V ROZVOJOVÝCH PROGRAMECH	25
I.4.1 Rozvojové programy vyhlášené MŠMT.....	25
I.4.2 Rozvojové programy vyhlášené krajem	26
I.5 MEZINÁRODNÍ KONTAKTY ŠKOL A ŠKOLSKÝCH ZAŘÍZENÍ.....	26
<i>Základní školy</i>	26
<i>Střední školy, konzervatoře a vyšší odborné školy</i>	27
<i>Školy samostatně zřízené pro děti a žáky se zdravotním postižením</i>	27
<i>Poradenská zařízení</i>	27
I.6 ABSOLVENTI A JEJICH UPLATNĚNÍ NA TRHU PRÁCE.....	28
II. STAV A VÝVOJ VZDĚLÁVACÍ SOUSTAVY V KRAJI.....	32
II.1 DEMOGRAFICKÁ SITUACE.....	32
II.2 PŘEDŠKOLNÍ VZDĚLÁVÁNÍ	35
II.2.1 <i>Stav a popis sítě mateřských škol Jihomoravského kraje</i>	35
II.2.2 <i>Třídy pro děti se zdravotním postižením s upravenými vzdělávacími programy</i>	37
II.2.3 <i>Mateřské školy samostatně zřízené pro děti se zdravotním postižením</i>	38

II.2.3.1 Stav a popis sítě mateřských škol samostatně zřízených pro děti se zdravotním postižením zřizovaných Jihomoravským krajem	38
II.2.3.2 Další údaje o mateřských školách samostatně zřízených pro žáky se zdravotním postižením	39
II.3 POVINNÁ ŠKOLNÍ DOCHÁZKA – ZÁKLADNÍ VZDĚLÁVÁNÍ	41
II.3.1 Popis stavu vzdělávací soustavy v základních školách Jihomoravského kraje	41
II.3.1.1 Stav a popis sítě základních škol	41
II.3.1.2 Základní školy s třídami s nižším průměrným počtem žáků na třídu	41
II.3.1.3 Vzdělávací programy a další učební dokumenty	42
II.3.1.4 Další údaje	43
II.3.1.5 Specializace základních škol	45
II.3.1.6 Mimoškolní činnost a další aktivity školy	45
II.3.2 Základní školy samostatně zřízené pro žáky se zdravotním postižením	46
II.3.2.1 Přehled základních škol, statistika	46
II.3.2.2 Obory základního vzdělání a učební dokumenty	48
II.3.2.3 Účast základních škol v krajských, celostátních a mezinárodních soutěžích a jejich organizace	49
II.3.2.4 Mimoškolní činnost a další aktivity	49
II.3.3 Základní trendy vývoje	50
II.4 STŘEDNÍ ŠKOLY A KONZERVATOŘE	53
II.4.1 Popis celkové situace	53
II.4.2 Počty žáků	54
II.4.3 Počty přihlášených a přijatých	56
II.4.4 Ostatní formy studia	58
II.4.4.1 Nástavbové studium	58
II.4.4.2 Zkrácené studium	60
II.4.5 Spolupráce škol na regionální úrovni	61
II.4.6 Výsledky předmětových soutěží a přehlídek v zájmovém vzdělávání	61
II.4.7 Kurikulární reforma na středních školách	64
II.4.8 Základní trendy vývoje	64
II.4.9 Střední školy poskytující vzdělávání pro žáky se zdravotním postižením	65
II.4.9.1 Stručný popis situace	65
II.4.9.2 Počty žáků	67
II.4.9.3 Počty přihlášených a přijatých	67
II.4.9.4 Účast škol v soutěžích a přehlídkách	68
II.4.9.5 Účast škol na veřejném životě a další aktivity	68
II.4.9.6 Základní trendy vývoje	69
II.5 VYŠŠÍ ODBORNÉ VZDĚLÁVÁNÍ	70
II.5.1 Popis celkové situace	70
II.5.2 Akreditace vzdělávacích programů	73
II.5.3 Základní trendy vývoje	73
II.6 ŠKOLSKÁ ZAŘÍZENÍ	74
II.6.1 Ústavni a ochranná výchova v dětských domovech, v dětských domovech při školách samostatně zřízených pro děti a žáky se zdravotním postižením a ostatních výchovných zařízeních	74
II.6.1.1 Charakteristika současného stavu	74
II.6.1.2 Dětské domovy	74
Samostatné dětské domovy	74
II.6.1.4 Diagnostické ústavy	80
II.6.1.5 Základní trendy vývoje	80
II.6.2 Domovy mládeže	81
II.6.3 Školní stravování	83
II.6.4 Služby škoie a zařízení pro další vzdělávání pedagogických pracovníků	84
II.7 PORADENSKÉ SLUŽBY VE ŠKOLSTVÍ	86
II.7 PORADENSKÉ SLUŽBY VE ŠKOLSTVÍ	86
II.7.1 Pedagogicko - psychologické poradny	86
Další činnost PPP v Jihomoravském kraji	88
II.7.2 Speciálně pedagogická centra	90
II.7.3 Individuální integrace dětí a žáků se zdravotním postižením	92
II.7.4 Základní trendy vývoje	93
II.8 UMĚLECKÉ, ZÁJMOVÉ A JAZYKOVÉ VZDĚLÁVÁNÍ	94
II.8.1 Základní umělecké školy	94
II.8.2 Střediska volného času	97

II.8.3 Školní družiny a kluby	100
II.8.4 Jazykové školy	100
II.9 KONKURZNÍ ŘÍZENÍ	102
II.10 PRACOVNÍCI VE ŠKOLSTVÍ.....	104
II.10.1 Počty zaměstnanců a průměrná měsíční mzda	104
II.10.2 Předškolní vzdělávání.....	106
II.10.3 Základní školství.....	108
II.10.4 Střední školy a konzervatoře	108
II.10.5 Vyšší odborné školství.....	109
II.10.7 Základní umělecké školy	109
II.10.8 Školy samostatně zřízené pro žáky se zdravotním postižením	110
II.10.9 Školní stravování	110
II.10.10 Dětské domovy	111
II.10.11 Další vzdělávání pedagogických pracovníků	111
II.11 PLNĚNÍ DALŠÍCH ÚKOLŮ.....	114
II.11.1 Prevence rizikového chování u dětí a mládeže	114
II.11.1.1 Prevence rizikového chování a prevence kriminality u dětí a mládeže v působnosti resortu MŠMT.....	114
II.11.1.2 Preventivní aktivity – dotace z rozpočtu JmK.....	115
II.11.1.3 Zavedené systémové prvky v oblasti primární prevence.....	116
II.11.2 Multikulturní výchova	119
II.11.3 Environmentální vzdělávání, výchova a osvěta v JmK	119
II.12 DALŠÍ VZDĚLÁVÁNÍ REALIZOVANÉ ŠKOLAMI.....	120
III. DALŠÍ OBLASTI VZDĚLÁVÁNÍ V KRAJI	121
III.1 ČESKÁ ŠKOLNÍ INSPEKCE	121
IV. FINANCOVÁNÍ ŠKOLSTVÍ	122
IV.1 HOSPODAŘENÍ V ROCE 2011	122
IV.1.1 Hlavní činnost	122
V. ZÁVĚR	128
VI. DODATKY	132
VI. DODATKY	132
VI.1 SEZNAM ZKRATEK	132
VI.2 SEZNAM GRAFŮ.....	133
VII. PŘÍLOHY.....	136
SEZNAM PŘÍLOH.....	136

Úvod

Výroční zpráva o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji za školní rok 2011/12 je předkládána v souladu s § 10 odst. 2 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), v platném znění, který ukládá krajskému úřadu zpracovat tuto zprávu a předložit ji zastupitelstvu kraje a MŠMT.

Rámcovou strukturu a obsah výroční zprávy stanovují § 4 a 5 vyhlášky č. 15/2005 Sb., kterou se stanoví náležitosti dlouhodobých záměrů, výročních zpráv a vlastního hodnocení školy, v platném znění. Tato struktura je v předložené zprávě respektována. Při zpracování zprávy jsme vycházeli zejména ze statistických výkazů a výročních zpráv základních, středních a vyšších odborných škol na území kraje. (V souladu s § 10 odst. 3 zákona č. 561/2004 Sb., v platném znění, ředitelé škol každoročně zpracovávají výroční zprávu za školní rok, zasílají ji zřizovateli a zveřejňují vždy na přístupném místě ve škole. Ředitelé ostatních škol a školských zařízení nemají povinnost výroční zprávu zpracovávat). Dále jsme vycházeli z podkladů poskytnutých Českou školní inspekcí a MŠMT. Některé údaje není možné vztáhnout ke školnímu roku. Proto byla v oblasti ekonomické provedena z dostupných dat analýza k 31.12.2011.

Výše uvedená vyhláška ukládá krajskému úřadu povinnost zaslat Výroční zprávu o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji za školní rok 2011/12 na MŠMT a zveřejnit ji nejpozději do 31.03.2013.

I. Výchozí podmínky vzdělávací soustavy v kraji

I.1 Výkon státní správy

Krajský úřad Jihomoravského kraje, odbor školství vykonává státní správu v oblasti školství zejména podle zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), v platném znění, a prováděcích předpisů k němu, podle zákona č. 109/2002 Sb., o výkonu ústavní výchovy nebo ochranné výchovy ve školských zařízeních a o preventivně výchovné péči ve školských zařízeních a o změně dalších zákonů, v platném znění, zákona č. 306/1999 Sb., o poskytování dotací soukromým školám, předškolním a školským zařízením, v platném znění, a zákona č. 500/2004 Sb., správní řád, v platném znění.

Během celého roku Krajský úřad Jihomoravského kraje, odbor školství průběžně připravuje a zpracovává podklady a podněty pro Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy v Jihomoravském kraji podle ustanovení § 9 odst. 2 školského zákona. Dlouhodobý záměr JmK vychází z Dlouhodobého záměru vzdělávání a rozvoje vzdělávací soustavy České republiky zpracovaného Ministerstvem školství, mládeže a tělovýchovy a obsahuje analýzu vzdělávací soustavy v kraji a stanovuje na základě předpokládaného demografického vývoje, vývoje na trhu práce a záměrů dalšího rozvoje kraje zejména cíle a úkoly pro jednotlivé oblasti vzdělávání, strukturu vzdělávací nabídky, především strukturu oborů vzdělání, druhů, popřípadě typů škol a školských zařízení a jejich kapacitu a návrh na financování vzdělávání a školských služeb v kraji.

Krajský úřad Jihomoravského kraje, odbor školství poskytuje metodickou pomoc obcím v oblasti aplikace předpisů týkajících se kompetencí obcí jako zřizovatelů příspěvkových organizací vykonávajících činnost zejména základních škol a mateřských škol, dále v oblasti uplatnění platových předpisů a nových předpisů upravujících jmenování a odvolávání ředitelů, vyhlásování a průběhu konkurzních řízení na obsazení míst ředitelů, stanovení požadavků na odbornou kvalifikaci a další vzdělávání ředitelů.

Tabulka 1: Přehled výkonu státní správy ve II. pololetí roku 2011 a I. pololetí roku 2012

	II. pol. 2011	I. pol. 2012
správní řízení – I. stupeň		
rozhodnutí ve věcech rejstříku škol a školských zařízení	262	154
rozhodnutí o uznání platnosti zahraničního vysvědčení v ČR	266	345
stanovení vzdělávání žáků s hlubokým mentálním postižením	13	11
správní řízení – odvolací řízení		
řízení o odvolání proti rozhodnutí ředitele školy podle § 165 odst. 2 školského zákona	53	866
ostatní výkon státní správy		
Výroční zpráva o stavu a rozvoji vzdělávací soustavy v JmK	-	1
Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy JmK	-	1
souhlas se zřízením jednotlivé třídy, odd. nebo st. skup. s uprav. vzdělávacím programem	5	6
souhlas se zřízením funkce asistenta pedagoga	640	298
souhlas se zřízením přípravné třídy	5	2
projednání organizování kurzů pro získání základního vzdělání	-	6
účast na konkurzních řízeních	16	451
nařízení komisionálního přezkoušení, je-li vyučujícím ředitel školy	-	-
jmenování předsedy zkušební komise pro závěrečné zkoušky	-	271
jmenování předsedy zkušební komise pro maturitní zkoušky	33	488

přezkoumání průběhu a výsledku maturitní zkoušky	81	128
jmenování předsedy zkušební komise pro absolutorium v konzervatoři	7	7
jmenování předsedy zkušební komise pro absolutorium ve VOŠ	27	42
vydání osvědčení o uznání zahraničního vysvědčení v ČR	41	118
vyjádření k žádosti o zápis do rejstříku škol a školských zařízení	129	78
vydání zápisového lístku	659	1051
určení jiné zkušební komise	-	144

Co se týká vlastního výkonu státní správy v oblasti školství, vede krajský úřad zejména rejstřík určitých druhů škol a školských zařízení, plní funkci nadřízeného (odvolacího) orgánu ředitelů škol a školských zařízení, jmenuje předsedy zkušebních komisí pro závěrečné zkoušky, maturitní zkoušky a pro absolutoria ve vyšších odborných školách a konzervatořích, uznává platnost zahraničních vysvědčení, vydává zápisové lístky a rozepisuje a poskytuje finanční prostředky právnickým osobám vykonávajícím činnost škol a školských zařízení.

Oproti předchozímu školnímu roku došlo k významnému nárůstu agendy v oblasti přezkoumání výsledků a průběhu maturitní zkoušky a v oblasti organizace konkurzních řízení – blíže viz kapitoly 1.3.3. a II.9. – přezkumy a konkurzní řízení. Již několik let narůstají počty žádostí o uznání zahraničního vzdělání v České republice.

I.2 Základní údaje o rejstříku škol a školských zařízení a jeho optimalizace

I.2.1 Přehled škol a školských zařízení v kraji podle zřizovatele

Na území Jihomoravského kraje se nacházejí školy a školská zařízení zřizovaná krajem, církvemi, obcemi, soukromými zřizovateli a MŠMT. Počty jednotlivých druhů a typů škol a školských zařízení jsou uvedeny v tabulce 2. Počty ředitelství škol a školských zařízení rozdělené podle okresů a zřizovatele jsou uvedeny v tabulce 3. Je zřetelné, že převážná většina mateřských a základních škol je zřizována obcemi. U ostatních škol a školských zařízení je zřizovatelem převážně kraj. Školy samostatně zřízené pro děti a žáky se zdravotním postižením vykonávají často činnosti více druhů škol – mateřské školy, základní školy i střední školy.

Tabulka 2: Počet jednotlivých druhů a typů škol a školských zařízení v Jihomoravském kraji podle zřizovatele

druh zařízení	zřizovatel				
	obec	soukr.	kraj	MŠMT	církev
MŠ	617	12	1	0	1
z toho MŠ (součást ZŠ)			0	0	0
ZŠ	435	8	0	0	2
speciální školy	2	2	70	10	0
PPP	0	1	5	0	0
SPC	0	1	9	2	0
DDM	9	0	21	0	3
DD	0	0	13	0	0
DD se školou	0	0	0	1	0

diagnostické ústavy	0	0	0	2	0
SVP	0	1	0	2	0
VÚ	0	1	0	3	0
ZUŠ	12	11	41	0	0
VOŠ	0	3	8	0	1
gymnázia	2	10	27	0	2
konzervatoře	0	0	2	0	0
SOŠ	1	27	53	0	3
SOU	0	11	38	0	0
DM	1	2	35	0	3
internáty speciálních škol	1	0	14	4	0
jazykové školy	0	29	4	0	0
školní družiny a kluby	420	8	28	0	2
školní jídelny	615	11	72	0	4
střediska služeb školám	0	0	3	0	0

Pozn.: * Speciální školy - školy samostatně zřízené pro žáky se zdravotním postižením

Tabulka 3: Počty ředitelství škol a školských zařízení rozdělené podle okresů a zřizovatele

	zřizovatel				celkem
	obec	soukr.	kraj	církev	
Blansko	87	6	25	0	118
Brno-město	195	63	65	10	333
Brno-venkov	176	5	28	0	209
Břeclav	99	6	18	0	123
Hodonín	102	6	29	1	138
Vyškov	95	2	10	1	108
Znojmo	99	4	19	0	122
celkem	853	92	194	12	1151

I.2.2 Zásadní změny uskutečněné v rejstříku škol a školských zařízení

Mateřské školy

V průběhu školního roku 2011/12 byly provedeny následující změny:

- a) zápis nové mateřské školy jako příspěvkové organizace zřizované obcí:
 - Mateřská škola Oříšek, Brno, Ořešín 57, příspěvková organizace od 01.09.2011
 - Mateřská škola KAMECHY, Brno, Kavčí 3, příspěvková organizace od 01.02.2012
 - Mateřská škola Tvarožná Lhota, příspěvková organizace od 01.08.2012 (vznikla rozdělením již existující příspěvkové organizace Základní škola a Mateřská škola Tvarožná Lhota)

- b) zápis nové mateřské školy zřizované jiným zřizovatelem:
- Montessori mateřská škola Klíček, o.p.s., Brno, Údolní 53 od 01.09.2011
 - Mateřská škola BROUČEK, Bzenec, Olšovská 500 od 01.04.2012
 - Křesťanská mateřská škola Karolínka ve Slavkově u Brna od 01.09.2012
- c) zápis mateřské školy zapsané jako nová činnost u již existující základní školy:
- činnost mateřské školy u Základní školy Rozdrojovice, okres Brno-venkov, příspěvkové organizace zapsaná od 01.09.2011
 - činnost mateřské školy u Základní školy Dolní Kounice zapsaná od 01.09.2011
 - činnost mateřské školy u Základní školy Kanice, okres Brno-venkov, příspěvkové organizace zapsaná od 01.09.2011
 - činnost mateřské školy u Základní školy Znojmo, Pražská 98 zapsaná od 01.09.2011
- d) sloučení pod společné ředitelství se základní školou nebo mateřskou školou:
- Mateřská škola Ořechov, okres Brno-venkov, příspěvková organizace od 01.01.2012 k Základní škole a Mateřské škole Ořechov, okres Brno-venkov, příspěvkové organizaci
 - Mateřská škola Domašov, okres Brno-venkov, příspěvková organizace od 01.01.2012 k Základní škole a Mateřské škole Domašov, okres Brno-venkov, příspěvkové organizaci
 - Mateřská škola Březí, okres Břeclav, příspěvková organizace od 01.01.2012 k Základní škole a Mateřské škole Březí, okres Břeclav, příspěvkové organizaci
 - Mateřská škola Olomučany, okres Blansko, příspěvková organizace od 01.07.2012 k Základní škole a Mateřské škole Olomučany, okres Blansko, příspěvkové organizaci
 - Mateřská škola Pozořice, okres Brno-venkov, příspěvková organizace od 01.08.2012 k Základní škole a mateřské škole Pozořice, příspěvkové organizaci
 - Mateřská škola Veselí nad Moravou, nám. 24. dubna 934 od 01.08.2012 k Mateřské škole Veselí nad Moravou, Tyršova 714
- e) výmaz mateřské školy v souladu s § 150 odst. 1 písm. e) zákona č. 561/2004 Sb., školský zákon - škola ve třech po sobě jdoucích letech nevykonávala svoji činnost:
- Mateřská škola Pohádka, s.r.o., Moravský Krumlov, Dvořákova 647 od 01.07.2011

Změnami provedenými v rejstříku škol a školských zařízení se i v tomto školním roce výrazně navýšila kapacita mateřských škol, tím došlo také ke zlepšení nabídky předškolního vzdělávání v kraji, které je tak dostupné většímu počtu dětí. Mateřská škola, která byla z rejstříku škol a školských zařízení vymazána, již delší dobu nevykonávala svoji činnost.

Základní školy

V průběhu školního roku 2011/12 nedošlo k institucionální změně v počtu základních škol. V důsledku pokračujícího trendu demografického vývoje ve zvyšování počtu dětí ve věku plnění povinné školní docházky byly podány žádosti o změny v rejstříku škol a školských zařízení, jejichž předmětem byly:

- zápis činnosti základní školy právnické osoby s názvem Mezinárodní Montessori Mateřská škola Perlička a Mezinárodní Základní škola, s.r.o. s účinností od 01.09.2012;
- navýšení nejvyššího povoleného počtu žáků základní školy a oboru vzdělání Základní škola (celkem 8 žádostí);

- snížení nejvyššího povoleného počtu žáků základní školy v oboru vzdělání Základní škola v souvislosti se zařazením činnosti mateřské školy (1 žádost) a potřebou vyřešit soulad kapacity školní budovy s počtem kmenových tříd prvního stupně a odborných pracoven (1 žádost);
- v návaznosti na probíhající integrace žáků se speciálními vzdělávacími potřebami do základních škol v hlavním vzdělávacím proudu požádaly dvě základní školy o zápis nového oboru vzdělání Základní škola speciální (kapacita základní školy zůstává nezměněná);
- zápis činnosti školní družiny (2 žádosti) a školního klubu (3 žádosti) u stávajících právnických osob s účinností od 01.09.2012;
- navýšení nejvyššího povoleného počtu žáků ve školních družinách základních škol (56 žádostí).

Pokud žádosti splňovaly náležitosti dané školským zákonem, Krajský úřad Jihomoravského kraje jako správce rejstříku školních družin a školních klubů vyřizoval tyto žádosti v návaznosti na kritéria stanovená v dlouhodobém záměru kraje, a to i při zmeškání termínu pro předložení žádosti v souladu se školským zákonem a v případech dřívější účinnosti zápisu požadované změny.

Střední a vyšší odborné školy

V průběhu školního roku 2011/12 schválilo Zastupitelstvo Jihomoravského kraje řadu institucionálních změn v síti středních škol. Po optimalizační vlně, která proběhla v roce 2004, šlo o druhou rozsáhlou etapu úprav – schváleno bylo sloučení 30 příspěvkových organizací vykonávajících činnost střední školy do 15 subjektů. Přehled všech sloučení je uveden v příloze č. 12. V průběhu školního roku 2011/12 nabylo účinnosti 14 z těchto sloučení – čtyř byla realizována k 01.01.2012 a deset k 01.07.2012. Poslední schválené sloučení bude realizováno od 01.07.2013.

Další významnou změnou realizovanou k 01.07.2012 byl převod činnosti základní školy ze Základní školy a Dětského domova Předklášteří na Střední odborné učiliště, Tišnov, nám. Míru 22.

Ve školním roce 2011/12 byly schváleny i následující změny týkající se nejvyššího povoleného počtu žáků středních škol:

- 1) Střední pedagogické škole, Boskovice, Komenského 5 byl zvýšen nejvyšší povolený počet žáků školy z 335 na 360 žáků;
- 2) Střední průmyslové škole stavební, Brno, Kudelova 8 byl snížen nejvyšší povolený počet žáků z 1000 na 720 žáků;
- 3) Střední odborné škole a Střednímu odbornému učilišti, Blansko, Bezručova 33 byl snížen nejvyšší povolený počet žáků z 666 na 498 žáků;

Všechny tři změny byly realizovány s účinností od 01.09.2012.

V rámci úprav oborové nabídky škol pro školní rok 2012/13 byly na středních školách zřizovaných krajem zapsány do rejstříku škol a školských zařízení 3 nové obory vzdělání. Zápisy nových oborů vzdělání byly kompenzovány v rámci vzdělávací nabídky školy výmazem jiného oboru vzdělání nebo jeho označením za obor dobíhající, případně snížením „kapacity“ jiného oboru vzdělání.

Na dalších dvou středních školách byly realizovány přesuny „kapacit“ mezi jednotlivými obory vzdělání. V souvislosti s kurikulární reformou dochází na školách k přechodu od výuky podle učebních dokumentů oborů vzdělání platných celostátně k výuce podle školních vzdělávacích programů (ŠVP), které si škola vytváří sama na základě rámcových vzdělávacích programů postupně vydaných Národním ústavem odborného vzdělávání – viz kapitola II.4.7. Postupně dochází v rejstříku škol a školských zařízení k náhradě původních oborů vzdělání obory vzdělání vyučovanými podle ŠVP.

V oblasti vyšších odborných škol došlo v průběhu školního roku 2011/12 ke dvěma významným změnám:

- 1) Od 01.09.2011 byla z rejstříku škol a školských zařízení vymazána vyšší odborná škola, jejíž činnost vykonávala Střední škola průmyslová a umělecká, Hodonín, Brandlova 32.

- 2) Od 01.07.2012 byla z rejstříku škol a školských zařízení vymazána vyšší odborná škola, jejíž činnost vykonávala Vyšší odborná škola, Střední odborná škola a Střední odborné učiliště, Bzenec, nám. Svobody 318, tento výmaz byl realizován k datu sloučení školy.

Vyšší odborné škole, jejíž činnost vykonává Vyšší odborná škola ekonomická a zdravotnická a Střední škola, Boskovice, Hybešova 53, byl zvýšen nejvyšší povolený počet studentů z 360 na 400 v souvislosti se vzděláváním studentů v oboru vzdělání Diplomovaná všeobecná sestra, o nějž je na trhu práce velký zájem.

Školy samostatně zřízené pro děti a žáky se zdravotním postižením

Za zásadní změny uskutečněné v rejstříku škol a školských zařízení ve školním roce 2011/12 u příspěvkových organizací samostatně zřízených pro děti a žáky se zdravotním postižením v Jihomoravském kraji lze považovat:

- Mateřská škola a Základní škola, Vyškov, sídl. Osvobození 55 – zařazení střední školy a nového oboru vzdělání 78-62-C/01 Praktická škola jednoletá a změna názvu organizace na Mateřskou školu, Základní školu a Praktickou školu, Vyškov, sídl. Osvobození 55 s účinností od 01.09.2011;
- Mateřská škola a Základní škola při dětské ozdravovně, Křetín 12 – změna názvu organizace na Mateřskou školu a Základní školu při dětské léčebně, Křetín 12 s účinností od 01.09.2011;
- Mateřská škola, Základní škola a Praktická škola, Hustopeče, Šafaříkova 24 – výmaz součásti Mateřská škola, změna názvu organizace na Základní škola a Praktická škola, Hustopeče, Šafaříkova 24 s účinností od 01.09.2011;
- výmaz součásti Přípravný stupeň základní školy speciální u 11 příspěvkových organizací s účinností od 01.11.2011;
- Základní škola a Dětský domov, Předklášteří, Komenského 1200 – výmaz základní školy, změna sídla a adresy organizace na Dětský domov, Vranov, Žižkova 160 od 01.07.2012.

Dvě příspěvkové organizace žádaly o snížení nejvyššího povoleného počtu žáků základní školy a zároveň snížení počtu žáků v oboru 79-01-C/01 Základní škola a u další organizace došlo k výmazu součásti školní jídelna – výdejna. Jedna organizace si požádala o zařazení nového oboru vzdělání 79-01-B/01 Základní škola speciální. U některých organizací došlo k výmazu místa výkonu činnosti mateřské školy a základní školy.

Střediska volného času

Od 01.01.2012 byl realizován převod řízovatelských kompetencí k Středisku volného času, Rosice, okres Brno-venkov z Jihomoravského kraje na město Rosice.

I.3 Naplňování prioritních cílů dlouhodobého záměru kraje a ČR

I.3.1 Celoživotní učení pro všechny a jeho realizace

Plnění úkolů v této oblasti bylo v uplynulém období dosahováno zejména prostřednictvím projektů spolufinancovaných z ESF v rámci Operačního programu Vzdělávání pro konkurenceschopnost, oblast podpory 3.2 Podpora nabídky dalšího vzdělávání. Od roku 2009 vyhlásil JmK celkem čtyři výzvy z globálního grantu JmK v této oblasti podpory. Během těchto čtyř výzev bylo podpořeno 84 projektů se souhrnnou finanční alokací ve výši 271.965.862,00 Kč. Celková finanční alokace globálního grantu JmK je 390.550.107,00 Kč. V současné době je tedy alokováno na jednotlivé projekty 69,63 % finanční alokace globálního grantu JmK. Poslední pátá výzva je v oblasti podpory 3.2 plánována na začátek roku 2013 s alokací cca 118,5 mil. Kč. Finanční údaje za oblast podpory 3.2 v JmK jsou uvedeny v tabulce 4.

Tabulka 4: Globální grant JmK v oblasti podpory 3.2 OP VK

Globální grant JmK v oblasti podpory 3.2 OP VK				
alokace na globálním grantu celkem	původní 353.176.960,00 Kč, navýšená 390.550.107,00 Kč			
výzva	1. výzva	2. výzva	3. výzva	4. výzva
termín vyhlášení/ukončení	30.09.-25.11.2009	14.07.-01.9.2010	22.04.-06.06.2011	23.04.-06.06.2012
přijato projektových žádostí	104	77	60	104
alokace na výzvu	100.000.000,00 Kč	150.000.000,00 Kč	150.000.000,00 Kč	200.000.000,00 Kč
zažádáno celkem	458.135.399,27 Kč	373.093.665,90 Kč	225.143.206,00 Kč	339.451.918,97 Kč
převis	358.135.399,27 Kč	223.093.665,90 Kč	75.143.206,00 Kč	139.451.918,97 Kč
schválených projektů	15	19	14	36
schválená částka	49.253.180,00 Kč	86.493.576,00 Kč	36.210.510,00 Kč	100.008.596,00 Kč
schváleno v 1., 2., 3. a 4. výzvě	271.965.862,00 Kč			
na 5. výzvu zbývá	118.584.245,00 Kč			

Ve školním roce 2011/2012 pokračovalo 34 středních škol v aktivitách v rámci národního individuálního projektu MŠMT s názvem „UNIV 2 KRAJE“, jehož realizátorem je Národní ústav pro vzdělávání. Hlavním cílem tohoto projektu je proměna středních odborných škol v otevřené instituce, centra celoživotního učení, která budou aktivně naplňovat koncept celoživotního učení. Na jaře 2012 na tento projekt navázal projekt UNIV 3 zaměřený na podporu procesů uznávání výsledků celoživotního učení.

V oblasti celoživotního učení byly v uplynulém období plněny zejména cíle obsažené v Implementačním plánu Strategie celoživotního učení ČR. Plnění úkolů v této oblasti bylo v uplynulém období dosahováno zejména prostřednictvím projektů spolufinancovaných z ESF v rámci Operačního programu Vzdělávání pro konkurenceschopnost.

Významným projektem v oblasti celoživotního učení pro všechny je z hlediska JmK vybudování Regionálního informačně-vzdělávacího centra v areálu Střední školy stavebních řemesel v Brně-Bosonohách. V průběhu roku 2012 škola úspěšně podala projekt na vybudování nového vzdělávacího centra pro stavební obory v rámci ROP 3.4. a také získala finanční prostředky na projekt OP VK 3.1. "Vzdělávání všem". V rámci tohoto projektu realizovaného od srpna 2012 proběhne celokrajská mediální kampaň na propagaci celoživotního vzdělávání občanů JmK a spuštění informační a poradenské části centra, které bude poskytovat informace o nabízených kurzech dalšího vzdělávání na území JmK, o vzdělávacích organizacích nebo bude poskytovat poradenské služby klientům služeb zaměstnanosti.

I.3.2 Zkvalitnění a modernizace vzdělávání

K plnění vytyčených úkolů v této oblasti využívaly školy na území JmK především projekty spolufinancované z ESF v rámci globálních grantů OP VK v JmK v prioritní ose 1.

V letech 2008–2011 byly vyhlášeny celkem čtyři výzvy 1. globálních grantů pro oblasti podpory 1.1. – Zvyšování kvality ve vzdělávání, 1.2. – Rovné příležitosti ve vzdělávání a 1.3. – Další vzdělávání pracovníků škol a školských zařízení. V těchto čtyřech výzvách bylo podpořeno celkem 250 projektů v celkové výši 937.899.070 Kč. Celá alokace 1. globálního grantu tak byla rozdělena mezi příjemce.

V letech 2011–2012 byly také vyhlášeny dvě výzvy 2. globálních grantů pro stejné oblasti podpory 1.1. – Zvyšování kvality ve vzdělávání, 1.2. – Rovné příležitosti ve vzdělávání a 1.3. – Další vzdělávání pracovníků škol a školských zařízení. V roce 2011 proběhla 1. výzva 2. globálních grantů v prioritní ose

č. 1, ve které bylo stěžejní specifické zacílení výzvy v oblasti podpory 1.1. na podporu atraktivity přírodovědných a technických oborů zejména středních škol a zlepšení materiálních podmínek pro výuku těchto oborů na školách. O důležitosti této podpory z hlediska JmK svědčí to, že na tuto výzvu bylo vyčleněno celých 80 % alokovaných finančních prostředků 2. globálního grantu v oblasti podpory 1.1. V roce 2012 proběhla 2. výzva 2. globálních grantů, ve které byly rozděleny zbývající finanční prostředky na dané globální granty. Tím byla rozdělena celá alokace 2. globálního grantu mezi příjemce. V současné době se uzavírají s příjemci smlouvy o realizaci.

Od roku 2010 navíc využívají základní školy možnosti financovat zkvalitnění svých vzdělávacích služeb v rámci nově vytvořené oblasti podpory 1.4. v OP VK, kde mohou základní školy získat finanční prostředky pomocí šablon umožňujících snadnější čerpání finančních prostředků z ESF. V druhé polovině roku 2011 byla obdobným způsobem v rámci OP VK vytvořena oblast podpory 1.5., která umožňuje snadnější čerpání finančních prostředků pomocí šablon také středním školám. Stěžejními oblastmi, na které se šablony škol nejvíce zaměřují, jsou podpora výuky cizích jazyků, zavádění ICT do výuky včetně zlepšení materiálního vybavení škol v této oblasti a také zkvalitnění výuky průřezových témat ŠVP v oblasti EVVO a multikulturní výchovy.

a) Podpora zavádění ŠVP na školách

Kurikulární reforma probíhající na školách je na krajské úrovni podporována především metodickou pomocí jednotlivým školám zajišťovanou prostřednictvím Střediska služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno (dále SSŠ Brno) a Střediska služeb školám Znojmo. Základem této pomoci je další vzdělávání pedagogických pracovníků a vzdělávání řídicích pracovníků škol v oblasti tvorby a inovací školních vzdělávacích programů (dále jen ŠVP).

SSŠ Brno nadále část své vzdělávací nabídky zaměřuje na podporu kurikulární reformy. Jedná se zejména o programy zaměřené na inovaci a evaluaci ŠVP, na rozvoj klíčových kompetencí žáků a na nové metody výuky. Vzdělávací aktivity byly nabízeny mateřským, základním i středním školám v JmK a byly realizovány pro různě velké cílové skupiny pedagogických pracovníků přímo na školách nebo ve školících prostorách SSŠ Brno.

Na podporu kurikulární reformy vzniklo v říjnu 2009 na SSŠ Brno v rámci národního projektu MŠMT Kurikulum S – Podpora plošného zavádění školních vzdělávacích programů v odborném vzdělávání Regionální konzultační centrum pro Jihomoravský kraj (dále jen RKC), které poskytovalo metodickou pomoc pedagogům odborných středních škol při tvorbě, implementaci, realizaci a evaluaci ŠVP. SSŠ Brno prostřednictvím RKC na základě analýzy potřeb připravovalo a zdarma nabízelo v této oblasti řadu vzdělávacích programů. Projekt Kurikulum S byl ukončen v lednu 2012. RKC plánuje pro další období nabízet metodickou a konzultační pomoc odborným středním školám formou placených konzultací, otevřených akcí a seminářů na zakázku jednotlivých škol.

b) Podpora rozvoje jazykového vzdělávání

Potřeba kvalitní znalosti cizích jazyků je v současné době základem pro zvýšení šancí na dobré uplatnění každého jednotlivce na trhu práce, především v oblastech se zahraničním kapitálem, a vytvoření dobrých východisek ke zvýšení kvality jazykového vzdělávání na vyšších stupních škol.

Podle RVP ZV se na základních školách začíná s povinnou výukou prvního cizího jazyka již od 3. ročníku, žákům je přednostně nabízena výuka anglického jazyka. I přes zlepšení situace v některých oblastech vzdělávání (např. zvyšování podílu pedagogů s odpovídající odbornou kvalifikací pro výuku cizích jazyků zejména na středních školách, rozšiřující se možnosti výjezdů žáků i pedagogů do zahraničí za účelem studia cizích jazyků, rozšiřující se možnosti získávání finančních prostředků na tyto aktivity z EU) zůstává zásadním problémem nedostatek kvalitních učitelů a lektorů a mnohdy zastaralé metody výuky. Alespoň částečně odstranit tento nedostatek pomáhá celá řada vzdělávacích akcí zaměřených na moderní metody výuky cizích jazyků, které nabízí SSŠ Brno.

V Jihomoravském kraji v současné době nepůsobí žádná střední škola, ve které by probíhala výuka v cizím jazyce. Aby měli cizinci větší možnost vzdělávat se ve škole v Jihomoravském kraji, je na Gymnáziu, Brno, Slovanské náměstí 7 v oboru vzdělání 79-41-K/41 Gymnázium nabízena výuka některých předmětů v anglickém jazyce. Kraj zavedení této výuky podporoval v letech 2009 a 2010 ze svého rozpočtu částkou 1 mil. Kč, v roce 2011 částkou 250 tis. Kč a v roce 2012 částkou 100 tis. Kč.

Podpora jazykového vzdělávání žáků středních škol se uskutečňovala také prostřednictvím dotačního programu Jihomoravského kraje na podporu výjezdů žáků do zahraničí Do světa! 2012. V průběhu roku 2012 bylo podpořeno 41 projektů (z toho 33 příspěvkových organizací JmK) v celkové výši 3 700 tis. Kč. Podporovány byly přednostně projekty zaměřené na spolupráci škol se školami v partnerských regionech JmK. Nejvíce projektů bylo s Dolním Rakouskem, ale podpořeny byly i projekty spolupráce s partnerskými regiony JmK v Rusku nebo Srbsku. Další prioritou programu bylo případné dofinancování projektů škol podaných v rámci dílčích programů Programu celoživotního učení Comenius nebo Leonardo da Vinci.

c) Zvyšování informační gramotnosti

Specifickým problémem oblasti ICT je rychlé stárnutí „učebních pomůcek“ a vysoké finanční nároky na jejich obnovu. Zlepšit situaci v této oblasti pomohly projekty EU peníze školám (pro základní školy) a EU peníze středním školám. Základní i střední školy mohou požadovat finanční prostředky i na zlepšení vybavení ICT.

Realizována byla nová podoba krajského školského portálu www.jmskoly.cz spravovaného Střediskem služeb školám a Zařízením pro další vzdělávání pedagogických pracovníků Brno, který je důležitým prostředkem při komunikaci kraje se školami a školskými zařízeními a který je důležitým zdrojem informací pro školy a veřejnost. Proběhly některé úpravy pro širší využití tohoto portálu. Důležitým prvkem v komunikaci se školami a školskými zařízeními je rovněž krajský distribuční systém elektronické pošty www.orgman.cz, který provozuje Středisko služeb školám Znojmo.

d) Koncepte environmentálního vzdělávání, výchovy a osvěty (EVVO)

V souladu s aktuální Konceptí Jihomoravského kraje na období 2011–2020 a jejím Akčním plánem na příslušné období v oblasti školství je environmentální vzdělávání a výchova dětí a mládeže ve školách a školských zařízeních, mimoškolní činnosti a vzdělávání pedagogických i odborných pracovníků realizováno průběžně podle stanovených cílů a priorit. Jako příklad je možné uvést: systematické prohlubování úrovně EVVO ve školách realizací školních ekologických projektů, zabezpečování environmentálního informačního servisu pro školy, pořádání iniciačních seminářů, pracovních dílen a konferencí o environmentální výchově pro pedagogické pracovníky, podpora zajištění optimálních kapacit pro ekologickou výchovu, podílení se na tvorbě výukových a metodických materiálů včetně regionálních učebnic, realizace systému vzdělávání pracovníků ve školství i studentů učitelských oborů vysokých škol a podpora mimoškolních volnočasových aktivit EVVO.

Na zajišťování stanovených akcí a aktivit se spolu s JmK významnou měrou podílí příspěvková organizace Jihomoravského kraje Lipka – školské zařízení pro environmentální vzdělávání, Brno, Lipová 20.

1.3.3 Zajišťování kvality, monitorování a hodnocení vzdělávání

a) Zjišťování výsledků vzdělávání žáků v 5. a 9. ročnících ZŠ

Ve dnech 21. 05.2012–08.06.2012 se uskutečnila první celoplošná generální zkouška ověřování výsledků žáků na úrovni 5. a 9. ročníků základních škol, jejímž cílem bylo kromě ověření funkčnosti elektronického testovacího systému při celoplošné zátěži také poskytnout první relevantní informaci o tom, jak si stojí žáci 5. a 9. ročníků základních škol a odpovídajících ročníků dalších druhů škol

v porovnání s externím vzdělávacím standardem pro český jazyk, matematiku a anglický jazyk (5. třídy) a pro český jazyk, matematiku, anglický, francouzský nebo německý jazyk (9. třídy).

Výstupy z tohoto hodnocení jsou zveřejněny na www.csicr.cz v Závěrečné zprávě o přípravě, průběhu a výsledcích první celoplošné generální zkoušky ověřování výsledků žáků v počátečním vzdělávání (ve školním roce 2011/12 pilotovaném na úrovni 5. a 9. ročníků základních škol). Z této zprávy uvádíme:

„Hodnocení výsledků škol v jednotlivých krajích ČR **nepřineslo žádné zásadní zjištění**. Hodnotu rozptylu nejvíce ovlivnilo u jednotlivých předmětů to, o kolik úspěšnější byli žáci v Praze oproti ostatním krajům. Spíše než samotné regionální hledisko se do výsledků pravděpodobně promítá rozdílná ekonomicko-sociální situace v jednotlivých krajích a rozdílné zastoupení testovaných víceletých gymnázií. Jakákoli agregace výsledků nad úroveň školy kromě toho zneviditelňuje individuální specifika jednotlivých škol a tím více žáků. Proto má takové souhrnné porovnání jen ryze informativní charakter.

Pokud by se vzalo v úvahu pořadí krajů v jednotlivých předmětech, byly by třemi nejlépe umístovanými kraji Praha, Jihomoravský kraj a Zlínský kraj, nejhůře se umístujícími kraji pak Liberecký kraj, Karlovarský kraj a Ústecký kraj.“

b) Reforma maturitní zkoušky

Na jaře 2012 byla maturitní zkouška již podruhé členěna na společnou a školní část. Žáci konali v rámci společné části maturitní zkoušky dvě povinné zkoušky (český jazyk a literatura + cizí jazyk nebo matematika) a maximálně tři nepovinné zkoušky. U jednotlivých zkoušek si vybírali ze dvou úrovní obtížnosti. Ve srovnání s rokem 2011 došlo v roce 2012 k zásadní změně při hodnocení písemné části maturitní zkoušky z českého jazyka literatury a z cizích jazyků. Práce byly hodnoceny anonymně hodnotiteli proškolenými Centrem pro zjišťování výsledků vzdělávání. S touto změnou pravděpodobně souvisel i významný nárůst žádostí o přezkoumání výsledků maturitní zkoušky. Po jarním termínu maturitních zkoušek v roce 2012 obdržel Krajský úřad Jihomoravského kraje 638 žádostí o přezkoumání výsledků maturitní zkoušky, z toho 632 se týkalo písemné zkoušky společné části maturitní zkoušky z českého jazyka a z cizích jazyků.

c) Reforma závěrečné zkoušky

Sjednocení obsahu závěrečné zkoušky v oborech vzdělání ukončených výučním listem je realizováno prostřednictvím projektů podporovaných ESF. K 31.03.2012 byl ukončen projekt Nová závěrečná zkouška (byl realizován v letech 2009–2012), na nějž navázal projekt Nová závěrečná zkouška 2. Díky jednotnému zadání mají závěrečné zkoušky ve stejném oboru vzdělání konané na různých školách srovnatelnou úroveň. V rámci zkoušek je kladen větší důraz na praxi, do tvorby jednotných zadání zkoušek jsou zapojeni i zaměstnavatelé. V rámci zkoušky žáci odpovídají i na otázky ze světa práce a v některých oborech obhájí samostatné odborné práce. Jednotné zadání závěrečných zkoušek je školami i zaměstnavateli kladně přijímáno.

Pro školní rok 2011/12 bylo připraveno 113 jednotných zadání pro 80 oborů vzdělání kategorie H a 33 oborů vzdělání kategorie E. Zájem Jihomoravských škol o realizaci jednotného zadání závěrečných zkoušek stoupá – ve školním roce 2006/07 se zapojilo 23 středních škol, ve školním roce 2010/11 to bylo již 37 škol v celkem 56 oborech vzdělání a ve školním roce 2011/12 to bylo již 42 škol v 67 různých oborech vzdělání ukončených výučním listem.

d) Evaluace na úrovni školy (autoevaluace a externí evaluace)

Vlastní hodnocení (autoevaluace) školy je předpokladem zkvalitňování práce škol a jejich výsledků. Podle novely školského zákona č. 472/2011 Sb. je vlastní hodnocení školy východiskem pro zpracování výroční zprávy o činnosti školy. V současné době již není žádným právním předpisem stanovena rámcová struktura, pravidla ani termíny vlastního hodnocení školy. Externí evaluace škol probíhá zejména na základě vstupů inspektorů České školní inspekce do škol.

I.3.4 Zajišťování rovnosti příležitostí ke vzdělávání

Školy pro zdravotně postižené a jejich předpokládaný rozvoj v kraji

Vzdělávací nabídka ve školách samostatně zřízených pro děti a žáky se zdravotním postižením je v Jihomoravském kraji zastoupena téměř všemi druhy a typy škol. V těchto školách je zajištěna dostatečná kapacita pro děti a žáky se zdravotním postižením, kteří nejsou schopni vzdělávání v podmínkách integrace ve školách hlavního vzdělávacího proudu. Integrace žáků se speciálními vzdělávacími potřebami do běžných škol je dále podporována a povolna podle možností jednotlivých škol dochází i k vytváření personálních a materiálních podmínek. Dále je podporováno vytváření vysoce specializovaných pracovišť s odborným zázemím speciálních pedagogů a poradenských pracovníků ve speciálně pedagogických centrech přímo ve školách.

I.3.5 Rozvoj integrovaného systému poradenství ve školství

a) Poradenský systém

Školská poradenská zařízení představují pedagogicko-psychologické poradny a speciálně pedagogická centra. V základních, středních a vyšších odborných školách jsou poradenské služby poskytovány školním psychologem nebo školním speciálním pedagogem ve školních poradenských pracovištích. Poradenské služby ve školách a školských poradenských zařízeních jsou poskytovány dětem, žákům a studentům, jejich zákonným zástupcům, školám a školským zařízením. Školská poradenská zařízení poskytují odborné speciálně pedagogické a pedagogicko-psychologické služby, preventivně výchovnou péči a napomáhají při volbě vhodného vzdělávání dětí, žáků nebo studentů a přípravě na budoucí povolání. Zajišťují informační, diagnostickou, poradenskou a metodickou činnost. Cílem poskytování poradenských služeb je také zkvalitnění sociálního klimatu ve školách, integrace, vzdělávací, informační a poradenské složky kariérového poradenství a posílení primárně preventivních činností. Síť poradenských služeb je v rámci kraje dlouhodobě kvalitně pokryta.

b) Péče o mimořádně nadané žáky

Ve školním roce 2011/12 pokračovala činnost poraden zaměřená na péči o mimořádně nadané děti a žáky. Záměrem pedagogicko-psychologických poraden v Jihomoravském kraji je zkvalitnit a sjednotit péči o tyto děti a žáky v celém kraji, propojit v tomto směru co nejvíce činnost mateřských a základních škol. Důraz byl kladen na vytvoření podmínek a přípravu podkladů pro tvorbu individuálních vzdělávacích plánů pro žáky s mimořádným nadáním. V doporučeních pro zpracování individuálních vzdělávacích plánů mimořádně nadaných žáků využívali odborní pracovníci poraden nejčastěji možnosti obohacování učiva nebo principu akcelerace, kdy žák dochází na výuku některých předmětů do vyššího ročníku. Ve školním roce 2011/12 bylo v Jihomoravském kraji diagnostikováno 197 dětí a žáků mimořádně nadaných.

V návaznosti na celostátní koncepci péče o mimořádně nadané děti, žáky a výčet standardních činností pedagogicko-psychologických poraden je v každém okrese Jihomoravského kraje zajištěna péče o tuto skupinu. Počet diagnostikovaných mimořádně nadaných dětí a žáků stoupá. Pedagogičtí pracovníci škol se vzdělávají v této problematice (viz kapitola II.7.3).

c) Péče o talentované žáky

Součástí komplexní podpory, kterou JmK nadaným mladým lidem systematicky poskytuje v souladu s Programem rozvoje kraje při rozvoji lidských zdrojů, je již pátým rokem realizace originálního projektu Jihomoravského kraje **Program podpory nadaných studentů v Jihomoravském kraji**. Ve školním roce 2011/12 byla poskytnuta na podporu 89 žáků středních škol a studentů vysokých škol zařazených do „Programu“ z rozpočtu JmK částka ve výši 2.750 tis. Kč.

Cílovými skupinami tohoto projektu jsou jednak žáci středních škol se sídlem v JmK a studenti vysokých škol, jednak školy zřízené JmK. V rámci „Programu“ byly realizovány např. tyto aktivity:

- a) **podpora středních škol zřízených JmK** za úspěchy jejich žáků v ústředním kole předmětových vědomostních soutěží vyhlášených MŠMT a jejich mezinárodní nadstavbě a ve vybraných řemeslných soutěžích odborných dovedností přehlídky České ručičky obdrželo 20 středních škol JmK z rozpočtu JmK účelový příspěvek na podporu práce s talentovanou mládeží ve výši 1.610 tis. Kč;
- b) **vstup talentovaných žáků/studentů do „Programu“** na základě dosažení vynikajících výsledků ve vybraných školních soutěžích v celostátním nebo mezinárodním kole nebo na základě úspěšného absolvování vstupního psychologicko-diagnostického vyšetření. Na základě jejich prokázaných výsledků rozhoduje o zařazení nadaných uchazečů do Programu Rada JmK;
- c) **podpora prací středoškolské odborné činnosti žáků** na vybraná témata stanovená brněnskými vysokými školami a ústavy Akademie věd ČR dle potřeb jihomoravského regionu. Podpora 47 soutěžních prací SOČ ve školním roce 2011/12 činila 894.575 Kč.

Jihomoravský kraj ve svém regionu systematicky pečuje o individuální lidský potenciál a podporuje práci s talentovanou mládeží.

Ve všech okresech JmK se konaly četné předmětové, umělecké, sportovní i ostatní soutěže a přehlídky v zájmovém vzdělávání typu A vyhlášené nebo spoluvyhlášené MŠMT. Pořádání okresních a krajských kol těchto vyhlášených soutěží a přehlídek uvedených v přehledu MŠMT „Vyhlášení soutěží a přehlídek ve školním roce 2011/12“, čj. 16 034/2011-51 realizoval JmK v souladu s § 3 odst. 6 vyhlášky MŠMT č. 55/2005 Sb., o podmínkách organizace a financování soutěží a přehlídek v zájmovém vzdělávání, prostřednictvím svých příspěvkových organizací v oblasti školství pověřených jejich organizací a koordinací.

V rámci svého vyhlášeného rozvojového programu „Podpora soutěží a přehlídek v zájmovém vzdělávání“ poskytlo MŠMT Jihomoravskému kraji finanční prostředky ve formě účelové neinvestiční dotace ze státního rozpočtu na zabezpečení uvedených soutěží. Tyto poskytnuté finanční prostředky ze strany MŠMT však byly k danému účelu zcela nedostačující. Proto byla z rozpočtu JmK poskytnuta částka 1.500 tis. Kč na doplnění financování organizace, koordinace a administrace okresních a krajských kol soutěží a přehlídek v zájmovém vzdělávání žáků ve školách a školských zařízeních na území JmK.

I.3.6 Zvyšování profesionality a zlepšování pracovních podmínek pedagogických pracovníků

Další vzdělávání pedagogických pracovníků v Jihomoravském kraji ve školním roce 2011/12 zajišťovala krajem zřízená příspěvková organizace s názvem **Středisko služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno** (dále jen SSŠ Brno).

SSŠ Brno realizovalo ve školním roce 2011/12 vzdělávací programy, které zvyšovaly didaktické, metodické a pedagogické kompetence pedagogických pracovníků škol a školských zařízení v JmK. Vzdělávací nabídka podporovala zejména oblasti, které souvisely se strategickými cíli a směry dlouhodobého záměru vzdělávání JmK. Většina programů byla akreditována MŠMT ČR.

Vzdělávací nabídka byla zaměřena na tyto oblasti vzdělávání:

- Tvorba, realizace a inovace školních vzdělávacích programů.
- Evaluace škol a školských zařízení.
- Komunikační, prezentační a lektorské dovednosti.
- Organizace a řízení škol a školských zařízení a související legislativa.
- Výchova ke zdraví a zdravému životnímu stylu.
- Interkulturní vzdělávání dětí, žáků a pedagogů.
- Příprava učitelů na novou maturitu.
- Podpora jazykové, čtenářské, informační, finanční, počítačové a matematické gramotnosti.
- Mimoškolní výchova a volnočasové aktivity.
- Klima školy.
- Prevence sociálně patologických jevů.
- Krizové situace ve školském prostředí a jejich řešení.
- Rovné příležitosti a rovný přístup ve vzdělávání.
- Podpora odborného vzdělávání a spolupráce škol se sociálními partnery.
- Podpora technických a přírodovědných oborů.
- Sdílení a šíření dobrých praxí mezi školami a předávání zkušeností mezi pedagogy.
- Studia ke splnění kvalifikačních předpokladů pedagogických pracovníků.

SSŠ Brno ve školním roce 2011/12 realizovalo vlastní projekty, které byly finančně podpořeny z rozpočtu EU, ČR a JmK. Na základě těchto projektů byly jednotlivé vzdělávací programy nabízeny zdarma.

Jedná se o projekty:

1) Rozvoj DVPP a sítě metodické podpory v JmK

Cílem projektu je zvyšování dostupnosti, kvality a atraktivity nabídky dalšího vzdělávání, včetně metodické podpory pro pracovníky škol a školských zařízení, navázání metodické sítě na potřeby škol na úrovni okresu, poskytování metodické podpory pedagogickým pracovníkům prostřednictvím metodických setkání, zahájení a udržení praxe metodických konferencí a tvorba, údržba a distribuce aktuálních metodických a informačních publikací.

2) EdTWIN

Cílem projektu je posílení spolupráce škol mezi JmK a Vídní a realizace společných vzdělávacích programů (semináře, konference, kurzy, workshopy, hospitace), výměna programů na institucionální úrovni a tvorba vícejazyčných výukových materiálů.

3) Cesta rozvoje středních škol v JmK

Cílem projektu je podpora dalšího vzdělávání pedagogických pracovníků středních škol v JmK. Pedagogickým pracovníkům a celým pedagogickým sborům středních škol jsou poskytovány kompetence potřebné k realizaci změn a jejich urychlování v oblasti modernizace obsahu a metod vzdělávání, včetně metodické podpory tohoto procesu, výměna zkušeností, inspirace a výměna dobrých praxí mezi školami, vznik sítě škol, která bude poskytovat prostřednictvím dalšího vzdělávání poradenské služby pro ostatní pracovníky škol a školských zařízení. Projekt podporuje koncepci celoživotního učení, pedagogickou autonomii škol a profesní odpovědnost učitelů za výsledky vzdělávání.

4) Interkulturní vzdělávání dětí a dospělých

Cílem projektu je posílení spolupráce mezi mateřskými školami JmK a Dolního Rakouska, vznik přirozeného prostředí k učení se novému jazyku, vznik multikulturních týmů, výměna nejnovějších vědeckých poznatků o výchově, možnost jejich ověření v praxi, vzájemné hospitace, exkurze a setkávání pedagogů, zástupců zřizovatelů, členů veřejné správy, rozvoj a realizace společného vzdělávání (semináře, konference) a vytvoření společných výukových materiálů.

5) JMSKOLY – portál jihomoravského školství

Cílem projektu je zvyšování dostupnosti informací prostřednictvím informačního a komunikačního webu.

Kromě výše uvedených projektů realizuje SSŠ Brno celou řadu dalších vzdělávacích akcí pro pedagogické pracovníky nejen z Jihomoravského kraje. Přesněji v tabulce 5.

Tabulka 5: Počet všech vzdělávacích akcí uskutečněných v roce 2011/12

	počet akcí	rozsah v hod.	počet účastníků
celkem	521	8591	9868
z toho akce k RVP a ŠVP	468	7732	8881

I.3.7 Změna struktury vzdělávacích příležitostí středních a vyšších odborných škol

a) Kritéria rozvoje oborové nabídky regionálního školství

Jihomoravský kraj při schvalování změn v rejstříku škol a školských zařízení pro školní rok 2011/12 uplatňoval kritéria rozvoje oborové nabídky, tak jak jsou uvedena v dlouhodobém záměru kraje. Téměř ve všech případech byla dodržována zásada, že současně se zápisem nového oboru vzdělání došlo recipročně k utlumení jiného funkčního oboru vzdělání; oba obory (utlumovaný i nově zařazovaný) musely poskytovat stejný stupeň vzdělání.

V průběhu školního roku 2011/12 byl i nadále realizován systém **podpory vybraných oborů vzdělání s výučním listem formou prospěchových stipendií** poskytovaných žákům z prostředků Jihomoravského kraje, který byl spuštěn ve druhém pololetí školního roku 2009/10. Bylo podporováno 14 oborů vzdělání s výučním listem vyučovaných na 16 školách zřizovaných Jihomoravským krajem. Celkem se ve školním roce 2011/12 vzdělávalo v podporovaných oborech vzdělání 1427 žáků, kteří mohli na stipendia dosáhnout. Výplata stipendií má s velkou pravděpodobností vliv na počty přijímaných žáků. Počet přijatých žáků sice trvale nestoupá, jejich pokles však zdaleka není tak výrazný jako pokles počtu žáků končících povinnou školní docházkou. V roce 2009 nastoupilo do 1. ročníků podporovaných oborů vzdělání 533 žáků. V roce 2010 (tedy v roce, kdy již byla stipendia žákům poskytována) to bylo 570 žáků, přičemž meziroční pokles počtu žáků končících základní školu byl 1680 žáků. V roce 2011 nastoupilo do 1. ročníků těchto oborů vzdělání 522 žáků při dalším poklesu žáků odcházejících ze ZŠ o 852 žáků.

V roce 2010 bylo na stipendia vyplaceno 1.025,5 tis. Kč, v roce 2011 2.274 tis. Kč. Hospodaření roku 2012 dosud není uzavřeno, z prostředků kraje je pro tento rok na stipendia vyčleněno 5.488 tis. Kč.

b) Optimalizace sítě škol a školských zařízení

Podrobnosti viz kapitola I.2.2.

c) Změny v oborové nabídce

Ve školním roce 2011/12 Jihomoravský kraj učinil první významný krok v této oblasti tím, že snížil pro školní rok 2012/13 vzdělávací nabídku škol, které zřizuje, o cca 2 000 míst, podle následujících pravidel:

- posuzovaly se počty zápisových lístků odevzdaných k 01.06.2011, i k počty žáků 1. ročníků za poslední 2 roky;
- přihlíželo se k tomu, aby byla zachována široká oborová nabídka a její dostupnost v regionech, aby nebyly některé obory vzdělání likvidovány úplně; významně byla snížena nabídka oborů lyceum;
- snižování bylo realizováno zejména u oborů vzdělání ukončených maturitní zkouškou;
- u oborů vzdělání s maturitní zkouškou se nepředpokládá plnění jedné třídy více obory (až na výjimky, které se týkají zejména uměleckých oborů); u oborů vzdělání ukončených výučním listem se se situací, kdy se v jedné třídě vzdělávají žáci dvou oborů, počítá;
- byla snížena nabídka osmiletých gymnázií v kraji na následujících školách: Gymnázium Blansko (ze 2 tříd na 1 třídu), Gymnázium Zastávka (z 1 třídy na 0 tříd, předpokládá se transformace na 6-leté gymnázium), Gymnázium Vyškov (ze 2 tříd na 1 třídu), Gymnázium Moravský Krumlov (z 1 třídy na 0 tříd, předpokládá se transformace na 6-leté gymnázium). Celkem se jedná o 4 třídy.

Stále však zůstala nabídka cca 11 700 míst pro cca 8 500 žáků, kteří ve školním roce 2011/12 končili 9. třídu. Navíc je třeba počítat s tím, že dalších cca 2 500 míst nabízejí školy ostatních zřizovatelů. V úpravách oborové nabídky středních škol bude nutné pokračovat i v následujících letech.

I.3.8 Základní umělecké a zájmové vzdělávání

V Dlouhodobém záměru JmK schváleném v únoru 2012 je uvedeno opatření, které předpokládá snížení podílu žáků ZUŠ z celkového počtu žáků ZŠ na úroveň 30 % s tím, že snížení kapacit bude realizováno zejména na úkor individuálního hudebního oboru. Důvodem k přijetí tohoto opatření je to, že se počty žáků vzdělávajících se v základních uměleckých školách dostávají za hranici možnosti financování ze státního rozpočtu.

Ve školním roce 2011/12 se na základních uměleckých školách vzdělávalo 29 011 žáků, což je opět o 162 žáků více než v roce předcházejícím. Přesto se podíl žáků ZUŠ z celkového počtu žáků ZŠ oproti předcházejícímu školnímu roku prakticky nezměnil a činí 34 %.

I.3.9 Rozvoj na jednotlivých úrovních vzdělávání

I.3.9.1 Mateřské školy

Současná vzdělávací politika v České republice vychází z přesvědčení, že člověk se musí vzdělávat po celý život a že by měl mít zájem na svém vzdělávání, učení i vědění, které mu umožňuje dokonalejší a bohatší interakci se světem. Za důležitý prvopočátek tohoto procesu je považováno předškolní vzdělávání a jako takové dnes nachází významnou podporu státu.

Předškolní vzdělávání má usnadňovat dítěti jeho další životní i vzdělávací cestu. Jeho úkolem je proto rozvíjet osobnost dítěte, podporovat jeho tělesný rozvoj a zdraví, jeho osobní spokojenost a pohodu, napomáhat mu v chápání okolního světa a motivovat je k dalšímu poznávání a učení, stejně tak i učit dítě žít ve společnosti ostatních a přibližovat mu normy a hodnoty touto společností uznávané.

Důležitým úkolem předškolního vzdělávání je vytvářet dobré předpoklady pro pokračování ve vzdělávání tím, že za všech okolností budou maximálně podporovány individuální rozvojové možnosti dětí. Současně tak bude umožňováno každému dítěti dospět v době, kdy opouští mateřskou školu,

k optimální úrovni osobního rozvoje a učení, resp. k takové úrovni, která je pro dítě individuálně dosažitelná.

Předškolní vzdělávání v České republice není povinné, ale účast na něm je vysoká a přispívá k ní jistě i skutečnost, že podle § 123 odst. 2 školského zákona se vzdělávání v posledním ročníku mateřské školy zřizované státem, krajem, obcí nebo svazkem obcí poskytuje bezúplatně a tyto děti mají podle § 34 odst. 4 stejného zákona zaručené právo na přednostní přijetí. Pokud byl dítěti následně udělen odklad školní docházky, mohlo využívat výhodu bezúplatnosti dokonce až 24 měsíců. Zákon č. 472/2011 Sb., kterým byl školský zákon novelizován, změnil toto ustanovení a bezúplatnost posledního ročníku mateřské školy v mateřských školách zřizovaných státem, krajem, obcí nebo svazkem obcí se nově stanovila nejvýše na 12 měsíců. Výše uvedené ustanovení § 123 odst. 2 se však vztahuje pouze na děti bez zdravotního postižení navštěvující MŠ zřizovanou státem, krajem, obcí nebo svazkem obcí, děti se zdravotním postižením (ve smyslu § 16 odst. 2 školského zákona) se v posledním ročníku veřejné mateřské školy vzdělávají vždy bezúplatně.

Od školního roku 2005/06, kdy začal stoupat počet dětí v mateřských školách v České republice, se zvýšil i počet dětí v mateřských školách v Jihomoravském kraji celkem o 6 623 dětí. Ve školním roce 2011/12 nastoupilo k předškolnímu vzdělávání do mateřských škol v Jihomoravském kraji o 1 696 dětí více než v předchozím školním roce. Zřizovatelé na zvýšenou poptávku po umístění dětí v mateřských školách reagovali navyšováním počtu dětí ve stávajících třídách mateřských škol, rozšiřováním mateřských škol o nové třídy a také budováním celých nových mateřských škol. Vzhledem k tomu, že většina stavebních úprav v mateřských školách zasahovala i do prázdninových měsíců, podávali zřizovatelé mateřských škol žádosti o změnu v údajích vedených v rejstříku škol a školských zařízení většinou právě v jiném než zákonem stanoveném termínu. Pokud žádost splňovala všechny školským zákonem požadované náležitosti, bylo jim ze strany Krajského úřadu Jihomoravského kraje, odboru školství jako správce tohoto rejstříku vždy vyhověno. Byly tak dodrženy cíle dlouhodobého záměru kraje, aby i nadále byly vytvářeny podmínky pro dostupnost předškolního vzdělávání v jednotlivých regionech kraje s ohledem na jejich specifika.

I.3.9.2 Základní školy

Ve školním roce 2011/12 se v základních školách vyučovalo ve všech ročnících podle vlastních školních vzdělávacích programů (ŠVP) připravených podle Rámcového vzdělávacího programu pro základní vzdělávání (RVP ZV).

Výuka cizích jazyků vychází z Národního plánu výuky cizích jazyků, který byl zpracován v souladu s požadovaným výstupem zvýšit jazykové znalosti a kompetence žáků se schopností dorozumět se alespoň dvěma cizími jazyky. Povinná výuka cizího jazyka podle školního vzdělávacího programu se zahajuje nejpozději ve třetím ročníku (žákům je přednostně nabízena výuka anglického jazyka), při zájmu žáků a souhlasu jejich zákonných zástupců lze zahájit výuku cizího jazyka již od prvního ročníku. Povinná nabídka výuky dalšího cizího jazyka s jejím postupným zaváděním na druhém stupni je realizována nejpozději od 8. ročníku, pokud si žák nezvolí další cizí jazyk, volí z nabídky jiný volitelný předmět, který odpovídá jeho zájmům. Úroveň jazykového vzdělávání na některých základních školách stále neodpovídá požadavkům, které stanovuje RVP ZV.

Výuku informačních a komunikačních technologií se daří na základní úrovni zajistit podle požadavků RVP ZV, mnohé školy nabízejí výuku volitelných předmětů ICT i jiné zájmové aktivity. Materiální a technické zajištění podmínek pro podporu rozvoje informační gramotnosti se postupně zlepšuje. Počítačová gramotnost pedagogů je nezbytnou podmínkou pro výuku na základních školách, proto přetrvává nutnost systematického vzdělávání zaměřeného na efektivní využití ICT ve výuce.

Monitorovací a hodnotící systém výsledků vzdělávání, který by přinášel objektivní a srovnatelné výsledky nejen pro vlastní hodnocení základních škol, ale také pro evaluaci vzdělávacího procesu na úrovni kurikulární reformy, byl zahájen ve školním roce 2011/12. V programovém prohlášení vlády ČR je požadavek zavést pravidelné zjišťování výsledků vzdělávání v 5. a 9. ročníku základního vzdělávání.

V prosinci roku 2011 se uskutečnilo první testování, a to na vzorku dobrovolně přihlášených škol. Na přelomu května a června se uskutečnila první celoplošná generální zkouška ověřování výsledků žáků na úrovni 5. a 9. ročníků základních škol z předmětů matematika, český jazyk a cizí jazyk v obsahu odpovídajícím nastavení standardů vzdělávání. Po provedené analýze celého procesu testování bylo konstatováno, že dosažené výsledky jsou schopny poskytnout zpětnou vazbu školám, učitelům, žákům a jejich zákonným zástupcům, v neposlední řadě mohou předat státnímu dozorovému orgánu informace potřebné pro hodnocení kvality vzdělávání na úrovni školy i celého systému.

Školní družiny a školní kluby na základních školách patří mezi školská zařízení, která realizují činnost pro zájmové vzdělávání. Vzhledem k nárůstu počtu žáků prvního stupně v souladu s demografickým vývojem a se změnou společenských podmínek v pracovním uplatnění rodičů nadále pokračuje zvýšený zájem rodičů o umístění dětí ve školních družinách, které uskutečňují zájmové vzdělávání především formou pravidelné výchovně vzdělávací a zájmové činnosti. Z tohoto důvodu dochází průběžně během školního roku (i v mimořádných termínech) ke zvyšování kapacit a zřizování nových oddělení školních družin.

Celkový demografický vývoj určuje počet žáků na základních školách, v současné době je zaznamenán postupný nárůst žáků na I. stupni a pokračující pokles žáků na II. stupni ZŠ. Počet dětí zahajujících povinnou školní docházku se kontinuálně zvyšuje, jeho vývoj lze dovodit z demografického vývoje dětí v předškolním vzdělávání.

1.3.9.3 Střední a vyšší odborné školy

Ve školním roce 2011/12 byla schválena řada institucionálních změn ve struktuře středních škol zřizovaných Jihomoravským krajem – podrobněji viz kapitola 1.2.2. Došlo i ke schválení řady změn v oborové nabídce středních škol – podrobněji viz kapitola 1.3.7. Vzhledem k demografickému vývoji bude nutné i v dalších letech v těchto změnách, a to zejména ve změnách v oborové nabídce středních škol, pokračovat.

V roce 2012 bylo do 1. ročníku 8letých gymnázií přijato 913 žáků, což bylo 9,5 % z odpovídajícího ročníku žáků ZŠ (v roce 2011 činil tento podíl 10,8 %, v roce 2010 10,4 %). Ve srovnání s rokem 2011 došlo k poklesu o 1,3 %, což bylo způsobeno zejména snížením nabídky 8letého studia na školách zřizovaných krajem o 4 třídy. U 6letého studia činil podíl žáků ZŠ nově přijatých ke studiu 3,3 % (v roce 2011 3,8 %, v roce 2010 3,3 %). V celkovém součtu tedy odešlo ze základních škol 12,8 % žáků na víceletá gymnázia, což je o 2,8 % více, než je nastaveno v kritériích v DZ JmK 2012, v nichž se uvádí, že podíl nově přijatých žáků na šestiletá a osmiletá gymnázia by se měl pohybovat pod hranicí 10 % z počtu žáků populačního ročníku.

I v roce 2012 pokračoval prudký pokles počtu žáků přijatých do oborů lyceum, který byl do značné míry způsoben výrazným omezením počtu nabízených míst v oboru Ekonomické lyceum na školách zřizovaných krajem. Přijato bylo 381 žáků (v roce 2011 495 žáků a v roce 2010 592 žáků). Podíl žáků přijatých do 1. ročníků oborů lyceum tak v roce 2012 činil 3,4 % z celkového počtu přijatých na střední školy v denní formě studia (bez nástavbového studia).

Podíl nově přijatých do oboru gymnázium (vč. odpovídajících ročníků víceletých gymnázií) ze všech nově přijatých do středních škol v roce 2012 činil 22,5 %, což je ve srovnání s rokem 2011 pokles o 0,7 %. Celkový podíl žáků přijatých do 1. ročníku denního studia v oborech všeobecného vzdělávání tedy dosahuje hodnoty 26,3 %.

Celkový počet žáků oborů středního vzdělání s výučním listem činí celkem 10 699, počet žáků přijatých do 1. ročníku denního studia těchto oborů v roce 2012 činil celkem 3 794 žáků (3 593 žáků v roce 2011) a jejich podíl v rámci všech žáků 1. ročníků SŠ je 31,9 % (nárůst o 1,4 % ve srovnání s rokem 2011).

Podíl nově přijatých do nástavbového studia z absolventů 3letých oborů s výučním listem v roce 2012 mírně vzrostl na 32,1 % (meziroční růst o 0,6 %) a zůstává tak přibližně na hodnotě 30 % z DZ JmK 2008.

Další údaje o počtech žáků středních škol je možno nalézt v tabulce 44. Vývoj podílů (tzv. Ukazatelů) uvedených v předchozích odstavcích je souhrnně podán v příloze č. 13.

Významná je tendence rozšiřující se nabídky celoživotního vzdělávání poskytovaného středními školami v jiné než denní formě studia vedoucí k dosažení stupně vzdělání, ale i nabídka různých kurzů, rekvalifikací, školení atd. (viz kapitola II.10), kterou střední školy alespoň částečně nahrazují klesající počty žáků denního studia.

I.3.9.4 Školy samostatně zřízené pro žáky se zdravotním postižením

I ve školním roce 2011/12 byla (v souladu s Dlouhodobým záměrem vzdělávání a rozvoje vzdělávací soustavy Jihomoravského kraje 2008 a 2012) věnována pozornost dětem a žákům se speciálními vzdělávacími potřebami bez ohledu na formu vzdělávání. Byl kladen důraz na podpůrná opatření - individuální speciálně pedagogický přístup, podpůrné služby asistenta pedagoga, vzdělávání speciálních pedagogů, materiální i technické vybavení škol. Od 01.09.2011 vešla v platnost novela vyhlášky č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných ve znění vyhlášky č. 147/2001 Sb., která přinesla řadu změn ve vzdělávání dětí a žáků se speciálními vzdělávacími potřebami.

Potenciální klientelu speciálních škol ovlivňuje jak demografický vývoj počtu narozených dětí, tak také postupně narůstající zájem o integraci žáků do hlavního vzdělávacího proudu. Procentní podíl žáků se zdravotním postižením se téměř nemění. Díky podpoře inkluzivního vzdělávání dochází postupně ke snižování počtu žáků ve školách samostatně zřízených pro děti a žáky se zdravotním postižením. Stále více dětí a žáků se zdravotním postižením (zejména s lehkým mentálním postižením) se vzdělává formou individuální integrace. Struktura škol samostatně zřízených se postupně mění, je v nich ve větší míře zastoupen počet dětí a žáků s různými druhy a těžšími formami zdravotního postižení, čímž se zvyšují nároky na jejich odbornou i materiální připravenost. V loňském roce se ve školách samostatně zřízených pro děti a žáky se zdravotním postižením nepatrně zvýšil počet žáků s autismem, souběžným postižením více vadami a poruchami chování.

I.3.9.5 Zařízení pro výkon ústavní a ochranné výchovy

Na území Jihomoravského kraje je výkon ústavní výchovy realizován v samostatných dětských domovech, v dětských domovech při školách samostatně zřízených pro děti a žáky se zdravotním postižením, diagnostických ústavech, výchovných ústavech a dětském domově se školou. Ochranná výchova je pak realizována v diagnostických ústavech, výchovných ústavech a dětském domově se školou. Základním legislativním východiskem je zákon č. 109/2002 Sb., o výkonu ústavní výchovy nebo ochranné výchovy ve školských zařízeních a o preventivně výchovné péči ve školských zařízeních, v platném znění, a další právní předpisy, zejména pak vyhláška č. 438/2006 Sb., kterou se upravují podrobnosti výkonu ústavní a ochranné výchovy ve školských zařízeních. Dalším stěžejním dokumentem pro její realizaci je Dlouhodobý záměr vzdělávání a rozvoje výchovně vzdělávací soustavy, ať už na krajské či celostátní úrovni.

Ve školním roce 2011/12 byla dokončeny kompletní rekonstrukce dvou objektů příspěvkových organizací – Dětského domova, Vranov, Žižkova 160 a Základní školy, Praktické školy a Dětského domova, Brno, Vídeňská 26/28 v Brně na ulici Jílová 13. Rekonstrukcemi došlo k významnému zlepšení podmínek pro ubytování dětí v uvedených zařízeních. Lze konstatovat, že téměř všechna zařízení pro výkon ústavní výchovy vyhovují legislativně stanoveným požadavkům na jejich provoz. U ostatních zařízení v průběhu školního roku probíhaly různé stavební úpravy vnitřních či venkovních prostor zařízení, investovalo se do obnovy vybavení a pokračovalo se ve stabilizaci personálních podmínek.

Celoročně probíhala úzká spolupráce s rodinami dětí, školami a s orgány sociálně-právní ochrany. Odcházejícím dětem pomáhaly dětské domovy při zajištění vhodného ubytování a zaměstnání. Zařízení se snažila o to, aby děti dokázaly být v životě v co nejvyšší míře samostatné a ekonomicky nezávislé. Za tímto účelem využívají při jejich přípravě na odchod ze zařízení nabídky řady neziskových organizací. Tyto v rámci různých projektů pomáhají dětem v získávání finanční gramotnosti, orientaci v řešení běžných životních záležitostí apod. Mnohé z těchto organizací poskytují dětem (spolu s dětskými domovy) pomoc i podporu i po jejich odchodu ze zařízení.

I.4 Účast škol a školských zařízení v rozvojových programech

I.4.1 Rozvojové programy vyhlášené MŠMT

1. Od ledna 2012 probíhal projekt ESF Rozvoj a metodická podpora poradenských služeb – VIP III (RAMPS–VIP III), který navazuje na projekty VIP-Kariéra a RŠPP (VIP II). Projekt je zaměřen na zvýšení kvality poskytovaných služeb ve školách a školských poradenských zařízeních, které jsou poskytovány školními psychology, školními speciálními pedagogy, metodiky pro školní poradenská pracoviště a dalšími odbornými pracovníky.
2. Program **„Financování asistentů pedagoga pro děti, žáky a studenty se sociálním znevýhodněním“** vyhláší Ministerstvo školství, mládeže a tělovýchovy (od r. 2006 v této podobě). Reaguje tak na potřeby financování asistentek/asistentů, kteří pracují ve školách a školských zařízeních v ČR již od roku 1998. Změnou oproti předchozímu období je jejich systémové zařazení do vzdělávacího procesu, které je legislativně ošetřeno ve školském zákoně a v zákoně č. 563/2004 Sb., o pedagogických pracovnících a o změně některých zákonů, ve znění pozdějších předpisů. Funkce asistenta pedagoga pro děti se sociálním znevýhodněním byla zařazena do vzdělávacího systému na základě předchozích pozitivních zkušeností s „pilotním ověřováním“ práce „romských asistentů“ v předškolním vzdělávání a v základních a středních školách, které probíhalo od roku 1998. Program je vyhlášován na kalendářní rok:
 - v roce 2011 pracovalo v JmK 39 **asistentů pedagoga pro děti se sociálním znevýhodněním** na 21 školách - ve 3 mateřských školách pracují 4 asistentky pedagoga, v 11 základních školách zřizovaných obcemi pracuje 24 asistentů pedagoga a 7 základních školách zřizovaných krajem 11 asistentů pedagoga (v přepočtu 32,58).
 - V roce 2012 pracuje v JmK 36 asistentů pedagoga pro děti se sociálním znevýhodněním na 17 školách - ve 3 mateřských školách pracují 4 asistentky pedagoga, v 8 základních školách zřizovaných obcemi pracuje 22 asistentů pedagoga a v 6 základních školách zřizovaných krajem 10 asistentů pedagoga.
3. Účelem programu **„Na podporu škol, které realizují inkluzivní vzdělávání a vzdělávání dětí a žáků se sociálním znevýhodněním na rok 2012“** bylo navýšit finanční prostředky určené na posílení úrovně nenárokových složek platů a motivačních složek mezd pedagogických pracovníků v souvislosti se vzděláváním dětí a žáků se sociokulturním a zdravotním znevýhodněním.

Za dítě a žáka se sociálním znevýhodněním se pro účely tohoto programu považuje osoba se znevýhodněním podle § 16 odst. 4 zákona č. 561/2004 Sb. nebo s jinou formou znevýhodnění vyplývající z jejího sociálního nebo kulturního zázemí.

Za dítě a žáka se zdravotním znevýhodněním pro účely tohoto rozvojového programu se rozumí žák, jehož dlouhodobě nepříznivý zdravotní stav nebo jeho následky ovlivňují vzdělávání natolik, že je třeba k realizaci školní výuky využívat podpůrných nebo vyrovnávacích opatření.

Cílovou skupinou pro využití finančních prostředků jsou:

- mateřské školy, které pracují s dětmi se sociálním znevýhodněním (především s dětmi ohroženými sociálním vyloučením) a vzdělávají více než 10 % sociálně znevýhodněných dětí a alespoň dvě děti se zdravotním znevýhodněním vyžadujícím vyšší stupeň podpory ve vzdělávání a prokazatelně realizují podpůrná opatření pro tyto děti;
- základní školy, které vzdělávají podle RVP ZV nebo vzdělávacího programu Základní škola nebo Obecná škola (vyjma přílohy k RVP ZV pro žáky s lehkým mentálním postižením), vzdělávají více než 25 % sociálně znevýhodněných žáků a prokazatelně realizují podpůrná opatření pro sociálně znevýhodněné žáky – podmínkou poskytnutí dotace jsou následující opatření: v rámci školy je zřízena přípravná třída, ve škole pracuje asistent pedagoga pro děti se

sociálním znevýhodněním, je umožněna individuální příprava žáků, jsou nabízeny specifické volnočasové aktivity, škola reintegruje žáky ze základních škol praktických, škola spolupracuje s neziskovými organizacemi, popř. dalšími subjekty zaměřenými do této oblasti; a vzdělávají alespoň dva žáky se zdravotním znevýhodněním vyžadujícím vyšší stupeň podpory ve vzdělávání a prokazatelně realizují podpůrná opatření pro tyto žáky;

- v r. 2011 výše uvedený program realizovalo 8 mateřských škol (MŠ Brno, Skořepka 5, MŠ Brno, Křenová 76a, MŠ Brno, Štolcova 51, MŠ Brno, Merhautova 37, MŠ Brno, Křenová 21, MŠ Brno, nám. 28. října 22, MŠ Brno, nám. Republiky 10, MŠ Hodonín, Sídlištní 2) a 4 základní školy, které vzdělávají 25 % a více sociálně znevýhodněných (ZŠ Brno, Merhautova 37, ZŠ Brno, Křenová 21, ZŠ Brno, nám. 28. října 22, ZŠ Brno, nám. Republiky 10);
 - v r. 2012 realizují program tytéž školy
4. Program „Podpora romských žáků středních škol“ je Ministerstvem školství mládeže a tělovýchovy ČR realizován od roku 2003 (dříve realizoval Úřad vlády) a je vyhlašován dvakrát ročně. *V období září-prosinec 2011 byly poskytnuty finanční prostředky na úhradu studijních nákladů pro 29 žáků ve 13 středních školách s finanční dotací 137.600 Kč. V období leden–červen 2012 byly poskytnuty v rámci programu „Podpora sociálně znevýhodněných romských žáků středních škol“ finanční prostředky 15 školám pro 23 žáků v Jihomoravském kraji s finanční dotací 99 600 Kč.* Prostředky jsou určeny na částečnou nebo úplnou úhradu nákladů žáků v následujících položkách: úplata za vzdělávání, za školní stravování, za ubytování, cestovné a školní potřeby. Do programu byli zahrnuti pouze žáci, kteří měli pravidelnou školní docházku, případně průkazně omluvenou absenci a neměli kázeňské problémy (podle § 10 odst. 3 vyhlášky č. 13/2005 Sb., o středním vzdělávání a vzdělávání v konzervatoři).
5. Do „**Programu MŠMT na podporu integrace romské komunity v roce 2011**“ se zapojila ZŠ a MŠ Brno, nám. 28. října 22, která realizovala projekt „Škola s celodenním programem v Brně“ s finanční dotací 274 .000 Kč, v roce 2012 tentýž projekt uvedená škola realizuje s finanční podporou MŠMT ve výši 75. 000 Kč.
6. V rámci dotačního programu MŠMT „**Podpora vzdělávání v jazycích národnostních menšin a multikulturní výchovy na rok 2011**“ byla přidělena finanční dotace ve výši 35 000. Kč Základní škole Zastávka na projekt „Žijeme spolu 2011“, Základní škole, Brno, Husova 17/219 na projekt „Cestou porozumění světovým náboženstvím“ ve výši 30.0 00 Kč, v roce 2012 školy v rámci výše uvedeného programu o finanční podporu nežádaly.

I.4.2 Rozvojové programy vyhlášené krajem

V roce 2011 Jihomoravský kraj vyhlásil „**Dotační program na činnost národnostních menšin v Jihomoravském kraji**“, stejně tak v roce 2012, ale žádná škola si v rámci uvedeného programu nepodala žádost o finanční dotaci.

I.5 Mezinárodní kontakty škol a školských zařízení

Základní školy

Základní školy realizují mezinárodní spolupráci prostřednictvím Národní agentury pro evropské vzdělávací programy (NAEP), případně využívají kontakty svých zřizovatelů (příhraniční oblasti, mezinárodní partnerství). Základní školy se aktivně zapojují do projektů, které mají za cíl navázání a prohlubování mezinárodní spolupráce, především evropských škol. Programy zaměřené na školní vzdělávání Comenius umožňují při výuce cizích jazyků spolupracovat s jazykovými asistenty jako

rodilými mluvčími, do tohoto programu jsou zapojeny všechny členské státy Evropské unie, včetně dalších spolupracujících zemí. Jednotlivé aktivity zahrnují projekty partnerství škol, spolupráci mezi regiony i příhraniční spolupráci, projekty na tvorbu nových výukových metod a inovačních přístupů. Velmi důležitou součástí je výchova k toleranci jiných kultur a národů, vzájemná korespondence, výměnné pobyty žáků i pedagogických kolektivů z evropských základních škol (např. eTwinning). Cílem programů je rozvíjet porozumění mezi mladými lidmi z evropských zemí, získat nezbytné jazykové znalosti a osvojit si základní životní dovednosti nezbytné pro osobnostní rozvoj občana EU. Základní školy aktivně nacházejí v příslušné databázi partnerské školy a uskutečňují projekty zaměřené na vzdělávání (moderní metody výuky, rozvoj ICT, získání jazykových dovedností žáků spojených s cestováním a zeměpisným poznáváním, profesní rozvoj pedagogických pracovníků), a to prostřednictvím informačních a komunikačních technologií. Některé školy se zapojily do mezinárodních projektů, které navazují na konkrétní výukové programy v oblasti ekologie, zdravého životního stylu, historie, umění i dalších společenskovedních oblastech (projekty MŠMT i dalších subjektů působících ve výše uvedených programech).

Střední školy, konzervatoře a vyšší odborné školy

Střední a vyšší odborné školy v Jihomoravském kraji navázaly nebo dále udržují mezinárodní kontakty s různými organizacemi z více než 20 zemí celého světa. Nejčastější jsou kontakty se sousedními zeměmi Rakouskem a Slovenskem. Školy s různým zaměřením si hledají partnerské školy v zahraničí. V menší míře pak školy spolupracují s univerzitami, pedagogickými centry a pedagogickými instituty. Spolupráce škol je v mnohých případech dlouhodobá a tradiční, nové kontakty se navazují v rámci celoevropských projektů, jako jsou např. Leonardo da Vinci a SOCRATES-Comenius, nebo v rámci tzv. e-twinningového programu, který vzešel z iniciativy Evropské komise. Kontakty jsou navazovány také díky dotačnímu titulu JmK „DO SVĚTA“.

Forma kontaktů spočívá nejvíce v pořádání a účasti v soutěžích různého odborného zaměření a sportovních akcích, ve vzájemné výměně žáků (studijní pobyty, stáže, krátkodobé exkurze, prezentace kulturních akcí) a pedagogů (exkurze a stáže), v rámci mezinárodních projektů a programů se jedná i o spolupráci na tvorbě těchto projektů, o vzájemnou prezentaci výsledků školy atp. Rozhodujícím ukazatelem ve výběru partnerské školy v zahraničí je často vyučovaný cizí jazyk – především angličtina, němčina a francouzština.

Podrobnosti o jednotlivých kontaktech je možné nalézt ve výročních zprávách škol nebo na jejich webových stránkách.

Školy samostatně zřízené pro děti a žáky se zdravotním postižením

Ve školním roce 2011/12 pokračovala mezinárodní spolupráce se speciálními školami, a to zvláště se školami na Slovensku (Špeciálna škola Malacky, Trnava, Senica, Brezová pod Bradlom, Klenovec), Nizozemí, Německu – Sdružení pro podporu partnerství Brno – Stuttgart. Jednalo se o výměnné návštěvy žáků a pedagogů, sportovní utkání, výtvarné a hudební projekty, výměny zkušeností a další aktivity.

Poradenská zařízení

Mezinárodní spolupráci uvádí PPP, a to při projektech EU – s Dolním Rakouskem (EU Regio – Diagnose) – Metodika pro zjišťování míry zanedbání u dětí. Dále pokračovala spolupráce s nadací WOODCOCK-MUNOZ při implementaci testu W-J IE v ČR. Dále se PPP účastnily na Projektu z ESF UP Olomouc „Rozmluva“, byly partnerem projektu z ESF OA Veselí nad Moravou „Mladý člověk“. Byl zorganizován aktiv výchovných poradců konaný v Rakousku v Hotelové škole v Retzu jako přeshraniční výměna zkušeností.

SPC prostřednictvím svojí asociace, ve které mají zástupci jihomoravských center velmi významné úkoly, si vyměňují zkušenosti se slovenskými kolegy.

I.6 Absolventi a jejich uplatnění na trhu práce

Platný zákon o zaměstnanosti stanovuje, že zvýšená péče při zprostředkování zaměstnání je poskytována fyzickým osobám do 25 let věku a absolventům vysokých škol po dobu 2 let po úspěšném ukončení studia, nejdéle však do 30 let věku. Na základě dohody mezi MŠMT a MPSV se pro potřeby statistického sledování používá definice absolventa jako uchazeče o zaměstnání evidovaného na ÚP podle místa jeho trvalého bydliště k určitému datu (30. dubnu nebo 30. září daného roku), u kterého doba od ukončení jeho studia nepřekročila 2 roky. Absolventi škol se hlásí do evidence ÚP podle místa svého trvalého bydliště, mohou se tedy objevit jako nezaměstnaní v jiném okrese, než ve kterém studovali. Tato situace nastává zejména u absolventů vysokých škol, v menší míře také u středoškoláků.

Míra nezaměstnanosti absolventů je dána poměrem počtu dosažitelných¹ nezaměstnaných absolventů konkrétního druhu přípravy či skupiny oborů k celkovému počtu absolventů (tj. zaměstnaných, nezaměstnaných i příp. pokračujících v dalším vzdělávání) v daném druhu přípravy či v dané skupině oborů. Hodnota míry nezaměstnanosti tedy vyjadřuje, kolik procent absolventů dané skupiny oborů zůstane bez zaměstnání.

Počty absolventů v okresech Jihomoravského kraje ukazuje následující tabulka. Pro přesnější podchycení situace jsou ve sloupcích uvedeny hodnoty za jednotlivé stupně dosaženého vzdělání.

Tabulka 6: Počty absolventů středních škol a konzervatoří Jihomoravského kraje podle okresů a stupně dosaženého vzdělání ve školním roce 2011/12 (všechny formy studia)

okres	C	E	J	H	LO	L5	K	M	N (konz)	celkem
Blansko	7	0	0	251	72	86	241	457		1 114
Brno - město	23	129	15	1 269	453	336	1498	2 404	52	6 179
Brno - venkov	0	28	0	173	25	67	257	189		739
Břeclav	9	22	0	216	27	56	279	273		882
Hodonín	9	52	0	506	53	115	276	505		1 516
Vyškov	2	22	0	147	31	30	184	260		676
Znojmo	10	16	0	463	41	94	251	464		1 339
celkem	60	269	15	3 025	702	784	2 986	4 552	52	

Poznámka: kód dosaženého vzdělání podle klasifikace oborů KKOV
 C, D, J střední vzdělání
 H, E střední vzdělání s výučním listem
 K střední vzdělání s maturitní zkouškou na gymnáziích
 LO, M střední vzdělání s maturitní zkouškou
 L5 nástavbové studium (střední vzdělání s MZ pro oborů s VL)
 N konzervatoře

¹ **Dosažitelný uchazeč o zaměstnání** je takový uchazeč o zaměstnání, který může bezprostředně nastoupit do zaměstnání při nabídce vhodného pracovního místa, tj. evidovaný nezaměstnaný, který nemá žádnou objektivní překážku pro přijetí zaměstnání. Za dosažitelné se **nepovažují** uchazeči o zaměstnání ve vazbě, ve výkonu trestu, uchazeči v pracovní neschopnosti, uchazeči, kteří jsou zařazeni do rekvalifikačních kurzů, nebo uchazeči, kteří vykonávají krátkodobé zaměstnání, a dále uchazeči, kteří pobírají peněžitou pomoc v mateřství nebo kterým je poskytováno hmotné zabezpečení po dobu mateřské dovolené.

Celkový počet nezaměstnaných absolventů (a rovněž i podíl počtu nezaměstnaných absolventů na celkovém počtu nezaměstnaných) a jeho vývoj se během školního roku mění. Počet absolventů hledajících práci se každoročně zvyšuje v červnu s koncem školního roku a svého maxima dosahuje v září, kdy se registrují absolventi středních škol, kteří nebyli úspěšní v přijímacím řízení na vysoké školy, od října se postupně počet snižuje a minimální hodnoty dosahuje v květnu. Níže uvedená tabulka 7 přináší detailní pohled na uplatnění absolventů středních škol Jihomoravského kraje v jednotlivých skupinách oborů k 30. dubnu 2011.

Tabulka 7: Počty absolventů, nezaměstnaných absolventů a míra nezaměstnanosti absolventů skupin oborů vzdělání středních škol v Jihomoravském kraji k 30.04.2012

kód	skupina oborů vzdělání	obory s VL (E, H obory)			obory s MZ (L obory)			obory s MZ (M obory)		
		abs 11	nezam	MN	abs 11	nezam	MN	abs 11	nezam	MN
16	Ekologie a ochrana životního prostředí							50	9	18,00%
23	Strojírenství a strojírenská výroba	790	129	16,33%	154	16	10,39%	305	29	9,51%
26	Elektrotech., telekom. a výpočet. technika	330	49	14,85%	271	32	11,81%	499	75	15,03%
28	Technická chemie a chemie silikátů	4	0	0,00%				52	4	7,69%
29	Potravinářství a potravinářská chemie	168	32	19,05%				34	11	32,35%
31	Textilní výroba a oděvnictví	12	2	16,67%	13	5	38,46%	13	2	15,38%
32	Kožed. a obuv. výroba a zprac. plastů									
33	Zprac. dřeva a výroba hudeb. nástrojů	164	43	26,22%	34	6	17,65%	27	4	14,81%
37	Polygrafie, zpr. papíru, filmu, fotografie	60	3	5,00%	46	3	6,52%	36	2	5,56%
36	Stavebnictví, geodézie a kartografie	361	91	25,21%	20	1	5,00%	293	22	7,51%
37	Doprava a spoje	18	3	16,67%	20	2	10,00%	40	8	20,00%
39	Speciální a interdisciplinár. tech. obory				131	22	16,79%			
41	Zemědělství a lesnictví	282	62	21,99%	20	5	25,00%	140	23	16,43%
43	Veterinářství a veterinární prevence	25	2	8,00%				57	14	24,56%
53	Zdravotnictví							381	21	5,51%
63	Ekonomika a administrativa				31	0	0,00%	821	115	14,01%
64	Podnikání v oborech, v odvětvích				328	81	24,70%	140	0	0,00%
65	Gastronomie, hotelnictví a turismus	626	156	24,92%	41	7	17,07%	375	52	13,87%
66	Obchod	170	33	19,41%	59	10	16,95%	14	2	14,29%
68	Právo, právní a veřejnosprávní činnost							81	10	12,35%
69	Osobní a provozní služby	288	61	21,18%	88	17	19,32%	7	2	28,57%
72	Publicistika, knihovnictví a informatika							83	2	2,41%
75	Pedagogika, učitelství a sociální péče							243	29	11,93%
78	Obecně odborná příprava							774	47	6,07%
82	Umění a užité umění	30	20	66,67%	35	5	14,29%	167	22	13,17%
	celkem	3328	686	20,61%	1291	212	16,42%	4632	505	10,90%
79	Gymnaziální vzdělání (K obory)							3029	109	3,60%

Poznámka:

abs11 - počet absolventů v roce 2011

nezam - počet nezaměstnaných absolventů a mladistvých

MNA - míra nezaměstnanosti absolventů v jednotlivých skupinách oborů

Zdroj: Nezaměstnanost absolventů škol se středním a vyšším odborným vzděláním - 2012, NÚV,

Praha 2012

Typický proces postupného poklesu počtu nezaměstnaných absolventů škol během podzimních a zimních měsíců se po roce 2008 vytratil. Krátce po nástupu krize začal počet nezaměstnaných absolventů škol narůstat, následně s přílivem nové vlny čerstvých absolventů škol v létě 2009 počty nezaměstnaných absolventů dramaticky stouply a vzhledem k nepříznivé situaci na trhu práce byl proces absorpce mnohem pozvolnější než v předkrizových letech. Průběh absorpce vlny absolventů z letních měsíců roku 2011 je sice stále v porovnání s minulostí velmi pozvolný.

Přestože celková míra nezaměstnanosti v září meziročně vzrostla (rozdíl MN v září 2012 a září 2011 byl v Jihomoravském kraji 0,5 %), u míry nezaměstnanosti absolventů došlo v tomto období k jejímu zvýšení.

V oborovém členění je stejně jako před rokem **nejvyšší míra** nezaměstnanosti absolventů bezprostředně po absolvování (ve skupinách s **vyššími počty absolventů**) u oborů s výučním listem ve skupinách 31 – Textilní výroba a oděvnictví, 36 – Stavebnictví, geodézie, kartografie a 65 – Gastronomie, hotelnictví a turismus.

Trvá špatná situace u absolventů „L oborů“ ve skupinách 33 – Zpracování dřeva (MNA 40,9 %), 64 - Podnikání v oborech, 65 – Gastronomie, hotelnictví a turismus a 66 – Obchod (meziroční nárůst o 17,2 %). U absolventů „M oborů“ je nejhorší situace ve skupině 41 – Zemědělství a lesnictví,

Nejlepší situace (tzn. **nízká míra** nezaměstnanosti) „vyučených“ je u absolventů skupin 34 – Polygrafie, zprac. papíru, filmu, fotografie a 41 - Zemědělství a lesnictví, u absolventů „L oborů“ ve skupinách 34 - Polygrafie, zprac. papíru, filmu, fotografie a 63 – Ekonomika a administrativa, u „M oborů“ ve skupinách 37 – Doprava a spoje a 53 – Zdravotnictví a tradičně u gymnaziálních oborů.

Tabulka 8: Úřady práce podle míry nezaměstnanosti v září 2012

pořadí	okres	dosazitelní uchazeči	pracovní síla	MN12	MN11	pořadí 11	rozdíl 12-11
7.	Hodonín	10 654	79 436	13,4%	12,8%	6.	0,6%
12.	Znojmo	6 822	56 314	12,1%	10,4%	17.	1,7%
27.	Břeclav	5 714	60 924	9,4%	9,5%	22.	-0,1%
37.	Blansko	4 759	53 818	8,8%	7,9%	45.	0,9%
43.	Brno-město	18 781	217 440	8,6%	8,1%	43.	0,5%
50.	Vyškov	3 804	47 551	8,0%	8,0%	44.	0,0%
55.	Brno-venkov	8 066	105 951	7,6%	7,4%	53.	0,2%
	Jihomoravský kraj	60 061	621 434	9,4%	8,9%		0,5%
	ČR	478 548	5 666 031	8,4%	8,0%		0,4%

Poznámka:

pořadí je uvedeno v rámci 77 okresů České republiky od nejvyšší (1.) míry nezaměstnanosti po nejnižší (77.)

MN12 – celková míra nezaměstnanosti v září 2012

MN11 – celková míra nezaměstnanosti v září 2011

pořadí 11 – pořadí okresu v roce 2011

rozdíl 12-11 – meziroční pohyb míry nezaměstnanosti

zdroj: Portál zaměstnanosti MPSV (<http://portal.mpsv.cz/>)

Ve srovnání s měsícem září roku 2011 se celková míra nezaměstnanosti² v Jihomoravském kraji zvýšila o 0,6 %, což je vyšší než MN v celé ČR. Nástup klesající tendence započaté v roce 2010 se změnil a nyní nastupuje růstová tendence nezaměstnanosti – nejvyšší růst nezaměstnanosti byl zaznamenán v okrese Znojmo (o 1,7 %) a Blansko (o 0,9 %). Dlouhodobě nejnižší míra nezaměstnanosti v rámci okresů kraje je stále vykazována v okrese Brno-venkov.

V tabulkách 9 a 10 je uveden celkový počet registrovaných uchazečů o zaměstnání na úřadu práce v jednotlivých okresech Jihomoravského kraje k 30.04.2012 a 30.09.2012. Počty absolventů jsou vyčísleny s ohledem na definici MPSV (viz výše). Nejedná se tedy ani zdaleka pouze o absolventy, kteří ukončili studium na středních a vyšších odborných školách ve školním roce 2010/11, resp. 2011/12.

Tabulka 9: Uchazeči o zaměstnání v okresech JmK k 30. dubnu 2012

okres	pracovní síla	celkem	z toho dosažitelní	MN	absolventi a mladiství			
					absolventi	do 18 let	celkem	z toho dosažitelní
Blansko	54 294	4 930	4 758	8,8%	336	15	351	348
Brno-město	215 060	18 550	17 821	8,3%	610	177	787	780
Brno-venkov	104 754	7 795	7 755	7,4%	502	49	551	550
Břeclav	60 441	6 180	6 057	10,0%	385	44	429	427
Hodonín	79 557	11 361	11 079	13,9%	600	58	657	651
Vyškov	46 878	4 015	3 892	8,3%	200	38	238	238
Znojmo	56 597	7 501	7 477	13,2%	400	46	446	445
Jihomoravský	617 581	60 332	58 839	9,5%	3 033	427	3 459	3 439
celkem ČR	5 695 698	497 322	480 818	8,4%	21 662	4 882	26 527	26 020

Tabulka 10: Uchazeči o zaměstnání v okresech JmK k 30. září 2012

okres	pracovní síla	celkem	z toho dosažitelní	MN	absolventi a mladiství			
					absolventi	do 18 let	celkem	z toho dosažitelní
Blansko	53 818	4 916	4 759	9,1%	483	9	493	492
Brno-město	217 440	19 503	18 781	9,0%	737	150	889	883
Brno-venkov	105 951	8 097	8 066	7,6%	719	24	743	743
Břeclav	60 924	5 818	5 714	9,5%	529	29	562	558
Hodonín	79 436	10 957	10 654	13,8%	781	33	815	811
Vyškov	47 551	3 943	3 804	8,3%	327	25	353	352
Znojmo	56 314	6 827	6 822	12,1%	684	42	627	625
Jihomoravský	621 434	60 061	58 600	9,7%	4 260	312	4 482	4 464
celkem ČR	5 666 031	493 185	478 548	8,7%	30 520	3 917	34 599	34 281

Poznámka: **celkem** – počet neumístěných uchazečů o zaměstnání

MN – míra nezaměstnanosti

absolventi a mladiství – počet absolventů a mladistvých z celkového počtu neumístěných

zdroj: Portál zaměstnanosti MPSV (<http://portal.mpsv.cz/>)

² **Celková** (správně registrovaná) **míra nezaměstnanosti** se vypočítává jako podíl počtu **dosažitelných** uchazečů o zaměstnání evidovaných na úřadech práce k celkovému počtu pracovní síly.

Při porovnání předchozích dvou tabulek je zřejmé, jak konec školního roku ovlivňuje nárůst podílu nezaměstnaných absolventů, resp. absolventů registrovaných úřady práce. Zatímco porovnáním celkového počtu dosažitelných uchazečů o zaměstnání v Jihomoravském kraji v dubnu a v září 2012 vychází podíl srovnatelný, u absolventů se tato hodnota zvýšila o 22,9 % (vloni zvýšení o 13,8 %). Vhodné je proto srovnávat odpovídající hodnoty v meziroční změně.

II. Stav a vývoj vzdělávací soustavy v kraji

II.1 Demografická situace

Celkem žilo k 31. prosinci 2011 v Jihomoravském kraji 1 166 313 obyvatel, což představuje nárůst o 2 686 obyvatel ve srovnání s rokem 2010 (vloni nárůst 2 946). Aktivní saldo přírůstu je dáno z větší části migrací obyvatelstva, přirozený přírůstek činil 938 obyvatel (vloni 1 474). Největší nárůst počtu obyvatel je dlouhodobě zaznamenáván v okresech Brno-venkov. Největší úbytek, stejně jako v minulém roce, u okresu Hodonín a okres Brno – město – viz následující tabulka.

Tabulka 11: Počet a pohyb obyvatelstva v Jihomoravském kraji a jeho okresech (k 31.12.2011)

kraj, okres	počet obyvatel	živě narození	zemřelí	přirozený přírůstek	přistěhovalí	vystěhovalí	přírůstek stěhováním	celkový přírůstek
Blansko	106 847	1 110	1 050	60	1 565	1 140	425	485
Brno-město	378 965	4 401	3 848	553	6 773	8 232	-1 459	-906
Brno-venkov	206 501	2 300	1 874	426	5 729	3 512	2 217	2 643
Břeclav	114 853	1 104	1 128	-24	1 405	1 176	229	205
Hodonín	156 517	1 440	1 561	-121	1 391	1 611	-220	-341
Vyškov	89 342	932	899	33	1 655	1 270	385	418
Znojmo	113 288	1 117	1 106	11	1 216	1 045	171	182
JmK	1 166 313	12 404	11 466	938	19 734	17 986	1 748	2 686

Zdroj: ČSÚ

Věková struktura kraje zůstává přibližně stejná, sledujeme klesající tendenci porodnosti. Podíl věkové kategorie 0 – 14 let mírně vzrostl o 0,3 % na 14,4 % podílu v populaci. Jihomoravský kraj je na dvanáctém místě v ČR.

Podíl obyvatel nad 65 let také stále roste – v roce 2011 dosáhl hodnoty 16,73 % (14,3 % v roce 2000). Průměrný věk obyvatel kraje činí 41,0 let. Index stáří (tj. podíl počtu populace nad 65 let k počtu populace 0–14 let) je v kraji 116,1 (vloni 114,8), což je po Praze druhá nejvyšší hodnota mezi kraji ČR. Přes hodnotu 100 se krajský index stáří dostal v roce 2005.

Ve stěhování obyvatelstva se v roce 2011 více projevilo opouštění velkého města a oblastí s vysokou nezaměstnaností – migrace obyvatelstva v rámci kraje. Přesun mladších populačních ročníků do centra – především za prací.

Graf 1: Věková struktura a index stáří obyvatel v Jihomoravském kraji


Pokračuje pokles počtu narozených dětí, započatý v roce 2010. V následujícím období se předpokládá další propad až na cca 10.000 narozených dětí v Jihomoravském kraji.

Tabulka 12: Počet obyvatel podle věku žijících na území Jihomoravského kraje (k 31.12.2011)

Věk	rok zarození	Blansko	Brno-město	Brno-venkov	Břeclav	Hodonín	Vyškov	Znojmo	JmK
0	2011	1 116	4 338	2 344	1 105	1 431	948	1 107	12 389
1	2010	1 247	4 480	2 631	1 238	1 496	1 028	1 172	13 292
2	2009	1 247	4 450	2 612	1 243	1 551	1 034	1 285	13 422
3	2008	1 290	4 359	2 729	1 234	1 585	1 056	1 258	13 511
4	2007	1 162	3 987	2 512	1 145	1 581	995	1 302	12 684
5	2006	1 063	3 745	2 377	1 106	1 479	899	1 106	11 775
6	2005	1 023	3 488	2 247	1 081	1 410	869	1 118	11 236
7	2004	1 036	3 204	2 126	1 105	1 396	894	1 016	10 777
8	2003	962	2 997	1 972	1 009	1 289	823	1 094	10 146
9	2002	940	3 085	1 943	977	1 445	838	1 038	10 266
10	2001	913	2 873	1 926	971	1 299	778	1 035	9 795
11	2000	904	2 744	1 806	1 006	1 323	781	1 035	9 599
12	1999	896	2 684	1 881	1 055	1 351	771	1 012	9 650
13	1998	971	2 676	1 858	1 004	1 398	761	1 056	9 724

14	1997	1 016	2 647	1 793	997	1 413	814	1 085	9 765
15	1996	955	2 633	1 871	1 051	1 449	795	1 128	9 882
16	1995	1 060	2 810	1 960	1 068	1 492	837	1 171	10 398
17	1994	1 156	3 210	2 179	1 278	1 818	965	1 292	11 898
18	1993	1 359	3 745	2 488	1 467	2 040	1 139	1 494	13 732
19	1992	1 271	3 895	2 423	1 476	2 012	1 097	1 521	13 695
20	1991	1 426	4 223	2 563	1 430	2 121	1 187	1 552	14 502
21	1990	1 341	4 304	2 585	1 463	2 041	1 126	1 567	14 427
22	1989	1 377	4 551	2 436	1 497	2 094	1 105	1 472	14 532

Zdroj: ČSÚ

V letošním roce pokračuje problém s kapacitou mateřských škol, když silné populační ročníky začínají přecházet do škol základních. Demografický pokles počtu žáků ve věku 10 až 14 let dopadá stále zejména na druhý stupeň. Tato situace bude zastavena cca za 2 – 3 roky. Na středních školách nastal výrazný pokles počtu přijímaných v roce 2010 a největší pokles počtu žáků se očekává v období let 2011–2015.

Následující tabulka přináší předpokládané počty dětí a žáků v jednotlivých věkových skupinách odpovídajících příslušným stupňům vzdělání v Jihomoravském kraji.

Tabulka 13: Počty žáků v JmK v jednotlivých věkových skupinách v letech 2011–2020

rok	věková skupina				
	0-2	3-5	6-14	15-18	19-22
2020	33 048	34 923	112 281	41 897	38 209
2019	33 678	35 546	111 315	40 472	38 259
2018	34 301	36 159	109 711	39 194	38 729
2017	34 923	36 754	107 280	38 694	39 550
2016	35 546	37 323	104 799	38 209	41 704
2015	36 159	38 115	101 418	38 259	45 663
2014	36 754	38 737	97 724	38 729	49 398
2013	37 323	39 239	94 110	39 550	53 490
2012	38 115	38 438	91 524	41 704	56 010
2011	39 103	37 970	90 958	45 910	57 156
2011*	38 737	36 790	89 821	45 663	56 741
2010	39 239	34 753	88 573	49 398	58 188

Zdroj: Demografická projekce ČSÚ – v letech 2012–2020

II.2 Předškolní vzdělávání

II.2.1 Stav a popis sítě mateřských škol Jihomoravského kraje

Činnost mateřské školy vykonávají právnické osoby, jejichž zřizovatelem může být kraj, obec (i svazek obcí), stát (některé ministerstvo), soukromý subjekt (právnická nebo fyzická osoba) nebo registrovaná církev a náboženská společnost. Naprostou většinu běžných mateřských škol v Jihomoravském kraji zřizují územní samosprávné celky (obce) jako své příspěvkové organizace (99 % všech mateřských škol v kraji). Soukromí zřizovatelé volí při zřizování škol formu společnosti s ručením omezeným nebo formu obecně prospěšné společnosti.

Ve školním roce 2011/12 byla do rejstříku školských právnických osob zapsána Křesťanská mateřská škola Karolínka ve Slavkově, kterou zřizuje Československá provincie Chudých školských sester naší Paní, jedná se o první mateřskou školu zřizovanou registrovanou církví nebo náboženskou společností v Jihomoravském kraji. Jednotlivé organizace vykonávají činnost mateřských škol na jednom i více pracovištích, celkem je tedy činnost mateřských škol v Jihomoravském kraji provozována na 728 místech, což je ve srovnání s předchozím školním rokem nárůst o 31 dalších nových pracovišť. Naprostá většina mateřských škol poskytuje dětem péči v celodenním provozu, pouze jedna mateřská škola v Jihomoravském kraji má polodenní provoz.

Od 01.01.2012 nabyl účinnosti zákon č. 472/2011 Sb., kterým byl novelizován školský zákon. Doplněním odst. 8 v § 34 tak bylo umožněno zřizování mateřských škol pro děti zaměstnanců zřizovatele nebo jiného zaměstnavatele, tzv. firemních mateřských škol. Do konce školního roku 2011/12 žádná firemní mateřská škola, která by byla zapsána do rejstříku škol a školských zařízení, svoji činnost nezačala. V případě projevení zájmu o zřízení firemní mateřské školy byly zájemcům poskytovány všechny potřebné informace. V následujícím školním roce (od 01.09.2012 a od 01.01.2013) bude zahájena činnost prvních dvou firemních mateřských škol v Jihomoravském kraji, které budou zřízeny právě v souladu s odst. 8 § 34 školského zákona.

Ve školním roce 2011/12 navštěvovalo běžné mateřské školy v Jihomoravském kraji 37 102 dětí, tento počet se ve srovnání s minulým školním rokem zvýšil o 1 696 dětí, zvýšil se počet dětí ve třídách a současně vzrostl i celkový počet tříd – celkem o 59 tříd. Průměrná naplněnost tříd měla mírně vzestupnou tendenci (23,83 dětí/třída), ale je stále nižší než republikový průměr (23,96 dětí/třída).

Tabulka 14: Srovnání počtu dětí mateřských škol všech zřizovatelů v JmK a ČR

	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
JmK	30 977	31 716	32 743	34 144	35 406	37 102
ČR	282 017	287 945	298 394	310 741	325 309	339 185
JmK/ČR	10,98 %	11,01 %	10,97 %	10,98 %	10,88 %	10,94 %

Tabulka 15: Srovnání počtu tříd mateřských škol všech zřizovatelů v JmK a ČR

	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
JmK	1 354	1 383	1 426	1 469	1 498	1 557
ČR	12 168	12 369	12 715	13 132	13 665	14 158
JmK/ČR	11,13 %	11,18 %	11,22 %	11,18 %	10,96 %	11,00 %

Tabulka 16: Srovnání průměrných počtů dětí ve třídách mateřských škol všech zřizovatelů v JmK a ČR

	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
JmK	22,88	22,93	22,96	23,24	23,64	23,83
ČR	23,18	23,28	23,47	23,66	23,81	23,96

Graf 2: Srovnání průměrných počtů dětí ve třídách MŠ všech zřizovatelů v JmK a ČR


V porovnání se školním rokem 2011/12 je patrný nárůst počtu dětí ve všech věkových skupinách kromě dětí do 3 let. V souvislosti s povinností danou školským zákonem – přijímat k předškolnímu vzdělávání přednostně děti v posledním roce před zahájením povinné školní docházky – se zvýšil počet těchto dětí o 493. Tyto děti také tvořily nejpočetnější věkovou skupinu dětí v mateřských školách (35,27 %).

Předškolní vzdělávání se v souladu s § 34 odst. 1 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), v platném znění, organizuje zpravidla pro děti ve věku od tří do šesti let. Děti v tomto věkovém rozpětí tvořily celkem 91,51 % všech docházejících dětí.

Tabulka 17: Věkové složení dětí v MŠ v Jihomoravském kraji

	do 3 let	3leté	4leté	5leté	6leté a starší	celkem
2010/11	3 171	9 311	10 331	10 187	2 406	35 406
2011/12	3 151	10 013	10 852	10 512	2 574	37 102

	do 3 let	3leté	4leté	5leté	6leté a starší
2010/11	8,96%	26,30%	29,18%	28,77%	6,80%
2011/12	8,49%	26,99%	29,25%	28,33%	6,94%

Graf 3: Věkové složení dětí v MŠ v Jihomoravském kraji


II.2.2 Třídy pro děti se zdravotním postižením s upravenými vzdělávacími programy

V běžných mateřských školách v Jihomoravském kraji byly i ve školním roce 2011/12 zřizovány v souladu s § 16 odst. 8 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), v platném znění, a s ustanovením § 3 odst. 1 písm. b) vyhlášky č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných, v platném znění, třídy pro děti se zdravotním postižením s upravenými vzdělávacími programy. Ve 42 třídách (převážně zaměřených na vady řeči) se vzdělávalo celkem 543 dětí, což bylo v porovnání s minulým školním rokem o 3 třídy a o 50 dětí více. Zvýšení počtu tříd a dětí bylo způsobeno převodem zřizovatelských kompetencí Mateřské školy, Rosice, Smetanova 964, která poskytovala logopedickou péči, z Jihomoravského kraje na město Rosice. Tyto děti byly dříve vykazovány v kategorii škol samostatně zřízených pro děti a žáky se zdravotním

postižením, nejedná se tedy o rozšíření péče o děti s logopedickými vadami, ale o změnu zřizovatele, který logopedickou péči nově zajišťuje. Všem dětem byla poskytována odborná speciálně pedagogická péče podle druhu jejich postižení či znevýhodnění.

Tabulka 18: Třídy pro děti se zdravotním postižením s upravenými vzdělávacími programy

	počet tříd	počet dětí
mentálně postižení	0	4*
z toho středně těžké postižení	0	1
z toho těžké postižení	0	0
z toho hluboké postižení	0	0
sluchové postižení	0	1*
z toho těžké postižení	0	1
zrakové postižení	0	2*
z toho těžké postižení	0	2
vady řeči	41	524
z toho těžké postižení	0	15
tělesné postižení	0	2*
z toho těžké postižení	0	2
souběžné postižení více vadami	1	6
z toho hluchoslepé	0	0
vývojové poruchy	0	1*
autismus	0	3*
třídy v DD, v DgÚ	0	0
celkem	42	543

*tyto děti byly individuálně integrovány ve zbyvajících třídách pro děti s upravenými vzdělávacími programy, v tabulce jsou rozděleny podle druhu postižení.

II.2.3 Mateřské školy samostatně zřízené pro děti se zdravotním postižením

II.2.3.1 Stav a popis sítě mateřských škol samostatně zřízených pro děti se zdravotním postižením zřizovaných Jihomoravským krajem

K 30.09.2011 působilo na území Jihomoravského kraje celkem 22 příspěvkových organizací, které vykonávají činnost mateřské školy – 20 zřizuje Jihomoravský kraj, pouze jedna z nich vykonává činnost samostatné mateřské školy pro děti se zdravotním postižením a jedna samostatná MŠ působí při fakultní nemocnici. MŠMT zřizuje v Jihomoravském kraji dvě příspěvkové organizace, které vykonávají také činnosti mateřských škol. Jsou to SŠ, ZŠ a MŠ pro zrakově postižené, Brno, Kamenomlýnská 2 a ZŠ a MŠ logopedická, Brno, Veslařská 234. Některé příspěvkové organizace provozují třídy mateřské školy při zdravotnických zařízeních nebo stálé třídy v nemocnicích. Ve školním roce 2011/12 činnost mateřské školy nevykazovaly tři organizace (Želešice, Veselí nad Moravou a Vřesovice).

V mateřských školách pro děti se zdravotním postižením zřizovaných Jihomoravským krajem je pečováno o děti s různými druhy zdravotního postižení (viz tabulka 19).

Tabulka 19: Počty dětí MŠ podle druhu zdravotního postižení (k 30.09.2011)

	počet dětí
mentální postižení	52
sluchové postižení	22
zrakové postižení	18
vady řeči	76
tělesné postižení	26
souběžné postižení více vadami	82
vývojové poruchy	5
autismus	55
při zdravotnickém zařízení	215
bez postižení	12

Stálé třídy v mateřských školách samostatně zřízených Jihomoravským krajem pro děti se zdravotním postižením navštěvovalo ve školním roce 2011/12 celkem 348 dětí ve 37 třídách, průměrná naplněnost tříd byla 9,4 dětí. Ve srovnání s předcházejícím školním rokem ubylo 53 dětí a 7 tříd. Ke snížení celkového nejvyššího povoleného počtu dětí došlo v návaznosti na převedení zřizovatelských kompetencí Jihomoravského kraje na město Rosice u příspěvkové organizace Mateřská škola, Rosice, Smetanova 964 s kapacitou 30 dětí a v návaznosti na výmaz součásti mateřská škola u MŠ, ZŠ a PrŠ, Hustopeče, Šafaříkova 24 s kapacitou 10 dětí.

Tabulka 20: Přehled o počtech dětí v MŠ v jednotlivých okresech (k 30.09.2011)

	MŠ zřízené pro děti se zdravotním postižením		
	nejvyšší povolený počet dětí	počty dětí ve stálých třídách MŠ	počty dětí v MŠ při zdrav. zařízeních
Blansko	33	0	33
Brno-město	355	155	129
Brno-venkov	40	21	0
Břeclav	65	39	12
Hodonín	160	78	20
Vyškov	43	20	13
Znojmo	50	35	8
celkem	746	348	215

Samostatnou skupinu tvoří mateřské školy při zdravotnických zařízeních (nemocnice, dětská léčebna), které poskytují předškolní vzdělávání dětem hospitalizovaným v nemocnicích nebo přijatým do ozdravovny. Děti do těchto mateřských škol přicházejí v průběhu celého školního roku na blíže neurčenou dobu.

Podrobné přehledy o nejvyšších povolených počtech dětí, skutečných počtech dětí a tříd v konkrétních mateřských školách samostatně zřízených Jihomoravským krajem pro děti se zdravotním postižením jsou uvedeny v přílohách č. 3 a 4.

II.2.3.2 Další údaje o mateřských školách samostatně zřízených pro žáky se zdravotním postižením

Všechny mateřské školy samostatně zřízené pro děti se zdravotním postižením ve školním roce 2011/12 pracovaly podle školních vzdělávacích programů podobně jako běžné MŠ. V průběhu školního roku pořádaly mnoho zajímavých akcí pro rodiče i širokou veřejnost a aktivně se zapojovaly

do veřejného života. Mateřské školy pořádaly veřejná vystoupení při různých příležitostech, jako jsou Vánoce, Velikonoce, Den dětí, Den matek, apod. Také se zúčastňovaly a samy organizovaly mnoho soutěží, a to na okresní, krajské i celostátní úrovni. V průběhu školního roku zajišťovaly mnoho akcí, např. výlety, besedy, jarmarky, výstavy, školy v přírodě, plavání, aj. V rámci prevence rizikového chování pořádaly mateřské školy besedy s policií a záchrannou službou. Dále spolupracovaly s občanskými sdruženími, Asociací pomáhající lidem s autismem, Pedagogicko-psychologickými poradnami, Speciálními pedagogickými centry a základními školami, kam děti přecházejí k plnění povinné školní docházky. Velká pozornost byla věnována také spolupráci školy a rodičů dětí – např. společenské a sportovní akce, pomoc při zajištění exkurzí a výletů, pomoc při úklidu na zahradách a poskytování sponzorských darů. Pokračovala spolupráce s mateřskými školami v zahraničí – na Slovensku, v Rakousku.

II.3 Povinná školní docházka – základní vzdělávání

II.3.1 Popis stavu vzdělávací soustavy v základních školách Jihomoravského kraje

II.3.1.1 Stav a popis sítě základních škol

Rejstřík škol a školských zařízení vedl ve školním roce 2011/12 na území Jihomoravského kraje 247 úplných škol a 196 škol neúplných³. Celkem se na 443 základních školách vzdělávalo 82 441 žáků. Z celkového počtu škol je 7 škol zřizovaných soukromým zřizovatelem a 2 školy jsou zřízeny církví.

Tabulka 21: Stav a popis sítě základních škol

	počet škol	třídy			žáci					
		celkem	v tom ročníky		celkem	dívky	I. st.		II. st.	
			I. st.	II. st.			celkem	dívky	celkem	dívky
celkem	443	4170	2599	1571	82 441	40 192	49 861	24 469	32 580	15 723
obecní	434	4101	2546	1 555	81 272	39 623	49 021	24 052	32 251	15 571
soukromé	7	31	31	0	408	194	408	194	0	0
církevní	2	38	22	16	761	375	432	223	329	152

Pozn: Zdroj – zahajovací výkazy MŠMT k 30.09. 2011

Tabulka 22: Třídy a žáci podle ročníků – běžné třídy

	celkem	I. st.	II. st.	ročníky								
				1.	2.	3.	4.	5.	6.	7.	8.	9.
třídy	4 170	2 599	1 571	603	528	517	496	455	398	399	396	378
žáci	82 441	49861	32 580	10 841	10 129	9 905	9 694	9 290	8 466 (*)	8 416	7 999	7 701

Pozn: Zdroj – zahajovací výkazy MŠMT k 30. 09. 2011

*) 2 žáci se vzdělávají v 10letém vzdělávacím programu

Ve školním roce 2011/12 se nezměnil celkový počet základních škol, stoupl počet žáků základních škol o 863 a počet tříd o 25. K poklesu počtu žáků i tříd dochází pouze na druhém stupni základních škol (o 326 žáků, 32 tříd), naopak na prvním stupni ZŠ se díky kladnému demografickému vývoji v kraji počet žáků i tříd oproti minulému školnímu roku navýšil (o 1 189 žáků a 57 tříd).

II.3.1.2 Základní školy s třídami s nižším průměrným počtem žáků na třídu⁴

V souladu s ustanovením § 23 odst. 3 školského zákona a v návaznosti na prováděcí předpisy jsou výjimky z průměrného počtu žáků na třídu základní školy povolovány zřizovateli škol. Výjimku z nejnižšího počtu žáků může zřizovatel povolit za předpokladu, že uhradí zvýšené výdaje na vzdělávací činnost školy, a to nad výši stanovenou krajským normativem.

³ Neúplná základní škola má ročníky jen 1. stupně nebo jen 2. stupně, úplná základní škola má ročníky prvního i druhého stupně (ne nutně všechny).

⁴ Dle zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), v platném znění, a vyhlášky č. 48/2005 Sb., o základním vzdělávání a některých náležitostech plnění povinné školní docházky, v platném znění.

Graf 4: Vývoj počtu žáků 1. a 9. ročníků ZŠ v letech 2003/04 až 2011/12


II.3.1.3 Vzdělávací programy a další učební dokumenty

Ve školním roce 2011/12 se v základních školách vyučovalo ve všech ročnících podle vlastních školních vzdělávacích programů zpracovaných na základě Rámcového vzdělávacího programu pro základní vzdělávání. Školní vzdělávací programy jsou závazné školské dokumenty, které zajišťují rovnoprávný přístup k základnímu vzdělávání pro všechny žáky, přihlížejí k jejich vzdělávacím potřebám i možnostem, včetně realizace diferencovaného a individualizovaného vyučování pro žáky se speciálními vzdělávacími potřebami. Prostřednictvím ŠVP dochází k profilaci jednotlivých škol.

Základní školy mohly do vlastních školních vzdělávacích programů pro základní vzdělávání zapracovat prvky daltonského plánu, dále Waldorfskou pedagogiku a pedagogiku Montessori.

Plnění povinné školní docházky v zahraničí, v evropské škole nebo v zahraniční škole na území České republiky

Plnění povinné školní docházky žáků, kteří jsou dlouhodobě s rodiči v zahraničí, nebo žáků navštěvujících zahraniční školu zřízenou na území ČR, v níž je povoleno plnění povinné školní docházky, se řídí ustanovením § 38 zákona č. 561/2004 Sb., v platném znění. Podmínky ke vzdělávání žáků, případné konání zkoušek v kmenových školách na území České republiky, ve škole při diplomatické misi nebo konzulárním úřadu ČR, jejich zařazování do příslušných ročníků stanoví vyhláška č. 48/2005 Sb., o základním vzdělávání a některých náležitostech plnění povinné školní docházky, v platném znění.

Vzdělávání žáků plnících povinnou školní docházku, jejichž rodiče jsou zaměstnanci institucí Evropské unie, je realizováno v Evropských školách zřízených v sídlech těchto institucí. Žáci jsou vyučováni v českém jazyce. Pokud není na škole vytvořena česká jazyková sekce, je českým žákům zajištěno vyučování českého jazyka. Vysvědčení o výsledcích vzdělávání žáků na těchto školách jsou uznána, žáci již nekonají v kmenové škole v ČR žádné zkoušky.

Žáci navštěvující zahraniční školu zřízenou na území ČR, v níž ministr školství, mládeže a tělovýchovy povolil plnění povinné školní docházky (ve městě Brně International School of Brno o.p.s.), zůstávají

žáky kmenové školy zapsané do rejstříku škol a školských zařízení a konají zkoušky z vybraných předmětů, vysvědčení vydává tato kmenová škola.

Počet žáků plnících povinnou školní docházku v zahraničí oproti minulému školnímu roku mírně stoupl (o 47 žáků).

Tabulka 23: Plnění povinné školní docházky v zahraničí – § 38 školského zákona

				ročníky								
	celkem	I. stupeň	II. stupeň	1.	2.	3.	4.	5.	6.	7.	8.	9.
počet žáků	270	183	87	41	41	39	28	34	29	20	20	18

Pozn: Zdroj – zahajovací výkazy MŠMT k 30.09.2011

II.3.1.4 Další údaje

Třídy pro žáky se zdravotním postižením

I ve školním roce 2011/12 byly na základních školách v Jihomoravském kraji zřízeny třídy pro žáky se zdravotním postižením. Celkový počet tříd byl 72 a učilo se v nich 744 žáků se zdravotním postižením. Ve srovnání s předchozím školním rokem se celkový počet tříd snížil o dvě (ze 74 tříd na 72), počet žáků se zdravotním postižením na prvním stupni se snížil o 23 žáky, na II. stupni se snížil o 15 žáků. Celkový počet žáků zařazených v těchto třídách se snížil o 38 žáků. Podrobnější členění podle druhu postižení přináší následující tabulka.

Tabulka 24: Počet tříd pro žáky se zdravotním postižením a počet žáků se zdravotním postižením zařazených v těchto třídách na běžných základních školách

	počet tříd	žáků na I. stupni	žáků na II. stupni	celkem žáků
mentální postižení	18	49	95	144
sluchové postižení	0	0	0	0
zrakové postižení	0	0	0	0
vady řeči	2	21	0	21
tělesné postižení	0	1	0	1
souběžné postižení více vadami	2	11	4	15
vývojové poruchy učení	49	185	355	541
vývojové poruchy chování	0	3	4	7
autismus	1	12	3	15
celkem	72	283	461	744

Pozn: Zdroj – zahajovací výkazy ÚIV k 30.09.2011

Přípravné třídy

Přípravné třídy mohou v souladu s § 47 zákona č. 561/2004 Sb., v platném znění, se souhlasem krajského úřadu zřizovat obce nebo svazky obcí. Přípravné třídy základní školy jsou určeny pro děti v posledním roce před zahájením povinné školní docházky, které jsou sociálně znevýhodněné a u kterých je předpoklad, že zařazení do přípravné třídy vyrovná jejich vývoj.

Ve školním roce 2011/12 bylo v Jihomoravském kraji na základních školách zřízeno 14 tříd s celkovým počtem 196 žáků, oproti minulému školnímu roku stoupl počet o 5 tříd a 65 žáků. O zařazování žáků do přípravné třídy základní školy rozhoduje ředitel školy na žádost zákonného zástupce dítěte a na základě písemného doporučení školského poradenského zařízení.

Obsah vzdělávání se řídí rámcovým vzdělávacím programem pro předškolní vzdělávání a je součástí školního vzdělávacího programu. Časový rozsah vzdělávání je určen počtem vyučovacích hodin stanovených RVP pro základní vzdělávání v prvním ročníku. O zařazení dětí do přípravné třídy je ze

strany rodičů stoupající zájem. Absolvováním třídy děti získají základní návyky potřebné ke vstupu do základní školy, významným aspektem je navázání dobré komunikace a spolupráce s rodinou dětí – budoucích žáků základní školy.

Individuální vzdělávání

Individuální vzdělávání jako jiný způsob plnění povinné školní docházky mohou zvolit zákonní zástupci dětí v souladu s ustanovením § 40 písm. a) školského zákona. Jedná se o individuální vzdělávání, které se uskutečňuje bez pravidelné účasti žáka na vyučování ve škole. Forma individuálního vzdělávání je určena pouze pro žáky I. stupně základní školy, nadále pokračuje pokusné ověřování na II. stupni ZŠ. O povolení individuálního vzdělávání rozhoduje na základě písemné žádosti zákonného zástupce žáka ředitel základní školy, do které byl žák přijat k plnění povinné školní docházky. Náležitosti a bližší podmínky zahájení, průběhu i ukončení individuálního vzdělávání stanovuje § 41 školského zákona.

Ve školním roce 2011/12 bylo individuálně vzděláváno 21 žáků, což je o 2 žáky méně než v loňském školním roce.

Tabulka 25: Individuální vzdělávání – § 41 školského zákona

	celkem	ročníky				
		1.	2.	3.	4.	5.
počet žáků	21	6	5	5	3	2

Pozn: Zdroj – zahajovací výkazy MŠMT k 30 09 2011

Kurz pro získání základního vzdělání

Kurz pro získání základního vzdělání podle § 55 odst. 3 školského zákona, v platném znění, je určený pro osoby, které absolvovaly povinnou školní docházku, ale nedokončily základní vzdělání. Organizování kurzu musí základní škola projednat se zřizovatelem a příslušným krajským úřadem. Ve školním roce 2011/12 byl kurz organizován v Základní škole a mateřské škole Brno, nám. 28. října. Prováděcí předpis ke školskému zákonu, tj. vyhláška č. 48/2005 Sb., v platném znění, stanovuje náležitosti pro jeho realizaci, jednou ze základních podmínek uskutečnění kurzu je jeho soulad s Rámcovým vzdělávacím programem základního vzdělávání.

Ve školním roce 2011/12 navštěvovalo kurz pro získání základního vzdělání v denní formě 24 žáků a 10 žáků ve formě dálkové (v dálkové formě o 7 žáků méně oproti minulému školnímu roku).

Základní školy určené ke vzdělávání cizinců

S postavením České republiky v Evropské unii s otevřeným trhem práce a migrací obyvatel Evropy i ostatního světa se zvyšuje počet žáků – cizích státních příslušníků ve věku povinné školní docházky. V návaznosti na ustanovení § 20 odst. 5 zákona č. 561/2004 Sb., v platném znění, bylo v Jihomoravském kraji vybráno ve spolupráci se zřizovateli 7 základních škol (v Blansku, Brně, Břeclavi, Hodoníně, Pohořelicích, Vyškově a ve Znojmě), ve kterých je na území kraje poskytována bezplatná příprava žáků – dětí osob se státní příslušností členského státu EU k začlenění do základního vzdělávání, která zahrnuje výuku českého jazyka přizpůsobenou potřebám těchto žáků (s účinností od 01.01.2012 se bezplatná výuka českého jazyka rozšiřuje i pro ostatní cizince) a podle možností ve spolupráci se zeměmi původu žáka podporu výuky mateřského jazyka a kultury země jeho původu. Tyto základní školy se aktivně účastní projektů, které přispívají k odstranění komunikační bariéry a usnadňují začlenění dětí – cizinců do běžného života. Školy vzájemně spolupracují, řeší aktuální problémy, věnují pozornost vzdělávání pedagogických pracovníků, zpracovávají vzdělávací programy s aspektem na vzdělávání cizinců a nemají problém přijmout žáky i z jiných států než EU. Takto se mohly stát vzdělávacími i metodickými centry pro žáky států EU, ale také pro žáky z nečlenských států, prakticky celého světa. Určené základní školy poskytují ostatním školám praktickou pomoc při řešení

problémů ve vzdělávání dětí, jejichž rodiče jsou cizí státní příslušníci. Nutnost postupné, úspěšné a co nejméně problémové integrace žáků – cizinců v základním školství se v současné době jeví jako nezbytný předpoklad pro celou společnost.

Ve školním roce 2011/12 navštěvovalo (obecní) základní školy v Jihomoravském kraji 1 127 žáků – dětí cizích státních příslušníků, z toho bylo 362 žáků – dětí cizinců ze členských států EU a 765 žáků z ostatních zemí (celkem o 31 žáků více než v loňském roce).

II.3.1.5 Specializace základních škol

Specializace a profilace základních škol je realizována prostřednictvím školních vzdělávacích programů, které jsou zpracovány na základě reálných podmínek škol (personálních, materiálních, specifických možností svých pracovišť a v neposlední řadě podle zájmu žáků i rodičů). Vlastní ŠVP nahrazují dřívější zaměření škol či rozšířené vyučování některých předmětů (matematiky, ICT, ostatních přírodovědných předmětů a EVVO, cizích jazyků, tělesné výchovy, hudební a výtvarné výchovy).

Pokud se týká rozšíření vlastních vzdělávacích programů, základní školy nabízejí prvky daltonského vyučování, které klade důraz na respektování principů individuální svobody rozhodování a výběru, rovnost šancí při vstupech, pluralitu přístupů i vzdělávacích cest a větší orientaci na osobnostní dovednosti než na soubor poznatků. Ve městě Brně nabízejí základní školy vzdělávání žáků podle programů Waldorfské pedagogiky i pedagogiky Montessori. Na základě Pokynu ministra školství, mládeže a tělovýchovy k postupu při povolování výuky předmětů v cizím jazyce č.j. 527/2008-23 požádaly některé základní školy MŠMT o souhlas s výukou předmětu nebo některých předmětů v cizím jazyce. Vzhledem k personálnímu obsazení ve výuce cizích jazyků a k požadavkům rodičů realizují školy tuto výuku v anglickém jazyce. Některé základní školy využívají integrovanou výuku cizího jazyka a nejazykového předmětu (tzv. výuka CLIL), kdy v úvodním roce výuka probíhá částečně v cizím jazyce (především v angličtině) a částečně v češtině, výuka sleduje vždy dva cíle – jeden v cizím jazyce, jeden v odpovídajícím nejazykovém předmětu. Zavedení této metody výuky není vázáno žádnými legislativními dokumenty a je plně v kompetenci ředitele školy.

Základní školy (zejména z regionů Brno, Břeclav a Znojmo) řeší společně se svými zřizovateli vzdělávání dětí pocházejících ze sociálně znevýhodněného prostředí zřízením přípravných tříd, mnohé školy využily možnosti zřízení funkce asistenta pedagoga, který má pomoci žákům při zvládnutí adaptačních, socializačních a komunikačních obtíží. V místě přijímacího střediska, které je součástí správy uprchlických zařízení Ministerstva vnitra ČR v Zastávce u Brna, zajišťuje Základní škola a Mateřská škola T. G. Masaryka Zastávka, okres Brno-venkov výuku dětí různých národností, jejichž rodiče jsou cizinci – azytlanti.

Mnohé základní školy jsou zaměřeny na programy týkající se zdravého životního stylu žáků, některé z nich jsou zařazeny do sítě projektu Světové zdravotnické organizace Škola podporující zdraví. Školy mají zpracovanou dlouhodobou koncepci rozvoje, která je založena na programu podpory zdraví žáků, zaměstnanců školy i rodičů ve všech jeho složkách. Školy chtějí vytvářet optimální podmínky pro prevenci rizikového chování a být bezpečným místem nejen pro efektivní vzdělávání, ale pro celý školní pobyt dětí. Základní školy také vstupují do projektu Férová škola, který v rámci českého školství prosazuje zásady nediskriminace, integrace, inkluze a tím rovného přístupu ke každému žákovi.

II.3.1.6 Mimoškolní činnost a další aktivity školy

Mimoškolní činnost žáků základních škol je nedílnou součástí celého vzdělávacího i výchovného procesu a je jí věnována velká pozornost nejen ze strany rodičů, ale také zřizovatelů. Taktéž souvisí se snahou ředitelů a zřizovatelů otevřít co nejvíce základní školy veřejnosti a tím posílit soužití celé občanské společnosti. Jedná se zejména o různé formy kroužků, účast v projektech a soutěžích, činnost provozovanou společně s rodiči určenou i pro veřejnost, spolupráci s organizacemi a spolky v obci. Kroužky školních družin a školních klubů, popř. další mimoškolní aktivity jsou zaměřeny nejen

na nejrůznější úzce specifické zájmy dětí (ekologie, pěstitelství, včelařství), ale i obecně na sport, umělecké a technické činnosti.

Mimoškolní aktivity jsou:

- soutěže a olympiády (sportovní, dopravní, přírodovědné, jazykové, výtvarné, literární, recitační, pěvecké);
- zájmové kroužky (rozšiřují učivo jednotlivých předmětů, činnostně seznamují žáky s dalšími dovednostmi, vědomostmi i manuálního charakteru);
- besedy, přednášky (k budoucímu profesnímu zaměření, besedy s pracovníkem BESIP, policisty, návštěvy v místních knihovnách, akce zaměřené na regionální problematiku, setkání s význačnými osobnostmi společenského života);
- společenské akce a akademie (besídky pro rodiče, seniory, setkání ke svátečním příležitostem, přehlídky, divadelní představení);
- školní akce (výlety, odborné exkurze, návštěvy filmových a divadelních představení, výstav, muzeí, planetária, knihoven).

Zapojení základních škol do mimoškolní činnosti je velmi aktivní. Účastí a úspěšným umístěním v místních, regionálních, republikových, ale i v mezinárodních soutěžích žáci základních škol reprezentují nejen sebe, ale také svou školu a zřizovatele. Výsledky, kterých žáci dosahují, jsou dokladem kvalitní práce škol.

II.3.2 Základní školy samostatně zřízené pro žáky se zdravotním postižením

Většinu příspěvkových organizací, které vykonávají činnost základních škol pro žáky se zdravotním postižením, zřizuje Jihomoravský kraj. Nejvíce je škol, které poskytují základní vzdělávání žákům s různým stupněm mentálního postižení. Tři příspěvkové organizace vykonávají činnost základních škol pro sluchově postižené žáky, jedna z nich vzdělává i žáky s těžkými vadami řeči, poruchami autistického spektra a autismem. Pro žáky s tělesným postižením je zřízena základní škola, která působí při ústavu sociální péče pro tělesně postižené. K nárůstu počtu žáků dochází na škole zaměřené na vzdělávání žáků s vývojovými poruchami chování. Specifickou skupinou jsou základní školy při zdravotnických zařízeních.

Na území Jihomoravského kraje zřizuje MŠMT pouze tři příspěvkové organizace, které vykonávají činnost základní školy: SŠ, ZŠ a MŠ pro zrakově postižené, Brno, Kamenomlýnská 2, ZŠ a MŠ logopedická, Brno, Veslařská 234, činnost základní školy vykonává i Dětský diagnostický ústav, SVP, ZŠ a ŠJ, Brno, Hlinky 140.

II.3.2.1 Přehled základních škol, statistika

Ve školním roce 2011/12 zřizoval Jihomoravský kraj 12 příspěvkových organizací, které vykonávaly činnost pouze základní školy pro žáky se zdravotním postižením, dalších 21 kromě činnosti základní školy vykonávalo ještě činnost mateřské školy, příp. střední školy. Celkově osm příspěvkových organizací vykonávalo činnost základních škol při zdravotnických zařízeních, ve kterých jsou vzdělávány děti hospitalizované v nemocnicích nebo přijaté do ozdravovny či léčebny a mají kromě tříd při zdravotnických zařízeních i stálé třídy v kmenových školách.

Tabulka 26: Přehled o naplněnosti základních škol pro žáky se zdravotním postižením (k 30.09.2011)

okres	ZŠ zřízené pro žáky se zdravotním postižením		
	nejvyšší povolený počet žáků	počty dětí ve stálých třídách ZŠ	počty dětí v ZŠ při zdrav. zařízeních
Blansko	227	154	53
Brno-město	1 374	762	175
Brno-venkov	533	220	0
Břeclav	389	202	16
Hodonín	681	474	21
Vyškov	321	126	14
Znojmo	355	203	15
celkem	3 880	2 141	294

Stálé třídy v základních školách samostatně zřízených Jihomoravským krajem pro žáky se zdravotním postižením navštěvovalo ve školním roce 2011/12 celkem 2 141 žáků ve 283 třídách, průměrná naplněnost tříd byla 7,6. Ve srovnání s předcházejícím školním rokem jde o úbytek 126 žáků a 14 tříd (nezapočítány 2 přípravné třídy). Průměrná naplněnost tříd byla 7,6, tedy stejná jako v loňském roce.

Vlivem integrace žáků do běžných základních škol došlo v základních školách samostatně zřízených pro žáky se zdravotním postižením k dalšímu úbytku žáků s lehkým mentálním postižením o 8,6 %. V předchozím školním roce činil úbytek žáků s lehkým mentálním postižením 21,3 %.

Tabulka 27: Přehled o počtu žáků v oborech základního vzdělání podle okresů – ve skutečných počtech bez škol při zdravotnických zařízeních (k 30.09.2011)

okres	obory vzdělání				
	79-01-C/01 Základní škola			79-01-B/01 Základní škola speciální	
	nejvyšší povolený počet žáků*)	ŠVP pro základní vzdělávání	ŠVP pro ZV včetně přílohy pro LMP	ŠVP pro obor vzdělání základní škola speciální + vzdělávací program pro pomocné školy	
		skutečný počet žáků	skutečný počet žáků	nejvyšší povol. počet žáků*)	skutečný počet žáků
Blansko	177	0	109	64	45
Brno-město	1 229	117	399	312	246
Brno-venkov	449	40	148	84	32
Břeclav	268	0	131	126	71
Hodonín	528	89	228	203	157
Vyškov	262	0	105	59	21
Znojmo	245	2	117	110	84
celkem	3 158	248	1 237	958	656

Pozn.: * v počtech jsou zahrnuty také školy, které mají stálé třídy i třídy při zdravotnických zařízeních

Přípravné třídy pro děti ze sociálně znevýhodněného prostředí v posledním roce před zahájením povinné školní docházky provozovaly dvě základní školy. Ve dvou třídách se vzdělávalo 33 dětí.

Kurzy pro získání základů vzdělání organizovalo pět základních škol samostatně zřízených pro žáky se zdravotním postižením, a to celkem 10 kurzů pro 49 účastníků. Jedna z těchto základních škol rovněž organizovala kurz pro získání základního vzdělání pro 3 účastníky. Čtyři školy organizovaly kurzy v denní formě, jedna škola v dálkové formě.

Tabulka 28: Počty žáků ZŠ podle druhu zdravotního postižení (k 30.09.2011)

	počet žáků
mentální postižení	1 203
sluchové postižení	61
zrakové postižení	2
vady řeči	40
tělesné postižení	19
souběžné postižení více vadami	439
vývojové poruchy učení	26
vývojové poruchy chování	53
autismus	144
při zdravotnickém zařízení	294
bez postižení *	154

* Ve školách samostatně zřízených pro žáky se zdravotním postižením jsou také vzděláváni žáci bez zdravotního postižení, kteří do nich byli zařazeni před 01.09.2011, tzn. před účinností novely vyhlášky č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných, v platném znění. Do platnosti novely vyhlášky bylo možné ve třídách vzdělávat i žáky bez zdravotního postižení, a to pouze do výše 25 % žáků ve třídě nebo studijní skupině. Tito žáci se však vzdělávají podle školního vzdělávacího programu zpracovaného podle Rámcového vzdělávacího programu pro základní vzdělávání.

Většina příspěvkových organizací, které vykonávají činnosti základních škol, vykonávají i činnosti školských zařízení – školní družiny, školního klubu, školní jídelny, internátu, dětského domova nebo speciálně pedagogického centra.

Přehled o konkrétních základních školách samostatně zřízených pro žáky se zdravotním postižením zřizovaných Jihomoravským krajem je uvedený v přílohách č. 3 až 8. V příloze č. 3 je zpracován přehled o nejvyšších povolených počtech žáků a skutečných počtech žáků ve školách, v příloze č. 4 je přehled škol při zdravotnických zařízeních, v příloze č. 5 jsou uvedeny nejvyšší povolené počty žáků a skutečné počty žáků v oborech vzdělání poskytujících základní vzdělání. Příloha č. 6 charakterizuje internátní péči. Příloha č. 7 se zabývá školními družinami a školními kluby. V příloze č. 8 je přehled škol, které organizují kurzy k získání základů vzdělání, příp. základního vzdělání.

II.3.2.2 Obory základního vzdělání a učební dokumenty

Žáci se smyslovým, tělesným a lehkým mentálním postižením se ve školním roce 2011/12 ve všech ročnících vzdělávali v oboru 79-01-C/01 Základní škola podle vlastního školního vzdělávacího programu (ŠVP), zpracovaného podle Rámcového vzdělávacího programu pro základní vzdělávání, přílohy upravující vzdělávání pro žáky s lehkým mentálním postižením.

Od 01.09.2011 se vzdělávali žáci s těžkým mentálním postižením, se souběžným postižením více vadami a autismem v 1., 2. a 7., 8. ročníku v oboru vzdělání 79-01-B/01 Základní škola speciální podle vlastních školních vzdělávacích programů (ŠVP). Žáci ostatních ročníků pokračovali ve vzdělávání v oboru vzdělání 79-01-B/001 Pomocná škola podle dosavadních vzdělávacích programů:

- Vzdělávací program Pomocná škola č. j. 24035/97-22
- Rehabilitační vzdělávací program Pomocné školy č. j. 15988/2003-24

Dvě základní školy jako pilotní – MŠ speciální, ZŠ speciální a PrŠ, Brno, Ibsenova 1 a MŠ speciální, ZŠ speciální, PrŠ a DD, Vřesovice 243 vzdělávaly žáky podle školního vzdělávacího programu zpracovaného na základě Rámcového vzdělávacího programu pro obor vzdělání Základní škola speciální a pokračovaly ve vzdělávání podle vlastních ŠVP ve všech ročnících školy.

II.3.2.3 Účast základních škol v krajských, celostátních a mezinárodních soutěžích a jejich organizace

Ve školním roce 2011/12 se žáci všech základních škol samostatně zřízených pro žáky se zdravotním postižením zúčastňovali mnoha soutěží různého zaměření, a to na školní, okresní, krajské, celostátní i mezinárodní úrovni.

Na celostátní i mezinárodní úrovni reprezentovali žáci se zdravotním postižením především ve výtvarných, sportovních, vědomostních a jiných soutěžích s velmi dobrými výsledky hodnocení.

- výtvarné soutěže: Ovoce ze zahrádky, Galileo, Lidice, Zvíře není věc, Dva světy, Žízeň aneb voda nad zlato, Stáří očima dětí, Namaluj krajinu, ve které bys chtěl žít, Modrý tygr, Dva světy, Velikonoce, Pod modrou oblohou
- Uměním za mír – celosvětová soutěž pod záštitou OSN
- divadelní festival Slunce – Praha
- televizní soutěž Bludiště
- jezdecká olympiáda – Nový Jičín
- mistrovství ČR sluchově postižených žáků v malé kopané
- hudební festival Zpívejte s námi – Rájec Jestřebí
- hudební festival – Husovický skřivánek
- soutěž PC pro neslyšící – Valašské Meziříčí

Na okresní a krajské úrovni se žáci v průběhu školního roku zúčastnili mnoha sportovních soutěží, ti nejlepší reprezentovali své školy na celostátních sportovních hrách. Kromě sportovních soutěží se zúčastnili i dalších soutěží v oboru tanec, zpěv, recitace, šachy, ruční práce, keramika a mnoha dalších. Školy pořádaly, organizovaly a spoluorganizovaly výstavy a soutěže v rámci Jihomoravského kraje, České republiky i zahraničí.

- turnaje ve florbale, kopané, vybíjené, basketbalu, sálové kopané, stolním tenisu
- lehkooatletický čtyřboj žáků
- triatlón pro zdravotně postižené děti
- sportovní hry Uhřické kolečko, Rohálovská desítka
- halové soutěže Jehnice
- přespolní běh 17. listopadu – Předklášteří
- přespolní běh Tišnov
- orientačně branné závody BUŠMEN – Mikulov
- orientační závod Vřesovská střelka
- orientačně poznávací pochod Boskovice
- dopravní soutěž v jízdě zručnosti
- vědomostní soutěže – Pythagoriáda, Kdo to ví, odpoví, Člověče, nezlob se

II.3.2.4 Mimoškolní činnost a další aktivity

Základní školy samostatně zřízené pro žáky se zdravotním postižením vyvíjejí značnou aktivitu v zájmové a mimoškolní činnosti s cílem naučit žáky trávit volný čas a tím zabránit možným negativním vlivům mnohdy nepodnětného prostředí, ve kterém se někteří žáci pohybují. S tím souvisí i snaha pedagogů těchto škol rozvíjet osobnost žáků v rovině sociální, mravní i emocionální. Pozornost byla věnována vytváření návyku ke zdravému životnímu stylu, ekologii a prevenci rizikového chování. Školy mají většinou zpracovaný minimální program prevence rizikového chování, v jehož rámci organizují aktivity v kroužcích zájmového vzdělávání. V průběhu uplynulého školního roku pořádaly množství akcí, které směřovaly k rozvoji osobnosti dětí, jejich dovedností a schopností. Některé akce mají dnes již periodický charakter, jiné byly zařazovány operativně podle nabídky jednotlivých institucí. Mezi oblíbené patří školy v přírodě, účast na sportovních, výtvarných a jiných soutěžích, divadelních a filmových představeních, výstavách, exkurzích apod. Snahou škol bylo pořádat takové mimoškolní

aktivity, které umožňovaly rodičům úzce se zapojit do života školy a tím prohloubit zájem o školní práci jejich dětí. Školy pořádaly pro rodiče, ale i pro širokou veřejnost besídky při různých příležitostech a svátcích, dny otevřených dveří, společné výlety, besedy, plesy, karnevaly apod. Žáci a pedagogové se aktivně podílejí na veřejném a společenském životě tvorbou kulturních programů k oslavám pořádaných obcemi, benefičními koncerty pro veřejnost, besídkami pro seniory v domovech důchodců a členy klubů pro zdravotně postižené občany.

Kromě smysluplně naplněného volného času bylo cílem mimoškolní činnosti zapojit žáky se zdravotním postižením do sportovních a kulturních akcí společně se zdravými vrstevníky (akce, které pořádají běžné základní školy). V rámci zájmových aktivit se mohou žáci zapojit do různých kroužků. Nejčastěji se jedná o kroužek sportovní, hudební, výtvarný, keramický, šachový, kroužek dovedných rukou, technický, cyklistický, kroužek ručních prací, náboženství a mnoho dalších. Výchovu a vzdělání doplňuje také systém rehabilitace, a to canisterapie, hipoterapie, zooterapie, fyzioterapie, muzikoterapie a ergoterapie.

Školy se také podílejí na úklidu obcí a na zkrášlování životního prostředí. Prezentují život školy v tisku (místním, okresním, krajském) i na vlastních internetových stránkách. Významnou součástí v oblasti preventivní a osvětové péče o žáky v oblasti trestní a přestupkové spolupracují školy s Policií ČR, Městskou policií a s Oddělením sociálně právní ochrany dětí. Spolupráce v oblasti prevence sociálně patologických jevů probíhá s Centrem prevence drogových závislostí, se Sdružením Podané ruce, s Poradenským centrem pro drogové a jiné závislosti aj. Školy již tradičně spolupracují s občanskými sdruženími pro pomoc lidem se zdravotním postižením, nadačními fondy, Ligou pro lidská práva, IQ Roma servis, APLA, DROM, Ligou vozíčkářů, EKO Centrem, s Českou unií neslyšících, Armádou ČR, SPC, PPP, Úřadem práce aj.

II.3.3 Základní trendy vývoje

Tabulka 29: Základní trendy vývoje (běžné třídy)

	školní rok						
	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
počet škol	453	442	439	441	441	443	443
z toho úplných	251	245	244	244	244	244	247
neúplných	202	197	195	197	197	199	196
z celku obecních	448	438	435	434	434	434	434
z celku soukromých	3	3	3	5	5	7	7
z celku církevních	1	1	1	2	2	2	2
počet tříd	4 511	4 393	4 281	4 212	4 150	4 145	4 170
počet žáků	95 348	91 136	87 483	84 441	82 000	81 578	82 441
z toho ve školách církevních	552	537	537	914	815	771	761
ve školách soukromých	220	249	261	279	306	353	408
počet žáků 1. tříd celkem	9 639	9 725	9 528	9 858	10 050	10 216	10 841
počet žáků nově přijatých* do 1. r.	10 215	10 208	10 002	10 383	10 007	10 173	10 807
z toho sedmiletí a starší	2 207	2 230	2 231	2 152	2 203	2 131	2 344
průměrný počet žáků na 1 školu	210,95	206,2	199,28	191,48	185,94	184,15	186,1
průměrný počet žáků na 1 třídu	21,14	20,75	20,44	20,05	19,76	19,68	19,77
počet žáků na 1. stupni	49 412	48 197	47 497	47 689	48 054	48 672	49 861
počet žáků na 2. stupni	45 936	42 939	39 986	36 752	33 946	32 906	32 580
počet žáků v málotřídních školách	7 831	7 780	5 187	4 870	4 613	5 020	5 902
počet málotřídních škol**	172	177	165	157	151	157	171
odchody do víceletých gymnázií a tanečních konzervatoří	1 409	1 306	1 365	1 366	1 339	1 264	1 049
počet absolventů ZŠ	11 379	12 071	11 095	11 157	10 670	9 063	8 279
kurzy na doplnění vzdělání / počet	2/34	1/28	1/24	2/32	2/30	2/41	2 /34

žáků							
integrace	2 428	2 074	1 686	1 668	1 824	2 082	2 983
přípravné třídy – počet	3	4	5	4	7	9	14
přípravné třídy – počet žáků	38	51	65	56	97	131	196

Pozn: * oproti předchozím údajům je uvedený počet žáků skutečně přijatých do 1. ročníku (po udělení odkladu)

** za málotřídní je škola považována tehdy, jsou-li v jedné třídě 1. stupně vyučováni žáci více ročníků

Zdroj – zahajovací výkazy MŠMT k 30 09 2011

V oblasti základního školství lze popsat následující trendy:

- během školního roku 2011/12 se neměnil celkový počet základních škol; nadále dochází ke změnám v organizaci škol – počet úplných obecních škol ze škol neúplných vzrostl o tři, stejně tak stoupl počet málotřídních škol (o 14 škol) a počet žáků v nich (o 882 žáků), což dokládá spojování ročníků neúplných škol prvního stupně do jedné třídy z ekonomických důvodů, a to přes nárůst počtu žáků prvního stupně – o 1 189 žáků); dochází ke spojování základních škol s mateřskými školami a tím k přirozené provázanosti základního a předškolního vzdělávání; trend optimalizace obecního školství je nadále stagující, příčinou je snaha zřizovatelů zachovat základní školství v obci i za cenu úhrady finančních prostředků na vzdělávací činnost školy;
- zastavil se celkový pokles počtu žáků navštěvujících základní školy v Jihomoravském kraji (došlo k navýšení celkového počtu žáků základních škol v běžných třídách o 863 žáků), důvodem je nárůst počtu žáků prvního stupně, přičemž počet žáků přijatých do prvního ročníku stoupl o 634 žáků, úbytek počtu žáků druhého stupně je nadále výrazný – 326 žáků, počet absolventů základních škol klesl o 784 žáky, na základě statistických zjištění se mírně zvýšil průměrný počet žáků na školu a třídu;
- stoupá celkový počet individuálně integrovaných žáků (žáci se zdravotním postižením, kteří jsou vzděláváni v běžných základních školách);
- počet přípravných tříd vzrostl o 5 (mimo nárůst počtu přípravných tříd na stávajících základních školách v Brně a Znojmě byla nově zřízena i na okrese Blansko a Brno-venkov); ve srovnání s předchozím školním rokem se mírně snížil počet žáků navštěvujících kurzy pro získání základního vzdělání, každoročně stoupá počet žáků, kteří odjíždějí se svými rodiči na delší dobu do zahraničí, a proto plní povinnou školní docházku jiným způsobem;
- základní školy (zvláště v malých obcích) se nadále potýkají s nedostatečným počtem odborně kvalifikovaných učitelů cizích jazyků, především anglického; materiální a technické vybavení ICT se postupně zlepšuje, avšak obecným problémem zůstává nízká počítačová gramotnost pedagogických pracovníků;
- počet podaných žádostí o navýšení cílových kapacit školních družin, a to během celého školního roku, vzrostl o 26 žádostí (ve školním roce 2010/11 bylo přijato 30 žádostí), těmto žádostem bylo vzhledem k rozšiřující se výstavbě v obcích, častému dojíždění rodičů za prací mimo místo trvalého bydliště, změnám v sociálním uspořádání rodin a prodlužování pracovní doby vyhověno i v mimořádném termínu (pokud splňovaly náležitosti dané školským zákonem a platnými prováděcími předpisy);
- základní školy přijaly skutečnost, že se žáky stávají děti osob se státní příslušností zemí EU i děti osob z nečlenských států; z důvodu bezproblémové integrace je nezbytné poskytnout školám soubor podpůrných nástrojů pro efektivní začleňování dětí cizinců, zařadit do programu dalšího vzdělávání učitelů získání kompetencí k pozitivnímu postoji vůči minoritám, lidem různých národností, náboženství a kultur; učitelé musí získat dovednosti pro práci s dětmi – cizinci při vyučování i při začleňování těchto dětí do mimoškolních aktivit, řešení případných konfliktů vznikajících ze vzájemného neporozumění, ale i pro spolupráci s rodinou;
- základní školy se aktivně zapojují do rozvojových projektů, téměř všechny základní školy se účastní projektu EU peníze školám v operačním programu Vzdělání pro konkurenceschopnost,

který má za úkol finančně zlepšit podmínky pro vzdělávání na základních školách (oblast čtenářské, informační a finanční gramotnosti, cizích jazyků, využívání ICT, matematiky, přírodních věd, inkluzivního vzdělávání);

- bylo zahájeno systematické hodnocení kvality základního vzdělávání, které má přinést objektivní a srovnatelné výsledky pro evaluaci celého vzdělávacího procesu i jednotlivých základních škol, projekt je zaměřený na výsledky průběžného hodnocení žáků s testováním ukončených vzdělávacích cyklů prvního a druhého stupně, hodnocení je realizováno na základě nově vypracovaných Standardů základního vzdělání (v předmětech český jazyk, matematika, anglický jazyk, případně jiný jazyk).

Za základní trendy ve vývoji škol samostatně zřízených pro děti a žáky se zdravotním postižením lze považovat následující:

- nadále ve školách dochází ke snižování počtu žáků s mentálním postižením, zejména žáků s lehkým mentálním postižením;
- v návaznosti na měnící se skladbu dětí a žáků ve školách samostatně zřízených pro děti a žáky se zdravotním postižením (přibývá dětí a žáků s těžšími formami jednotlivých postižení a jejich kombinací) je třeba nadále zajistit vhodné podmínky pro jejich vzdělávání, včetně zřízení dalších funkcí asistenta pedagoga;
- pokračovat v zachování dostatečných vzdělávacích kapacit pro děti a žáky s těžkým zdravotním postižením, kteří nejsou schopni vzdělávání v podmínkách integrace;
- pokračovat v procesu rozšiřování vzdělávání pro děti a žáky s autismem a poruchami autistického spektra, vzhledem k doporučení SPC pro autismus je třeba zajistit dětem s tímto zdravotním postižením předškolní vzdělávání;
- zkušenosti s třídami zřízenými pro žáky s vývojovou poruchou chování ukazují, že je vhodné pokračovat v zachování možností vzdělávání pro tento druh zdravotního postižení;
- vzhledem ke skutečnosti, že ve školách samostatně zřízených pro žáky se zdravotním postižením je každoročně několik žáků, kteří v důsledku svého těžkého zdravotního postižení ukončili povinnou školní docházku, ale nezískali základy vzdělání, je žádoucí pokračovat v organizaci kurzů pro získání základů vzdělání;
- nadále je třeba věnovat pozornost školám při zdravotnických zařízeních v návaznosti na změny v poskytování zdravotnických služeb ve zdravotnických zařízeních, při nichž jsou tyto školy zřizovány, se zaměřením vzdělávací činnosti směrem k zájmovému vzdělávání v návaznosti na krátkodobou hospitalizaci.

II.4 Střední školy a konzervatoře⁵

Podle zákona č. 561/2004 Sb., v platném znění, poskytují střední školy střední vzdělání ve třech stupních: střední vzdělání, střední vzdělání s výučním listem a střední vzdělání s maturitní zkouškou. Nástavbové studium, které je určeno pro uchazeče, kteří získali střední vzdělání s výučním listem v příbuzném oboru v délce 3 let denní formy vzdělání, je ukončeno maturitní zkouškou. Zvláštním druhem školy je podle školského zákona konzervatoř, přičemž úspěšným ukončením vzdělávacího programu v konzervatoři se dosahuje středního vzdělání s maturitní zkouškou a vyššího odborného vzdělání v konzervatoři.

II.4.1 Popis celkové situace

Ve školním roce 2011/12 poskytovalo střední vzdělání na území Jihomoravského kraje celkem 146 škol. Hotelová škola Mikulov, spol. s r. o. již ve školním roce 2011/12 nevykonávala svoji činnost a nevzdělávala žádné žáky, z rejstříku škol a školských zařízení však vymazána nebyla. Svoji činnost naopak zahájila praktická škola při MŠ, ZŠ a PrŠ, Vyškov, sídl. Osvobození 55.

V tabulce 30 je zpracován přehled počtu škol všech zřizovatelů poskytujících střední vzdělání rozdělený podle jednotlivých okresů. V tabulce jsou započítány i školy samostatně zřízené pro žáky se zdravotním postižením, které vykonávají činnost střední školy.

Tabulka 30: Počet středních škol a konzervatoří v okresech Jihomoravského kraje

okres	zřizovatel					celkem
	MŠMT	obec	soukr.	církev	kraj	
Blansko	1		3	1	11	16
Brno-město	1		20	4	38	63
Brno-venkov			2		11	13
Břeclav		3	3		9	15
Hodonín			1		15	16
Vyškov			1		8	9
Znojmo	2		3		9	14
celkem	4	3	33	5	101	146

Situace v počtu a rozložení středních škol všech zřizovatelů se oproti předcházejícímu školnímu roku nijak významně nezměnila. Nejvíce středních škol je situováno v okrese Brno-město (celkem 63, což představuje 43 % z celkového počtu středních škol v kraji), nejméně v okrese Vyškov (9, tj. 6 % z celkového počtu středních škol). Jihomoravský kraj zřizuje 101 škol poskytujících střední vzdělání (tj. 69 % z celkového počtu), 5 středních škol je církevních, 33 škol má soukromého zřizovatele, 4 školy zřizuje MŠMT a 3 střední školy jsou obecní. Více než polovina škol jiných zřizovatelů je v Brně-městě (25 z celkových 45 středních škol jiných zřizovatelů).

Z celkového počtu uvedených škol poskytuje střední vzdělání (obory C a J klasifikace KKOV) a střední vzdělání s výučním listem (obory E a H klasifikace KKOV) celkem 56 škol, obory gymnaziálního

⁵ V této kapitole jsou konzervatoře uváděny společně se středními školami, ačkoliv se podle školského zákona jedná o samostatný druh školy.

vzdělávání (K obory klasifikace K KOV) poskytuje 42 škol (z toho 27 zřizovaných krajem), obory středního odborného vzdělání ukončené maturitní zkouškou (obory L a M klasifikace K KOV) jsou vyučovány na 90 školách (z toho je 62 zřizovaných krajem).

Průměrná velikost střední školy v Jihomoravském kraji (vypočítaná jako podíl počtu žáků denního studia a počtu škol – ředitelství) i nadále klesala. Ve školním roce 2011/12 byla 388 žáků, což znamená opět mírný pokles ve srovnání s předchozími školními roky (2010/11 – 390 žáků, 2009/10 – 399 žáků). Školy zřizované krajem mají v průměru 470 žáků (2010/11 – 481 žáků, 2009/10 – 487 žáků).

Tabulka 31: Průměrná velikost středních škol a konzervatoří dle zřizovatele

	zřizovatel					CELKEM
	MŠMT	obec	soukr.	církev	kraj	
ředitelství	4	3	33	5	101	146
podíl	2,7 %	2,05 %	22,60 %	3,42 %	69,18 %	100,00 %
počet žáků DE	x	720	5 730	1 815	45 730	53 995
podíl	x	1,33 %	10,61 %	3,36 %	84,69 %	100,00 %
počet žáků OST	x	0	827	0	1 819	2 646
podíl	x	0,00 %	31,25 %	0,00 %	68,75 %	100,00 %
Ø velikost školy	x	240,00	198,70	363,00	470,78	387,95

Pozn. 1: počet žáků DE – počet žáků denní formy studia

počet žáků OST – počet žáků ostatních forem studia

Pozn. 2: počty žáků ve školách zřizovaných MŠMT nejsou uvedeny, neboť data nejsou k dispozici

II.4.2 Počty žáků

Počet žáků na středních školách poklesl ve školním roce 2011/12 ve srovnání s předcházejícím školním rokem o 3 649 žáků. Změny počtu žáků ve středních školách v Jihomoravském kraji za posledních 5 let jsou znázorněny v grafu č. 5, klesající trend bude pokračovat i v následujících letech.

Graf 5: Počet žáků středních škol v Jihomoravském kraji v letech 2007 – 2012


Ve školním roce 2011/12 se na středních školách vzdělávalo celkem 56 631 žáků, z toho 95,3 % v denní formě vzdělávání. Dominují žáci, kteří navštěvují střední školy zřizované krajem, a to jak v denním studiu, tak v ostatních formách studia (84,7 %, resp. 68,8 % z celkového počtu příslušné formy). U jiných forem studia než denní formy si i nadále zachovávají poměrně silnou pozici školy soukromých zřizovatelů – 827 jejich žáků tvoří 31,3 % všech studujících v těchto formách studia.

V tabulce č. 32 jsou uvedeny počty žáků v jednotlivých úrovních studia v rámci okresů Jihomoravského kraje. Nejčetnější skupinu tvoří žáci oborů středního vzdělání ukončeného maturitní zkouškou (LO a M obory), i když jejich podíl v rámci všech žáků denního studia mírně klesá (44 %, vloni 44,9 % a předloni 45,4 %). Žáci studující na gymnáziích (K obory) tvoří 30,2 % počtu žáků denního studia středních škol a jejich podíl mírně stoupá (v minulém školním roce 29,4 % a v předminulém školním roce 29,1 %). Podíl žáků oborů vzdělání ukončených výučním listem (E a H obory) rovněž mírně stoupá. V letošním školním roce činí jejich podíl 21,1 % ze všech žáků denního studia (vloni 20,8 %, předloni 20,7 %).

Žáci nástavbových oborů (celkem 3 639 žáků) tvoří 6,4 % všech žáků středních škol bez rozdílu formy vzdělávání (loni nástavbové obory navštěvovalo 4 226 žáků, což bylo 7,0 % z celkového počtu žáků středních škol). Žáci nástavbových oborů vzdělání představují významný podíl z celkového počtu žáků v jiných než denních formách vzdělávání – jde o 68,1 %.

Téměř polovina (49,8 %) žáků denní formy studia se vzdělává na školách v okrese Brno-město, což je dáno jednak vysokým počtem obyvatel města Brna, jednak tím, že Brno je přirozeným centrem pro rozsáhlou spádovou oblast. Nejmenší podíl středoškoláků v kraji má okres Vyškov (5,1 %). V tomto okrese však také každoročně končí povinnou školní docházku nejnižší počet žáků. Přestože se v čase mění počty žáků středních škol a v souvislosti s optimalizací i počty středních škol, je možné uvést, že podíly žáků na středních školách v jednotlivých okresech Jihomoravského kraje se mění minimálně (viz grafy č. 6 a 7)

Graf 6: Podíl počtu žáků v jednotlivých okresech Jihomoravského kraje ve školním roce 2001/2002 – všichni žáci

Graf 7: Podíl počtu žáků v jednotlivých okresech Jihomoravského kraje ve školním roce 2011/2012 – všichni žáci


Detailní popis situace a počty žáků podle skupin oborů podává příloha č. 2.

Tabulka 32: Počty žáků středních škol a konzervatoří v okresech Jihomoravského kraje podle typu a formy studia (bez škol zřizovaných MŠMT)

okres	forma	C	E	H	J	LO	L5	K	M	N (konz.)	celkem
Blansko	denní	9	1	783		354	185	1 263	1 992		4 587
	ostatní						228				228
Brno - město	denní	72	514	4 458	65	2 338	660	7 893	10 404	499	26 903
	ostatní			122			961	62	554	6	1 705
Brno - venkov	denní		110	695		214	144	1 651	947		3 761
	ostatní						106				106
Břeclav	denní	16	91	768		132	135	1 608	1 573		4 323
	ostatní						190		72		262
Hodonín	denní	24	227	1 577		429	355	1 490	2 333		6 435
	ostatní						187		2		189
Vyškov	denní	11	71	517		60	78	1 008	1 027		2 772
	ostatní										
Znojmo	denní	30	55	1 505		158	280	1 365	1 811		5 204
	ostatní						130		26		156
celkem	denní	162	1 069	10 303	65	3 685	1 837	16 278	20 087	499	53 985
	ostatní	0	0	122	0	0	1 802	62	654	6	2 646

Poznámka:

- C, D, J* střední vzdělání
- H, E* střední vzdělání s výučním listem
- K* střední vzdělání s maturitní zkouškou na gymnáziu
- LO, M* střední vzdělání s maturitní zkouškou
- nástavbové studium (střední vzdělání s MZ pro absolventy s VL)*
- L5* VL)
- N* vyšší odborné vzdělání (konzervatoře)

II.4.3 Počty přihlášených a přijatých

Ve školním roce 2011/12 došlo ke snížení počtu přihlášek, které si pro první kolo přijímacího řízení mohli podat uchazeči o studium na středních školách a konzervatořích, na dvě přihlášky. Není tedy zcela srovnatelný údaj o počtu přihlášek podaných do prvního kola přijímacího řízení, protože v předchozích třech letech měli uchazeči o studium možnost podat tři přihlášky. Podle počtu přihlášek podaných v 1. kole v březnu 2012 a počtu žáků přijatých do prvních ročníků do konce září 2012 je možné říct, že každý uchazeč podal průměrně 1,56 přihlášky (viz tabulka 35, údaj v pravém dolním rohu), což znamená ve srovnání s minulým rokem minimální pokles (rok 2011 – průměrně bylo podáno 1,66 přihlášky).

I nadále je největší zájem o obory gymnázia a konzervatoře, největších převisů zájmu je dosahováno v městě Brně, především v oborech osmiletého gymnázia.

Ačkoliv v následující tabulce nejsou uvedeny počty přihlášených do nástavbového studia, je evidentní, že kapacity škol (podrobněji Příloha č. 1) jsou nastaveny s velkou rezervou, a zaručují tak, že každý uchazeč je na střední školu přijat, i když ne všichni žáci jsou přijati do oborů, do nichž se přihlásili v 1. kole přijímacího řízení.

Tabulka 33: Počet přihlášených a přijatých v 1. kole přijímacího řízení na SŠ a konzervatoře podle druhu vzdělání a zřizovatele v roce 2012

kód	obec		soukromník		církev		kraj		celkem	
	přihlášky	přijatí	přihlášky	přijatí	přihlášky	přijatí	přihlášky	přijatí	přihlášky	přijatí
C							77	67	77	67
E							464	309	464	309
H			373	216	59	37	4 521	2 373	4 953	2 626
J							27	17	27	17
K	84	71	273	210	539	176	5 368	2 077	6 264	2 534
K4	30	16	126	87	178	86	2 423	1 154	2 757	1 343
K6			47	36			958	270	1 005	306
K8	54	55	117	87	361	90	1 987	653	2 519	885
L			64	38			1 055	629	1 119	667
M	61	30	806	465	421	163	6 682	3 312	7 970	3 970
N (konz)							184	79	184	79
celkem	145	101	1 516	929	1 019	376	18 378	8 863	21 058	10 269

Zajímavý je také údaj o počtu žáků konajících přijímací zkoušky – z následující tabulky je zřetelně vidět, že přijímací zkoušky se v současné době konají především do oborů vzdělání gymnázia (kód K). U oborů zakončených maturitní zkouškou (kód M) byl ještě v roce 2010 podíl počtu konajících přijímací zkoušku z celkového počtu přihlášených 11,8 %, v roce 2011 podíl vzrostl na 61,6 %, v roce 2012 pak na 70 %, a to především díky školám zřizovaným Jihomoravským krajem.

Tabulka 34: Počet přihlášených, přijatých a odevzdaných zápisových lístků v 1. kole přijímacího řízení na SŠ a konzervatořích podle druhu vzdělání v roce 2012

kód	přihlášení		přijatí		podíl přihlášení/přijatí
	celkem	konali PZ	celkem	odevzdali ZL	
C	91	31	86	83	106 %
E	485	0	359	290	135 %
H	4 923	70	3 966	2 464	124 %
J	27	4	19	16	142 %
K	6 383	6 036	3 045	2 435	210 %
K4	2 836	2 657	1 725	1 154	164 %
K6	1 000	952	330	270	303 %
K8	2 547	2 427	990	653	257 %
L	1 163	1 146	858	640	136 %
M	8 022	5 616	5 182	3 818	155 %
N (konz)	183	42	88	74	208 %
CELKEM	21 277	12 945	13 603	9 820	156 %

Také podíl počtu odevzdaných zápisových lístků k celkovému počtu přijatých (tento údaj není v tabulce uveden) svědčí o převažujícím zájmu o studium na gymnáziích a konzervatořích. Tento zájem je evidentní také z podílu počtu přihlášených a přijatých (poslední sloupec tabulky).

Následující tabulka přináší přehled počtu přihlášených a přijatých do denního studia (bez nástavbového studia) v jednotlivých skupinách oborů klasifikace oborů KKOV. Počty jsou z 1. kola přijímacího řízení (stav k 31.05.2012). Vzhledem k faktu, že každý z uchazečů mohl být teoreticky přijat na více než jednu školu, je celkový počet přijatých (13 636) číslo s nízkou vypovídací schopností. O počtu žáků, kteří nastoupí do 1. ročníku střední školy, více vypovídá údaj uvádějící počet odevzdaných zápisových lístků (9 820).

Tabulka 35: Počet přihlášených, přijatých a odevzdaných zápisových lístků do denního studia v roce 2012 podle skupin oborů KKOV

kód	skupina oborů	počet přihlášených	konalo PZ	počet přijatých	odevzdalo ZL	podíl přihlášení/přijetí
16	Ekologie a ochrana životního prostředí	54	49	43	31	125,6 %
18	Informatické obory	850	474	495	393	171,7 %
23	Strojírenství a strojírenská výroba	1 795	361	1 492	950	120,3 %
26	Elektrotechnika, telekomunikační a výp. technika	1 090	410	916	575	119,0 %
28	Technická chemie a chemie silikátů	130	94	78	66	166,7 %
29	Potravinářství a potravinářská chemie	491	42	343	242	143,1 %
31	Textilní výroba a oděvnictví	58	45	48	36	120,8 %
32	Kožedělná a obuvnická výroba a zpracování plastů	5	0	5	5	100,0 %
33	Zpracování dřeva a výroba hudebních nástrojů	319	14	284	158	112,3 %
34	Polygrafie, zpracování papíru, filmu a fotografie	205	186	119	74	172,3 %
36	Stavebnictví, geodézie a kartografie	1 042	227	875	570	119,1 %
37	Doprava a spoje	137	117	124	96	110,5 %
39	Speciální a interdisciplinární obory	267	186	221	159	120,8 %
41	Zemědělství a lesnictví	603	174	534	349	112,9 %
43	Veterinářství a veterinární prevence	69	11	57	47	121,1 %
53	Zdravotnictví	770	580	540	415	142,6 %
63	Ekonomika a administrativa	1 479	980	909	649	162,7 %
65	Gastronomie, hotelnictví a turismus	1 738	427	1 248	864	139,3 %
66	Obchod	338	51	275	153	122,9 %
68	Právo, právní a veřejnosprávní činnost	124	104	107	87	115,9 %
69	Osobní a provozní služby	678	158	465	308	145,8 %
72	Publicistika, knihovnictví a informatika	56	54	30	30	186,7 %
75	Pedagogika, učitelství a sociální péče	741	487	409	329	181,2 %
78	Obecně odborná příprava	962	717	565	442	170,3 %
79	Obecná příprava	6 383	6 036	3 045	2 435	209,6 %
82	Umění a užité umění	693	631	321	283	215,9 %
82 konz	Umění a užité umění	183	42	88	74	208,0 %
	CELKEM	21 260	12 657	13 636	9 820	155,9 %

II.4.4. Ostatní formy studia

II.4.4. 1 Nástavbové studium

Nástavbové studium je určeno pro uchazeče, kteří získali střední vzdělání s výučním listem v délce 3 let denní formy vzdělávání. Toto studium je ukončeno maturitní zkouškou. V Jihomoravském kraji bylo školami nabízeno nástavbové studium v denní, dálkové, večerní a distanční formě.

Jak vyplývá z tabulky 36, celkem studuje ve všech formách nástavbového studia 3 639 žáků (v minulém školním roce 4 263 žáků a v předminulém 4 415 žáků; od školního roku 2009/10 došlo k poklesu počtu

žáků v nástavbových oborech o téměř 18 %). Podíl denní formy na tomto počtu je 50,5 %. Do prvních ročníků oborů nástavbového studia bylo přijato 1 798 žáků (vloni 2 124 žáků a předloni 2 191 žáků), z toho 1 049 (tj. 58,3 % z celkového počtu) do denní formy. Snižující se počty žáků nástavbových oborů souvisí pravděpodobně nejen se snižujícím se počtem absolventů oborů ukončených výučním listem, ale také se zavedením společné části maturitní zkoušky a s obavami některých žáků, že pro ně bude tento způsob ukončení středního vzdělání příliš náročný a nezávládnou jej.

Tabulka 36: Počet žáků nástavbového studia podle formy studia ve školním roce 2011/12

forma	1. r	2. r	3. r	celkem	abs 10/11	abs 11/12
denní	1 049	788		1 837	539	453
dálková	700	547	450	1 697	426	319
večerní	20	18	28	66	21	9
distanční	29	6	4	39	2	3
CELKEM	1 798	1 359	482	3 639	988	784

Pozn.: abs 10/11 – počet absolventů ve školním roce 2010/11
abs 11/12 – počet absolventů ve školním roce 2011/12

Srovnáme-li počty žáků posledních ročníků na začátku školního roku a počty absolventů na konci téhož školního roku (sloupec „abs 11/12“⁶), je zřetelný úbytek žáků posledního ročníku studia během školního roku. U denního studia činí úbytek 42,5 % (v minulém školním roce 42,2 % a v předminulém školním roce 26,9 %) z celkového počtu žáků, u ostatních forem je tento úbytek 31,3 % (vloni 29,6 % a předloni 23,7 %). Tedy více než třetina všech žáků posledních ročníků nástavbového studia studium nedokončí. Prudký nárůst neúspěšných absolventů v posledních dvou letech jasně ukazuje na souvislost vysoké neúspěšnosti žáků s novým modelem maturitní zkoušky, který ovlivňuje i počet studentů hlásících se do tohoto druhu studia.

Tabulka 37: Vývoj podílu přijímaných a absolventů denní formy nástavbového studia na SŠ v JmK

šk. rok	obory s VL (E+H)			nástavby (DE)			podíl	
	celkem	3. r.	abs VYU	1. r.	2. r.	abs NA	1. r. NA/ abs VYU	"ukončili studium"
2003/04	16 122	5 258	5 364	1 435	1 153	886	26,75 %	-
2004/05	15 485	4 894	4 693	1 423	1 228	1 008	30,32 %	72,89 %
2005/06	14 537	4 738	4 617	1 376	1 191	1 173	29,80 %	81,74 %
2006/07	13 777	4 452	4 338	1 363	1 141	1 094	31,42 %	76,88 %
2007/08	13 171	4 069	3 873	1 292	1 049	1 019	33,36 %	74,06 %
2008/09	12 614	3 995	3 602	1 223	989	923	33,95 %	67,72 %
2009/10	12 388	3 836	3 438	1 256	898	787	36,53 %	60,91 %
2010/11	11 787	3 735	3 069	1 196	932	656	38,97 %	53,64 %
2011/12	11 494	3 831	3 266	1 049	788	453	32,12 %	36,07 %

⁶ Počty absolventů ve školním roce 2011/12 byly získány ze zahajovacích výkazů vyplňovaných k 30. září 2012.

Na základě výše uvedené tabulky je možné upozornit na dvě skutečnosti:

1. po několikaletém nárůstu podílu absolventů učebních oborů, kteří pokračují v nastavbovém studiu, došlo ve školním roce 2011/12 k významnému propadu – podíl se meziročně snížil z téměř 39 % na 32,1 % (viz předposlední sloupec tabulky);
2. podíl absolventů denní formy nastavbového studia, kteří úspěšně ukončili své studium, z počtu žáků 1. ročníků, kteří své studium začali před dvěma lety, výrazně klesá (viz poslední sloupec tabulky) a ve školním roce 2011/12 činil již pouze 36 %.

Tabulka 39 přináší údaje o počtu přihlášek do nastavbového studia rozdělené podle okresů Jihomoravského kraje. „Zájem“ o obory vzdělání v denní i v ostatních formách vzdělávání se již třetí rok snižuje – u denní formy ze 137 % v roce 2010 na 115 % v roce 2011 a na 106 % v roce 2012, u ostatních forem dokonce ze 144 % v roce 2010 na 81 % v roce 2011 a na pouhých 54 % v roce 2012.

Tabulka 38: Počet přihlášených a počet nabízených míst v 1. kole přijímacího řízení do nastavbového studia na školách zřizovaných krajem (k 31.03.2012)

forma	BK	BM	BO	BV	HO	VY	ZN	JmK
DE	přihlášky	64	407	57	90	204	96	1 022
	přijímaní	90	360	60	120	150	60	960
	zájem	71 %	113 %	95 %	75 %	136 %	160 %	106 %
ost.	přihlášky	64	260	7	16	31	11	389
	přijímaní	114	490	30	25	30	30	719
	zájem	56 %	53 %	23 %	64 %	103 %	37 %	54 %

II.4.4.2 Zkrácené studium

Zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), umožnil středním školám realizovat zkrácené studium pro získání středního vzdělání s výučním listem a s maturitní zkouškou. Zkrácené studium trvá 1 až 2 roky a umožňuje absolventům středních škol získat během kratšího časového úseku další výuční list nebo maturitní vysvědčení, a rozšířit tak svou kvalifikaci.

Tabulka 39: Zkrácené studium – počet žáků 2007–2012

	počet žáků	počet tříd	počet škol poskytujících zkrácené studium
2007/08	18	1,5	2
2008/09	32	2	3
2009/10	35	2	2
2010/11	122	7	4
2011/12	192	9	4

Počet žáků v tomto studiu byl zpočátku velmi nízký, v posledních dvou letech však začal stoupat. Žáky ve zkráceném studiu vzdělávaly 4 střední školy zřizované Jihomoravským krajem a jejich počet se ve školním roce 2011/12 blížil 200. Zkrácené studium probíhalo zejména v technických a polygrafických

oborech vzdělání zakončených výučním listem (186 žáků), pouze 6 žáků navštěvovalo zkrácené studium směřující k maturitní zkoušce.

Graf 8: Vývoj počtu žáků a tříd ve zkráceném studiu v letech 2007–2012


II.4.5 Spolupráce škol na regionální úrovni

Všechny střední školy a konzervatoře Jihomoravského kraje spolupracují na regionální úrovni s celou řadou různých subjektů.

Spolupráce s jinými školami probíhá jednak na regionální úrovni (formou pořádání např. soutěžních přehlídek či místních kol různých soutěží), jednak na celostátní úrovni (např. se školami stejného zaměření). Mnohé školy spolupracují i s některými fakultami převážně brněnských vysokých škol.

Školy navazují styk i s veřejnými a státními organizacemi. Jsou to např. orgány veřejné správy, knihovny, muzea, Policie ČR, Hasičský záchranný sbor, úřady práce, Hospodářská komora, cechy a profesní organizace, místní sportovní organizace, různá občanská sdružení, charitativní a veřejně prospěšné organizace. Tyto styky často ústí do aktivní účasti škol a jejich žáků na veřejném životě obce, ve které škola působí.

Velmi častá je také spolupráce škol s desítkami výrobních podniků v regionu, která probíhá jednak formou zajišťování praxe žáků škol v těchto organizacích, jednak školy využívají možnosti seznámit žáky s novými technologiemi a pracovními postupy přímo v provozu.

Bližší informace o spolupráci jednotlivých škol je možné najít ve výročních zprávách jednotlivých subjektů a na jejich webových stránkách.

II.4.6 Výsledky předmětových soutěží a přehlídek v zájmovém vzdělávání

Žáci středních škol Jihomoravského kraje se i ve školním roce 2011/12 zúčastnili celostátně organizovaných soutěží. Jsou to především předmětové soutěže (nejčastěji olympiády) či soutěže SOČ (Středoškolská odborná činnost) pořádané na školách, v okresech a krajích. Za zmínku stojí především

úspěchy v celostátních a mezinárodních kolech těchto soutěží (uvedeny jsou výsledky do 3. Místa, u SOČ do 8. místa):

Mezinárodní kola olympiád

Mezinárodní olympiáda v matematice: 1x bronz (Gymnázium, Brno, tř. Kpt. Jaroše 14)

Mezinárodní fyzikální olympiáda: 1x stříbro (Gymnázium M. Lercha, Brno, Žižkova 55)

Mezinárodní chemická olympiáda: 1x stříbro (Klvaňovo gymnázium a Střední odborná škola zdravotnická a sociální Kyjov), 1x bronz (Střední průmyslová škola chemická, Brno, Vranovská 65)

Mezinárodní olympiáda v astronomii a astrofyzice: 1x zlato (Gymnázium M. Lercha, Brno, Žižkova 55)

Přírodovědná olympiáda zemí EU: 1x bronz (Gymnázium a Obchodní akademie Bučovice)

Celostátní kola olympiád

Fyzikální olympiáda: 3. místo (Gymnázium M. Lercha, Brno, Žižkova 55)

Chemická olympiáda: 1. a 3. místo (Střední průmyslová škola chemická, Brno, Vranovská 65)

Celostátní kola soutěží v cizích jazycích

Španělština: 1. místo (Klasické a španělské gymnázium, Brno-Bystrc, Vejrostova 2)

Soutěže Asociace školních sportovních klubů ČR – republiková finále

Středoškolská všeobecná sportovní zdatnost:

Šplh: 2. místo (Gymnázium Vyškov), 3. místo (SŠ polytechnická, Brno, Jílová 36g)

Sportovní gymnastika: 3. místo chlapci (Gymnázium a Obchodní akademie Bučovice)

Plážový volejbal: 1. místo (Gymnázium, Brno, tř. Kpt. Jaroše 14), 3. místo (Gymnázium, Střední pedagogická škola, Obchodní akademie a Jazyková škola s právem státní jazykové zkoušky Znojmo)

Středoškolská odborná činnost – 34. ročník Celostátní přehlídky SOČ (Praha)

Matematika a statistika

2. místo: Gymnázium Brno, tř. Kpt. Jaroše 14, Brno

6. místo: Gymnázium Brno - Řečkovice

Fyzika

5. místo: SPŠ a VOŠT, Sokolská 1, Brno

Chemie

3. místo: Střední průmyslová škola chemická Brno, Vranovská 65, Brno-Husovice

Biologie

5. místo: Gymnázium Brno-Řečkovice

Zdravotnictví

1. místo: Gymnázium Brno-Řečkovice

2. místo: Gymnázium, Brno-Řečkovice

Zemědělství, potravinářství, lesní a vodní hospodářství

5. místo: Purkyňovo gymnázium Strážnice, Masarykova 379,

7. místo: Střední odborná škola a střední odborné učiliště Znojmo, Dvořákova 19, Znojmo

Ochrana a tvorba životního prostředí

3. místo: Střední průmyslová škola chemická Brno, Vranovská 65, Brno-Husovice

4. místo: Purkyňovo gymnázium Strážnice, Masarykova 379

5. místo: Gymnázium Brno-Řečkovice

Strojírenství, hutnictví, doprava a průmyslový design

6. místo: SPŠ a VOŠT Brno, Sokolská 1, Brno

Elektrotechnika, elektronika a telekomunikace

6. místo: SPŠE Brno, Kounicova 16, Brno

8. místo: SPŠ a VOŠT Brno, Sokolská 1, Brno

Stavebnictví, architektura a design interiérů

8. místo: Gymnázium Brno-Řečkovice

Tvorba učebních pomůcek, didaktická technologie

1. místo: Purkyňovo gymnázium, Strážnice, Masarykova 379

Ekonomika a řízení

5. místo: Gymnázium Velké Pavlovice, Pod Školou 10

Pedagogika, psychologie, sociologie a problematika volného času

3. místo: Gymnázium Brno-Řečkovice

Teorie kultury, umění a umělecké tvorby

1. místo: Purkyňovo gymnázium Strážnice, Masarykova 379

4. místo: Gymnázium Brno-Řečkovice

Historie

1. místo: Gymnázium, SOŠ a SOU Mikulov, Komenského 7

4. místo: Gymnázium Hodonín, Legionářů 1

7. místo: Gymnázium Brno-Řečkovice

Filozofie, politologie a ostatní humanitní a společenskovední obory

2. místo: Gymnázium Brno-Řečkovice

4. místo: Gymnázium Židlochovice, Tyršova 400

Informatika

3. místo: Gymnázium Brno, tř. Kpt. Jaroše 14

Pozn.: uvedena jsou umístění do 8. místa

Zdroj: webové stránky SOČ – <http://www.soc.cz>

Přehlídka České ručičky

Příprava žáků v odborných školách má v České republice dlouholetou tradici. Učňovské školství pokrývá spektrum všech učebních oborů, přesto však lze v současném období sledovat citelný pokles zájmu ze strany žáků a jejich rodičů právě o tuto formu studia. Za účelem podpory aktivit směřujících ke zvýšení významu učňovského školství a prohloubení propagace jednotlivých řemesel ve společnosti realizuje Jihomoravský kraj již od roku 2008 svůj významný projekt „Přehlídka České ručičky“.

Přehlídku České ručičky trvale vyhlašuje Jihomoravský kraj a organizuje ji spolu s Ministerstvem školství, mládeže a tělovýchovy, Ministerstvem zemědělství, Ministerstvem průmyslu a obchodu, Ministerstvem práce a sociálních věcí, Svazem českých a moravských výrobních družstev, Hospodářskou komorou České republiky a Agenturou pro podporu podnikání a investic CzechInvest.

Na přípravě i vlastní organizaci přehlídky se kromě odboru školství Krajského úřadu JmK vydatnou měrou aktivně podíleli rovněž ředitelé, pedagogičtí i provozní pracovníci a žáci vybraných příspěvkových organizací Jihomoravského kraje vykonávajících činnost školy.

Ve školním roce 2011/12 proběhl 4. ročník, v němž získalo ocenění dvacet žáků, kteří své schopnosti prokázali v národních, případně i mezinárodních soutěžích odborných dovedností vybraných oborů. Jeho vyvrcholením byl slavnostní galavečer koncipovaný jako svátek mladých lidí s vazbami na tradice, o něž se učňovské školství opírá. Z 21 vybraných řemeslných soutěží odborných dovedností žáků učebních oborů středních škol se na stupních vítězů umístilo celkem 19 žáků z JmK (často se jedná o soutěže družstev). Zlatou plaketu získali celkem 3 laureáti z našeho kraje.

II.4.7 Kurikulární reforma na středních školách

Střední školy, které vyučují odborné obory vzdělání, měly ve školním roce 2011/12 povinnost vyučovat podle svých školních vzdělávacích programů zpracovaných na základě rámcových vzdělávacích programů již ve 226 oborech středního vzdělání (62 oborů, pro něž byly schváleny RVP v „první vlně“, 82 oborů z tzv. „druhé vlny“ a 82 oborů ze „třetí vlny“). Vzdělávání podle ŠVP v dalších 49 oborech vzdělání ze „čtvrté vlny“ mohly školy zahájit v tomto školním roce dobrovolně.

Všechna gymnázia v Jihomoravském kraji vzdělávala již druhý školní rok povinně v 1. až 4. ročníku osmiletého gymnázia a v 1. a 2. ročníku šestiletého gymnázia podle svého školního vzdělávacího programu vytvořeného podle Rámcového vzdělávacího programu pro základní vzdělávání. Stejně tak vyučovala podle ŠVP v 1. až 3. ročníku čtyřletého, ve 3. až 5. ročníku šestiletého studia a v 5. až 7. ročníku osmiletého studia. RVP pro dvojazyčná gymnázia je dosud ve stadiu pilotáže.

II.4.8 Základní trendy vývoje

Tabulka 42 přináší detailní přehled celkového počtu žáků, nově přijatých a absolventů ve školních letech 2009/10, 2010/11 a 2011/12. Údaje vycházejí ze zahajovacích výkazů vyplňovaných školami k 30. září příslušného roku. Údaje o absolventech příslušného školního roku jsou vždy z předcházejícího školního roku (jak je v zahajovacích výkazech běžné).

Tabulka 40: Srovnání počtu žáků středních škol v Jihomoravském kraji ve školním roce 2009/10 až 2011/12

KKOV	forma	2009/10			2010/11			2011/2012		
		suma	abs*	nově	suma	abs*	nově	suma	abs *	nově
C obory	DE	135	36	48	155	36	79	162	44	76
E obory	DE	1 138	293	457	1 106	240	424	1 069	285	399
H obory	celkem	11 352	3 181	3 969	10 785	2 838	3 439	10 425	2 995	3 407
H obory	DE	11 250	3 145	3 925	10 681	2 829	3 411	10 303	2 981	3 351
J obory	celkem	60	14	33				65	20	32
J obory	DE	60	14	33	61	13	23	65	20	32
K obory	celkem	17 557	3 123	2 989	16 920	3 182	2 908	16 340	3 038	2 851
K obory	DE	17 503	3 109	2 970	16 851	3 177	2 908	16 278	3 029	2 851
K obory - 4leté	DE	7 065	1 734	1 618	6 703	1 838	1 598	6 388	1 673	1 482
K obory - 6leté	DE	1 508	257	294	1 544	211	294	1 567	238	334
K obory - 8leté	DE	8 930	1 118	1 058	8 604	1 128	1 016	8 323	1 118	1 035
L0	DE	4 707	1 033	1 170	4 134	878	901	3 669	752	862
L5	celkem	4 415	1 412	2 117	4 263	1 113	2 052	3 655	988	1 724
L5	DE	2 154	787	1 208	2 128	656	1 152	1 853	539	1 002
L5	ost.	2 261	625	909	2 135	457	900	1 802	449	722
M	celkem	23 174	5 155	5 991	22 221	4 842	5 162	20 741	4 694	4 696
M	DE	22 557	5 058	5 838	21 564	4 759	4 961	20 081	4 613	4 489
M	ost.	617	97	153	657	83	201	654	79	201
M – lyceum	DE	3 013	674	683	2 782	738	592	2 493	716	494
konzervatoře	DE	513	64	81	505	65	66	499	53	82
konzervatoře	ost.				8	0	0	6	1	0
celkem		63 099	14 312	16 890	60 280	13 236	15 176	56 631	12 870	14 129

Základní trendy ve vývoji středních škol v Jihomoravském kraji:

- pokračovalo snižování průměrné velikosti střední školy (tj. průměrného počtu žáků denní formy vzdělávání na školu) – vzhledem ke schválenému slučování středních škol na podzim 2011 je možné předpokládat skokové zvýšení průměrné velikosti škol ve školním roce 2012/13;
- pokračuje významný pokles počtu žáků středních škol – ve školním roce 2011/12 se na středních školách vzdělávalo o 3 649 žáků méně než ve školním roce předcházejícím, vzhledem k demografickému vývoji lze pokles počtu žáků středních škol očekávat ještě dalších pět let;
- tendence klesajícího počtu škol, které v rámci přijímacího řízení ke střednímu vzdělávání stanovují přijímací zkoušky, se zastavila. Stalo se tak díky doporučení Jihomoravského kraje jakožto zřizovatele směrem ke středním školám, aby přijímací zkoušky konaly (viz tabulka 37);
- podíl žáků v odborně zaměřených oborech středního vzdělání s maturitní zkouškou meziročně mírně klesl;
- k mírnému meziročnímu zvýšení došlo u podílu žáků v oborech středního vzdělání s výučním listem a u podílu žáků studujících na gymnáziích;
- pokračoval mírný pokles počtu nově přijímaných žáků do všeobecně zaměřených oborů středního vzdělání s maturitní zkouškou (obory gymnázium a lyceum); až do školního roku 2009/10 měl počet žáků v těchto oborech vzdělání stoupající tendenci;
- pokračovalo snižování počtu přijatých do nástavbového studia v denní i v ostatních formách vzdělávání; podíl absolventů oborů vzdělání s výučním listem pokračujících ve vzdělávání v denní formě nástavbových oborů vzdělání meziročně významně klesl – z 39 % ve školním roce 2010/11 na 32,1 % ve školním roce 2011/12;
- i nadále klesá podíl úspěšných absolventů denní formy nástavbového studia – v roce 2006 absolvovalo 81,7 % z těch, kteří zahájili své vzdělávání, v roce 2012 to bylo pouze 36,1 % .

II.4.9 Střední školy poskytující vzdělávání pro žáky se zdravotním postižením

II.4.9.1 Stručný popis situace

Pro žáky se zdravotním postižením se v souladu s platnými právními předpisy zřizují střední školy, popřípadě v rámci školy jednotlivé třídy, oddělení nebo skupiny, vyžaduje-li to povaha jejich zdravotního postižení. V těchto středních školách se připravují na své budoucí povolání žáci se smyslovým a tělesným postižením (výjimečně i se zdravotním a sociálním znevýhodněním) a žáci s nařízenou ústavní výchovou, příp. s uloženou ochrannou výchovou, pokud se nemohou vzdělávat společně s žáky běžných středních škol.

Také Jihomoravský kraj zřizuje příspěvkové organizace, které vykonávají činnost středních škol pro žáky se zdravotním postižením. Počet středních škol poskytujících vzdělávání pro žáky se zdravotním postižením se ve srovnání s předcházejícím školním rokem zvýšil o jednu praktickou školu v okrese Vyškov. Z celkového počtu 20 škol je jich nejvíce na území okresu Brno-město; v ostatních okresech Jihomoravského kraje vzdělávají žáky se zdravotním postižením jak pro ně samostatně zřízené střední školy, tak i běžné střední školy, v nichž jsou zřízeny speciální třídy pro vzdělávání žáků s lehkým mentálním postižením (obory vzdělání „E“). Na území Jihomoravského kraje vykonává osm příspěvkových organizací činnost střední školy současně s činností základní školy, případně i mateřské školy (tyto školy poskytují vzdělávání žákům s mentálním postižením, kteří mohou získat střední vzdělání s výučním listem v oborech vzdělání s písmenem E v kódu oboru vzdělání – obory bývalého odborného učiliště – nebo střední vzdělání v oborech s písmenem C v kódu oboru vzdělání – obory praktické školy).

Tabulka 41: Počet středních škol zřizovaných Jihomoravským krajem poskytujících vzdělávání pro žáky se zdravotním postižením

okres	SŠ samostatně zřízené	SŠ se třídami pro žáky se ZP	celkem
Blansko	1	0	1
Brno-město	7	0	7
Brno-venkov	1	0	1
Břeclav	1	1	2
Hodonín	1	2	3
Vyškov	2	0	1
Znojmo	1	3	4
celkem	14	6	20

Kromě středních škol zřizovaných Jihomoravským krajem nabízejí žákům se zdravotním postižením vzdělávání také střední školy zřizované MŠMT. V Brně zřizuje MŠMT střední školu pro zrakově postižené; v Olešnici, Moravském Krumlově a Višňovém střední školy při výchovných ústavech, kde jsou vzdělávání žáci v oborech vzdělání poskytujících střední vzdělání s výučním listem, příp. jen střední vzdělání.

Tabulka 42: Rozložení středních škol (všech zřizovatelů) poskytujících vzdělávání pro žáky se zdravotním postižením v Jihomoravském kraji

okres	zřizovatel					celkem
	MŠMT	obec	soukromý	církev	kraj	
Blansko	1	0	0	0	1	2
Brno-město	1	0	0	0	7	8
Brno-venkov	0	0	0	0	1	1
Břeclav	0	0	0	0	2	2
Hodonín	0	0	0	0	3	3
Vyškov	0	0	0	0	2	2
Znojmo	2	0	0	0	4	6
celkem	4	0	0	0	20	24

Podrobný přehled právnických osob vykonávajících činnost středních škol pro žáky se zdravotním postižením na území Jihomoravského kraje je uveden v příloze č. 9.

Obsah studia ve středních školách poskytujících vzdělávání pro žáky se zdravotním postižením je buď zcela shodný s obsahem studia v běžných středních školách, při výuce jsou však uplatňovány specifické vzdělávací metody a formy práce, které odpovídají jejich potřebám a možnostem, nebo je obsah studia upraven vzhledem ke kategorii postižení žáků. Délku středního vzdělávání může ředitel školy ve výjimečných případech jednotlivým žákům se zdravotním postižením prodloužit, nejvýše však o dva školní roky.

Vzdělávací portfolio středních škol poskytujících vzdělávání pro žáky se zdravotním postižením je široké. Na těchto školách jsou vyučovány jak obory vzdělání ukončené výučním listem připravující žáky pro dělnická či zemědělská povolání, která mohou žáci vykonávat i při svém zdravotním postižení, tak i obory zakončené maturitní zkouškou, které žáky směřují k dalšímu vzdělávání na vysokých školách. Vzdělávací nabídka jednotlivých škol se také neustále aktualizuje zejména s ohledem na požadavky trhu práce a zájem uchazečů.

II.4.9.2 Počty žáků

Ve školním roce 2011/12 se ve středních školách samostatně zřízených pro žáky se zdravotním postižením včetně tříd pro žáky se zdravotním postižením v běžných středních školách zřizovaných Jihomoravským krajem vzdělávalo celkem 1 322 žáků, což je ve srovnání s předcházejícím školním rokem o 67 žáků méně.

Z celkového počtu bylo 608 žáků s mentálním postižením (z toho 17 žáků s těžkým postižením), 99 žáků s více vadami, 109 s tělesným postižením (z toho 39 s těžkým postižením), 30 žáků se sluchovým postižením, 6 se zrakovým postižením, 226 žáků s jiným postižením (převážně žáci se specifickými poruchami učení) a 244 žáků se sociálním nebo zdravotním znevýhodněním, příp. bez zdravotního postižení. Přehled podílu jednotlivých typů postižení ve středních školách poskytujících vzdělávání pro žáky se zdravotním postižením zřizovaných JmK znázorňuje graf 9.

Graf 9: Podíl žáků podle typu postižení ve středních školách poskytujících vzdělávání pro žáky se zdravotním postižením zřizovaných JmK


II.4.9.3 Počty přihlášených a přijatých

V rámci přijímacího řízení pro školní rok 2012/13 bylo přijato do 1. ročníků všech oborů vzdělání středních škol samostatně zřízených pro žáky se zdravotním postižením včetně oborů pro žáky se zdravotním postižením v ostatních středních školách celkem 500 žáků. Počet přijímaných žáků do 1. ročníků všech oborů vzdělání středních škol samostatně zřízených pro žáky se zdravotním postižením včetně oborů vzdělání pro žáky se zdravotním postižením v běžných středních školách se ve srovnání s předcházejícím školním rokem snížil o cca 100 žáků, což odpovídá poklesu počtu absolventů základních škol. Srovnání počtu přijímaných žáků v letech 2005–2012 znázorňuje graf č. 10.

Ze skupiny oborů vzdělání poskytujících střední vzdělání s maturitní zkouškou je dlouhodobě největší zájem o obory vzdělání Veřejnosprávní činnost a Obchodní akademie (nově také Informační technologie a Gastronomie), na které se hlásí především tělesně postižení žáci. Z oborů vzdělání, které poskytují střední vzdělání s výučním listem, projevují žáci největší zájem o vzdělávání v oborech vzdělání z oblasti gastronomie (např. Potravinářská výroba, Stravovací a ubytovací služby), poměrně

vysoký počet žáků byl přijat i do prvních ročníků oborů vzdělání zaměřených na stavebnictví – Zednické práce a Podlahářské práce. Zájem je i o nové obory na střední škole určené zejména pro tělesně postižené žáky – Zpracovatel přírodních pletiv a Práce při výrobě bižuterie a ozdobných předmětů.

Graf 10: Počet přijímaných žáků do 1. ročníků oborů vzdělání středních škol samostatně zřízených pro žáky se zdravotním postižením včetně oborů pro žáky se zdravotním postižením v běžných středních školách v letech 2005–2012


II.4.9.4 Účast škol v soutěžích a přehlídkách

Střední školy samostatně zřízené pro žáky se zdravotním postižením se aktivně zapojují do celé řady soutěží v odborných dovednostech, dále do sportovních, výtvarných a literárních soutěží na krajské i celostátní úrovni. Nejvýznamnějších úspěchů a ocenění dosáhly školy v těchto soutěžích:

- republikové kolo poháru AŠSK ČR v pohybových skladbách v Praze (1. místo)
- celostátní soutěž Machr roku v Olomouci (4. místo)
- celostátní soutěž Mladý malíř Ostrava 2011 (1. místo)
- 31. celostátní sportovní hry sluchově postižené mládeže v Praze
- soutěž v kuchařských dovednostech Gastrománes v Kroměříži

Střední školy samostatně zřízené pro žáky se zdravotním postižením také často pořádají školní, krajské i celostátní soutěže. Jsou to např.:

- celostátní soutěž odborných dovedností oboru vzdělání malířské a natěračské práce – „Talent roku“
- turnaj ve stolním hokeji „Vítámvás cup 2012“
- soutěž žáků oboru vzdělání pekařské práce „Voňavé pečení“
- mezinárodní soutěž odborných dovedností

II.4.9.5 Účast škol na veřejném životě a další aktivity

Střední školy pro žáky se zdravotním postižením se aktivně podílejí na veřejném životě jak v okolí školy, tak i v regionu a na krajské úrovni. Organizují a pomáhají při zajišťování kulturních akcí (koncerty

pro veřejnost, divadelní představení, programy pro důchodce, školní plesy, aj.), pořádají výstavy a dny otevřených dveří, účastní se dobročinných akcí.

Střední školy pro žáky se zdravotním postižením v Jihomoravském kraji spolu vzájemně úzce spolupracují, vyměňují si zkušenosti a informace, spolupracují v péči o přestupující žáky. Školy pro žáky s tělesným postižením dále spolupracují s občanským sdružením Naděje pro pomoc zdravotně postiženým, s Centrem tělesně postižených, s Ligou za práva vozíčkářů, aj. Střední škola pro žáky se sluchovým postižením spolupracuje s Českým svazem neslyšících sportovců, se Svazem neslyšících a nedoslýchavých, s Českou unií neslyšících, s AUDIO – Fon centrem aj. Všechny střední školy pro žáky se zdravotním postižením dále aktivně spolupracují s Diagnostickým ústavem pro mládež a SVP Brno při řešení problémů výchovně vzdělávací práce s žáky s vývojovými poruchami chování, s Centrem sociální prevence Brno při řešení situace sociálně znevýhodněných žáků, s Drom – romským střediskem v oblasti výchovného působení na rodiny romských žáků a se Sekcí romských poradců. Velmi aktivní je také spolupráce s výrobními podniky a jinými podnikatelskými subjekty v regionu; tato spolupráce se týká především oblasti odborného výcviku a praxe, kdy zejména žáci učebních oborů vzdělání navštěvují odborná pracoviště a provozy a získávají tak potřebné vědomosti a dovednosti k lepšímu uplatnění se na trhu práce.

Všechny střední školy pro žáky se zdravotním postižením vykazují velmi bohatou a pestrou mimoškolní činnost: organizují zájmové kroužky, besedy, poznávací a odborné exkurze, besídky, koncerty, návštěvy divadelních a filmových představení, ozdravné pobyty v tuzemsku i v zahraničí, vydávají školní časopisy atd. Školy se také prezentují na vzdělávacích veletrzích středních škol, aktivně spolupracují s katedrami speciální pedagogiky MU Brno a UP Olomouc.

Rozvíjí se také mezinárodní spolupráce středních škol pro žáky se zdravotním postižením s obdobnými školami v zahraničí (nejčastěji se školami na Slovensku, dále v Německu, Rakousku, Nizozemí, Finsku, Itálii). Spolupráce je realizována zejména formou výměnných pobytů žáků a odborných stáží pedagogů. Školy se také aktivně zapojují do mezinárodních projektů Evropské unie (např. Pokrok více než o krok, Leonardo, Mládež v akci – cesty bez bariér, atd.)

II.4.9.6 Základní trendy vývoje

V síti středních škol poskytujících vzdělávání pro žáky se zdravotním postižením nenastaly ve školním roce 2011/12 žádné zásadní změny. Došlo pouze ke zřízení jedné praktické školy v okrese Vyškov; impulsem pro tuto změnu byla skutečnost, že v regionu Vyškovska neměli absolventi základních škol speciálně zřízených pro žáky se zdravotním postižením (zejména se středně těžkým a těžkým mentálním postižením) možnost pokračovat v dalším vzdělávání. V následujících letech se dá vzhledem k demografickému vývoji, který ukazuje ještě v několika dalších letech stagnující počet absolventů základních škol, očekávat, že se bude na základě konkrétních podmínek a v souladu s Dlouhodobým záměrem vzdělávání a rozvoje výchovně vzdělávací soustavy Jihomoravského kraje řešit optimalizace tohoto typu středních škol, a to buď úpravou oborové nabídky jednotlivých škol, nebo sloučením příspěvkových organizací do dostatečně velkých, personálně i materiálně vhodně vybavených institucí schopných efektivně zajistit kvalitní vzdělávání žáků s určitým typem handicapu.

Střední školy poskytující vzdělávání pro žáky se zdravotním postižením se snaží trvale zlepšovat materiální i personální podmínky pro výuku. Neustále se snaží upravovat rozmanitou nabídku oborů vzdělání, tak aby každý uchazeč mohl najít vhodný obor pro své vzdělávání s ohledem na své postižení. Změny, které střední školy ve své vzdělávací nabídce realizují, vycházejí jak z potřeb uchazečů, tak i z jejich pozdějšího uplatnění na trhu práce.

II.5 Vyšší odborné vzdělávání

II.5.1 Popis celkové situace

Vyšší odborné školy rozvíjejí a prohlubují znalosti a dovednosti studenta získané ve středním vzdělávání a poskytují všeobecné a odborné vzdělání a praktickou přípravu pro výkon náročných činností. Studium na VOŠ navazuje na střední vzdělání ukončené maturitní zkouškou.

Ve srovnání s minulým školním rokem působilo v kraji opět o jednu VOŠ méně. Stalo se tak ukončením výuky na Vyšší odborné škole, Střední odborné škole a Středním odborném učilišti, Bzenec, nám. Svobody 318. Z celkového počtu 13 vyšších odborných škol je jich 9 sdruženo pod jedno ředitelství se střední školou. Ze čtyř samostatných VOŠ je jedna zřizována Jihomoravským krajem. Jihomoravský kraj je zřizovatelem 9 VOŠ, soukromého zřizovatele mají 3 školy, církví je zřizována jedna VOŠ.

Tabulka 43: Vývoj počtu vyšších odborných škol a jejich studentů v denní formě studia v Jihomoravském kraji v letech 2003/04–2011/12

	03/04	04/05	05/06	06/07	07/08	08/09	09/10	10/11	11/12
počet škol	16	16	16	16	15	15	15	14	13
denní studium	3150	3108	2919	2779	2750	2646	2625	2761	2618
prům. velikost školy	196,9	194,3	182,4	173,7	183,3	176,4	175,0	197,2	201,4
přijetí	1375	1179	1101	1127	1002	1005	1101	1124	997
absolventi	778	769	941	908	660	681	708	598	799

Pozn.: absolventi - z předchozího školního roku

Ve školním roce 2011/12 studovalo na VOŠ celkem 3 464 studentů, což představuje pokles počtu studentů o 99 ve srovnání s minulým školním rokem. K poklesu došlo prakticky pouze u studentů denní formy studia, a to o 143 studentů. V ostatních formách studia se počet studentů naopak meziročně zvýšil o 44 studentů. Přesto stále výrazně převládají studenti v denní formě studia, jejich podíl je 76,6 % z celkového počtu studentů VOŠ.

Tabulka 44: Počet vyšších odborných škol a jejich studentů v Jihomoravském kraji podle zřizovatele

zřizovatel	soukromý	církev	kraj	celkem
počet škol	3	1	9	13
denní forma	492	90	2036	2638
ostatní formy	319	0	527	846
studenti celkem	811	90	2563	3464
Ø velikost	164,0	90,0	226,22	202,9
podíl zařízení	23,1%	7,7%	69,2%	100,0%
podíl žáků	23,4%	2,6%	74,0%	100,0%

Průměrný počet studentů denního studia na školu činí 201 a je ve srovnání s minulým školním rokem o 4 studenty vyšší. Ve školách zřizovaných krajem je průměrný počet studentů 226 (vloni 212 studentů, předloni 181) na školu. Poměrně nízký průměr ve srovnání se středními školami je dán tím, že až na jednu výjimku působí vyšší odborné školy zřizované krajem při střední škole. Školy soukromých zřizovatelů mají průměrnou velikost 164 studentů (v minulých letech 184 a 183 studentů na školu).

Z celkového počtu studentů vyšších odborných škol jich 76 % studuje na školách v městě Brně. V okresech Brno-venkov, Břeclav, Hodonín a Vyškov není žádná vyšší odborná škola.

Po mírném nárůstu počtu studentů přijatých do denního studia VOŠ v letech 2010 a 2011 došlo v roce 2012 ke snížení počtu přijatých o 100 ve srovnání s rokem 2011. Z celkových 1 024 nově přijatých studentů denního studia vyšších odborných škol jich největší část tvoří studenti skupiny oborů Zdravotnictví (35 % z celkového počtu přijatých), skupiny Právo, právní a veřejnoprávní činnost (15%) a skupiny Ekonomika a administrativa (13,5%). Přijetí do skupiny oborů Zdravotnictví výrazně dominují i mezi přijatými do ostatních forem studia (43 % z celkového počtu přijatých). Vývoj počtu přijímaných ke studiu na VOŠ ukazuje graf 10.

Z celkových 997 nově přijatých studentů denního studia vyšších odborných škol (což je o 127 méně než vloni) jich největší část tvoří studenti skupiny oborů Zdravotnictví a skupiny Právo, právní a veřejnoprávní činnost. Posledně jmenovaná skupina oborů tvoří tradičně nejvyšší část z celkového počtu všech přijatých (bez rozdílu formy studia) – cca 30 %. Vývoj počtu přijímaných ke studiu na VOŠ ukazuje graf 11.

Graf 11: Vývoj počtu přijatých ke studiu na VOŠ v letech 2002–2012


Vezmeme-li v úvahu počet absolventů oborů vzdělání ukončených maturitní zkouškou všech forem studia (bez nástavbového studia) ze všech středních škol Jihomoravského kraje ve školním roce 2010/11 – 8 178 odpovídá počet nově přijatých do denního studia na VOŠ podílu 12,2 % z loňských maturantů (v minulém školním roce byla tato hodnota 12,6 %). Jde však o údaj pouze orientační, neboť na vyšší odborné školy v kraji se hlásí i maturanti z jiných krajů, absolventi nástavbového studia, popř. věkově starší uchazeči o studium.

Studium na VOŠ ukončené absolutoriem ve školním roce 2010/11 úspěšně vykonalo celkem 966 studentů (z toho 799 v denním studiu), což je o 37 % více než v roce předchozím (2009/2010 706 studentů, z toho 598 v denní formě). Nejvíce absolventů mají obory ze skupin Zdravotnictví, Právo, právní a veřejnosprávní činnost a Ekonomika a administrativa.

Tabulka 45: Počet studentů, absolventů a nově přijatých do 1. ročníků VOŠ dle skupin oborů

	kód KKOV	skupina oborů	1. roč.	2. roč.	3. roč.	4. roč.	žáci celkem	absolventi 10/11	nově přijatí v roce 2012
denní	26	elektrotechnika, telekomunikační a výpočetní technika	60	39	35	0	134	25	60
	31	textilní výroba a oděvnictví	0	0	5	0	5	0	0
	39	speciální a interdisciplinární obory	0	0	14	0	14	0	24
	53	zdravotnictví	370	307	257	104	1038	250	359
	63	ekonomika a administrativa	139	100	111	0	350	81	138
	64	podnikání v oborech, odvětví	30	13	0	0	43	11	20
	65	gastronomie, hotelnictví a turismus	41	27	0	0	68	0	40
	66	obchod	36	29	7	0	72	3	34
	68	právo, právní a veřejnosprávní činnost	131	119	161	0	411	154	151
	72	publicistika, knihovnictví a informatika	40	30	21	0	91	20	40
	75	pedagogika, učitelství a sociální péče	99	86	88	0	273	51	104
	82	umění a užité umění	51	41	47	0	139	36	54
		Celkem	997	791	746	104	2638	631	1024
ostatní	39	speciální a interdisciplinární obory	0	20	0	0	20	0	0
	53	zdravotnictví	135	61	26	0	222	53	116
	63	ekonomika a administrativa	70	48	17	0	135	13	40
	68	právo, právní a veřejnosprávní činnost	71	83	80	75	309	95	47
	75	pedagogika, učitelství a sociální péče	64	40	30	26	160	27	67
		Celkem	340	232	153	101	826	188	270

Pozn.: **denní** – denní forma studia

ostatní – ostatní formy studia

abs 10/11 – absolventi za šk. rok 2010/11

Následující tabulka přináší přehled celkových počtů nezaměstnaných absolventů VOŠ registrovaných na pracovištích úřadu práce v Jihomoravském kraji. Objevují se v ní tak i skupiny oborů, které se na vyšších odborných školách v kraji nevyučují, neboť absolventi studovali na škole v jiném kraji.

Tabulka 46: Počty absolventů, nezaměstnaných absolventů a míra nezaměstnanosti absolventů skupin oborů vyšších odborných škol v Jihomoravském kraji ke 30.04.2012

kód KKOV	skupina oborů	VOŠ		
		abs	nezam	MN
26	elektrotechnika, telekomunikační a výpočetní technika	25	3	12,0%
53	zdravotnictví	303	19	6,3%
63	ekonomika a administrativa	94	34	36,2%
64	podnikání v oborech, odvětví	11	3	27,3%
66	obchod	3	0	0,0%
68	právo, právní a veřejnosprávní činnost	249	51	20,5%
72	publicistika, knihovnictví a informatika	20	7	35,0%

75	pedagogika, učitelství a sociální péče	78	25	32,1%
82	umění a užité umění	36	15	41,7%
Celkem		819	157	19,2%

Ve srovnání s dubnem 2011 došlo k poklesu počtu nezaměstnaných absolventů VOŠ o 96. Míra nezaměstnanosti ve srovnání s loňským rokem (10,87 %) vzrostla o 7,3 %.

II.5.2 Akreditace vzdělávacích programů

Školský zákon č. 561/2004 Sb., v platném znění, uložil všem vyšším odborným školám akreditovat své vzdělávací programy, a to do sedmi let od nabytí účinnosti výše uvedeného zákona. Akreditace vzdělávacích programů je tedy základní podmínkou pro to, aby jednotlivé VOŠ mohly i nadále přijímat uchazeče, konat výuku, zkoušky a přiznávat označení absolventa vyšší odborné školy.

Ve školním roce 2011/12 vyučovalo podle akreditovaného vzdělávacího programu celkem 13 škol ve 26 oborech vzdělání.

II.5.3 Základní trendy vývoje

Za **základní trendy** ve vývoji vyšších odborných škol v Jihomoravském kraji lze označit zejména:

- počet vyšších odborných škol se ve srovnání s minulým školním rokem snížil o jednu;
- převážná většina vyšších odborných škol působí pod jedním ředitelstvím se střední školou, jen 4 jsou samostatnými subjekty;
- skupinou oborů s nejvyšším počtem žáků i absolventů je tradičně skupina oborů Zdravotnictví;
- po dvou letech mírného nárůstu počtu přijímaných do VOŠ začal počet přijatých klesat; do budoucna se ovšem počítá s dalším snižováním jejich počtu, zejména v souvislosti se vzrůstající nabídkou bakalářských oborů na vysokých školách a s propadem počtu žáků končících střední školy maturitní zkouškou, ke kterému dojde v souvislosti s demografickým vývojem v příslušných populačních ročnících.

II.6 Školská zařízení

II.6.1 Ústavní a ochranná výchova v dětských domovech, v dětských domovech při školách samostatně zřízených pro děti a žáky se zdravotním postižením a ostatních výchovných zařízeních

II.6.1.1 Charakteristika současného stavu

V rámci výkonu ústavní výchovy zřizuje Jihomoravský kraj samostatné dětské domovy a dále dětské domovy při školách samostatně zřízených pro děti a žáky se zdravotním postižením (dále jen DD). Mimo tato zařízení se na území kraje dále nachází i ostatní typy školských zařízení pro výkon ústavní a ochranné výchovy (diagnostické ústavy, výchovné ústavy a dětský domov se školou), které jsou zřizovány MŠMT a 1 soukromý výchovný ústav.

II.6.1.2 Dětské domovy

Dětský domov jako školské zařízení pro výkon ústavní výchovy zajišťuje péči o děti s nařízenou ústavní výchovou, které nemají závažné poruchy chování a pečuje o ně podle jejich individuálních potřeb. Poskytuje plné přímé zaopatření dětem, kterým byla na základě rozhodnutí soudu nařízena ústavní výchova, nebo byly přijaty na základě předběžného opatření.

Samostatné dětské domovy

Ve školním roce 2011/12 zajišťovalo výkon ústavní výchovy na území Jihomoravského kraje 8 samostatných dětských domovů - v Hodoníně u Kunštátu, Boskovicích, Brně, Tišnově, Mikulově, Hodoníně, Strážnici a Znojmě. Výchovný proces probíhal z převážné většiny v samostatných bytech v rámci zařízení. Některé dětské domovy mají rovněž zřízeny samostatné byty (zejména se jedná o garsoniéry) mimo zařízení, které slouží k samostatnému bydlení starších dětí, připravujících se na povolání dalším studiem a připravujících se na samostatný život.

Tabulka 47: Samostatné dětské domovy na území Jihomoravského kraje

okres	název zařízení	kap. zař.	počet dětí	naplně- nost	z počtu dětí			z počtu dětí			
					ÚV	PO	DP	3-6 let	7-14 let	15-18 let	nad 18 let
Blansko	Dětský domov, Hodonín u Kunštátu 48	24	21	88 %	15	4	2	3	12	4	2
Blansko	Dětský domov, Boskovice, Štefánikova 2b	40	33	83 %	21	9	3	5	15	9	4
Brno	Dětský domov Dagmar, Brno, Zeleného 51	25	22	88 %	18	0	4	0	12	6	4
Brno-venkov	Dětský domov, Tišnov, Purkyňova 1685	32	27	84 %	24	2	1	3	12	11	1
Břeclav	Dětský domov, Mikulov, Nádražní 26	24	22	92 %	18	2	2	0	14	6	2
Hodonín	Dětský domov, Hodonín, Jarošova 1	24	24	100 %	18	3	3	1	14	6	3
Hodonín	Dětský domov, Strážnice, ul. Bož. Hrejsové 1255	24	22	92 %	18	0	4	1	6	9	6
Znojmo	Dětský domov, Znojmo, Hakenova 18	54	39	72%	36	0	3	6	21	9	3
celkem		247	210	85 %	168	20	22	19	106	60	25

Pozn.: **kap. zař.** – kapacita zařízení

ÚV – nařízená ústavní výchova

PO – předběžné opatření

DP – dobrovolný pobyt – na základě smlouvy zletilé osoby se zařízením

Zdroj: Statistický výkaz Z 14-01

Celková lůžková kapacita u samostatných dětských domovů je oproti předešlému školnímu roku nižší o 24 lůžek. Uvedená změna byla způsobena sloučením dvou zařízení – Dětského domova Vranov, Žižkova 160 a Základní školy a Dětského domova, Předklášteří, Komenského 1200 (k 01.07.2011), celková kapacita obou zařízení po jejich sloučení je uvedena níže, v tabulce, týkající se dětských domovů při školách samostatně zřízených pro děti a žáky se zdravotním postižením.

Výše uvedená tabulka uvádí kromě kapacity a naplněnosti jednotlivých zařízení zároveň celkový počet umístěných dětí, tj. 210. Z tohoto celkového počtu bylo 168 dětí umístěno na základě soudně nařízené ústavní výchovy (příp. prodloužené ústavní výchovy) a 20 dětí na základě předběžného opatření. Na základě smlouvy se zařízením po ukončení výkonu ústavní výchovy (tzv. „dobrovolný pobyt“) bylo umístěno 22 dětí. Děti předškolního věku ve většině případů navštěvují mateřské školy v blízkosti zařízení. Děti školního věku pak blízké základní školy, kde se vzdělávají podle školních vzdělávacích programů zpracovaných podle Rámcového vzdělávacího programu pro základní vzdělávání, případně podle jeho přílohy upravující vzdělávání žáků s lehkým mentálním postižením. Některé z dětí se vzdělávaly i podle školních vzdělávacích programů, zpracovaných podle Rámcového vzdělávacího programu pro obor vzdělání základní škola speciální, případně podle vzdělávacího programu pomocné školy. Ve školním roce 2011/12 navštěvovalo běžnou základní školu celkem 108 dětí, základní školu pro žáky se zdravotním postižením 19 dětí. Starší děti navštěvovaly různé typy středních škol, zejména střední odborná učiliště. Na středních školách studovalo celkem 60 dětí, některé využívaly služeb internátů škol, popř. domovů mládeže. Vysokou nebo vyšší odbornou školu navštěvovaly 4 děti.

V samostatných dětských domovech bylo umístěno jedno dítě cizí státní příslušnosti. Jako oboustranně osiřelé bylo vedeno jedno dítě. Žádné dítě nebylo v průběhu roku umístěno do adopce, do pěstounské péče přešlo jedno dítě.

Z celkového počtu 210 bylo v samostatných dětských domovech umístěno celkem 82 dětí se zdravotním postižením, z toho 50 dětí s mentálním postižením, 5 dětí se zrakovým postižením, 16 dětí s vadami řeči (zde se jejich počet oproti loňskému roku výrazně zvýšil) a 11 dětí s vývojovými poruchami učení nebo chování. Na rozdíl od loňského roku zde nebylo umístěno žádné dítě se sluchovým postižením ani s tělesným postižením. Stejně tak jako minulý rok zde nebylo rovněž umístěno žádné dítě s autismem.

Dětské domovy při školách samostatně zřízených pro děti a žáky se zdravotním postižením

Na území Jihomoravského kraje působilo ve školním roce 2011/12 celkem 5 škol samostatně zřízených pro děti a žáky se zdravotním postižením, které vykonávají mimo činnosti škol a jiných školských zařízení rovněž činnost dětského domova. Tyto školy se nacházely v Brně, Ivančicích, Předklášteří, Račicích a Vřesovicích.

V oblasti těchto zařízení došlo v průběhu školního roku k některým významným změnám. Probíhaly dvě velké investiční akce. Jednalo se o rekonstrukci a přístavbu objektu DD Vranov (od 01.07.2011 odloučené pracoviště ZŠ a DD v Předklášteří) a rekonstrukci a přístavbu dětského domova, jehož činnost vykonává Základní škola, Praktická škola a Dětský domov, Brno, Vídeňská 26/28 (objekt na ulici Jílová). Po dobu rekonstrukcí byly děti dočasně ubytovány v náhradních prostorách na internátech škol v Boskovicích a v Brně. Obě akce byly ukončeny ke konci školního roku, následně se děti stěhovaly do nových prostor.

U obou organizací došlo zároveň ke změnám v rejstříku škol a školských zařízení. S účinností od 01.07.2012 bylo změněno sídlo Základní školy a Dětského domova, Předklášteří, Komenského 1200. Nové sídlo organizace je od tohoto data ve Vranově. Zároveň byl změněn název organizace na již dříve

používaný Dětský domov, Vranov, Žižkova 160. Činnost základní školy a internátu přešla pod Střední školu a Základní školu Tišnov, činnost dětského domova a školní jídelny zůstala zachována. K 31.08.2012 organizace zcela opustila objekt v Předklášteří, pronajaté budovy byly vráceny zpět obci, místo výkonu činnosti bylo vymazáno z rejstříku škol a školských zařízení. S účinností od 01.09.2012 se změnil nejvyšší povolený počet lůžek dětského domova ze 48 na 32 (odpovídající nové kapacitě zrekonstruované budovy ve Vranově). U dětského domova, jehož činnost vykonává Základní škola, Praktická škola a Dětský domov, Brno, Vídeňská 26/28 došlo s účinností od 01.08. 2012 ke zvýšení nejvyššího povoleného počtu lůžek z 16 na 24 lůžek. Rozšíření kapacit dětského domova o 8 lůžek bylo umožněno nahrazením dosavadních kapacit internátu, jehož činnost nebude škola již nadále vykonávat. Oba výše zmíněné objekty byly zrekonstruovány tak, aby provoz dětského domova probíhal v oddělených bytech, byty byly vybaveny novým moderním nábytkem a ostatním zařízením. Změna v rejstříku škol a školských zařízení proběhla i u dětského domova, jehož činnost vykonává Základní škola, Odborné učiliště a Dětský domov, Račice, Zámek 1, a to ve smyslu snížení nejvyššího povoleného počtu lůžek v tomto zařízení z 32 na 16 lůžek, s účinností od 01.07.2012. Důvodem bylo to, že dosavadní kapacita nebyla plně využívána. V tabulce je u tohoto zařízení uvedena kapacita z počátku školního roku (uváděná v zahajovacím výkazu), uváděný počet dětí již vypovídá o skutečné naplněnosti.

Tabulka 48: Dětské domovy při školách samostatně zřízených pro děti a žáky se zdravotním postižením na území Jihomoravského kraje

okres	název školy	kap. zař.	počet dětí	naplněnost	z počtu dětí			z počtu dětí				
					ÚV	PO	DP	do 3 let	3-6 let	7-14 let	15-18 let	nad 18 let
Brno-venkov	Mateřská škola, Základní škola a Dětský domov, Ivančice, Široká 42	12	12	100 %	12	0	0	0	2	10	0	0
Brno - město	Základní škola, Praktická škola a Dětský domov, Brno, Vídeňská 26/28	16	11	69 %	11	0	0	0	0	6	5	0
Brno - venkov	Základní škola a Dětský domov Předklášteří, Komenského 1200	48	36	75 %	33	0	3	1	3	14	15	3
Hodonín	Mateřská škola speciální, Základní škola speciální, Praktická škola a Dětský domov, Vřesovice 243	34	33	97 %	33	0	0	0	0	18	15	0
Vyškov	Základní škola, Odborné učiliště a DD Račice, Zámek 1	32	13	41 %	11	2	0	0	0	0	12	1
Celkem		142	105	74 %	100	2	3	1	5	48	47	4

Pozn.: **kap. zař.** – kapacita zařízení

ÚV – nařízená ústavní výchova

PO – předběžné opatření

DP – dobrovolný pobyt – na základě smlouvy zletilé osoby se zařízením

Zdroj: Statistický výkaz Z 14-01

Celkem bylo v dětských domovech při školách samostatně zřízených pro děti a žáky se zdravotním postižením ubytováno 105 dětí. Z toho 100 bylo umístěno na základě soudem nařízené ústavní výchovy (nebo prodloužené ústavní výchovy), 2 na základě předběžného opatření a 3 děti na základě smlouvy se zařízením.

Umístěné děti v převážné většině navštěvovaly školu v rámci zařízení, některé pak běžnou základní školu v blízkém okolí (celkem 10 dětí). Po skončení povinné školní docházky zůstávají některé děti v rámci ústavní výchovy ubytovány v zařízení i nadále a připravují se na povolání ve středních školách, případně vyšších odborných a vysokých školách. Celkem 15 dětí navštěvovalo střední školy v rámci zařízení (žáci ZŠ, OU a DD, Račice, Zámek 1 a MŠs, ZŠs, PrŠ a DD, Vřesovice 243). Ve středních školách mimo zařízení studovalo 13 dětí. Vyšší odbornou školu nebo vysokou školu navštěvovaly celkem 2 děti.

V zařízeních nebylo umístěno žádné dítě cizí státní příslušnosti. 3 děti byly vedeny jako oboustranně osiřelé. Žádné dítě nebylo v průběhu roku umístěno do adopce ani předáno do pěstounské péče.

Z celkového počtu 105 umístěných dětí bylo 78 dětí se zdravotním postižením, z toho 60 dětí s mentálním postižením, 5 dětí se sluchovým postižením, 3 děti s vadami řeči, 3 děti s více vadami, 5 dětí s vývojovými poruchami učení nebo chování a 2 děti s autismem.

Údaje ve výše uvedených tabulkách, týkající se kapacit, zachycují kapacitu uvedenou ve statistických výkazech k počátku školního roku (konkrétně k datu 31.10.2011). Nezachycují tedy výše v textu uvedené změny kapacit, ke kterým došlo v průběhu školního roku. Skutečné počty dětí v zařízeních se v průběhu roku často mění. Důvodem je přijetí nových dětí, zrušení ústavní výchovy, dosažení zletilosti, ukončení vzdělávání, přeřazení dětí do jiného zařízení nebo předání do pěstounské péče apod. Počátkem školního roku bývá naplněnost zpravidla nižší (tomu odpovídají i údaje v tabulkách). Uvolněná kapacita se postupně doplňuje ve spolupráci s diagnostickými ústavy.

V současné době již všechna zařízení pro výkon ústavní výchovy vyhovují legislativně stanoveným požadavkům na jejich provoz. Většina dětských domovů, ať již samostatných nebo při školách, pokračovala v průběhu roku v různých stavebních a organizačních úpravách. Zejména se jednalo o úpravy zahrad, výměny podlahových krytin, výmalby, opravy topení apod. K náročnějším akcím pak patřily např. rekonstrukce střech, rekonstrukce rodinných kuchyněk, izolace zdiva, opravy schodiště aj. Jeden dětský domov vybudoval na své zahradě zastřešený venkovní bazén. Průběžně probíhalo vybavování bytů novým nábytkem.

Snahou zřízení je, aby v co nejvyšší možné míře byla dětem zachována možnost kontaktu s rodiči a ostatními příbuznými, ve spolupráci s orgány sociálně-právní ochrany dětí se snaží o motivaci rodiny k vytvoření vhodných podmínek pro jejich návrat zpět. Při své každodenní činnosti zařízení také úzce spolupracují se školami všech typů, které děti navštěvují.

Jako každoročně, zajišťovaly dětské domovy pro děti širokou nabídku zájmových činností a různých aktivit:

- návštěvy kulturních a historických památek, muzeí, divadel apod.;
- zájmové kroužky, školní i mimo školu – sportovní, hudební, taneční, výtvarné, přírodovědné, turistické aj.;
- hudební, taneční a výtvarné obory ZUŠ (zájem je zejména o hudební obory, např. výuka hry na kytaru, bicí, zpěv aj.);
- poznávací výlety a zájezdy, letní i zimní pobyty v přírodě, letní tábory, ozdravné přímořské pobyty, pobyty v léčebnách a ozdravovnách, sportovní soustředění, letní brigády a jazykové pobyty;
- účast při slavnostních příležitostech obcí a měst, kulturní vystoupení dětí v domovech pro seniory;
- oslavy v DD – oslavy narozenin, pořádání besídek, karnevalů, oslavy výročí zařízení.

Během školního roku se dětské domovy zúčastnily mnoha soutěží, kde získaly velmi dobrá ocenění. Na celostátní úrovni to byly nejčastěji soutěže:

- „Nejmilejší koncert“ – celostátní kolo pěvecké soutěže (Ústí nad Labem);
- “DD Cup 2012” – soutěž o nejvšestrannější sportovní DD - stolní tenis, atletika (Memoriál Lucie Hanušové), fotbal, beach přehazovaná a cyklistika (Praha);
- Albert Triatlon Tour (Praha);
- 20. zimní olympiáda mládeže (Ostrava);

- celostátní přehlídka dramatické tvorby (Praha);
- projekt nadačního fondu Hanky Kynychové „Hejbejte se a zpívejte s Hankou Kynychovou“ (soutěže v tancích - hip-hop, zumba...);
- výtvarné soutěže – výtvarná soutěž pro děti z DD „Vlak štěstí a naděje“, výtvarná soutěž v rámci „Klubu moudré sovy“ (organizovaná knihkupectvím Barvič a Novotný);
- hudební festival pro DD „Out of Home“ – 5. ročník s tématem „Už víš, čím budeš?“ (Praha).

Většina dětských domovů se jako každoročně zúčastnila oblastního kola soutěže „Nejmilejší koncert“, které se v letošním roce uskutečnilo v Náměšti nad Oslavou (pořadatelem byl DD v Náměšti nad Oslavou). Některé děti pak postoupily do celostátního finále (viz výše). Rovněž vysoká účast byla na tradičně pořádané akci „Setkání bez hranic“ v Brně – plavecké show, kde se setkávají a soutěží spolu dětské domovy z Jihomoravského kraje, Kraje Vysočina a Zlínského kraje a děti z Ústavu sociální péče v Brně na Kociánce. Na přípravě této akce se spolupodílí DD Dagmar v Brně. Akce je pořádána v rámci projektu VUT v Brně „Brno a jižní Morava bez hranic“, v rámci kterého se rozšiřuje spolupráce dětských domovů s ÚSP Kociánka v Brně. Celoročně probíhají vzájemné návštěvy dětí uvedených zařízení. Do projektu bylo v uplynulém školním roce postupně zapojeno i několik škol, zřízených pro žáky se zdravotním postižením. Vzájemná setkávání jsou nejen přínosem pro děti, ale zároveň i příležitostí pro setkání se a výměnu zkušeností pedagogických pracovníků. Velká část zařízení se také zúčastnila různých sportovních, hudebních, tanečních a výtvarných soutěží na místních úrovních.

Tradičně pokračovala spolupráce dětských domovů s občanskými sdruženími, nadačními fondy a sponzory. Spolupráce je významná zejména v oblasti podpory dětí při vzdělávání, zájmové činnosti a při získávání samostatnosti (podpora studijních aktivit, příspěvky na jazykové kurzy, příspěvky na kurzy pro získání řidičských průkazů, příspěvky na stavební spoření, apod.). Dětské domovy nejčastěji spolupracují s těmito občanskými sdruženími a nadacemi:

Občanská sdružení:

- občanské sdružení Euforall - projekt „Bez obav, zvládnou to“ – získávání finanční gramotnosti;
- občanské sdružení Múzy dětem - projekt „Život nanečisto“;
- občanské sdružení Děti patří domů, - podpora hostitelské péče;
- občanské sdružení Sámovka (Dům na půl cesty);
- občanské sdružení Taria – projekt „Lesní domov“ – týdenní pobyty v pro děti z DD, zaměřené na získávání praktických životních dovedností;
- občanské sdružení Scan – projekt „Statečná srdce“ – trénink sociálních dovedností, psycholog. služby, aj.

Nadace:

- Nadace manželů Klausových (projekt „Startovné do života“),
- Nadace Terezy Maxové (projekt „Šance“);
- Nadace Spolu dětem (projekt „Bav se a pomáhej“, projekt „Postav se na vlastní nohy“);
- Nadace Altego (finanční gramotnost - projekt „Dobrá práce na dohled“);
- Nadace táta a máma – podpora sportovních aktivit dětí;
- Nadace O2 .

Častá je i spolupráce dětských domovů s Nadací Olgy Havlové – Výbor dobré vůle (zajištění ozdravných přímořských pobytů pro děti, zajištění studijních materiálů), Nadačním fondem D. + J. Jakubiskových (projekt „Vítr do plachet“) nebo Majetkovou a delimitační unií odborových svazů. Za finanční pomoci nadace EDUCA je umožněno studium jednoho chlapce z DD Hodonín u Kunštátu na gymnáziu OPEN GATE v Babicích u Prahy (ve školním roce 2011/12 úspěšně ukončil druhý ročník). Dětské domovy využívají i možnost získání stipendia pro vysokoškolské studenty z mezinárodního programu „Stipendium Always“. Stipendium náleží po dobu 5 let, pokud bude student plnit studijní povinnosti.

Některá občanská sdružení či nadační fondy pracují přímo při zařízeních. Jsou to např. občanské sdružení „Nový domov“ při DD Hodonín u Kunštátu, dále občanské sdružení „Sám do života“ při DD v Boskovicích nebo nadační fond „Kopretina“ při MŠ, ZŠ, PrŠ a DD ve Vřesovicích. Na místní úrovni zařízení často spolupracují s Městskou policií, Policií ČR, úzká je spolupráce i s mediálními prostředky (zejména tisk).

Neustále se ukazuje významná potřeba vzdělávání dětí z dětských domovů ve finanční gramotnosti. V této oblasti domovy spolupracují kromě již výše zmíněného o.s. Euforall s a.s. Cofidis. Tato společnost realizovala v období dvou let (2010-2012) projekt „Vytvoření systému vzdělávání finanční gramotnosti pro dětské domovy“ (CZ.1.07/1.2.00/14.0075). V průběhu realizace projektu bylo proškolen v 18 kurzech celkem 204 pracovníků z 58 dětských domovů z celé republiky, kteří tímto získali kvalifikaci „lektor finanční gramotnosti“. Kurzy byly zaměřeny na šest oblastí: základní orientaci v oblasti finančních pojmů a názvosloví, bankovní a nebankovní sektor, nabídky produktů bankovních domů a spořitelen, vytvoření rodinného rozpočtu, rizika a dopady zadluženosti, systém finančních poraden a institucí poskytujících pomoc a metodiku vzdělávání dětí dětských domovů ve finanční gramotnosti. Pracovníci dětských domovů jsou v současné době díky projektu lépe připraveni dětem pomoci, poradit a hlavně je připravit na vstup do samostatného života. Dětem pomohl projekt zlepšit orientaci v životních situacích a zvýšit znalosti a dovednosti ve finanční gramotnosti. Kromě klasických metod byl kladen důraz především na prožitkové a interaktivní formy. Jednalo se například o společná víkendová setkání dětí z různých dětských domovů, které se v průběhu pobytu učily prostřednictvím hry LARP hospodařit s finančními prostředky nebo výuka prostřednictvím e-learningu. Velký ohlas vzbudila interaktivní divadelní představení „Poslední mince“ a „Výlet“, která byla v rámci projektu odehrána v první polovině roku 2012 v mnoha dětských domovech.

Několik dětských domovů se v uplynulém školním roce zúčastnilo realizace dotačního programu EU s názvem Rovné příležitosti pro děti z dětských domovů CZ.1.07/1.2.09 Rovné příležitosti ve vzdělávání v Jihomoravském kraji. Realizátorem projektu byla s.r. o Emily club v Brně. Projekt se snaží o částečnou kompenzaci sociálního znevýhodnění dětí s nařízenou ústavní výchovou. Jednotlivé klíčové aktivity projektu jsou zaměřeny na oblast kariérového poradenství, výuky angličtiny, společenského chování, environmentální a sociální výchovy.

Dětské domovy měly možnost se v uplynulém roce zúčastnit 2 mezinárodních projektů. 5 dětských domovů využilo nabídky o.s. DYNAMAMA v Brně a zúčastnilo se týdenního mezinárodního výměnného pobytu mládeže „Do step forward. Get the wave“ v Estonsku, v Tallinnu, hrazeného zahraničním partnerem. Každý z uvedených DD vyslal na tento pobyt jednoho účastníka ve věku od 15 do 21 let. Účastníci měli možnost se v rámci pobytu vzájemně poznat, seznámit se s kulturou dané země i s kulturou jiných účastníků a zdokonalit se v angličtině. Několik DD se dále zapojilo v rámci aktivit neziskové organizace AISEC do mezinárodního výměnného programu, kdy dětský domov umožnil šestitýdenní pobyt v zařízení zahraničnímu studentovi (např. z Thajska). Student měl možnost se účastnit například zájmové činnosti a volnočasových aktivit dětí.

Většina zařízení tradičně spolupracuje s řadou sponzorů. Díky tomu mají možnost zlepšovat své materiální vybavení, mohou se účastnit zahraničních pobytů u moře (v tomto školním roce např. Chorvatsko, Itálie, Egypt), lyžařských pobytů na horách, letních táborů, jazykových pobytů a jiných jednorázových i celoročních aktivit. Významná je také sponzorská pomoc v oblasti vzdělávání dětí.

II.6.1.3 Výchovné ústavy

Výchovný ústav pečuje o děti starší 15 let se závažnými poruchami chování, u nichž byla soudně nařízena ústavní výchova nebo uložena ochranná výchova.

V Jihomoravském kraji jsou zřízeny 4 výchovné ústavy, 3 z nich zřizuje MŠMT, 1 výchovný ústav je soukromý. Jsou to tato zařízení:

- **Výchovný ústav, dětský domov se školou, střední škola, základní škola a školní jídelna, Moravský Krumlov, Nádražní 698** – součástí zařízení je i dětský domov se školou, do kterého jsou umístovány děti mladší 15 let se závažnými poruchami chování. Kapacita je 24 lůžek. Kapacita výchovného ústavu je 36 lůžek. V současné době jsou ve výchovném ústavu umístěny v rámci ústavní výchovy i nezletilé matky, které jsou zde ubytovány i se svými dětmi;
- **Výchovný ústav, střední škola a školní jídelna Višňové, Zámek 1** - zařízení je určeno pro chlapce, kapacita je 48 lůžek;
- **Výchovný ústav, střední škola, internát a školní jídelna, Olešnice na Moravě, Trpínská 317** – umístění jsou zde chlapci i dívky, kapacita zařízení je 30 lůžek;
- **Soukromý výchovný ústav s.r.o. Troskotovice** - zařízení je určeno pro chlapce, kapacita je 16 lůžek.

Umístěné děti plní povinnou školní docházku nebo se připravují na budoucí povolání v některé ze škol v rámci zařízení. Ve výchovném ústavu v Troskotovicích děti docházejí do škol mimo zařízení.

II.6.1.4 Diagnostické ústavy

Diagnostický ústav je školské zařízení, které přijímá děti a poskytuje péči jinak poskytovanou zákonnými zástupci dítěte dětem s nařízenou ústavní výchovou nebo uloženou ochrannou výchovou nebo s nařízeným předběžným opatřením dle zákona č. 109/2002 Sb., o výkonu ústavní výchovy nebo ochranné výchovy ve školských zařízeních a o preventivně výchovné péči ve školských zařízeních, v platném znění.

Na základě výsledků komplexního vyšetření, zdravotního stavu dětí a volné kapacity jednotlivých zařízení umísťuje děti do dětských domovů, dětských domovů se školou nebo výchovných ústavů. Diagnostický ústav vede evidenci dětí umístěných v jednotlivých zařízeních a zároveň vede evidenci volných míst v zařízeních v rámci svého územního obvodu. Při rozhodování musí vycházet z naplněnosti kapacit jednotlivých domovů a možnosti vzdělávání v místě domova.

Diagnostický ústav vede evidenci dětí v zařízeních, metodicky vede a koordinuje zařízení ve svém územním obvodu, ve vztahu k zařízením vypracovává pro MŠMT návrhy potřebných změn v síti svého územního obvodu a upozorňuje ministerstvo na situace vyžadující zásah zřizovatele.

Na území kraje jsou zřízeny 2 diagnostické ústavy, jejichž zřizovatelem je MŠMT:

- **Dětský diagnostický ústav, SVP, základní škola a školní jídelna, Brno, Hlinky 140** – zařízení má ve své působnosti dětské domovy, dětské domovy se školou, a výchovné ústavy kraje Jihomoravského, Zlínského a části kraje Vysočina, kapacita zařízení je 22 lůžek;
- **Diagnostický ústav pro mládež, SVP a školní jídelna, Brno, Veslařská 246** - zařízení má ve své územní působnosti výchovné ústavy, střediska výchovné péče, příp. dětské domovy či dětské domovy se školou (v případě umístování starších dětí), krajů Jihomoravského, Zlínského a dále zařízení nacházející se ve správních obvodech některých obcí s rozšířenou působností i jiných krajů. Zařízení je určeno pro mládež ve věku od 15 do 18 let (ubytování jsou chlapci i dívky). Kapacita je 36 lůžek.

II.6.1.5 Základní trendy vývoje

- ve školním roce 2011/12 proběhla kompletní rekonstrukce zařízení pro výkon ústavní výchovy u 2 objektů příspěvkových organizací, jejich ukončením již téměř všechny dětské domovy vyhovují legislativně stanoveným požadavkům zákona č. 109/2002 Sb., o výkonu ústavní

výchovy nebo ochranné výchovy ve školských zařízeních a o preventivně výchovné péči ve školských zařízeních, v platném znění a souvisejících předpisů;

- dětské domovy v Jihomoravském kraji jsou v převážné většině zřízeny jako samostatná zařízení, pouze 4 fungují při školách samostatně zřízených pro žáky se zdravotním postižením, z toho 2 provozují svoji činnost v objektu školy, kdy je dbáno na maximální oddělení (stavební i organizační) od jejího provozu a 2 provozují činnost dětského domova v samostatné budově v blízkosti školy;
- každoročně zařízení průběžně provádí organizační a drobnější stavební úpravy za účelem zvýšení ubytovacího standardu dětí, trvale se snaží zlepšovat materiální a personální podmínky;
- oproti loňskému roku se mírně snížila celková kapacita dětských domovů (o 8 lůžek), počet ubytovaných dětí se rovněž snížil (o 22 dětí);
- v dětských domovech jsou ve stále větší míře ubytovávány i děti se zdravotním postižením (ve školním roce 2010/11 - 51%, ve školním roce 2011/12 – 56%), zvyšuje se věkový průměr umístěných dětí;
- zvýšená pozornost je ze stran zařízení věnována spolupráci se zainteresovanými institucemi v zajištění umístění dětí do náhradní rodinné péče, i přes tuto skutečnost bylo ve školním roce 2010/11 umístěno z celkového počtu dětí do pěstounské péče 5 dětí, v roce 2011/12 1 dítě;
- je podporována možnost osamostatňování se starších dětí připravujících se studiem na budoucí povolání ubytováním v samostatných bytech mimo zařízení, ve školním roce 2011/12 se podařilo nově získat samostatný byt DD v Boskovicích, který slouží k ubytování vysokoškolského studenta;
- při zajišťování zaměstnání a bydlení po odchodu ze zařízení využívají zařízení mimo své vlastní činnosti ve stále větší míře nabídek různých neziskových organizací;
- velký důraz je kladen na úzkou spolupráci zařízení se školami, které děti navštěvují, orgány sociálně-právní ochrany dítěte a zejména s rodinami umístěných dětí.

II.6.2 Domovy mládeže

Domovy mládeže poskytují zejména žákům středních škol a studentům vyšších odborných škol ubytování, výchovně vzdělávací činnost navazující na činnost těchto škol a školní stravování. Ve školním roce 2011/2012 bylo na území Jihomoravského kraje v rejstříku škol a školských zařízení zapsáno celkem 44 domovů mládeže, z toho jeden domov nevykonával svoji činnost. Ve srovnání s předcházejícím školním rokem je to o 8 zařízení méně; snížení počtu domovů mládeže bylo způsobeno zejména klesajícím počtem žáků na středních školách, snižujícím se zájmem žáků a studentů o ubytování a v neposlední řadě také sloučením několika středních škol.

Z celkového počtu 44 domovů mládeže jsou jen 4 samostatné, ostatní domovy mládeže působily pod jedním ředitelstvím se střední školou. Ze 4 samostatných domovů mládeže byly 2 zřízené Jihomoravským krajem a 2 církví, 36 domovů mládeže bylo sdruženo pod jedno ředitelství se středními školami, které jsou zřízeny Jihomoravským krajem, 2 domovy mládeže působily při soukromých školách, 1 domov mládeže fungoval při obecní škole a 1 při škole zřízené církví.

Tabulka 49: Domovy mládeže v Jihomoravském kraji, celková kapacita, počet lůžek a ubytovaných

	počet DM	celková kapacita	počet pokojů	počet ubytovaných žáků
Blansko				
domovy mládeže při SŠ zřízených krajem	7	557	27	398
Brno-město				
samostatné domovy mládeže zřízené krajem	2	877	269	762

samostatné domovy mládeže zřízené církví	2	302	117	242
domovy mládeže při SŠ zřízených krajem	10	2 107	830	1 404
domovy mládeže při SŠ zřízených církví	1	22	9	23
domovy mládeže při SŠ zřízených soukromníkem	1	196	42	90
Brno-venkov				
domovy mládeže při SŠ zřízených krajem	5	444	129	260
domovy mládeže při SŠ soukromých	1	30	11	18
Břeclav				
domovy mládeže při SŠ zřízených krajem	4	508	165	156
domovy mládeže zřízené obcí	1	85	32	36
Hodonín				
domovy mládeže při SŠ zřízených krajem	5	1 102	388	462
Vyškov				
domovy mládeže při SŠ zřízených krajem	2	248	96	92
Znojmo				
domovy mládeže při SŠ zřízených krajem	3	319	121	280
celkem	44	6 797	2 424	4 223

V domovech mládeže bylo ve školním roce 2011/2012 ubytováno celkem 4 223 žáků a studentů, ve srovnání s předcházejícím školním rokem je to o 435 ubytovaných méně. Celková kapacita domovů mládeže v Jihomoravském kraji (6 797 lůžek) byla naplněna na 62 %, což představuje oproti předešlému školnímu roku 2010/11 pokles využití kapacity domovů o 4 %. Největší zájem o ubytování byl ve městě Brně, kde je také vzhledem k největšímu počtu středních a vyšších odborných škol soustředěno cca 50 % ubytovací kapacity v Jihomoravském kraji. Pokles počtu ubytovaných v domovech mládeže v letech 2006–2012 znázorňuje graf 12.

Graf 12: Vývoj počtu ubytovaných v domovech mládeže v Jihomoravském kraji v letech 2006–2012


Podrobný přehled domovů mládeže všech zřizovatelů včetně nejvyššího povoleného počtu ubytovaných v rejstříku škol a školských zařízení, počty pokojů a ubytovaných je uveden v příloze č. 10.

V domovech mládeže se také průběžně zlepšují ubytovací podmínky (např. pořízení nových polohovacích postelí nebo zdravotních matrací) a jejich materiálně technické vybavení (zakoupení nových televizorů, počítačů, keramických pecí apod.) Žáci a studenti jsou ubytováni převážně

ve dvou až třílůžkových pokojích (92 %), dále ve čtyř a vícelůžkových pokojích (6 %) a výjimečně v pokojích jednolůžkových (2 %).

Nedílnou součástí činnosti jednotlivých domovů mládeže je také výchovně vzdělávací činnost, která je velmi rozmanitá a ubytovanými vyhledávaná. Největší zájem je o kroužky počítačové, jazykové, rukodělné (keramika, pletení košíků, výroba šperků) a tělovýchovné (zejména aerobik, zumba, posilování). Ubytování se také účastní různých soutěží, navštěvují výstavy, divadla, kina a pořádají např. divadelní představení, literární večery nebo koncerty.

II.6.3 Školní stravování

Školní stravování je součástí nutriční politiky státu. Je to systém garantující zdravotní bezpečnost a zajištění nutričních potřeb stravovaných skupin. S ohledem na vzrůstající výskyt nadváhy a obezity u dětí a mládeže je významným a velice kladným činitelem v prevenci nejenom těchto civilizačních onemocnění.

Školní stravování je upraveno zákonem č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon) a předpisy souvisejícími. Školní stravování dětí, žáků a studentů se uskutečňuje v zařízeních školního stravování v době jejich pobytu ve škole, ve školském zařízení podle § 117 odst. 1 písm. b) a c) školského zákona a ve školských zařízeních pro výkon ústavní výchovy, ochranné výchovy a pro preventivně výchovnou péči. Zařízení školního stravování mohou poskytovat školní stravování také v době školních prázdnin a dále zajišťovat stravování zaměstnanců škol a školských zařízení i stravování cizích strávníků.

V Jihomoravském kraji zabezpečují školní stravování školní jídelny, školní jídelny – výdejny a školní jídelny - vývařovny, jejichž činnost vykonávají organizace zřizované Jihomoravským krajem, obcemi, soukromými zřizovateli a církvemi.

Tabulka 50: Počet zařízení školního stravování zřizovaných obcemi a počet strávníků podle stavu k 31.10.2011

okres	počet ŠJ	kapacita kuchyně	počet strav. dětí a žáků	počet strav. zaměstnanců
Blansko	80	16 792	10 005	1 412
Brno-město	179	51 210	32 226	4 325
Brno-venkov	160	30 218	18 749	2 491
Břeclav	83	19 291	11 269	1 659
Hodonín	90	25 750	13 869	1 963
Vyškov	83	13 909	8 659	1 202
Znojmo	92	17 765	10 359	1 550
úhrnem	767	174 935	105 136	14 602

Tabulka 51: Počet zařízení školního stravování a počet strávníků ve školních jídelnách zřizovaných krajem podle stavu k 31.10.2011

okres	počet ŠJ	kapacita kuchyně	počet strav. dětí a žáků	počet strav. zaměstnanců
Blansko	13	4 870	3 466	714
Brno-město	44	16 250	14 217	2 716

Brno-venkov	11	2 885	1 885	424
Břeclav	6	2 787	1 617	359
Hodonín	18	6 440	4 942	993
Vyškov	7	2 190	1 710	396
Znojmo	6	3 930	1 941	533
úhrnem	105	39 352	29 778	6 135

II.6.4 Služby školy a zařízení pro další vzdělávání pedagogických pracovníků

Ve školním roce 2011/12 byla v Jihomoravském kraji 3 zařízení, která poskytovala služby a další vzdělávání pedagogickým pracovníkům. K 01.09.2011 došlo ke sloučení Střediska služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno se Střediskem služeb školám a Zařízením pro další vzdělávání pedagogických pracovníků Hodonín. Přejímající organizací se stalo brněnské středisko, které i nadále na pracovišti v Hodoníně zajišťovalo konání seminářů a vzdělávacích akcí. Spolu se Střediskem služeb školám Znojmo a Střediskem služeb školám Velké Pavlovice tak pracovníci těchto organizací poskytují služby mateřským školám, základním školám, středním školám a ostatním zařízením všech zřizovatelů v Jihomoravském kraji.

- zabezpečování dalšího vzdělávání pedagogických pracovníků (DVPP) v rámci akreditace MŠMT – školní management, jazykové vzdělávání, pedagogická inovace, výpočetní technika, oborové činnosti, činnost pedagogických knihoven;
- zajišťování konzultačně-metodické a poradenské činnosti pro pedagogické pracovníky včetně řízení metodických kabinetů a sekcí, kurzy řízení škol a školských zařízení, kurzy logopedické prevence, specializační vzdělávání pro výchovné poradce;
- e-learningové kurzy manažerského minima;
- zajišťování organizace okresních kol olympiád, soutěží a přehlídek základního školství;
- koordinace vzdělávacího projektu jazykového vzdělávání ;
- ofsetový tisk metodických materiálů, ročenek, tiskopisů, periodik;
- poskytování služeb a poradenství v oblasti informačních technologií, tvorba, budování a správa školského informačního a distribučního systému v působnosti Jihomoravského kraje, internetový portál u správy informačního systému www.orgman.cz, aktualizace distribučních databází všech škol a školských zařízení na území kraje, přímá metodická pomoc v oblasti ochrany dat, podpora a koordinace zavádění a využívání informačních technologií na předškolních zařízeních, školách a školských zařízeních, opravy výpočetní techniky;
- zveřejňování aktuálních informací o jihomoravském školství ve spolupráci s OŠ KrÚ JmK na www.jmskoly.cz;
- nákup, prodej a distribuce učebních pomůcek a školních potřeb - didaktická audiovizuální technika, didaktické pomůcky, sportovní potřeby, výukové programy, vybavení školních družin, vybavení cvičných bytů pro rodinnou výchovu, školní nábytek, papírenské zboží, vybavování odborných učeben;
- odborný poradenský servis při výběru a využití učebnic, aktuální stav nabídky na trhu učebnic, výukových textů, učebních pomůcek a ostatních materiálů pro školy, vzorkovnice učebnic od více než 50 nakladatelství z celé ČR;
- průběžné konzultace a porady s cílem pomoci školám při výběru zboží za nejvýhodnějších podmínek, sledování finančních limitů určených k nákupu učebnic, učebních pomůcek a školních potřeb;
- zajištění polotovarů pro pracovní činnosti.

Tyto aktivity jsou vykonávány v rámci hlavní činnosti, vedle toho zřizovatel Jihomoravský kraj povoluje školským účelovým zařízením i další činnosti, a to především:

- zpracování mezd a vedení účetnictví pro školy, předškolní a školská zařízení s právní subjektivitou;
- organizování školení, seminářů a kurzů pro veřejnost;
- kopírovací a tiskařské práce;
- polygrafické práce;
- instalace a opravy elektrických strojů a přístrojů;
- montáž a opravy výrobků a zařízení spotřební elektrotechniky;
- prodej studentských karet ISIC;
- nákup a dodávky programů Microsoft v rámci programu Select.

Činnost těchto školských účelových zařízení dokazuje i po několika letech existence krajského zřízení, že jsou zařízení tohoto typu stále přínosem. Jsou i nadále schopny plnit v rámci celého Jihomoravského kraje specifické úkoly dané obecně závaznými a resortními předpisy, na které nejsou školy, orgány státní správy a samosprávy personálně, finančně ani kapacitně vybaveny a nelze je efektivně zajistit komerčním způsobem. Jde především o zpracování mzdových agend a účetnictví malých právních subjektů do deseti zaměstnanců.

II.7 Poradenské služby ve školství

II.7 Poradenské služby ve školství

Poradenské služby poskytují:

- pedagogicko-psychologické poradny, speciálně pedagogická centra;
- školní poradenská pracoviště: výchovní poradci, školní metodici prevence, školní psychologové, školní speciální pedagogové (jejich konzultační tým je složený z vybraných pedagogů školy jako jsou třídní učitelé, učitelé výchov, učitelé-metodici či asistenti pedagogů).

V současné době pracuje v Jihomoravském kraji 6 pedagogicko-psychologických poraden, (dále jen PPP), z nichž 5 je zřizováno krajem a 1 soukromým zřizovatelem (Gymnázium J. G. Mendela a jeho zařízení a Základní umělecká škola), 9 speciálně pedagogických center (dále jen SPC) je zřizováno krajem, 2 pracují při školách zřizovaných MŠMT a 1 je soukromé (při Gymnáziu INTEGRA BRNO, s.r.o.).

Od 01.09.2011 vešla v platnost novela vyhlášky č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských zařízeních, v platném znění, která má významný dopad na činnost školských poradenských zařízení.

Tabulka 52: Počty poradenských zařízení v kraji dle zřizovatele

typ zařízení	zařízení celkem	z toho			
		kraj	MŠMT	obec	soukr.
PPP	6	5	0	0	1
SPC	12	9	2	0	1
celkem	18	14	2	0	2

II.7.1 Pedagogicko - psychologické poradny

Pedagogicko-psychologická poradna (PPP) poskytuje nejen služby pedagogicko-psychologického a speciálně pedagogického poradenství, ale i pedagogicko-psychologickou pomoc při výchově a vzdělávání žáků. Pracovníci poradny zjišťují připravenost dětí na povinnou školní docházku, doporučují zákonným zástupcům a řediteli školy zařazení žáka do příslušné školy a třídy i vhodnou formu jeho vzdělávání, případně zařazení do škol, tříd, oddělení a studijních skupin s upravenými vzdělávacími programy pro žáky se zdravotním postižením. Poradenské služby poskytuje PPP dětem, žákům a studentům, jejich zákonným zástupcům i pedagogickým pracovníkům.

PPP zajišťují systém poradenství, metodické vedení a kvalitní poskytování odborných poradenských služeb v celém regionu. Významný díl realizovaných poradenských činností představuje individuální, skupinová, jednorázová nebo dlouhodobější práce s klienty navazující na základní diagnostické vyšetření. Z hlediska charakteru vyšetření převažovala individuální případová práce, která se uskutečňovala během opakovaných setkání a zpravidla se na ní podílelo i více odborných pracovníků. Skupinová práce se týká většinou profesní orientace žáka končících základní a střední školy. PPP spolupracují ve sjednocování metodiky především v oblastech diagnostiky, psychologické intervence, integrace dětí a žáků se speciálními vzdělávacími potřebami, péče o mimořádně nadané žáky, pomoci klientům s poruchami chování, speciálně pedagogické intervence – reedukace, kariérového poradenství, prevence rizikového chování.

Poradny vykonávají svou činnost převážně ambulantně, ale také formou návštěv pracovníků ve školách a školských zařízeních. Týmy pracovníků poraden tvoří psychologové, speciální pedagogové, metodici prevence a sociální pracovníci.

Tabulka 53: Důvody příchodu do PPP a celkový počet klientů ve školním roce 2011/12

pedagogicko- psychologická poradna	školní zralost	výukové problémy	výchovné problémy	profesní orientace	ostatní důvody	celkový počet klientů
zřizované krajem						
Brno	1 732	6 137	872	397	648	9 786
Břeclav	566	1 224	875	97	155	2 917
Hodonín	455	943	554	40	582	2 574
Vyškov	515	2080	412	399	582	3 988
Znojmo	238	1 474	523	7	27	2 269
soukromá						
Brno, Voroněžská 5	322	1 144	1 188	208	2	2864
celkem	3 828	13 002	4 424	1 148	1 996	24 398

Pozn: Zdroj – zahajovací výkazy MŠMT ke 30.09.2012

Nejčastějším důvodem příchodu klientů a jejich zákonných zástupců, často motivovaných doporučením školy, jsou zjišťování školní zralosti a výukové a výchovné problémy. Došlo i k významnému nárůstu počtu klientů, patrně v důsledku změn v novele vyhlášky č. 72/2005 Sb., v platném znění.

Tabulka 54: Poskytovaná péče ve školním roce 2011/12

individuální činnosti	počet výkonů
individuální komplexní vyšetření	21 349
ostatní individuální péče	17 073
poradenská činnost se zákonnými zástupci	
individuální	8 950
skupinová	96
služby pedagogům	
metodické konzultace celkem	4 205
vedení kurzu, semináře, přednášky	188
ostatní odborné činnosti	
publikační, osvětové a metodické materiály	143
stáže studentů	527
propagační, dotazníkové a informační akce	43
projekty pro školy	53
odborné podklady pro vzdělávací opatření	15 743
z toho doporučení k integraci	2 416
celkem	68 370

Pozn: Zdroj – zahajovací výkazy MŠMT ke 30.09.2012

Z uvedeného přehledu vyplývá, že nárůst činností oproti loňskému školnímu roku je značný, v součtu o 14 218 činností. Tak obrovský nárůst přinesly novely právních předpisů a PPP jsou nuceny je zajistit bez posílení počtu odborných pracovníků.

Do výčtu činností, které PPP vykonávají a které ve výše uvedené tabulce nejsou uvedeny, patří hlavně prevence rizikového chování dětí a mládeže, posudky pro vykonání maturitní zkoušky, spolupráce

s rezortními organizacemi (např. zapojení do spolupráce v pracovních skupinách – nadané děti, kariérové poradenství, metodické vedení výchovných poradců, spolupráce s OSPOD, probačně mediační službou, soudy atd.). Tyto činnosti se opakují v každém školním roce, protože vyplývají ze standardních činností poraden.

Další činnost PPP v Jihomoravském kraji

PPP se angažují v celé řadě dalších činností:

- patří mezi ně účast a organizace řady konferencí:
 - např. konference Čs. společnosti Dyslexie.
- práce v různých projektech:
 - projekt Prázdniny se Šamanem 2;
 - projekt LANO - MŠ, Projekt LANO - I.st. ZŠ, Projekt LANO - II.st. ZŠ;
 - projekt Terapeutické centrum MOZAIKA;
 - projekt Minimalizace šikany (MIŠ);
 - projekt Chtěli bychom pomáhat;
 - projekt - Zdravá chodidla;
 - účast na projektech OPVK jako partneři - Klokanův kufr, Korálek, aj.;
 - projekt VIP kariéra - pořádání metodických setkání pro ŠP a ŠSP;
 - projekt ESF Rozvoj a metodická podpora poradenských služeb – VIP III (RAMPS–VIP III);
 - projekt DIS - Diagnostika dětí a žáků se speciálními vzdělávacími potřebami;
 - projekt Bezpečně v kyberprostoru;
 - zpracování metodiky Kočičí zahrada;
 - realizace projektu Na pomoc školním sborovněm podpořeného MŠMT rozh. č. 0084/PRV/PK/2012.
- metodické vedení:
 - metodické vedení školních psychologů;
 - návštěva konzultačních dnů na školách;
 - metodické vedení výchovných poradců škol;
 - pracovní setkání s asistenty pedagoga;
 - pracovní setkání dyslektických asistentek;
 - peer preventivní a vrstevnické programy na školách;
 - metodická pomoc neziskovým organizacím.
- spolupráce s:
 - s Masarykovým muzeem Hodonín;
 - práce v Komunitním plánování Hodonín, Kyjov;
 - výchovné komise při ZŠ;
 - komise pro rodinu při MěÚ Hodonín;
 - Asociaci poradenských psychologů Brno;
 - spolupráce s OSPOD, policií , účast na komisích MěÚ;
 - spolupráce na vytvoření přípravného ročníku na ZŠ pro děti cizinců (ZŠ Salmova, Blansko)
 - kluby učitelů, workshopy.
- další akce:
 - odborná praxe pro žáky a studenty SŠ, VOŠ a VŠ, stáže studentů FSS, PF Brno, PF Olomouc, ISŠ Moravská Třebová;
 - besedy s rodiči v MŠ;
 - besedy dle požadavků škol s pedagogy;
 - pracovní skupiny speciálních pedagogů poradny;
 - adaptační program pro žáky 6. tříd a žáky 8letého gymnázia Blansko;
 - logo depistáže v 1. a 2. třídách;

- grafomotorický kurz pro rodiče a děti s OŠD;
- vedení skupiny předškoláků;
- Dyskohry;
- internetová poradna;
- arteterapeutický pětidenní pobyt s dětmi;
- celoroční výcvik peer aktivistů;
- účast v longitudinálním výzkumu nadaných.

Dále PPP zpracovávají metodické materiály. Významnou oblastí, kterou PPP realizují, jsou vzdělávací projekty (kurzy, semináře, přednášky) v rámci DVPP. Témata jsou:

- diagnostika předškolního dítěte;
- školní zralost a zápis do školy;
- edukativně- stimulační skupiny pro děti předškolního věku;
- kurs pro učitele I. st. ZŠ pracující se žáky s SPU - metody rozvoje specifických funkcí;
- vývojové poruchy učení na ZŠ;
- reedukace a depistáž (celkem 205 absolventů);
- vzdělávání školních metodiků prevence;
- tvorba systému modulárního vzdělávání v oblasti prevence sociálně patologických jevů pro pedagogické a poradenské pracovníky škol a školských zařízení na celostátní úrovni ve spolupráci s I. LF UK a VFN Klinika adiktologie v Praze, NÚOV a za podpory EU;
- seminář Terorismus, rasismus, sekty;
- právní vědomí - seminář pro školní metodiky prevence;
- seminář Mgr. Novákové - Institut Filia - primární prevence na I.st.ZŠ;
- uzavření vzdělávání pro školní metodiky prevence - specializační studium;
- seminář pro školní metodiky prevence a zaměstnance poradny - Mgr. Spurný, Resocia o.s. ;
- odborný seminář pro učitele na téma ADHD ;
- příprava třídnické hodiny;
- kurz efektivního učení ;
- trénink paměti;
- školení sociálních pracovníků;
- školení osobních asistentů;
- výchova k efektivnímu rodičovství;
- aktuální problémy výchovného poradenství na ZŠ;
- pasti na teenagery;
- legislativní aspekty drog;
- sekty a nová náboženství;
- efektivně řešit šikanu a neublížit;
- odměny a tresty;
- asertivní řešení konfliktů;
- rodinné konstelace.

II.7.2 Speciálně pedagogická centra

Speciálně pedagogická centra poskytují poradenské služby žákům se zdravotním postižením a se zdravotním znevýhodněním integrovaným ve školách a školských zařízeních, žákům se zdravotním postižením a se zdravotním znevýhodněním ve školách a třídách s upravenými vzdělávacími programy, žákům se zdravotním postižením v základních školách speciálních a dětem s hlubokým mentálním postižením.

Centrum zajišťuje především péči o děti a žáky s jedním typem postižení, případně s více vadami. Speciálně pedagogické centrum zjišťuje speciální připravenost žáků se zdravotním postižením na povinnou školní docházku a speciální vzdělávací potřeby žáků se zdravotním postižením nebo zdravotním znevýhodněním. Zpracovává odborné podklady pro integraci těchto žáků a pro jejich zařazení či přeřazení do škol a školských zařízení i pro další vzdělávací opatření. SPC vykonává speciálně pedagogickou a psychologickou diagnostiku a poskytuje poradenské služby jak pro žáky, tak jejich zákonné zástupce a pedagogické pracovníky, kteří žáky se zdravotním postižením nebo se zdravotním znevýhodněním vyučují.

Činnost center se uskutečňuje ambulantně na pracovišti centra a návštěvami pedagogických pracovníků centra ve školách a školských zařízeních, případně v rodinách a zařízeních pečujících o žáky se zdravotním postižením. Z meziročního srovnání je patrný nárůst v oblasti odborných podkladů pro vzdělávací opatření a individuálních vzdělávacích plánů. Nárůst činností je důsledkem celkového zvýšení počtu klientů.

Všechna centra jsou zřízena při školách. Počet center a jejich dopravní dostupnost není vzhledem k územnímu uspořádání Jihomoravského kraje ideální. Většina center má sídlo ve městě Brně. V průběhu sledovaného období bylo znovu jednáno s jednotlivými centry s cílem sjednotit koncepci poskytovaných služeb a výkaznictví.

Tabulka 55: Speciálně pedagogická centra v Jihomoravském kraji

	Zřizovatel	Název
pro žáky s mentálním postižením	JmK	Mateřská škola speciální, Základní škola speciální a Praktická škola, Brno, Ibsenova 1
	JmK	Základní škola, Brno, Sekaninova 1
	JmK	Mateřská škola a Základní škola, Kyjov, Za Humny 3304
	JmK	Základní škola, Brno, Štolcova 16, 618 00
pro žáky se souběžným postižením více vadami	JmK	Základní škola speciální, Blansko, Žižkova 27
pro žáky s tělesným postižením	soukromé	Gymnázium Integra, s.r.o., Rašelinová 11, Brno
	JmK	Mateřská škola a Základní škola pro tělesně postižené, Brno, Kociánka 6
pro žáky se sluchovým postižením	JmK	Mateřská škola a Základní škola pro sluchově postižené, Brno, Novoměstská 21
	JmK	Mateřská škola, Základní škola a Dětský domov, Ivančice
	JmK	Mateřská škola a Základní škola, Kyjov, Školní 3208
pro žáky se zrakovým postižením	MŠMT	Střední škola, základní škola a mateřská škola pro zrakově postižené, Brno, Kamenomlýnská 2
pro žáky s vadami řeči	MŠMT	Základní škola a mateřská škola logopedická, Brno, Veslařská 234

Tabulka 56: Přehled počtu klientů SPC za školní rok 2011/12 (rozdělení podle zřizovatele)

JmK	
MP, Brno, Ibsenova 1	647
MP, Brno, Sekaninova 1	431
PAS, Brno, Štolcova 16	595
S více vadami, Blansko	180
MP, Kyjov, okr. Hodonín	637
TP, Brno, Kociánka 6	536
SP, Brno	167
SP, Ivančice	65
SP, Kyjov	75
MŠMT	
ZP, Brno, Hlinky 156	109
VŘ, Brno,	6 998
soukromé	
TP, soukr., Integra, Brno	85
celkem	10 525

Pozn: Zdroj – zahajovací výkazy MŠMT ke 30.09.2012

Počet klientů SPC po novelách právních předpisů se navýšil téměř o tisíc klientů. Je to způsobeno každoroční rediagnostikou všech klientů SPC určenou novelou vyhlášky č. 72/2005 Sb., v platném znění.

Tabulka 57: Činnosti SPC v Jihomoravském kraji za školní rok 2011/12

	komplexní vyšetření	jiná individuální péče	skupinová činnost s klienty	podklady pro vzdělávací opatření
JmK				
MP, Brno, Ibsenova 1	3	3 037	0	1 873
MP, Brno, Sekaninova 1	29	1 498	77	682
PAS, Brno, Štolcova 16	34	1 111	0	493
s více vadami, Blansko	85	822	0	98
MP, Kyjov, okr. Hodonín	2	1 651	66	897
TP, Brno, Kociánka 6	42	2 265	0	1 005
SP, Brno	33	1 187	0	67
SP, Ivančice	15	240	1	104
SP, Kyjov	4	530	21	36
MŠMT				
ZP, Brno, Hlinky156	36	405	0	282
VŘ, Brno,	650	6 239	0	3 155
soukromé				
TP, soukr., Integra, Brno	65	20	0	12
celkem	998	19 005	165	8 704

Pozn: Zdroj – zahajovací výkazy MŠMT ke 30.09.2012

Oproti minulému školnímu roku se zvýšilo, na úkor ostatních činností, vystavování podkladů pro vzdělávací opatření. Projevuje se tak nárůst každoroční diagnostiky požadované novelami právních předpisů i u klientů ze škol samostatně zřízených pro děti a žáky se zdravotním postižením. Zbývá tak méně času na další péči o klienty.

Ve výčtu činností speciálně pedagogických center jsou navíc depistáže, služby pedagogům, ostatní odborné činnosti, stáže studentů, telefonické odborné konzultace a poradenská činnost se zákonnými zástupci. Vysoký je také počet podkladů pro vzdělávací opatření.

Projevuje se nejednotné výkaznictví, tomu by mělo zabránit zakoupení jednotného evidenčního programu pro SPC z dotace Jihomoravského kraje, které se uskutečnilo v tomto školním roce.

Z dotace Jihomoravského kraje byly také poskytnuty prostředky na zakoupení diagnostických nástrojů pro PPP i SPC.

II.7.3 Individuální integrace dětí a žáků se zdravotním postižením

Tato oblast je popsána v § 16 odst. 1 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), v platném znění. Zdravotním postižením je pro účely tohoto zákona mentální, tělesné, zrakové nebo sluchové postižení, vady řeči, souběžné postižení více vadami, autismus a vývojové poruchy učení nebo chování.

Tabulka 58: Individuální integrace dětí a žáků se zvýšenými náklady v Jihomoravském kraji – školní rok 2011/12

	MŠ	ZŠ	SŠ a VOŠ	celkem
mentálně postižení	35	128	2	165
sluchově postižení	5	43	10	58
zrakově postižení	9	20	17	46
s vadami řeči	22	21	0	43
tělesně postižení	21	95	17	133
s více vadami	13	24	3	40
s vývojovými poruchami učení	0	979	14	993
s vývojovými poruchami chování	40	257	0	297
autismus	34	105	8	147
celkem integrovaných	179	1672	71	1 922

Zdroj: zahajovací výkazy MŠMT ke 30.09.2011

Dle vyhlášky č. 73/2005 Sb., o vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami a dětí, žáků a studentů mimořádně nadaných, v platném znění, jsou v § 3 určeny formy speciálního vzdělávání dětí a žáků se zdravotním postižením. Jednou z nich je forma individuální integrace, kterou se rozumí vzdělávání dítěte, žáka nebo studenta v běžné škole, nebo v případech, kdy dítě, žák nebo student není schopen vzdělávat se v běžném vzdělávacím proudu, ve škole určené pro žáky s jiným druhem zdravotního postižení.

Nárůst počtu individuálně integrovaných žáků ještě v průběhu školního roku je značný.

Tabulka 59: Doporučení asistenti pedagoga do tříd, ve kterých se vzdělávají děti a žáci se zdravotním postižením

druh školy	zdravotní postižení									počet hodin týdně
	mentální	sluchové	zrakové	vady řeči	tělesné	souběžné postižení více vadami	vývojové poruchy učení	vývojové poruchy chování	autismus	
MŠ	35	1	1	1	8	14	0	34	32	2 292
ZŠ	115	4	7	5	47	32	34	174	110	9 362
celkem	150	5	8	6	55	46	34	208	142	11 654

Počty asistentů pedagoga narůstají každý rok (oproti školnímu roku 2010/11 o 71), také narůstají počty hodin doporučených školskými poradenskými zařízeními a požadovanými školami k uhrazení (od loňského školního roku o 2 175 hodin týdně). Největší nároky na pedagogickou asistenci jsou ve třídách, kde se vzdělávají děti a žáci s vývojovými poruchami chování, mentálním postižením a autismem.

Při zřizování funkce asistenta pedagoga se školy řídí výše uvedenými právními normami, mohou také využít Informaci MŠMT k zabezpečení vzdělávání dětí, žáků a studentů se speciálními vzdělávacími potřebami s podporou asistence č. j. 14453/2005-24.

Do oblasti péče o děti a žáky se speciálními vzdělávacími potřebami je třeba zahrnout také vzdělávání dětí, žáků a studentů mimořádně nadaných, které je ustanoveno v § 17 zákona č. 561/2004 Sb., v platném znění a v třetí části vyhlášky č. 73/2005 Sb., v platném znění, k jejichž naplňování vydalo MŠMT Informaci zabezpečující realizaci výše uvedených ustanovení, která je uvedena ve Věstníku MŠMT, sešit č. 12, prosinec 2006.

Ve školním roce 2011/12 se vzdělávání mimořádně nadaných dětí a žáků stává častou záležitostí. Některé školy ve větších městech se na tuto problematiku přímo specializují. Zvyšuje se povědomí rodičů i učitelů o možnostech individuálního přístupu ke vzdělávání těchto dětí a žáků a zvyšuje se proto počet žádostí o vyšetření k zjištění mimořádného nadání v pedagogicko-psychologických poradnách, a to především u dětí v předškolním věku.

II.7.4 Základní trendy vývoje

- významné navýšení činností a povinností stanovuje poradenským zařízením novela vyhlášky č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských poradenských zařízeních, v platném znění, platná od 01.09.2011;
- přibýly také povinnosti v souvislosti s doporučováním postupů pro maturitní zkoušku (vyhláška č. 177/2009 Sb., o bližších podmínkách ukončování vzdělávání ve středních školách maturitní zkouškou, v platném znění);
- inkluzivní trend přináší v běžných školách stále se zvyšující počty asistentů pedagoga;
- personální obsazení PPP a SPC je v Jihomoravském kraji díky zvýšeným nárokům na práci školských poradenských zařízení ve školním roce 2011/12 nedostatečné;
- poradenská zařízení i ve školním roce 2011/12 v rámci standardních činností spolupracovala se školami při tvorbě a realizaci individuálních výchovných plánů, při vyhodnocování integrací;
- pokračovala péče o mimořádně nadané děti a podpora kariérové poradenství.

II.8 Umělecké, zájmové a jazykové vzdělávání

II.8.1 Základní umělecké školy

II.8.1.1 Stručný popis situace

Ve školním roce 2011/12 působilo na území Jihomoravského kraje celkem 64 základních uměleckých škol (41 zřizovaných Jihomoravským krajem, 12 obcemi a 11 soukromých).

Základní umělecké školy vedle vyhledávání talentů a podpory jejich uměleckého růstu plní rovněž funkci výchovnou, vzdělávací, kulturní a v neposlední řadě i funkci prevence sociálně patologických jevů. Z tohoto pohledu je vytvořena co nejvíce dostupná síť základních uměleckých škol (dále již jen ZUŠ) a jejich poboček tak, aby možnost uměleckého vzdělávání cestou aktivního využívání volného času měl co největší počet zájemců. Ve školním roce 2011/12 pracovalo vedle kmenových ZUŠ ještě 157 poboček. Jejich počet ve srovnání s předchozím školním rokem stoupl o 9, nová místa výkonu činnosti vznikají především na ZUŠ mimo Brno. ZUŠ těsně spolupracují s významnými kulturními organizacemi svého regionu. Silným motivačním prvkem pak bývají setkání žáků s uměleckými osobnostmi a především pak účast na různých soutěžích, přehlídkách a veřejných vystoupeních.

Ve školním roce 2011/12 navštěvovalo základní umělecké školy v Jihomoravském kraji celkem 29 011 žáků (ve šk. roce 2010/11 to bylo 28 840 žáků). Od roku 2007 tak vzrostl počet žáků ZUŠ o 1 142. Jihomoravský kraj má vedle Prahy nejhustější síť ZUŠ a na počet obyvatel nejvíce žáků, kteří navštěvují tento typ zájmového vzdělávání. Jak vyplývá z tabulky 61 podíl počtu žáků ZUŠ k počtu žáků ZŠ (ukazatel z Dlouhodobého záměru JmK) je 33,98 % (viz kapitola I.3.8).

Tabulka 60: Vývoj počtu žáků ZUŠ v JmK v letech 2004–2012

šk. rok	žáci ZŠ	žáci ZUŠ	z toho	podíl
			1.st. ZUŠ	
2004/05	103 144	28 537	25 353	27,67 %
2005/06	98 442	27 950	24 512	28,39 %
2006/07	95 090	28 178	24 756	29,63 %
2007/08	91 266	27 869	24 277	30,54 %
2008/09	88 052	27 939	24 894	31,73 %
2009/10	85 390	28 322	24 681	33,17 %
2010/11	84 659	28 849	25 353	34,08 %
2011/12	85 373	29 011	25 616	33,98 %

Pozn.: **žáci ZŠ** - počet žáků základních škol včetně základních škol samostatně zřízených pro žáky se zdravotním postižením

podíl - podíl počtů žáků ZUŠ a počtu žáků ZŠ

Stávající počet ZUŠ, poboček v kraji, cílové kapacity škol a jednotlivých oborů jsou s ohledem na demografický vývoj a specifika Jihomoravského kraje více než postačující. Je stále dodržována zásada nezvyšovat cílové kapacity základních uměleckých škol, ale hledat rezervy na jednotlivých školách. V průměru je kapacita základních uměleckých škol v Jihomoravském kraji naplněna na 86,9 %.

Graf 13: Vývoj počtu žáků ZŠ a ZUŠ a jejich podílu v letech 2004–2012


Tabulka 61: Počet ZUŠ a jejich žáků podle zřizovatele ve školním roce 2011/12

	obec	soukr.	kraj	celkem
počet zařízení	12	11	41	64
počet žáků	4 250	3 852	20 909	29 011

Tabulka 62: Počet ZUŠ dle zřizovatele v jednotlivých okresech ve školním roce 2011/12

okres	celkem	kraj	soukr.	obec
Brno - město	20	11	9	0
Brno - venkov	11	10	0	1
Blansko	8	6	1	1
Břeclav	6	4	0	2
Hodonín	10	5	1	4
Znojmo	4	4	0	0
Vyškov	5	1	0	4
JmK celkem	64	41	11	12

Na ZUŠ probíhá výuka formou přípravného studia, základního studia, základního studia s rozšířeným počtem vyučovacích hodin a studia pro dospělé. Již tradičně je největší zájem vykazován o studium základní, a to zejména na I. stupni ZUŠ.

V základních uměleckých školách se v současné době vyučuje podle učebních plánů MŠMT. V červnu 2010 byly schváleny RVP pro výuku jednotlivých uměleckých oborů. ZUŠ nyní běží dvouletá lhůta pro přípravu vlastních ŠVP, podle nichž musí školy vyučovat od 01.09.2012.

Tabulka 63: Počet žáků ZUŠ všech zřizovatelů zařazených do jednotlivých stupňů studia ve šk. roce 2011/12

počet žáků ve studiu	základní I. stupeň	rozšířený	základní II. stupeň	rozšířený	celkem	studium dospělých
	25 441	44	3 512	14	29 011	483

V Jihomoravském kraji se stále tři pilotní školy v rámci přípravy RVP pro ZUŠ podílely na tvorbě a ověřování ŠVP - ZUŠ Adamov, ZUŠ Veselí nad Moravou a ZUŠ Brno, Vídeňská 52.

Vzdělávací nabídka ZUŠ je čtyřoborová - žáci se vzdělávají v oboru výtvarném, tanečním, hudebním a literárně-dramatickém. Z celkového počtu ZUŠ je 58 škol víceoborových, které nabízejí komplexní umělecké vzdělávání v několika uměleckých oborech. Pouze 6 ZUŠ je školami jednooborovými, zaměřenými výlučně na výuku hudebního oboru. Z hlediska zájmu o studium jednotlivých oborů je stabilně nejvyšší zájem o studium hudebního oboru. V roce 2011/12 studovalo v individuálním studiu hudebního oboru 18 413 žáků, v kolektivním pak 398 žáků. Nejmenší zájem je tradičně o obor literárně-dramatický, ten navštěvovalo v celém Jihomoravském kraji pouze 962 žáků (915 žáků v roce 2010/11).

Tabulka 64: Počet žáků ZUŠ všech zřizovatelů podle oborů ve školním roce 2011/12

počet žáků ve studiu	počet celkem	taneční	výtvarný	literárně-dramatický	hudební
	29 011	4 424	4 814	962	18 811

II.8.1.2 Významné přehlídky a soutěže ZUŠ

Klavírní soutěž AMADEUS

Mezinárodní mozartovská soutěž pro mladé klavíristy do 11 let - AMADEUS se za účasti 64 soutěžících ze sedmi zemí Evropy uskutečnila již po devatenácté, a to od 23. do 25. února 2012. Soutěž v průběhu let získala mimořádně vysokou kvalitu a stala se trvalou součástí brněnského hudebního života, i když počet především zahraničních účastníků se v několika posledních letech snížil. Iniciativa dvou základních uměleckých škol (ZUŠ Fr. Jílka, Vídeňská 52, Brno a ZUŠ, Veveří 133, Brno) se stále setkává s pochopením představitelů kraje, města, vyššího hudebního školství a Státní filharmonie Brno. Svědčí o tom i skutečnost, že záštitu nad 19. ročníkem opět převzali hejtman Jihomoravského kraje, primátor města Brna a starosta městské části Brno-střed.. Kraj i město Brno soutěž finančně z velké části zabezpečují. Bez jejich podpory by existence soutěže byla ohrožena, poněvadž je zařazena v kategorii C, tzn. bez finančního příspěví ze strany MŠMT. Umístění na předních místech získali žáci ZUŠ J. Kvapila, Brno a ZUŠ F. Jílka, Brno a ZUŠ Veveří..

Soutěže ZUŠ vyhlášené MŠMT

Ministerstvo školství, mládeže a tělovýchovy vyhláší každoročně soutěže žáků ZUŠ, které jsou co do způsobu financování soutěžemi kategorie A, tzn. finančně zabezpečovány MŠMT. V roce 2011/12 byla soutěž vyhlášena v hudebním oboru ve hře na dechové nástroje, bicí nástroje, ve hře na lidové nástroje, ve hře houslových a smyčcových souborů a žakovských orchestrů, sólovém a komorním zpěvu. Žáci soutěžili i v tanečním oboru.

Příprava žáků na soutěže má vypovídající hodnotu o úrovni základních uměleckých škol. Nejvíce umístění na prvních místech s postupem do ústředních kol v hudebních oborech měla již tradičně ZUŠ J. Kvapila Brno. Mimořádných úspěchů pak dosáhly základní umělecké školy v ústředních kolech hry na dechové a bicí nástroje, kde vedle velkých brněnských škol – ZUŠ Palackého, ZUŠ Veveří, ZUŠ Vídeňská, ZUŠ Smetanova 8 a ZUŠ J. Kvapila uspěli i žáci z menších škol mimobrněnských, především ZUŠ Kyjov, ZUŠ Ořechov, ZUŠ Blansko, ZUŠ Vyškov a další.

V celostátním kole v sólovém zpěvu se dařilo žákům ze ZUŠ Kyjov, ZUŠ Hodonín a ZUŠ Veverí, kteří obsadili ve svých kategoriích první místa. V ústředním kole opět uspěl orchestr Mladí brněnští symfonikové, kteří v kategorii žákovských orchestrů obsadili 3. místo.

Nejvíce prvních míst obsadili žáci v již tradičně nejsilněji obsazeném ústředním kole ve hře na lidové nástroje. To se konalo v Mikulově, kdy ZUŠ Mikulov po Břeclavi a Kyjovu udržela vysokou úroveň organizace soutěže a žáci jihomoravských škol uspěli v mnoha kategoriích – jako jednotlivci i jako cimbálové muziky. Silné zastoupení Brna - ZUŠ Vranovská, ZUŠ J. Kvapila, ZUŠ Smetanova 8 a ZUŠ Trnkova doplnily základní umělecké školy okresu Břeclav a Hodonín, kde tradice hry na lidové nástroje přináší zasloužené úspěchy. ZUŠ Kyjov, ZUŠ Veselí nad Moravou, ZUŠ Dolní Bojanovice, ZUŠ Velká nad Veličkou, ZUŠ Vracov, ZUŠ Mikulov a ZUŠ Klobouky dokázaly, že systematická výuka a cílevědomé vedení žáků kvalitními pedagogy motivuje žáky k profesionálním výkonům.

Velkých úspěchů dosahují i žáci na mezinárodním poli, aktivně vysílá své klavíristy především ZUŠ Brno, Smetanova 8, ZUŠ Brno, Veverí a ZUŠ F. Jílka, Brno. Brněnská ZUŠ Z. Mrkose, Došlíkova dosáhla významných umístění v italském Lanciu na Mezinárodní akordeonové soutěži „Festival Internazionale della FISARMONICA Lanciino“, dále pak na mezinárodní soutěži akordeonistů – Ostrava 2012. Pěvecký sbor ZUŠ J. Kvapila, Brno úspěšně vystoupil na celostátní přehlídce dětských sborů „Světlo za Lidice“.

S mimořádným zájmem se setkávají výstavy výtvarných prací žáků v areálu Vaňkovka – Wanieck gallery.

Talented žáci se zúčastňují i dalších soutěží – v roce 2012 již XVII. ročníku pěvecké soutěže Karlovarský skřivánek.

Pro základní umělecké školy je typická velmi výrazná prezentace výsledků práce na veřejnosti. Významnou akcí pod záštitou hejtmána Jihomoravského kraje Michala Haška a primátora města Brna Romana Onderky v rámci festivalu Brno – Město uprostřed Evropy byl projekt „Mozartovy děti“. V době od 25.05.2012 do 14.06.2012 vystoupilo na různých místech Brna 14 jihomoravských základních uměleckých škol se svými soubory a orchestry. Organizace celé akce se ujaly brněnské školy ZUŠ Smetanova 8 a ZUŠ F. Jílka, Vídeňská.

Školy se aktivně zapojují do kulturního života měst a obcí. Již tradičním přínosem jsou vánoční koncerty pro rodiče a veřejnost, vystupování při vánočních mších v kostelech. Některé školy příkladně reprezentují i v zahraničí, již tradiční je účast orchestru ZUŠ Letovice na letním festivalu na Hvaru.

Mnohé ZUŠ spolupracují se slovenskými kolegy, např. ZUŠ Palackého, ZUŠ Vídeňská, ZUŠ Mikulov a další.

II.8.2 Střediska volného času

Střediska volného času tvoří síť výchovně vzdělávacích zařízení s posláním naplňovat zájmové a výchovně vzdělávací aktivity. Podle vyhlášky č. 74/2005 Sb. se člení na domy dětí a mládeže a stanice zájmových činností. Nabídka jejich činností je určena žákům školního věku, mládeži, dětem předškolního věku a jejich rodičům. DDM a SVČ pracují i s ohroženými sociálními skupinami a jsou zařazeny mezi subjekty plnící úkoly v sociální prevenci a protidrogové politice. Při vybraných zájmových činnostech integrují děti s tělesným handicapem.

V Jihomoravském kraji pracuje 32 školských zařízení pro zájmové vzdělávání, z toho 21 zřizuje Jihomoravský kraj, 9 obce a 2 církve. U těchto organizací je zřízeno dalších 120 míst výkonu činnosti, jejichž počty se během roku mění, DDM a SVČ získávají další pronájmy a některá pracoviště naopak končí svoji činnost.

K 01.01.2012 se zřizovatelem Střediska volného času, Rosice, okres Brno-venkov stalo město Rosice. Místa výkonu činnosti v okolí Rosic zůstala zachována.

Tabulka 65: Počty zájmových útvarů a účastníků dle okresů ve šk. roce 2011/12

okres	zájmová činnost	
	zájmové útvary celkem	členové zájmových útvarů celkem
střediska pro volný čas dětí a mládeže – kraj		
Blansko	211	2 646
Brno-město	1 281	13 785
Brno-venkov	266	3 796
Břeclav	110	1 450
Hodonín	253	3 041
Vyškov	92	1 094
Znojmo	345	3 778
kraj celkem	2 558	29 590
střediska pro volný čas dětí a mládeže – obec		
Brno - venkov	191	2 144
Břeclav	67	985
Vyškov	99	1 493
Hodonín	12	170
obec celkem	369	4 792
střediska pro volný čas dětí a mládeže – církev		
Brno-město	210	2 036
celkem	3 137	36 418

Tabulka 66: Věková skladba účastníků činnosti DDM a SVČ dle okresů ve šk. roce 2011/12

okres	zájmové útvary		
	z toho		podíl dětí, žáků, studentů z celku
	děti, žáci, studenti	ostatní	
střediska pro volný čas dětí a mládeže – kraj			
Blansko	2 566	80	97,0 %
Brno-město	11 332	2 453	82,2 %
Brno-venkov	3 611	185	95,1 %
Břeclav	1 418	32	97,8 %
Hodonín	2 640	401	86,8 %
Vyškov	988	106	90,3 %
Znojmo	3 510	268	92,9 %
kraj celkem	26 065	3 525	88,1 %
střediska pro volný čas dětí a mládeže – obec			
Brno - venkov	2 051	93	95,7 %
Břeclav	853	132	86,6 %
Vyškov	1 223	270	81,9 %
Hodonín	170	0	100,0 %
obec celkem	4 297	495	89,7 %
střediska pro volný čas dětí a mládeže – církev			
Brno - město	1 446	696	71,0 %
celkem	31 808	4 610	87,3 %

Aktivity DDM a SVČ lze rozčlenit na pravidelné a příležitostné zájmové činnosti, spontánní aktivity a prázdninové činnosti. Pravidelná zájmová činnost vychází z aktuální poptávky a trendů společnosti. Je realizována v zájmových kroužcích, klubech a kurzech. V souladu se školským zákonem jsou

financovány aktivity určené pro žáky a studenty, kteří jsou zapsáni ve školní matrice. Tento způsob financování však není schopen postihnout všechny aktivity, proto zřizovatel Jihomoravský kraj dokrývá ze svých zdrojů některé činnosti, které považuje za prioritní (např. environmentální vzdělávání, soutěže). V následujících dvou tabulkách jsou uvedeny počty pravidelných zájmových útvarů a jejich členů a zajímavý podíl účastníků ve věkovém rozpětí 6 – 18 let. Přestože počty žáků základních a středních škol v posledních letech poměrně výrazně klesají, výkony DDM a SVČ se stabilizovaly.

Ve školním roce 2010/11 snížil Jihomoravský kraj střediskům volného času jím zřizovaným výkony o 10 % ve srovnání se školním rokem 2009/10, střediskům zřizovaným obcemi tyto výkony doporučil. Obdobně JmK pokračoval i ve školním roce 2011/12, metoda snížení výkonů se osvědčila, při stabilizaci počtu žáků se výkony neměnily oproti šk. roku 2010/11. Důvodem byla jednak snaha směřovat činnost zájmového vzdělávání ke kvalitě, nikoli pouze ke kvantitativním nárůstům, jednak snaha stabilizovat systém financování volnočasových aktivit, což bylo při neustálém nárůstu výkonů SVČ v letech předcházejících a snižujícím se počtu žáků v populačních ročnících nemožné.

Příležitostná činnost, spontánní aktivity a výukové programy jsou další formou trávení volného času a vzdělávacích aktivit. Ve většině DDM a SVČ existuje nabídka výukových programů, které pracovníci realizují dle požadavků klienta. Příležitostná zájmová činnost je obsažena v různých akcích, soutěžích a účelových, často dobročinných nebo společenských aktivitách (Den se světluškou). Plán akcí je obvykle měsíčně aktualizován a veřejnost dané lokality je o nabídce informována prostřednictvím dostupných místních médií, vývěsních tabulí a výloh, tramvají a autobusů a především webových stránek příslušných organizací. Zájem o všechny uvedené aktivity dokumentuje tabulka 68.

Tabulka 67: Účast v ostatních činnostech DDM a SVČ dle okresů ve šk. roce 2011/12

okres	činnost zájm. vzdělávání		pobytové akce od 01.09.2010 do 31.08.2011	
	příležitostná	další	počet akcí	počet účastníků
	účastníci od 01.09.2010 do 31.08.2011	počet účastníků		
střediska pro volný čas dětí a mládeže – kraj				
Blansko	3 581	7 948	13	264
Brno-město	45 632	56 408	203	3 965
Brno-venkov	26 384	13 987	55	1 110
Břeclav	4 514	6 127	35	738
Hodonín	22 304	3 528	64	1 410
Vyškov	8 708	3 150	13	447
Znojmo	20 607	6 043	11	227
kraj celkem	131 730	97 191	394	8 161
střediska pro volný čas dětí a mládeže – obec				
Brno - venkov	11 238	603	18	337
Břeclav	8 645	0	6	46
Hodonín	4 012	0	0	0
Vyškov	17 738	661	2	33
obec celkem	41 633	1 264	26	416
střediska pro volný čas dětí a mládeže – církev				
Brno - město	8 829	13 937	38	311
celkem	182 192	112 392	458	8 888

Vrcholem roční práce je letní táborová činnost. Jihomoravské DDM organizují tábory všech typů a mohou se pochlubit jak profesionálním přístupem k jejich organizaci, tak osvědčenými lokalitami, kde své tábory pořádají. Prázdninová činnost je zaměřena na některou oblast zájmové činnosti např. jazyky,

turistiku, cykloturistiku, keramiku, tvořivou dílnu, jezdeckví atd. Rozsáhlá je i nabídka příměstských táborů, zájem rodičů o tento typ aktivit však v posledních letech klesá, v některých okresech zřejmě i v důsledku finanční krize. Oproti předcházejícímu školnímu roku klesl i počet organizovaných pobytových akcí, a to o téměř 20 % (z 557 na 458), snížil se i počet přímých účastníků.

Obsahem činnosti DDM a SVČ se v posledních letech stává v čím dál větší míře práce s dětmi mladšími 6 let jak v doprovodu matek, tak i organizace předškolního vzdělávání. Především v městě Brně, kde je nedostatek míst v mateřských školách, nabízejí DDM a SVČ celodenní péči i o děti mladší než 3 roky. Tento trend však někdy posouvá zaměření Domů dětí a mládeže a Středisek volného času, jejichž zřizovatelem je Jihomoravský kraj, do oblastí, které nejsou dotovány ze státního rozpočtu. Většina těchto aktivit se provozuje v doplňkové činnosti (brněnská dětská centra Maceška, klub Pastvinka atd.).

II.8.3 Školní družiny a kluby

Školní družiny a školní kluby jsou školská zařízení pro zájmové vzdělávání žáků základních škol. Činnost školních družin doposud nerealizuje jen několik málotřídních škol, zřízeny jsou při všech úplných základních školách. Ve srovnání se školním rokem 2010/11 stoupl počet míst výkonu činnosti školních družin základních škol o 2, počet oddělení školních družin se zvýšil o 45 a počet účastníků navštěvujících školní družiny o 1 498 žáků. Činnost školních družin je uskutečňována různými formami: pravidelnou i příležitostnou výchovnou, vzdělávací, zájmovou a rekreační činností i otevřenou nabídkou spontánních činností. Nejčastější aktivity, které vytvářejí podmínky pro rozvoj nadání žáků a jejich seberealizaci, jsou v oblasti sportovní, přírodovědné, ekologické, umělecké a společenskovední. Nedílnou součástí činností školních družin zůstává také příprava žáků na vyučování, odpočinek a relaxace. Vzhledem k velkému zájmu rodičů o umístění svých dětí ve školních družinách, který souvisí s postupným zvyšováním počtu žáků na prvním stupni, nerovnoměrnou výstavbou v obcích a s pracovním uplatněním zákonných zástupců, dochází průběžně k navyšování cílových kapacit ŠD.

Školní kluby jsou zřízeny při úplných základních školách, jejich zaměření je stanoveno vyhláškou o zájmovém vzdělávání a jejich činnost je určena přednostně pro žáky II. stupně základních škol. Činnosti se mohou účastnit žáci příslušné školy, ale i jiných škol (včetně žáků víceletých gymnázií a konzervatoří, jejichž věk odpovídá věku žáků druhého stupně základních škol, případně žáci prvního stupně, kteří nejsou přijati k pravidelné denní docházce do školní družiny). Mnohé školní kluby realizují volnočasové aktivity i v období školních prázdnin, včetně sobot a nedělí. Počet školních klubů vzrostl o 1, počet účastníků zaznamenal vzestup o 12 účastníků.

Tabulka 68: Počty žáků ve školních družinách a školních klubech

	školní družiny				školní kluby		
	počet	oddělení	zájmové útvary	účastníci	počet	zájmové útvary	účastníci
obecní	439	980	932	26 287	52	537	5 974
soukromé	7	21	8	381	2	37	342
církevní	4	9	13	247	4	22	230
celkem	450	1010	953	26 915	58	596	6 546

Pozn: Zdroj – zahajovací výkazy MŠMT ke 31. 10. 2011

II.8.4 Jazykové školy

Ve školním roce 2011/12 působily na území Jihomoravského kraje čtyři jazykové školy zřizované Jihomoravským krajem, z toho tři byly sdruženy pod jedno ředitelství se střední školou a jedna působila samostatně. Jazykové vzdělávání dále nabízela v Jihomoravském kraji řada dalších soukromých subjektů. Cílem jazykových škol byla zejména příprava posluchačů na složení státních jazykových

zkoušek a pořádání státních jazykových zkoušek, intenzivní pomaturitní kurzy pro absolventy středních škol a zájmové odpolední studium jazyků pro nejširší veřejnost, včetně podnikových, firemních jazykových kurzů.

Státní jazykové zkoušky se ve školách konaly v podzimním i jarním termínu, celkem ve čtyřech úrovních (základní, všeobecná, tlumočnická, překladatelská) a ve čtyřech jazycích (čeština, angličtina, němčina, ruština). Úspěšných absolventů státní jazykové zkoušky bylo celkem 210, což je o 109 studentů více než v loňském školním roce. Největší zájem měli posluchači o složení základní státní jazykové zkoušky z anglického (78 %) a německého jazyka (13 %). Zvýšil se také zájem o základní státní jazykovou zkoušku z ruského jazyka.

Tabulka 69: Přehled jazykových škol s právem státní jazykové zkoušky ve školním roce 2011/12 s počtem úspěšných absolventů

název školy	jazyk	počet úspěšných absolventů
Jazyková škola, Brno Kotlářská 9	anglický	58
	německý	17
	ruský	6
	český	2
Obchodní akademie a jazyková škola s právem státní jazykové zkoušky, Hodonín, Velkomoravská 13	anglický	8
Gymnázium a Jazyková škola s právem státní jazykové zkoušky, Břeclav, sady 28.října 1	anglický	17
Obchodní akademie a Jazyková škola s právem státní jaz. zkoušky, Znojmo, Přemyslovců 4		0
Jazyková škola s právem státní jazykové zkoušky PELIKÁN, s.r.o.	anglický	81
	německý	11
	ruský	3
	český	7

K pořádání intenzivních pomaturitních kurzů bylo na území Jihomoravského kraje ve školním roce 2011/12 oprávněno dle přílohy vyhlášky 322/2005 Sb., o dalším studiu, popřípadě výuce, které se pro účely státní sociální podpory a důchodového pojištění považují za studium na středních nebo vysokých školách, v platném znění, celkem 33 jazykových škol. Z tohoto celkového počtu byly tři zřízené Jihomoravským krajem a 30 soukromých. Výuka však byla realizována ve školním roce 2011/12 jen ve třech jazykových školách zřizovaných krajem a v 17 soukromých jazykových školách. Tyto školy vzdělávaly celkem 983 žáků.

Tabulka 70: Pomaturitní kurzy ve školním roce 2011/12 – počet škol a žáků

zřizovatel jazykové školy		počet jazykových škol	počet žáků
Jihomoravský kraj	samostatné	1	170
	při SŠ	2	0
soukromý zřizovatel		30	813
celkem		33	983

II.9 Konkurzní řízení

Dnem 01.01.2012 nabyl účinnosti zákon č. 472/2011 Sb., kterým se změnil zákon č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném vzdělávání (školský zákon), ve znění pozdějších předpisů. V § 166 bylo pro školy a školská zařízení zřizované MŠMT, krajem, obcí a svazkem obcí zavedeno pravidlo jmenování ředitelů do pracovního poměru na dobu určitou na 6 let („funkční období“). Je umožněno automatické prodloužení „funkčního období“ o dalších 6 let, nedojde-li v zákonem stanovené lhůtě k vyhlášení konkursu. Konkurs zřizovatel vyhláší na základě vlastního uvážení nebo na návrh školské rady nebo České školní inspekce. Zákon č. 472/2011 Sb. v přechodných ustanoveních v čl. II bodu 5 řeší postavení ředitelů, kteří byli jmenováni podle znění školského zákona účinného do 31.12.2011.

Rada Jihomoravského kraje se s aktuálním stavem školské legislativy ve věci trvání výkonu práce stávajících ředitelů škol, tedy i s přechodnými ustanoveními výše zmiňovaného zákona seznámila a rozhodla o realizaci konkurzních řízení na obsazení všech pracovních míst ředitelů příspěvkových organizací vykonávajících činnost škol a školských zařízení, kteří vykonávali ke dni 01.01.2012 činnost ředitelů podle § 166 zákona č. 561/2004 Sb. nepřetržitě po dobu delší než 6 let. Na základě změny legislativy tak bylo vyhlášeno 150 konkurzních řízení na pracovní místa ředitelů škol a školských zařízení. Na základě tří z vyhlášených konkurzních řízení nebyl ředitel jmenován a konkurzní řízení byla vyhlášena opakovaně, celkem tedy bylo vyhlášeno 153 konkurzních řízení.

Kromě výše uvedených konkurzních řízení bylo vyhlášeno dalších 5 konkurzů na obsazení pracovních míst ředitelů středních škol, ve čtyřech případech se ředitelé vzdali pracovního místa, v jednom případě bylo konkurzní řízení vyhlášeno v souvislosti se sloučením středních škol. Celkem bylo v průběhu školního roku 2011/12 Jihomoravským krajem vyhlášeno 158 konkurzních řízení.

Na školách a školských zařízeních zřizovaných obcemi bylo ve školním roce 2011/12 v Jihomoravském kraji realizováno celkem 209 konkurzních řízení na obsazení místa ředitele školy, školského zařízení. Důvodem k vypsání naprosté většiny konkurzních řízení byly výše popsané změny v právních předpisech, v menší míře i odchody ředitelů do starobního důchodu, vzdání se pracovního místa ředitele školy a ojediněle i v souladu s § 166 školského zákona, odvolání ředitelů z pracovního místa zřizovatelem. V jednom případě bylo konkurzní řízení vypsáno i z důvodu převodu zřizovatelských kompetencí ke školskému zařízení z kraje na obec.

Tabulka 71: Konkurzní řízení na školy a školská zařízení zřizovaná krajem ve školním roce 2011/12

	okresy							celkem
	Blansko	Brno-město	Brno-venkov	Břeclav	Hodonín	Vyškov	Znojmo	
MŠ a ZŠ pro ZP	4	11	3	4	5	3	2	32
střední školy a konzervatoře	5	26	10	6	8	2	4	61
dětské domovy	2	1					1	4
ZUŠ	5	10	7	2	5	1	4	34
SVČ	3	3	3	2	4	1	2	18
DM		2						2
PPP		1		1	1	1		4
SSŠ		1		1			1	3
Celkem	19	55	23	16	23	8	14	158

Tabulka 72: Konkurzní řízení na MŠ a ZŠ zřizovaných obcemi ve školním roce 2011/12

	okresy							celkem
	Blansko	Brno- město	Brno- venkov	Břeclav	Hodonín	Vyškov	Znojmo	
samostatné MŠ	9	44	14	9	7	5	11	99
ZŠ, ZŠ s MŠ	14	21	18	10	13	5	12	93
ZUŠ, SVČ, ŠJ		8	3		4	2		17
celkem	23	73	35	19	24	12	23	209

II.10 Pracovníci ve školství

II.10.1 Počty zaměstnanců a průměrná měsíční mzda

Předpoklady a požadavky pro výkon činnosti pedagogických pracovníků, jejich další vzdělávání a kariérní systém upravuje zákon č. 563/2004 Sb., o pedagogických pracovnících. Zákon také podrobně vymezuje podmínky získávání odborné kvalifikace pedagogických pracovníků škol a školských zařízení a v zařízeních sociální péče.

Tabulka 73: Počty zaměstnanců a průměrná měsíční mzda zaměstnanců jednotlivých typů škol a školských zařízení v Jihomoravském kraji za rok 2011

druh zařízení	počet zaměstnanců		pedagogičtí pracovníci		nepedagogičtí pracovníci	
	přepočtené osoby (prům. stav)	fyzické osoby (prům. stav)	prům. přepočtený počet	průměrné mzdy a platy (v Kč)	prům. přepočtený počet	průměrné mzdy a platy (v Kč)
mateřské školy	3 771,40	4 191,93	2 855,57	20 516	915,83	12 402
základní školy	7 809,83	8 414,16	6 106,52	26 324	1 703,31	14 327
základní umělecké školy	11 06,65	1 476,67	970,45	24 979	136,20	17 667
střední odborná učiliště	2 093,35	2 193,56	1 493,13	24 598	600,22	17 863
gymnázia	1 600,16	1 777,01	1 292,63	27 117	307,53	16 564
střední odborné školy	2 392,31	2 549,61	1 888,54	27 355	503,77	17 636
střední školy se sport. zaměřením	62,15	69,14	50,62	26 960	11,53	15 924
vyšší odborné školy	200,77	217,61	144,05	30 076	56,72	19 970
konzervatoře	158,61	191,83	134,62	27 504	23,99	18 485
MŠ pro děti se spec. vzdělávacími potřebami	106,57	115,09	96,58	21 521	9,99	14 967
ZŠ pro žáky se spec. vzdělávacími potřebami	673,07	733,60	547,57	26 584	125,50	17 014
speciální pedagogická centra	32,73	35,80	28,24	28 593	4,49	16 906
SŠ pro žáky se spec. vzdělávacími potřebami	311,60	326,55	241,11	25 962	70,49	18 430
internáty škol pro žáky se spec. vzděl. potřeb.	98,34	94,81	44,75	21 631	53,60	14 475
jazykové školy s právem JZ	31,39	37,40	23,98	24 668	7,41	15 052
zařízení pro DVPP	22,68	27,00	0,00		22,68	27 393
školní družiny a kluby	807,54	999,05	803,21	18 907	4,32	13 953
střediska volného času	405,20	469,55	254,35	23 934	150,85	17 258
domovy mládeže	625,71	658,13	231,75	22 104	393,97	14 631
dětské domovy	264,62	265,72	129,64	23 763	134,99	16 268
výchovné ústavy	12,07	12,00	10,00	22 667	2,07	23 551
pedagogicko-psychologické poradny	125,31	141,51	99,36	25 098	25,94	16 694
školní jídelny	2 504,01	2 875,69	0,00		2 504,01	13 999
střediska služeb školám	50,84	56,00	0,00		50,84	19 645
školní hospodářství	9,40	9,42	0,00		9,40	17 788
střediska výchovné péče	17,05	18,00	9,65	23 865	7,40	19 096
celkem	25 293,34	27 956,82	17 456,30	24 868	7 837,04	14 963

Zdroj: Výkazy PAM za 1. – 4. čtvrtletí roku 2011

Průměrný počet pracovníků v oblasti školství ve všech školách a školských zařízeních na území Jihomoravského kraje činil v roce 2011 celkem fyzických 27 956,82 osob (25 293,34 přepočtených osob). Ve srovnání s rokem 2010 došlo k poklesu počtu fyzických osob o 63,42, u přepočtených osob došlo k poklesu o 227,23. Průměrný plat pedagogických pracovníků činil 24 868 Kč (v roce 2010 – 23 906 Kč), plat nepedagogických pracovníků byl 14 963 Kč (v roce 2010 – 15 035 Kč). Došlo tedy v těchto kategoriích k nárůstu průměrného platu o 1,04 % (resp. k poklesu o 0,04 %).

Tabulka 74: Počty zaměstnanců a průměrná měsíční mzda zaměstnanců jednotlivých typů škol a školských zařízení zřizovaných Jihomoravským krajem za rok 2011

druh školy, školského zařízení	přepočtené stavy zaměstnanců	průměrná měsíční mzda	přepočtené stavy pedagogů	průměrná měsíční mzda	přepočtené stavy ostatních	průměrná měsíční mzda
základní umělecké školy	811,346	23 872	709,475	24 953	101,871	16 344
střední odborná učiliště	1837,989	23 006	1356,510	24 906	481,479	17 652
gymnázia	1216,597	25 639	987,595	27 925	229,002	15 779
střední školy	1957,515	25 758	1546,604	28 055	410,911	17 115
konzervatoře	158,609	26 053	134,615	27 439	23,994	18 280
sportovní školy	62,152	24 779	50,618	26 960	11,534	15 205
vyšší odborné školy	182,712	26 504	133,947	29 507	48,765	18 256
MŠ pro děti se spec. vzdělávacími potřebami	106,385	20 927	96,400	21 544	9,985	14 967
ZŠ pro žáky se spec. vzdělávacími potřebami	662,614	24 951	543,467	26 613	119,147	17 373
speciálně-pedagogická centra	31,961	27 079	27,476	28 740	4,485	16 906
SŠ pro žáky se spec. vzdělávacími potřebami	308,803	24 196	240,784	25 837	68,019	18 390
internáty škol pro žáky se spec. vzděl. potřebami	94,428	17 809	43,082	21 805	51,346	14 456
školní družiny a kluby	47,991	20 102	46,688	20 284	1,303	13 552
školská zařízení pro zájmové vzdělávání	265,375	21 484	183,554	24 573	81,821	14 555
školská výchovná a ubytovací zařízení DM	489,268	17 719	203,864	21 971	285,404	14 682
dětské domovy	263,855	19 929	129,636	23 712	134,219	16 274
poradenská zařízení	118,885	23 334	94,525	25 055	24,360	16 653
školní jídelny	175,575	14 151	0	0	175,575	14 151
celkem	8 792,060	23 705	6 528,840	26 243	2263,220	16 382

Zdroj: Výkazy PAM za 1. – 4. čtvrtletí roku 2011

Tabulka 75: Pedagogičtí pracovníci krajských škol a školských zařízení za 1.–4. čtvrtletí 2011 (jen ze státního rozpočtu) - průměrný evidenční počet zaměstnanců přepočtený

druh školy, školského zařízení	Blansko	Brno	Brno-venkov	Břeclav	Hodonín	Vyškov	Znojmo	celkem
základní umělecké školy	119,898	247,042	148,841	41,729	75,702	19,956	56,307	709,475
střední odborná učiliště	122,189	644,785	80,844	117,365	206,015	70,283	115,029	1356,510
gymnázia	83,266	385,483	128,660	90,211	110,827	79,653	109,495	987,595
střední školy	180,839	727,391	79,374	112,116	230,660	88,026	128,198	1546,604
konzervatoře	0	134,615	0	0	0	0	0	134,615
sportovní školy	0	50,618	0	0	0	0	0	50,618
vyšší odborné školy	21,055	105,363	0	0	0	0	7,529	133,947

MŠ pro děti se spec. vzděl. potřebami	3,418	44,240	9,444	8,640	18,287	5,570	6,801	96,400
ZŠ pro žáky se spec. vzděl. potřebami	45,719	219,494	51,982	46,363	101,399	27,784	50,726	543,467
speciálně-pedagogická centra	3,000	18,984	0,902	0	4,590	0	0	27,476
SŠ pro žáky se spec. vzděl. potřebami	1,806	145,800	17,530	2,350	40,168	13,884	19,246	240,784
internáty škol pro žáky se sp.vzd.potř.	5,185	10,894	11,795	0	7,740	0,067	7,401	43,082
školní družiny a kluby	4,289	28,808	1,543	3,277	4,068	1,250	3,453	46,688
školská zařízení pro zájmové vzdělávání	15,501	92,303	23,133	8,603	19,646	8,223	16,145	183,554
školská výchov. a ubytovací zařízení DM	22,089	103,088	16,970	13,050	24,693	6,885	17,089	203,864
dětské domovy	22,941	12,616	35,211	9,000	26,771	4,933	18,164	129,636
poradenská zařízení	0	0	45,254	9,985	12,996	18,287	8,003	94,525
celkem	651,195	2971,52	651,483	462,689	883,562	344,801	563,586	6528,840

Celkový přepočtený počet zaměstnanců **na školách zřizovaných Jihomoravským krajem** ve srovnání s minulým rokem poklesl o 152,8 (minulý rok pokles o 122,5). Průměrný měsíční plat narostl celkem o 973 Kč (v minulém roce poklesl o 280 Kč), u pedagogů nárůst o 1 170 Kč (v minulém roce pokles o 482 Kč) a u ostatních zaměstnanců nárůst o 59 Kč (v minulém roce pokles o 427 Kč).

Údaje ve výše uvedených tabulkách vycházejí ze čtvrtletních statistických výkazů P1-04, a mohou se tedy lišit od údajů uvedených v dalším textu, které vycházejí z výročních zpráv a z výkonových statistických výkazů vyplňovaných k 30.09.2011.

II.10.2 Předškolní vzdělávání

Ke dni 30. 9. 2011 činil přepočtený počet na plně zaměstnané 2864,2 pedagogických pracovníků, včetně ředitelů, tj. o 122,9 pedagogických pracovníků více než v minulém školním roce. Zvýšení počtu pedagogických pracovníků odpovídá vzrůstajícímu počtu dětí v mateřských školách. Na jeden celý učitelský úvazek již připadlo 12,95 dětí, tento průměrný počet se oproti minulému školnímu roku zvýšil o 0,04. Počet učitelek mateřských škol bez zákonem požadované kvalifikace se oproti minulému školnímu roku zvýšil 1,56 % na konečných 10,71 %. Vzhledem k tomu, že na práci učitelky mateřské školy jsou kladeny stále větší nároky a průběžně se zvyšují i počty dětí ve třídách, je zvyšování počtu nekvalifikovaných pedagogických zaměstnanců velkým rizikem, které může ohrozit kvalitu poskytovaného předškolního vzdělávání v dalších letech.

Tabulka 76: Vývoj počtu pedagogických pracovníků na mateřských školách v JmK, kvalifikovanost

Mateřské školy všech zřizovatelů	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
Učitelky včetně ředitele	2 303,6	2 367,1	2 470,2	2 590,8	2 741,3	2 864,2
Z toho nekvalifikovaných	136,0	130,3	176,6	197,1	250,8	307,0
Nekvalifikovaní v %	5,90%	5,50%	7,15%	7,60%	9,15%	10,71%

Graf 14: Kvalifikovanost pedagogických pracovníků mateřských škol v JmK


Tabulka 77: Vývoj počtu dětí na jednoho pedagoga v mateřských školách JmK

území	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12
JmK	13,01	13,45	13,40	13,26	13,17	12,91	12,95

Graf 15: Počet dětí na jednoho pedagoga v mateřských školách JmK


II.10.3 Základní školství

Na základních školách v Jihomoravském kraji byl průměrný přepočtený počet na plně zaměstnané celkem **5 933,7** pedagogických pracovníků (tj. o 50,4 více než v roce 2010). Přepočtený počet pedagogických pracovníků bez odborné kvalifikace byl **555,2**. Procento pracovníků bez kvalifikace se zvýšilo na **9,3%** (nárůst z 8,3%).

V důsledku nárůstu počtu žáků prvního stupně základních škol (o 863 žáků) dochází k navýšení počtu pedagogických pracovníků. Nadále ředitelé škol v zájmu zkvalitnění výchovně vzdělávacího procesu (případně odkládání řešení personálních změn při organizaci výuky) ponechávají méně početné třídy žáků, přestože toto řešení přináší ekonomické a personální problémy v hospodaření škol.

V roce 2011 činil průměrný plat u pedagogických pracovníků **26 359 Kč** (meziroční nárůst o 1262 Kč), u nepedagogických pracovníků **14 240 Kč** (meziroční pokles o 217 Kč).

II.10.4 Střední školy a konzervatoře

Průměrný přepočtený počet pedagogických pracovníků na plně zaměstnané v roce 2011 byl 4 378,49 ve středních školách a 133,62 v konzervatořích (podrobnější členění viz tabulka 82). Ve srovnání s minulým rokem poklesl průměrný počet přepočtených pracovníků o 477,64 ve středních školách a o 2,73 pracovníků v konzervatořích.

Tabulka 78: Vývoj počtu pracovníků a jejich průměrných mezd na středních školách v letech 2005–2011

		2005	2006	2007	2008	2009	2010	2011
pedagogičtí	prům. přepočtený počet	5188,83	5 050,94	5 007,43	4 975,11	4 940,70	4 856,13	4 378,49
	prům. mzdy a platy	21420	22 341	23 892	24 649	25 841	25 339	26 876
nepedag.	prům. přepočtený počet	1602,63	1 570,89	1 551,51	1 533,64	1 532,19	1 522,74	1 240,11
	prům. mzdy a platy	12913	13 718	14 565	15 432	17 118	17 176	17 130

Pozn.: Do roku 2005 jsou mezi střední školy zahrnovány i konzervatoře

Tabulka 79: Vývoj počtu pracovníků a jejich průměrných mezd v konzervatořích v letech 2006–2011

		2006	2007	2008	2009	2010	2011
pedagogičtí	prům. přepočtený	141,92	142,15	141,33	142,77	137,55	134,62
	prům. mzdy a platy	22 796	24 684	25 661	26 406	26 070	27 504
nepedag.	prům. přepočtený	29	28,47	29,16	28,76	29,54	23,99
	prům. mzdy a platy	12 325	14 350	14 017	15 835	16 955	18 485

Pozn.: Do roku 2005 jsou mezi střední školy zahrnovány i konzervatoře

Průměrný plat v roce 2011 činil u pedagogických pracovníků středních škol 26 876 Kč (meziroční nárůst o 1 537 Kč, tj. 6,1 %), u nepedagogických pracovníků 17 130 Kč (meziroční pokles o 46 Kč, tj. méně než 0,1 %). U pedagogických pracovníků konzervatoří byl průměrný plat 26 070 Kč (meziroční pokles o 336 Kč, tj. 0,1 %), u nepedagogických pracovníků 16 955 Kč (meziroční nárůst o 1 120 Kč, tj. 7,1 %).

II.10.5 Vyšší odborné školství

Na vyšších odborných školách v Jihomoravském kraji byl průměrný přepočtený počet na plně zaměstnané v roce 2011 celkem 135,02 pedagogických pracovníků a 53,66 nepedagogických pracovníků.

Průměrný plat u pedagogických pracovníků vyšších odborných škol v roce 2011 činil 30 644 Kč (meziroční nárůst o 1134 Kč, tj. 3,7 %), u nepedagogických pracovníků 20 439 (meziroční pokles o 743 Kč, tj. 3,6 %).

II. 10. 6. Odborné poradenství

Odborné obsazení školských poradenských zařízení v současné době nedostačuje na nárůst práce, kterou PPP i SPC určují novely vyhlášek č. 72/2005 Sb., a č. 73/2005 Sb.

Tabulka 80: Počty pracovníků PPP v Jihomoravském kraji v úvazcích ve školním roce 2011/12

profese	celkem	z toho soukromá
psychologové	66,4	4
pedagogové	35,6	3,2
sociální pracovníci	14,4	2
ostatní	0	0
celkem	116,4	9,2

Zdroj: zahajovací výkazy ke 30.09.2011

Tabulka 81: Počty pracovníků SPC v Jihomoravském kraji v úvazcích ve školním roce 2011/12

profese	zřizované krajem	zřizované MŠMT	soukromé	celkem
psychologové	9,1	3,7	0,2	13
speciální pedagogové	19,5	17	0,9	37,4
sociální pracovníci	4,2	1	0	5,2
ostatní odborní pracovníci	0	1,2	0	1,2
celkem	32,8	22,9	1,1	56,8

Zdroj: zahajovací výkazy ke 30.09.2011

II.10.7 Základní umělecké školy

Ve srovnání s minulým školním rokem klesl celkový počet interních učitelů z 1 326 na 1 324 (přepočtené počty na plně zaměstnané mírně vzrostly z 977,3 na 978,7). Počet externích učitelů dále klesá ze 101 na 96 fyzických osob (u přepočtených naopak vzrostl z 26,8 na 38,6).

Tabulka 82: Počet učitelů (fyzické osoby) ZUŠ ve školním roce 2010/11

	počet celkem	z toho ženy	z toho v oboru			
			tanečním	výtvarném	liter.dram.	hudebním
interní učitelé	1 324	794	88	89	30	1 117
externí učitelé	129	75	8	5	7	109
výuka nad míru vyuč. povinnosti	96	63	X	X	X	X

Zdroj: zahajovací výkazy ke 30.09.2011

Tabulka 83: Počet učitelů (přepočtené počty) ZUŠ ve školním roce 2010/11

	počet celkem	z toho v oboru			
		tanečním	výtvarném	liter.dram.	hudebním
interní učitelé	978,7	66,3	62,4	18	831,8
externí učitelé	38,6	2,1	1,3	2,2	33
výuka nad míru vyuč. povinnosti	173	X	X	X	X

Zdroj: zahajovací výkazy ke 30.09.2011

II.10.8 Školy samostatně zřízené pro žáky se zdravotním postižením

Počty pedagogických pracovníků ve školách samostatně zřízených pro děti a žáky se zdravotním postižením zřizovaných Jihomoravským krajem (MŠ, ZŠ a SŠ) jsou uvedeny v následující tabulce. V návaznosti na snížený počet dětí a tříd došlo k úbytku počtu úvazků pedagogických pracovníků (- 40,3 přepočtených) a zároveň došlo k mírnému nárůstu úvazků asistenta pedagoga pro žáky se zdravotním postižením (+ 1,4 přepočtených) a mírnému úbytku úvazků asistenta pedagoga pro žáky se sociálním znevýhodněním (- 2,8 přepočtených).

Tabulka 84: Počty pedagogických pracovníků ve školách samostatně zřízených pro děti a žáky se zdravotním postižením (MŠ, ZŠ, SŠ)

funkce	fyzické osoby	přepočtení na plně zaměstnané	v tom přepočtení		
			MŠ	ZŠ	SŠ
učitelé, vč. ředitele	731	686,6	80,7	435,9	170
asistenti pedagogů	pro žáky se zdrav. postižením	135	88,4	-	-
	pro žáky se soc. znevýhodněním	6	7,3	-	-
psychologové	9	5,9			

II.10.9 Školní stravování

Ve srovnání se školním rokem 2010/11 mírně klesl počet zaměstnanců o 6 fyzických osob (přepočtené počty vzrostly výrazněji – tedy o 33,3 úvazků).

Tabulka 85: Evidenční počet pracovníků jídelen ve školním roce 2010/11

Funkce	fyzické osoby	přepočtení na plně zaměst.
vedoucí jídelny	769	460,8
kuchaři	1 919	1 665,10
pracovníci v provozu	951	601,6
technicko-hospodářští pracovníci	100	55,3
jiní pracovníci	62	28,6
celkem	3 684	2 810,60

Zdroj: zahajovací výkazy ke 30.10.2011

II.10.10 Dětské domovy

K 31.10.2011 bylo v samostatných dětských domovech a dětských domovech při školách samostatně zřízených pro děti a žáky se zdravotním postižením zaměstnáno celkem 139,2 pedagogických pracovníků. Oproti loňskému školnímu roku došlo opět k výraznému zvýšení jejich kvalifikace doplněním studia speciální pedagogiky (celkem u 9 vychovatelů).

Tabulka 86: Personální zabezpečení v dětských domovech a dětských domovech ve školách samostatně zřízených pro děti a žáky se zdravotním postižením v JmK

Funkce	fyzické osoby	z toho				přepočtení na plně zaměst.
		speciální pedagogové	s VŠ vzděláním	se vzděláním VOŠ	se SŠ vzděláním	
vychovatelé vč. vedoucích vychovatelů	128	69	57	3	68	125,2
asistenti pedagoga	9	0	2	0	5	9
psychologové	0	0	0	0	0	0
speciální pedagogové	5	5	5	0	0	5
celkem pedagogických pracovníků	142	74	64	3	73	139,2
sociální pracovníci	9	1	4	2	3	5,6
zdravotničtí pracovníci	0	0	0	0	0	0
ostatní odborní pracovníci	24	4	3	1	9	20,3
pracovníků celkem	175	79	71	6	85	165,1

Zdroj: Statistický výkaz Z 14-01 k 30. 9. 2011

Pozn.: údaje nezahrnují informace o ostatních pracovnících v zařízení (pradleny, švadleny, kuchařky, údržbáři, THP pracovníci aj.)

II.10.11 Další vzdělávání pedagogických pracovníků

Další vzdělávání pedagogických pracovníků, které je hrazeno z neinvestičních výdajů, mohou pořádat pouze organizace a instituce s akreditací MŠMT. V Jihomoravském kraji jsou těmito institucemi hlavně Středisko služeb školám a Zařízení pro další vzdělávání pedagogických pracovníků Brno a Hodonín, Národní institut pro další vzdělávání, SVČ Lužánky, SIT Znojmo, Lipka – školské zařízení pro environmentální vzdělávání Brno, Pedagogická fakulta a další fakulty Masarykovy univerzity Brno a další vysoké školy v rámci celoživotního vzdělávání. Další údaje je možno nalézt v kapitole I.3.6.

II.10.11.1 Předškolní vzdělávání

Pedagogičtí pracovníci mají zákonem č. 563/2004 Sb., o pedagogických pracovnících a o změně některých zákonů, ve znění pozdějších předpisů, stanovenou povinnost dalšího vzdělávání. Pedagogičtí pracovníci projevují zájem se dále vzdělávat, tento zájem je však obtížné realizovat v malých školách, kde se velmi těžce zajišťuje zastupitelnost pedagogických pracovníků. Při výběru kurzů dalšího vzdělávání pedagogických pracovníků (DVPP) byla v mateřských školách uplatňována jako nejdůležitější kritéria potřeby školy a jejího vzdělávacího programu. Dalším důležitým kritériem výběru byla cena kurzů, která jejich výběr limitovala. Z ekonomických důvodů byla tedy pro mateřské školy přístupnější forma krátkodobých kurzů a seminářů s nižší cenou i menší zátěží na zastupování vzdělávajících se pedagogických pracovníků ve výuce.

II.10.11.2 Základní školství

Další vzdělávání pedagogických pracovníků je zaměřené na celoživotní zvyšování kvality práce ve vazbě na osobní kvalifikační a profesní předpoklady. Vzdělávací akce byly nejčastěji realizovány v podobě kurzů a seminářů, které jsou různorodé v obsahu i v četnosti. Výběr DVPP ovlivňují specifika dané školy a regionu, organizační možnosti, ekonomická situace škol, složení pedagogického sboru a v neposlední řadě i vlastní školní vzdělávací program. Pedagogičtí pracovníci základních škol se účastní studia ke splnění kvalifikačních předpokladů a dalších kvalifikačních předpokladů (ICT, cizí jazyky, prevence SP, výchovné poradenství) i studia k prohloubení odborné kvalifikace. Další vzdělávání pedagogických pracovníků bylo realizováno v souladu s potřebami jednotlivých základních škol podle tematického obsahu kurzů a seminářů.

Nově jmenovaní ředitelé základních škol mají za povinnost absolvovat studium manažerských činností ke splnění kvalifikačních předpokladů (obsahem je školský management včetně ekonomiky). Další vzdělávání ředitelů škol pokračuje v oblastech, které rozvíjejí manažerské dovednosti: právní předpisy, správa a strategie školy, personalistika, hodnocení výsledků a úspěšnosti žáků, prevence a řešení šikany, partnerské vztahy, účast v projektech, vnitřní kontrolní systémy, BOZP a PO, ochrana obyvatelstva, hospodaření příspěvkových organizací.

II.10.11.3 Střední a vyšší odborné školství

Celá řada vzdělávacích akcí byla v tomto školním roce zaměřena zejména na školský zákon a právní předpisy s ním související a dále na oblast evaluace školních vzdělávacích programů. Významná byla i účast pedagogů v oblasti rozšiřujícího či doplňkového studia, vzdělávání v oblasti školského managementu či vzdělávání metodiků prevence. Někteří pedagogové využívali i možnosti studia při zaměstnání bakalářského nebo magisterského.

Dále se učitelé nejčastěji účastnili seminářů a vzdělávacích kurzů v oblasti tělovýchovy, jazyků či konkrétních všeobecných nebo odborných předmětů podle jejich aprobace.

II.10.11.4 Školy samostatně zřízené pro žáky se zdravotním postižením

Ve školním roce 2011/12 se pedagogičtí pracovníci ve školách samostatně zřízených pro děti a žáky se zdravotním postižením zúčastňovali mnoha kurzů a seminářů týkajících se práce s dětmi a žáky se speciálními vzdělávacími potřebami. Zaměření si vybírali podle své odbornosti, svých zájmů a potřeby ve škole. Největší zájem byl o následující oblasti: profesionalizace klíčových kompetencí pracovníků škol, EU peníze školám, práce s interaktivní technikou, základy hiporehabilitace, vnitřní kontrolní systém, aktuální a očekávané změny ve školské legislativě, prevence rizikového chování, studium pro asistenty pedagoga, autismus, rozvíjení jazykových schopností aj.

II.10.11.5 Pedagogicko-psychologické poradny

Odborní pracovníci PPP vidí soustavné vzdělávání jako nutnost. Vzhledem k tomu, že je hrazeno z provozních prostředků, poradny nedisponují dostatkem finančních prostředků, neboť dotace na vzdělávání jako složka rozpočtu se stále snižuje. Tematicky jsou vzdělávací akce odborných pracovníků poraden zaměřeny na prevenci a řešení šikany i dalšího rizikového chování, nápravu poruch učení a chování, doporučování opatření k vykonání maturitní zkoušky, diagnostiku syndromu CAN, psychická úskalí pomáhajících profesí a obrana proti syndromu vyhoření, sociální klima třídy, studium ředitelů a další.

II.10.11.6 Speciálně pedagogická centra

Zaměstnanci SPC se vzdělávají v mnoha oblastech, jako příklad uvádíme:

- týmová práce;
- sebesopuzovací škála dětské depresivity, škála zjevné úzkosti pro děti;

- IPPP Kurz diagnostických metod CDI, CMAS;
- IPPP – Kurz Diagnostika SPU dospělých;
- kurz SON-R;
- vzdělávání žáků s autismem v hlavním vzdělávacím proudu;
- princip slyšení a sluchové vady, možnosti korekce sluchových vad;
- konference k projektu "Bez obav, zvládnou to sám" pro děti se SVP;
- Inovace činnosti SPC při posuzování vzdělávacích potřeb dětí a žáků se ZP;
- genetika a sluchový orgán;
- výcvik v práci s WISC-III;
- diagnostika pozornosti jako součást psychologického vyšetření, užívání testu pozornosti D2;
- diagnostika paměti jako součást psychologického vyšetření, užívání paměťového testu učení;
- práce s elektronickými kompenzačními pomůckami;
- spisová služba a archiv - školení;
- SUR - výcvik.

II.10.11.7 Environmentální vzdělávání

Ředitelé, koordinátoři EVVO, pedagogičtí pracovníci i provozní zaměstnanci všech škol a školských zařízení měli v souladu s platnou legislativou možnost další přípravy i průběžného vzdělávání v oblasti EVVO s ohledem na specifické požadavky svých školských organizací a aktuální priority ve školství, zejména např. tvorba ŠVP a jejich uplatňování v pedagogické praxi. Příspěvková organizace JmK v oblasti školství Lipka – školské zařízení pro environmentální vzdělávání, Brno, Lipová 20 jako akreditované vzdělávací pracoviště MŠMT průběžně realizovala v oblasti DVPP vzdělávací cyklus specializačních kurzů pro školní koordinátory EVVO včetně účasti dalších pedagogických pracovníků pracujících v systému environmentálního vzdělávání.

Uskutečněny byly rovněž různé akreditované vzdělávací programy či akce s cílem splnění dalších kvalifikačních předpokladů pedagogických pracovníků pro specializovanou činnost v oblasti environmentální výchovy a osvěty.

II.11 Plnění dalších úkolů

II.11.1 Prevence rizikového chování u dětí a mládeže

II.11.1.1 Prevence rizikového chování a prevence kriminality u dětí a mládeže v působnosti resortu MŠMT

Celorepubliková úroveň

Ministerstvo školství, mládeže a tělovýchovy bylo pověřeno koordinací primární prevence na meziresortní úrovni. Jihomoravský kraj se zapojil do systému sítě metodiků prevence v ČR a podílel se na realizaci ustanovení plynoucí ze členství zástupce JmK ve Výboru krajských školských koordinátorů prevence MŠMT.

OŠ KrÚ JmK ve spolupráci se školami a školskými zařízeními průběžně plnil úkoly, které vyplývaly ze „Strategie prevence rizikových projevů chování u dětí a mládeže v působnosti resortu školství na období 2009-2012“ a dalších dokumentů navazujících na školský zákon č. 564/2004 Sb., v platném znění.

Krajská úroveň

Oddělení prevence a volnočasových aktivit odboru školství Krajského úřadu JmK zodpovídá za oblast primární prevence.

Primární prevence byla vnímána jako souhrn aktivit realizovaných s cílem předejít, minimalizovat nebo zamezit šíření problémů spojených s rizikovým chováním u dětí a mládeže.

Specifická primární prevence zacílila své aktivity a služby na populaci, kde byl předpokládán zdroj problémů. Specifická primární prevence byla realizována jako:

- všeobecná - cílová skupina, kde není vyspecifikován problém nebo se neprojevoval;
- selektivní - cílová skupina, u které jsme chtěli zamezit rizikovému chování;
- indikovaná (včasná intervence) – předcházela sekundární prevenci, jednalo se o přímý kontakt s klientem.

Nespecifická primární prevence byla vnímána jako součást primární prevence (všechny aktivity podporující všeobecný rozvoj osobnosti – nadání, zájmovou činnost, pohybové a sportovní činnosti apod.). Koordinace a přímá práce se školami byla primárně zajišťována:

- krajským školským koordinátorem prevence (ve spolupráci s krajským protidrogovým koordinátorem a manažerem prevence kriminality JmK);
- řediteli školy a školského zařízení;
- metodiky prevence pedagogicko-psychologických poraden;
- školními metodiky prevence.

Pracovní skupina prevence kriminality JmK se zabývala komplexním řešením prevence kriminality a protidrogové prevence. Problematika se týkala oblasti primární, sekundární a terciární prevence. V rámci primární prevence byla vynaložena snaha o spolupráci se subjekty v oblasti:

- školství;
- zdravotní;
- sociální;
- kriminality.

II.11.1.2 Preventivní aktivity – dotace z rozpočtu JmK

Obsahem vybraných dotačních programů JmK byla specifická a nespecifická primární prevence. Důraz byl kladen na oblast specifické primární prevence.

Nespecifická primární prevence se promítla v programech podporujících talentovanou mládež, tělovýchovu a sport, volnočasové aktivity dětí a mládeže včetně programů podporujících zdraví. Programy podporující zdraví byly vnímány jako jeden z prostředků primární prevence rizik ohrožujících zdraví a rizik sociálně patologických jevů u dětí a mládeže. Zatím jsme jediným krajem, kde se do programu „Škola podporující zdraví“ zapojily i střední školy. Uvedený program je dosud realizován v devíti středních školách a oslovil 9 617 žáků a 1 042 pedagogů. Program „Škola podporující zdraví“ navazuje na aktivity Jihomoravského kraje, který nese prestižní značku "Zdravý kraj". S uvedenou oblastí souvisí i činnost „Krajského koordinačního týmu škol podporujících zdraví“.

Specifická primární prevence byla podpořena v rámci dotačních titulů Prevence kriminality a Protidrogová prevence. Součástí obou Programů byla specifická primární prevence. Třetím typem programu byla Podpora aktivit v oblasti prevence rizikového chování. Měla za cíl udržet kvalitu zavedeného systému metodiků prevence v PPP a realizaci Minimálních preventivních programů (dále MPP). Byl vyhlášen dotační program „Preventivní programy realizované školami a školskými zařízeními“ na podporu realizace MPP a byla finančně podpořena nadstandardní činnost metodiků prevence .

Preventivní programy:

- programy prevence kriminality byly financovány ve výši 2 894 tis. Kč. Z programu bylo vyčleněno 968,7 tis. na sociální prevenci. Jednalo se zejména o resocializační tábory pro děti a mládež;
- programy protidrogové prevence (zajištění „Minimální sítě služeb“ v oblasti sekundární a terciární prevence) byly financovány ve výši 9 000 tis. Kč. Z toho 973 tis. Kč bylo čerpáno na specifickou primární prevenci;
- preventivní programy realizované školami a školskými zařízeními byl financován ve výši 400 tis. Kč a byly zaměřeny na podporu aktivit v oblasti prevence rizikového chování.
- školy zřizované JmK v programu „Škola podporující zdraví“ byly též financovány ve výši 400 tis. Kč a byly zaměřeny na podporu koordinace šíření podpory zdraví do škol, rozšíření sítě škol podporujících zdraví v JmK a v neposlední řadě i vzdělávání učitelů v oblasti podpory a výchovy ke zdraví;
- program podpory aktivit v oblasti prevence rizikového chování byly financovány ve výši 300 tis. Kč. Celkem byla podpořena činnost metodiků prevence PPP ve všech okresech JmK (7 okresů);
- vzdělávání v oblasti primární prevence. Pro specifické cílové skupiny (metodici prevence PPP, školní metodici prevence, nestátní neziskové organizace působící v oblasti prevence, kontaktní pracovníci na obcích s rozšířenou působností zabývající se protidrogovou prevencí a prevencí kriminality) bylo podpořeno částkou 50 tis. Kč.

Školy měly rovněž možnost zapojit se do programů podpory aktivit v oblasti prevence rizikového chování u dětí a mládeže v rámci výzev MŠMT.

II.11.1.3 Zavedené systémové prvky v oblasti primární prevence

Minimální preventivní program (MPP)

Prioritou zůstala orientace na systémové preventivní aktivity škol a školských zařízení a jejich soběstačnost. MPP je každoročně školami vyhodnocován formou kvalitativního a kvantitativního sběru dat. Převažuje kvantitativní sběr dat, který primární prevenci sice neřeší, ale je nadále jedním z podkladů pro preventivní strategii proti rizikovému chování u dětí a mládeže v Jihomoravském kraji. V daném období byla zaměřena pozornost na strukturu obsahu MPP.

Nejčastější formy realizace MPP :

- adaptační a pobytové aktivity - cílený programem na prevenci rizikového chování;
- Peer program - nejvíce rozšířený v ZŠ, realizují ho převážně peer aktivisté z řad středoškolských studentů (je zaznamenáván pokles zájmu);
- prožitkové aktivity, aktivní sociální učení;
- poskytování informací - besedy, přednášky, konzultace, osvětový materiál, filmová představení, DVD apod.;
- vlastní preventivní činnost pedagogů ve výuce (s rozdílnou kvalitou provedení);
- komponované pořady;
- vysoká nabídka volnočasových aktivit (nekoresponduje vždy se zájmem).

Činnost metodiků prevence (OMP a ŠMP)

Metodická činnost byla cílená na samostatnost škol v řešení problematiky prevence rizikového chování u dětí a mládeže. Prioritou zůstává sociální klima školy a třídní kolektiv. V Jihomoravském kraji působí 7 metodiků prevence PPP s celkovým přepočteným počtem 5,5 úvazků.

Školní poradenská pracoviště

Praxe stále potvrzuje účinnost a efektivitu školního poradenského pracoviště, činnost byla nastartována v rámci systémového projektu „VIP-Kariéra“ v celé ČR. Preventivní tým tvoří psycholog, nebo sociální pedagog, výchovný poradce a školní metodik prevenc. Prohlubuje se nedostatek finančních zdrojů, který může ohrozit udržitelnost projektu.

Školní poradenská pracoviště fungují na základních a středních školách. Od ledna 2012 probíhal projekt ESF RAMPS – VIP III, který navazuje na projekty VIP-Kariéra a RŠPP(VIP II). Cílem bylo a je:

- přiblížení poradenských služeb žákům a učitelům škol;
- zkvalitnění podpory integrace žáků se speciálními vzdělávacími potřebami;
- vytvoření systému včasného odhalování problémových projevů chování ve školách;
- omezení školní neúspěšnosti a předčasných odchodů žáků ze vzdělávání;
- provázání služeb kariérového poradenství se vzděláváním a poskytováním kariérových informací.

Projekt je zaměřen na zvýšení kvality poskytovaných služeb ve školách a školských poradenských zařízeních, které jsou poskytovány školními psychology, školními speciálními pedagogy, metodiky pro školní poradenská pracoviště a dalšími odbornými pracovníky.

Ve vybraných školách a školských poradenských zařízeních zajišťují školní psychologové a speciální pedagogové široké spektrum služeb žákům, pedagogům a rodičům. Těmto pracovníkům je poskytována metodická podpora a bude pro ně zajištěno několikastupňové odborné vzdělávání.

II.11.1.4 Vzdělávání v oblasti prevence rizikového chování

Oblast vzdělávání byla podporována v rámci Programu podpory aktivit v oblasti prevence rizikového chování u dětí a mládeže, projektů realizovaných JmK a cykly seminářů financovaných z rozpočtu JmK ve výši 50.000 Kč.

Specifické cílové skupiny:

- metodici prevence PPP;
- školní metodici prevence;
- ostatní pedagogové;
- pracovníci obcí zabývající se problematikou prevence kriminality a protidrogové prevence.

Byly realizovány tři běhy specializačního studia Sociálně patologické jevy, které zajišťovaly PPP Brno, PF MU, Sdružení podané ruce, o. s. Studium bylo určeno pedagogům ke splnění kvalifikačních předpokladů stanovené vyhláškou č. 317/2005 Sb., § 9 c, kteří jsou (nebo by chtěli být) na pozici školního metodika prevence ve škole.

V rámci celorepublikových edukačních projektů byly realizovány semináře – Spirála II – Ochrana reprodukčního zdraví a prevence HIV/AIDS“ a seminář „7A – 7 x o alergii a astmatu pro školu“.

V návaznosti na Strategii prevence kriminality na období 2008–2011, Národní strategii protidrogové politiky na období 2010–2018 a Strategii prevence rizikových projevů u dětí a mládeže v působnosti resortu školství na období 2009–2012 pořádal odbor školství, oddělení prevence a volnočasových aktivit odborné semináře.

Přehled seminářů:

- JmK v rámci prevence kriminality zahájil realizaci dlouhodobého projektu „Bezpečně v kyberprostoru.“ Plošně budou proškoleny vybrané cílové skupiny pedagogů, policie, pracovníků obcí a rodičů. Byl vypracován výukový materiál. Projekt bude realizován i v příštím roce;
- cyklus seminářů na témata:
 - Monitoring, právní povědomí žáků (mají práva, ale také povinnosti), drogy a nedrogové závislosti;
 - Monitoring, právní povědomí žáků (mají práva, ale také povinnosti), módní styly v návaznosti na rizikové chování, sebepoškozování, poruchy příjmu potravy, problematika vztahů dětí k autoritám;
 - Monitoring, právní povědomí žáků (mají práva, ale také povinnosti), intolerance v kolektivu, rasismus a xenofobie, šikana a extremismus;
 - Ochutnávka programu MIŠ.
- V. ročník - Výměna zkušeností s realizací MPP škol a školských zařízení v Jihomoravském kraji a výměna zkušeností s realizací projektů primární prevence“. Prezentace minimálních preventivních programů a projektů primární prevence se zúčastnilo 80 základních a středních škol. Velkým přínosem byla aktivní účast škol na prezentacích minimálních preventivních programů a projektů primární prevence.

II.11.1.5 Situace ve výskytu rizikového chování u dětí a mládeže

Ze závěrečných hodnocení MPP škol a školských zařízení vyplývá, že hlavními problémy školy v oblasti projevů rizikového chování u dětí a mládeže je:

- kouření, alkohol má narůstající tendence, experimentování s jinými návykovými látkami se děje převážně mimo prostor školy;
- agresivita žáků, vandalismus, vulgární projevy a stoupající násilí ve skupině (šikana);
- záškoláctví;
- kriminalita (převážně krádeže);
- sebepoškozování, poruchy příjmu potravy;
- ojediněle projevy rasismu.

Součástí hodnocení MPP je dotazník pro školní metodiky prevence a mapování rizikového chování ve školách. Údaje jsou orientační, návratnost je 65,6 %. V rámci hodnocení MPP, kraj úzce spolupracuje s metodiky prevence PPP v jednotlivých okresech.

II.11.1.6 Program MŠMT – realizace aktivit v oblasti prevence rizikového chování v období 2010-2011 rizikového chování u dětí mládeže

Uvedený program byl vyhlášen prostřednictvím „Metodiky Ministerstva školství, mládeže a tělovýchovy pro poskytování dotací ze státního rozpočtu na realizaci aktivit v oblasti prevence rizikového chování v období 2010–2012“.

V rámci uvedeného Programu bylo školami a školskými zařízeními v JmK realizováno 14 projektů v celkové výši 688 400,- Kč a nestátními neziskovými organizacemi 8 projektů v celkové výši 1 333 576,- Kč. Jednalo se o certifikované programy v rámci školního prostředí.

Prostřednictvím preventivních programů se podařilo zahájit a rozvinout:

- programy k zvýšení prestiže zdravého životního stylu;
- kooperaci mezi školami regionu (v rámci programu ŠPZ);
- programy na podporu sociálního klimatu školy;
- programy zaměřené na včasnou intervenci v oblasti specifické primární prevence;
- programy založené na principu vrstevnického přístupu;
- zážitkové programy (rozvoj sociálních dovedností a osobnostní rozvoj);
- adaptační pobytové programy jako prevence projevů rizikového chování;
- vzdělávací kurzy (semináře) pro specifickou skupinu metodiků prevence (ŠMP, MP PPP) a ostatní pedagogy.

II.11.1.7 Závěry a doporučení

- podpora plošného systému primární prevence v JmK
- podpora síťových, systémových a dlouhodobých programů - oblast zdravého životního stylu, podpora realizace Minimálních preventivních programů a prevence výskytu rizikového chování u dětí a mládeže;
- zacílení programů na rizikové skupiny dětí a mládeže s ústavní výchovou, ze sociálně znevýhodněného prostředí a děti imigrantů;
- oblast vzdělávání pedagogů – příklady dobré praxe a posílení právního vědomí v oblasti prevence rizikového chování.

II.11.2 Multikulturní výchova

Multikulturalita je i nadále důležité téma nejen pro Jihomoravský kraj, ale pro celou Českou republiku, protože se zvyšuje počet cizinců, kteří zde chtějí trvale žít. Význam multikulturní výchovy v předškolním vzdělávání, stejně jako ve vzdělávání v základních a středních školách stoupá a multikulturní výchova se stala nedílnou součástí školních vzdělávacích programů, prvky multikulturního vzdělávání vytvářejí celou řadu mezipředmětových vztahů.

Multikulturní výchova poskytuje žákům základní znalosti o různých etnických a kulturních skupinách žijících v české a evropské společnosti, rozvíjí dovednost orientovat se v pluralitní společnosti, využívat interkulturních kontaktů k obohacení sebe i druhých, rozvíjí schopnost poznávat a tolerovat odlišnosti jiných národností, etnických, náboženských, sociálních skupin a spolupracovat s příslušníky odlišných sociokulturních skupin, rozvíjí dovednost rozpoznat projevy rasové nesnášenlivosti a napomáhá prevenci vzniku xenofobie, netolerance.

26. ledna 2012 si už tradičně připomněly školy s multikulturním zaměřením v součinnosti s Židovskou obcí v Brně, Muzeem romské kultury a odborem školství KrÚ JmK 27. leden jako významný den – Den památky obětí holocaustu a předcházení zločinům proti lidskosti. Pietní akt byl koncipován jako připomínka 70. výročí odjezdu prvních transportů do ghatt a odtud do vyhlazovacích táborů. Na pietním aktu se hudebně, literárně a výtvarně podíleli žáci 17 základních a 3 středních škol. Kromě pamětníků z Brna se zúčastnila i Dr. Dagmar Lieblová, které prezident republiky propůjčil 28. října Řád Tomáše Garrigua Masaryka za vynikající zásluhy o rozvoj demokracie, humanity a lidská práva. Žáci základních a středních škol tak získávají velmi cenné informace o holocaustu Romů a Židů, poznávají významné osobnosti, které na ně velmi citlivě působí. Učí se tak porozumět důsledkům předsudků, rasismu a stereotypů v jakékoli společnosti, mohou snadněji pochopit rozmanitost ve většinové společnosti a být citlivější k situaci menšin. Dá se předpokládat, že žáci, kteří ve škole získají vědomí o nebezpečnosti rasismu, xenofobie a antisemitismu, by se mohli stát v dospělosti imunními vůči extremismu apod.

Ve školním roce 2011/12 odbor školství KrÚ JmK uspořádal čtyři metodické porady s řediteli škol se zaměřením na multikulturní výchovu a inkluzivní vzdělávání, na kterých si vyměnili své odborné zkušenosti nejen v organizačních formách výuky, ale i ve vyučovacích metodách podporujících rovný přístup ke vzdělávání, tvorby individuálních vzdělávacích programů, profesní orientace žáků apod. Výchovně vzdělávací proces v těchto školách ovlivňuje bezesporu určitá socioedukativní charakteristika a cílem multikulturní výchovy je vidět tyto skutečnosti ze širšího společenského hlediska.

II.11.3 Environmentální vzdělávání, výchova a osvěta v JmK

Výchova k udržitelnému rozvoji a environmentální vzdělávání, výchova a osvěta (dále EVVO) jsou jednou z priorit státní vzdělávací politiky České republiky. Východiskem jejich realizace je Usnesení vlády ČR č. 1048 ze dne 23.10.2000 a usnesení navazující na Státní program EVVO v ČR.

JmK podporoval rozvoj vzdělávání pro udržitelný rozvoj jednak v rámci programů Evropských strukturálních fondů (OP VK v příslušné oblasti podpory), např. prostřednictvím aktivit Lipky - školského zařízení pro environmentální vzdělávání, Brno, Lipová 20, jednak podporou krajského systému environmentálního vzdělávání, výchovy a osvěty (např. další vzdělávání pedagogických pracovníků realizace, školních ekologických projektů a vzdělávacích programů, tvorba výukových a metodických materiálů, iniciační semináře, pracovní dílny, konference...).

Výchozím dokumentem k realizaci a dalšímu zkvalitnění stanovených cílů a úkolů v oblasti EVVO a udržitelného rozvoje ve školských příspěvkových organizacích Jihomoravského kraje je Koncepce environmentálního vzdělávání, výchovy a osvěty na období 2011–2020, k jejíž realizaci je zpracováván akční plán vždy na období 2 let, nyní tedy Akční plán na léta 2013 a 2014. Aktuální Koncepce EVVO JmK je zaměřena na rozvíjení environmentálně příznivého životního způsobu obyvatel Jihomoravského

kraje a podporu tvořivosti, invence a osobního nasazení v řešení environmentálních problémů. Vytváří podmínky pro konkrétní zapojení jednotlivých cílových skupin pro naplňování cílů v oblasti ochrany životního prostředí a hledání trvale udržitelného fungování naší společnosti. Koncepce EVVO je podstatnou součástí strategického plánování JmK a dlouhodobě řeší systematické směřování k udržitelnému rozvoji kraje.

Realizace stanovených úkolů Akčního plánu Koncepce EVVO má v kraji dlouholetou tradici a probíhá dle potřeb a podmínek Jihomoravského kraje. Na jejich zajišťování se spolu s Jihomoravským krajem významnou měrou podílela Lipka – školské zařízení pro environmentální vzdělávání, Brno, Lipová 20 a vybrané NNO.

Environmentální výchova byla i nadále povinnou součástí vzdělávacích programů škol a součástí jejich režimu. Všechny školské příspěvkové organizace mohly ve své výchovně-vzdělávací práci využívat dokumenty MŠMT „Standard dalšího vzdělávání pedagogických pracovníků v EVVO“, č. j.: 10179/2005-22 a „Metodický pokyn MŠMT k zajištění EVVO“, č. j.: 16745/2008-22. V souladu s Konceptí EVVO Jihomoravského kraje a jejího Akčního plánu na příslušné období v oblasti environmentální výchovy dětí a mládeže ve školách i mimoškolních činnostech a při vzdělávání pedagogických i odborných pracovníků byly průběžně nebo jednorázově realizovány stanovené priority, např. systematicky prohlubovat úroveň EVVO ve školách, zabezpečovat environmentální informační servis pro školy, pořádat konference o environmentální výchově pro pedagogické pracovníky, podporovat optimální zajištění kapacit pro ekologickou výchovu (SEV), podílet se na tvorbě regionálních učebnic, realizovat systém vzdělávání pracovníků ve školství i studentů učitelských oborů vysokých škol, podporovat mimoškolní volnočasové aktivity EVVO, realizovat školní ekologické projekty apod.

II.12 Další vzdělávání realizované školami

Rekvalifikační kurzy zajišťované středními školami na základě dohody s úřady práce jsou organizovány na středních školách, které nabízejí obory s výučním listem. Nabídka těchto kurzů zahrnuje široké spektrum zaměření – od stavebních profesí, přes strojírenské a technické až po zemědělské, obchodní a kuchařské profese.

Zároveň školy nabízejí široké spektrum dalších kurzů např. svářečské kurzy či doškolovací a kvalifikační zkoušky pro získání živnostenského oprávnění. Na základě smluvních vztahů s firmami školy zajišťují i specializační a zaškolovací kurzy různého, většinou technického zaměření.

Některé školy využívají své materiální a personální podmínky k zajištění kurzů počítačové gramotnosti, jazykových kurzů a kurzů znakové řeči. Školy také nabízejí pořádání seminářů a školení pro vlastní pracovníky, širokou veřejnost a podnikatelské subjekty.

I ve školním roce 2011/12 pokračovaly práce v rámci projektu UNIV 2 KRAJE, jehož cílem byla proměna středních škol v centra celoživotního učení. Do projektu bylo do 30.06.2012 zapojeno 34 středních škol z Jihomoravského kraje, od 01.07.2012, po realizaci sloučení středních škol, to bylo 31 středních škol. V rámci projektu byli proškoleni pedagogičtí pracovníci v oblasti pedagogického projektování, marketingu vzdělávání dospělých a v lektorských dovednostech. Bylo vytvořeno celkem 101 vzdělávacích programů nejčastěji v oblastech strojírenství, stavebnictví, gastronomie, elektrotechnika, ekonomika a administrativa. Proběhlo celkem 79 pilotáží vzdělávacích programů, kterých se zúčastnilo cca 800 osob a 316 lektorů ze středních škol. Na tento projekt navazuje projekt UNIV 3 zaměřený na zapojení škol do tvorby profesních kvalifikací.

Střední škola polytechnická, Brno, Jílová 36 g připravila v rámci projektu "Rozvoj partnerství technicky zaměřených středních škol pro podporu dalšího vzdělávání v Jihomoravském kraji" dokument **Strategický plán rozvoje dalšího vzdělávání v technických oborech v Jihomoravském kraji**, který mj. obsahuje analýzu stávajícího stavu dalšího vzdělávání včetně potřeb v technických oborech, stanovení strategických cílů v oblasti dalšího vzdělávání v JmK a stanovení postupných kroků směřujících ke splnění strategických cílů v dané oblasti. Dokument je zveřejněn na www.kr-jihomoravsky.cz.

III. Další oblasti vzdělávání v kraji

III.1 Česká školní inspekce

Jihomoravský inspektorát ČŠI realizoval ve školním roce 2011/12 následující výkony:

Tabulka 87: Realizované výkony ČŠI v Jihomoravském inspektorátu ve školním roce 2011/12

školy a školská zařízení	Nejčastější inspekční činnost			
	hodnocení	kontrola	šetření stížností	celkem
mateřské školy	82	27	12	121
základní školy	49	32	54	135
G, SŠ, konzervatoře, VOŠ	31	19	17	67
základní umělecké školy	0	0	0	0
jazyková škola s právem SJZ	5	1	0	6
zařízení ústavní, ochranné a preventivně výchovné péče	0	4	0	4
školské zařízení pro zájmové a další vzdělávání	0	0	0	0
školní stravovací zařízení (bez náhradního)	0	7	2	9
ostatní škol. zařízení (DM, Int. PPP, SPC)	0	1	1	2
celkem	167	91	86	344

- Kromě další inspekční činnosti, která byla vykonána podle Plánu hlavních úkolů ve školním roce 2011/2012, se školní inspektoři Jihomoravského krajského inspektorátu ČŠI účastnili 379 konkurzů na ředitele škol a školských zařízení.
- V úseku výkonu státní kontroly provedlo krajský inspektorát ČŠI v Brně kontrolu v oblasti Bezpečnosti a ochrany zdraví u 19 škol a veřejnosprávní kontrolu u 81 škol v regionu.

Podrobnější informace je možno nalézt ve výroční zprávě České školní inspekce za školní rok 2011/12 (www.csicr.cz).

IV. Financování školství

IV.1 Hospodaření v roce 2011

IV.1.1 Hlavní činnost

Ekonomická část je zpracována v následujících tabulkách za kalendářní rok 2011 a dva předcházející kalendářní roky 2009 a 2010 v členění:

- 1) celkové výdaje na školy a školská zařízení zřizované krajem podle jednotlivých paragrafů za:
 - a) výdaje hrazené prostřednictvím krajských normativů z přímých nákladů na vzdělávání, z toho mzdové;

Tabulka 88: Výdaje hrazené na školy a školská zařízení zřizované krajem prostřednictvím normativů, z toho mzdové

účelový znak 33353 přímé výdaje na vzdělávání			rozpočtový rok 2009		rozpočtový rok 2010		rozpočtový rok 2011	
			RU (tis. Kč)	z toho MP (tis. Kč)	RU (tis. Kč)	z toho MP (tis. Kč)	RU (tis. Kč)	z toho MP (tis. Kč)
§	3112	speciální předškolní zařízení	37.855,0	27.196,0	38.279,0	27.994,1	35.095,9	25.836,8
§	3114	speciální základní školy	266.618,0	190.258,0	271.537,0	196.652,0	256.628,8	187.853,3
§	3121	gymnázia	500.250,0	357.273,0	509.560,0	369.486,0	512.190,0	373.033,0
§	3122	střední odborné školy	753.180,0	534.818,0	840.218,0	610.747,0	827.088,2	604.670,2
§	3123	střední odborná učiliště a U	741.102,0	531.533,8	694.378,4	506.170,4	641.735,0	470.557,0
§	3124	střední školy a konzervatoře samostatně zřízené pro žáky se zdravotním postižením	128.485,0	91.223,0	132.663,0	95.727,0	126.692,0	92.097,0
§	3126	konzervatoře	66.872,0	47.811,0	68.432,0	49.864,0	66.942,0	49.108,0
§	3141	školní strav. při předškolním a základním vzdělávání	10.660,0	7.831,0	11.511,4	8.412,3	9.843,4	7.301,6
§	3142	ostatní školní stravování	77.581,0	55.551,0	79.600,0	58.178,0	74.404,0	54.509,0
§	3143	školní družiny a kluby	16.149,0	11.713,0	16.143,0	11.820,0	16.583,4	12.213,9
§	3145	internáty	24.483,0	17.858,0	24.021,0	17.577,0	24.918,0	18.410,0
§	3146	zařízení výchovného poradenství a prev. péče	56.209,0	39.493,0	57.587,0	41.240,0	56.770,0	41.058,0
§	3147	domovy mládeže	109.455,0	78.807,0	110.044,0	79.856,0	103.792,0	76.043,0
§	3150	vyšší odborné školy	81.264,0	55.015,0	88.085,0	64.187,0	87.972,0	64.555,0
§	3231	základní umělecké školy	300.009,0	218.902,0	313.258,2	229.844,2	307.258,0	226.934,0
§	3421	využití volného času dětí a mládeže	89.897,0	56.967,0	94.150,0	68.857,0	92.762,2	68.497,2
§	4322	ústavy péče pro mládež (dětské domovy)	85.955,0	62.523,0	89.513,0	65.363,0	83.281,0	61.324,0
		celkový součet	3.346.024,0	2.384.772,8	3.438.980,0	2.501.975,0	3.323.955,9	2.434.001,0

- b) provozní výdaje hrazené na školy a školská zařízení zřizované krajem z rozpočtu zřizovatele;

Tabulka 89: Provozní výdaje hrazené na školy a školská zařízení zřizované krajem z rozpočtu zřizovatele

účelový znak 0, 81, 82, 83, 84, 90, 38100000, 41100000, 41500000		rozpočtový rok			
		2009 RU (tis. Kč)	2010 RU (tis. Kč)	2011 RU (tis. Kč)	
§	3112	speciální předškolní zařízení	4.304,0	4.856,4	4.628,0

Výroční zpráva o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji
za školní rok 2011/2012

§	3114	speciální základní školy	43.301,0	47.414,0	45.918,7
§	3121	gymnázia	99.720,0	107.179,0	104.797,0
§	3122	střední odborné školy	145.288,1	162.646,5	165.444,8
§	3123	střední odborná učiliště a U	184.018,0	200.963,9	188.991,9
§	3124	střední školy a konzervatoře samostatně zřízené pro žáky se zdravotním postižením	26.464,0	29.955,0	29.710,0
§	3125	střediska praktického vyučování a školní hospodářství	5.024,0	4.817,0	4.232,0
§	3126	konzervatoře	7.324,0	9.008,0	8.404,0
§	3128	sportovní školy - gymnázia	3.968,0	4.111,0	3.653,0
§	3141	školní strav. při předškolním a základním vzdělávání	4.520,0	4.645,5	4.543,9
§	3142	ostatní školní stravování	46.157,0	44.488,0	43.903,0
§	3143	školní družiny a kluby	875,0	1.050,0	1.513,0
§	3144	školy v přírodě	734,0	1.015,0	
§	3145	internáty	7.157,0	6.399,0	6.188,0
§	3146	zařízení výchovného poradenství a preventivní péče	7.528,0	8.002,0	9.818,1
§	3147	domovy mládeže	29.600,0	28.720,0	26.806,0
§	3149	ostatní zařízení související s výchovou a vzděláváním	21.997,0	24.307,0	22.197,0
§	3150	vyšší odborné školy	12.264,0	12.895,0	13.484,0
§	3231	základní umělecké školy	7.513,0	12.252,0	12.574,0
§	3239	záležitosti zájmového studia j.n. (jazykové školy)	0,0	170,0	119,0
§	3421	využití volného času dětí a mládeže	29.467,1	37.458,0	34.669,8
§	4322	ústavy péče pro mládež (dětské domovy)	24.451,0	28.709,0	27.527,0
		Celkový součet	711.674,2	781.061,3	759.122,2

c) investiční výdaje hrazené na školy a školská zařízení zřizované krajem z rozpočtu zřizovatele a účelové dotace poskytnuté ze státního rozpočtu;

Tabulka 90: Investiční výdaje hrazené na školy a školská zařízení zřizované krajem z rozpočtu zřizovatele a účelové dotace poskytnuté ze státního rozpočtu

účelový znak 0, 90, 38100000, 53100000, 54100090 investice kraje			rozpočtový rok		
			2009 RU (tis. Kč)	2010 RU (tis. Kč)	2011 RU (tis. Kč)
§	3112	speciální předškolní zařízení		3.447,0	
§	3114	speciální základní školy	8.871,0	15.760,0	
§	3121	gymnázia	43.796,0	22.259,0	
§	3122	střední odborné školy	12.367,0	81.306,0	86,2
§	3123	střední odborná učiliště a U	8.441,0		450,0
§	3124	střední školy a konzervatoře samostatně zřízené pro žáky se zdravotním postižením	667,0		450,0
§	3125	třediska praktického vyučování a školní hospodářství		1.600,0	
§	3126	konzervatoře		921,0	
§	3128	sportovní školy - gymnázia		8.599,0	
§	3142	školní strav.při stř.vzděl.			220,0
§	3142	ostatní školní stravování	24.587,0		
§	3146	zařízení výchovného poraden. a prev.péče		510,0	
§	3147	domovy mládeže	18.095,0	1.650,0	293,0
§	3149	ostatní zař.související s vých. a vzděl.		999,0	
§	3231	základní umělecké školy	19.822,0	5.087,0	

§	3421	využití volného času dětí a mládeže	1.922,0	7.510,0	400,0
§	4322	ústavy péče pro mládež (Dětské domovy)			250,0
		celkový součet	138.568,0	149.648,0	2.149,2

d) výdaje na rozvojové programy hrazené na školy a školská zařízení zřizované krajem poskytnuté ze státního rozpočtu – názvy účelových znaků:

- Rozvojový program EVVO pro školy;
- Zvýšení nenárokových složek platů pedagogických pracovníků regionálního školství s ohledem na kvalitu jejich práce;
- Financování dělených hodin pilotním gymnáziím zapojeným do projektu Pilot G Tvorba a ověřování pilotních ŠVP ve vybraných gymnáziích;
- Pokusné ověřování ŠVP u vybraných ZŠ speciálních;
- Evropa mladýma očima;
- Hustota a specifika;
- Posílení úrovně odměňování nepedagogických pracovníků;
- Školní potřeby pro žáky 1. ročníku základního vzdělávání;
- Evropský rok dobrovolnictví;
- Vybavení škol pomůckami kompenzačního a rehabilitačního charakteru;
- Posílení platové úrovně pedagogických pracovníků s vysokoškolským vzděláním, kteří splňují odbornou kvalifikaci podle zákona č. 563/2004;
- Částečná kompenzace výdajů vzniklých při realizaci společné maturitní zkoušky;
- Podpora organizace a ukončování středního vzdělávání maturitní zkouškou na vybraných školách v podzimním zkušebním období;
- Dotace dvojjazyčným gymnáziím s výukou francouzštiny;
- Pokusné ověřování integrativního a inkluzivního modelu škol;
- Prevence kriminality;
- Projekty romské komunity;
- Protidrogová politika;
- Soutěže;
- Spolupráce s francouzskými a vlámskými školami;
- Podpora odborného vzdělávání;
- Integrace cizinců;
- Přímé náklady na vzdělávání-sportovní gymnázia;
- Asistenti pedagogů pro děti, žáky a studenty se sociálním znevýhodněním;
- Veřejné informační služby knihoven-program č.334010 NIV;
- Kulturní aktivity;
- Aktivní politika zaměstnanosti – OP RLZ – národní financování;
- Aktivní politika zaměstnanosti – OP RLZ – výdaje spolufinancované z rozpočtu EU;
- Operační program Vzdělávání pro konkurenceschopnost - národní podíl;
- Operační program Vzdělávání pro konkurenceschopnost - evropský podíl;
- OP VK - oblast 1.4. EU peníze školám - národní podíl;
- OP VK - oblast 1.4. EU peníze školám - evropský podíl;
- OP Lidské zdroje a zaměstnanost - národní financování;
- OP Lidské zdroje a zaměstnanost - výdaje spolufinancované z EU;
- ROP RS Jihovýchod – NIV – SR (vazba na ÚZ 17387);
- ROP RS Jihovýchod – IV – SR (vazba na ÚZ 17843);
- OP - přeshraniční spolupráce – niv;
- OP - přeshraniční spolupráce – inv.

Tabulka 91: Výdaje na rozvojové programy hrazené na školy a školská zařízení zřizované krajem poskytnuté ze státního rozpočtu *

			rozpočtový rok		
			2009 RU (tis. Kč)	2010 RU (tis. Kč)	2011 RU (tis. Kč)
§	3112	speciální předškolní zařízení	2.543,8		1.996,8
§	3114	speciální základní školy	25.533,3	7.944,1	23.200,3
§	3121	gymnázia	35.072,1	2.532,6	21.904,6
§	3122	střední odborné školy	47.740,1	8.860,9	33.569,8
§	3123	střední odborná učiliště a U	55.132,1	9.298,6	27.761,3
§	3124	střední školy a konzervatoře samostatně zřízené pro žáky se zdravotním postižením	8.231,2	1.473,3	6.248,4
§	3126	konzervatoře	3.762,8	308,8	2.176,9
§	3128	sportovní školy - gymnázia	8.445,8	8.104,8	8.348,9
§	3141	školní strav. při předškolním a základním vzdělávání.	586,3		
§	3142	ostatní školní stravování	3.619,7		704,0
§	3143	školní družiny a kluby	1.078,6		480,6
§	3144	školy v přírodě	39,0		
§	3145	internáty	1.083,0		348,6
§	3146	zařízení výchovného poradenství a preventivní péče	3.301,2	173,0	3.404,6
§	3147	domovy mládeže	5.927,7		1.228,4
§	3149	ostatní zařízení související s výchovou a vzděláváním	4.239,6	1.099,3	2.988,9
§	3150	vyšší odborné školy	3.739,0	932,8	2.528,5
§	3231	základní umělecké školy	16.473,0	245,0	8.820,3
§	3239	záležitosti zájmového studia j.n. (jazykové školy)	676,0		
§	3421	využití volného času dětí a mládeže	9.507,3	2.733,6	11.355,9
§	4322	ústavy péče pro mládež (dětské domovy)	4.398,3		2.680,2
		celkový součet	241.129,9	43.706,8	159.747,0

* účelové znaky 33001, 33005, 33008, 33013, 33014, 33015, 33016, 33017, 33020, 33022, 33025, 33026, 33027, 33032, 33034, 33035, 33036, 33122, 33160, 33163, 33166, 33192, 33244, 33246, 33354, 33457, 34053, 34070, 9113229, 9513229, 32133019, 32533019, 32133123, 32533123, 33113233, 33513233, 38186001, 38586005, 4117007, 4117883

2) neinvestiční výdaje škol a školských zařízení zřizovaných obcemi na území JmK podle jednotlivých paragrafů, hrazené prostřednictvím krajských normativů z přímých nákladů na vzdělávání, z toho mzdové,

Tabulka 92: Výdaje hrazené na školy a školská zařízení zřizované obcemi prostřednictvím normativů, z toho mzdové

účelový znak 33353 přímé výdaje na vzdělávání			rozpočtový rok 2009		rozpočtový rok 2010		rozpočtový rok 2011	
			RU (tis. Kč)	z toho MP (tis. Kč)	RU (tis. Kč)	z toho MP (tis. Kč)	RU (tis. Kč)	z toho MP (tis. Kč)
§	3111	předškolní zařízení	985.855,9	710.426,2	1.049.767,0	763.760,0	1.084.495,1	794.159,0
§	3113	základní školy	2.423.456,7	1.718.805,2	2.452.834,0	1.771.720,0	2.408.564,0	1.752.963,0
§	3117	první stupeň základních škol	321.165,0	225.631,0	329.269,0	237.557,0	329.197,0	239.223,0
§	3121	gymnázia	19.640,0	14.055,0	19.356,0	14.031,0	19.116,0	13.923,0
§	3122	střední odborné školy	11.288,0	8.100,0	11.441,0	8.326,0	10.448,0	7.666,0
§	3141	školní strav.při předšk.a zákl.vzd.	439.088,4	320.760,8	472.437,0	344.782,0	452.123,0	332.262,0
§	3142	ostatní školní stravování	45,0	32,0	981,0	715,0	891,7	648,0
§	3143	školní družiny a kluby	212.502,0	154.467,0	222.176,0	162.678,0	224.259,0	165.286,0
§	3145	internáty	792,0	573,0	987,0	726,0	757,0	561,0

§	3147	domovy mládeže	4.354,0	2.987,0	4.353,0	3.221,0	3.361,3	2.529,0
§	3231	základní umělecké školy	55.389,0	40.519,0	59.337,0	43.503,0	61.605,0	45.497,0
§	3421	využití volného času dětí a mládeže	13.211,0	8.341,0	14.799,0	10.851,0	14.916,0	10.997,0
		celkový součet	4.486.787,0	3.204.697,2	4.637.737,0	3.361.870,0	4.609.733,1	3.365.714,0

- 3) celková výše finančních prostředků poskytovaných ze státního rozpočtu na činnost soukromých škol a školských zařízení,

Tabulka 93: Celková výše finančních prostředků poskytovaných ze státního rozpočtu na činnost soukromých škol

			rozpočtový rok		
			2009	2010	2011
			RU (v tis. Kč)	RU (v tis. Kč)	RU (v tis. Kč)
ÚZ	33155	dotace pro soukromé školy	455.436,0	443.341,0	420.041,0

- 4) celkové výdaje poskytované JmK pro soukromé školy a školská zařízení,

Tabulka 94: Celkové výdaje poskytované krajem na činnost soukromých škol

			rozpočtový rok		
			2009	2010	2011
			RU (v tis. Kč)	RU (v tis. Kč)	RU (v tis. Kč)
ÚZ	0, 83	provozní náklady a investice kraje	705,0	0,0	680,0

Při poskytování finančních prostředků školám a školským zařízením se vychází z platných uzavřených smluv o poskytnutí dotace (zvýšené dotace), z platných normativů stanovených pro daný rok a z výkonů na jednotlivých školách a školských zařízeních, které jsou v průběhu roku přepočítávány.

- 5) přímé výdaje na vzdělávání na dítě, žáka, studenta škol a školských zařízení zřizovaných krajem,

Tabulka 95: Přímé výdaje na vzdělávání na dítě, žáka, studenta škol a školských zařízení zřizovaných krajem

			rozpočtový rok 2009			rozpočtový rok 2010			rozpočtový rok 2011		
			RU (v tis. Kč)	počet žáků	průměr na žáka (v Kč)	RU (v tis. Kč)	počet žáků	průměr na žáka (v Kč)	RU (v tis. Kč)	počet žáků	průměr na žáka (v Kč)
§	3112	speciální předškolní zařízení	37.855,0	612	61.855	38.279,0	425	90.068	35.095,9	401	87.521
§	3114	speciální základní školy	266.618,0	2.591	102.902	271.537,0	2.484	109.314	256.628,8	2.267	113.202
§	3121	gymnázia	500.250,0	13.681	36.565	509.560,0	13.682	37.243	512.190,0	13.280	38.569
§	3122	střední odborné školy	753.180,0	18.502	40.708	840.218,0	18.342	45.808	827.088,2	17.704	46.718
§	3123	střední odborná učiliště a U	741.102,0	16.794	44.129	694.378,4	16.078	43.188	641.735,0	15.507	41.384
§	3124	střední školy a konzervatoře samostatně zřízené pro žáky se zdravotním postižením	128.485,0	1.050	122.367	132.663,0	1.238	107.159	126.692,0	1.082	117.091
§	3126	konzervatoře	66.872,0	520	128.600	68.432,0	513	133.396	66.942,0	505	132.558
§	3141	školní strav.při předšk.a zákl.vzd.	10.660,0	1.467	7.267	11.511,4	1.463	7.868	9.843,4	1.401	7.026
§	3142	ostatní školní stravování	77.581,0	16.456	4.714	79.600,0	16.398	4.854	74.404,0	16.111	4.618
§	3143	školní družiny a kluby	16.149,0	890	18.145	16.143,0	827	19.520	16.583,4	801	20.703
§	3145	internáty	24.483,0	352	69.554	24.021,0	421	57.057	24.918,0	380	65.574
§	3146	zařízení výchovného poraden. a prev.péče	56.209,0	184.553	305	57.587,0	182.978	315	56.770,0	168.222	337

Výroční zpráva o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji
za školní rok 2011/2012

§	3147	domovy mládeže	109.455,0	4.562	23.993	110.044,0	4.264	25.808	103.792,0	4.048	25.640
§	3150	vyšší odborné školy	81.264,0	1.991	40.816	88.085,0	1.985	44.375	87.972,0	2.061	42.684
§	3231	základní umělecké školy	300.009,0	20.621	14.549	313.258,2	20.590	15.214	307.258,0	20.975	14.649
§	3421	využití volného času dětí a mládeže	89.897,0	162.028	555	94.150,0	160.284	587	92.762,2	159.112	583
§	4322	ústavy péče pro mládež (Dětské domovy)	85.955,0	339	253.555	89.513,0	340	263.274	83.281,0	337	247.125
		celkový součet	3.346.024			3.438.980			3.323.955,9		

6) přímé výdaje na vzdělávání na dítě, žáka, studenta škol a školských zařízení zřizovaných obcemi.

Tabulka 96: Přímé výdaje na vzdělávání na dítě, žáka, studenta škol a školských zařízení zřizovaných obcemi

			rozpočtový rok 2009			rozpočtový rok 2010			rozpočtový rok 2011		
			RU (v tis. Kč)	počet žáků	průměr na žáka (v Kč)	RU (v tis. Kč)	počet žáků	průměr na žáka (v Kč)	RU (v tis. Kč)	počet žáků	průměr na žáka (v Kč)
§	3111	předškolní zařízení	985.855,9	32.369	30.457	1.049.767,0	33.748	31.106	1.084.495,1	35.438	30.603
§	3113	základní školy	2.423 456,7	84.330	28.738	2.452.834,0	81.882	29.956	2.408.564,0	81.268	29.637
§	3117	první stupeň základních škol	321.165,0	47.271	6.794	329.269,0	47.298	6.962	329.197,0	48.200	6.830
§	3121	gymnázia	19.640,0	558	35.197	19.356,0	540	35.844	19.116,0	515	37.118
§	3122	střední odborné školy	11.288,0	282	40.028	11.441,0	275	41.604	10.448,0	254	41.134
§	3141	školní strav.při předšk.a zákl.vzd.	439.088,4	100.412	4.373	472.437,0	100.068	4.721	452.123,0	101.725	4.445
§	3142	ostatní školní stravování	45,0	29	1.552	981,0	512	1.916	891,7	436	2.045
§	3143	školní družiny a kluby	212.502,0	28.805	7.377	222.176,0	29.679	7.486	224.259,0	30.797	7.282
§	3145	internáty	792,0	20	39.600	987,0	18	54.833	757,0	18	42.056
§	3147	domovy mládeže	4.354,0	207	21.034	4.353,0	207	21.029	3.361,3	149	22.559
§	3231	základní umělecké školy	55.389,0	3.828	14.469	59.337,0	4.090	14.508	61.605,0	4.167	14.784
§	3421	využití volného času dětí a mládeže	13.211,0	4.097	3.225	14.799,0	4.218	3.509	14.916,0	4.943	3.018
		celkový součet	4.486.787			4.637.737			4.609.733,1		

V. Závěr

V jednotlivých oblastech vzdělávací soustavy v Jihomoravském kraji lze zdůraznit následující závěry:

Předškolní vzdělávání

- počet dětí v mateřských školách se ve srovnání se školním rokem 2010/11 opět zvýšil - o 1 696, tj. o 4,57 % (předcházející meziroční nárůst činil 1 262 dětí), o 0,19 % se zvýšil i průměrný počet dětí navštěvujících jednu třídu mateřské školy na 23,83 dětí (2010/11 – 23,64 dětí);
- kapacity mateřských škol v Jihomoravském kraji byly ve školním roce 2011/12 ve většině případů zcela naplněny, zájem rodičů o umístění dětí do mateřské školy převyšoval kapacitní možnosti mnoha mateřských škol (místní rozdíly), problémy přetrvávaly hlavně v místech s velkou bytovou výstavbou, dobrou dopravní dostupností do větších měst a dobrou nabídkou pracovních míst;
- zřizovatelé na zvýšenou poptávku po umístění dětí v mateřských školách reagovali navyšováním počtu dětí ve stávajících třídách mateřských škol, rozšiřováním mateřských škol o nové třídy a také budováním celých nových mateřských škol;
- Krajský úřad Jihomoravského kraje, odbor školství jako správce rejstříku škol a školských zařízení vycházel vstříc zřizovatelům mateřských škol a prováděl požadované změny i v mimořádných termínech, aby v souladu s cíli dlouhodobého záměru kraje byly i nadále vytvářeny podmínky pro dostupnost předškolního vzdělávání v jednotlivých regionech kraje s ohledem na jejich specifika;
- neustále se zvyšující počty dětí ve třídách mateřských škol a tím i zvyšující se počet dětí na jednoho pedagogického pracovníka nepřispívají k individualizaci vzdělávání a k zajištění osobnostního rozvoje každého dítěte;
- zvyšující se počet nekvalifikovaných pedagogických pracovníků v mateřských školách je velkým rizikem, které může ohrozit kvalitu poskytovaného předškolního vzdělávání i v dalších letech.

Základní školství

- výuka je realizována podle vlastních školních vzdělávacích programů v úplném vzdělávacím cyklu 1. – 9. ročníku, byl zahájený komplexní monitorovací a hodnotící systém výsledků vzdělávání žáků 5. a 9. ročníku z předmětů matematika, český jazyk a cizí jazyk, a to v obsahu odpovídajícím nově stanoveným standardům vzdělávání;
- zastavilo se snižování celkového počtu žáků v základním školství v Jihomoravském kraji (i přes pokles žáků na druhém stupni), nadále klesá počet absolventů základního školství, mírně se zvýšil průměrný počet žáků na školu a třídu, výsledná situace odpovídá demografickému vývoji dětí ve věku plnění povinné školní docházky;
- stagnuje proces optimalizace sítě obecních základních škol, vzhledem k nerovnoměrnému početnímu zastoupení základních škol v jednotlivých regionech jsou zřizovatelé nuceni hradit zvýšené výdaje na vzdělávací činnost základních škol s nízkým počtem žáků, na druhé straně snížený počet žáků školy umožňuje využít kapacitu budovy pro realizaci školního vzdělávacího programu (odborné pracovny, vlastní prostory pro volnočasové aktivity a zájmové vzdělávání, zřizování školních knihoven i studijních center);
- nadále dochází ke zvyšování počtu individuálně integrovaných žáků v základních školách (žáci se zdravotním postižením, kteří jsou vzděláváni v běžné škole);
- téměř všechny školy se účastní v rozvojových programech MŠMT, ESF (OPVK) největší zájem je o inovaci výuky prostřednictvím nových informačních technologií, v oblasti podpory čtenářské a informační gramotnosti, tvorbu nových učebních pomůcek a možnost inkluzivního vzdělávání;

- základní školy kladou velký důraz na mimoškolní vzdělávání (včetně činnosti školních družin a školních klubů), snaží se rozšiřovat nabídku volnočasových aktivit v návaznosti na potřeby žáků, jejich rodičů a své možnosti;
- základní školy zajišťují v souladu se školským zákonem vzdělávání žáků se státní příslušností členských států EU i ostatních cizinců, a to za stejných podmínek jako občanům ČR, určením 7 základních škol Jihomoravského kraje pro bezplatnou výuku českého jazyka žáků – cizinců z Evropské unie (s účinností od 1. 1. 2012 všech cizinců), případně kultury země jeho původu (v souladu s ustanovením § 20 školského zákona), byla vytvořena přirozená centra, která umožňují výměnu zkušeností a příkladů dobré praxe všech škol s vyšším zastoupením žáků – dětí cizích státních příslušníků;
- další vzdělávání pedagogických pracovníků by mělo být součástí motivujícího systému profesního rozvoje a poskytovat nejen vědomosti, ale především umožnit získat dovednosti potřebné ve výuce, jedná se především o téma extremismu, integrace žáků cizinců, inkluzivní vzdělávání, prevence rizikového chování a oblast hodnocení škol, nadále je třeba podporovat kromě tradičních forem další formy profesního rozvoje založené na individuálních potřebách, metodické pomoci a vzájemném učení, včetně podpory spolupráce mezi školami ve sdílení dobré praxe;
- znalost cizích jazyků (schopnost dorozumět se dvěma cizími jazyky) u absolventů základních škol je již standardní podmínkou zaměstnatelnosti i komunikace nejen na evropském trhu práce, ale i v běžném životě.

Střední a vyšší odborné školství, konzervatoře

- v průběhu školního roku 2011/12 byl ZjmK schválen další významný zásah do struktury středních škol – bylo rozhodnuto o sloučení 30 příspěvkových organizací vykonávajících činnost středních škol do 15 subjektů;
- na školách pokračovala kurikulární reforma – na středních školách se zvyšoval počet žáků, kteří se vzdělávali podle školních vzdělávacích programů, vyšší odborné školy dokončily akreditaci svých vzdělávacích programů;
- pokračoval pokles počtu nově přijímaných žáků do oboru lyceum; mírně se snížil i počet přijímaných žáků do oborů gymnázia;
- podíl žáků v oborech středního vzdělání s výučním listem se opět meziročně mírně zvýšil;
- výrazně klesl podíl počtu žáků 1. ročníků denní formy nástavbového studia ve vztahu k počtu žáků končících obory středního vzdělání ukončené závěrečnou zkouškou – v roce 2011 činila hodnota podílu 39,0 % , v roce 2012 již pouze 32,1 % (meziroční pokles o 6,9 %);
- současně klesal podíl úspěšných absolventů denní formy nástavbového studia z těch, kteří zahájili své vzdělávání – v roce 2012 to bylo již pouze 36 % (v roce 2011 53,6 %);
- zvyšuje se počet žáků zkráceného studia na středních školách;
- střední odborné školství se významně zapojuje do celoživotního vzdělávání, zejména realizací studia při zaměstnání, organizací kurzů, školení a rekvalifikací;
- počet přijatých ke studiu na vyšších odborných školách se po dvou letech nárůstu opět snížil;
- s výjimkou jedné jsou všechny vyšší odborné školy zřizované Jihomoravským krajem i nadále sdruženy pod jedním ředitelstvím s obdobně zaměřenou střední odbornou školou.

Školy samostatně zřízené pro žáky se zdravotním postižením

- vlivem integrace klesá počet žáků s lehkým zdravotním postižením, zejména s lehkým mentálním postižením; nadále pokračuje tendence nárůstu počtu žáků s těžkým zdravotním postižením, pro jejichž vzdělávání je třeba zajistit vhodné podmínky, včetně zřízení dalších funkcí asistenta pedagoga;

- daří se zachovat dostatečné kapacitní možnosti pro žáky s těžkým zdravotním postižením, kteří nejsou schopni vzdělávání v podmínkách integrace;
- pokračuje proces rozšiřování vzdělávání pro žáky s autismem a poruchami autistického spektra – Základní škola, Brno, Štolcova 16 vzdělává ve všech ročnících pouze žáky s tímto postižením;
- dochází k nárůstu počtu žáků s vývojovými poruchami chování, úspěšně se rozvíjí Základní škola, Brno, Palackého 68, která vzdělává převážně tyto žáky;
- žáci se smyslovým, tělesným a lehkým mentálním postižením se ve školním roce 2011/12 ve všech ročnících vzdělávali v oboru vzdělání Základní škola podle vlastních školních vzdělávacích programů (ŠVP);
- žáci s těžkým mentálním postižením, se souběžným postižením více vadami a autismem se ve školním roce 2011/12 vzdělávali v 1., 2. a 7., 8. ročníku v oboru vzdělání Základní škola speciální podle vlastních školních vzdělávacích programů (ŠVP), žáci ostatních ročníků pokračovali ve vzdělávání v oboru vzdělání Pomocná škola podle dosavadních vzdělávacích programů;
- přípravné třídy v základních školách zůstávají nadále zřízeny a navštěvují je žáci ze sociálně znevýhodněného prostředí;
- přetrvává zájem škol, které vzdělávají těžce zdravotně postižené žáky, o organizaci kurzů pro získání základů vzdělání, popř. základního vzdělání.

Ústavní a ochranná výchova v samostatných dětských domovech, ve školách samostatně zřízených pro děti a žáky se zdravotním postižením a ostatních výchovných zařízeních

- byly dokončeny započaté rekonstrukce dvou zařízení pro výkon ústavní výchovy, objekty byly nově vybaveny a zařízeny, v ostatních dětských domovech pokračovaly stavební a technické úpravy, pokračovalo se v obnově vybavení, úpravách zahrad, zřizování dětských hřišť apod.;
- v souvislosti s dokončením rekonstrukcí a dále z důvodu nevyužívání plné kapacity jednoho zařízení došlo k úpravám kapacit, celkově se kapacita zařízení pro výkon ústavní výchovy snížila;
- v zařízeních byl kladen důraz na zvyšování kvality poskytované péče, pokračovalo se ve stabilizaci personálních podmínek s důrazem na zvyšování kvalifikace pracovníků, byla věnována péče o zdravému osobnostnímu rozvoji dětí;
- probíhala úzká spolupráce se školami všech ubytovaných dětí, byla věnována pozornost mimoškolní činnosti a volnočasovým aktivitám;
- při řešení záležitostí dětí a při vyřizování umístování do náhradní rodinné péče pokračovala spolupráce s orgány sociálně právní ochrany dětí; zařízení se snažila v co nejvyšší možné míře podporovat zachování kontaktu dětí s biologickou rodinou a snažila se o její motivaci k vytvoření podmínek pro návrat dítěte zpět do rodiny;
- při řešení otázky vhodného nastavení kapacit pro výkon ústavní výchovy v kraji a v hledání možností umístování dětí co nejbližše jejich trvalému bydlišti pokračovala spolupráce s diagnostickými ústavami;
- s ohledem na transformaci systému náhradní výchovné péče probíhala v souladu s vládními dokumenty spolupráce se všemi zainteresovanými složkami systému na rezortní i mezirezortní úrovni.

Poradenství

- v důsledku novelizace právních předpisů dochází k nárůstu počtu klientů i činností s tím spojených;

- kapacita školských poradenských zařízení není nastavena tak, aby pokryla všechny činnosti stanovené novelou právních předpisů, činnost se omezuje hlavně na diagnostický model, přesto je kapacita jednotlivých zařízení využívána nerovnoměrně;
- projevuje se nejednotné výkaznictví, tomu by mělo zabránit zakoupení jednotného evidenčního programu pro SPC z dotace Jihomoravského kraje, které se uskutečnilo v tomto školním roce;
- z dotace Jihomoravského kraje byly poskytnuty prostředky na zakoupení diagnostických nástrojů pro PPP i SPC;
- poradenská zařízení se významně podílejí na průběhu integrace dětí a žáků se speciálními vzdělávacími potřebami v běžných MŠ, ZŠ a SŠ;
- došlo k dalšímu nárůstu hodin pedagogické asistence v souvislosti s integrací dětí, žáků a studentů v běžných školách;
- významnou složkou činnosti poradenských zařízení je doporučování opatření k vykonání maturitní zkoušky;
- pokračování projektu ESF RAMPS VIP III umožnilo financovat stávající školní poradenská pracoviště v běžných základních, středních i školách samostatně zřízených pro děti, žáky a studenty se zdravotním postižením.

Základní umělecké školy

- území kraje je základními uměleckými školami a jejich pobočkami velmi dobře pokryto;
- podíl počtu žáků ZUŠ z celkového počtu žáků ZŠ zůstal přibližně stejný na 33,9 %.

Domy dětí a mládeže

- stav DDM a CVČ v Jihomoravském kraji sleduje celorepublikové trendy ve vývoji volnočasových aktivit, ředitelé zajišťují vícezdrojové financování, dbají o profesní růst vlastní i ostatních pedagogů.

VI. Dodatky

VI.1 Seznam zkratk

AŠSK – Asociace školních sportovních klubů
BK – Blansko
BM – Brno–město
BO – Brno–venkov
BV – Břeclav
CERMAT – Centrum pro zjišťování výsledků vzdělávání
CVČ – centrum volného času
ČR – Česká republika
ČŠI – Česká školní inspekce
DD – dětský domov
DDM – dům dětí a mládeže
DDÚ – dětský diagnostický ústav
DM – domov mládeže
DVPP – další vzdělávání pedagogických pracovníků
ESF – evropské strukturální fondy
EU – Evropská unie
EVVO – environmentální vzdělávání, výchova a osvěta
GG – globální grant
HO – Hodonín
ICT – informační a komunikační technologie
IF – investiční fond
IVP – Individuální vzdělávací plán
JmK – Jihomoravský kraj
JŠ – jazyková škola
KKOV – klasifikace oborů
KrÚ JmK – Krajský úřad Jihomoravského kraje
LMP – lehké mentální postižení
MMR ČR – Ministerstvo pro místní rozvoj České republiky
MN – míra nezaměstnanosti
MPP – minimální preventivní program
MPSV ČR – Ministerstvo práce a sociálních věcí České republiky
MŠ – mateřská škola
MŠMT – Ministerstvo školství, mládeže a tělovýchovy
MZ – maturitní zkouška
NNO – nevládní nezisková organizace
NÚV – Národní ústav pro vzdělávání
OA – obchodní akademie
OMP – okresní metodik prevence
OP VK – Operační program vzdělávání pro konkurenceschopnost
OSPOD – orgán sociálně právní ochrany dětí
OŠ KrÚ – odbor školství Krajského úřadu
OU – odborné učiliště
PAM – práce a mzdy
PAS – poruchy autistického spektra
PF MU – Přírodovědecká fakulta Masarykovy univerzity
PO – příspěvková organizace
PPP – pedagogicko–psychologická poradna
PrŠ – praktická škola
PŠ – pomocná škola
RVP – rámcový vzdělávací program
SFŽP ČR – Státní fond životního prostředí České republiky

SOČ – středoškolská odborná činnost
SOŠ – střední odborná škola
SOU – střední odborné učiliště
SPC – speciálně pedagogické centrum
SPJ – sociálně patologické jevy
SSŠ – středisko služeb škole
SŠ – střední škola
SVČ – středisko volného času
SVP – středisko výchovné péče
SZŠ – střední zdravotnická škola
ŠD – školní družina
ŠJ – školní jídelna
ŠVP – školní vzdělávací program
TV – tělesná výchova
ÚIV – Ústav pro informace ve vzdělávání
ÚP – úřad práce
UP Olomouc – Univerzita Palackého Olomouc
ÚSP – ústav sociální péče
VL – výuční list
VOŠ – vyšší odborná škola
VÚ – výchovný ústav
VÚP – Výzkumný ústav pedagogický
VY – Vyškov
VZ JmK – Výroční zpráva o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji
ZN – Znojmo
ZP – zdravotní postižení
ZŠ – základní škola
ZUŠ – základní umělecká škola
ZZ – zdravotnické zařízení

VI.2 Seznam grafů

Graf 1: Věková struktura a index stáří obyvatel v Jihomoravském kraji	33
Graf 2: Srovnání průměrných počtů dětí ve třídách MŠ všech zřizovatelů v JmK a ČR	36
Graf 3: Věkové složení dětí v MŠ v Jihomoravském kraji	37
Graf 4: Vývoj počtu žáků 1. a 9. ročníků ZŠ v letech 2002/03 až 2010/11	42
Graf 5: Počet žáků středních škol v Jihomoravském kraji v letech 2007-2012.....	54
Graf 6: Podíl počtu žáků v jednotlivých okresech Jihomoravského kraje ve školním roce 2001/2002 – všichni žáci	55
Graf 7: Podíl počtu žáků v jednotlivých okresech Jihomoravského kraje ve školním roce 2011/2012 – všichni žáci	55
Graf 8: Vývoj počtu žáků a tříd ve zkráceném studiu v letech 2007 – 2012.....	61
Graf 9: Podíl žáků podle typu postižení ve středních školách poskytujících vzdělávání pro žáky se zdravotním postižením zřizovaných JmK.....	67
Graf 10: Počet přijímaných žáků do 1. ročníků oborů vzdělání středních škol samostatně zřízených pro žáky se zdravotním postižením včetně oborů pro žáky se zdravotním postižením v běžných středních školách v letech 2005–2012	68
Graf 11: Vývoj počtu přijatých ke studiu na VOŠ v letech 2002–2012	71
Graf 12: Vývoj počtu ubytovaných v domovech mládeže v Jihomoravském kraji v letech 2006–2012	82
Graf 13: Vývoj počtu žáků ZŠ a ZUŠ a jejich podílu v letech 2004–2012	95
Graf 14: Kvalifikovanost pedagogických pracovníků mateřských škol v JmK	107
Graf 15: Počet dětí na jednoho pedagoga v mateřských školách JmK.....	107

VI.3 Seznam tabulek

Tabulka 1: Přehled výkonu státní správy ve II. pololetí roku 2011 a I. pololetí roku 2012.....	7
Tabulka 2: Počet jednotlivých druhů a typů škol a školských zařízení v Jihomoravském kraji podle zřizovatele.....	8
Tabulka 3: Počty ředitelství škol a školských zařízení rozdělené podle okresů a zřizovatele.....	9
Tabulka 4: Globální grant JmK v oblasti podpory 3.2 OP VK.....	13
Tabulka 5: Počet všech vzdělávacích akcí uskutečněných v roce 2011/12.....	20
Tabulka 6: Počty absolventů středních škol a konzervatoří Jihomoravského kraje podle okresů a stupně dosaženého vzdělání ve školním roce 2011/12 (všechny formy studia).....	28
Tabulka 7: Počty absolventů, nezaměstnaných absolventů a míra nezaměstnanosti absolventů skupin oborů vzdělání středních škol v Jihomoravském kraji k 30.04.2012.....	29
Tabulka 8: Úřady práce podle míry nezaměstnanosti v září 2012.....	30
Tabulka 9: Uchazeči o zaměstnání v okresech JmK k 30. dubnu 2012.....	31
Tabulka 10: Uchazeči o zaměstnání v okresech JmK k 30. září 2012.....	31
Tabulka 11: Počet a pohyb obyvatelstva v Jihomoravském kraji a jeho okresech (k 31.12.2011).....	32
Tabulka 12: Počet obyvatel podle věku žijících na území Jihomoravského kraje (k 31.12.2011).....	33
Tabulka 14: Počty žáků v JmK v jednotlivých věkových skupinách v letech 2011–2020.....	34
Tabulka 15: Srovnání počtu dětí mateřských škol všech zřizovatelů v JmK a ČR.....	35
Tabulka 16: Srovnání počtu tříd mateřských škol všech zřizovatelů v JmK a ČR.....	35
Tabulka 17: Srovnání průměrných počtů dětí ve třídách mateřských škol všech zřizovatelů v JmK a ČR.....	36
Tabulka 18: Věkové složení dětí v MŠ v Jihomoravském kraji.....	36
Tabulka 19: Třídy pro děti se zdravotním postižením s upravenými vzdělávacími programy.....	38
Tabulka 20: Počty dětí MŠ podle druhu zdravotního postižení (k 30.09.2011).....	39
Tabulka 21: Přehled o počtech dětí v MŠ v jednotlivých okresech (k 30.09.2011).....	39
Tabulka 22: Stav a popis sítě základních škol.....	41
Tabulka 23: Třídy a žáci podle ročníků – běžné třídy.....	41
Tabulka 24: Plnění povinné školní docházky v zahraničí – § 38 školského zákona.....	43
Tabulka 25: Počet tříd pro žáky se zdravotním postižením a počet žáků se zdravotním postižením zařazených v těchto třídách na běžných základních školách.....	43
Tabulka 26: Individuální vzdělávání – § 41 školského zákona.....	44
Tabulka 27: Přehled o naplněnosti základních škol pro žáky se zdravotním postižením (k 30.09.2011).....	47
Tabulka 28: Přehled o počtu žáků v oborech základního vzdělání podle okresů – ve skutečných počtech bez škol při zdravotnických zařízeních (k 30.09.2011).....	47
Tabulka 29: Počty žáků ZŠ podle druhu zdravotního postižení (k 30.09.2011).....	48
Tabulka 30: Základní trendy vývoje (běžné třídy).....	50
Tabulka 31: Počet středních škol a konzervatoří v okresech Jihomoravského kraje.....	53
Tabulka 32: Průměrná velikost středních škol a konzervatoří dle zřizovatele.....	54
Tabulka 33: Počty žáků středních škol a konzervatoří v okresech Jihomoravského kraje podle typu a formy studia (bez škol zřizovaných MŠMT).....	56
Tabulka 34: Počet přihlášených a přijatých v 1. kole přijímacího řízení na SŠ a konzervatoře podle druhu vzdělání a zřizovatele v roce 2012.....	57
Tabulka 35: Počet přihlášených, přijatých a odevzdaných zápisových lístků v 1. kole přijímacího řízení na SŠ a konzervatořích podle druhu vzdělání v roce 2012.....	57
Tabulka 36: Počet přihlášených, přijatých a odevzdaných zápisových lístků do denního studia v roce 2012 podle skupin oborů KKO.....	58
Tabulka 37: Počet žáků nástavbového studia podle formy studia ve školním roce 2011/12.....	59
Tabulka 38: Vývoj podílu přijímaných a absolventů denní formy nástavbového studia na SŠ v JmK.....	59
Tabulka 39: Počet přihlášených a počet nabízených míst v 1. kole přijímacího řízení do nástavbového studia na školách zřizovaných krajem (k 31.03.2012).....	60
Tabulka 40: Zkrácené studium – počet žáků 2007–2012.....	60
Tabulka 41: Srovnání počtu žáků středních škol v Jihomoravském kraji ve školním roce 2009/10 až 2011/12.....	64
Tabulka 42: Počet středních škol zřizovaných Jihomoravským krajem poskytujících vzdělávání pro žáky se zdravotním postižením.....	65
Tabulka 43: Rozložení středních škol (všech zřizovatelů) poskytujících vzdělávání pro žáky se zdravotním postižením v Jihomoravském kraji.....	66
Tabulka 44: Vývoj počtu vyšších odborných škol a jejich studentů v denní formě studia v Jihomoravském kraji v letech 2003/04–2011/12.....	70
Tabulka 45: Počet vyšších odborných škol a jejich studentů v Jihomoravském kraji podle zřizovatele.....	70
Tabulka 46: Počet studentů, absolventů a nově přijatých do 1. ročníků VOŠ dle skupin oborů.....	72
Tabulka 47: Počty absolventů, nezaměstnaných absolventů a míra nezaměstnanosti absolventů skupin oborů vyšších odborných škol v Jihomoravském kraji ke 30.04.2012.....	72
Tabulka 48: Samostatné dětské domovy na území Jihomoravského kraje.....	74

*Výroční zpráva o stavu a rozvoji vzdělávací soustavy v Jihomoravském kraji
za školní rok 2011/2012*

Tabulka 49: Dětské domovy při školách samostatně zřízených pro děti a žáky se zdravotním postižením na území Jihomoravského kraje	76
Tabulka 50: Domovy mládeže v Jihomoravském kraji, celková kapacita, počet lůžek a ubytovaných.....	81
Tabulka 51: Počet zařízení školního stravování zřizovaných obcemi a počet strážníků podle stavu k 31.10.2011	83
Tabulka 52: Počet zařízení školního stravování a počet strážníků ve školních jídelnách zřizovaných krajem podle stavu k 31.10.2011	83
Tabulka 53: Počty poradenských zařízení v kraji dle zřizovatele.....	86
Tabulka 54: Důvody příchodu do PPP a celkový počet klientů ve školním roce 2011/12	87
Tabulka 55: Poskytovaná péče ve školním roce 2011/12	87
Tabulka 56: Speciálně pedagogická centra v Jihomoravském kraji.....	90
Tabulka 57: Přehled počtu klientů SPC za školní rok 2011/12 (rozdělení podle zřizovatele).....	91
Tabulka 58: Činnosti SPC v Jihomoravském kraji za školní rok 2011/12	91
Tabulka 59: Individuální integrace dětí a žáků se zvýšenými náklady v Jihomoravském kraji – školní rok 2011/12.....	92
Tabulka 60: Doporučení asistenti pedagoga do tříd, ve kterých se vzdělávají děti a žáci se zdravotním postižením	93
Tabulka 61: Vývoj počtu žáků ZUŠ v JmK v letech 2004–2012	94
Tabulka 62: Počet ZUŠ a jejich žáků podle zřizovatele ve školním roce 2011/12	95
Tabulka 63: Počet ZUŠ dle zřizovatele v jednotlivých okresech ve školním roce 2011/12	95
Tabulka 64: Počet žáků ZUŠ všech zřizovatelů zařazených do jednotlivých stupňů studia ve šk. roce 2011/12.....	96
Tabulka 65: Počet žáků ZUŠ všech zřizovatelů podle oborů ve školním roce 2011/12.....	96
Tabulka 66: Počty zájmových útvarů a účastníků dle okresů ve šk. roce 2011/12	98
Tabulka 67: Věková skladba účastníků činnosti DDM a SVČ dle okresů ve šk. roce 2011/12	98
Tabulka 68: Účast v ostatních činnostech DDM a SVČ dle okresů ve šk. roce 2011/12	99
Tabulka 69: Počty žáků ve školních družinách a školních klubech	100
Tabulka 70: Přehled jazykových škol s právem státní jazykové zkoušky ve školním roce 2011/12 s počtem úspěšných absolventů	101
Tabulka 71: Pomaturitní kurzy ve školním roce 2011/12 – počet škol a žáků	101
Tabulka 72: Konkurzní řízení na MŠ a ZŠ zřizovaných krajem ve školním roce 2011/12	102
Tabulka 73: Konkurzní řízení na MŠ a ZŠ zřizovaných obcemi ve školním roce 2011/12.....	103
Tabulka 74: Počty zaměstnanců a průměrná měsíční mzda zaměstnanců jednotlivých typů škol a školských zařízení v Jihomoravském kraji za rok 2011.....	104
Tabulka 75: Počty zaměstnanců a průměrná měsíční mzda zaměstnanců jednotlivých typů škol a školských zařízení zřizovaných Jihomoravským krajem za rok 2011.....	105
Tabulka 76: Pedagogičtí pracovníci krajských škol a školských zařízení za 1.–4. čtvrtletí 2011 (jen ze státního rozpočtu) - průměrný evidenční počet zaměstnanců přepočtený	105
Tabulka 77: Vývoj počtu pedagogických pracovníků na mateřských školách v JmK, kvalifikovanost	106
Tabulka 78: Vývoj počtu dětí na jednoho pedagoga v mateřských školách JmK	107
Tabulka 79: Vývoj počtu pracovníků a jejich průměrných mezd na středních školách v letech 2005–2011.....	108
Tabulka 80: Vývoj počtu pracovníků a jejich průměrných mezd v konzervatořích v letech 2006–2011.....	108
Tabulka 81: Počty pracovníků PPP v Jihomoravském kraji v úvazcích ve školním roce 2011/12	109
Tabulka 82: Počty pracovníků SPC v Jihomoravském kraji v úvazcích ve školním roce 2011/12	109
Tabulka 83: Počet učitelů (fyzické osoby) ZUŠ ve školním roce 2010/11	109
Tabulka 84: Počet učitelů (přepočtené počty) ZUŠ ve školním roce 2010/11	110
Tabulka 85: Počty pedagogických pracovníků ve školách samostatně zřízených pro děti a žáky se zdravotním postižením (MŠ, ZŠ, SŠ)	110
Tabulka 86: Evidenční počet pracovníků jídelen ve školním roce 2010/11	110
Tabulka 87: Personální zabezpečení v dětských domovech a dětských domovech ve školách samostatně zřízených pro děti a žáky se zdravotním postižením v JmK.....	111
Tabulka 88: Realizované výkony ČŠI v Jihomoravském inspektorátu ve školním roce 2011/12	121
Tabulka 89: Výdaje hrazené na školy a školská zařízení zřizované krajem prostřednictvím normativů, z toho mzdové	122
Tabulka 90: Provozní výdaje hrazené na školy a školská zařízení zřizované krajem z rozpočtu zřizovatele	122
Tabulka 91: Investiční výdaje hrazené na školy a školská zařízení zřizované krajem z rozpočtu zřizovatele a účelové dotace poskytnuté ze státního rozpočtu	123
Tabulka 92: Výdaje na rozvojové programy hrazené na školy a školská zařízení zřizované krajem poskytnuté ze státního rozpočtu *	125
Tabulka 93: Výdaje hrazené na školy a školská zařízení zřizované obcemi prostřednictvím normativů, z toho mzdové	125
Tabulka 94: Celková výše finančních prostředků poskytovaných ze státního rozpočtu na činnost soukromých škol	126
Tabulka 95: Celkové výdaje poskytované krajem na činnost soukromých škol	126
Tabulka 96: Přímé výdaje na vzdělávání na dítě, žáka, studenta škol a školských zařízení zřizovaných krajem	126
Tabulka 97: Přímé výdaje na vzdělávání na dítě, žáka, studenta škol a školských zařízení zřizovaných obcemi	127

VII. Přílohy

Seznam příloh

- Příloha č. 1: Seznam středních a vyšších odborných škol v Jihomoravském kraji s počty žáků ve šk. roce 2011/12
- Příloha č. 2: Počty žáků středních a vyšších odborných škol v Jihomoravském kraji podle skupin oborů ve šk. roce 2011/12
- Příloha č. 3: Školy samostatně zřízené pro žáky se zdravotním postižením zřiz. JmK ve šk. roce 2011/12
- Příloha č. 4: MŠ a ZŠ při zdravotnických zařízeních ve šk. roce 2011/12
- Příloha č. 5: Základní školy samostatně zřízené pro žáky se zdravotním postižením podle oborů vzdělání (bez škol při ZZ)
- Příloha č. 6: Školy samostatně zřízené pro žáky se zdravotním postižením s internátním provozem 2011/12 (k 30.09.2011)
- Příloha č. 7: Školní družiny a školní kluby ve školách samostatně zřízených pro žáky se zdrav. postižením ve šk. roce 2011/12
- Příloha č. 8: Kurzy pro získání vzdělání, které organizovaly ZŠ sam. zřízené pro žáky se zdrav. postižením ve šk. roce 2011/12
- Příloha č. 9: Přehled právnických osob v JmK vykonávajících činnost středních škol pro žáky se zdravotním postižením
- Příloha č. 10: Základní informace o domovech mládeže v Jihomoravském kraji ve šk. roce 2011/12
- Příloha č. 11: Seznam ukazatelů použitých v Dlouhodobém záměru Jihomoravského kraje
- Příloha č. 12: Seznam sloučených školských příspěvkových organizací