

LISAD

Lisa 1. Mõisted

Alusharidus on teadmiste, oskuste, vilumuste ja käitumisnormide kogum, mis loob eeldused edukaks edasijõudmiseks igapäevaelus ja koolis. Alushariduse omandavad pooleteise kuni seitsme aastased lapsed koolieelses lasteasutuses. Hariduse põhieesmärk selles etapis on toetada lapse perekonda, soodustades lapse kasvamist ja arenemist ning tema individuaalsuse arvestamist.

Elukestev õpe (hõlmab formaalharidussüsteemi (lasteae, põhikool, gümnaasium, kutseõppeasutus, kõrgkool) kõrval ka sellest väljaspool pakutavat täiendus- ja ümberõpet, mitteformaalset ja informaalset õpet kogu selle mitmekesisuses. Uute teadmiste ja oskuste omandamise võimalusi annab töökoht, vaba- ja huviharidus ning noorsootöö, samuti osalemine kodanikuühiskonna organisatsioonide tegevuses või virtuaalruumis, kus saab õppida individuaalselt või koos teistega. Uudishimu ja õpihuvi kujundavad kultuuriasutused, õpiharjumusi ja väärtushinnanguid aitab arendada ajateenistus.

Formaalõpe toimub enamasti koolikeskkonnas ning on õppekavade alusel organiseeritud. Formaalõpe on eesmärgistatud ning seda viivad läbi spetsiaalse ettevalmistuse ja kvalifikatsiooniga õpetajad. Õpieesmärgid seatakse enamasti väljastpoolt, õppimisprotsessi jälgitakse ja hinnatakse. Formaalõpe on kuni teatud taseme või eani kohustuslik.

Huviharidus on pikaajaline süsteemne juhendatud tegelemine huvialaga vaba tahte alusel tasemeõppest vabal ajal, et omandada valitud huvialal süvendatud teadmised ja oskused. Huvihariduse eesmärk on luua võimalusi isiksuse mitmekülgeks arenguks ja toetada noore kujunemist hästi toimetulevaks ühiskonnaliikmeks. Huviharidus toimub noorsootöö valdkonnas.

Kutseharidus on teatud erialal töötamiseks, teatud kutse saamiseks, teatud ametikohale kandideerimiseks või selle säilitamiseks vajalike teadmiste, oskuste, vilumuste, väärtuste ja käitumisnormide süsteem, mille omandamine ja täiendamine loob eeldused tulemusrikkaks professionaalseks tegevuseks.

Mitteformaalne õpe leiab aset väljaspool kooli ning on ette võetud teadlikult eesmärgiga end arendada. Mitteformaalne õpe võib toimuda väga erinevates keskkondades (näiteks, huvi- ja täiendushariduse omandamisel, aga ka looduses), mille puhul õpetamine ja õppimine ei pruugi olla ainuke ega peamine otstarve. Mitteformaalne õpe on eesmärgistatud nagu formaalõpegi, kuid vabatahtlik. Läbiviijad võivad olla nii professionaalsed koolitajad kui ka näiteks vabatahtlikud või omaealised.

Põhiharidus on kohustuslik üldharidusmiinimum. Põhikoolis on õpetuse ja kasvatus põhitaotlus tagada õpilase eakohane tunnetuslik, kõlbleline, füüsiline ja sotsiaalne areng ning tervikliku maailmapildi kujunemine. Põhikool on jagatud kolmeks kooliastmeks: I kooliaste 1.–3. klass; II kooliaste 4.–6. klass; III kooliaste 7.–9. klass. Põhihariduse omandamine loob noorele eeldused haridustee jätkamiseks vastavalt tema huvidele ja võimetele: omandada gümnaasiumis üldkeskharidus, kutseõppeasutuses kutsekeskharidus või lihtsalt kutse.

Õpetajad on kõik, kes õpetavad lasteasutustes, üldhariduskoolides, kutsekoolides, kõrgkoolides, huvikoolides, vabahariduslikes koolituskeskustes, loodus- ja keskkonnahariduskeskustes, täiendusõppeasutustes, aga ka muuseumides jt kultuuriasutustes, kaitseväes, või juhendavad õppijat ettevõttes.

Õpikäsitus hõlmab arusaama õppimise olemusest, eesmärkidest, meetoditest ja erinevate osapoolte rollist õppeprotsessis.

Üldkeskharidus omandatakse gümnaasiumis. Gümnaasium valmistab õpilased ette toimimiseks loova, mitmekülgse, sotsiaalselt küpse ja usaldusväärse kodanikuna, kes on leidnud endale huvi- ja võimetekohase tegevusvaldkonna, millega siduda enda edasine haridustee. Üldkeskhariduse omandamine annab õiguse jätkata õpinguid kõrghariduse või kutsehariduse omandamiseks.

Lisa 2. Valla haridusasutuste kirjeldused

Kirivere Kooli lasteaias Tähekild tegutseb kolm rühma: üks sõimerühm ja kaks aiarühma. Alates 12.08.2014 on Kirivere Põhikool ja Kõo Lasteaed Tähekild (uus nimi Lasteaed Tähekild) liidetud üheks asutuseks, mille nimeks on Kirevere Kool ja tegutsemise vormiks koolieelne lasteasutus ja põhikool, mis tegutsevad ühise asutusena (Kõo Vallavolikogu 24.04.2014 otsus nr 14). Lasteaed tegutseb Kõo külas Kõo mõisa ringhoones.

Kõidama Lasteaed Traksik töötab Kõidama külas kaheühmalisena (2–5-aastased ja 4–7-aastased). Lasteaias on kohti 32 lapsele, vabu kohti lasteaias viimastel aastatel ei ole. Ruumipuuduse leevendamiseks on laste kasutuses vabamänguks saal ja vaheruum, lapsed viibivad ka palju õues.

Kõpu Põhikool tegutseb **lasteaed-põhikoolina** alates 2005. aastast, koolis töötab kaks lasteaiarühma, mis tegutsevad Kõpu aleviku keskel asuvas lasteaed-raamatukogu hoones. Hoone on renoveeritud 2009. aastal.

Olustvere Lasteaed Piilu tegutseb kolmerühmalisena, millest üks on sõimerühm ja kaks aiarühmad. Lasteaias on kohti 54 lapsele, võimalik maksimaalne laste arv vastavalt seaduses ette nähtud põrandapinnale on 64 last (sõimerühm 16 last, kaks aiarühma 48 last). Lasteaed tegutseb 2009. aastal valminud lasteaiahoones, kus rühmaruumid asuvad esimesel ja personaliruumid teisel korrusel. Lasteaia mänguväljak on sisustatud lastele eakohaste vahenditega ja õueala on piiratud aiaga.

Suure-Jaani Lasteaed Sipsik tegutseb 2018. aastast neljarühmalisena: üks sõimerühm, kaks aiarühma ja üks liitrühm 2–7-aastastele lastele. Lasteaiakohti on kokku 76 lapsele. Kõikides rühmades on lastele kaks rühmaruumi (mänguruum ja magamisruum). 2014. aastast on lasteaial kasutada avar saal, kus viiakse läbi liikumistegevusi, muusikategevusi, pidusid, kontserte ja üritusi.

Vastemõisa Lasteaed Päevalill tegutseb Vastemõisa külas Vastemõisa Rahvamajas kolmerühmalisena ning lasteaias on kokku 40 kohta. Kolmas rühm avati 01.02.2016, kuna nõudlus lasteaiakohtade järgi oli suur.

Võhma Lasteaed Mänguveski töötab neljarühmalisena ja mahutab kuni 72 last. Samas hoones töötavad linna raamatukogu ja päevakeskus. Lasteaial on avar pargisarnane õue- ja mänguala, mis võimaldab mitmekesisista õppekasvatustöö läbiviimist.

Kirivere Kool tähistas 2017. aastal 180. sünnipäeva. Alates 2014. aastast tegutseb kool lasteaed-põhikoolina. Kool tegutseb Kõo külas kahes hoones: vanem hoone on ehitatud 1904. aastal ja uuem hoone 1964. aastal, mõlemad koolihooned renoveeriti 2009. aastal (keskküte kogu majas, muusikaklass, töökoda, tuletõkkeseksioonid, tuletõrjesignalisatsioon). 2016. aastal tehti kooli võimlale uus põrand ja teostati sanitaarremont. Viimastel aastatel on õpilaste arv koolis suurenenud.

Kõpu Põhikool on asutatud 1921. aastal, alates 2005. aastast on kooli tegutsemise vorm lasteaed-põhikool. Põhikooli osa tegutseb Suure-Kõpu mõisahoones, õpilaste kasutada on spordihoone ja murukattega jalgpalliväljak. Viimase kümne aasta lõikes on õpilaste arv koolis suurenenud.

Olustvere Põhikool alustas tegevust 1993. aastal algkoolina, põhikoolina tegutsetakse alates 1997. aastast. Olustvere Põhikool tegutseb samas hoones Olustvere Teenindus- ja Maamajanduskooliga. Hoone on valminud 1985. aastal. Õpilaste arv koolis on olnud suurusjärgus 70–80 õpilast. Koolil on kasutada murukattega jalgpalliväljak. Kool toimib koostöös Olustvere Teenindus- ja Maamajanduskooliga. Põhikool kasutab Olustvere TMK raamatukogu, toitlustamine toimub kutseõppeasutuse sööklas,

spordiringide tegevuseks ning kehalise kasvatuse tundide läbiviimiseks kasutatakse kutseõppeasutuse võimlat ning spordirajatisi. Toimub üldharidusainete õpetajate ristkasutus.

Suure-Jaani Kool on lasteaed-põhikool ning koolil on tegutsemiskohad Suure-Jaanis, Sürgaveres, Tääksis ja Vastemõisas. Suure-Jaanis toimub õpe 1.–3. kooliastmes, Vastemõisas, Tääksis ja Sürgaveres 1.–2. kooliastmes. Koolil on lisaks tegutsemiskohtadele lasteaiarühmad Sürgaveres ja Tääksis (mõlemas üks lasteaiarühm). Kool on oma lasteaiarühmadega ja tegutsemiskohtadega tervik. Õpilaste liikumine lasteaiarühmast kodulähedasse tegutsemiskohta ning Vastemõisa, Sürgavere ja Tääksi tegutsemiskohtadest peale 2. kooliastme lõpetamist Suure-Jaani tegutsemiskohta on õpilastele ja peredele mugav ja turvaline. Suure-Jaani Kool on valla suurim kool. Alates 2020/2021. õppeaastast on Suure-Jaani Kool ja Suure-Jaani Gümnaasium ühtse juhtimise all. Kooli Sürgavere, Tääksi ja Vastemõisa tegutsemiskohtades vajavad spordirajatised korrastamist ja kaasajastamist.

Võhma Kool on Võhma linnas tegutsev põhikool. Vastavalt Võhma Linnavolikogu 21.03.2013 määrusele nr 4 korraldati Võhma Gümnaasium ümber Võhma Kooliks, muutes gümnaasiumi ümber põhikooliks alates 2015/2016. õppeaastast. Koolihoone on ehitatud 1975. aastal, mil 8-klassilisest Võhma koolist sai Võhma Keskkool. 1985. aastal valmis kooli staadion, 1989. aastal valmis kooli juurdeehitus, kuna õpilaste arv oli suurenenud 400 õpilasele. 2020/2021. õppeaastaks valmis uus koolihoone. Õpilaste arv koolis püsib stabiilsena (100 õpilase ringis).

Lahmuse Kool on kool hariduslike erivajadustega lastele. Koolis toimub õpe toimetuleku ja lihtsustatud õppekava alusel. Koolil on õpilaskodu, mille teenuseid kasutavad pea kõik kooli õpilased. Õppe- ja kasvatustöö teravik on suunatud sellele, et kooli lõpetav noor saaks tulevases elus hakkama, oskaks “kätega“ midagi teha. Suur rõhk õppetöös on praktilistel ainetel – puutöö, metsandus, erinevad käsitööd, kangakudumine, kodundus, puhastusteenindus ja sepanud. Kooli lõpetades saab noor põhikooli lõputunnistuse. Võimalus on jääda lisa-aastale, et oma praktilisi oskusi arendada. Suvevaheajal on kool sobiv paik erinevate laagrite korraldamiseks.

Suure-Jaani Gümnaasium reorganiseeriti Suure-Jaani Vallavolikogu 27.02.2014 otsusega nr 26. Suure-Jaani Gümnaasiumi põhikooliosast moodustati Suure-Jaani Kool, gümnaasiumiosast Suure-Jaani Gümnaasium. Sama otsusega lõpetati Kildu Põhikooli, Tääksi Põhikooli ja Sürgavere lasteaed-põhikooli tegevus alates 01.08.2014 ning liideti Suure-Jaani Kooliga. Suure-Jaani Kool ja Suure-Jaani Gümnaasium tegutsevad samas hoones. Suure-Jaani Gümnaasiumis on arendamisel neli õppesuunda: sotsiaalsuund, spordisuund (maadlus, jalgpall, kergejõustik), kutsesuund ja loomesuund. Alates 2015. aasta sügisest pakub kool õpilastele treening- ja olmetingimusi ning treeneri- ja kohtunikukoolitust. Suure-Jaani Gümnaasiumi õppijatest on igal õppeaastal 20–30% tulnud väljastpoolt Suure-Jaani Kooli.

Suure-Jaani Gümnaasiumi Huvikool tegutseb Suure-Jaani Gümnaasiumiga samas hoones ning alates 01.09.2011 tegutseb huvikool Suure-Jaani Gümnaasiumi osana. Huvikooli poolt pakutavad ringid on: klaveriõpe, lauluõpe, muusikaliõpe, muusikalugu, muusikastuudio, mudilaste ja noorte teater, solfedžo, trummiõpe, kitarriõpe, kunstiring, malering, tehnikaring, robootika, Wado karate ja vibutreening. Ringidest võtab osa 85 õpilast ja töötab 16 õpetajat.

Võhma Muusikakool tegutseb alates 2007. aastast, muusikakooli eesmärgiks on professionaalse muusikalise hariduse andmine. Õpitavad erialad on klaver, viiul, kitarr, plokkflööt, saksofon, kannel, eufonium, trompet, tromboon ja trummid. Muusikakoolis õpib 37 õpilast ja töötab 8 õpetajat.

Lisa 3. Valdkondlik statistika

Tabel 1. Laste arv Põhja-Sakala vallaks ühinenud omavalitsuste lasteaedades 2008–2020, seisuga 05.02.2020 (Allikas: Haridussilm)

	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	2015/ 2016	2016/ 2017	2017/ 2018	2018/ 2019	2019/ 2020
Kirivere Kool	35	35	38	39	45	40	43	51	50	49	48	38
Kõidama Lasteaed Traksik	30	32	30	29	31	32	25	31	31	30	31	31
Kõpu Põhikool	27	26	25	23	32	31	28	26	24	19	21	22
Olustvere Lasteaed Piilu	44	58	59	58	59	58	60	60	50	54	56	55
Suure-Jaani Kool	-	-	-	-	-	-	19	34	37	36	35	39
Suure-Jaani Lasteaed Sipsik	38	40	40	40	40	40	56	55	72	76	76	76
Sürgavere Lasteaed Vembu	20	19	19	19	20	19	-	-	-	-	-	-
Vastemõisa Lasteaed Päevalill	32	32	30	27	30	31	31	31	39	38	40	39
Võhma Lasteaed Mänguveski	57	48	55	53	43	55	57	66	65	70	70	66
Kokku	283	290	296	288	300	306	319	354	368	372	377	366

Tabel 2. Lasteaedade kohtade vajadus 2020/2021. õ-a (Allikas: Põhja-Sakala Vallavalitsus)

	Kohtade arv	Laste arv	Vabad kohad	Järjekord
Kirivere Kool	52	40	12	
Kõidama Lasteaed Traksik	32	30	2	
Kõpu Põhikool	25	19	6	
Olustvere Lasteaed Piilu	56	52	4	
Suure-Jaani Lasteaed Sipsik	76	76	0	42
Suure-Jaani Kool – Sürgavere Lasteaed	20	14	6	
Suure-Jaani Kool – Tääksi lasteaed	20	14	6	
Vastemõisa Lasteaed Päevalill	40	41	-1	30
Võhma Lasteaed Mänguveski	70	61	9	
Kokku	391	347	44	72

Tabel 3. Lasteaiaõpetajate vanuseline koosseis 2020. a kevade seisuga (Allikas: Haridussilm)

Õpetajate arv	Kuni 30 aastat	31 – 39 aastat	40 – 49 aastat	50 – 59 aastat	60 ja vanemad
44	3	9	12	13	7

Tabel 4. Õpilaste arv Põhja-Sakala vallaks ühinenud omavalitsuste koolides 2008–2020, seisuga 05.02.2020 (Allikas: Haridussilm)

	2008/ 2009	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014	2014/ 2015	2015/ 2016	2016/ 2017	2017/ 2018	2018/ 2019	2019/ 2020
Kildu Põhikool	91	84	77	67	56	51	-	-	-	-	-	-
Kirivere Kool	81	78	69	67	66	65	78	78	90	98	110	115
Kõpu Põhikool	51	55	57	51	54	55	52	63	62	66	61	63
Olustvere Põhikool	78	77	77	73	73	65	65	77	81	83	74	73
Suure-Jaani Gümnaasium	359	324	307	301	268	262	44	57	68	63	47	46
sh põhikool	252	232	212	210	202	201	-	-	-	-	-	-
sh gümnaasium	107	92	95	91	66	61	44	57	68	63	47	46
Suure-Jaani Kool	-	-	-	-	-	-	307	284	290	300	325	325
Sürgavere lasteaed- põhikool	96	81	76	63	62	52	-	-	-	-	-	
Tääksi Põhikool	82	82	70	59	46	35	-	-	-	-	-	
Võhma Kool	224	222	205	195	185	153	148	138	129	117	114	111
sh põhikool	184	181	163	157	162	141	145	138	129	117	114	111
sh gümnaasium	40	41	42	38	23	12	3	-	-	-	-	-
Kõik kokku	1062	1003	938	876	810	738	694	697	720	727	731	733
sh põhikool	915	870	801	747	721	665	647	640	652	664	684	
sh gümnaasium	147	133	137	129	89	73	47	57	68	63	47	46

Tabel 5. Esimesse klassi astujate arvu prognoos 2019–2026 paikkondade lõikes (Allikas: Põhja-Sakala Vallavalitsus, 01.01.2020)

	2019	2020	2021	2022	2023	2024	2025	2026
Kirivere kool	18	9	12	8	8	12	10	8
Kõpu	5	3	4	3	3	2	7	4
Olustvere	11	8	11	7	11	9	13	6
Suure-Jaani	22	22	22	22	21	20	16	18
Sürgavere	5	3	4	6	4	1	7	6
Tääksi	7	11	7	5	5	2	6	4
Vastemõisa	6	9	10	13	12	14	16	17
Võhma	9	11	16	9	10	8	11	13
KOKKU	83	76	86	73	74	68	86	76

- Kirivere kooli nimekirja on arvestatud kõik endise Kõo valla külades elavad lapsed.
- Kõpu kooli nimekirja on arvestatud kõik endise Kõpu valla külades elavad lapsed.
- Olustvere kooli nimekirja on arvestatud lapsed, kes elavad Olustvere alevikus ja Jaska, Kärevere, Navesti ja Reegoldi külades.
- Suure-Jaani kooli nimekirja on arvestatud lapsed, kes elavad: Suure-Jaani linn, Arjadi, Epra, Jälevere, Karjasoo, Kootsi, Kõidama, Lahmuse, Lõhavere, Nuutre, Põhjaka, Päraküla, Rääka, Taevere, Tällevere, Vihi ja Ängi külas.
- Sürgavere kooli nimekirja on arvestatud lapsed, kes elavad: Kabila, Kerita, Munki ja Sürgavere külas.
- Tääksi kooli nimekirja on arvestatud lapsed, kes elavad Aimla, Kuhjavere, Kuiavere, Kurnuvvere, Mudiste, Mäeküla, Riiassaare, Tääksi, Võivaku ja Ülde külas.
- Vastemõisa Kooli nimekirja on arvestatud lapsed, kes elavad Iibaku, Ivaski, Kibaru, Kildu, Kobruvere, Lemmakõnnu, Metsküla, Paelama, Sandra, Vastemõisa ja Võlli külas.
- Võhma kooli nimekirja on arvestatud lapsed, kes elavad Võhma linnas ja Võhmassaare külas.

Tabel 6. Lasteaia lõpetanute liikuvus 2014–2018 (Allikas: Põhja-Sakala Vallavalitsus)

Lasteaed	Aasta	Lõpetanute arv	Kool										
			Kirivere Kool	Kõpu Põhikool	Olustvere Põhikool	Suure-Jaani kooli Suure-Jaani tegutsemiskoht	Suure-Jaani kooli Sürgavere tegutsemiskoht	Suure-Jaani kooli Tääksi tegutsemiskoht	Suure-Jaani kooli Vastemõisa tegutsemiskoht	Võhma Kool	Viljandi linn	Muu	
Kirivere kool	2014	12	12										
	2015	2	2										
	2016	9	9										
	2017	12	12										
	2018	11	11										
Kõidama lasteaed Traksik	2014	9				9							
	2015	8				8							
	2016	5				5							
	2017	8				8							
	2018	8			1	6			1				
Kõpu Põhikool	2014	7		5								1	1
	2015	5		3								2	
	2016	5		5									
	2017	11		10									1
	2018	5		5									
Olustvere lasteaed Piiu	2014	10			4	5		1					
	2015	12			6	5							1
	2016	17			8	5		2				1	1
	2017	7			4	1		2					
	2018	8			4	4							
Suure-Jaani Kooli lasteaed Sürgaveres	2014	4						2				1	1
	2015	3						2				1	
	2016	4						3					1
	2017	6				2		3					1
	2018	7				3		4					
Suure-Jaani Kooli lasteaed Tääksis	2014	1				1							
	2015	0				0							
	2016	2						2					
	2017	3				1		2					
	2018	1						1					
Suure-Jaani lasteaed Sipsik	2014	14				13							1
	2015	9				9							
	2016	9				9							
	2017	11			1	10							
	2018	13				13							
Vastemõisa lasteaed Päevalill	2014	9				6			2			1	
	2015	7				3			1			3	
	2016	11				3			5			3	
	2017	10				3			5			2	
	2018	4				1			2			1	
Võhma lasteaed Mänguveski	2014	13								12			1
	2015	16	1							15			
	2016	10								10			
	2017	11								11			
	2018	20		2						18			

Tabel 7. Õpilaste arv kuni 2025 (Allikas: rahvastikuregister, 2018. a oktoober)

	2018	2019	2020	2021	2022	2023	2024	2025
Kirivere Kool	110	117	113	119	111	104	108	107
Kõpu Põhikool	61	58	56	51	48	42	43	44
Olustvere Põhikool	74	69	61	72	70	77	88	81
Suure-Jaani Kool	324	320	331	347	358	339	340	351
Suure-Jaani tegutsemiskoht	265	257	250	249	251	229	218	211
Sürgavere tegutsemiskoht	20	19	21	22	22	21	19	22
Tääksi tegutsemiskoht	14	16	24	31	32	32	34	36
Vastemõisa tegutsemiskoht	25	28	36	45	53	57	69	82
Võhma Kool	114	108	98	98	104	97	94	96
KOKKU	682	648	659	687	691	659	673	679
Suure-Jaani Gümnaasium	47	37	72	75	75	75	90	90

Tabel 8. Õpetajate vanuseline ja sooline koosseis 2020. a kevade seisuga (Allikas: Haridussilm)

	Üldarv	Kuni 30 aastat	31 – 39 aastat	40 – 49 aastat	50 – 59 aastat	60 ja vanemad
Mehed	24	2	2	6	8	6
Naised	96	6	14	29	27	20
Kokku	120	8	16	35	35	26
Osakaalu % üldarvust		6,66	13,33	29,16	29,16	21,66

Tabel 9. Tugispetsialistide hetkeolukord valla koolides (Allikas: Põhja-Sakala Vallavalitsus)

	logopeed	sotsiaal-pedagoog /eripedagoog	psühholoog	õpiabi	abiõpetaja	HEV koordinaator	Kokku
Kirivere Kool	0,3		0,25	0,09 0,13			0,77
Kõpu Põhikool					0,5		0,5
Lahmuse Kool	0,5	0,5					1,0
Olustvere Põhikool		0,5			0,5	0,085	1,085
Suure-Jaani Kool							
Suure-Jaani tegutsemiskoht	1	1,5			2,0		4,5
Sürgavere tegutsemiskoht	0,3				0,27	0,11	0,68
Tääksi tegutsemiskoht	0,3				0,3	0,11	0,71
Vastemõisa tegutsemiskoht	0,3				0,26	0,11	0,67
Võhma Kool		1,8					1,8
KOKKU	2,7	4,3	0,25	0,22	3,83	0,415	11,715

Tabel 10. Tugispetsialistide poolt toetatud õpilased koolide kaupa 2020. a oktoobri seisuga (Allikas: EHIS)

	Kirivere Kool	Kõpu Põhikool	Olustvere Põhikool	Suure-Jaani Kool	Võhma Kool	Lahmuse Kool	KOKKU
Üldine tugi	33	4	24	94	14		169
Tõhustatud tugi	2		6	8	7	21	44
Eritugi		1		1	6	21	29
Kokku	35	5	30	103	27	42	242

Tabel 11. Õpilaste arv Põhja-Sakala valla huvikoolides 2010–2020 (Allikas: Haridussilm)

	2010/2011	2011/2012	2012/2013	2013/2014	2014/2015	2015/2016	2016/2017	2017/2018	2018/2019	2019/2020
Suure-Jaani Huvikool	93	48	34	31	81	94	85	86	75	91
sh muusika ja kunst	40	20	17	17	68	80	76	71	65	83
sh sport	37	17	17	14	13	14	9	15	10	8
sh üldkultuur	16	11	-	-	-	-	-	-	-	-
Võhma Muusikakool	53	39	38	38	42	39	36	35	35	40
Kokku	146	87	72	69	123	133	121	121	110	131

Tabel 12. Suure-Jaani Gümnaasiumi lõpetajate edasiõppimise protsent aastate lõikes (Allikas: Haridussilm)

Kool	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019
------	------	------	------	------	------	------	------	------	------	------

EESTI	75,7	72,9	72,0	70,2	68,8	69,0	65,9	64,8	64	59
Suure-Jaani Gümnaasium	64,5	72,0	78,1	86,7	73,9	50,0	66,7	72,7	65	55

Tabel 13. Kõrghariduse omandamise protsent 6 aastat pärast gümnaasiumi lõpetamist (Allikas: Haridussilm)

Kool	2011	2012	2013	2014	2015	2016	2017	2018	2019
EESTI	46,7	47,4	45,3	47,5	47,3	47,0	45,4	44,3	43,9
Suure-Jaani Gümnaasium	45,5	21,2	43,2	39,0	40,5	35,5	60,0	40,6	40,0

Tabel 14. Õppetöö katkestajate protsent gümnaasiumi statsionaarses õppes esimesel aastal (Allikas: Haridussilm)

Kool	2014	2015	2016	2017	2018	2019
EESTI	1,1	0,9	0,9	0,8	1,2	1,2
Suure-Jaani Gümnaasium	4,2	0,0	0,0	0,0	0,0	0,0

Tabel 15. Edasiõppijate protsent põhikooli lõpetajate arvust (Allikas: Haridussilm)

Kool	2014	2015	2016	2017	2018	2019
EESTI	95,9	96,2	96,5	96,7	97,0	97,0
Kirivere Kool	100,0	100,0	100,0	100,0	100,0	100,0
Kõpu Põhikool	100,0	100,0	100,0	100,0	100,0	100,0
Olustvere Põhikool	100,0	81,8	100,0	100,0	93,0	100,0
Suure-Jaani Kool		96,9	100,0	100,0	100,0	100,0
Võhma Kool	100,0	95,2	91,0	100,0	97,0	92,0

Tabel 16. Keskkhariduse omandamise protsent 4 aastat pärast põhikooli lõppu (Allikas: Haridussilm)

Kool	2014	2015	2016	2017	2018	2019
EESTI	78,0	76,8	75,5	79,5	80,4	80,7
Kirivere Kool	50,0	100,0	62,5	88,9	100	100
Kõpu Põhikool	75,0	71,4	100,0	75,0	100	60
Olustvere Põhikool	70,0	83,3	66,7	55,6	77,8	72,7
Suure-Jaani Kool	86,8	85,7	79,2	92,0	81,0	77,4
Võhma Kool	66,7	78,9	68,8	59,1	100	76,2

Lisa 4. Haridusvaldkonna investeeringud (Allikas: Põhja-Sakala Vallavalitsus)

	2018 täitmine	2019	2020	2021	2022	2023
Võhma Kooli ehitamine (vana lammutamine ja uue ehitamine)	200 000	1 393 792	1 393 792	0	0	0
<i>sh toetuse arvelt</i>	0	1 233 792	1 233 792			
<i>sh muude vahendite arvelt (omaosalus)</i>	200 000	160 000	160 000			
Suure-Jaani Kooli ehitamine (vana lammutamine ja uue ehitamine)	0	370 000	0	0	2 000 000	2 500 000
<i>sh toetuse arvelt</i>		0			1 400 000	1 750 000
<i>sh muude vahendite arvelt (omaosalus)</i>		370 000			600 000	750 000
Suure-Kõpu mõisakompleks (Kõpu kooli ruumide remont, mõisapargi rekonstrueerimine)	31 090	20 688		400 000	0	0
<i>sh toetuse arvelt</i>	0	0				
<i>sh muude vahendite arvelt (omaosalus)</i>	31 090	20 688		400 000		
Suure-Jaani Lasteaia rekonstrueerimine (energiatõhususeprojekt)	20 640	313 320	626 640	0	0	0
<i>sh toetuse arvelt</i>		81 407	162 815			
<i>sh muude vahendite arvelt (omaosalus)</i>	20 640	231913	463 825			
Olustvere Kooli soojustamine	0	0	0	390 000	0	0
<i>sh toetuse arvelt</i>				90 000		
<i>sh muude vahendite arvelt (omaosalus)</i>				300 000		
Võhma Lasteaia platsid	53 000	0	0	0	0	0
<i>sh toetuse arvelt</i>	0					
<i>sh muude vahendite arvelt (omaosalus)</i>	53 000					
Suure-Jaani Kultuurimaja II korruse ringiruumide remont	0	64 000	0	0	0	0
<i>sh toetuse arvelt</i>		0				
<i>sh muude vahendite arvelt (omaosalus)</i>		64 000				
Suure-Jaani staadioni kunstmuru ja Treenerite maja	26 640	396 085	0	0	0	0
<i>sh toetuse arvelt</i>	15 000	0				
<i>sh muude vahendite arvelt (omaosalus)</i>	11 640	396085				
Kirivere Kooli staadion	6 090	0	0	0	0	0
<i>sh. toetuste arvelt</i>	0					
<i>sh. muude vahendite arvelt</i>	6 090					
Suure-Jaani esindusstaadioni renoveerimine						400 000
<i>sh. toetuste arvelt</i>						0
<i>sh. muude vahendite arvelt</i>						400 000

Lisa 5. Nullpunkti arvutus

Nullpunkti arvutus näitab õppetundide andmiseks vajalike ressursside suurusjärku. Nullpunkti arvutuse käik on järgmine:

- 1) Arvutatakse tunniplaanis olevate tundide andmiseks vajaminev õpetajate ametikohtade suurus – õpetaja täiskoormuseks on võetud 24 ainetundi.
- 2) Arvutatakse välja õpetajate aastane töötasu koos maksudega (palgakulu) võttes aluseks Vabariigi Valitsuse kehtestatud palga alammäära.
- 3) Arvutatakse klassijuhatajate töö tasustamiseks kulunud summa (arvutused tehtud 100 euroga kuus).
- 4) Liidetakse kokku õpetajate palgakulu ja klassijuhatajate tasu – tulemuseks on kogu õpetajate palgakulu aastas.
- 5) Saadud summa jagame riigi poolt antava toetuse arvestamise aluseks oleva õpilase „pearahaga“ ja valla koefitsiendiga – tulemuseks saame õpilaste arvu, mis katab ära õpetajate töötasu.

Tabel 17. Nullpunkti arvutus (Allikas: Põhja-Sakala Vallavalitsus)

Kool	Tundide arv	Klassi-komplektide arv	Õpetajate arv	Õpetajate töötasu	Klassi-juhataja töötasu	Töötasu kokku	Õpilaste arv seisuga 31.12.2020	Nullpunkt
Kirivere Kool	259	9	10,79	227816	14451	242267	100	95
Kõpu Põhikool	223	8	9,28	196146	12845	208991	60	80
Olustvere Põhikool	218	8	9,08	191712	12845	204557	74	78
Suure-Jaani Kooli tegutsemiskohad								
Suure-Jaani	532	17	22,17	468090	27295	495385	287	193
Sürgavere	86	3	3,58	75587	4817	80404	20	29
Tääksi	52	2	2,17	45817	3211	49028	22	19
Vastemõisa	66	2	2,75	58063	3211	61274	21	24
Võhma Kool	357	15	14,88	314171	24084	338255	106	120
Suure-Jaani Gümnaasium	130	3	5,42	114436	4817	119253	69	65
Lahmuse Kool	268	8	11,17	235839	12845	248684	52	46

Arvutatud nullpunkt näitab, millise õpilaste arvuga on võimalik õppekava täitmiseks vajalike tundide andmine koolis nii, et kohalik omavalitsus ei pea õpetajate palkadeks juurde maksma. Selle arvutuse järgi on kõige laiemad võimalused õppetöö läbiviimiseks Suure-Jaani Kooli Suure-Jaani tegutsemiskohal, kus oleks võimalus anda tunde samas mahus ka siis, kui koolis õpiks 94 õpilast vähem. Kirivere Kool ja Võhma Kool saavad oma õppetöö korraldamisega sellises mahus samuti hästi hakkama.

Lisatud on ka arvutused (tabel 18) Suure-Jaani Kooli Sürgavere, Tääksi ja Vastemõisa tegutsemiskohtade osas kui tegemist oleks 1.–4. klassilise kooliga.

Tabel 18. Nullpunkti arvutus (Allikas: Põhja-Sakala Vallavalitsus)

Suure-Jaani Kooli tegutsemiskohad 1.-4. klassilisena	Tundide arv	Klassi-komplektide arv	Õpetajate arv	Õpetajate töötasu	Klassi-juhataja töötasu	Töötasu kokku	Õpilaste arv hetkel	Nullpunkt
Sürgavere	47	2	1,96	41383	3211	44594	20	18
Tääksi	47	2	1,96	41383	3211	44594	22	18
Vastemõisa	50	2	2,08	43916	3211	47128	21	19