

HITSA Innovatsioonikeskuse ja Infosüsteemide Arenduskeskuse tegevusaruanne 2016

Innovatsioonikeskuse tegevused 2016

Oma tegevustes keskendus Innovatsioonikeskus 2016. aastal neljale valdkonnale – koolitused, digiajastu, tehnoloogia ning rahvusvahelised koostöövõrgustikud ja projektid.

Põhikoolide digitaristu täiendamise toetusmeede

2016. aasta alguses hakkas HITSA ette valmistama põhikoolide digitaristu täiendamise toetusmeedet. Selleks toimusid kohtumised HTMis ja pandi paika meetme ajakava. Toetusmeetme eesmärk on arendada õpilaste ja õpetajate digipädevust ning toetada digikultuuri õppeprotsessi integreerimist. Selleks tagatakse meetme abil õpetajatele õppetegevuse jaoks vajalikud seadmed ja kasvatatakse põhikoolide e-hindamisvõimekust. Toetusmeede kestab kuni 31. maini 2017.

Põhikoolide digitaristu täiendamise toetusmeetmega saab tutvuda siin:

www.hitsa.ee/ikt-hariduses/koolide-digitaristu-toetusmeede

Toetusmeetme raames peavad koolipidajad esitama digiplaanid kuni aastani 2019. Digiplaanide esitamiseks kasutab HITSA Tallinna Ülikoolis välja töötatud Digipeegli keskkonda. 2016. aasta lõpul eraldati toetus neljale koolipidajale – Kiili vald, Salme vald, Kohila vald, EELK Toompea Kaarli koguduse kool.

Eesti e-Kutsekooli konsortsiumi koordineerimine

2016. aastal toimus e-Kutsekooli konsortsiumis töökorralduse muudatus. Senise üheksaliikmelise nõukogu asemel moodustati koostöökogu, kuhu kuuluvad kõikide kutseõppeasutuste juhid. Koostöökogu töövormiks on seminar, mis toimub üks kord aastas, et tutvustada arendustegevusi digipöörde toetamiseks kutseõppeasutustes. Esimene koostöökogu (www.innovatsioonikeskus.ee/et/eesti-e-kutsekooli-koostookogu) toimus 12. oktoobril.

2016. aastal loodi koostöös kutseõppeasutuste, SA Kutsekoja, SA Innove ja Tallinna Ülikooli esindajatega strateegiline dokument „Digitaalselt toetav kutseõppeasutus: visioon 2020“ (www.innovatsioonikeskus.ee/sites/default/files/Visioon.pdf). Visiooni loomisel võeti aluseks Elukestva Õppe Strateegia 2020, Digipöörde programm 2016–2019 ja Euroopa Komisjoni aruanne „Survey of Schools: ICT and Education“.

Visioonis sõnastatud põhimõtted olid sisendiks järgmiste arendustegevuste planeerimiseks:

1. Digiküpsuse hindamise ja seire mudeli kohandamine kutseõppeasutustele ning hindamiseks vajaliku veebipõhise keskkonna arendus;
2. Kutseõppeasutuste digivõimekuse hindamine;
3. Digipöörde programmi 2016–2019 meetmete planeerimine;
4. Õppekavarühmapõhiste haridustehnoloogide töö koordineerimine;
5. Digiteemalise seminari korraldamine kutseõppeasutustele.

Digiküpsuse hindamine ja seire

Kutseõppeasutuste digivõimekuse hindamiseks kohandati koostöös kutseõppeasutuste, SA Innove, ning Haridus- ja Teadusministeeriumi (edaspidi HTM) esindajatega digiküpsuse hindamise ja seire mudel kutseõppeasutustele (www.innovatsioonikeskus.ee/sites/default/files/mudel.pdf). Mudeli autor on Tallinna Ülikooli vanemteadur Mart Laanpere ja esialgne mudel loodi kasutamiseks üldhariduskoolides.

Digiküpsuse seire ja hindamise mudel täidab kahte funktsiooni, olles

1. vahend kutseõppeasutuste digivõimekuse hetkeolukorra kaardistamiseks ja
2. vahend (strateegiline raamistik) kooli tasandil digiinnovatsiooni tegevuste planeerimiseks ja juhtimiseks, mille abil iga kutseõppeasutus määrab ise oma arendustegevuste fookuse, sammud ja tempo.

Mudelis hindab kutseõppeasutus ennast viietasemelisel skaalal kolmes valdkonnas – õpikäsitus, muutuste juhtimine ja digitalist – , mille tulemusena tekib terviklik ülevaade kutseõppeasutuste digitehnoloogia strateegilisest rakendamisest õppetöös, toetades sellega muutunud õpikäsituse ja „võta oma seade kaasa“ juurutamist.

1. **Õpikäsitus.** Õppija areng on seatud õppeprotsessi keskmesse. Õppijad on kaasatud õppeprotsessi juhtimisse ja vastutavad oma õpitulemuste eest. Õpetajad on ette valmistanud või rakendanud õppija tegevusel põhinevaid õpistsenaariume, kus õppijad

kasutavad õppetöös isiklike digivahendeid. Õppeprotsessi planeerimisel ja juhtimisel peetakse õppija arengust lähtuvalt oluliseks kujundavat hindamist, õppematerjalide ja -meetodite mitmekesisust ning õppijat aktiveerivat iseloomu ning eriala- ja üldõpingute lõimingu. Õpetaja peab digitaalset arengumappi, et oma professionaalset arengut planeerida, jälgida, ennast reflekteerida ja hinnata. Õppima asumisel kaardistatakse õppijate digipädevuste tase. Õppe käigus omandatavad digipädevused on kirjeldatud õppekavade rakenduskavades õpiväljunditena, mille omandamist kontrollitakse mooduli hindamisel (nt e-testimine).

- 2. Muutuste juhtimine.** Koolijuht kaasab igapäevasesse juhtimisprotsessi erinevate huvigruppide esindajad – õpetajad, õppijad, ettevõtjad, vilistlased, haridustehnoloogid, nõunike kogu jt koostööpartnerid. Koolijuhi tegevus on suunatud kooli tasandil haridus-innovatsiooni juhtimisele kolmes põhilises tegevusvaldkonnas: muutunud õpikäsitus (pedagoogiline innovatsioon), muutuste juhtimine organisatsiooni tasandil ja õppeasutuse digitaristu kaasajastamine. Koolijuhi toetusel ja suunamisel on moodustatud digimeeskond (initsiatiivgrupp), mis oma tegevuses lähtub digipöörde eesmärkidest kooli vajaduste kontekstis.
- 3. Digitaristu.** Kutseõppeasutustes on olemas kaasaegne digitaristu (õppimiseks vajalikud seadmed, tarkvara ja turvalised digiteenused). Kool võimaldab ja toetab „võta oma seade kaasa“ (VOSK) lähenemist ning loob eeldused erinevate seadmete kasutamiseks õppeprotsessis. Kooli IKT strateegia on lõimitud kooli arengukavas püstitatud eesmärkidega. Toimub süsteemne IT-juhtimine. Välja on töötatud kooli IT-turvalisuse tagamiseks reeglid (nt IKT käsiraamat, mis kajastab võimalikke riskide haldamist, riistvara ja tarkvara turvalise kasutamise juhendeid jne).

Digiküpsuse mudeli rakendamiseks on loodud tehnoloogiline lahendus Digipeegel, mille abil saab iga kutseõppeasutus digitaalselt end hinnata ja panna paika soovitud sihi (nn digiplaani) valitud aastaks. Soovitud sihi (tasemete) saavutamiseks planeerib kutseõppeasutus meetmed, mis võivad Digipeegli vahendusel olla suunatud täitmiseks koolis, esitatud ettepanekutena HTMile või mõnele muule olulisele koostööpartnerile (nt HITSA, SA Innove, SA Kutsekoda).

Kutseõppeasutuste digivõimekuse hindamine

Digivõimekuse hindamiseks täitsid (oktoober-november) Digipeegli keskkonnas enesehinnangu lähtuvalt digiküpsuse mudelis esitatud raamistikule 24 kutseõppeasutust: Eesti Merekool, G. Otsa nim Tallinna Muusikakool, H. Elleri nim. Tartu Muusikakool, Haapsalu Kutsehariduskeskus, Hiiumaa Ametikool, Ida-Virumaa Kutsehariduskeskus, Järvamaa Kutsehariduskeskus, Kehtna Kutsehariduskeskus, Kuressaare Ametikool, Luua Metsanduskool, Olustvere Teenindus- ja Maamajanduskool, Pärnumaa Kutsehariduskeskus, Rakvere Ametikool, Räpina Aianduskool, Tallinna Ehituskool, Tallinna Majanduskool, Tallinna Polütehnikum, Tallinna Teeninduskool, Tallinna Tööstushariduskeskus, Tartu Kunstikool, Tartu Kutsehariduskeskus, Valgamaa Kutseõppekeskus, Viljandi Kutseõppekeskus ja Võrumaa Kutsehariduskeskus.

Kutseõppeasutused hindasid ennast kõige madalamalt õpikäsituse valdkonnas, natuke kõrgemalt muutuste juhtimise valdkonnas ja kõige kõrgemalt digitaristu valdkonnas. Kõige madalamalt hinnati järgmisi mõõdikuid: **õpetaja ja õppija roll** ja **õppekorraldus** õpikäsituse valdkonnast ning **monitooring** ja **analüütika** muutuste juhtimise valdkonnast. Kolm kõige kõrgemalt hinnatud

möödikut olid kõik digitaristu valdkonnas: **võrk ja digiturve, kasutajatugi** ning **tarkvara ja teenused, infosüsteemid**.

Hindamistulemused näitavad, et kutseõppeasutusi iseloomustab digivahendite kasutamisel koolisisene koordineerimine (tase B), st digivahendite abil katsetatakse uusi lähenemisi ja õpiviise, toimub kogemuste vahetus õpetajate vahel, **kuid kooli tasandil süsteemseid muutusi õppekorralduses ei tehta**. Alljärgnevalt on hindamise tulemused lahti kirjutatud valdkondade kaupa.

3 Digitaristu (2,7)

1 Õpikäsitus (2,2)

Õpikäsituse valdkonnas on kutseõppeasutustes:

- suur osa õpetajatest omandanud nõutavad digipädevused ning enamik neist rakendab neid tihti oma töös või õpingutes, õpetajad arendavad õppijate digipädevusi ja monitoorivad õppijate arengut.
- vähemalt veerand õpetajatest omal algatusel võtnud ette piiratud mahus muudatusi õppe kavandamisel seoses digiinnovatsiooniga, nt. õpiprojektide, uurimistööde, õpimängude, konkursside või muude mittetraditsiooniliste õpisündmuste vormis.
- vähemalt veerand õpetajatest katsetanud omavahelises koostöös innovaatilisi õpistsenaariume ja meetodikaid, mis on inspireeritud digipöördest ja mille abil saab õppida aktiivselt, loovalt, ettevõtlikult ja koostöös.
- vähemalt veerand õpetajatest õppimas üksteiselt tavapärasest õppimisest rikastava digiõppevara (nt. õpimängud vms) ja e-teenuste (nt. Kahoot, e-mõistekaardid, QR-koodid vms) kohta, kasutades neid aeg-ajalt oma tundides.
- vähemalt veerand õpetajatest õppe kavandanud väljundipõhiselt, kasutades selleks muuhulgas ka hindamismudeleid ja digivahendeid, mis lähtuvad muutunud õpikäsitusest.

Muutuste juhtimise valdkonnas on kutseõppeasutustes:

- olemas kõik vajalikud strateegilised raamdokumendid (arengukava/IT-arengukava, õppekavad), mis on kergesti leitavad; need on omavahel kooskõlas ja neist lähtutakse vähemalt kord aastas kooli tegevustest aru andmisel koolipidajale, kooli nõukogule ja kooli nõunike kogule, partnerettevõtetele.
- arengukava/IT-arengukava ja õppekavade loomisse aktiivselt panustanud vähemalt veerand õpetajatest, suurem osa kooli personalist on kursis neis dokumentides seatud sihtide, prioriteetide ja tegevustega.
- arengukavas ja õppekavades püstitatud digiuuenduse eesmärkidest lähtudes korraldatud vähemalt kord aastas küsitlusi töötajate, õppijate ja partnerettevõtete seas, nende küsitluste andmeid analüüsitakse ja tulemusi arvestatakse juhtimisotsuse langetamisel.
- uuendusmeelsemad õpetajad korraldanud aeg-ajalt omal algatusel töötubasid või esitlusi teistele õpetajatele, vahendades oma digikatsetuste kogemusi; parimaid praktikaid ja digiõppevara tutvustatakse mõnikord ka kooli kodulehel või sellega seotud õpetajate, kursuste või projektide blogides.
- juhtkond innustanud harva õpetajaid digipöördega seotud kooliuuenduste vedamise eest oma esinemistes.

Digitaristu valdkonnas on kutseõppeasutustes:

- ruumid enamasti wifi-ga kaetud, aga see ei võimalda veel kõigi õppijate ja õpetajate samaaegset võrgukasutust. Pahavara vastane kaitse on paigaldatud kõikidele arvutitele.
- hangitud vastavalt vajadusele kaasaegseid digiseadmeid, kehtestatud on reeglid nende laenutamiseks ja ka õppijate oma nutiseadmete kasutamiseks; esitlusvahendid (nt. dataprojektor, IWB, TV vms) on olemas peaaegu kõikides õpperuumides.
- IT-juht, kes koordineerib IT osa kooli arengukavas, millest lähtutakse iga-aastase IT-eelarve koostamisel.
- pakutud õpetajatele mingil määral, kas IT-kasutajatuge ja/või haridustehnoloogilist tuge.
- hakatud juurutama üksikuid lisateenuseid (nt. veebipõhised õpikeskonnad, blogid, raamatukogu infosüsteem, dokumendihaldus, erialased andmebaasid ja teenused vms).

Elukestva õppe strateegia eesmärgiks seatud digitaalselt toetav kool on digiküpsuse hindamisraamistiku võtmes selline kutseõppeasutus, millel kõik õpikäsituse mõõdikud ning vähemalt pooled digitaristu ja muutuste juhtimise mõõdikuist on C-tasemel (st **kooli tasandil tehakse süsteemseid muutusi õppekorralduses, lähtudes ühtsest teaduspõhisest raamistikust ja kaasates õppijaid autorite/loojate/kavandajatena**) või kõrgemal ja ülejäänud mõõdikud on vähemalt B-tasemel (st **digivahendite abil katsetatakse uusi lähenemisi ja õpiviise, toimub kogemuste vahetus õpetajate vahel**).

Digipöörde programmi meetmete planeerimine

Kutseõppeasutuste digivõimekuse hindamise tulemusel seati prioriteediks kõik õpikäsituse valdkonna mõõdikud ning vähemalt kolm mõõdikut nii muutuste juhtimise kui ka digitaristu valdkonnas viia C-tasemeni aastaks 2019. Selleks on planeeritud meetmed kõikide õpikäsituse valdkonna mõõdikute toetamiseks. Vastavalt digiküpsuse hindamise tulemustele on valitud muutuste juhtimise valdkonnast prioriteetseteks kolm ja digitaristu valdkonnast kaks mõõdikut. Alljärgnevalt toodud meetmete ettepanekud on esitatud HTMi 6. detsembril arutelu algatamiseks.

Arendustegevus	Kirjeldus	Soovitud siht aastaks 2019
Koolitused kutseõppeasutuste õpetajatele, haridustehnoloogidele, õppedirektoritele ja koolijuhtidele digipädevuste tõstmiseks	Kutseõppeasutustes on koostatud koolituskavad personali arendamiseks 2017–2019. aastatel ja rakendatakse arenguevestluste pidamisel digipädevuste hindamismudelit. Arendustegevus toetab digiküpsuse mudelis õpikäsituse valdkonna mõõdikut (punkt 1.1 Digiajastu töövõtted ja digipädevused).	Peaaegu kõik õpetajad ja õppijad on järjepidevalt ja kavakohaselt (st aluseks on nt aine-, õppe-, koolituskava vms) koolitatud kasutama koolis kasutusel olevaid veebipõhiseid keskkondi ja -vahendeid, järgima suhtlemis- ja digiturbereegleid, digihügieeni norme (arhiveerimine, autoriõigus); valdav osa õpetajatest ja õpilastest rakendab neid pädevusi iga päev (nt. vastavad e-kirjale või e-päeviku teatele tööpäeva jooksul, jälgivad erinevaid digivaldkonna uudiseid vms).
Digiplaanide loomine ja digiinnovatsiooni juurutamine	Arendusseminarid ja nõustamine kutseõppeasutuste juhtkondadele ja digitöörühmadele, et toetada koolitasandil digi-innovatsiooni juurutamist ja digiplaanide loomist. Arendustegevus toetab digiküpsuse mudelis õpikäsituse valdkonna mõõdikut (punkt 1.2 Õppekorraldus) ja muutuste juhtimise valdkonna mõõdikut (punkt 2.1 Strateegiline planeerimine).	Kooli nõukogu või juhtkonna otsusega on tehtud esimesed süsteemsed muudatused kooli õppekorralduses, et võimaldada digipöördele inspireeritud ja muutunud õpikäsitust järgivaid õpisündmusi (nt. igareedene digiprojektipäev, erinevate õppekavade mooduleid lõimiv veebikursus, mitme kutseõppeasutuse ühisõppekava osaliselt veebipõhiseks vms). Kooli strateegilistes raamdokumentides püstitatud eesmärkidest lähtutakse kooli eelarve, tegevuskava, indikaatorite, normdokumentide ja reeglite koostamisel, aga ka igapäevastes juhtimisotsustes digipöörde ja teiste elukestva õppe strateegias sätestatud eesmärkide poole liikumisel ning vastavas aruandluses; kooli strateegiline juhtimine on läbipaistev ja põhjalikud aruanded kergesti leitavad.
Metoodiliste juhendite loomine	Õppekavade ajakohastamiseks ja rakenduska-vade toetamiseks kesksete metoodiliste näidisjuhendite loomine, mis selgitavad, kuidas rakendada digiajastu töövõtteid ja tehnoloogiad õppeprotsessis. Arendustegevus toetab digiküpsuse mudelis õpikäsituse valdkonna mõõdikut (punkt 1.3 Õpetaja ja õppija roll).	Üle poole õpetajaid rakendab iga päev digivahendeid kasutades muutunud õpikäsitust toetavaid õpistsenaariume.
Õppekavarühmapõhiste võrgustike toetamine ja koordineerimine	Õppekavarühmadele haridustehnoloogide värbamine, nende koolitamine ja võrgustiku koordineerimine. Õppekavarühmapõhise haridustehnoloogi ülesanne on tõsta digivõimekust oma valdkonnas. Arendustegevus toetab digiküpsuse mudelis eelkõige õpikäsituse valdkonna mõõdikut (punkt 1.4 Õppevara ja õpikeskkond). Lisaks toetab ka mõõdikuid punktis 1.1 Digiajastu töövõtted ja pädevused ning 1.3 Õpetaja ja õppija roll.	Koolis on otsustatud võtta mõnes valdkonnas/õppekavas kasutusele digiõppevara, mis põhineb muutunud õpikäsitusel.

Arendustegevus	Kirjeldus	Soovitud siht aastaks 2019
Kutsestandardite täiendamine ja uuendamine	<p>Kutsestandardite uuendamisel lähtutakse kutsestandardite kehtivuse tähtaegadest, st et täiendatakse kutsestandardeid nende uuendamise protsessis IKT-kompetentsidega.</p> <p>Töögruppidesse kaasatakse lisaks vastava valdkonna ekspertidele (töötajad, spetsialistid, juhid ja koolitajad) erialase digitehnoloogia rakendamisega silma paistnud ettevõtjad ja õppekavarühmapõhised haridustehnoloogid ja kutseõpetajad. Arendustegevus toetab digiküpsuse mudelis õpikäsituse valdkonna mõõdikut (punkt 1.5 Õppe eesmärgistamine ja hindamine).</p>	<p>Kooli tasandil on kokku lepitud nõuetes õppekavadele ja neis kirjeldatud õpiesemärkidele, õpiväljunditele ja hindamisviisidele, mis lähtuvad digiajastu ja muutunud õpikäsituse vaimust; kooli juhtkonna või eestvedajatest õpetajate poolt on selleks koostatud uued juhendid, näidised, dokumendipõhjad ja abi vajavatele õpetajatele pakutakse tuge.</p>
Monitooringu ja andmeanalüüsi protsessi(de) täiendamine	<p>Moodustatakse ekspertide töörühm, kelle ülesandeks on kesketesse olemasolevatesse kutsehariduse monitooringu küsimustikesse integreerida nn digiteemad ning tõsta koolide juhtkondade teadlikkust andmeanalüüsist. Arendustegevus toetab digiküpsuse mudelis muutuste juhtimise valdkonna mõõdikut (punkt 2.3 Monitooring ja analüütika).</p>	<p>Kooli arengukavast lähtudes on sõnastatud selged digiuuenduse mõõdikud, millest lähtudes kogutakse regulaarselt rikkalikke andmeid kooli juhtkonna eestvedamisel, sealhulgas integreerides neid andmeid teistest allikatest (nt ÕIS, EHIS vms) pärit andmetega; andmestikud muudetakse andmekaitse reeglitest lähtudes anonümiseerituna kättesaadavaks kooliperere ja huvilistele väljastpoolt kooli, võimaldamaks nende rohket analüüsi; kooli juhtkond analüüsib neid andmestikke statistika eesmärgil; analüüsi tulemused ja täiendavad materiaalsed asitõendid mõõdikute kohta lisatakse kooli enesehinnangu juurde.</p>
Rahvusvaheliste koostööprojektide toetamine	<p>Igal aastal toimuvad kutseõppeasutustele digiteemalised seminarid parimate praktikate jagamiseks. Arendustegevus toetab digiküpsuse mudelis muutuste juhtimise valdkonna mõõdikut (punkt 2.4 Kogemuste vahetus).</p>	<p>Kooli juhtkond on võtnud juhtrolli, korraldades arengukavast lähtudes regulaarselt kogemuste vahetust õpetajate vahel või innustades õpetajaid ja õppijaid seda omal algatusel tegema; kõik need üritused kajastatakse kooli veebis või muus digikeskkonnas, nendest kajastustest avaldatakse aeg-ajalt kokkuvõtteid (nt. aastaraamatus, aruannetes vms).</p>
VOSK standardi väljatöötamine	<p>Kutseõppeasutuste kontekstist lähtuvalt „võta oma seade kaasa“ standardi koostamine ja rakendamine. Arendustegevus toetab digiküpsuse mudelis digitaristu valdkonna mõõdikut (punkt 3.2 Digiseadmed).</p>	<p>Erialaste digitehnoloogia lahenduste ja personaalsete nutiseadmete kasutamine on muutunud igapäevaseks, kool on taganud asendusseadmed ja abivajavatele õppijatele kooli nutiseadmed.</p>
Taristu ja infosüsteemide konsolideerimine	<p>Arendatakse välja kutseõppeasutustele keskselt pakutavate taristu ja infosüsteemide teenuste põhimõtted. Arendustegevus toetab digiküpsuse mudelis digitaristu valdkonna mõõdikut (punkt 3.3 IT-juhtimine).</p>	<p>Kool viib sihipäraselt ellu oma IT-strateegiat, juhtkonnal on IT-taristust pidev ülevaade, regulaarselt kaardistatakse kooli IT-ressurside arenguvajadusi ja korrigeeritakse kooli arengukavas IT-taristu osa.</p>

Meetmete täitmiseks võivad olla erinevad organisatsioonid (kutseõppeasutus, HITSA, SA Innove, Kutsekoda, HTM vm).

Õppekavarühmapõhiste haridustehnoloogide töö koordineerimine

Õppekavarühmapõhiste haridustehnoloogide ülesanne on tõsta digivõimekust oma valdkonnas, pakkudes digitaalset lahendusi ja vahendeid lähtuvalt konkreetsete õppekavade vajadustest.

2016. aastal töötasid haridustehnoloogid kümnes õppekavarühmas:

1. Aiandus;
2. Disain ja käsitöö;
3. Ehitus;
4. Energeetika ja automaatika;
5. Mehaanika- ja metallitöötlus;
6. Puitmaterjalide töötlus;
7. Tekstiili- ja nahatöötlus;
8. Tervishoid ja sotsiaalteenused;
9. Turismi-, toitlustus- ja majutusteenindus
10. Transporditehnika.

2016. aasta alguses muudeti õppekavarühmapõhiste haridustehnoloogide tööülesannete kirjeldusi (www.haridustehnoloogid.ee/haridustehnoloogidest/kutseoppe-oppekavaruhma-pohine-haridustehnoloog/).

Õppekavarühmapõhistes võrgustikes toimusid 2016. aastal seminarid ja kohtumised, kus:

- Õpetajad said uusi ideid digilahenduste rakendamiseks oma õpetavates valdkondades;
- Loodi veebipõhised keskkonnad vastavate valdkondade huviliste koondamiseks ja olemasolevate ressursside ning ideede jagamiseks;
- Tekkis ühine soov konkreetsetes valdkonnas midagi ära teha. Muuhulgas kohandati, parandati ja uuendati digiõppematerjale, korraldati ühiseid koolitusi ja õppekäike, kirjutati ühisprojekte;
- Toimusid õppekavade rakenduskavade ja kutseksamite digitaliseerimise arutelud, jagati kogemusi, kuidas lõimida üldaineid erialaainetega;
- Kujunes ühtne arusaam vastava valdkonna visioonist, eesmärkidest, õppekavade kvaliteedist.

Digiteemalise seminari korraldamine kutseõppeasutustele

Kutsehariduse seminar „DigiMeister 2016: köieltants“ toimus 24. augustil Tartu Kutsehariduskeskuses ja sellel osales 263 inimest. Seminari eesmärgiks oli muutunud õpikäsituse ning digitehnoloogia sidumine digipöörde ellukutsumiseks kutseõppeasutuses. Seminari sisuks olid praktilised töötoad (kokku 21 erinevat sessiooni), mille käigus tutvustati häid praktikaid digitehnoloogia kasutamisel.

Eesti e-Ülikooli konsortsiumi koordineerimine

2016. aastal korraldati ümber Eesti e-Ülikooli konsortsiumi (www.innovatsioonikeskus.ee/et/eesi-e-ulikooli-konsortsium) töö. Allkirjastati uus statuut ning muudeti konsortsiumi juhtorganiks oleva nõukogu koosseisu. Tegevuste elluviimiseks moodustati kolm töörühma. Aasta jooksul peeti kolm nõukogu koosolekut.

Kvaliteedisüsteemi edasiarendamine

E-õppe kvaliteedisüsteemi arendamisega tegeleb jätkuvalt seitsmeliikmeline töörühm. Töörühma peamised ülesanded 2016. aastal olid korraldada järjekordne kvaliteedimärgi taotlusvoor ning viia taotlusvooru korraldamiseks vajalik tehniline platvorm üle HITSA konkursiveebi. 2016. aasta kvaliteedimärgi taotlusvooru esitati kokku 41 kursust, millest 34 oli e-Ülikooli konsortsiumi, 1 e-Kutsekooli konsortsiumi, 4 üldhariduskoolide ning 2 HITSA enda koolituskursust. Hindamismeeskondade töö tulemusel otsustati kvaliteedimärgid välja anda 32 kursusele.

Tulemused jagunesid haridusasutuste vahel järgnevalt:

„Aasta e-kursuse 2016“ tiitel Eesti e-Ülikooli konsortsiumis otsustati välja anda Tartu Ülikooli MOOCi kursusele „Programmeerimisest maalähedaselt“.

Haridustehnoloogide ja ainemoderaatorite võrgustiku koordineerimine

Sisutootmise tegevuste toetamiseks koordineerib Innovatsioonikeskus üle-eestilist haridustehnoloogide võrgustikku, kuhu 2016. aasta lõpu seisuga kuulub 175 haridustehnoloogi või haridustehnoloogi kohuseid täitvat õpetajat, sh on 2016. aastal võrgustikuga liitunud 18 uut haridustehnoloogi lasteaedadest. 2016. aasta jooksul toimus haridustehnoloogia parimate praktikate jagamiseks 14 kontaktseminari ja 80 osalejaga kolmepäevane suvekool.

Haridustehnoloogidega on tihedalt seotud haridusportaali Koolielu ainemoderaatorid, kelle ülesandeks on Koolielu õppevara haldamise kõrval olla ka oma ainevaldkonna haridustehnoloog. 2016. aastal tegeleti põhjalikult Koolielu õppevara alajaotuses (<http://koolielu.ee/waramu>)

olevate õppematerjalide korrastamisega, et materjalid oleksid leitavad HTMi loodud õppevara portaalis e-Koolikott (<https://ekoolikott.ee>). Kokku vaadati üle ja korrastati 6767 õppematerjali. Digivõimaluste kasutamiseks ainevaldkondlikult toimusid Koolielu portaalis ainemoderaatorite eestvedamisel ainekuud ja teemaveerandid (<https://koolielu.ee/ainekuud>). Kokkuvõttes on ainemoderaatorite loodud ja koolielu.ee portaalis avaldatud 189 temaatilist artiklit ja uudist, 9 töövahendit, 9 õpilugu, tutvustatud on 28 uut äppi. Koolielu teemakuude raames toimus 10 miniprojekti/konkurssi ja aktsiooni, 16 temaatilist veebiseminari ning korraldati 2 Koolielu veebikursust. Haridustehnoloogide ja ainemoderaatorite võrgustike tegemistest annab ülevaate haridustehnoloogide koduleht (www.haridustehnoloogid.ee).

Digitaalse õppevara kvaliteedipõhimõtete väljatöötamine ja õpilugude loomine

2016. aasta talvel sai valmis digitaalse õppevara kvaliteedipõhimõtete käsiraamat (<http://oppevara.hitsa.ee/kvaliteet>), mis annab ülevaate soovitud digitaalse õppematerjali loomisest. Digitaalse õppematerjali kvaliteedi hindamiseks töötati 2016. aastal välja hindamiskriteeriumid, mille alusel loodi 2016. aasta lõpuks õppematerjali kvaliteedi eneseanalüüsi hindamismudel, mis aitab autoril või materjali jagajal hinnata loodud materjali vastavust kvaliteedipõhimõtetele.

Õppetegevuse rikastamiseks IKT vahendite abil koordineeris Innovatsioonikeskus õpilugude loomise kaheksaliikmelise töörühma tööd. Töörühma ülesandeks on välja töötada näidislööd ehk stsenaariumid, mis aitavad õpetajatel õppetöös kasutada tänapäeva digitehnoloogiat. Paljud õpilööd sisaldavad näiteid ainete lõimimistest ning annavad konkreetseid juhiseid, kuidas õppetööd huvitavamaks muuta, unustamata ära saavutatavaid õpieesmärke. 2016. aastal loodi juurde 12 uut õpilugu, mida õpetajaid saavad õppetöös rakendada. Kõik õpilööd on kättesaadavad veebiaadressilt <http://oppevara.hitsa.ee/opilood/>.

Õpetajate ja õpilaste digipädevus

Õpetajate digipädevuste hindamismudeli uuendamine

2016. aastal uuendati ISTE haridustehnoloogilisel standardil (<http://innovatsioonikeskus.ee/et/haridustehnoloogilised-padevused-0>) põhinevat õpetajate digipädevusmudelit. Mudel muudeti kolmetasemeliseks ning uus versioon mudelist avalikustatakse 2017. aasta veebruaris. Mudeli abil saab õpetaja hinnata oma digipädevust, kasutades selleks kas digitaalset keskkonda <https://konkursiveeb.hitsa.ee> või mudelit PDF-formaadis. Uuendatud hindamismudeli kasutamiseks on paralleelselt käimas rahvusvaheline projekt MENTEP, mille raames loodi 2016. aastal enesehindamise vahend ning on 2017. aastal katsetatakse seda mudelit loodud keskkonnas. 2016. aasta II pooles alustas Euroopa Komisjon DigCompEdu projektiga, mille üheks sisendiks on Eestis digipädevuste töörühma loodud DigComp standardi ja ISTE standardi kriteeriumite

kõrvutamine. Projekti eesmärgiks on luua Euroopas kasutamiseks digipädevuste standard, mis on mõeldud õpetajatele oma digipädevuste hindamiseks. Eesti osaleb projektis kui ekspert.

Õpilaste digipädevuste hindamismudeli väljatöötamine

2016. aasta kevadel sai valmis õpilaste digipädevusmudel, kus digipädevuste saavutamine on kirjeldatud viie osaoskuse kaudu – info, suhtlus, sisuloome (sh programmeerimisoskus), probleemilahendus ja turvalisus. Hindamismudelis on kõik osaoskused seotud riiklikus õppekavas kirjeldatud õpitulemustega neljal erineval kooliastmel. Mudeli tõhusamaks kasutamiseks koostati koostöös ainemoderaatoritega ja ülikoolide ekspertidega 2016. aastal kõikide osaoskuste arendamiseks ainevaldkondlikud näidisülesanded, mis katavad vastavalt mudelile kõik neli kooliastet. Näidisülesannete eesmärk on toetada õpetajaid ja õpilasi digipädevuste sisu mõistmisel.

Loodud pädevusmudel ja näidisülesanded on kättesaadavad veebiaadressilt

<http://oppevara.hitsa.ee/opilood/oppekava-digipadevuse-naited/>

Konkursside korraldamine

Õppijate digiloovtööde konkurss

Õpilastele toimus 2016. aastal digiloovtööde konkurss „Maailmariik Eesti“, kuhu esitati kategoorias „Lahe asi“ 57 loovtööd 170 õpilaselt üle Eesti. Loovtööde loomisel pidid õpilased pidama ka digitaalset arengumappi, milles kirjeldati loovtöö teemat ja kasutatud digivahendeid. Konkursi eemärk oli toetada riiklikus õppekavas kirjeldatud õpitulemuste saavutamist ja seda digivõtmes. Kõige enam laekus töid animatsiooni kategoorias. Konkursi finaalüritusest võttis osa 300 õpilast üle Eesti. Võitjad kuulutati välja neljas kategoorias – animatsioon, digitaalne õppematerjal, videofilm ja tikkimismasinaga loodud käsitööese. Koos kategooriaga ProgeTiiger osales õpilaskonkursil 500 õpilast. Õpilaskonkursi parimate töödega saab tutvuda aadressil <http://hitsa.ee/konkursid/opitoad/opilaskonkurss-2015-16/digiloovtoode-voistlus/tulemused>.

Digitaalselt aktiivsete koolide välja kuulutamine

2016. aastal töötas HITSA välja koolide tunnustamissüsteemi „Digitaalselt aktiivne kool“, mille eesmärk on tunnustada tublimaid üldhariduskoole digivõimaluste rakendamisel. Süsteemi järgi selgitatakse välja ka koolid, kes seni on digivõimalusi vähe rakendanud (nn „nullkoolid“), ning vaadatakse üle tegevused, mille põhjal koole digitaalselt aktiivseteks nimetada. Selgitatakse välja, kuidas tegevused toetavad muutunud õpikäsituse rakendamist. Andmed koguti 2013/14., 2014/15. ja 2015/16. õppeaastatel toimunud IKT-ga seotud tegevuste põhjal. Väljaselgitamisel arvestati kõikide haridusorganisatsioonide avalikult pakutavaid tegevusi, milles iga kool sai soovi korral osaleda.

Tegevuste väljaselgitamise tulemusena tunnustati digivõimalusi kõige enam rakendanud koole kolmel auhinnalisel tasemel – kuldtase, hõbetase ja pronkstase. Esmakordselt kuulutati parimad digitaalselt aktiivsed koolid välja 26. oktoobril 2016 Tallinna Reaalkoolis. Tunnustuse pälvis kokku 79 haridusasutust (www.hitsa.ee/ikt-hariduses/digitaalselt-aktiivne-kool).

Veebiseminarid

Digivõimaluste rakendamisega seotud erinevate teemade tutvustamiseks toimus 2016. aastal Adobe Connecti keskkonna vahendusel 38 avalikku veebiseminari, kus keskmiselt osales ühel seminaril 30 kuulajat. Seminaride juhendajateks olid digipädevad õpetajad või hariduseksperdid erinevatelt haridusastmetelt. Kõik toimunud veebiseminarid on järelvaadatavad HITSA Youtube'i kanalist www.youtube.com/user/innovatsioonikeskus.

ProgeTiigri programm

ProgeTiigri programmi eesmärk on tõsta õppijate tehnoloogilist kirjaoskust ja digipädevust. Nende pädevuste kujundamiseks keskendutakse ProgeTiigri programmis tegevustele, mis on seotud kolme teemavaldkonna lõimimisega õppetöösse erinevates õppeainetes ja klassivälises tegevuses – inseneriteadused, disain ja tehnoloogia ning info- ja kommunikatsioonitehnoloogia (vt järgnev joonis).

ProgeTiigri programmi alleesmärgid ja tegevused eesmärkide elluviimiseks

Alleesmärgid	Tegevused eesmärkide elluviimiseks
Tõsta laste ja noorte huvi, oskusi ning kaasatust inseriteaduste valdkonnas, suurendades tehnoloogia-tegevuste kättesaadavust ja atraktiivsust erinevates vanuserühmades, eesmärgiga toetada laste ja noorte algoritmilist mõtlemist, probleemilahendamise- ja programmeerimisoskust.	Teavitus- ja populariseerimistegevused, sh õpilasvõistluste ja töötubade korraldamine.
Tõsta õpetajate ja juhendajate tehnoloogilist kirjaoskust, toetades õpetajaid ja juhendajaid tehnoloogilise kirjaoskuse arendamisel ja vastavasisuliste tegevuste lõimimisel õppetöösse erinevates ainevaldkondades, sh eakohaste metoodikate ja õppetegevuste kasutamisel;	Õppe- ja näidismaterjalide väljatöötamine ning uuendamine, tõlkimine ja kohandamine. Koolitused õpetajatele ja juhendajatele.
Edendada valdkonnas tegutsevate õpetajate ja juhendajate võrgustikke;	Programmi võrgustike tegevused.
Toetada õppetöös erinevate metoodikate kasutamiseks ja õppetegevuste elluviimiseks vajalike seadmete hankimist lasteaedadele, üldharidus- ja kutseõppeasutustele.	Õppe- ja näidismaterjalide väljatöötamine ning uuendamine, tõlkimine ja kohandamine. Koolitused õpetajatele ja juhendajatele. Seadmete soetamise taotlusvoorud.

Alates 2015. aasta 1. maist rahastatakse osaliselt ProgeTiigri programmi sisutegevusi Euroopa Sotsiaalfondi meetme „Kaasaegse ja uuendusliku õppevara arendamine ja kasutuselevõtt“ (2014-2020.1.03.15-0001) raames. Meetmest rahastatakse uute õppematerjalide loomist ja nende testimise koolitusi, olemasolevate õppematerjalide muutmist ainepõhisteks, võrgustiku seminare, õpilasvõistluste ja töötubade korraldamist ning IKT uuringu korraldamist.

ProgeTiigri programmi dokumendi kinnitas HTM 21. mail 2015. Programmi tegevused on plaanitud aastatesse 2015–2017. Programmi dokument on kättesaadav siit: <http://bit.ly/1Lto8AJ>.

Ülevaade programmi tegevustest

Õppe- ja näidismaterjalide väljatöötamine ning uuendamine, tõlkimine ja kohandamine

Õppematerjalid sisaldavad nii metoodilisi juhendeid õpetajale kui ka tunnikavasid ja näidiseid, kuidas tehnoloogilisi võimalusi õppetöös kasutada. Materjalid on tasuta kättesaadavad portaalis Koolielu ja e-Koolikott ning need on avaldatud Creative Commons'i litsentsi alusel. Õppematerjalide ja juhiste väljatöötamisel lähtutakse ProgeTiigri kontseptsioonist (2015–2017), kus on kirjeldatud nii algajate kui ka edasijõudnute õppijate vajadused, tagamaks digipädevuste jätkuv areng.

ProgeTiigri programmi teemavaldkondade (inseneriteadused, disain ja tehnoloogia ning info- ja kommunikatsioonitehnoloogia) raames keskendutakse õppematerjalide väljatöötamisel erinevatele meetodikatele ja tehnoloogiliste võimaluste kasutamisele õppetöös ja huvitegevuses. Selle toetuseks on oluline välja töötada eestikeelsed materjalid, mis lähtuvad sihtrühma vajadustest, toetuvad õpetajate kasutamiskogemusele ning sobituvad Eesti haridussüsteemi.

Õppematerjalide arendustegevuse raames korraldatakse ProgeTiigri tegevõpetajatest võrgustiku liikmetele suve- ja talveseminari.

Talveseminar teemal „Seminar in educational robotics VEX.IQ“ korraldati Haapsalus 26.–27.veebruaril 2016. a. Eesmärk oli välja selgitada, kas VEX.IQ robotikaseadmed sobivad Eestis formaalhariduses ja huvitegevuses kasutamiseks. Seminaril osales 41 ProgeTiigri võrgustiku liiget. Lähtudes talveseminarilt saadud tagasisidest, otsustati 2016. a. nimetatud robotikaseadmete kasutuselevõtuks õppematerjale mitte välja töötada, kuna 50% osalejatest ei pidanud seda vajalikuks. Sügisel 2016. a. tõlkis VEX.IQ Eesti maaletooja kõik robotikakomplekti juhendid eesti keelde ja need on tasuta kasutamiseks kõikidele huvilistele ning leitavad ProgeTiigri kogumikust: <http://progetiiger.ee/tool/10>. Suveseminar toimus 26.–27. augustil 2016. a. Olustveres ja sellel osales üle 60 võrgustikuliikme. Suveseminaril korraldati töötube 2016. a. välja töötatud õppematerjalide testimiseks ning uute arendustegevuste väljaselgitamiseks.

Õppematerjalide arendustegevuste väljaselgitamise järel koostab HITSA nimekirja teemadest, millele õppematerjale luua, ja korraldab nende loomiseks hankeid. 1.–21. märtsil 2016. a. peeti ProgeTiigri uute õppematerjalide väljatöötamise taotlusvoor. Taotlusvooru tulemusel töötati välja 6 õppematerjali:

1. Targad elektroonilised ja robotilised vidinad

<https://koolielu.ee/waramu/view/1-8e283f6d-eeb2-4f7a-a8fb-7e8ae8a834a4>

Õppematerjalis tutvustatakse erinevaid elektroonika- ja robotikavahendeid, mis on rikastatud näidetega õppetöös kasutamiseks. Kõik seadmed on loodud hariduslikul eesmärgil kasutamiseks ning toetatud erinevate materjalidega ja rakendustega. Õppematerjal on loodud kasutamiseks alushariduses ja I kooliastmes ning sobib kasutamiseks eesti keele, inglise keele, kunsti-, muusika-, matemaatika- ja informaatikatundides.

2. Sissejuhatus Edisoni haridusroboti programmeerimisse Edware'i äpiga

<https://koolielu.ee/waramu/view/1-fbe409e4-ec7b-40ef-a881-79df939d0487>

Meet Edison on sobilik kasutamiseks lasteaedades, kus on juba käivitatud huviring ja soovitakse edasi liikuda tõsisema programmeerimisega. Roboti tarkvaral on erinevad raskusastmed, mistõttu sobib robot kasutamiseks ka I–III kooliastmes erinevate teemade käsitlemisel nii matemaatika-, füüsika-, informaatika-, kunsti-, loodusõpetuse kui ka muusikatundides. LEGO klotside abil on võimalik Edisoni robotist ehitada suuremaid konstruktsioone ja roboteid (haridusasutused saavad ära kasutada olemasolevaid LEGO komplekte). Meet Edisonil on Eestis oma kogukond, kes on tõlkinud kõik õpikud jt materjalid eesti keelde ja neile on viidatud ka ProgeTiigri kogumikus.

3. Arduino roboti ehitamine

<https://koolielu.ee/waramu/view/1-da72e24e-2011-4e5f-a1c3-426a1ca90c0a>

Õppematerjal on kasutamiseks III kooliastmes informaatikatunnis. Roboti ehitamisel ja programmeerimisel õpitakse ka matemaatikas ja füüsikas kehtivaid põhitõdesid. Õppematerjalides käsitletakse erinevaid Arduino platvorme ja lisatarvikuid ning tuuakse välja ideid projektide tegemiseks õpilastega. Õppematerjalide väljatöötamisel on lähtutud sihtrühma (õpetajate) vajadustest.

4. Sumorobot SumoCHIP

<https://koolielu.ee/waramu/view/1-bdb96bc6-6108-4a73-b214-0901bd79ffea>

Õppematerjal on kasutamiseks huviringides ja kõikides kooliastmetes, kus soovitakse käsile võtta sumoroboti ehitamise ja programmeerimise projekt. Sumoroboti meisterdamisega seotud tegevusi saab lõimida nii füüsika, informaatika kui ka töö- ja tehnoloogiaõpetuse õppeaine teemadega. Sumoroboti on spetsiaalselt arendanud IT Kolledži õppejõud ja tudengid hariduslikel eesmärkidel kasutamiseks. Materjali/roboti konstruktsiooni loomisel lähtuti mitmest eesmärgist: projekt peab olema eakohane kõikidel kooliastmetel kasutamiseks; roboti ehitamisele kuuluv materjal ja roboti aju (kiip) ei tohi olla koolile kallid soetada; tarkvara peab olema tasuta ning lihtne kasutada.

5. Raspberry Pi algajatele

<https://koolielu.ee/waramu/view/1-bfb8088f-b7f0-4cc4-892e-180f6abea021>

Raspberry Pi algtaseme õppematerjali väljatöötamist on soovinud õpetajad, kuna mitmed koolid on erinevate taotlusvoorude ja projektide kaudu Raspberry Pi-d omandanud. Materjalides tutvustatakse Raspberry Pi omadusi ning võimalusi, kuidas kasutada erinevaid andureid loodusõpetuses, töö- ja tehnoloogiaõpetuses, matemaatikas, füüsikas ja geograafias. Õppematerjal sobib kasutamiseks I–III kooliastmes ning on läbitav ka e-kursusena:

<https://www.sahtlist.com/koolitus/raspberry-pi-koolitus-algajatele>

kasutajanimi: progreტიiger

parool: v22rlkas3koma

6. Makey Makey projektid

<https://koolielu.ee/waramu/view/1-f8f022eb-2511-490f-98b5-d2f9d7e3c4bb>

Materjal sisaldab ülesandeid erinevate õpioskuste arendamiseks, nt värvide tundmise, muusikalise kuulmise jms arendamine ning sobib kasutamiseks alushariduses ja I kooliastmes (muusika, matemaatika, kehaline kasvatus, kunst, eesti keel). Makey Makey on juhtplaat, millel on palju erinevaid kasutamisevõimalusi ning sellega saab muuta oma loodud arvutimängud interaktiivseks, kasutades selleks käepäraseid materjale.

Lisaks uutele loodud materjalidele, muudeti ja täiendati nelja olemasolevat materjali:

1. „Lego Education robotika ja harivad klotsid“ muudeti „**LEGO Education WeDo 2.0 robotika ja arendavad klotsid lasteaedadele ja algkoolidele**“

<https://koolielu.ee/waramu/view/1-0c16f349-6358-4eb4-8b77-6638b6505633>

Õppematerjali täiendati seoses uue generatsiooni LEGO WeDo 2.0 väljatulemisega. Uus WeDo 2.0 sobib paremini õppetöös kasutamiseks kui tema esimene generatsioon. Tarkvaras on spetsiaalsed tunnikavad, mis õpetavad matemaatika-, loodusteadus- ja tehnoloogiaalaseid ning oskusi, kasutades selleks uurimismetoodikaid ja robotilisi mudeleid. Tarkvaras on nii õpilase materjalid kui ka õpetajate juhised. Materjale saab kasutada nii alushariduses kui ka I kooliastmes.

2. „LEGO Mindstorms EV3 algkoolitus. Teadustegevuste ja robotidisaini tegevuspakettide tutvustus“ muudeti „**LEGO Mindstorms EV3 robotikakomplekti kasutamine füüsika, matemaatika ja teadusõppe ainekavas. Roboti erinevad liikumisvõimalused.**“

<https://koolielu.ee/waramu/view/1-24d856f2-3a0d-4297-abb8-418fdbdfac8b>

Õppematerjalidesse lisati näiteid, kuidas algtasemel kasutada LEGO Mindstorms EV3 robotikakomplekti füüsika- ja matemaatikatundides II–III kooliastmes. Samuti lisati materjali näiteid üldharivatest teadusprojektidest.

3. „Sissejuhatus LEGO EV3 robotikaase“ muudeti „Sissejuhatus LEGO Mindstorms EV3 robotikakomplekti programmeerimisse LEGO Programmer äpiga“

<https://koolielu.ee/waramu/view/1-a9347a3d-1eea-437a-be71-a092699b52b0>

LEGO Mindstorms EV3 robotikakomplektile arendas tootja välja äpi roboti programmeerimiseks ja sellega seoses loodi lisamaterjal roboti juhtimiseks tahvelarvutiga. Materjal on sobilik kasutamiseks I–III kooliastmes, töö- ja tehnoloogiaõpetuses, matemaatikas, füüsikas ja kunstis.

4. „LEGO Mindstorms EV3 edasijõudnutele“ muudeti „EV3 õppematerjalid LTT ainetele“

<https://koolielu.ee/waramu/view/1-f506b95f-60ff-42f8-b514-93c6cb0ad538>

Materjalidele loodi juurde tunnikavad III–IV kooliastmele järgmistes ainetes: füüsika, keemia ja matemaatika.

Õppematerjalide testimiseks viidi läbi **33 koolitust 446 õpetajale**. Seejärel õppematerjali parandati või täiendati vastavalt vajadusele.

2016. a. töötati välja veebiplatvorm ProgeTiigri digitaalse õppevara kogumiku tarvis ning loodi üle **50 tarkvara, keskkonna ja vahendi kasutamist toetavad juhised**. ProgeTiigri digikogumik asub veebiaadressil www.progetiiger.ee

Lisaks loodi kogumiku tarvis 25 õpilugu, mis asuvad HITSA õppevara veebis (<http://oppevara.hitsa.ee/opilood/oppeained-aineti>) ja on lingitud ProgeTiigri digikogumikku:

1. TinyTap „Õppemängu tegemine loodusõpetuses“, 4. klass;
2. Audacity ja Windows Live Movie Maker „Muinasjutu animatsioon“, 3. klass;
3. LearningApps „Arvutikomplekti osad“, 3. klass;
4. LittleBits Synth KIT „Elektrooniline heli“, 8. klass;
5. LEGO WeDo1.0 ja 2.0 „Loogilise mõtlemise arendamine loogika-matemaatikatunnis“, 2. ja 3. klass;
6. LEGO arendavad klotsid „Šoti rahvajutt „Kukk ja rebane“, 4. klass;
7. Arduino mikrokontrollerid „Gümnaasistide mängud mikrokontrolleritega“, 11. ja 12. klass;
8. Code.org „Programmeerimise algus“, 3. klass;
9. Miniarvuti Raspberry Pi 2 „Pelgu-vaarikad“, 4. klass;
10. AutoCAD ja Inventor „Aurumootori mudeli loomine“, 10. ja 11. klass;
11. Scratch 2,0 „Õpiobjekti loomine Scratchiga“, 5. klass;
12. Programmeerimisäpp Cargo-Bot „Cargo-Bot ja võistlusmäng matemaatikatunnis“, 5. klass;
13. Mobiilirakenduste programmeerimiskeskond App Inventor „Äpi valmistamine 7. klassi programmeerimise valikaines“, 7. klass;
14. Haridusrobot Bee-Bot „Bee-Bot kunstitunnis“, 2., 5. ja 7. klass;
15. Haridusrobot Bee-Bot „Bee-Bot toetab matemaatika õppimist“, 1.–2. klass;
16. Programmeerimisäpp Hopscotch „Eesti keele, matemaatika ja programmeerimise lõimimine Hopscotchi abil“, 4. klass;
17. Robotika Kodulabor „Robotika valikaine Robotika Kodulaboriga“, 10.–12. klass;
18. Cura – 3D-printimise tarkvara „Cura kasutamine robotikas“, 10.–12. klass;
19. Solid Edge'i tarkvara „3D-modelleerimine ja joonestamine Solid Edge'iga“, 10.–12. klass;

- 20. Sonic Pi, „Muusika ja helid Sonic Pi-ga“, 2.–7. klass;
- 21. VEX robot, „VEX robotiga Robotexile“, 4. ja 5. klass;
- 22. Elektrooniline leiutamiskomplekt MakeyMakey, „Muusikapala loomine“, 3. ja 4. klass;
- 23. Haridusrobot Edison, „Edison, matemaatika, tee pikkus, kiirus ja aeg“, 5. klass;
- 24. Lego Mindstorms EV3 robotid, „EV3 robotid ja ringi pindala arvutamine“, 7. klass;
- 25. Helisalvestus ja -töötlusprogramm Audacity, „Kuuldemäng“, 11. klass.

1. novembrist 15. detsembrini 2016 peeti **33 ProgeTiigri digitaalse õppevara kogumiku koolitust 451 õpetajatele**. Eesmärk oli toetada kogumiku ja seal olevate materjalide aktiivset kasutuselevõttu.

Programmi võrgustike tegevused

Korraldatud on 13 ProgeTiigri võrgustiku seminari ja töötuba õpetajatele (osales 225) ning 7 robotika päeva/festivali/laagrit lastele (osales 883). ProgeTiigri programmis tegutseb 13 maakondlikku võrgustikku: <http://www.hitsa.ee/ikt-haridus/progetiiger/vorgustik>.

- | | | | |
|----------------|------------------|--------------|-----------------|
| 1. Harjumaa | 5. Läänemaa | 9. Raplamaa | 12. Viljandimaa |
| 2. Ida-Virumaa | 6. Lääne-Virumaa | 10. Tartumaa | 13. Võrumaa |
| 3. Jõgevamaa | 7. Pärnumaa | 11. Valgamaa | |
| 4. Järvamaa | 8. Põlvamaa | | |

ProgeTiigri programmi tegevustesse on kaasatud üle 540 haridusasutuse: <http://bit.ly/2IL4u0w>

Seadmete soetamise toetamine

ProgeTiigri seadmete taotlusvoorudest saavad toetust alus-, üld- ja kutseharidusasutused mikrokontroller arendusplaatide, robotikakomplektide ja nende riistvaraliste lisade, elektroonika-mehhaanika KIT-ide ning 3D-printer KIT-ide soetamiseks. HITSA kaasfinantseerib kulusid kuni 75% ulatuses, kuid mitte rohkem kui 3750 eurot.

Jaauanuaris-veebuaris tehti kaks hanget 2015 a. taotlusvooru raames toetust saanud haridusasutuste seadmete hankimiseks:

1. LEGO hariduslike robotikakomplektide ostmine, 16.12.2015–25.01.2016
2. Hariduslike robotikaseadmete ja 3D-printer DIY/KIT-ide ostmine, 18.01.–8.02.2016

Hanked olid edukad ja kõik seadmed on tarnitud haridusasutustele. Lepingud on sõlmitud ja omaosaluse teatiseid välja saadetud.

25. aprillist 15. maini oli 2016. aasta seadmete taotlusvoor (www.hitsa.ee/ikt-haridus/progetiiger/taotlusvoorud-ja-hanked/seadmete-taotlusvoor/2016). Seadmete taotlusvooru laekus 237 taotlust, millest otsustati toetada 129 haridusasutuse taotlust. Kõikide toetust saanud koolidega sõlmiti maikuu lõpuks sihtfinantseerimislepingud ning omaosaluse teatiseid on välja saadetud.

Hinnanguliselt on 2016. aasta taotlusvoorst toetust saanud haridusasutustes seadmete kasutamise seotud tegevustesse kaasatud kuni 20 000 last.

Toetust saanud haridusasutuste nimekiri on üleval HITSA veebilehel:

www.hitsa.ee/ikt-haridus/progetiiger.

Teavitus- ja populariseerimistegevused

ProgeTiigri programmi tegevusi on aktiivselt kajastatud HITSA veebileheküljel, Koolielu portaalis ning sotsiaalmeedias HITSA ja ProgeTiigri Facebooki lehtedel. Lisaks jagatakse tegevuste kohta infot ProgeTiigri maakondlikes Facebooki gruppides:

- Tallinna/Harjumaa progetiigrid: www.facebook.com/groups/harjuprogre
- Võrumaa progetiigrid: www.facebook.com/groups/425656027607260
- Läänemaa progetiigrid: www.facebook.com/groups/2093258380813928
- Pärnumaa progetiigrid: www.facebook.com/groups/1459750610984789
- Ida-Virumaa progetiigrid: www.facebook.com/groups/1225444084149584
- Tartumaa progetiigrid: www.facebook.com/groups/429298640586980
- Raplamaa progetiigrid: www.facebook.com/groups/161300220967363

2015/2016. õppeaastal toimus õpilastööde konkurss „Maailmariik Eesti“. Õpilastöid sai luua kaheksas kategoorias: animatsioon, arvutimäng, videofilm, digitaalne õppematerjal, tikkimis-masinaga loodud käsitööese, mobiiliäpp, elektrooniline muusikapala ja 3D-tehnoloogiaga loodud töö. Õpilastööde võistlusel osales **üle 513 õpilase (sh 107 õpetajat) 175 tööga** <http://www.hitsa.ee/konkursid/opitoad/opilaskonkurss-2015-16>.

23. aprillil toimus Tallinna Kultuurikatlas õpilastööde konkursi finaali, kus selgitati välja konkursi võitjad www.hitsa.ee/konkursid/opitoad/opilaskonkurss-2015-16/digiloovtoode-voistlus/tulemused.

Finaalürituse kava: www.hitsa.ee/uritused/hitsa-tehnoloogiapaev-tallinna-kultuurikatlas. Finaalüritus oli tasuta osalemiseks kõikidele huvilistele. Kokku külastas üritust üle 5000 inimese. Tehnoloogiapäeva kajastati mitmes meediaväljaandes.

HITSA 2017. a. õpilaskonkursi toetuseks korraldati ProgeTiigri programmi raames konkurss „Programmeerimisnädalal (Code Week, 15.–23.10.2016) lastele ja noortele õpitubade korraldamiseks“. Üleeuroopaline programmeerimisnädal Code Week on Euroopa Komisjoni algatatud ürituste seeria, mille raames kutsutakse üles kõiki tehnoloogiaharidusest huvitatud ettevõtteid, organisatsioone ja haridusasutusi rääkima programmeerimisest ja korraldama sellega seotud üritusi. Eesmärk on tutvustada programmeerimist lõbusal ja kaasahaaraval viisil. 15.–23. oktoobril toimus Code Week neljandat korda ja Eestis koordineerib tegevusi HITSA.

Programmeerimisnädala raames kutsus HITSA haridusasutusi korraldama Code Week'il õpitube. Taotlusi õpitubade korraldamiseks sai esitada 6. septembrist 19. septembrini 2016. Euroopa Liidu Euroopa Sotsiaalfondi meetme „Kaasaegse ja uuendusliku õppevara arendamine ja kasutuselevõtt“ raames toetati 43 ning HITSA eelarvest 52 taotlust õpitubade korraldamiseks perioodil 15.–23.10.2016. Kokku peeti **95 õpituba, kus osales 1722 õpilast ja 39 õpetajat**.

Lisaks eespool toodud õpilaskonkursi ja õpitubade korraldamisele peeti 2. detsembril Robotexil ProgeTiigri haridusrobotite võistlus. Robotex on Eesti suurim robotikavõistluste sari, kus saavad mõõtu võtta eri vanuses noored ja ka täiskasvanud (kokku toimus 14 erisulist võistlust). ProgeTiigri võistlus oli suunatud vanusele kuni 12 eluaastat. Võistluse teema oli „Tore päev robotiga“ ning võistlustööna tuli esitleda programmeeritud robotit, mis sooritab kuni kolm tegevust laste loodud võistlusmatil. Kokku osales võistlusel **136 meeskonda, 528 õpilast ja 34 õpetajat**.

Õpilaskonkurssidel („Maailmariik Eesti“, Code Week'i õpitoad ja Robotexi ProgeTiigri võistlus) **osales kokku 2763 õpilast ja 180 õpetajat**.

Robotexil korraldati Euroopa Liidu Euroopa Sotsiaalfondi meetme „Kaasaegse ja uuendusliku õppevara arendamine ja kasutuselevõtt“ raames 22 töötuba lastele ja lastevanematele. Kokku osales töötubades 350 last ja lapsevanemat.

IKT uuringu tegemine

2016. aasta märtsis korraldati riigihange IKT uuringu tegemiseks teemal „Uuring IKT-haridusest: trendid, hoiakud ja võimalused lasteaias ja üldhariduskoolis“ (riigihanke nr 172364). Hanke võitis Poliitikauuringute Keskus PRAXIS.

Uuringu lõppraporti valmimise tähtaeg on 2017. a. I kvartal.

2016. a. vaadati üle õppekavad ja huviringid ning alustati küsitluse ettevalmistamisega üldhariduskoolide õpetajate ja õpilaste seas.

Põhikooli ja gümnaasiumi informaatika ainekavade ajakohastamine koostöös ülikoolidega

2016. aasta oktoobris alustas HITSAs tööd informaatika õppekava töörühm, kes seadis eesmärgiks luua põhikooli kolmele kooliastmele täiendavad valikõppeained, mida hakatakse järk-järgult välja töötama ja katsetama. 27.–28.11.2016 toimus Viljandis informaatika töörühma koosolek, kus osalesid lisaks töörühma liikmetele veel EIÕPS (Eesti Informaatikaõpetajate Seltsi) esindajad ja ainemoderaatorid. Kohtumisel pandi paika esialgne kava kolmes valdkonnas valikõppeainete loomiseks: digimaailm ja -ohutus, programmeerimine ja robotika ning digimeedia ja disain. Täiendavate informaatika valikõppeainete väljatöötamine jätkub 2017. aastal.

Digiajastu infotunnid ja Nutiklass

2016. aastal toimus 37 digiajastu infotundi, sh 20 infotundi peeti erinevates õppeasutustes ja 17 HITSA Nutiklassis. Õpilastele tehti HITSA eestvedamisel 17 näidistundi. Lisaks tutvustati HITSA tegevusi ja nutiklassi võimalusi 19 välisriigist saabunud grupile. Nutiklassi külastas 2016. aastal ligi 1800 inimest. Klassi tutvustuseks on loodud 1,5 tundi kestev programm, mille abil antakse külalistele ülevaade, kuidas tänapäevast tehnoloogiat ja nutilahendusi koolikeskkonnas võiks kasutada.

Rahvusvahelised koostöövõrgustikud ja projektid

Osaletakse nelja rahvusvahelise koostöövõrgustiku töös:

- European Schoolnet (EUN, Euroopa Koolide Võrgustik)
- Media & Learning Association
- [European Distance and e-Learning Network \(EDEN\)](#)
- [GeoGebra Põhja- ja Baltimaade võrgustik](#)

Osaletakse kuues rahvusvahelises projektis:

eTwinning on Erasmus+ programmi üks alamprogramme ning selle peamine eesmärk on edendada haridusuuenduslike meetodite kasutust õppetöös ning veebipõhiste õpiprojektide kaudu koostööd Euroopa koolide vahel. 2016. aasta lõpuks oli eTwinningu portaalis registreerunud 3504 Eesti õpetajat, neist 2016. aasta jooksul registreerus 346 uut osalejat. 2016. aastal osalesid Eesti õpetajad 302 eTwinningu koostööprojektis. eTwinning võimaldab koolidel osaleda rahvusvaheliste õpiprojektide kõrval ka riigisisestes õpiprojektides. 2016. aastal loodi 54 Eesti koolide vahelist koostööprojekti. 2016. aastal osales eTwinningu koolitustel 303 õpetajat. Eesti õpetajad osalesid 20 eTwinningu koolitusel, neist kaheksa toimus Eestis. Kaks Eestis toimunud koolitust olid rahvusvahelised – Eesti-Austria Saksamaa ühisseminar maapiirkondade koolidele ning Eesti-Norra ühisseminar uue õpikäsituse rakendamise õppetöös. Lisaks oli HITSA üks korraldajaid Portugalis Bragas toimunud eTwinningu konverentsil, mille teemaks olid programmeerimise ja robotika koostööprojektid. Konverentsil tutvustati Eesti kogemust ProgeTiigri programmi raames, Eesti õpetajad juhendasid nelja töötuba, kus tutvustasid oma programmeerimise õpiprojekte.

MENTEPi projekt keskendub Euroopa õpetajate IKT-pädevuste parendamisele, luues ja valideerides veebipõhise enesehindamisvahendi nende pädevuste mõõtmiseks ning arengu väljaselgitamiseks. 2015. aastal tehti ettevalmistustöid vahendi väljatöötamiseks ning planeeriti selle kasutamist partnerriikides. Projektiga on liitunud 13 riiki ja 15 organisatsiooni üle Euroopa. 2016. aastal alustati enesehindamisvahendi üleeuroopalise piloteerimisega, kuhu Eestist on kaasatud veidi üle 700 õpetaja.

CO-LAB on 2015. aasta lõpus käivitunud projekt, mis keskendub erinevate õpilugude väljatöötamise ja rakendamise abil õpilaste omavaheliste koostööoskuste parendamisele. Peale selle toetab projekt grupitöö kui õppemeetodi laialdasemat kasutuselevõttu üldhariduskoolides. Õpilugusid tutvustatakse ja juhendatakse neid näidete abil klassiruumis kasutusele võtma projektis 2016. aastal läbi viidud MOOCi raames. Algas ka õpilugude valideerimine väiksemal skaalal.

MOOC-ODLi projekti eesmärgiks on tõsta õpetajate teadlikkust virtuaal- ja kauglaboritest ning näidata võimalusi nende kasutuselevõtuks STEM-ainete õpetamisel. Erinevate laborite kasutusvõimaluste paremaks illustreerimiseks alustati 2016. aastal näidistunnikavade ning juhendmaterjalide loomist. Lisaks korraldatakse osalevates riikides selleteemalisi koolitusi õpetajatele.

TACCLE3 – Coding on Flaami üldhariduskoolide võrgustiku koordineeritav kaheaastane Erasmus+ finantseeritav projekt, mille peamine eesmärk on õpetajate koolitamise ja erinevate õppematerjalide kättesaadavaks tegemise abil programmeerimise populariseerimine koolides.

Selleks luuakse kuuest riigist pärit seitsme partnerorganisatsiooni abil õpetajate jaoks erinevaid tegevusi, õpistsenaariume ja ressursse koondav veebileht, tehakse väikeses mahus koolitusi ning analüüsitakse eksisteerivate õppematerjalide mõju ja efektiivsust. 2016. aastal koondati lisaks projekti veebilehele valik ProgeTiigri programmis valminud õppematerjale ja tunnikavu.

TARGALT INTERNETIS – 2016. aasta lõpus käivitus Targalt Internetis jätkuprojekt, kus endiselt on peamine rõhk õpetajate koolitamisel, õppematerjalide loomisel ning erinevatel teavitustegevustel.

Haridustöötajate täienduskoolitused aastal 2016

Digivahendite kasutamine õppeprotsessis eeldab õpetajatelt teadlikku ja eesmärgipärast tehnoloogia kasutamist, et tagada õppijate digipädevuse kasv ja tehnoloogia oskuslik kasutamine pärast kooli lõpetamist. HITSA üks strateegiline eesmärk on tagada, et kõigi haridustasemete õpetajatel oleksid tänapäevased digipädevused ja oskus neid õppetöös kasutada. HITSA pakub digipädevusi tõstvaid täienduskoolitusi haridustöötajatele alusharidusest kuni kõrghariduseni. Peamine HITSA täienduskoolituste sihtrühm on õpetajad, haridusasutuse juhid, õppejuhid ja haridustehnoloogid.

Koolituste üldine statistika

2016. a. esialgne koolitusplaan nägi ette 228 koolituse korraldamist. 2016. a lõppes kokku 301 koolitust (sh 11 koolitust, mis algasid 2015. a ning lõppesid 2016. a), millest avalikke koolitusi oli kokku 123 ja tellimuskoolitusi oli kokku 178. Kevadsemestril algas 130 koolitust ja sügissemestril 171 koolitust. HITSA eelarvest peeti 132 koolitust. ESFi tegevustest „Õpetajate ja koolijuhtide professionaalse arengu toetamine“ 8.8 ja 8.4 peeti koolitusi kokku 147.

Plaanitust suurema koolituste arvu tingis ESFi tegevusest „Õpetajate ja koolijuhtide professionaalse arengu toetamine“ 8.8 planeeritud „Digiajastu haridusjuht“ programmi osaline osalejate (kooli juhtkonnaliikmed, v.a koolidirektor ja õpetaja) kulude väljajäämine. II poolaasta alguses tõstis koolituste arvu eelarve jäägi võrra.

Mittetoimunud koolitusi oli kokku 19 (sh 9 Tuleviku Õpetaja koolitusprogrammi kuuluvat koolitust, 1 Koolielu koolitusprogrammi kuuluvat koolitust, 9 Progetiigri koolitusprogrammi kuuluvat koolitust).

Ärajäänud koolitused olid:

Õppekava nimetus	Algus	Lõpp
Tuleviku Õpetaja: Õppimine digiajastul	09.01.2016	17.03.2016
Õpilugude kasutamine õppetöös	08.02.2016	20.03.2016
Mehhatroonika ja robotika II aste	12.02.2016	19.02.2016
Tuleviku Õpetaja: Õppimine digiajastul	16.02.2016	08.03.2016

Õppekava nimetus	Algus	Lõpp
Tuleviku Õpetaja: Õpikeskkonna ja hindamise kujundamine digiajastul	12.03.2016	16.04.2016
Tuleviku Õpetaja: Õpetaja digitaalses ühiskonnas	15.03.2016	05.04.2016
Tuleviku Õpetaja: Õpetaja professionaalne areng digiajastul	19.03.2016	07.05.2016
Tuleviku Õpetaja: Õpetaja digitaalses ühiskonnas	23.03.2016	15.04.2016
Tuleviku Õpetaja: Õpetaja professionaalne areng digiajastul	26.03.2016	14.05.2016
Tuleviku Õpetaja: Õppeprotsess digiajastul	31.03.2016	05.05.2016
Sissejuhatus LEGO Mindstorms EV3 robotikakomplekti programmeerimisse LEGO Programmer äpiga	12.04.2016	12.04.2016
3D-prinditavate mudelite loomine Sketchup'i abil	30.04.2016	30.04.2016
Arduino roboti ehitamine	10.08.2016	11.08.2016
Tuleviku Õpetaja: Õppeprotsess digiajastul	30.09.2016	31.10.2016
Mehhatroonika ja robotika II aste	25.10.2016	26.10.2016
Makey Makey	28.10.2016	28.10.2016
LEGO Mindstorms EV3 robotkatsed loodus- ja täppisteaduste ning tehnoloogia (LTT) ainetes	29.10.2016	30.10.2016
Arduino roboti ehitamine	17.11.2016	18.11.2016
Mehhatroonika ja robotika II aste	15.12.2016	16.12.2016

Avalikud koolitused ja tellimuskoolitused

Avalikke koolitusi, kuhu saavad registreeruda kõik õpetajad üle Eesti, toimus kokku 123 (41%), tellimuskoolitusi 178 (59%). Tellimuskoolitused on haridusasutusse tellitavad koolitused, mis tehakse kohapeal, või piirkondliku koolitusega (näiteks Järvamaa õpetajatele). Minimaalse grupi täissaamiseks (15 osalejat) võisid osaleda tellimuskoolitusel ka naaberkooli või -lasteaia õpetajad ja koolijuhid. HITSA eelarvest peetud koolitustest 58% moodustasid tellimuskoolitused ning 42% avalikud koolitused.

Kontakpäevadega avalike ja tellimuskoolituste jagunemine maakondade vahel järgib enam-vähem koolide arvu Eesti maakondades (Harjumaal 30% koolidest, Tartumaal 13% jne). Veebipõhiseid koolitusi (32 ehk 11% kõigist koolitustest) ei ole all toodud tabelis arvestatud, sest need ei ole seotud ühegi konkreetse maakonnaga.

Koolitused 2016

Koolitused maakondade kaupa	Koolituste arv
Harju maakond	99
Tartu maakond	51
Pärnu maakond	26
Ida-Viru maakond	14
Lääne maakond	14
Viljandi maakond	14
Järva maakond	13
Lääne-Viru maakond	8
Võru maakond	8
Põlva maakond	7
Jõgeva maakond	5
Rapla maakond	3
Saare maakond	3
Valga maakond	3
Hiiu maakond	1
KOKKU	269

Tellimuskoolitused maakondade kaupa	Koolituste arv
Harju maakond	51
Tartu maakond	29
Pärnu maakond	23
Viljandi maakond	13
Ida-Viru maakond	12
Lääne maakond	9
Lääne-Viru maakond	8
Võru maakond	7
Järva maakond	6
Põlva maakond	6
Jõgeva maakond	4
Rapla maakond	3
Saare maakond	3
Valga maakond	3
Hiiu maakond	1
KOKKU	178

Kui 2015. a oli tellimuskoolitusi kõige rohkem Pärnu maakonna üldhariduskoolidelt, siis 2016. a tellimuskoolituste jagunemine on väga sarnane koolituste üldarvu jagunemisega maakondades (tabel üleval).

Koolitused õppevormi kaupa

69% 2016. a peetud koolitustel kasutati kombineeritud õppevormi, mis sisaldab nii kontaktpäevadega koolitusi kui ka veebipõhist õppetööd. Veebipõhised koolitused toimuvad ainult internetis ja eeldavad koolituse läbijalt keskmisel tasemel arvuti- ja veebikasutusoskust ning head enesejuhtimiseoskust. Kõigist 2016. aastal lõppenud koolitustest:

- 32 (11%) toimus veebipõhises õppetöövormis
- 207 (69%) kombineeritud õppetöövormis
- 62 (20%) auditoorses õppetöövormis

Veebipõhiste koolituste osakaal langes võrreldes 2015. a koolitustega poole võrra (2015. a 20%).

Koolitustel osalejad

2016. a osales HITSA koolitustel kokku 5608 haridustöötajat (2015. a oli see arv 3696), kellest lõpetas 5409 (97%). Võrdluseks: 2015. a oli lõpetanute osakaal 95% ja 2014. a oli 96%. Keskmine registreerunute arv 2016. a ühele koolitusele oli 18,6 osalejat nagu ka 2015. a (võrdluseks 2014. a 18 osalejat, 2013. a 14 osalejat).

Õpetajate koguarvust moodustavad Eestis (EHIS, 10. nov 2016):

- Koolieelsed lasteasutuste pedagoogid 27%
- Üldhariduskoolide õpetajad 50%
- Kutsekoolide õpetajad 8%
- Kõrgkoolide õppejõud 15%

Suure osa (69%) HITSA täienduskoolituste lõpetanutest moodustasid 2016. a üldhariduses töötavad õpetajad. Kutsekooliõpetajate arv on võrreldes 2015. aastaga mõnevõrra vähenenud, 8%-lt 6%-le 2016. a. Koolieelse lasteasutuste õpetajate arv on võrreldes 2015. a-ga jällegi 4% võrra suurenenud. HITSA koolituste lõpetanutest 2016. a oli 23% lasteaiaõpetajaid (2015. a 19%). Kõrgkoolis töötavate lõpetanud õppejõudude protsent on 1% kõigist lõpetanutest (2015. a 1%).

Osalejate töökohad haridustasemete kaupa: põhikool või gümnaasium 69%, koolieelne lasteasutus 23%, kutseõppeasutus 6%, kõrgkool 1%, muu 1%.

ESFi tegevuse 8.4 raames tehti 2016. aastal kokku 16 koolitust, kus oli 219 osalejat ning tegevuse 8.8 raames peeti 2016. aastal kokku 131 koolitust, kus oli 1808 osalejat.

Kõigist lõpetanutest 81% protsenti oli õpetajaid, 5% haridustehnoloogide, 5% õppejuhite, 4% koolijuhte, 4% muid ameteid (sh IT-spetsialistid, IT-juhid, ringijuhendajad), 1% tugispetsialiste.

Kõigist koolitusel osalenutest 77% käis HITSA koolitusel 2016. a ühe korra (2015. a 60%). 17% kõigist osalejatest osales HITSA koolitustel kaks korda (2015. a 22%), 4% osales kolmel ja enamal korral (2015. a 18%).

Koolituse lõpetanute osakaal 2016

- Lõpetanud
- Mittelõpetanud

Osalejate töökohad haridustasemete kaupa

- põhikool või gümnaasium
- koolieelne lasteasutus
- kutseõppeasutus
- kõrgkool
- muu

Lõpetanud ametite kaupa

- õpetajaid
- haridustehnoloogid
- õppejuhite
- koolijuhtid
- muud ametid
- tugispetsialistid

Kõigi koolituste tagasiside kokkuvõte

Esmane tagasiside

Esmane tagasisideküsimustik (olenevalt õppevormist) koosneb kuni 21 küsimusest. See saadetakse koolitusel osalejatele välja kohe pärast nende märkimist lõpetanuks või mittelõpetanuks. Koolitusveebi vahendusel andis esmase tagasiside 4596 koolitusel osalenut (82% kõigist osalenutest). 97% osalejatest leidis, et koolituste teemad vastasid nende ootustele ja vajadustele ning 93% vastanutest arvas, et saavad koolitusel omandatud teadmisi rakendada oma igapäevases töös. Mittelõpetanutest 26% vastas katkestanutele mõeldud tagasiside küsitlusele.

Koolitusel käsitletud teemad vastasid minu ootustele ja vajadustele q9

	ARV	%	
4 - täiesti nõus	2341	57,5%	●
3 - pigem nõus	1595	39,2%	●
2 - pigem mitte	128	3,1%	●
1 - üldse mitte	9	0,2%	●
KOKKU		4073	

Saan koolitusel omandatud igapäevases töös rakendada q10

	ARV	%	
4 - täiesti nõus	2255	55,4%	●
3 - pigem nõus	1511	37,1%	●
2 - pigem mitte	277	6,8%	●
1 - üldse mitte	30	0,7%	●
KOKKU		4073	

82% vastanutest leidis, et nende eelteadmised ja oskused olid piisavad. Pigem ebapiisavaks hindas oma teadmisi 15% õpetajatest, täiesti ebapiisavaks 2%. Tagasiside andnutest 98% arvasid, et nad saavutasid õpitulemused, 2% leidsid, et nad ei saavutanud neid.

Minu eelteadmised ja oskused olid selle koolituse jaoks piisavad q2

	ARV	%
4 - täiesti nõus	1729	42,5%
3 - pigem nõus	1657	40,7%
2 - pigem mitte	597	14,7%
1 - üldse mitte	90	2,2%
KOKKU	4073	

Saavutasin koolituse kavas kirjeldatud õpitulemused q3

	ARV	%
4 - täiesti nõus	1997	49,0%
3 - pigem nõus	1991	48,9%
2 - pigem mitte	73	1,8%
1 - üldse mitte	12	0,3%
KOKKU	4073	

38% vastanutest leidis, et suhtlemist kaasõppijatega oli koolitusel parajas mahus ning see aitas kaasa õpikogukonna tekkele koolitusel. Kolmandik vastajatest leidis, et õpikogukonnas osalemine oli sisukas ja aitas kaasa koolituse eesmärgi saavutamisele. Toetav õpikogukond käivitub hõlpsamini tellimuskoolituste puhul, kus osalejad tunnevad üksteist. Avalike koolituste puhul sõltub õpikogukonnas kaasalöömine osaleja enda õpiharjumustest ja väärtushinnangutest ning samuti koolitaja initsiatiivist. 38% vastanutest leidis, et koolitusel tekkis toetav õpikogukond.

Koolitajaid hindasid koolitusel osalenud kõrgelt: 99,7% leidsid, et koolitaja valdas käsitletud teemasid ning pakkus neile koolituse kestel vajalikku tuge. 99% vastanutest olid nõus väitega, et koolitajal oli hea kontakt auditooriumiga.

Koolitaja valdas koolitusel käsitletud teemasid q6

	ARV	%
4 - täiesti nõus	3588	88,1%
3 - pigem nõus	473	11,6%
2 - pigem mitte	11	0,3%
1 - üldse mitte	1	0,0%
KOKKU	4073	

Koolitaja märkas õppijate probleeme ja pakkus neile vajadusel piisavat tuge q7

	ARV	%
4 - täiesti nõus	3385	83,1%
3 - pigem nõus	656	16,1%
2 - pigem mitte	26	0,6%
1 - üldse mitte	6	0,1%
KOKKU	4073	

Hinnates ennast õppijana, leidsid osalejad, et olid koolitusel aktiivsed (55%) või pigem aktiivsed (41%). 4% vastanutest tunnistas, et nad olid koolitusel pigem passiivsed osalejad. Tehniliste vahendite ja programmide kasutamisel ei olnud probleeme 97% osalejatel.

Koolituste ja õppetöö korraldusega olid vastanud rahul: 99% teadis alati, mida ja millal koolituse käigus teha tuleb (täiesti nõus 73,5%; pigem nõus 25%). Ka koolituse õppemeetoditega rahulolu oli 2015. a kõrge: 98% vastanutest leidis, et õppemeetodid toetasid igakülgset õppeprotsessi (täiesti nõus 65%; pigem nõus 33%). Enamusele koolituse läbinutele sobis koolituse maht ja õppimisele pühendatud aeg (93%). 98% andis kontaktpäevade puhul koolituse ruumile positiivse hinnangu.

Hiline tagasiside

Lisaks esmasele tagasisidele uurime koolituse mõju 6 kuud pärast koolituse lõppemist (hiline tagasiside). Hilise tagasiside eesmärk on mõõta koolitusel õpitu rakendamist töökohal pool aastat pärast koolituse lõpetamist. Hilisele tagasisidele on 2016. a vastanud 1400 koolituse lõpetanut (26% lõpetanutest).

Vastanutest 28% kasutab koolitusel õpitud iganädalaselt, 32% kasutab mõni kord kuus. Harva kasutajaid on 27% ning üldse koolitusel õpitud ei kasuta 13% vastanutest. Küsimusele „Kas teie kogemuse põhjal on koolitusel õpitu kasutamine reaalses õppetöös tulemuslik olnud“ vastas jaatavalt 83,5% (neist jah 31%, pigem jah 52%). 5% vastas, et koolitusel omandatud oskused ei ole reaalses õppetöös tulemuslikud olnud.

Kas teie kogemuse põhjal on koolitusel õpitu kasutamine reaalses õppetöös tulemuslik olnud? q4703

Koolituse tulemusena suurenes minu enesekindlus digivahendite kasutamisel q4707

1415 vastanust on:

- 35% jaganud koolitusel omandatud kolleegidega oma õppeasutuses,
- 25% õppijatega,
- 12% kolleegidega väljastpoolt oma õppeasutust,
- 10% haridusasutuse juhiga,
- 10% lapsevanematega.

Koolitusel omandatud ei ole jaganud kellegagi 4% vastanutest. 91%-l vastanutest suurenes koolituse tulemusena enesekindlus digivahendite kasutamisel, 9% pigem mitte, üldse mitte 2%

Koolituste ülevaade koolitusprogrammide kaupa

Digialguse koolitusprogramm

Digialgus (digialgus.hitsa.ee) on baastaseme koolitusprogramm, mille eesmärgiks on suunata lasteaia ja algklasside õpetajaid kasutama tänapäevaseid tehnoloogiaid ja metoodikaid nii tundide ettevalmistamisel, õppematerjalide koostamisel ja jagamisel kui ka suhtlemisel kolleegide ja lapsevanematega. Kokku korraldati 2016. a 61 Digialguse koolitusprogrammi koolitust.

2016. a lõppenud koolitused

Digialgus: Õpetaja loob ja jagab	23
Digialgus: Loovuse toetamine tehnoloogia abil	21
Digialgus: Infotehnoloogia ja koostöö	17
KOKKU	61

Kokkuvõttes toimus HITSA eelarvest plaanitud koolitusi 12 võrra rohkem (49 asemel 61). Mittetoimunud koolitusi ei olnud mitte ühtegi. Koolitusprogrammi koolitustel osales kokku 1095 haridustöötajat, nendest lõpetas 1072. Lõpetanute protsent oli 98%.

Osalejad haridustasemete kaupa

	Alustanud	Mittelõpetanud	Lõpetanud
Koolieelne lasteasutus	360	5	355
Põhikool või gümnaasium	731	18	713
Kutseõppeasutus	1	0	1
Muu	3	0	3
KOKKU	1095	21	1072

Tagasiside koolitustele

1072 lõpetanust andsid esmase tagasiside koolitusele 972 osalejat (91%). Koolitusinfo jõudis registreerunud osalejateni eelkõige haridusasutuse juhtkonna (50%) ja kolleegi või tuttava kaudu (21%). Väga kõrged hinnangud anti koolitajate tööle. Väitega „Koolitajal oli hea esinemisoskus ja kontakt auditooriumiga“ täiesti nõus olid 87%; pigem nõus 12%; pigem mitte 0,6%.

Väitega „Koolitaja märkas õppijate probleeme ja pakkus neile vajadusel piisavalt tuge“ olid täiesti nõus 89%; pigem nõus (10%); pigem mitte (0,4%). 99% (täiesti nõus ja pigem nõus) vastanutest leidsid, et saavutasid koolituse õpiväljundid.

Koolituse teemad vastasid 97% (täiesti nõus + pigem nõus) osalenu ootustele. 96% (täiesti nõus + pigem nõus) vastanutest leidsid, et saavad koolitusel omandatud igapäevases töös rakendada. Mõnevõrra madalam oli nõustumine väitega „Minu eelteadmised ja oskused olid selle koolituse jaoks piisavad“, 84% (täiesti nõus + pigem nõus). Koolituse katkestanutest täitsid tagasiside 6 vastajat. Peale haigestumise toodi põhjuseks liiga tihedat ajakava ning mainiti muid põhjusi.

Kuus kuud pärast koolituste lõppu saadeti koolitusel osalejatele hiline tagasiside. 28.02.2017 seisuga on selle täitnud 358 koolitusel osalejat (33%). 32% vastanutest kasutab koolitusel õpitut iganädalaselt, mõni kord kuus 36%, harva kasutab 28%, üldse ei ole kasutanud 5%. Üldiselt õpetajad leiavad, et koolitusel õpitu on tulemuslik realses õppetöös (jah 37%; pigem jah 53%). 93% vastanutest leiab, et koolitusega suurenes nende enesekindlus digivahendite kasutamisel. 358 vastanust 34% on jaganud koolitusel õpitut kolleegidega oma õppeasutuses; 26% õppijatega; 12% kolleegidega väljastpoolt oma õppeasutust; 12% lapsevanematega; 6% haridusasutuse juhiga. 6% osalejat ei ole jaganud koolitusel õpitut mitte kellegagi.

Toimunud koolitused maakonniti

Harju maakond	15
Tartu maakond	7
Lääne-Viru maakond	6
Ida-Viru maakond	5
Lääne maakond	5
Pärnu maakond	5
Järva maakond	4
Põlva maakond	4
Viljandi maakond	4
Võru maakond	4
Hiiu maakond	1
Rapla maakond	1
KOKKU	61

Koolitajal oli hea esinemisoskus ja kontakt auditooriumiga q19

	ARV	%
4 - täiesti nõus	840	87,0%
3 - pigem nõus	120	12,4%
2 - pigem mitte	6	0,6%
KOKKU	966	

Saavutasin koolituse kavas kirjeldatud õpitulemused q3

	ARV	%
4 - täiesti nõus	511	52,9%
3 - pigem nõus	443	45,9%
2 - pigem mitte	10	1,0%
1 - üldse mitte	2	0,2%
KOKKU	966	

koolitusprogramm tuleviku õpetaja

Tuleviku Õpetaja koolitusprogramm

Tuleviku Õpetaja on HITSA välja töötatud täienduskoolitusprogramm (tulevikuopetaja.hitsa.ee) erinevatel haridustasemetel töötavatele õpetajatele ja õppejõududele, koolijuhtidele ja teistele haridusvaldkonna spetsialistidele. Koolitusprogrammi läbimine annab vajalikud oskused digiajastul haridusvaldkonnas toimetulekuks: nii õppijate toetamiseks õppeprotsessis kui ka iseenda professionaalseks arenguks. Koolitusprogramm koosneb eelmoodulist (12 akad. tundi), viiest põhimoodulist (iga põhimooduli maht on 1,2 EAP) ja kolmest vabalt valitavast lisamoodulist (lisamoodulid kokku 3 EAP). Kogu koolitusprogrammi maht on 9,4 EAP.

Läbida on võimalik nii üksikuid mooduleid kui ka koolitusprogrammi tervikuna. Koolitusprogrammi põhimoodulites osalemiseks tuleb kas iseseisvalt või koolitusena läbida eelmoodul „Õpetaja pädevused digiajastul“. Iseseisvaks läbimiseks mõeldud materjalid on leitavad veebilehel <http://tulevikuopetaja.hitsa.ee/eelmoodul/>. Eelmooduli iseseisvalt läbijatele on loodud ka Koolielu kogukonnas avatud grupp Tuleviku Õpetaja, kus koolitaja vastab kõikidele arengumapi loomisega seotud küsimustele. Koolide huvi eelmooduli tellimiseks tellimuskoolitusena on viimasel kahel aastal olnud väga suur. Pärast eelmooduli läbimist soovitakse kohe tellida ka teisi mooduleid. Koolitusprogrammis suuri arendustegevusi 2016. a ei toimunud. 2016. a oli esialgu plaanis korraldada kokku 62 Tuleviku Õpetaja koolitusprogrammi koolitust. Plaanitust suurema koolituste arvu tingis ESF tegevusest „Õpetajate ja koolijuhtide professionaalse arengu toetamine“ 8.8. planeeritud „Digiajastu haridusjuht“ programmi osaline osalejate (kooli juhtkonnaliikmed, v.a koolidirektor ja õpetaja) kulude väljajäämine. Ärajäänud kulude arvelt saime kasvatada ESFist rahastatavate koolituste arvu sügisel.

2016. aastal lõppenud koolitused				Osalejad haridustasemete kaupa			
	Avalik koolitus	Tellimus- koolitus	KOK- KU		Alustanud	Mittelõpe- tanud	Lõpe- tanud
Õpetaja digitaalne arengumapp	1	15	16	Koolieelne lasteasutus	66	2	64
Õppimine digiajastul	2	11	13	Põhikool või gümnaasium	954	17	937
Õpikeskkonna ja hindamise kujundamine digiajastul	2	10	12	Kutseõppeasutus	142	2	140
Õppeprotsess digiajastul	2	13	15	Rakenduskõrgkool	0	0	0
Õpetaja digitaalses ühiskonnas	1	7	8	Ülikool	3	0	3
Õpetaja professionaalne areng digiajastul	0	6	6	KOKKU	1165	21	1144
KOKKU	8	62	70				

Tagasiside koolitusele

Koolituse tagasisideküsimustikule vastas 995 osalejat. 96,8% Tuleviku Õpetaja koolitusprogrammi moodulitel osalenud ja tagasisideküsimustikule vastanud osalejatest olid täiesti nõus või pigem nõus väitega, et koolituse jooksul saavutati koolituse õpiväljundid. 80,2% vastanutest olid täiesti nõus või pigem nõus, et nende eelteadmised ja oskused olid koolituse jaoks piisavad, 18,4% vastanutest pigem ei pidanud oma eelteadmisi piisavaks ja 1,4% ei pidanud oma eelteadmisi üldse piisavaks. 95% vastanutest olid täiesti või pigem nõus, et osalesid koolitusel aktiivselt.

Koolitaja tööle koolituse juhendamisel, esinemisoskusele ja probleemide lahendamisel anti väga kõrge hinnang. 98% vastanutest oli täiesti või pigem nõus, et koolitajal oli hea esinemisoskus ja kontakt auditooriumiga. 98,1% vastanutest oli täiesti või pigem nõus, et koolitaja märkas õppijate probleeme ja pakkus neile vajadusel tuge.

92,5% vastanutest olid täiesti nõus või pigem nõus, et koolitus vastas tema ootustele ja vajadustele. 90,5% vastanutest oli täiesti nõus või pigem nõus väitega, et koolitusel saadud teadmisi saab oma igapäevatöös edukalt rakendada. 94,6% vastanutest oli täiesti või pigem nõus, et tulid koolituse jooksul toime tehniliste vahendite ja programmide kasutamisega.

6 kuud pärast koolituse lõppu saadetud hilise tagasisideküsimustiku on 15. veebruari seisuga täitnud 269 Tuleviku Õpetaja koolitusprogrammi koolitusel osalenut. 14,5% koolitusel osalejatest kasutab õpitud iganädalaselt, 34,9% kasutab õpitud mõni kord kuus, 33,5% kasutab õpitud pigem harva ja 17,1% ei ole õpitud pärast koolitust kasutanud. 20,1% vastanutest arvab, et koolitusel õpitu kasutamine on reaalses õppetöös tulemuslik olnud, 55% arvab, et on pigem tulemuslik olnud, 18,2% arvab, et pigem ei ole reaalses õppetöös tulemuslik olnud ja 6,7% arvab, et ei ole tulemuslik olnud. 36,2% vastanutest on koolitusel saadud kogemusi kolleegidega jaganud, 32,2% on õppijatega jaganud, 10,5% on kolleegidega väljastpoolt oma õppeasutust jaganud, 6,8% on lapsevanematega jaganud, 3,7% on haridusasutuse juhiga jaganud ja 7% ei ole koolitusel saadud kogemusi kellegagi jaganud.

83,3% koolitusel osalenutest on täiesti või pigem nõus, et koolitusel osalemine on tõstnud nende enesekindlust digivahendite kasutamisel.

Toimunud koolitused maakonniti

	TÕ KOKKU	TÕ põhimood.	TÕ eel mood.
Harju maakond	18	16	2
Hiiu maakond	0	0	0
Ida-Viru maakond	3	2	1
Jõgeva maakond	2	2	0
Järva maakond	4	2	2
Lääne maakond	2	1	1
Lääne-Viru maakond	2	2	0
Põlva maakond	3	2	1
Pärnu maakond	11	10	1
Rapla maakond	0	0	0
Saare maakond	3	3	0
Tartu maakond	14	8	6
Valga maakond	3	3	0
Viljandi maakond	3	2	1
Võru maakond	2	1	1
KOKKU	70	54	16
		77,14%	22,86%

koolitusprogramm digiajastu haridusjuht

Digiajastu haridusjuhi koolitusprogramm

„Õppeprotsessi juhtimine digiajastul“ on koolitusprogrammi „Digiajastu haridusjuht“ (digijuht.hitsa.ee) I koolitus, mille eesmärk on selgitada, millised on digiajastu nõudmised ja kuidas peab olema korraldatud õpetamine ja õppimine haridusasutuses, et tänapäeva õppija tuleks edukalt toime eesseisvate väljakutsetega. Koolituse sihtrühmaks on kõikide haridustasemetega haridusasutuste juhid koos meeskonnaga.

2015. aastal alustati ja 2016. aastal lõpetati (8.01.2016) 3 koolitust. Koolitused toimusid 2 korda Tallinnas ja 1 kord Tartus. Osales ja lõpetas 22 asutust: 14 üldhariduskooli ja 8 kutsekool. Kokku lõpetas 64 osalejat (100% osalejatest): 24 osalejat kutsekoolist ja 40 osalejat üldhariduskoolist.

2016. aastal alustati ja lõpetati (20.05.2016 ja 25.11.2016) 7 koolitust (algselt planeeriti 10, kuid 3 neist jäid eelarve vähesuse tõttu ära). Koolitused toimusid 3 korda Tallinnas, 2 korda Tartus, 1 kord Haapsalus, 1 kord Viljandis. Osales ja lõpetas 46 asutust: 12 lasteaeda (sh 1 lasteaed-algkool ja 1 lasteaed-põhikool), 33 üldhariduskooli ja 1 kutsekool. Kokku lõpetas 133 osalejat (100% osalejatest) 3 kutsekoolist, 99 üldhariduskoolist ja 31 lasteaiast.

Arendustegevustest rikastati koolituse teemat „Digiajastu õppimiskultuur“ lasteaia näidetega, mille aluseks võeti innovatsiooniküpsuse mudel. Sh valmis üks video digitehnoloogia kasutamisest lasteaias „Tahvelarvutid lõimitud tegevuses“ Paikuse lasteaia Mesimumm näitel, autoriks lasteaia õpetaja/haridustehnoloog Helin Laane. Uuendajad Anu Peri ja Helin Laane. Koolitajate ring laienes Airi Aavikuga (Haapsalu Kutsehariduskeskuse haridustehnoloog).

Tagasiside koolitusele

Positiivsena tõstetakse esile koolitajate head taset ja korraldust. Osalejad lasteaedadest tunnevad puudust neid kõnetavate näidete järele.

„Haridusasutuse digitaristu arendamine“ on koolitusprogrammi „Digiajastu haridusjuht“ II koolitus, mille eesmärk on toetada haridusasutuse digiajastu selge IKT visiooni, eesmärkide ja neid toetava praktilise tegevusplaani loomist. Koolituse sihtrühmaks on I koolituse läbinud asutused.

2015. aastal alustati ja 2016. aastal lõpetati (11.01.2016) 2 koolitust. Mõlemad koolitused toimusid Tallinnas. Koolitusel osales 14 asutust. Koolituse lõpetas 12 asutust: 11 üldhariduskooli ja 1 lasteaed. Kokku lõpetas 40 osalejat (93% osalejatest): 3 osalejat lasteaiast ja 37 osalejat üldhariduskoolist.

2016. aastal alustati ja lõpetati (13.05.2016 ja 02.12.2016) 6 koolitust. Koolitused toimusid 4 korda Tallinnas ja 2 korda Tartus.

Osales ja lõpetas 42 asutust: 2 lasteaeda, 34 üldhariduskooli ja 6 kutsekooli. Kokku lõpetas 124 osalejat (100% osalejatest): 17 kutsekoolist, 101 üldhariduskoolist ja 6 lasteaiast.

Tagasiside koolitusele

Kiidetakse teemade aktuaalsust ja koolitajate asjatundlikkust. Kutsekooli osalejad tunnevad puudust spetsiifiliselt nende vajadustest lähtuva hinnangu/tagasiside järele.

„Digipädevuse arendamine haridusasutuses“ on koolitusprogrammi „Digiajastu haridusjuht“ III koolitus, mis valmis 2016. aasta sügisel. Koolituse eesmärk on toetada õppealajuhatajate ja õppejuhtide teadmiste ja oskuste kujunemist haridusasutuse pedagoogilise personali digipädevuse arendamiseks. Koolituse sihtrühmaks on alus-, üld- ja kutsehariduse õppealajuhatajad, õppejuhid, õppeosakonna töötajad koos meeskonnaga. Koolitusel osalemiseks ei pea olema läbinud kahte esimest programmi koolitust.

Koolituse väljatöötajad ja koolitajad: Merle Lõhmus, Varje Tipp, Piret Luik, Svetlana Vladimirova, Liina Tamm.

2016. aastal alustati ja lõpetati (6.12.2016) 3 koolitust (sh 1 esmane koolitus). Koolitused toimusid 2 korda Tallinnas ja 1 kord Tartus.

Osales ja lõpetas 28 asutust: 4 lasteaeda, 21 üldhariduskooli ja 3 kutsekool. Kokku lõpetas 82 osalejat (100% osalejatest): 11 osalejat lasteaiast, 9 osalejat kutsekoolist ja 62 osalejat üldhariduskoolist.

Tagasiside koolitusele

Enamus osalejatest leidis, et koolitus vastas nende ootustele ja saadud teadmised on töös rakendatavad. Koolitajaid peeti asjatundlikeks. Koolituse üldise korraldusega jäädi rahule. Välja toodi soov saada rohkem praktilisi näiteid ja ekspertide arvamust (nt lõputöödele). Ühe koolitaja puhul toodi probleemina välja digivahendite vähest kasutamist ning madalama hinde said teema edasiandmine ja õppemethodika kasutamine. Kokkuleppel koolitajaga koostöö katkestati ja otsiti selle teema jaoks uus koolitaja (Helina Kibar).

ProgeTiiger

ProgeTiigri koolitusprogramm

ProgeTiigri koolitusprogramm on välja kasvanud programmi ProgeTiiger koolitus- ja õppematerjalide hange- test 2015. ja 2016. aastal. Programmi koolitustel on kolm suunda: programmeerimine, robotika ja mehhatroonika ning 3D-disain.

ProgeTiigri programmi raames toimus 2016. aastal 101 koolitust, millest 14 olid uute õppematerjalide katsetamis- koolitused ja 11 muudetud õppematerjalide katsetamis- koolitused. 101 koolitusest 9 korraldati ProgeTiigri prog- rammi raames töötubadena õpetajatele ja õpilastele.

Osalejad haridustasemete kaupa

Põhikool või gümnaasium	52,4%
Koolieelne lasteasutus	38,5%
Määramata	6,6%
Kutseõppeasutus	2,3
Ülikool	0,1%
Huvikool	0,1%

Uusi õppematerjale hangiti 2016. aastal 6 (Makey Makey, Raspberry Pi algajatele, Sissejuhatus Edisoni haridusroboti programmeerimisse Edware äpiga, Targad elektroonilised (Makey Makey, LittleBits, Philips Hue) ja robotilised vidinad (Bee-Bot, Ozobot, Edison), Sumorobotite ehitamine ja programmeerimine, Arduino roboti ehitamine). Õppematerjale, mida muudeti, oli kokku 4.

2016. aasta alguses planeeritud 74 koolitusele lisandus 27 koolitust aasta II pooles suure tellimuskoolituste arvu tõttu.

Koolitustel osales kokku 1567 haridustöötajat, kellest lõpetas 1508 – keskmine ühel koolitusel osalenute arv on 15. Lõpetanute protsent on 96,07%.

Lõpetanutest 91,7% olid ametilt õpetajad, 4,6% haridustehnoloogid, 1,8% haridusasutuste juhid ja sama palju oli ka õppejuhte.

Toimunud koolitused maakonniti

	koolituste arv	töötubade arv
Harjumaa	52	6
Tartu maakond	16	0
Pärnu maakond	7	1
Ida-Viru maakond	6	0
Jõgeva maakond	1	1
Rapla maakond	1	0
Võru maakond	1	0
Järva maakond	3	0
Lääne maakond	3	0
Lääne-Virumaa	0	1

2016. aastal lõppenud koolitused

Koolituse nimi	Arv
Programmeerimine koolis (Python)	1
Mobiilirakenduste programmeerimiskeskonna App Inventor kasutamine koolis	1
„Mehhatroonika ja robotika valikkursuse“ õpetajakoolitus EV3 baasil	1
Arduino roboti ehitamine	4
Bee-Bot põrandarobot	1
LEGO Education harivad klotsid	7
LEGO Education harivad klotsid ja LEGO WeDo robotika	8
LEGO Education ja targad vidinad	13
LEGO Mindstorms EV3 edasijõudnutele	1
LEGO Mindstorms EV3 robotikakomplekt füüsika-, matemaatika-, tehnoloogiaõppes	4
LEGO Mindstorms EV3 roboti ühendamine Raspberry Pi ja Arduino arendusplatvormidega	1
LEGO Mindstorms EV3 robotkatsed loodus- ja täppiseaduste ning tehnoloogia (LTT) ainetes	3
LEGO Mindstorms robotite C-programmeerimiskeele õppeks	1
LEGO WeDo 2.0 baaskoolitus	1
LEGO WeDo 2.0 robotika ja LEGO Education harivad klotsid	7
LEGO WeDo robotika algõpe	3
Makey Makey	3
Mobiilirakenduste programmeerimise keskkonna App Inventor kasutamine koolis	2
Nutikad vidinad (Makey Makey, Ozobot jt)	1
ProgeTiigri haridusrobotite võistluse juhendajate koolitus	1
Progeäpid – programmeerimist toetavad rakendused nii arvutis, veebis, vidinatega kui ka nutiseadmetel	2
Raspberry Pi algajatele	2

Sissejuhatus Edisoni haridusroboti programmeerimisse Edware'i äpiga	2
Sissejuhatus LEGO Mindstorms EV3 robotikakomplekti programmeerimisse LEGO Program- meri äpiga	4
Sissejuhatus LEGO Mindstorms EV3 robotikasse	2
Sumorobotite ehitamine ja programmeerimine	3
Tallinn/Harjumaa Progetiigri õppepäev 3D-teemadel jõuluehte valmistamises	1
Tallinn/Harjumaa Progetiigri õppepäev: Targad vidinad	1
Tallinn/Harjumaa ProgeTiigri õppepäev: Google SketchUpi kasutamine	1
3D-modelleerimine algajatele	1
3D-printitavate mudelite loomine SketchUpi abil	2
Targad elektroonilised (Makey Makey, LittleBits, Philips Hue) ja robotilised vidinad (Bee-Bot, Ozobot, Edison)	11
Vabavaraalne 3D-disain ja 3D-printimine	3
Rakke Gümnaasiumis suurejoonelise robotikapäeva õpilastele ja õpeajatele. (Nutikate vidinate töötuba lastele)	1
Jõgeva Robotikapäev (robotinäitus + EV3 töötuba)	1
KOKKU	101

Tagasiside koolitusele

Koolitustele on tagasisidet andnud 1508 osalejast 1294, mis on 86%. Hilise tagasiside on andnud 335 osalejat. Koolitustele antud tagasiside on väga hea, mõned olulisemad statistilised näitajad on esile toodud alljärgnevalt:

Koolitaja valdas koolitusel käsitletud teemasid		
	vastajaid	%
4- täiesti nõus	1113	92,0%
3 - pigem nõus	94	7,8%
2 - pigem mitte	2	0,2%
1 - üldse mitte	1	0,1%
KOKKU	1210	100%

Koolitusel käsitletud teemad vastasid minu ootustele		
	vastajaid	%
4- täiesti nõus	805	66,5%
3 - pigem nõus	376	31,1%
2 - pigem mitte	28	2,3%
1 - üldse mitte	1	0,1%
KOKKU	1210	100%

Saan koolitusel omandatud igapäevases töös rakendada		
	vastajaid	%
4- täiesti nõus	574	47,4%
3 - pigem nõus	490	40,5%
2 - pigem mitte	124	10,2%
1 - üldse mitte	22	1,8%
KOKKU	1210	100%

Koolitusprogrammide välised koolitused

Peale nelja koolitusprogrammi tegevuste korraldati 2016. a kokku 53 õppesuundadesse kuuluvat koolitust, millest erinevaid koolitusi oli 25.

Koolituse nimi	Arv
Aktiivõppemeetodid e-õppes	1
Animatsioon	1
Arvutiga joonistamine	1
Digitaalsete õppematerjalide loomise põhimõtted	2
Esitlus ilma PowerPointita	2
Helifailid õppetöös	1
Hindamismudelite kasutamine väljundipõhisel ja kujundaval hindamisel	2
Infootsingu ABC õpetajale	3
Interaktiivne tahvel õppetöös – fookuses Eno	1
Interaktiivne tahvel õppetöös – fookuses Promethean	3
Interaktiivne tahvel õppetöös – fookuses SMART	4
Juhendite loomine	1
Minu e-kursus kvaliteedimärgi vääriliseks	1
MOOC – miks, kellele ja kuidas?	3
Moodle alustajale	8
Nutiseadmete kasutamine õppetöös	5
Targalt internetis I kooliastme klassijuhatajatele ja lasteaiaõpetajatele	1
Targalt internetis II kooliastme klassijuhatajatele ja aineõpetajatele	1
Targalt internetis III kooliastme, gümnaasiumi ning kutsekooli klassijuhatajatele	1
Testide koostamine ja meetoodika	1
Veebiraamatud ja võrgukirjastused	1
Õpilugude kasutamine õppetöös	1
Õpiraskustega õppija õppetegevuste toetamine IKT abil	6
Ühistöö vahendid	1
Безопасный Интернет (Targalt internetis)	1
KOKKU	53

Koolituste uuendamine ja väljatöötamine

2016. aasta alguses lõppes veebipõhiste koolituste „Infootsingu ABC õpetajale“ ja „Digitaalsete õppematerjalide loomise põhimõtted“ väljatöötamine. Mõlemad koolitused on baastaseme koolitused. Sihtrühmaks on haridustöötajad alusharidusest kuni kõrghariduseni. „Infootsingu ABC õpetajale“ toetab õpetajate infootsingu oskusi: internetist õppetööks sobivate materjalide

leidmist ja kasutamise võimalusi ning annab praktilise kogemuse leitud materjalide hindamiseks, süstematiseerimiseks, haldamiseks ja jagamiseks. „Digitaalsete õppematerjalide loomise põhimõtted“ koolitus annab juhised digitaalse õppematerjali parendamiseks, arendamiseks ja avaldamiseks kvaliteedi põhimõtetest lähtuvalt.

2016. a sügisel töötati välja Digiajastu haridusjuht programmi kuuluv koolitus „**Digipädevuse arendamine haridusasutuses**“, mille eesmärgiks on toetada õppealajuhatajate ja õppejuhtide teadmiste ja oskuste kujunemist haridusasutuse pedagoogilise personali digipädevuse arendamiseks. Koolituse sihtrühm on alus-, üld- ja kutsehariduse õppealajuhatajad (või seda rolli täitvad töötajad) ja/või õppeosakonna töötajad (õppedirektorid, õppejuhid, osakonnajuhatajad) koos meeskonnaga.

Koostöös Tartu Ülikooliga töötati välja e-kursus „**MOOC – miks, kellele ja kuidas?**“, mis tutvustab osalejatele MOOCide loomise ja läbiviimise põhimõtteid.

Koolitajate koolitus

HITSA koolitajate võrgustikku kuulus 2016. a ligi 70 koolitajat. Koostöös Tallinna Ülikooliga korraldati 29.03.2016–26.08.2016 koolitajate arendusprogramm, mille eesmärgiks oli toetada HITSA koolitajate professionaalset arengut täiskasvanukoolitajana ning toetada täiskasvanute koolitajate kutse taotlemist. Arendusprogrammis osales kokku 15 koolitajat, kellest 12-le omistati täiskasvanute koolitaja kutse. 16 HITSA koolitajal on 20.02.2017 seisuga täiskasvanute kutse.

HITSA koolitajatele toimus 18.11.2016–19.11.2016 talvekool Rakveres. Kahepäevane koolitus keskendus õppiva kogukonna teematikale ja loovuse kasutamisele täiskasvanute koolitamisel. Koolituse lõpetas 34 koolitajat.

Võrgustik võrgutab seminaride sari

„Võrgustik võrgutab“ on seminaride sari, mida on korraldatud alates 2008. aastast. Seminari eesmärk on tõhustada õpetajate ja õppejõudude koostööd, mis toetaks hariduse kvaliteeti laiemalt. Seminarist võtavad osa õpetajad, koolijuhid, haridustehnoloogid ja teised haridustöötajad kõigilt haridustasemetelt.

2016. a peeti kolm seminari, kus osales kokku koos unikaalsete veebivaatajatega 1245 haridustöötajat (122 jälgijat rohkem kui 2015. a):

Kuupäev	Pealkiri	Kohaletulnud osalejate arv	Unikaalsete veebivaatajate arv	KOKKU
10.03.2016	Kvaliteet pole veel muidugi mitte kõik, kuid ilma kvaliteedita poleks kõik midagi väärt	115	329	444
6.10.2016	Kui inimene on liiga suur, et õppida, siis ta enam suuremaks ei kasvagi	145	287	432
1.12.2016	Tulevik algab meist	121	248	369
KOKKU		381	864	1245

Keskmiselt osales koos unikaalsete veebivaatajatega 2016. a igal seminaril ligi 415 õpetajat, õppejõudu erinevatelt haridustasemetelt. Seminar oli populaarne nii üldhariduse kui ka kutseõppe õpetajate ja kõrgkooli õppejõudude seas. Võrreldes eelmise aastaga vähenes mõnevõrra põhikooli ja gümnaasiumi õpetajate osakaal seminaril. Kui 2015. a oli see protsent 58%, siis 2016. a on see 49%. Seevastu suurenes 2016. a lasteaiaõpetajate osakaal. Kui 2015. a oli see protsent 6%, siis 2016. a on see 12%.

2016. a võrgustikus osalenute jaotus haridustasemete järgi

Põhikool või gümnaasium	49%	●
Kutseõppeasutus	14%	●
Koolieelne lasteasutus	13%	●
Muu (määramata)	11%	○
Rakenduskõrgkool	7%	●
Ülikool	6%	●

Digiõppe päev „Salasuhtlus veebis ehk mis on asjade internet“

Hariduse Infotehnoloogia Sihtasutus korraldas 12. oktoobril täiskasvanud õppija nädala raames traditsioonilise digiõppe päeva, kus Linnar Viigi eestvedamisel uuriti, mis on asjade internet ja kuidas see mõjutab meie igapäevaolu. Veebiloengut jälgis kokku 439 unikaalset veebivaatajat.

Infosüsteemide Arenduskeskuse tegevus

HITSA Infosüsteemide Arenduskeskus tegeleb eelkõige haridusasutustes IKT rakendamist toetavate infosüsteemide arendamisega.

Tulenevalt 2015. aasta ulatuslikest koosseisu muudatustest oli 2016. a fookuses meeskonna kokku töötamine, parimate praktikate jagamine ja ühtlustamine ning uute rutiinide juurutamine ja võimekuste tõstmine (nii iseenda, kolleegide kui ka peamiste koostööpartnerite koolitamine). Lisaks infosüsteemide kolimine ühisele taristule EENeti majutuskeskkonda ja ühise kasutajatoe juurutamine (jätkub 2017).

Valitud HITSA teenuste kasutajate **rahulolu uuring** tehti perioodil 10.03–2.06.2016. Hindamine toimus 5 palli skaalal järgmistes valdkondades: funktsionaalsus (infosüsteem toetab mind tööprotsessi täitmisel), kasutusjuhendi kättesaadavus, töökindlus (katkestuste hulk), töökiirus, kasutusmugavus (sh kujundus), kasutajatugi (vastamise kiirus, vastuste arusaadavus, suhtlemis- oskus), arendustegevus (selge töö- ja rollijaotus, projektijuhtimine, tulemuste ootuspärasus). Täisvastuseid kogunes 1910. Üldine rahuloluindeks oli 3,93, kõrgeimalt hinnati Konkursiveebi (4,23) ja madalaimalt KRATTi (3,48), vt detailsemalt alljärgnevast tabelist. Järgmine samalaade uuring on plaanis teha 2018.

HITSA teenuste kasutajate rahulolu-uuringu kokkuvõte 2016

	ÜLDINE KESKMIINE	ÕIS	MOODLE	KOOLITUS	ECHO360	E-ÕPPE REPO	KRATT	KONKURSS	WARAMU	MATHCAD	WIRIS
Vastuseid	1910	1565	1508	148	125	108	83	45	37	77	19
KOKKU	3,93	4,01	3,90	4,14	3,66	3,88	3,48	4,23	3,88	4,08	4,05
Funktsionaalsus	4,01	4,08	3,99	4,13	3,98	3,81	3,61	4,20	3,81	4,28	4,16
Kasutusjuhend	3,85	3,74	3,75	4,07	3,59	3,74	3,64	4,11	3,81	4,07	4,00
Töökindlus	4,03	4,20	4,07	4,25	3,60	3,97	3,52	4,27	4,03	4,31	4,11
Töökiirus	4,04	4,27	4,14	4,25	3,69	3,95	3,27	4,33	4,19	4,12	4,16
Kasutusmugavus	3,77	3,83	3,59	4,04	3,47	3,80	3,43	4,16	3,73	3,88	3,79
Kasutajatugi	3,89	3,92	3,85	4,11	3,64	3,98	3,43	4,29	3,72	3,80	4,12

Digiõppe arengut toetavad infosüsteemid ja tarkvarad

Arendatakse ja hallatakse õpiahaldustarkvara **Moodle** (<http://moodle.hitsa.ee>). 2016. a oli HITSA Moodle'is üle 203 000 (2015. a: 170 000) registreerunud kasutaja, kellest 64% (2015. a: 60%) on end isikukoodiga tuvastanud, ning üle 8300 (2015. a: 8000) aktiivse kursuse. Tagati jooksev kasutajatugi ja toimus Moodle'i uuendamine 3.04 versioonile. Alustati ettevalmistustöödega Moodle'i kolimiseks Tallinnast Tartusse EENeti majutuskeskkonda, mis viiakse lõpuni 2017. a esimesel poolaastal.

Alates 1.09 suleti õpikeskkond **VIKO** (<http://viko.edu.ee>), vajalikud materjalid tõsteti soovi korral Moodle'i keskkonda või Koolielu portaali.

Keskelt pakutakse üldhariduskoolidele, e-Kutsekooli ning e-Ülikooli liikmeskoolidele tasuta kasutamiseks õpitarkvarasid **Mathcad** (<http://e-uni.ee/mathcad>) ja **Wiris** (<http://wiris.ee>). Mathcad on teadus- ja inseneritehnilise arvutamise pakett, mis võimaldab sisestada matemaatilisi avaldisi ligilähedaselt loomulikul kujul nagu trükitud tekstides. Paketti laaditi 2016. aasta jooksul alla 527 korda.

WIRIS on veebipõhine süsteem, mille abil saab arvutada, lahendada võrrandeid ja võrrandisüsteeme, teisendada avaldisi, opereerida funktsioonidega, joonestada graafikuid jne. Wirise tarkvara on ühendatud HITSA Moodle'i õppekeskkonnaga, mis võimaldab seda kasutada Moodle'i kursustel.

Jätkus jooksev tugi ja salvestusseadmete litsentside haldus loengusalvestussüsteemi **Echo360** kasutamiseks. Jooksvalt pakuti kasutajatuge nii uute seadmete kasutusele võtul kui ka majutust salvestatud loengute säilitamisel. 2016. aastal oli kasutusel 23 loengusalvestussüsteemi, mis koosnesid klassidesse paigaldatud riistvaralisest salvestusseadmest ja litsentsist, millest 3 on vanema põlvkonna seadmed ning ülejäänud uued HD-võimalusega. Lisaks on iga partneri kasutajatel võimalik kasutada arvutisse installeeritavat loengusalvestuse tarkvara (Personal Capture). Kokku lisati 2016. a HITSA ECHO360 serverisse ca 3100 uut salvestust (2014. a: 2650; 2015. a: 3063). Aasta jooksul uuendati serveri tarkvara. Kuna 2017. a keskel kaotab teenusepakkuja toe lokaalselt salvestatavale serveri tarkvarale, siis alustati ettevalmistuste ja läbirääkimised pilveteenusele üleminekuks.

Toetati HITSA korraldatavate konkursside pidamiseks ja haldamiseks loodud **Konkursiveebi** (<https://konkursiveeb.hitsa.ee/>). 2016. a realiseeriti e-kursuse kvaliteedimärgi jm väiksemahulised arendustööd vastavalt koostatud arendusplaanile, lisaks koliti Konkursiveeb Tallinnast Tartusse EENeti majutuskeskkonda. Detsembris võttis Konkursiveebi kasutusele Eesti Noorsootöökeskus.

Hallatakse kahte õppevara repositooriumit: **e-ÕAK repositoorium** (<http://e-ope.ee/repositoorium>) ja **Waramu** (<http://koolielu.ee/waramu>). Neist esimene sisaldab põhiliselt kõrg- ja kutsehari- dusele mõeldud ning teine üldhariduse materjale. 2016.a tehti digitaalsete õppematerjalide jagamisteenuse ärianalüüs, mis on edaspidi plaanis ühildada e-koolikotiga (<https://ekoolikott.ee>) kasutajaliideses ja repositooriumi osas kokkulepitud mahus realiseerida 2017. a. Samuti tegeleti mõlemas repositooriumis õppematerjalide sisulise korrastamisega.

E-õppe repositooriumi kasutamine on langustrendis: 2016. a tehti ligi 64 000 (2015. a: 75 000; 2014. a: 123 000) külastust kestusega üle 30 sekundi. Repositooriumis oli aasta lõpu seisuga hoiul 4624 õppematerjali (2015. a oli 4689).

Jätkus haridusportaali **Koolielu** väiksemahuline arendamine, kasutajatoe pakkumine ning korrastati õppematerjale. 2016. a arendused olid seotud kasutusmugavuse ja materjalide parema leitavuse suurendamisega. Korduvalt parandati õppematerjalide lisamise ja toimetamise ning kogukonna funktsionaalsusi. Portaalil on ligi 11 000 aktiivset registreeritud kasutajat. Koolielu portaali tehti 2016. aastal ligi 600 000 külastust (2015. a: 626 000; 2014. a: 657 000). Portaalil vaadati üle 2,7 miljoni korra, ligi poole vaatamistest moodustavad õppematerjalide kirjelduste vaatamised. Aasta lõpu seisuga oli repositooriumis 6201 (2015. a: 6530) avaldatud õppematerjali (faile, viiteid). Materjalide arv vähenes ainemoderaatorite tehtud korrastustööde tulemusena.

Jätkus Täienduskoolituste infosüsteemi (TKIS) (<http://koolitus.hitsa.ee>) arendamine, mis on suunatud õppejõududele; üldhariduskooli, alushariduse ja kutsekooli õpetajatele; haridustehnoloogidele; õppejuhtidele; haridusasutuse juhtidele ning haridusametnikele õpisündmuste info koondamiseks ja vahendamiseks. Esimene poolaasta kulus ärianalüüsi koostamisele ja hankepartneri leidmisele, projekt käivitus juunis. Projekti rahastatakse ESF¹ vahenditest. 2016. a teisel poolaastal realiseeriti uued rollid (haridusasutuse juht, haldur, haridusametnik) ja tööriist rolliõiguste seadistamiseks, mitme-keelsuse nõudest lähtuvad andmemudeli muudatused, auto-maatteadete sisu ja õpisündmuste sessioonide haldamine ja ühtlustati läbivalt keskkonna vaateid. TKIS kood on avalik. Lisaks koliti TKIS septembris Tallinnast Tartusse EENeti majutuskeskkonda.

HITSA kõrval võtsid TKIS kasutusele HTM, SA Innove ja SA Archimedes, huvi tundsid veel Sisekaitseakadeemia ja rakenduskõrgkoolide prorektorite nõukogu. Keskkonda külastati 2016. aastal ligi 102 000 korral (2015. a: 54 000). Veebilehte vaadati 261 000 korda (2015. a: 138 000), millest 15% moodustab koolituskalendri vaatamine. Keskkonnal on 4400 registreeritud kasutajat (2015. a: 2300), koolitustele saab registreeruda ka avalik (kasutajakontota) kasutaja. 2016. a registreerus koolitusele kokku 11 787 osalejat.

Õppetöö korraldusega seotud infosüsteemid

Sisseastumise Infosüsteem (**SAIS**) võimaldab esitada süsteemi kasutavatesse haridusasutustesse sisseastumisavaldusi ning neid seejärel menetleda. Kasutades riiklikes registrites juba olemasolevaid andmeid, võimaldab SAIS sisseastumise protsessi korraldada lihtsalt ja kiirelt. 2016. aastal kasutas SAISi 19 (2013. a: 21; 2014. a: 19) haridusasutust.

SAIS2 arendajaga sõlmiti 2016. a alguses uus arendus- ja hooldusleping ning alustati arendustöödega, mis lõpetati aprillis-mais. Süsteem registreeriti kasutuselevõtuks riigi infosüsteemi haldussüsteemis ning Riigi Infosüsteemi Amet väljastas andmete vahetamiseks vajalikud X-tee sertifikaadid. Enne süsteemi kasutusele võtmist toimus 10 koolitust. Alates 2016. a suvistest sisseastumistest on kasutusel uus süsteem, kus kokku esitati ja menetleti aasta lõpuni ca 60 000 avaldust. Septembris ja novembris toimusid kutsekoolidele ja riigigümnaasiumitele SAISi tutvustamine järgmisel vastuvõtuperioodil liitumiseks. 2016. a detsembris ja 2017. a jaanuaris liitus SAISiga 7 uut haridusasutust.

Jätkati rahvusvaheliste tudengite kandideerimis- ja vastuvõtusüsteemi **DreamApply** kasutamise ja arendamise koordineerimist. 2016. aastal kasutas süsteemi 10 haridusasutust (2014. a: 7,

¹ Tegevust „Õpetajate ja koolijuhtide professionaalse arengu toetamine“ viiakse ellu meetme „Õpetajate, koolijuhtide ja noorsootöötajate professionaalse arengu toetamine“ tegevuste täitmiseks.

2015. a: 9), konsortsiumiga liitus Ettevõtluskõrgkool Mainor. 2016. aastal võeti süsteemi kaudu vastu 6777 välisüliõpilast (2011. a: 57; 2012. a: 2424; 2013. a: 3445; 2014. a: 5435; 2015. a: 6350). 2015. a lõpus alanud läbirääkimiste tulemusel sõlmiti 2016. a märtsis uus kolmeaastane teenuse osutamise leping, millele järgnes kohe uuele tarkvaraversioonile üleminek ja vastavad koolitused. Teises kvartalis teostati Politsei- ja Piirivalveametile vajaliku vormi väiksemahuline arendustöö ja andmevahetuseks vajalik DreamApply-SAIS liides. 2016. a sügisel analüüsiti SAISi ja DreamApply ühildamise võimalusi, mille tulemusel otsustati koostöös kasutajate ja HTMiga jätkata kahe erineva süsteemiga kuni 2018. a sügiseni, mil teema uuesti tõstatatakse; seni püüame SAISi arendamisel arvestada välismaalaste vastuvõtust tulenevaid eripärasid.

HITSA Õppeinfosüsteem (**ÕIS**, <http://ois.ee>) on õppeinformatsiooni ja -tegevuse haldamiseks loodud infosüsteem, mille kaudu hallatakse erinevates õppeasutustes üle 12 000 aktiivse õpilase ja üliõpilase. Samuti kasutab süsteemi üle 2000 isiku õppejõu vaatest. Igapäevaselt on süsteemil keskmiselt üle 6000 kasutaja. Maksimaalselt on septembris mõnel päeval üle 10 000 kasutaja. 2016. a külastati ÕISi üle 3 miljoni korra. 2016. a liitus HITSA ÕISi kasutajaks Balti Kaitse Kolledž, kasutajaid kokku seega 15 õppeasutust. 2016. aasta jooksul lahendati 339 arendusteemat või veajuhtumit, sealhulgas realiseeriti VÕTA muudatused ja kinnitused, stipendiumite ja päringute mooduli täiendused, moodulite-põhine hindamine, ÕIS1-SAIS2 liides, loodi üldiste dokumentide ja aineprogrammide funktsionaalsus, m-ID sisse logimine ning läbivalt tegeleti juhendite täiendamise, jooksvate probleemide lahendamise, küsimustele vastamise ja nõustamisega.

2016. aastal käivitus „Haridustasemete ülese õppeinfosüsteemi (**ÕIS2**) arendustööd I etapp“ projekt, mis sai rahastuse otsuse ESF2 vahenditest 377 790 euro ulatuses detsembris 2015. Aasta esimeses pooles valmistati hange ette ja kooskõlastati huvipooltega. Projekti avakoosolek peeti septembris. Seejärel jätkati iganädalaste detailanalüüsi koosolekutega ja tulemite kooskõlastamisega aasta lõpuni.

Kraaditööde autorsuse tuvastamise tarkvara (**KRATT**, <https://kratt.edu.ee>) võimaldab võrrelda kõrgkoolide lõputöid omavahel koolide arhiivides olevate ja eestikeelses internetis leiduvate töödega. 2016. a liitusid KRATTi kasutajateks Eesti Kunstiakadeemia ja Hugo Treffneri Gümnaasium, seega kasutab aasta lõpu seisuga süsteemi 12 õppeasutust (2014. a: 9; 2015. a: 10). Kasutajate arv aasta lõpus oli 5931 (2013. a: 800; 2014. a: 1590; 2015. a: 3318). 2016. a tegi arendaja töid 430 tunni ulatuses, realiseeriti Status bar, logimine, duplikaadid, homograafid, dokumentide kustutamise funktsionaalsused ja loodi liidesed Eesti Maaülikoolile, Eesti Kunstiakadeemiale, Tallinna Ülikoolile ja Hugo Treffneri Gümnaasiumile.

Muud toetavad tegevused

Lisaks põhitegevusele on infosüsteemide arenduskeskuse töötajad osalenud ja/või toetanud teisi HITSA struktuuriüksuseid järgmistes tegevustes: ühiskasutuses olevate ruumide tehnika uuendamine, soetamine, ettevalmistamine, ülespanemine ja seadistamine; erinevate HITSA ürituste ettevalmistamine ja tehniline toetamine, töötubade korraldamine, videote töötlemine ja avaldamine; veebiseminaride tehniline korraldamine; juhendmaterjalide ja soovitude koostamine (HITSA projektijuhtimise käsiraamat; [ProgeTiigri kogumik](#); [Soovitused mobiilse ja statsionaarse töökoha ning õpperuumide varustamiseks tehnoloogiaga](#); [Üldised nõuded kohtvõrkudele, kohtvõrguseadmetele ja kaablitöödele](#)).