

Postup na vytvoření soustavy páteřních škol v Ústeckém kraji

Aktualizace na roky 2010-2015

Postup na vytvoření soustavy páteřních škol v Ústeckém kraji

Aktualizace na roky 2010-2015

I. Východiska

A. Návrh postupu na vytvoření soustavy páteřních škol zřizovaných Ústeckým krajem a normativní financování jejich provozních nákladů do roku 2009 – 2010, jako základní strategie Ústeckého kraje pro oblast školství, jejímž cílem bylo v podmínkách dlouhodobého úbytku žáků v základních a následně středních školách

- vytvoření sítě přiměřeně velkých stabilních spádových středních škol, nabízejících širokou škálu oborů vzdělání a forem studia
- redukce nájmů a prodej nevyužívaných budov
- efektivní využívání stávajícího vybavení velkých škol a sdružené využívání zařízení školských služeb, sportovních a dílenských areálů
- cílené a efektivní využití financí zejména při rekonstrukcích a opravách

B. Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy v Ústeckém kraji 2008/2010, v němž jsou již rozpracovány konkrétní kroky a postupy.

Původní východiska, na kterých byl postaven první návrh páteřních škol jsou v roce 2009 umocněna ještě negativním vlivem ekonomické a finanční krize, kdy se k nepříznivému demografickému vývoji přidružil nedostatek finančních prostředků zejména na provoz škol a školských zařízení. Nové objektivní podmínky si vyžádaly řadu opatření zejména v oblasti financování krajského školství. Původně plánované tříleté přechodné období, v němž mělo být postupně zaváděno normativní financování provozů škol (normativ na žáka) bylo třeba zkrátit na dva roky s tím, že je plně v platnosti již od roku 2010. Původně stanovené minimální a optimální počty žáků nutné pro stabilitu škol se v nových podmínkách ukázaly jako nevyhovující.

C. Statistické údaje o demografickém vývoji a postavení středního a vyšší odborného školství v Ústeckém kraji.

I.1. Demografický vývoj

Tab.: Predikce vývoje počtu dětí, žáků a studentů v soustavě školství na území Ústeckého kraje (školy bez rozdílu zřizovatele)

	skutečnost							výhled					
	2002/03	2003/04	2004/05	2005/06	2006/07	2007/08	2008/09	2009/10	2010/11	2011/12	2012/13	2013/14	2014/15
počet dětí navštěvujících MŠ *	22 923	22 814	22 619	22 250	22 549	22 900	23 509	24 650	25 691	26 857	28 041	28 868	29 395
počet osob ve věkové skupině 2 - 5 let v populaci	30 793	31 217	31 763	32 498	33 151	33 958	34 641	35 932	37 450	39 150	40 875	42 082	42 850
míra účasti dané věkové skupiny ve vzdělávání	74,4%	73,1%	71,2%	68,5%	68,0%	67,4%	67,9%	68,6%					
meziroční přírůstek (v%)	-	-0,5	-0,9	-1,6	1,3	1,6	2,7	4,9	4,2	4,5	4,4	3,0	1,8
přírůstek vůči šk. roku 2006/07 (v%)	1,7	1,2	0,3	-1,3	-	1,6	4,3	9,3	13,9	19,1	24,4	28,0	30,4
počet žáků navštěvujících ZŠ **	86 687	84 160	81 585	78 438	75 438	73 111	70 500	70 601	71 050	72 122	73 391	75 265	77 746
počet osob ve věkové skupině 6 - 14 let v populaci	87 630	84 679	82 181	79 291	76 637	74 633	72 509	71 749	72 206	73 295	74 584	76 489	79 010
míra účasti dané věkové skupiny ve vzdělávání	98,9%	99,4%	99,3%	98,9%	98,4%	98,0%	97,2%	98,4%					
meziroční přírůstek (v%)	-	-2,9	-3,1	-3,9	-3,8	-3,1	-3,6	0,1	0,6	1,5	1,8	2,6	3,3
přírůstek vůči šk. roku 2006/07 (v%)	14,9	11,6	8,1	4,0	-	-3,1	-6,5	-6,4	-5,8	-4,4	-2,7	-0,2	3,1
počet žáků navštěvujících SŠ ***	42 220	42 509	42 516	42 292	42 111	41 619	41 346	39 987	37 579	35 158	32 463	31 109	30 577
počet osob ve věkové skupině 15 - 18 let v populaci	43 849	43 950	43 397	42 936	42 713	42 026	41 987	40 596	38 151	35 694	32 957	31 583	31 042
míra účasti dané věkové skupiny ve vzdělávání	96,3%	96,7%	98,0%	98,5%	98,6%	99,0%	98,5%	98,5%					
meziroční přírůstek (v%)	-	0,7	0,0	-0,5	-0,4	-1,2	-0,7	-3,3	-6,0	-6,4	-7,7	-4,2	-1,7
přírůstek vůči šk. roku 2006/07 (v%)	0,3	0,9	1,0	0,4	-	-1,2	-1,8	-5,0	-10,8	-16,5	-22,9	-26,1	-27,4

počet studentů navštěvujících VOŠ ****	1 127	1 379	1 336	1 341	1 223	1 232	1 239	1 270	1 257	1 246	1 241	1 184	1 105
počet osob ve věkové skupině 19 - 21 let v populaci	34 409	33 943	33 527	33 362	33 165	33 913	33 612	33 426	33 081	32 798	32 645	31 146	29 086
míra účasti dané věkové skupiny ve vzdělávání	3,3%	4,1%	4,0%	4,0%	3,7%	3,6%	3,7%	3,8%					
meziroční přírůstek (v%)	-	22,4	-3,1	0,4	-8,8	0,7	0,6	2,5	-1,0	-0,9	-0,5	-4,6	-6,6
přírůstek vůči šk. roku 2006/07 (v%)	-7,8	12,8	9,2	9,6	-	0,7	1,3	3,9	2,8	1,9	1,4	-3,2	-9,6
počet osob v systému celkem	152 957	150 862	148 056	144 321	141 321	138 862	136 594	136 507	135 578	135 383	135 134	136 426	138 823
meziroční přírůstek (v%)	-	-1,4	-1,9	-2,5	-2,1	-1,7	-1,6	-0,1	-0,7	-0,1	-0,2	1,0	1,8
přírůstek vůči šk. roku 2006/07 (v%)	8,2	6,8	4,8	2,1	-	-1,7	-3,3	-3,4	-4,1	-4,2	-4,4	-3,5	-1,8

* - děti, které se v období daného školního roku vzdělávaly v úrovni předškolního vzdělávání; běžné MŠ i MŠ pro děti s SVP vč. přípravného stupně ZŠ speciální; bez MŠ při ZZ

** - žáci, kteří se v období daného školního roku vzdělávali v úrovni základního vzdělávání; běžné ZŠ i ZŠ pro žáky s SVP; bez ZŠ při ZZ

*** - žáci, kteří se v období daného školního roku vzdělávali v denní formě studia v úrovni středního vzdělávání resp. v konzervatoři; vč. oborů nástaveb (L/5) a zkráceného středního studia

**** - studenti, kteří se v období daného školního roku vzdělávali v denní formě studia v úrovni vyššího odborného vzdělávání

Zdroj: SVP PedF UK, Projekce obyvatelstva dle věku a kraje (výstup projektu Kvalita II. - říjen 2008); ÚIV, Zahajovací výkonové výkazy škol (šk. roky 2001/2002 - 2008/2009)

Predikce vývoje počtu dětí, žáků a studentů v soustavě školství Ústeckého kraje vychází z demografické projekce stavu obyvatelstva v jednotlivých věkových kohortách (dle SVP PedF UK) a z odhadu míry účasti jednotlivých věkových skupin ve vzdělávání v odpovídajícím stupni vzdělání (předškolní, základní, střední+konzervatoř a vyšší odborný).

Míra účasti jednotlivých věkových skupin ve vzdělávání v odpovídajícím stupni vzdělání v budoucích letech byla odhadnuta na základě průměru z uplynulých 5 školních let. Pro zjednodušení nebyly uvažovány překryvy jednotlivých věkových skupin v rámci různých stupňů vzdělání (např. odklad povinné školní docházky či vzdělávání osob z jiných věkových skupin v úrovni středního a vyššího odborného vzdělání).

I.2 Střední a vyšší odborné školství v Ústeckém kraji

- Ústecký kraj není v rámci České republiky žádnou výjimkou. I nás se dotýká nepříznivý demografický vývoj. Klesají počty žáků ve školách. Ústecký kraj při tom převzal delimitaci od státu relativně jeden z nejvyšších počtů středních škol. V roce 2004/2005 měl čtvrtý nejvyšší počet středních odborných škol na 1000 žáků. V Ústeckém kraji se v porovnání s ostatními kraji v ČR nacházejí spíše SOŠ menší velikosti s menším počtem tříd. Je to dáno především sociálně ekonomickým a historickým vývojem území včetně v 90. letech minulého století realizované resortní politiky vzdělávání, kdy střední odborné školy a střední odborná učiliště „šily“ žáky na míru budoucích zaměstnavatelů.
- V současné době je, i přes neustávající proces racionalizace, stávající síť škol pro klesající počet žáků příliš rozsáhlá. Neustále probíhající změny vzdělávací nabídky, vyvolané současnými potřebami místního a evropského trhu práce, vedou k značným disproporcím v zájmu o konkrétní typy vzdělání. Tím vyvolávají nerovnoměrný vývoj v naplněnosti, velikosti i možnostech rozvoje škol.
- Zejména v těch skupinách oborů, které jsou v poslední době poptávány zaměstnavateli jako nedostatkové, tedy „učebních“ oborech, se situace vyvíjí rozdílně. Zatímco žáků v oborech strojních je v kraji počet stabilní, v oborech elektrotechnických a stavebních jejich počet klesá. Celkově lze konstatovat, že klesá zájem o obory zakončené závěrečnou zkouškou s výučním listem. Tento trend dokládají statistické údaje jak v kraji, tak v celé České republice. Podle údajů za rok 2009 je situace již natolik vážná, že v řadě případů hrozí zánik nejen samostatných středních odborných učilišť, ale zejména příslušných součástí polyfunkčních škol, které dosud výuku „učebních“ oborů zajišťují. To vše pro dlouhodobý nezájem žáků a uchazečů o vzdělání.
- V oborech vzdělání s maturitní zkouškou naopak žáků celkově přibývá. Ve sledovaných a poslední době poptávaných oblastech technického vzdělání: strojírenství, stavebnictví a elektrotechnika je počet žáků spíše stabilní (asi 1800 v každém segmentu), v oborech zaměřených na služby a gastronomii tento počet stoupá (od roku 2001 nárůst asi o 300 žáků). Svůj podíl na růstu počtu budoucích maturantů mají také nově zavedená lycea.
Klesajícím počtem žáků dochází v systému středních škol k uvolnění kapacit. Zvětšuje se počet volných míst pro přijetí ke studiu. Školy využívají zákonné možnosti přijetí žáků ke studiu bez konání přijímacích zkoušek. Obory vzdělání s maturitní zkouškou se staly pro všechny zájemce snadněji dostupné.
- V roce 2009 přistoupil Ústecký kraj k aktivní podpoře zájemců o vzdělání v nedostatkových oborech a nabídl stipendia všem, kteří zahájí ve školním roce 2009/2010 studium v jednom z podporovaných oborů: Čalouník, Instalatér, Klempíř - stavební výroba, Obkladač, Pokrývač, Tesař, Řezník – uzenář, Zámečnick (Strojní mechanik), Zedník, Aplikovaná chemie.
- Nedostatek žáků samozřejmě pocítují postupně všechny typy škol včetně gymnázií. V roce 2009 byla zaznamenána snaha vedení většiny gymnázií zajistit počty žáků cestou otevření více prvních ročníků ve víceletém gymnáziu. Větší počet míst v primách pak vede k odlivu možných budoucích žáků technických oborů vzdělání a současně k úbytku počtu žáků na druhých stupních základních škol. Na negativní důsledky tohoto trendu upozorňují v první řadě obce, tedy zřizovatelé základních škol a vedení základních škol obecně. Možné negativní dopady v případě neuvážených a předčasných přijímání žáků pátých a sedmých tříd do gymnaziálního vzdělávání uvádějí i odborníci ze školských poradenských pracovišť. Vzhledem k celkovému poklesu počtu žáků v celé vzdělávací soustavě kraje a specifické roli víceletých

gymnázií se ukazuje být kapacitně dostačující takový počet prim, který odpovídá počtu gymnázií. Jinými slovy jedna prima v každém gymnáziu.

- Podrobná statistická analýza vývoje situace ve školství a na trhu, zejména s ohledem na počty žáků a zájem o jednotlivé typy středního vzdělávání ve vztahu ke konkrétním typům škol a lokalit ukazuje potřebu vytváření tzv. polyfunkčních škol. Tedy škol nabízejících obory vzdělání pro všechny typy zájemců, od oborů pro žáky se speciálními vzdělávacími potřebami, přes obory zakončené závěrečnou zkouškou s výučním listem a obory maturitní a to ve všech formách studia.

I.3. Vyšší odborné školy

Nedílnou součástí soustavy škol a školských zařízení tvoří vyšší odborné školy. Tento segment terciárního vzdělání, který zřizuje Ústecký kraj, představuje místně dostupnou možnost získat vyšší vzdělání. V Ústeckém kraji nejsou vyšší odborné školy samostatné. Vždy jsou součástí jednoho celku se školou střední. Obvykle mají stejné profilové zaměření a jejich program historicky vychází z lokální potřeby trhu práce. Role vyšších odborných škol tak, jak byla původně zamýšlena, tedy jako doplnění nabídky vyššího vzdělání v době nedostatečného počtu míst na vysokých školách, se již přežila. Další osud vyšších odborných škol je již řadu let diskutován jak v odborných kruzích, tak širokou pedagogickou veřejností. Zatím je ve hře řada variant.

Vyšší odborná škola je svým vzdělávacím programem orientována zejména na praktickou přípravu a rychlé uplatnění absolventů v konkrétní odbornosti. Absolventi ve své většině nastupují po škole do pracovního procesu a nezatěžují úřady práce. Do vyřešení budoucnosti vyšších odborných škol v celostátním měřítku bude v kraji jejich soustava zachována tak, jak je, bude-li o studium dostatečný zájem.

I.4 Rozpočtový výhled

Tab.: Předpoklad příspěvku zřizovatele na úhradu provozních nákladů škol a školských zařízení zřizovaných krajem v porovnání s předpokládaným vývojem nákladů na energie a počtu žáků ve školách a školských zařízeních zřizovaných krajem

v tis. Kč

Rozpočtový výhled							
	skutečnost	upravený rozpočet	předpoklad dle rozpočtového výhledu				
	2008	2009	2010	2011	2012	2013	2014
příspěvek zřizovatele PO (tis. Kč)	396 123	396 006	408 073	408 073	412 669	421 954	431 425
	skutečnost	předpokládaná skutečnost	FP	Kvalifikovaný odhad			
	2008	2009	2010	2011	2012	2013	2014
náklady na energie (tis. Kč)	202 660	223 912	229 126				

1.5 Normativní financování provozů škol a školských zařízení zřizovaných Ústeckým krajem

Po převzetí zřizovatelských funkcí byly financovány provozy škol a školských zařízení zřizovaných Ústeckým krajem na základě výše příspěvku, se kterým tyto organizace přešly pod kraj. V letech **2007** a **2008** byla zahájena první fáze přechodu na normativní financování provozních nákladů příspěvkových organizací Ústeckého kraje v oblasti školství. Školy a ŠZ byly rozděleny dle zjištěné nákladovosti do tzv. normativních skupin. Vzhledem k uskutečňování projektu páteřních škol však nebylo myslitelné dále pokračovat v systému poskytování finančních prostředků na provoz podle účelových skupin nákladovosti škol, neboť začaly vznikat subjekty, které mají i několik skupin oborů různé úrovně nákladovosti. Do budoucna bylo tedy nutné vytvořit skutečné normativní financování podle oborů vzdělání. Pouze tak je možné provozní prostředky rozdělovat objektivně.

1.5.1 Východiska

Na rok **2009** již byly příspěvky zřizovatele na provoz stanoveny normativní metodou podle oborů vzdělání, přičemž bylo u několika organizací přistoupeno k tzv. mimo normativnímu dofinancování - pokrytí negativního dopadu přechodu na normativní financování, k zajištění hlavní činnosti tak, aby mohly příspěvkové organizace učinit pro další rozpočtové období příslušná opatření a s normativním příspěvkem na provoz se vyrovnat.

1.5.2 Příprava rozpočtu 2010

Při stanovení příspěvku zřizovatele na provoz na rok **2010** již nebyl negativní dopad normativního financování kompenzován. V režimu mimo normativního financování provozů zůstávají pouze střediska volného času dětí a mládeže, školní hospodářství, zařízení pro další vzdělávání pedagogických pracovníků a jazyková škola s právem státní jazykové zkoušky. Vyjma normativně přidělených finančních prostředků je dále školám a ŠZ přispíváno na nájemné za budovy. Zpravidla se jedná o 95% výše nájemného dle poslední uzavřené nájemní smlouvy. Do této kategorie nejsou zahrnuty pronájmy tělocvičen, dílen odborného výcviku atd., které lze řešit alternativním způsobem. Dále jsou školám a ŠZ plně hrazeny platby za stravování žáků a studentů, kteří nemají možnost stravování ve školních jídelnách a výdejnách zřizovaných krajem a využívají proto zařízení školního stravování jiných zřizovatelů. Postupně vykrystalizovaly také další mimořádné vlivy, jež nelze hradit z normativního příspěvku na provoz a také tyto záležitosti jsou zohledňovány. Jedná se zejména o platby neinvestičních nákladů mateřským a základním školám, které navštěvují děti a žáci z krajských dětských domovů.

1.5.3 plně normativní financování provozů škol a školských zařízení v letech 2010-2015

V letech **2011** až **2015** je počítáno s tím, že budou příspěvky na provoz dle normativů poskytovány všem školám a školským zařízením v plném rozsahu. Normativy nebudou stanovovány pouze dle dlouhodobých celorepublikových průměrů nákladovosti srovnatelných oborů vzdělání a forem vzdělávání ve školách nebo srovnatelných školských služeb ve školských zařízeních všech veřejných zřizovatelů, ale výše normativů bude zároveň ovlivňována poptávkou trhu práce po absolventech jednotlivých oborů.

Přílohy:

1. Metodika rozpisu financování příspěvků na provozní výdaje škol a školských zařízení zřizovaných Ústeckým krajem na rok 2010.
2. Normativy provozních výdajů a zařazení oborů vzdělání do normativních skupin pro rok 2010.

II. Základní principy:

1. Základní struktura sítě páteřních škol bude i nadále budována v tradičních sídlech, kde bude zachován větší počet a širší škála škol v návaznosti na požadavky trhu práce (zejména zaměstnavatelských svazů a investorů). Určujícím parametrem bude vývoj počtu žáků a ekonomičnost provozu škol a to dle možností škol polyfunkčních s úplnou vzdělávací nabídkou.
2. V ostatních lokalitách vytvořit jednu větší krajskou školu dle možností s úplnou původní vzdělávací nabídkou.
3. Optimální počet žáků v jednom samostatném právním subjektu vykonávajícím činnosti školy by měl být 600 a více žáků. Snahou škol by mělo být udržení dostatečného průměrného počtu žáků na nabízené obory vzdělání, tedy alespoň 30 žáků v oborech tříletých a 90 při sdružování žáků v oborových shlucích (RVP – ŠVP- oborové skupiny) do společných tříd. Pro třídy čtyřletých oborů vzdělávání by tento počet neměl klesnout pod 90 žáků. Otvírání prvních ročníků v oborech s nižším celkovým počtem žáků (nejde o obory vzdělání nově zapsané do rejstříku škol a školských zařízení) bude možné v jednotlivých školách pouze s doporučujícím stanoviskem odboru školství, mládeže a tělovýchovy krajského úřadu.
4. Spolupráce s řediteli škol při tvorbě lokálních projektů, maximální využití aktivity samotných škol při realizaci soustavy páteřních škol. Školy při zpracování návrhů budou vycházet zejména z Dlouhodobého záměru vzdělávání a rozvoje vzdělávací soustavy v Ústeckém kraji 2008/2010, vlastních strategických materiálů výročních zpráv a sebehodnocení.
5. Zapojení zaměstnavatelských subjektů do tvorby projektů páteřních škol dle příslušných spádových lokalit.
6. Veškeré realizované procesy musí vycházet z platné legislativy a realizovány budou moci být na základě platných rozhodnutí správce rejstříku škol a školských zařízení tj. MŠMT.

III. Postup a tvorba soustavy páteřních škol

1. Podrobná statistická analýza vývoje situace ve školství a na trhu práce, zejména s ohledem na počty žáků a zájem o jednotlivé typy středního vzdělávání ve vztahu ke konkrétním typům škol a lokalit. Důraz bude kladen na vytváření tzv. polyfunkčních škol. Tedy škol nabízejících obory vzdělání pro všechny typy zájemců, od oborů pro žáky se speciálními vzdělávacími potřebami, přes obory zakončené závěrečnou zkouškou s výučním listem a obory maturitní a to ve všech formách studia.
2. Stanovení hraničního limitu celkového počtu žáků školy při zohlednění počtu nabízených a realizovaných oborů vzdělání na 300 a méně žáků. Určujícím parametrem pro velikost školy je celkový počet žáků v denní formě studia.

3. Posílení role zřizovatele tak, aby základ soustavy páteřních škol byl vytvořen do roku 2015, z důvodu nedostatečné aktivity zejména malých škol při řešení vlastní budoucnosti v nových ekonomických a demografických podmínkách
4. Vyžádání stanovisek dotčených obcí.
5. V případě, že některé obce projeví zájem o zachování původního počtu a rozložení středních škol oproti navrženým racionalizačním opatřením, bude jim učiněna nabídka na převzetí škol do plné kompetence včetně zřizovatelských funkcí, movitého a nemovitého majetku.

Konečný počet a finální tvar jednotlivých páteřních škol nelze v současné době přesně stanovit. Každý dílčí krok vždy znova bude uvažovat aktuální situaci v počtech žáků, naplněnost oborů, poptávku trhu práce a celkový vývoj spádové lokality uvažované páteřní školy a jejich jednotlivých potenciálních pracovišť.

Výsledná velikost páteřních škol by měla být limitována pouze jejich technickými, personálními a ekonomickými podmínkami a možnostmi pro poskytování vzdělání a zajištění souvisejících školských služeb.

IV. Harmonogram

2010 -

- Stanovení příspěvku na provoz škol a školských zařízení již plně normativně.
- Vytvoření stálé pracovní skupiny pro oblast tvorby sítě páteřních škol. Pracovní skupina bude zejména průběžně vyhodnocovat vývoj škol v jednotlivých spádových lokalitách v kontextu místně působících středních škol, jejich vzdělávací nabídky a souladu této nabídky se situací na trhu práce a bude navrhopvat optimální řešení tam, kde si to bude situace vyžadovat. Návrh bude projednán dle postupu, uvedeného v části VI. toho materiálu.
- Schválení koncepčního materiálu Postup na vytvoření soustavy páteřních škol v Ústeckém kraji - Aktualizace na roky 2010-2015.

V. Závěr

Realizací tohoto postupu by se měl počet vzdělávacích center – příspěvkových organizací kraje oproti počtu 86 v roce 2005 snížit asi o třetinu. Kromě racionalizace systému středního vzdělávání by měla být souběžně realizována taková opatření, jednání a postupy, které by vedly ke zrušení zařízení pro volný čas, která dosud zřizuje kraj. Obcím by bylo umožněno, aby v případě zájmu převzaly tato zařízení včetně jimi spravovaného krajského majetku do svého vlastnictví a kompetencí. Stejný postup by měl být souběžně realizován v případě základních uměleckých škol.

Cílem celého procesu je vytvoření efektivní školské soustavy, tvořené velkými vzdělávacími celky, nabízejícími vzdělání v celé škále typů a forem, od oborů vzdělání pro žáky se speciálními vzdělávacími potřebami po obory vzdělání zakončené maturitní zkouškou. Takto nastavený systém umožní horizontální i vertikální průchod žáka vzdělávací soustavou, individuální péči školských poradenských pracovišť a v neposlední řadě soustředění investičních prostředků tak, aby školy ve výsledku splňovaly kritéria současných moderních vzdělávacích center.

VI. Návrh na postup při řešení jednotlivých racionalizačních opatření v rejstříku krajských středních škol v pořadí realizace jednotlivých kroků

1. Zpracování návrhu racionalizačního opatření. Návrh na vytvoření páteřní školy může podat ředitel/ka (nebo skupina ředitelů) kterékoliv školy zřizované Ústeckým krajem. Návrh na vytvoření páteřní školy může dále zpracovat pracovní skupina, dojde-li na základě analýz činnosti a výsledků dosažených školami k závěru, že jsou pro vytvoření páteřní školy dostatečné podmínky.
2. Projednání návrhu s řediteli dotčených škol.
3. Ředitelé dotčených škol projednají návrh ve svých školských radách a zajistí jejich stanovisko k návrhu. Stanovisko školských rad má informativní charakter.
4. Předložení návrhu se zapracovanými připomínkami a doplňky ke schválení Radě Ústeckého kraje.
5. Projednání projektu racionalizačních opatření ve Výboru pro výchovu, vzdělávání a zaměstnanost.

Po rozhodnutí Rady Ústeckého kraje budou písemně o chystaném kroku informovány orgány samosprávy v místě působitě škol a jejich stanovisko bude připojeno k návrhu. Orgány samosprávy v místě působitě škol mají na základě svého rozhodnutí vždy možnost převzít a zřizovat samostatně střední školy a nadále rozhodovat o jejich dalším vývoji.

6. Předložení návrhu ke schválení Zastupitelstvu Ústeckého kraje.

	Přednosti	Nedostatky	Příležitosti	Hrozby
Lidé (učitelé, žáci, školní management, rodiče)	<ul style="list-style-type: none"> Úspora mzdových nákladů. Zvýšení kvality učitelů. 	<ul style="list-style-type: none"> Snížení počtu pracovních míst pro učitele. Nezájem učitelů učit ve velkém celku (psychologická náročnost). Tendence učitelů k nivelizaci výuky v předmětech. Zajištění dopravy přespolních žáků. 	<ul style="list-style-type: none"> Užší specializace učitelů. Zvýšení odborné kvality výuky. Zajištění časového prostoru pro samostudium učitelů. Aplikace dobré praxe i ČR i zahraničí. 	<ul style="list-style-type: none"> Nárůst počtu žáků v budoucnu – silné ročníky. Velké množství žáků na jednom místě – zvýšení kriminality. Nároky na kvalitu školního managementu. Personální pohyb.
Ekonomika	<ul style="list-style-type: none"> Odprodej a pronájem uvolněných budov – využití financí ke zkvalitnění. Zvýšení efektivity využití budov. Srovnatelnost, efektivnost a průhlednost financování. Snadnější příprava finančních plánů. Snížení nákladovosti na žáka. Úspora provozních nákladů. Motivace škol zefektivňovat hospodaření (normativy). 	<ul style="list-style-type: none"> Kapacita jídelen. Kapacita ubytovacích prostor v místě školy. 	<ul style="list-style-type: none"> Efektivní využití společných prostor pro vzdělávací účely. Využití prostředků pro nové prostory (sportoviště, tělocvičny, jídelny) – možnost zkvalitnění služeb v páteřních školách. Kontrola hospodaření a mapování vývoje = vztah zřizovatel (kraj) – škola, instituce. Zvýšení financí na materiál a zkvalitnění výuky. Možnosti čerpání fondů EU. 	<ul style="list-style-type: none"> Růst ceny nemovitostí v budoucnu – po roce 2010. Závislost na vývoji spádové lokality. Není přesně znám počet a finální tvar páteřních škol. Dočasné zvýšení nákladovosti slučovaných škol – technické obory – dílny, technologie, přístroje.
Vzdělávání	<ul style="list-style-type: none"> SŠ s úplnou vzdělávací nabídkou – možnost kombinace oborů. Rozvoj vzdělávací soustavy. Soustředění pedag. know how daných oborů na jedno místo. Soustředění široké nabídky vzdělávacích programů do páteřních škol. Centralizace oborů do jednoho institutu = přehlednější situace pro potencionální zaměstnavatele. 	<ul style="list-style-type: none"> Počáteční náklady na vytváření páteřních škol. Nároky na organizaci času a prostor při vyučování (sestavování rozvrhu, učebny, tělocvičny, učitelé). 	<ul style="list-style-type: none"> Při povinné praxi je lepší možnost spolupráce se zaměstnavatelem. Vytvoření a lepší využití a efektivita „střediska“ povinné praxe přímo ve škole. Rozšíření stávající (původní) vzdělávací nabídky v závislosti na poptávce na trhu práce a oborové vyváženosti. Větší školy – zřízení školských poradenských pracovišť. 	<ul style="list-style-type: none"> Přechod na normativní metodu – znevýhodnění části škol s nákladným provozem (nákladné vzdělávací programy). Náročnost a časová prodleva při uspořádání programů, prostor.