

Izglītības un zinātnes
ministrija

Statistika.
Kritēriji optimālam vidusskolu tīklam

IZM, 20.07.2017.

Izglītības un zinātnes
ministrija

Statistika

Vidusskolu % sadalījums

■ Rīga

■ 21 nieka pilsētas

■ Pārējie novadi (t.sk. 21nieka novadi)

■ 8 Republikas pilsētas

■ Pierīga

Izglītības un zinātnes
ministrija

Statistika

Skolēnu 10.-12.klasēs % sadalījums

- Rīga
- 21 nieka pilsētas
- Pārējie novadi (t.sk. 21nieka novadi)
- 8 Republikas pilsētas
- Pierīga

Izglītības un zinātnes
ministrija

Pašvaldību vidējās vispārējās izglītības iestāžu skaita izmaiņas

Izglītības un zinātnes
ministrija

Skolēnu skaita izmaiņas pašvaldību vidējās vispārējās izglītības iestāžu 10.-12.klasēs

Izglītības un zinātnes
ministrija

Pašvaldību vidējās vispārējās izglītības iestāžu skaita un skolēnu skaita 10.-12.klasēs izmaiņas

Izglītības un zinātnes
ministrija

Skolēnu skaits (%) pašvaldību vidējās vispārējās izglītības iestādēs sadalījumā pēc skolēnu skaita 10.-12.klasēs 2016./2017.m.g.

Izglītības un zinātnes
ministrija

Izmaiņas pašvaldību vispārējās izglītības iestāžu tīklā uz 2017./2018 mācību gadu

	Dibinātas	Reorganizētas, mainot īstenoto izglītības pakāpi	Reorganizētas apvienojot	Pievienotas citai izglītības iestādei	Slēgtas
Izglītības iestāžu skaits	2	16	4	11	10
Izglītojamo skaits, kurus ietekmējusi iestādes reorganizācija/ likvidācija*		227	1534	773	330

*Pēc VIIS datiem uz 30.05.2017.

- 2 pašvaldību lēmumi par **pirmsskolas izglītības iestāžu** dibināšanu.
- Reorganizācijas rezultātā, 2017./2018.mācību gadu uzsākot,
 - 1 vidusskola pārveidota par sākumskolu;
 - 5 vidusskolas pārveidotas par pamatskolām;
 - 9 pamatskolas pārveidotas par sākumskolām;
 - 1 sākumskola pārveidota par pamatskolu.
- **4 pašvaldību lēmumi** par izglītības iestāžu **reorganizāciju, tās apvienojot** (no 8 vispārējās izglītības iestādēm izveidojot 4 vispārējās izglītības iestādes) un **11 pašvaldību lēmumi par izglītības iestāžu pievienošanu citai pašvaldības vispārējās izglītības iestādei**.
- 2017./2018.mācību gadu uzsākot, pamatojoties uz pašvaldību pieņemtajiem lēmumiem, **10 vispārējās izglītības iestādes vairs neturpina savu darbību**.

Izglītības un zinātnes
ministrija

Laiks un kritēriji

1.Laiks

PROCESA īstenošana - **2 posmi**
(pārejas laiks - **6 gadi**):

- 1.posma beigas -**2020.gads** (septembris)
- 2.posma beigas - **2023.gads** (septembris)

❖ ***Svarīgs ir PROCESA ĪSTENOŠANAS UZSĀKŠANAS LAIKS (gads)***

Izglītības un zinātnes
ministrija

Laiks un kritēriji

Kritēriji

Tiek piedāvāta **jauna pieeja** vispārējās izglītības iestāžu finansējuma modelī, **nosakot kvalitatīvos un kvantitatīvos kritērijus** vispārējās **vidējās** izglītības iestādēm:

1) Kvalitatīvie kritēriji:

tiek mērīta vidusskolas posma izglītības pievienotā **vērtība**

2) Kvantitatīvie kritēriji:

nosaka **minimālo** izglītojamo **skaitu** vidusskolas izglītības **pakāpē**, lai izglītības iestāde atbilstu racionālas izglītības politikas īstenošanas principiem/nosacījumiem;

3) Papildinošie kritēriji un nosacījumi.

Izglītības un zinātnes
ministrija

Laiks un kritēriji

2. Kvalitatīvie kritēriji:

tiek mērīta vidusskolas posma izglītības pievienotā vērtība, **salīdzinot** vidusskolas **absolventu** obligāto centralizēto eksāmenu (**vskCE**) rezultātus **ar** šo pašu izglītojamo centralizēto eksāmenu (**pskCE**) rezultātiem, pamatskolu beidzot.

(Salīdzinājums tiek kvantificēts un izteikts skaitliski, nosakot minimālo sliekšņa vērtību. Izglītības iestāde, kas pārsniedz sliekšņa vērtību, neatkarīgi no izglītojamo skaita atbilst racionālas izglītības politikas principiem)

3. Papildinošie kritēriji un nosacījumi.

Izglītības un zinātnes
ministrija

Laiks un kritēriji

Kvantitatīvie kritēriji:

- teritoriālā atrašanās vieta
- skolēnu skaits, sadalījums paralēlklasēs
- attālums līdz tuvākajai vidusskolai un tās sasniegšanai ceļā pavadītais laiks

Kvantitatīvie kritēriji

Teritorija, sasniedzamība

- | | | |
|----|--|--|
| 1. | Latvijas lielās 4 pilsētas - ar vairāk nekā 50 000 iedzīvotājiem: Rīga, Daugavpils, Liepāja, Jelgava | |
| 2. | 5 lielās pilsētas
21 reģionālās attīstības centri
Pierīga | ar Rīgu visciešāk saistītā Pierīgas teritorija :
Piņķi, Jaunmārupe, Mārupe, Olaine, Tīraine, Ķekava, Katlakalns, Baloži, Ikšķile, Salaspils, Saurieši, Ulbroka, Upesciems, Ādaži, Carnikava |
| 3. | pārējā Latvijas teritorija | (~74 pašvaldības), izņemot attālās vietas reti apdzīvotās teritorijās |
| | <i>kā izņēmums: reti apdzīvotas teritorijas</i> | <i>Teritorija, kurā 25 un vairāk kilometru attālumā nav citas vietas, kur iespējams iegūt vidējo vai pamatskolas izglītību.</i>
<i>❖ Šādi attālumi noteikti, lai ceļā uz skolu pavadītais laiks, izmantojot sabiedrisko transportu, nepārsniegtu stundu</i> |

Kvantitatīvie kritēriji

Papildinformācijai

kritēriji **netiek attiecināti uz valsts ģimnāzijām** (cits normatīvo aktu regulējums)

šobrīd prasības nosaka:
10.-12.klasē ne mazāk par 250 izglītojamiem Rīgā;
ne mazāk par 180 izglītojamiem republikas pilsētās, izņemot Rīgu;
ne mazāk par 120 izglītojamiem administratīvajās teritorijās, izņemot republikas pilsētas

Piemēram: Igaunijā attiecībā uz vidusskolām noteikts skolēnu skaits: 252 -540.
Izņēmums ir Hījumā sala – skolēnu skaita minimums ir 84

Ņemot vērā Latvijas nevienmērīgo apdzīvojumu, atsevišķās skolu kategorijās **esam noteikuši atšķirīgus minimālā skolēnu skaita sliekšņus atkarībā no skolas atrašanās vietas.** Tā kā esošajam administratīvajam iedalījumam daudzos gadījumos nav sakara ar iedzīvotāju izvietojumu vai skaitu, sekojošajā dalījumā tas apzināti nav izmantots

Kvantitatīvie kritēriji

1.posms līdz
2020.gada
septembris

2.posms - līdz 2023.gada septembrim

Kvantitatīvais kritērijs	Teritoriālais sadalījums	Kvantitatīvais kritērijs	Teritoriālais sadalījums
<i>Skolēnu skaits 10.-12.klasē</i>	<i>2 grupas</i>	<i>Skolēnu skaits 10.-12.klasē</i>	<i>3 grupas</i>
150 2 paralēl klases	visā Latvijas teritorijā	225 3 paralēl klases	Latvijas pilsētas ar vairāk nekā 50 000 iedzīvotājiem: Rīga, Daugavpils, Liepāja, Jelgava
		150 2 paralēl klases	5 lielās pilsētas 21 reģionālās attīstības centri <i>Pierīga</i>
60 1 paralēl klase	izņemot vietas, kur 25 km rādiusā nav citas vidussko las	75 1 paralēl klase	iekļauta pārējā Latvijas teritorija , izņemot attālās vietas reti apdzīvotās teritorijās
			kā izņēmums reti apdzīvotas teritorijas, Teritorija, kurā 25 un vairāk kilometru attālumā nav citas vietas, kur iespējams iegūt vidējo vai pamatskolas izglītību.

Izglītības un zinātnes
ministrija

Pedagogu darba samaksas pieauguma grafiks

Pedagogu darba samaksas pieauguma grafika izveide

Izpildot Ministru kabineta 2016.gada 5.jūlija sēdes un 2017.gada 14.februāra sēdes protokollēmumos dotos uzdevumus un Izglītības likuma 53.panta otrās daļas normu, sagatavots Ministru kabineta **rīkojuma projekta „ Par pedagogu darba samaksas pieauguma grafiku laika periodam no 2018.gada 1.septembra līdz 2022.gada 31.decembrim”**

Ministrijas

darba

grupa:

KM, LM,
FM, PKC,
LPS,
LIZDA, LNK
C (Latvijas
Nacionālā
kultūras
centrs),
LIVA

1. vienojās, ka **prioritāte** ir **zemākās** mēneša darba **algas** likmes **paaugstināšana** visu jomu pedagogiem;
2. uzklusīja un izdiskutēja LIZDA un LIVA prasības grafika izstrādei saistībā ar citiem kritērijiem, kas ietekmē pedagogu darba samaksu – darba slodze, pedagogu darba kvalitātes pakāpju piemaksas, finansējuma apjoms izglītības iestāžu administrācijai u.c.;
3. izstrādāja **Ministru kabineta rīkojuma** projektu «**Par pedagogu darba samaksas pieauguma grafiku laika periodam no 2018.gada 1.septembra līdz 2022.gada 31.decembrim**»

Izglītības un zinātnes
ministrija

Ministru kabineta rīkojuma projekts «Par pedagogu darba samaksas pieauguma grafiku laika periodam no 2018.gada 1.septembra līdz 2022.gada 31.decembrim» paredz:

- **Pieņemt zināšanai** pedagogu darba samaksas pieauguma **grafiku** laika periodam no 2018.gada 1.septembra līdz 2022.gada 31.decembrim (pielikums), ņemot vērā attiecīgā gada valsts ekonomisko situāciju, **nesamazinot izglītības jomas finansējuma procentuālo apjomu no valsts budžeta.**
 - Atbildīgā institūciju grafika īstenošanai – IZM; līdzatbildīgās institūcijas – Iekšlietu ministriju, Finanšu ministriju, Kultūras ministriju, Labklājības ministriju, Tieslietu ministriju, Veselības ministriju un Zemkopības ministriju.
 - Izglītības un zinātnes ministrijai izstrādāt un līdz attiecīgā kalendārā gada 31.maijam Ministru kabinetam apstiprināt noteikumu projektu par grozījumiem Ministru kabineta 2016.gada 5.jūlija noteikumos Nr.445 “Pedagogu darba samaksas noteikumi”.
- **Finansējuma avoti grafika īstenošanai:**
 1. Finansējumu, kas veidosies katra resora izglītības iestāžu tīkla sakārtošanas rezultātā;
 2. Papildu nepieciešamais valsts finansējums, kas skatāms Ministru kabinetā likumprojekta par vidēja termiņa budžeta ietvaru un likumprojekta par valsts budžetu kārtējam gadam sagatavošanas un izskatīšanas procesā.

Izglītības un zinātnes
ministrija

Zemākās mēneša darba algas likmes izmaiņas (vispārējā izglītība, pirmsskola, prof. izglītība, prof. ievirze, interešu izglītība)

	2015.gada 1.sept.	2016.gada 1.sept.	2018.g. 1.sept.	2019.g. 1.sept.	2020.g. 1.sept.	2021.g. 1.sept.	2022.g. 1.sept.
Par 21 darba stundu	420						
Par 30 darba stundām	600	680	710	750	790	830	900

Izglītības un zinātnes
ministrija

Pedagogu darba samaksas pieauguma grafiku laika periodam no 2018.gada 1.septembra līdz 2022.gada 31.decembrim veido 2 soļi:

Prioritāte un 1.solis:

Zemākās mēneša darba algas likmes palielināšana

visu jomu pedagogiem, nemainot darba slodzi, kas atbilst mēneša darba algas likmei, un citus kritērijus, kas ietekmē pedagogu darba samaksu;

2. solis:

Pedagogu darba samaksu ietekmējošie kritēriji (pedagogu darba slodzes izmaiņas, pedagogu darba kvalitātes pakāpju piemaksas, finansējuma apjoms izglītības iestāžu administrācijai un atbalsta personālam, piemaksas par darbu īpašos apstākļos u.c.) iekļauti rīkojuma projekta anotācijas pielikumā un veido darbību kopumu, kas veicams pēc 1 soļa uzsākšanas.

Ministrija veikusi aprēķinus nepieciešamajam valsts finansējumam palielinājumam **prioritāri** Zemākās mēneša darba algas likmes palielināšana visu jomu pedagogiem **laika periodam no 2018.gada 1.septembra līdz 2022.gada 31.decembrim**

***Zemākās mēneša darba algas likmes palielināšana (vispārējā izglītība, pirmsskola, prof. izglītība, prof. ievirze, interešu izglītība)**

Finansējuma pieaugums aprēķināts, par bāzi ņemot 2017.gada budžetu

	2018.g. 1.09.	2019.g. 1.09.	2020.g. 1.09.	2021.g. 1.09.	2022.g. 1.09.
Zemākās mēneša darba algas likmes palielināšana (vispārējā izglītība, pirmsskola, prof. izglītība, prof. ievirze, interešu izglītība)	<u>710 EUR</u>	<u>750 EUR</u>	<u>790 EUR</u>	<u>830 EUR</u>	<u>900 EUR</u>
Papildu nepiec. finans.(atbilstoši 2016./2017. m.g. aprēķināto pedagoģisko likmju skaitam), euro	4 mēn.	gadam	gadam	gadam	gadam
1. Vispārējā izglītībā (t.sk. pašvaldību profesionālās izglītības iestādes):	3 890 108	16 868 676	32 432 952	48 002 216	67 467 972
2. Pirmsskola, 5.-6.gadīgie	492 944	2 136 032	4 107 604	6 079 144	8 543 652
3.Profesionālā izglītība (IZM)	457 812	1 983 848	3 815 084	5 646 324	7 935 376
4. Profesionālās ievirzes izglītība (IZM sporta skolas)	747 922	2 551 004	3 472 717	4 394 429	5 546 570
5.Privātās izglītības iestādes	98 316	425 944	819 028	1 212 260	1 703 716
5. KM izglītības iestādes:	460 240	1 994 370	3 835 326	6 152 069	8 929 052
tai skaitā: profesionālās skolas	202 995	879 644	1 691 623	2 503 601	3 518 574
prof. ievirzes skolas	257 245	1 114 726	2 143 703	3 648 468	5 410 478
6. LM Profesionālā izglītība	4 043	17 517	33 688	49 858	65 580
7. Interesu izglītība	197 656	856 504	1 647 564	2 439 080	3 427 356
8. Tieslietu ministrijas Ieslodzījumu vietu pārvalde	1 144	4 958	9 533	14 109	19 829
KOPĀ: papildus nepieciešams vispārējai izglītībai	6 810 425	28 833 223	54 008 822	73 989 489	103 639 103

Izglītības un zinātnes
ministrija

**** Augstskolu un koledžu pedagogu zemākās mēneša darba algas likmes palielināšana**

Finansējuma pieaugums aprēķināts par bāzi ņemot 2017.gada budžetu

Augstskolu un koledžu pedagogu zemākās mēneša darba algas likmes palielināšana:	2018. 01.01.	2019.g.01.01.	2020.g. 01.01.	2021.g. 01.01.	2022.g. 01.01.
Asistents	576,98	625	641	717	717
Lektors	723,96	785	805	900	900
Docents	904,23	980	1 004,97	1 123,57	1 123,57
Asociētais profesors	1 130,17	1 225	1 256,21	1 404,46	1 404,46
Profesors	1 411,76	1 530	1 568,98	1 754,14	1 754,14
Papildu nepieciešamais finansējums augstākajai izglītībai, euro	gadam	gadam	gadam	gadam	gadam
IZM augstākā izglītība	2 217 958	4 435 918	5 129 406	8 635 886	8 635 886
VM augstākā izglītība	697 200	1 394 399	1 612 392	2 714 629	2 714 629
ZM augstākā izglītība	366 673	733 346	847 993	1 427 684	1 427 684
KM augstākā izglītība	388 981	777 897	899 506	1 514 396	1 514 396
LM augstākā izglītība		997	8 259	42 748	42 478
KOPĀ papildus nepieciešams augstākajai izglītībai	3 670 812	7 342 557	8 497 556	14 335 343	14 335 073

Izglītības un zinātnes
ministrija

FINANSĒJUMA AVOTI

Darba grupā izskatīti iespējamie pasākumi:
daļu no grafika īstenošanai nepieciešamā valsts budžeta
papildus finansējuma iegūt:

Vispārējā izglītībā iespējamie risinājumi,
kas saistāmi ar esošā finansējuma
racionālu izlietojumu:

1. Izglītojamo skaitam samazinoties,
mērķdotācija paliek izglītības sistēmā,
primāri to novirzot pedagogu darba
samaksas paaugstināšanas grafika
īstenošanai;
2. **Pašvaldībās** veicot izglītības iestāžu **tīkla
pilnveides** pasākumus, mērķdotācija paliek
izglītības sistēmā, primāri to novirzot
pedagogu darba samaksas palielinājuma
grafika īstenošanai;
3. Pedagoģisko likmju samazinājumam
saistībā ar izglītības satura reformu atbilstošā
mērķdotācija paliek izglītības sistēmā,
primāri to novirzot pedagogu darba
samaksas palielinājuma grafika īstenošanai.

Augstākajai izglītībai
daļu papildu nepieciešamā
finansējuma iespējams
nodrošināt no iekšējo struktūru
sakārtošanas.

KM

plāno reformu
kultūrizglītības sistēmā,
paredzot īstenot valsts
pasūtījumu profesionālās
ievirzes, profesionālās
vidējās un augstākās
kultūrizglītības iestādēs.

Izglītības un zinātnes
ministrija

Pedagogu darba samaksas pieauguma grafika izveide

Izglītības un zinātnes ministrija saskaņā ar Ministru kabineta doto uzdevumu ir 2017.gada 19.aprīlī iesniegusi izskatīšanai valdībā projektu par **pedagogu darba samaksas pieauguma grafiku noteiktam laika periodam.**

Sagatavotais **informatīvais ziņojums un rīkojuma projekts (* un ** tabulas attiecīgi 21.un 22.attēlos)** izstrādāts, pamatojoties uz starpinstitucionālajā darba grupā panākto vienošanos. **22. attēla tabulas (**)** daļa attiecībā uz **2018. un 2019. gadu apstiprināta MK noteikumos Nr 445 (05.07.2016).**

Šobrīd zināma viedokļu dažādība ir par rīkojuma projekta tekstu (ne par grafika saturu, bet par īstenošanu):

- *Finanšu ministrija* uztur diskusiju par nepieciešamību norādīt finanšu ieguvuma apjomu no izglītības iestāžu tīkla sakārtošanas procesa;
- Kultūras ministrija – apšaubā savas iespējas iegūt finanšu resursus sava budžeta ietvaros (t.sk. kārtējot tīklu, nepalielinot skolēnu skaitu jeb nosakot precīzu atbalstāmo skolēnu skaitu un izmaksu apjomu);
- LIZDA – vēlas panākt, ka visi iegūtiem finanšu līdzekļi no skolu tīkla sakārtošanas tiek izlietoti tikai pedagogu algu palielināšanai, nevis izglītības sistēmā nepieciešamo prioritāšu īstenošanai.

Izglītības un zinātnes
ministrija

Paldies!