21

RASEINIŲ RAJONO SAVIVALDYBĖS 2017 METŲ
ŠVIETIMO PAŽANGOS ATASKAITA

ŠVIETIMO ORGANIZAVIMAS

ŠVIETIMO SĄLYGOS
 1. Mokyklų tinklas. Nuo 2017-2018 m. m. pradžios rajone veikia 6 gimnazijos, 7 pagrindinės mokyklos (iš jų - 4 mokyklos-daugiafunkciai centrai, Raseinių specialioji mokykla), 1 progimnazija, 6 ikimokyklinio ugdymo įstaigos, 2 neformaliojo vaikų švietimo mokyklos. Taip pat rajone ikimokyklinio ir priešmokyklinio ugdymo programas įgyvendina VšĮ Raseinių lopšelis-darželis „Spinduliukas“, pagrindinio ir vidurinio ugdymo bei profesinio mokymo programas - VšĮ Raseinių technologijos ir verslo mokykla.
2017 m. rugsėjo 1 d. duomenimis rajono bendrojo ugdymo mokyklų 1-12 klasėse mokėsi 3588 mokiniai, iš jų - 15 Prezidento Jono Žemaičio gimnazijos suaugusiųjų klasėse pagal suaugusiųjų pagrindinio ir suaugusiųjų vidurinio ugdymo programas. Pagal ikimokyklinio ugdymo programas 834 vaikai buvo ugdomi ikimokyklinio ugdymo ir 6 bendrojo ugdymo mokyklose, pagal priešmokyklinio ugdymo programas buvo ugdomi 264 vaikai ikimokyklinio ugdymo mokyklose (išskyrus Viduklės darželį: nuo 2016 m. rugsėjo 1 d. priešmokyklinio ugdymo grupės nekomplektuojamos) ir 9 bendrojo ugdymo mokyklose. Iš viso 2017 metais rugsėjo 1 d. buvo 4685 ugdytiniai.
Neformaliojo vaikų švietimo įstaigose mokinių skaičiaus kaita kelerius pastaruosius metus išlieka nedidelė.
Švietimo įstaigų tipai ir skaičiaus kaita 2011-2017 metais

	Mokslo
metai
	Mokyklų ir jų skyrių skaičius
	Pradinio ugdymo skyriai
	Pagrindinės
mokyklos/
mokyklos -daugiafunkciai centrai
	Progim-
nazijos
	Viduri-nės
mokyk-
los
	Gimna-
zijos
	Ikimokyk-linio ugdymo mokyklos
	Neforma-
liojo vaikų švietimo mokyklos

	2011-2012
	29
	6
	7
	-
	5
	3
	6
	2

	2012-2013
	24
	2
	8
	-
	3
	3
	
6
	2

	2013-2014
	24
	2

	8
	-
	3
	3
	
6
	2

	2014-2015
	24
	2
	7
	1
	1
	5
	
6
	2

	2015-2016
	24
	2
	7
	1
	-
	6
	6
	2

	2016-2017
	22
	-
	7
	1
	-
	6
	6
	2

	2017-2018
	22
	-
	7
	1
	-
	6
	6
	2

Vadovaujantis Raseinių rajono savivaldybės bendrojo ugdymo mokyklų tinklo pertvarkos 2016-2020 m. bendruoju planu 2017 metais įvyko šie mokyklų tinklo pokyčiai:
1) Savivaldybės tarybos 2017 m. lapkričio 23 d. sprendimu Nr. TS-370 reorganizuotas Raseinių r. Girkalnio darželis prijungiant prie Raseinių r, Girkalnio pagrindinės mokyklos (nuo 2018 m. sausio 1 d.).
Kitų mokyklų tinklo pokyčių per 2017 metus neįvyko.
 Per 2017 metus optimizuotas švietimo pagalbos įstaigų tinklas. Reorganizuojant švietimo pagalbos įstaigas - Raseinių rajono švietimo centrą ir Raseinių pedagoginę psichologinę tarnybą - priimti šie rajono Savivaldybės tarybos sprendimai:
1) 2016 m. gruodžio 22 d. sprendimas Nr. TS-436 „Dėl sutikimo reorganizuoti Raseinių rajono švietimo centrą, prijungiant prie Raseinių pedagoginės psichologinės tarnybos“;
2) 2017 m. vasario 23 d. sprendimas Nr. TS-41 „Dėl Raseinių rajono švietimo centro ir Raseinių pedagoginės psichologinės tarnybos reorganizavimo“;
3) 2017 m. vasario 23 d. sprendimas Nr. TS-46 „Dėl didžiausio leistino darbuotojų, dirbančių pagal darbo sutartis, pareigybių skaičiaus Raseinių rajono švietimo pagalbos tarnyboje patvirtinimo“.

Išvada. Kasmet vykdoma Raseinių rajono savivaldybės bendrojo ugdymo mokyklų tinklo pertvarkos 2016-2020 m. bendrojo plano (MTP BP) stebėsena ir nuosekliai vykdoma mokyklų tinklo pertvarka. 2017 metais, kaip ir numatyta MTP BP, atlikta 4 mokyklų-daugiafunkcių centrų mokinių skaičiaus pokyčių stebėsena ir inicijuoti du rajono Savivaldybės tarybos sprendimų projektai: dėl klasių komplektavimo ir Paupio mokyklos-daugiafunkcio centro reorganizavimo (2018 m. kovo 22 d., TS-121 „Dėl nustatyti klasių (grupių) skaičių ir mokinių (vaikų) skaičių Raseinių rajono savivaldybės bendrojo ugdymo ir ikimokyklinio ugdymo mokyklose 2018-2019 mokslo metais“; 2018 m. kovo 22 d., TS-120 „Dėl sutikimo reorganizuoti Raseinių r. Paupio mokyklą-daugiafunkcį centrą, prijungiant prie Raseinių Viktoro Petkaus pagrindinės mokyklos“).

2. Ikimokyklinis ir priešmokyklinis ugdymas. 2017 m. rugsėjo 1 d. duomenimis ikimokyklinio ugdymo įstaigose ugdėsi 918 vaikai (2016 m. – 894, 2015 m. – 863), iš jų priešmokyklinio ugdymo grupes lankė 174 (2016 m. – 179, 2015 m. – 207) vaikai.
Vaikų ir pedagogų skaičius ikimokyklinio ugdymo įstaigose 2017 m. rugsėjo 1 d.
	Ikimokyklinio
ugdymo mokyklos

	Vaikų skaičius
	Vaikų
 skaičius

	Grupių
 skaičius
	 Pedagogų
skaičius

	
	 lopšelio
 grupės
	 darželio
 grupės
	priešmo-
kyklinio
ugdymo
 grupės
(PUG)
	
	
	

	Ariogalos lopšelis-darželis
	34
	115
	29
	178
	11
	21

	Girkalnio darželis
	-
	26
	11
	37
	2
	7

	Nemakščių darželis
	-
	25
	17
	42
	2
	5

	Raseinių lopšelis-darželis ,,Liepaitė“
	34
	183
	61
	278
	14
	29

	Raseinių lopšelis-darželis ,,Saulutė“
	60
	192
	56
	308
	17
	35

	Viduklės darželis
	15
	60
	-
	75
	4
	12

	Iš viso

	2017-2018 m. m.
	143
	601
	174
	918
	50
	109

	2016-2017 m. m.
	155
	560
	179
	894
	48
	109

	2015-2016 m. m.
	150
	506
	207
	863
	44
	102

Bendras vaikų skaičius, lyginant 2017 m. (918) ir 2016 m. (894), ikimokyklinio ugdymo įstaigose padidėjo 24 vaikais. Nuo 2016 m. rugsėjo 1 d. nekomplektuojama priešmokyklinio ugdymo grupė Viduklės darželyje.
Nuo 2017 m. rugsėjo 1 d. įsteigtos ikimokyklinio ugdymo grupės (10,5 val. veiklos trukmės) Betygalos Maironio gimnazijoje, Ariogalos lopšelyje-darželyje ir Raseinių lopšelyje-darželyje „Saulutė“.
Priešmokyklinio ugdymo programas įgyvendino 5 ikimokyklinio ugdymo ir 9 bendrojo ugdymo mokyklos. Nuo 2017 m. rugsėjo 1 d. įsteigta priešmokyklinio ugdymo grupė Gylių mokykloje-daugiafunkciame centre. 8 jungtinėse priešmokyklinio ir ikimokyklinio ugdymo grupėse (Betygalos Maironio, Šiluvos gimnazijose, Gylių, Ilgižių, Paupio, Žaiginio Pranciškaus Šivickio mokyklose-daugiafunkciuose centruose, Girkalnio ir Nemakščių darželiuose) ugdėsi 64 (2016 m. – 51) priešmokyklinio amžiaus ir 55 (2016 m. – 46) ikimokyklinio (3-5 metų) amžiaus vaikai.
 	Iš viso 20 priešmokyklinio ugdymo grupių lankė 319 (3-6 metų) vaikų.

Vaikų skaičiaus kaita priešmokyklinio ugdymo grupėse bendrojo ugdymo ir ikimokyklinio ugdymo mokyklose 2015-2017 metais

	Mokslo metai
	Miesto ir kaimo vietovėse
	Iš to skaičiaus kaimo vietovėse

	
	grupių
skaičius
	vaikų
skaičius
	grupių
skaičius
	vaikų
skaičius

	2015-2016
	18
	322
	9
	146

	2016-2017
	17
	272
	7
	104

	2017-2018
	20
	319
	10
	140

2017 m. rugsėjo 1 d. duomenimis pagal ikimokyklinio ir priešmokyklinio ugdymo programas ugdėsi 28 vaikai VšĮ Raseinių lopšelyje-darželyje „Spinduliukas“.
Išvada. Sudarytos prielaidos kaimo ir miesto vaikams dalyvauti ikimokykliniame ir priešmokykliniame ugdyme: pagal poreikį 2017 metais papildomai sukomplektuotos ikimokyklinio ugdymo grupės 2 ikimokyklinio ugdymo mokyklose ir 1 bendrojo ugdymo mokykloje; 8 bendrojo ugdymo mokyklose sukomplektuotos jungtinės ikimokyklinio ir priešmokyklinio ugdymo grupės. Nors rajone didėja vaikų, dalyvaujančių instituciniame ugdyme, bet 4-6 metų vaikų institucinio ugdymo aprėptis rajone mažesnė nei vidutiniškai šalyje ir siekia apie 80 proc.
3. 1-12 klasių mokinių ir komplektų skaičiaus kaita 2011-2017 metais. Palyginus 2016-2017 m. m. duomenis su 2017-2018 m. m. duomenimis, mokinių skaičius rajono bendrojo ugdymo mokyklų 1-12 klasėse sumažėjo 150 mokinių (4,2). Palyginus 2011-2012 m. m. duomenis su 2017-2018 m. m. duomenimis, mokinių skaičius rajono bendrojo ugdymo mokyklų 1-12 klasėse sumažėjo 1405 mokiniais (28).

	 Mokslo
 metai
	 Mokinių
 skaičius
	 Mokinių skaičiaus pokytis
 lyginant su
 2011-2012 m. m.
	 Komplektų skaičius

	Komplektų skaičiaus pokytis
lyginant su
2011-2012 m. m.

	 2011-2012
	4993
	
	258
	

	 2012-2013
	4680
	- 313
	239
	-19

	 2013-2014
	4373
	-620
	231
	-27

	 2014-2015
	4150
	-843
	217
	-41

	2015-2016
	 3935
	-1058
	208
	-50

	2016-2017
	 3738
	-1255
	203
	-55

	2017-2018
	 3588
	-1405
	198
	-60

Išvada. 1-12 klasių mokinių skaičiaus vidurkis klasės komplekte per keletą metų svyruoja nežymiai. Vidutinis klasės komplekto dydis yra 18,4 ir yra tarp trečdalio geriausių rodiklių šalyje.
4. Švietimo finansavimas. 2017 metų Raseinių rajono savivaldybės biudžeto pajamos kartu su Savivaldybei skirtomis valstybės biudžeto dotacijomis ir LR Vyriausybės nutarimais metų eigoje skirtomis valstybės biudžeto lėšomis buvo 32 942 630 Eur. Švietimui buvo skirta 42,14 % bendro Savivaldybės biudžeto.

	Metai
	Savivaldybės biudžeto pajamos, Eur
	Švietimui buvo skirta, Eur
	Savivaldybės biudžeto
dalis (%)

	2017
	32 942 630
	13 881 700
	42,14

	2016
	31 746 700
	13 522 200
	42.6

	2015
	31 125 546
	12 277 798,95
	39,5

	2014
	29 453 284,3
	12 494 844,8
	42,7

	2013
	25 717 910
	12 088 015,5
	47

	2012
	28 048 714,1
	12 890 871,2
	46

Išvada. Savivaldybė pakankamai efektyviai naudoja švietimui skiriamas lėšas. Skaičiuojant klasės krepšelio ir aplinkos išlaikymo sąnaudas vienam mokiniui tarp mažųjų savivaldybių yra vienas iš mažiausių. Rajone vienam mokiniui teko išteklių (ypač- ūkio lėšų, patalpų ploto) mažiau nei daugumoje mažųjų savivaldybių (2016 metų duomenys).

5. Mokyklų bibliotekos. 2017 metų gruodžio 31 d. duomenimis rajono Savivaldybėje veikė 10 švietimo įstaigų bibliotekų (6 gimnazijose, 3 pagrindinėse mokyklose (iš jų - 1 Raseinių specialiojoje mokykloje, 1 progimnazijoje) ir 1 neformaliojo vaikų švietimo įstaigos - Raseinių meno mokyklos - biblioteka. Dirbo 18 profesionalių bibliotekininkų. 2017 metais dokumentų fondas sumažėjo nuo 135218 fizinių vienetų 2016 m. iki 131320 fizinių vienetų 2017 m. Sumažėjo išduotų dokumentų skaičius (nuo 53931 iki 52021) ir bibliotekų lankytojų skaičius (nuo 126878 iki 115941).

Mokyklų bibliotekų 2015-2017 metų statistiniai rodikliai

	
	2015 m.
	2016 m.
	2017 m.

	Dokumentų fondas
	139732
	135218
	131320

	Vartotojų skaičius
	3983
	3813
	3622

	Išduotų dokumentų skaičius
	56504
	53931
	52021

	Lankytojų skaičius
	134575
	126878
	115941

	Bibliotekininkų skaičius
(etatų skaičius)
	20
(18,25)
	19
(18)
	18
(15,25)

	Kompiuterizuotų darbo vietų skaičius
	119
	118
	120

Išvada. Mokyklų bibliotekos sistemingai tobulina edukacines bei informacines paslaugas, sudaro sąlygas ir nuosekliai gerina galimybes mokiniams savarankiškai mokytis, o pedagogams rengtis pamokoms ir ieškoti naujų darbo metodų.

 6. Aprūpinimas vadovėliais ir mokymo priemonėmis. Pagal mokyklų pateiktus duomenis, 2017 m. vadovėlių ir mokymo priemonių mokyklos nupirko už 198535 eurus, tai yra 4470 eurų mažiau nei 2016 metais (2016 m. vadovėlių ir mokymo priemonių mokyklos nupirko už 203005 eurus). 2016 m. pinigų suma, už kurią nupirkta vadovėlių ir kitų mokymo priemonių, tenkanti vienam mokiniui, buvo 42,14 euro, 2017 m. vos keliais centais didesnė – 42,53.
Mokinio krepšelio lėšos vadovėliams ir kitoms mokymo priemonėms
	
	Pinigų suma, už kurią nupirkta vadovėlių/ mokymo priemonių
(Eur)
	Pinigų suma, tenkanti vienam mokiniui
(Eur)

	Mokinio krepšelio lėšos vadovėliams įsigyti
	54278,39
	11,63

	Mokinio krepšelio lėšos kitoms mokymo priemonėms įsigyti
	144 257,46
	30,90

	 Iš viso:
	198 535,85
	42,53

Išvada. Kasmet mokyklos atnaujina vadovėlių ir kitų mokymo priemonių išteklius. Interaktyvių lentų, tenkančių 1 klasės komplektui, skaičius kasmet daugėja ir yra tarp trečdalio vidutinių rodiklių šalyje.

 7. Mokinių vežimas. Įgyvendinant Lietuvos Respublikos švietimo ir mokslo ministro 2012 m. birželio 8 d. įsakymu Nr. V-955 patvirtintą Mokyklų aprūpinimo geltonaisiais autobusais 2013-2017 metų programą, 2017 m. geltonasis autobusas buvo skirtas Viduklės Simono Stanevičiaus gimnazijai.
Priešmokyklinio ugdymo grupių vaikų bei 1–12 klasių mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, 2017 metų rugsėjo mėn. duomenimis buvo 1768 (2016 m. - 1820), tai sudaro 46 % (2016 m. – 46 %) bendro mokinių skaičiaus. Daugiausiai mokinių vežama maršrutiniu transportu (paslaugas teikė UAB „Raseinių autobusų parkas“) - 1174 mokiniai, tai sudaro 66 %, geltonaisiais autobusais – 278 mokiniai, tai sudaro 16 %, mokyklų transportu - 110 mokinių, tai sudaro 6,2 % visų vežamų mokinių.
Mokinių vežimo į mokyklas būdai ir vežamų mokinių skaičius
	Vežimo būdai
	2013 m.
	2014 m.
	2015 m.
	2016 m.
	2017 m.

	Maršrutiniu transportu
	1418
	1370
	1255
	1233
	1174

	Mokyklų transportu
	291
	186
	115
	106
	110

	Geltonaisiais autobusais
	287
	226
	301
	291
	278

	Kitais vežimo būdais
	144
	211
	213
	207
	217

	Iš viso vežama
	2141
	1993
	1883
	1820
	1779

Išvada. Visi savivaldybės teritorijoje gyvenantys mokiniai yra pavežami.

 8. Mokyklų direktorių ir direktorių pavaduotojų ugdymui atestacija. 2017 m. vadovų atestaciją vykdė Savivaldybės administracijos direktoriaus sudaryta Raseinių rajono savivaldybės mokyklų vadovų, jų pavaduotojų ugdymui atestacijos komisija, ekspertizę vykdė 8 rajono švietimo konsultantai (vadybos ekspertai). 2017 metais buvo suorganizuoti 5 Raseinių rajono mokyklų vadovų, jų pavaduotojų ugdymui atestacijos komisijos posėdžiai, atestuotas trečiajai (III) vadybinei kvalifikacinei kategorijai vienas direktorius ir vienas direktoriaus pavaduotojas ugdymui. Vienam įstaigos direktoriui nustatyta atitiktis turimai trečiajai (III) vadybinei kvalifikacinei kategorijai. Iš viso 2017 metais atestuota arba nustatyta atitiktis turimai vadybinei kvalifikacinei kategorijai 3 bendrojo ugdymo ir neformaliojo vaikų švietimo mokyklų vadovams.
2017 metų pabaigoje iš 54 rajono bendrojo ugdymo ir neformaliojo švietimo mokyklose dirbančių vadovų vadybos kvalifikacines kategorijas turėjo 47 (87) (2016 metais - 85,2) rajono ugdymo įstaigų vadovai.

III vadybos kvalifikacinę kategoriją turėjo 27 (50) (2016 metais - 48,1) vadovai, II – 17 (31,5) (2016 metais – 31,5) vadovų, I- 3 (5,6) (2016 metais – 5,6) vadovai. Neatestuotų vadovų buvo 7 (13) (2016 metais – 14,8).

Išvada. Savivaldybėje daugėja aukštą kvalifikaciją pasiekusių mokyklų vadovų. Mažėja mokinių, tenkančių vienam administracijos darbuotojui.

 9. Pedagoginių darbuotojų išsilavinimas ir kvalifikacija. Pedagoginių darbuotojų, dirbančių bendrojo ugdymo mokyklose, skaičius kasmet nežymiai mažėja. Iš 417 bendrojo ugdymo mokyklose dirbančių pedagoginių darbuotojų 97,1 % turi aukštąjį išsilavinimą, 2,9 % - aukštesnįjį išsilavinimą.

Pedagoginių darbuotojų išsilavinimas
	Mokslo metai

	Pedagoginių darbuotojų
skaičius
	Aukštasis išsilavinimas
(skaičius ir dalis bendro pedagoginių darbuotojų skaičiaus (%)
	Aukštesnysis
(skaičius ir dalis bendro pedagoginių darbuotojų skaičiaus (%)
	Vidurinis išsilavinimas
(skaičius ir dalis bendro pedagoginių darbuotojų skaičiaus (%)

	2015-2016
	442
	431 (97,5)
	10 (2,3)
	1 (0,2)

	2016-2017
	433
	420 (97,0)
	11 (2,5)
	2 (0,5)

	2017-2018
	417
	405 (97,1)
	12 (2,9)
	0

2017-2018 mokslo metais atestuotų pedagogų (įskaitant įstaigų vadovus) buvo 97,4 %, iš jų mokytojo (specialisto) kategoriją turi 8,6 %, vyresniojo mokytojo (specialisto) kategoriją – 42,2 %, mokytojo (specialisto) metodininko kategoriją – 43,9 %, mokytojo (specialisto) eksperto – 2,6 % rajono pedagogų. 2017-2018 mokslo metais 2,8 % padaugėjo metodininko kvalifikacinę kategoriją turinčių mokytojų ir pagalbos mokiniui specialistų. Neatestuotų pedagogų ir pagalbos mokiniui specialistų yra 2,6 %. Neatestuotų pedagogų skaičius pastaruosius trejus metus mažėja. 2017-2018 mokslo metais neatestuotų pedagogų ir pagalbos mokiniui specialistų sumažėjo 0,9 %. Pastaraisiais metais 0,1 % padaugėjo mokytojų, turinčių eksperto kvalifikacinę kategoriją.

Pedagogų pasiskirstymas pagal kvalifikacines kategorijas (įskaitant mokyklų vadovus)
	

Mokslo metai

	
Bendras pedagogų skaičius
	
Atestuotų pedagogų skaičius (%)
	Atestuotų pedagogų skaičius (%)
	
Neatestuotų pedagogų skaičius
(%)

	
	
	
	Mokytojo (specialisto)
kategorija
	Vyresn. mokytojo
(specialisto)
kategorija
	Mokytojo (specialisto) metodininko kategorija
	Mokytojo
(specialisto) eksperto
kategorija
	

	2015-2016
	442
	412 (93,2)
	34 (7,7)
	195 (44,1)
	173 (39,1)
	10 (2,3)
	30 (6,8)

	2016-2017
	433
	418 (97)
	35 (8,1)
	194 (44,8)
	178 (41,1)
	11 (2,5)
	15 (3,5)

	2017-2018
	417
	406 (97,4)
	36 (8,6)
	176 (42,2)
	183 (43,9)
	11 (2,6)
	11 (2,6)

Išvada. Savivaldybėje daugėja aukštą kvalifikaciją pasiekusių mokytojų.

 10. Pedagogų pasiskirstymas pagal pedagoginį darbo stažą (įskaitant mokyklų vadovus). Per 77 % bendrojo ugdymo mokyklose dirbančių mokytojų ir kitų pedagoginių darbuotojų turi 15 metų ir didesnį darbo stažą. Šis rodiklis, lyginant su praėjusiais metais, padidėjo 2,3 %. Iki ketverių metų darbo stažą turinčių mokytojų ir kitų pedagoginių darbuotojų skaičius sumažėjo 2,3 % (2016 metais buvo 8,1 %, 2017 metais – 5,8 %). 4-9 metų darbo stažą turi 9,4 % mokytojų ir kitų pedagoginių darbuotojų (lyginant su praėjusiais metais – 0,5 % mažiau). 10-14 metų darbo stažą turinčių mokytojų ir kitų pedagoginių darbuotojų skaičius padidėjo 1,24 %.

	Rodikliai
	Iki 4 metų
	4-9 metų
	10-14 metų
	15 metų ir didesnis

	Priešmokyklinio ugdymo pedagogai
	1 (0,24 %)
	1 (0,24 %)
	0 (0 %)
	7 (1,7 %)

	1-4 klasių mokytojai
	3 (0,7 %)
	0 (0 %)
	3 (0,7 %)
	67 (16,1 %)

	5-12 klasių mokytojai
	16 (3,8 %)
	24 (5,8 %)
	18 (4,3 %)
	192 (46 %)

	Mokyklų vadovai
	0 (0 %)
	0 (0 %)
	0 (0 %)
	15 (3,6 %)

	Pavaduotojai ugdymui
	0 (0 %)
	1 (0,24 %)
	3 (0,7 %)
	21 (5 %)

	Kiti pedagoginiai darbuotojai (logopedai, specialieji pedagogai, psichologai, socialiniai pedagogai)
	4 (1 %)
	13 (3,1 %)
	8 (1,9 %)
	21 (5 %)

	 Iš viso:
	
24 (5,8 %)
	
39 (9,4 %)
	
32 (7,7 %)
	
323 (77,5 %)

Išvada. Savivaldybėje daugėja pensinio amžiaus mokytojų ir labai mažėja jaunų mokytojų, ypač kaimo vietovėse.

11. Mokinių/ vaikų skaičiaus kaita pagal ugdymo programas 2013-2017 metais
 	 (su suaugusiųjų klasėmis ir PUG vaikais ikimokyklinio ir bendrojo ugdymo mokyklose)
	[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Ugdymo programos pavadinimas
	Mokinių/ vaikų skaičius

	
	2013-09-01
	2014-09-01
	2015-09-01
	2016-09-01
	2017-09-01

	Ikimokyklinio ugdymo
	643
	674
	727
	801
	834

	Priešmokyklinio ugdymo
	265
	269
	262
	247
	264

	Pradinio ugdymo
	1296
	1228
	1176
	1146
	1114

	Pagrindinio ugdymo I dalis
	1546
	1464
	1416
	1342
	1274

	Pagrindinio ugdymo II dalis
	858
	799
	733
	684
	647

	Vidurinio ugdymo
	662
	649
	598
	551
	537

	Socialinių įgūdžių ugdymo
	11
	10
	12
	15
	16

	
	5281
	5093
	4924
	4786
	4686

Išvada. Savivaldybėje mažėja mokinių, besimokančių jungtinėse klasėse.
12. Mokinių pasiskirstymas (%) pagal užsienio kalbas, kurių mokosi. 2017-2018 m. m. mokiniai renkasi mokytis trijų užsienio kalbų: anglų, vokiečių ir rusų.
	2017-2018
mokslo metai
	Mokosi
iš viso
	Iš jų

	
	
	Anglų
kalba
	Vokiečių
kalba
	Rusų
kalba

	Iš viso
	5012
	3253
	261
	1498

	
	100 %
	65 %
	5,2 %
	30 %

	I užsienio kalba
	3266
	3253
	13
	0

	II užsienio kalba
	1746
	0
	248
	1498

	III užsienio kalba
	 0
	 0
	 0
	 0

Kalbų pasirinkimo tendencijos išlieka labai panašios: 2017-2018 mokslo metais anglų kalbos mokėsi 65 %, rusų kalbos – 30 %, vokiečių kalbos – 5,2 % mokinių. Pirmąja užsienio kalba daugiausia mokinių renkasi anglų kalbą, antroji pagal populiarumą yra rusų kalba (ją dauguma mokinių renkasi kaip antrąją užsienio kalbą). Mokytis trečiosios užsienio kalbos rajono bendrojo ugdymo mokyklose mokiniai nesirenka.
Užsienio kalbų mokymasis bendrojo ugdymo mokyklose 2015-2017 m.
	
	2015 m.
	2016 m.
	2017 m.

	2-12 klasių mokinių skaičius
	5546
	100 %
	5218
	100 %
	5012
	100 %

	Iš jų mokosi anglų kalbos
	3568
	64,3 %
	3376
	64,7 %
	3253
	65 %

	Iš jų mokosi vokiečių kalbos
	294
	5,3 %
	288
	5,5 %
	261
	5,2 %

	Iš jų mokosi rusų kalbos
	1684
	30,4 %
	1554
	29,8 %
	1498
	30 %

	Iš jų mokosi prancūzų kalbos
	0
	0
	0
	0
	0
	0

	Iš jų mokosi kitų užsienio kalbų
	0
	0
	0
	0
	0
	0

Išvada. Daugiausiai mokinių renkasi mokytis anglų kalbos, antroji pagal populiarumą yra rusų kalba. 2017-2018 mokslo metais 0,3 % padaugėjo anglų kalbą pasirinkusių mokinių, 0,3 % sumažėjo vokiečių kalbą pasirinkusių mokinių, 0,2 % padaugėjo mokinių, pasirinkusių mokytis rusų kalbą.

13. Mokinių pasiskirstymas pagal dorinio ugdymo pamokų pasirinkimą.
Tikybos ir etikos pamokų pasirinkimas 2017-2018 m. m.
	2017 m. rugsėjo
1 d. duomenys
	Iš viso
	1-4
klasės
	5-8
klasės
	9-10
klasės
	11-12
klasės

	Iš viso
	3572
	1113
	1274
	650
	535

	Tikyba
	2388
	723
	909
	417
	339

	Etika
	1184
	390
	365
	233
	196

Išvada. Padaugėjo mokinių, pasirinkusių tikybos pamokas ir 0,3 % sumažėjo mokinių, pasirinkusių etikos pamokas.

 14. Neformalusis vaikų švietimas. Neformaliojo vaikų švietimo įstaigose mokinių skaičiaus kaita kelerius pastaruosius metus buvo nedidelė. 2017 m. spalio 1 d. Raseinių meno mokykloje mokėsi 395 mokiniai (lyginant su praėjusiais metais 15 mokinių mažiau). Raseinių kūno kultūros ir sporto centre vaikų skaičius padidėjo 2 mokiniais (2016 m. buvo 529, 2017 m. – 531). Iš viso neformaliojo vaikų švietimo įstaigas 2017-2018 m. lanko 926 (13 mokinių mažiau nei 2015-2016 mokslo metais).
Mokinių skaičiaus kaita neformaliojo vaikų švietimo mokyklose
	

 Metai
	Mokinių skaičius (2017-10-01 duomenys)

	
	Raseinių meno mokykloje
	Raseinių kūno kultūros ir sporto centre

	2015
	403
	480

	2016
	410
	529

	2017
	395
	531

Lyginant su 2016 metais bendrojo ugdymo mokyklose 24 valandomis padidėjo nepanaudotų neformaliojo švietimo valandų skaičius (2016 m. buvo 21 nepanaudota neformaliojo švietimo valanda, 2017 m. – 45 nepanaudotos neformaliojo švietimo valandos).

Neformaliojo švietimo valandų panaudojimas 2015-2017 metais

	Metai
	Neformaliojo švietimo valandų skaičius pagal BUP
	Panaudotų neformaliojo švietimo valandų skaičius
	Nepanaudotų neformaliojo švietimo valandų skaičius

	2015
	457
	410
	52

	2016
	447
	427
	21

	2017
	445
	400
	45

	Nepanaudotų neformaliojo švietimo valandų galimų skirti pagal ugdymo planą procentas nuo
4,7 % išaugo iki 10,1 %.

Neformaliojo švietimo valandų panaudojimas 2017-2018 m. m.

	Klasės
	Iš viso neformaliojo švietimo valandų pagal Bendruosius ugdymo planus
	Sportinei veiklai
	Meninei
raiškai
	Techninei kūrybai
	Kitoms saviraiškos programoms
	Būrelius lankančių mokinių skaičius

	1-4
	140
	31
	55
	9,5
	32,5
	1011

	5-8
	146
	41
	46
	13
	37
	998

	9-10
	87
	23
	28,5
	7,5
	17
	436

	11-12
	66
	14,5
	16,5
	6
	15
	298

	Specialiųjų įgūdžių ugdymo klasės

	 6
	0
	2
	3
	1
	13

	Iš viso:
	445
	109,5
	148
	39
	103,5
	2756

 2017 m. neformaliojo švietimo būrelius bendrojo ugdymo mokyklose lankė 76,6 % mokinių (tai yra 1,9 % mažiau nei praėjusiais metais). 2016 m. daugiausiai valandų (42,5 %) buvo skirta kitoms saviraiškos programoms, o 2017 m. daugiausiai neformaliojo švietimo valandų skiriama meninės raiškos būreliams (37 %). Sportinei veiklai skirta - 27,4 % valandų (2017 m. sportinei veiklai skirtų valandų skaičius padidėjo 3 % (2016 m. sportinei veiklai buvo skirta 24,5 % valandų). Techninei kūrybai skirtų neformaliojo švietimo valandų skaičius padidėjo 1,55 % (2017 m. skirta 9,75 %, 2016 m. buvo skirta 8,2 %. Rajono bendrojo ugdymo mokyklose 2017 m. nepanaudotos 45 (10,1 %) neformaliojo švietimo valandų galimų skirti pagal ugdymo planą.

	Mokinių dalyvavimas neformaliajame švietime

	Metai
	Neformaliojo švietimo būrelius lankančių mokinių dalis (%)

	2015
	77,5

	2016
	78,5

	2017
	76,6

Išvada. Neformaliojo švietimo būrelius bendrojo ugdymo mokyklose lankė 76,6 % mokinių, tai yra 1,9 % mažiau nei praėjusiais metais.

		15. Vaikų skaičius, lankančių neformaliojo vaikų švietimo teikėjų programas 2017 m. ir programų teikėjų skaičius.

Neformaliojo vaikų švietimo teikėjų programas 2017 m. vidutiniškai lankė 977 vaikai, gavusių tikslinį finansavimą, tai net 67 vaikais daugiau nei 2016 m. Daugiausiai vaikų lankančių neformaliojo vaikų švietimo programas buvo balandžio-gegužės mėnesiais – 1183.

Išvada. Vaikų skaičius, lankančių neformaliojo vaikų švietimo teikėjų programas ir programų teikėjų skaičius padidėjo.

16. Vaikų, lankančių neformaliojo vaikų švietimo programas pagal ugdymo kryptis, skaičius. Neformaliojo vaikų švietimo programų teikėjų 2017 m. buvo 24 (trimis teikėjais daugiau nei 2016 m.). Neformaliojo vaikų švietimo teikėjai vykdė 30 skirtingų programų ir net 9 teikėjai sporto ugdymo krypties programas.

Neformaliojo vaikų švietimo teikėjų programų ir vaikų pasiskirstymas pagal ugdymo kryptis (2017 m. vidutiniškai per mėn.)

	Ugdymo sritis
	Programų skaičius
	Lankančių vaikų skaičius

	Muzika
	4
	139

	Dailė
	5
	114

	Sportas
	9
	388

	Pilietiškumas
	2
	235

	Informacinės technologijos
	1
	15

	Technologijos
	3
	53

	Kalbos
	1
	25

	Choreografija, šokiai
	2
	150

	Teatras
	1
	50

	Gamta, ekologija
	1
	20

	Kitos
	1
	52

	Iš viso:
	30
	1241

Daugiausiai vaikų, gavusių tikslinį neformaliojo vaikų švietimo finansavimą, lankė sporto krypties programas (388 vaikai). Lankantys sporto krypties programas galėjo rinktis iš 9 teikėjų. Antra pagal vaikų lankomumą buvo pilietiškumo kryptis, kurią lankė 235 vaikų. Pilietiškumo ugdymo krypties programas vykdė 2 neformaliojo vaikų švietimo teikėjai. Muzikos ugdymo kryptį rinkosi 139 vaikai, kurie galėjo rinktis iš 4 programų.

2017 m. vaikai daugiausiai rinkosi tos pačios krypties neformaliojo vaikų švietimo ugdymo programas kaip ir 2016 m. 2017 m. žymiai padidėjo (110) vaikų lankančių choreografijos ir šokių krypties programas. Padidėjusį vaikų skaičių lėmė naujos programos akreditavimas.

Išvada. Daugiausiai vaikų, gavusių tikslinį neformaliojo vaikų švietimo finansavimą, lankė sporto krypties programas.

17. Specialusis ugdymas ir švietimo pagalbos teikimas. Švietimo, kultūros ir ugdymo skyrius koordinavo švietimo pagalbos teikimą mokiniams, mokytojams, tėvams (globėjams, rūpintojams). Nors rajone bendrojo ugdymo mokyklose mokinių skaičius mažėja, specialiųjų ugdymosi poreikių turinčių mokinių skaičius bendrojo ugdymo ir ikimokyklinio ugdymo mokyklose išlieka sąlyginai pastovus ir sudaro 22,6 visų mokinių.
 Raseinių specialiojoje mokykloje mokosi 68 mokiniai, turintys didelių ir labai didelių specialiųjų ugdymosi poreikių. Jiems švietimo pagalbą (išskyrus psichologinę pagalbą) teikia reikiamas skaičius tinkamą kvalifikaciją turinčių švietimo pagalbos specialistų. 2017 m. Nacionalinės mokyklų vertinimo agentūra, atlikusi išorinį vertinimą, švietimo pagalbos prieinamumą Raseinių specialiosios mokyklos mokiniams įvertino gerai.
2017 m. rugsėjo 1 d. duomenimis rajono ugdymo įstaigose ugdoma 1060 specialiųjų ugdymosi poreikių (toliau - SUP) turinčių mokinių. Iš jų 91 mokiniui nustatyta negalia (tai sudaro 9 visų SUP turinčių mokinių), 948 mokiniams nustatyti sutrikimai (89), 21 mokiniui – mokymosi sunkumai (2). Bendras mokinių skaičius rajono ugdymo įstaigose (mokinių skaičius su ikimokykliniu ir priešmokykliniu ugdymu 2017 m. rugsėjo 1 d. duomenimis) - 4682.
SUP turinčių mokinių pasiskirstymas pagal SUP grupes rajono ugdymo įstaigose:
	Negalios, sutrikimai, sunkumai
	SUP mokinių skaičius
	Iš viso

	Negalios
	1. Intelekto sutrikimas
	66
	

91
 (9 %)

	
	2. Regos sutrikimas
	
	

	
	3. Klausos sutrikimai
	1
	

	
	4. Kochleariniai implantai
	1
	

	
	5. Judesio ir padėties bei neurologiniai sutrikimai
	9
	

	
	6. Įvairiapusiai raidos sutrikimai
	12
	

	
	7. Kurčneregystė
	
	

	
	8. Kompleksinė negalia
	2
	

	Sutrikimai
	1. Mokymosi sutrikimai
	155
	
948
(89 %)

	
	2. Elgesio ar/ir emocijų sutrikimai
	11
	

	
	3. Kalbėjimo ir kalbos sutrikimai
	686
	

	
	4. Kompleksinis sutrikimas
	96
	

	Mokymosi sunkumai

	1. Besimokantys ne gimtąja kalba arba gyvenantys kitoje kultūrinėje/kalbinėje aplinkoje
	1
	

21
(2 %)

	
	2. Sulėtėjusi raida
	19
	

	
	3. Sveikatos problemos
	
	

	
	4. Nepalankūs aplinkos veiksniai
	
	

	
	Emocinės krizės
	
	

	
	Nerealizuoti ypatingi gabumai
	1
	

	 Iš viso
	1060

Rajone švietimo pagalbą mokiniams, jų tėvams (globėjams, rūpintojams), mokytojams teikė Raseinių rajono švietimo pagalbos tarnyba (iki 2017 m. rugsėjo 1 d. - Raseinių pedagoginė psichologinė tarnyba) ir švietimo pagalbos specialistai (logopedai, socialiniai pedagogai, specialieji pedagogai, psichologai, mokytojo padėjėjai). Nuo 2017 m. rugsėjo 1 d., siekiant padidinti švietimo pagalbos prieinamumą, pagal mokyklų vadovų prašymus 3 rajono mokyklose ir Raseinių rajono švietimo pagalbos tarnyboje (toliau – Tarnyba) rajono Savivaldybės tarybos sprendimais papildomai įsteigti švietimo pagalbos specialistų etatai. Nuo 2017 m. rugsėjo 1 d. Tarnyboje įkurta mobili 7 specialistų (5 psichologai, 1 logopedas, 1 specialusis pedagogas) švietimo pagalbos komanda, teikianti švietimo pagalbą mokyklose, kuriose nėra atitinkamų švietimo pagalbos specialistų arba jų nepakanka.
Siekiant užtikrinti Tarnyboje veikiančios mobiliosios švietimo pagalbos komandos darbo veiksmingumą, rajono Savivaldybės tarybos sprendimu Tarnybai leista nuomoti automobilį.
Švietimo, kultūros ir ugdymo skyrius 2017 metais koordinavo psichologinės pagalbos paslaugų pirkimą. Šiam tikslui Savivaldybės biudžeto lėšų buvo skirta 3 000 eurų, valstybės biudžeto lėšų - 6 000 eurų. 2017 metais paslaugų nupirkta už 2560,00 eurų.
Švietimo pagalbos prieinamumas specialiųjų ugdymosi poreikių vaikams rajono bendrojo ugdymo mokyklų bendrosiose klasėse gerėja, bet vis dar yra nepakankamas: dėl lėšų ir švietimo pagalbos specialistų trūkumo (ypač psichologų), dalyje mokyklų švietimo pagalbos specialistų pagalba teikiama ne visiems mokiniams, kuriems tos pagalbos reikia.

Specialiųjų poreikių mokinių skaičius bendrojo ugdymo mokyklų bendrosiose klasėse

	Klasės
	Iš viso mokoma spec. ugdymosi poreikių turinčių mokinių bendrosiose klasėse
	Specialiųjų ugdymosi poreikių lygiai
	Iš bendro mokinių skaičiaus mokosi pagal individualizuotą ugdymo programą

	
	
	I-
nedideli
	II-
vidutiniai
	III-
dideli
	
IV- labai
dideli
	

	PUG
	5
	4
	1
	0
	0
	0

	1
	16
	0
	11
	5
	0
	3

	2
	25
	0
	16
	9
	0
	6

	3
	39
	4
	24
	11
	0
	8

	4
	45
	2
	37
	6
	0
	4

	5
	50
	0
	38
	12
	0
	8

	6
	53
	3
	39
	11
	0
	10

	7
	45
	2
	34
	9
	0
	7

	8
	43
	2
	29
	12
	0
	8

	9
	10
	0
	7
	3
	0
	2

	10
	7
	3
	2
	2
	0
	2

	I gimn.
	12
	2
	7
	3
	0
	3

	II gimn.
	19
	3
	12
	4
	0
	4

	III gimn.
	5
	0
	4
	1
	0
	0

	IV gimn
	6
	0
	6
	0
	0
	0

	
Iš viso:
	
380
	
25

	267
	88
	
0

	65

Duomenų šaltinis: ŠVIS, 1-mokykla ataskaita.

 Rajono bendrojo ugdymo mokyklų bendrosiose klasėse ugdoma 380 specialiųjų ugdymosi poreikių turinčių mokinių. Daugiausia specialiųjų ugdymosi poreikių turinčių mokinių yra 6 klasėje (53 mokiniai), 5 klasėje (50 mokinių), 4 ir 7 klasėse (po 45 mokinius). Mažiausiai specialiųjų ugdymosi poreikių turinčių mokinių yra priešmokyklinio ugdymo grupėje ir III gimnazijos klasėje (po 5 mokinius). Nedidelių specialiųjų ugdymosi poreikių lygis nustatytas 25 (6,6 %) mokiniams, vidutinių specialiųjų ugdymosi poreikių lygis nustatytas 267 (70,3 %) mokiniams, didelių specialiųjų ugdymosi poreikių lygis nustatytas 88 (23,2 %) mokiniams. Labai didelių specialiųjų ugdymosi poreikių lygio mokinių nėra. 65 mokiniai mokomi pagal individualizuotą ugdymo programą. Daugiausia mokinių, mokomų pagal individualizuotą ugdymo programą, yra 6 klasėje (10 mokinių), 3, 5 ir 8 klasėse (po 8 mokinius). Lyginant su praėjusiais metais specialiųjų ugdymosi poreikių turinčių mokinių padaugėjo 7. 6 mokiniams daugiau nustatytas nedidelis specialiųjų ugdymosi poreikių lygis, 10 mokinių daugiau nustatytas vidutinis specialiųjų ugdymosi poreikių lygis, 3 mokiniams daugiau nustatytas didelis specialiųjų ugdymosi poreikių lygis.

Išvada. Švietimo pagalbos prieinamumas specialiųjų ugdymosi poreikių vaikams rajono bendrojo ugdymo mokyklų bendrosiose klasėse gerėja, bet vis dar yra nepakankamas: dėl lėšų ir švietimo pagalbos specialistų trūkumo (ypač psichologų), dalyje mokyklų švietimo pagalbos specialistų pagalba teikiama ne visiems mokiniams, kuriems tos pagalbos reikia.

ŠVIETIMO REZULTATAI

18. Mokymosi sėkmingumas.

	Mokslo
metai
	Pažangių mokinių
dalis (%)
	Likusių kartoti programą mokinių dalis (%)

	2014-2015
	99,0
	0,4

	2015-2016
	99,0
	0,4

	2016-2017
	99,27
	0,4

 Pažangių mokinių dalis lyginant su 2015-2016 m. m. nežymiai padidėjo: 2015-2016 m. m. buvo 99 %, o 2016-2017 m. m. – 99,27 %. Paliktų kartoti programą mokinių dalis (0,4 %) pastaruosius trejus metus nesikeičia.
Mokymosi rezultatai 1-12 klasėse

	Klasės
	2016-2017 m. m.
pabaiga

	Dalis bendro mokinių
skaičiaus (%)

	
	
Mokinių skaičius

	Perkeltų su patenkinamais įvertinimais arba baigusių ugdymo programą mokinių skaičius
	Paliktų kartoti programą mokinių skaičius
	Perkeltų į aukštesnę klasę su nepatenkinamais įvertinimais mokinių skaičius (12kl. - užbaigusių mokslo metus su nepatenkinamais įvertinimais)
	Perkeltų su patenkinamais
įvertinimais arba baigusių ugdymo programą
	Paliktų kartoti programą
	Perkeltų į aukštesnę klasę
su nepatenkinamais
įvertinimais (12 kl. –
užbaigusių mokslo metus
su nepatenkinamais
įvertinimais)

	1-4
	1140
	1127
	9
	4
	98,86
	0,79
	0,35

	5-8
	1341
	1337
	0
	4
	99,70
	-
	0,30

	9-10
	690
	682
	6
	2
	98,84
	0,87
	0,29

	11-12
	536
	534
	0
	2
	99,63
	-
	0,37

	Iš viso
	3707
	3680
	15
	12
	99,27
	0,40
	0,32

Paliktų kartoti programą mokinių 2016-2017 m. m. buvo 0,40 %. (Praėjusiais metais - 0,36 %). Daugiausiai (0,87 %) paliktų kartoti programą yra 9-10 klasių mokiniai. (Praėjusiais metais didžiausią paliktų kartoti programą mokinių procentą (0,85 %) sudarė 1-4 klasių mokiniai). 2016-2017 m. m. paliktų kartoti programą 1-4 klasių mokinių yra 0,79 %).
Perkeltų į aukštesnę klasę su nepatenkinamais įvertinimais daugiausiai 11-12 klasėse (0,37 %). (Praėjusiais metais daugiausia (1,07 %) buvo 5-8 klasėse).
Pažangių mokinių dalis lyginant su 2015-2016 m. m. nežymiai padidėjo: 2015-2016 m. m. buvo 99,01 %, o 2016-2017 m. m. – 99,27 %.

Išvada. Pažangių mokinių dalis per pastaruosius dvejus metus nežymiai padidėjo - nuo 99 %, iki 99,27 %. Paliktų kartoti programą mokinių dalis (0,4 %) pastaruosius trejus metus nesikeičia.

19. Bendrojo ugdymo mokyklų pamokų lankomumo rezultatai 2016-2017 m. m.

 Vykdant mokinių pamokų lankomumo Raseinių rajono savivaldybės bendrojo ugdymo mokyklose apskaitą, atsakingų institucijų funkcijas grąžinant į mokyklą nelankančius, blogai pamokas lankančius mokinius, dirbant prevencinį darbą su rizikos grupės mokiniais, vadovaujamasi Raseinių rajono savivaldybės administracijos direktoriaus 2012 m sausio 6 d. įsakymu Nr. (5.3)A1-10 patvirtintu Raseinių rajono savivaldybės mokinių pamokų lankomumo apskaitos ir mokyklos nelankymo prevencijos tvarkos aprašu.
	Klasės
	Praleistų pamokų skaičius

	Nepateisintų pamokų skaičius
	Pateisintų pamokų skaičius

	
	Iš viso
	Tenka vienam mokiniui
	Iš viso
	Tenka vienam mokiniui
	Iš viso
	Dėl ligos
	Tenka vienam mokiniui
	Kitos priežastys
	Tenka vienam mokiniui

	1-4
	1148
	52635
	45,8
	16
	0,0
	52619
	49213
	42,9
	3406

	5-10
	1991
	151640
	76,2
	2378
	1,2
	149779
	122737
	61,6
	26380

	11-12
	522
	47081
	90,2
	1301
	2,5
	45780
	34480
	66,1
	11300

	Iš viso:
	3661
	251356
	68,7
	3695
	1,0
	248178
	206430
	56,4
	41086

Mokinių lankomumo rezultatai 2016-2017 m. lyginant su 2015-2016 m. m. nežymiai pablogėjo: 2015-2016 m. vienam mokiniui tenkančių praleistų pamokų skaičius buvo 65,1, 2016-2017 m. m – 68,7. Lankomumo rezultatai labiausiai pablogėjo 11-12 klasėse (2015-2016 m. m. 74,3 praleistos pamokos vienam mokiniui, 2016-2017 m. m. – 90,2 praleistos pamokos vienam mokiniui). 1-4 klasėse 2015-2016 m. m. teko 44,4 praleistos pamokos vienam mokiniui, 2016-2017 m. m. – 45,8 praleistos pamokos vienam mokiniui. 5-10 klasėse 2015-2016 m. m. vienam mokiniui teko 74,0 praleistos pamokos, 2016-2017 m. m. – 76,2). Daugiausiai (2,5) nepateisintų pamokų vienam mokiniui tenka taip pat 11-12 klasėse. (2015-2016 m. m. vienam 11-12 klasės mokiniui teko 2,6 nepateisintos pamokos).

2016-2017 m. m. padidėjo mokinių sergamumas: 2015-2016 m. m. vienam mokiniui teko 51,9, o 2016-2017 m. m. – 56,4 dėl ligos praleistų pamokų.

Išvada. Nepateisintų pamokų skaičius kasmet mažėja.

20. Pagrindinio ir vidurinio išsilavinimo įgijimas.
2016-2017 m. m. baigiamojoje klasėje pagal pagrindinio ugdymo programą (su Raseinių specialiosios mokyklos mokiniais) mokėsi 342 mokiniai, iš jų pagrindinį išsilavinimą įgijo 321 mokinys (93,9 %). 317 mokinių (98,8 %) toliau mokosi vidurinį išsilavinimą teikiančiose bendrojo ugdymo ir profesinėse mokyklose, iš jų 52 (16,2 %) – profesinėse mokyklose.
277 abiturientai mokėsi pagal vidurinio ugdymo programą, iš jų gavo vidurinio išsilavinimo pažymėjimą 264 (95,3 %) abiturientai.
Mokinių, įgijusių pagrindinį ir vidurinį išsilavinimą, skaičius 2016-2017 m. m.
	
	10 klasė
	12 klasė

	
	Mokinių skaičius
	%
	Mokinių skaičius
	%

	Mokėsi pagal pagrindinio ar vidurinio ugdymo programą
	342
	
	277
	

	Pagrindinį ar vidurinį išsilavinimą įgijo
	321
	 93,9
	264
	 95,3

	2017 m. gavo mokymosi pasiekimų pažymėjimą
	9
	2,6
	-
	-

Išvada. Pagrindinį išsilavinimą įgijo 93,9 %, vidurinį išsilavinimą įgijo 95,3 %.

[bookmark: _GoBack]21. Brandos egzaminai. 2017 m. brandos egzaminus laikė 355 abiturientai (iš jų - 8 eksternai, 7 buvę mokiniai ir 77 VšĮ Raseinių technologijos ir verslo mokyklos abiturientai), iš jų 278 - bendrojo ugdymo mokyklų mokiniai. Iš pasirinktų brandos egzaminų 79,1 % (2016 m. – 85,1 %) sudarė valstybiniai brandos egzaminai (VBE). Populiariausi VBE buvo: lietuvių kalba ir literatūra (202 abiturientai), anglų kalba (222 abiturientai), matematika (213 abiturientų) ir istorija (132 abiturientai).

2017 m. visi rajono abiturientai rinkosi 976 VBE, laikė - 967 (2016 m. – 1169 egzaminus), sėkmingai išlaikė 924 egzaminus. Tai sudaro 95,6 % (2016 m. - 94 %; 2015 m. – 98,8 %).
Iš viso bendrojo ugdymo mokyklų abiturientai neišlaikė 39 VBE (2016 m. - 58): 15 matematikos, 21 lietuvių kalbos ir literatūros, 2 fizikos, 1 geografijos,
Pagal gautus balus aukščiausi laikytų VBE rezultatų vidurkiai yra iš informacinių technologijų egzamino – 59,5 balo, anglų kalbos – 60,0 balo, chemijos egzamino – 60,9 balo; žemiausi: lietuvių kalbos ir literatūros – 39,8 balo, fizikos – 39,9 balo, matematikos – 44,3 balo.
[image:]
Apibendrintų visų rajono bendrojo ugdymo mokyklų mokinių 2017 m. VBE rezultatų rodiklių palyginimas su kitų šalies savivaldybių rezultatais, naudojant standartizuotus taškus*(lyginimo patogumui visi rezultatai perskaičiuojami į standartizuotus taškus, o kiekvienoje vertinimo srityje rezultatų vidurkiai prilyginti 0. Reikšminiai skaičiai rodo nuokrypius nuo šalies vidurkio).
[image:]

Vertinant VBE rezultatus nuo visų abiturientų skaičiaus, išsiskiria istorijos (+0,7), matematikos (+0,6), biologijos (+0,5), lietuvių kalbos ir literatūros (+0,2) dalykų mokymo efektyvumas, nes rezultatai aukštesni už šalies vidurkį. Žemesni rezultatai už šalies vidurkį yra fizikos (-1,0), užsienio kalbų (-0,3), geografijos (-0,2) chemijos (-0,1) dalykų.

Rajono bendrojo ugdymo mokyklų 2017 m. VBE įvertinimų vidurkių palyginimas su kitų šalies savivaldybių rezultatais, naudojant standartizuotus taškus

[image:]

	 Vertinant laikiusių abiturientų VBE rezultatų vidurkius, išsiskiria informacinių technologijų (+1,0), biologijos (+0,9), istorijos (+0,5), lietuvių kalbos ir literatūros (+0,3), chemijos (+0,2), matematikos, lietuvių kalbos ir literatūros ir geografijos (po +0,1) brandos egzaminų rezultatai, jie aukštesni už šalies vidurkį. Žemesni rezultatai už šalies vidurkį yra fizikos (-0,4) dalyko.
 	Septynių abiturientų žinios iš 11 valstybinių brandos egzaminų (pernai 12 abiturientų iš 19 VBE) įvertintos 100 balų: visi mokėsi Prezidento Jono Žemaičio gimnazijoje (matematikos - 6, anglų kalbos - 4 ir informacinių technologijų - 1).

 Išvada. VBE rezultatai rodo gana gerus mokinių pasiekimus. Informacinių technologijų, biologijos, istorijos, lietuvių kalbos ir literatūros, chemijos, matematikos, lietuvių kalbos ir literatūros ir geografijos brandos egzaminų rezultatai aukštesni už šalies vidurkį. Žemesni rezultatai už šalies vidurkį - fizikos dalyko.

 22. Mokyklinių brandos egzaminų 2017 m. rajono bendrojo ugdymo mokyklų abiturientai rinkosi daugiau nei 2016 m. Jie sudarė 20,9 % (2016 m. – 14,9 %) visų laikytų brandos egzaminų, o tik vien po du mokyklinius egzaminus rinkosi 4 abiturientai (2016 m. – 8).

Išvada. Aukščiausias mokyklinių brandos egzaminų pažymių vidurkis – 8,8 balo buvo iš technologijų, žemiausias (5,3 balo) buvo iš lietuvių kalbos ir literatūros.

 	23. Pagrindinio ugdymo pasiekimų patikrinimas (PUPP). 2017 m. pagrindinio ugdymo matematikos ir lietuvių kalbos pasiekimų patikrinime dalyvavo 319 (su Raseinių VšĮ RTVM – 349) dešimtokai. Bendrojo ugdymo gimnazijų mokinių matematikos pažymių vidurkis – 6,0 (2016 m. - 6,1), lietuvių kalbos - 6,8 (2016 m. - 6,6) balo, pagrindinių mokyklų mokinių matematikos pažymių vidurkis - 5,7 (2016 m. – 5,3), lietuvių kalbos - 5,8 (2016 m. - 6,8) balo.

	
	Dalykai

	
	Matematika
	Lietuvių k.

	Dalyvavusių PUPP mokinių skaičius
	318
	319

	Gimnazijų mokinių pažymių vidurkis
	6,0
	6,8

	Pagrindinių mokyklų mokinių pažymių vidurkis
	5,7
	5,8

 Išvada. PUPP rezultatai rodo gana gerus mokinių pasiekimus. Lietuvių kalbos PUPP rezultatai geresni negu matematikos.

 24. Tolesnis abiturientų mokymasis. 2017 metais 65,5 % abiturientų įstojo į aukštąsias mokyklas (2016 metais – 71,7 %), iš jų 59,5 % - į universitetus, 40,5 % - į neuniversitetines aukštąsias (kolegijas) mokyklas, 23,1 % - nesimoko (dirba, išvyko į užsienį ir kt.

Išvada. 65,5 % abiturientų įstojo į aukštąsias mokyklas.

25. Nacionalinio mokinių pasiekimų patikrinimo (taikant standartizuotus ir diagnostinius testus) rezultatai. Savivaldybėje 2, 4, 6 ir 8 klasių mokinių pasiekimams įvertinti buvo vykdomi standartizuoti testai: skaitymo (teksto suvokimo), rašymo (teksto kūrimo ir kalbos sandaros pažinimo) ir matematikos diagnostiniai testai 2 klasės mokiniams, skaitymo (teksto suvokimo), rašymo (teksto kūrimo), matematikos ir pasaulio pažinimo - 4 klasei; skaitymo (teksto suvokimo), rašymo (teksto kūrimo) ir matematikos - 6 klasei, skaitymo (teksto suvokimo), rašymo (teksto kūrimo), matematikos, gamtos mokslų ir socialinių mokslų - 8 klasei. Taip pat buvo naudojami mokinių klausimynai 4, 6 ir 8 klasėms. Visos rajono bendrojo ugdymo mokyklos ir mokytojai galėjo savarankiškai ir objektyviai įsivertinti savo mokinių mokymosi pasiekimus, rinkti grįžtamąją informaciją, reikalingą ugdymo kokybei ir vadybai gerinti.
Mokinių pasiekimų patikrinimo 2017 metų rezultatai atskleidė, kad 4 klasės mokiniai aukščiausius rezultatus pasiekia pasaulio pažinimo srityje (aukštesnįjį lygį pasiekė 34,6 % mokinių (2016 m. - 44,9 %). Skaitymo srityje 43,4 % mokinių nepasiekė pagrindinio pasiekimų lygio (2016 m. - 40,3 %), rašymo - 28,2 % (2016 m. - 35,3 %).

	
	Pagrindinio pasiekimų lygio nepasiekusių
4 klasės mokinių dalis ()
	Aukštesnįjį pasiekimų lygį pasiekusių
4 klasės mokinių dalis ()

	
	2016 m.
	2017 m.
	2016 m.
	2017 m.

	Matematika
	22,6
	15,0
	31,5
	30,4

	Skaitymas
	40,3
	43,4
	32,2
	25,9

	Rašymas
	35,3
	28,2
	28,3
	30.9

	Pasaulio pažinimas
	11,9
	9,9
	44,9
	34,6

 6 klasės mokiniai labai aukštų rezultatų nepasiekė (didžiausias mokinių skaičius pasiekė aukštesnįjį lygį iš skaitymo – 59,1 % mokinių (2016 m. - 51,6 %). Rašymo srityje 57,2 % mokinių nepasiekė pagrindinio pasiekimų lygio (2016 m. - 52,0 %), matematikos - 32,9 % (2016 m. – 34,0 %).

	
	Pagrindinio pasiekimų lygio nepasiekusių 6 klasės mokinių dalis ()
	Aukštesnįjį pasiekimų lygį pasiekusių 6 klasės mokinių dalis ()

	
	2016 m.
	2017 m.
	2016 m.
	2017 m.

	Matematika
	34,0
	32,9
	11,7
	13,4

	Skaitymas
	32,2
	30,9
	16,3
	10,1

	Rašymas
	52,0
	57,2
	10,3
	7,2

 	Mokinių pasiekimų patikrinimo 2017 metų rezultatai atskleidė, kad 8 klasėje aukščiausi yra, kaip ir 2016 m., - gamtos mokslų ir skaitymo pasiekimai, žemiausi - matematikos).

	
	Pagrindinio pasiekimų lygio nepasiekusių 8 klasės mokinių dalis ()
	Aukštesnįjį pasiekimų lygį pasiekusių 8 klasės mokinių dalis ()

	
	2016 m.
	2017 m.
	2016 m.
	2017 m.

	Matematika
	55,1
	54,9
	10,9
	12,5

	Skaitymas
	30,5
	42,8
	24,1
	15,2

	Rašymas
	45,9
	45,8
	10,8
	13,2

	Gamtos mokslai
	22,9
	19.9
	16,4
	27,3

	Socialiniai mokslai
	28,9
	29,3
	11
	14,0

 	Procentinis rodiklis pagal mokomuosius dalykus (kiek procentų iš visų galimų taškų vidutiniškai surinko mokiniai) parodė, kad 2 klasių mokiniai vidutiniškai daugiausiai taškų surinko
surinko rašymo – 83,8 (2 dalies) (2016 m. – 73,0 %) ir matematikos – 77,7 (2016 m. – 80,4 %).

	
	Procentinis rodiklis

	
	Savivaldybės
	Dalyvavusių savivaldybių

	Matematika
	77,7
	79,9

	Skaitymas
	71,0
	72,2

	Rašymas (1dalis)
	76,1
	77,3

	Rašymas (2 dalis)
	83,8
	83,4

Ketvirtų, šeštų ir aštuntų klasių pridėtinės vertės rodiklis (atitinkamai +0,11, +0,02 ir 0,0) rodo, kad mokyklų indėlis, palyginus su mokinio iš namų atsineštomis galimybėmis, yra teigiamas, tačiau šeštų klasių pridėtinės vertės rodikliais lyginant su praėjusių metų yra žemesnis (+0,1).
Ketvirtose ir aštuntose klasėse mokėjimo mokytis, mokyklos klimato ir patyčių situacijos rodikliai yra teigiami ir žymiai aukštesni už šalies rodiklius, o šeštose klasėse mokyklos kultūros ir patyčių situacijos rodikliai (atitinkamai -0,01 ir -0,05) nežymiai mažesni už šalies rodiklius.
[image:]

[image:]
[image:]
Išvada. Visų testuotų dalykų (4, 6, 8 klasėse) rezultatų vidurkiai yra aukštesni už šalies vidurkį, tačiau atskirų mokyklų kai kurių dalykų rezultatai ženkliai skiriasi nuo rajono rezultatų vidurkio.

26. Olimpiadų ir konkursų rezultatai. Raseinių rajono bendrojo ugdymo mokyklų mokinių dalykines olimpiadas, konkursus ir kitus renginius rajone, kaip ir praėjusiais metais, organizavo Raseinių rajono švietimo centras (nuo 2017 m. rugsėjo 1 d. – Raseinių rajono švietimo pagalbos tarnyba). 2016-2017 m. m. organizuotos visų mokomųjų dalykų olimpiados.
Mokinių, 2017 metais dalyvavusių tarptautinėse olimpiadose Raseinių rajone nebuvo.
Šalies olimpiadose, konkursuose, parodose, festivaliuose dalyvavo 27 mokiniai. 6 mokiniai šalyje laimėjo antro laipsnio diplomus, 1 mokinys gavo padėkos raštą.
Savivaldybės olimpiadose dalyvavo 482 mokiniai, 113 užėmė prizines vietas.
Konkursuose ir kituose renginiuose 2017 metais dalyvavo 2653 mokiniai.

Išvada. Olimpiadų prizininkų rodiklis yra tarp trečdalio vidutinių rodiklių šalyje.

Apibendrinta išvada: švietimo kontekstas yra palankus aukštai ugdymo kokybei pasiekti; Savivaldybė pakankamai efektyviai naudoja švietimui skirtas lėšas, modernizuoja ugdymo procesą; pakankamas vidutinis klasės komplekto dydis; daugėja švietimo pagalbą teikiančių specialistų etatų skaičius, įsteigta mobili švietimo pagalbos komanda; mažėja mokinių, besimokančių jungtinėse klasėse; daugėja aukštą kvalifikaciją pasiekusių mokytojų ir mokyklų vadovų; daugėja pensinio amžiaus mokytojų ir labai mažėja jaunų, ypač kaimo vietovėse; 4-6 metų vaikų institucinio ugdymo aprėptis mažesnė nei vidutiniškai šalyje; standartizuotų testų, pagrindinio ugdymo pasiekimų patikrinimo ir valstybinių brandos egzaminų rezultatai rodo gana gerus mokinių pasiekimus.

Maršrutiniu transportu
1174
Mokyklų transportu 110
Geltonaisiais autobusais
 278
Kitais vežiojimo būdais
 217

Maršrutiniu transportu	Mokyklų transportu	Geltonaisiais autobusais	Kitais vežiojimo būdais	1255	115	301	213	Vadovų atestacija. 2017 metai

Švietimo įstaigose dirbančių vadovų skaičius	Atestuotų vadovų skaičius	54	47	

Mokyklų vadovų vadybinės kvalifikacinės
kategorijos. 2017 metai

II kvalifikacinė kategorija	III kvalifikacinė kategorija	neatestuoti	17	27	7	Pedagogų skaičiaus kaita bendrojo ugdymo mokyklose (įskaitant mokyklų vadovus)

2017-2018	2016-2017	2015-2016	417	433	442	

Pedagogų pasiskirstymas pagal kvalifikacines kategorijas (įskaitant mokyklų vadovus)

Mokytojai	Vyresnieji mokytojai	Mokytojai metodininkai	Mokytojai ekspertai	36	176	183	11	

Pedagogų pasiskirstymas pagal pedagoginio darbo stažą iki 4 metų

Priešmokyklinio ugdymo pedagogai 	1-4 klasių mokytojai 	5-12 klasių mokytojai 	Mokyklų vadovai 	Pavaduotojai ugdymui 	Kiti pedagoginiai darbuotojai 	1	3	16	0	0	4	

Pedagogų pasiskirstymas pagal pedagoginio darbo stažą nuo 4 iki 9 metų

Priešmokyklinio ugdymo pedagogai 	1-4 klasių mokytojai 	5-12 klasių mokytojai 	Mokyklų vadovai 	Pavaduotojai ugdymui 	Kiti pedagoginiai darbuotojai 	1	0	24	0	1	13	

Pedagogų pasiskirstymas pagal pedagoginio darbo stažą nuo 10 iki 14 metų

Priešmokyklinio ugdymo pedagogai 	1-4 klasių mokytojai 	5-12 klasių mokytojai 	Mokyklų vadovai 	Pavaduotojai ugdymui 	Kiti pedagoginiai darbuotojai 	0	3	18	0	3	8	

Pedagogų pasiskirstymas pagal pedagoginio darbo stažą nuo 15 metų ir daugiau

Priešmokyklinio ugdymo pedagogai 	1-4 klasių mokytojai 	5-12 klasių mokytojai 	Mokyklų vadovai 	Pavaduotojai ugdymui 	Kiti pedagoginiai darbuotojai 	7	67	192	15	21	21	

Mokinių/ vaikų skaičiaus kaita pagal ugdymo programas

2013 m.	Ikimokyklinio ugdymo progr.	Priešmokyklinio ugdymo progr.	Pradinio ugdymo progr.	Pagrindinio ugdymo I d. progr.	Pagrindinio ugdymo II d. progr.	Vidurinio ugdymo progr.	643	265	1296	1546	858	662	2014 m.	Ikimokyklinio ugdymo progr.	Priešmokyklinio ugdymo progr.	Pradinio ugdymo progr.	Pagrindinio ugdymo I d. progr.	Pagrindinio ugdymo II d. progr.	Vidurinio ugdymo progr.	674	269	1228	1466	799	649	2015 m.	Ikimokyklinio ugdymo progr.	Priešmokyklinio ugdymo progr.	Pradinio ugdymo progr.	Pagrindinio ugdymo I d. progr.	Pagrindinio ugdymo II d. progr.	Vidurinio ugdymo progr.	727	262	1176	1416	745	598	2016 m.	Ikimokyklinio ugdymo progr.	Priešmokyklinio ugdymo progr.	Pradinio ugdymo progr.	Pagrindinio ugdymo I d. progr.	Pagrindinio ugdymo II d. progr.	Vidurinio ugdymo progr.	801	247	1146	1343	698	551	2017 m.	Ikimokyklinio ugdymo progr.	Priešmokyklinio ugdymo progr.	Pradinio ugdymo progr.	Pagrindinio ugdymo I d. progr.	Pagrindinio ugdymo II d. progr.	Vidurinio ugdymo progr.	834	264	1114	1274	647	537	

Mokinių pasiskirstymas pagal užsienio kalbas

Anglų 	kalba	
I užsienio kalba	II užsienio kalba	III užsienio kalba	3253	0	0	Vokiečių 	kalba	
I užsienio kalba	II užsienio kalba	III užsienio kalba	13	248	0	Rusų 	kalba	
I užsienio kalba	II užsienio kalba	III užsienio kalba	0	1498	0	

Tikybos ir etikos pamokų pasirinkimas

Tikyba	
 Iš viso	1-4 klasės	5-8 klasės	9-10 klasės	11-12 klasės	2388	723	909	417	339	Etika	
 Iš viso	1-4 klasės	5-8 klasės	9-10 klasės	11-12 klasės	1184	390	365	233	196	

Neformaliojo vaikų švietimo teikėjų programas lankančių vaikų skaičius 2016, 2017 m.

2016 m. 	Sausis	Vasaris	Kovas	Balandis	Gegužė	Birželis	Rugsėjis	Spalis	Lapkritis	Gruodis	0	0	0	975	935	902	735	930	944	954	2017 m.	Sausis	Vasaris	Kovas	Balandis	Gegužė	Birželis	Rugsėjis	Spalis	Lapkritis	Gruodis	869	1152	1150	1183	1183	322	0	1037	1037	1037	

Lankančių vaikų skaičius neformalųjį vaikų švietimą vidutišniškai per mėn. 2017 m. pagal ugdymo kryptis

Lankančių vaikų skaičius	
Muzika	Dailė	Sportas	Pilietiškumas	Informacinės technologijos	Technologijos	Kalbos	Choreografija, šokiai	Teatras	Gamta, ekologija	Kitos	139	114	388	235	15	53	25	150	50	20	52	

Neformaliojo vaikų švietimą lankančių mokinių skaičius pagal udgymo kryptis 2016, 2017 m.

Lankančių vaikų skaičius	2016 m.	Muzika	Sportas	Technologija	Pilietiškumas	Dailė	Choreografija, šokiai	Teatras	Gamta, ekologija	Kalbos	Informacinės technologijos	kitos	176	308	54	212	71	40	57	14	25	18	Lankančių vaikų skaičius	2017 m.	Muzika	Sportas	Technologija	Pilietiškumas	Dailė	Choreografija, šokiai	Teatras	Gamta, ekologija	Kalbos	Informacinės technologijos	kitos	139	388	53	235	114	150	50	20	25	15	52	

Vaikų skaičiaus kaita ikimokyklinio ugdymo mokyklose

2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	764	785	812	863	894	918	

1-12 klasių mokinių skaičiaus kaita

2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	4680	4373	4152	3935	3738	3588	

		
image1.emf
44,3

58,4

39,8

60

68

49

60,9

39,9

59,5

48,2

15

25

35

45

55

65

75

Matematika Biologija Lietuvių kalba

ir literatūra

Anglų kalba Rusų kalba Istorija Chemija Fizika IT Geografija

2017 m. išlaikytų VBE rezultatai pagal dalykus (balų vidurkis)

image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

