

**TĘSTINIS TYRIMAS:
MOKINIŲ VEŽIOJIMO POKYČIAI PERTVARKANT MOKYKLŲ TINKLĄ**
Mokinių vežiojimas kaip švietimo stebėsenos objektas: rodiklių konstravimo tyrimas

**TYRIMĄ ATLIKO:
prof.habil.dr. Gediminas MERKYS
Sigitas BALČIŪNAS
dr. Daiva Urbonaitė-ŠLYŽIUVIENĖ
Rima KALINAUSKAITĖ
Rasa MERKIENĖ**

KAUNAS, ŠIAULIAI 2006

TURINYS

ANOTACIJA	3
1. TYRIMO KONCEPTAS IR METODIKA	4
1.1 Mokinių vežiojimo indikatorių konstravimo tyrimo tikslai ir konceptas	4
1.2 Vežiojimo indikatorių konstravimo tyrimo metodika	7
1.2.1 Žinybinės statistikos duomenų (ŠVIS) analizė	7
1.2.2 Atrankinio tyrimo metodika	10
2. VEŽIOJIMO INDIKATORIŲ KONSTRAVIMO TYRIMO REZULTATAI	13
2.1. Bendroji rekomenduojamų vežiojimo indikatorių matrica	13
2.2. Pavienių vežiojimo indikatorių aprašas ir interpretacija	16
2.2.1 Rodikliai, sudaryti žinybinės statistikos pagrindu	16
2.2.1.1 Vežiojimo masiškumo rodiklis	16
2.2.1.2 Vežiojimo disfunkcijos rodiklis	27
2.2.1.3 Vežiojimo paslaugos įvairovės rodiklis	29
2.2.1.4 Vežiojimo kaštų rodiklis	33
2.2.2 Rodikliai, sudaryti atrankinio tyrimo duomenų pagrindu	38
2.2.2.1 Kelionės į mokyklą trukmė	39
2.2.2.2 Atstumas nuo vežiojamo mokinio namų iki mokyklos	43
2.2.2.3 Papildomi rodikliai, išreiškiantys „vežiojimo našumą“	45
IŠVADOS IR REKOMENDACIJOS	51
PRIEDAI	55

ANOTACIJA

Šis dokumentas – tai švietimo stebėsenos rodiklių konstravimo tyrimo¹ ataskaita. Tyrimą atliko ir ataskaitą parengė jungtinė KTU ir ŠU autorių grupė², vadovaujama prof.habil.dr. G. Merkio. Sukonstruotų ir užsakovui rekomenduojamų rodiklių paskirtis – stebėti mokinių vežiojimo procesą ir moksliniais pagrindais vertinti minėto proceso, kaip socialinės paslaugos kokybę. Buvo išskirtos trys vežiojimo stebėsenos rodiklių grupės: 1) socialiniai ekonominiai, 2) vadybiniai organizaciniai ir 3) finansiniai ekonominiai rodikliai. Iš daugelio galimų rodiklių buvo siekiama sukonstruoti ir užsakovui rekomenduoti tik tokius rodiklius, kurie tenkina tam tikras sąlygas. Tai – 1) rodiklio ekonomiškumas (informacijos surinkimo sąnaudų prasme); 2) patikimumas ir objektyvumas; 3) aiškumas ir paprastumas; 4) rodiklio iškalbingumas ir informatyvumas.

Metodine prasme, rodiklių konstravimo tyrimas paremtas žinybinės švietimo statistikos analize (ŠVIS duomenų bazė) ir anksčiau atliktų masinių atrankinių vežiojimo tyrimų duomenų statistiniu apibendrinimu bei normavimu. Minėti atrankiniai tyrimai buvo atlikti 2003-2005 m. keturiolikoje šalies savivaldybių. Jie atspindi 4188 mokinių iš 98 mokyklų individualias vežiojimo istorijas. Remiantis žinybinės statistikos analize ir ŠVIS duomenų baze, užsakovui rekomenduojami 4 pagrindiniai rodikliai: 1) vežiojimo masiškumo rodiklis; 2) vežiojimo disfunkcijos rodiklis (nepavežamų mokinių skaičius); 3) vežiojimo paslaugos įvairovės rodiklis; 4) vežiojimo kaštų rodiklis. Minėti keturi rodikliai detalizuojami dar 14 rodiklių. Savo ruožtu, remiantis atrankiniu apklausos tyrimu, užsakovui rekomenduojami 2 pagrindiniai rodikliai: 1) vežiojimo kelionės trukmė minutėmis ir 2) atstumas km nuo vežiojamo mokinio namų iki mokyklos. Šie rodikliai detalizuojami 15 papildomų rodiklių. Užsakovui pagrįstos ir siūlomos konkrečios kai kurių rodiklių kriterinės normos. Iš viso sukonstruoti 6 pagrindiniai rodikliai ir 13 detalizuojančių bei papildomų rodiklių, atspindinčių mokinių vežiojimo procesą bei kokybę. Rodikliai sukonstruoti taip, kad atspindėtų vertinamo proceso raišką atskirose švietimo pakopose ir centruose, kad pagal galimybę būtų pritaikomi mokyklos, savivaldybės ir visos šalies lygmeniu

Visi rekomenduojami rodikliai paaiškinti ir iliustruoti konkrečia statistine medžiaga, paimta iš duomenų bazių ir/arba atrankinių tyrimų. Kai kuriuos svarbiausius sukonstruotus mokinių vežiojimo kokybės rodiklius rekomenduojama įtraukti į kasmetinį pranešimą apie šalies švietimo būklę. Tyrimo ataskaita apima 49 puslapius, neskaitant priedų. Joje pateikta 19 lentelių ir 33 paveikslai, paaiškinantys bei iliustruojantys konkrečius rekomenduojamus rodiklius.

¹ Pažymėtina, kad tyrimo eigoje jo sumanymas ir užsakymo pobūdis keitėsi. Užsakymas buvo skelbtas temai „Mokinių vežiojimo pokyčiai pertvarkant mokyklų tinklą“. Patvirtinus 2006 m. LR ŠMM biudžeto dalį, skirtą nacionalinių tyrėjų vykdomiems projektams, daugelio tyrimų sąmatos buvo koreguojamos. Buvo apsispręsta, tokios svarbios problemos kaip mokinių vežiojimas nepalikti 2006 metais visai netyrinėtos. Kelis kartus sumažėjus vežiojimo tyrimo biudžetui, LR ŠMM specialistų ir mokslininkų buvo nuspręsta tyrimo užsakymą pakoreguoti. Koregavimo esmė - neberinkti jokių naujų duomenų, tačiau, remiantis ŠVIS duomenų baze, taip pat jau sukauptais atrankinių apklausos tyrimų duomenimis, parengti konkrečius švietimo stebėsenos rodiklius, įgalinančius vertinti mokinių vežiojimo kokybę.

² Darbo grupė: prof.habil.dr. Gediminas Merkys, Sigitas Balčiūnas, dr. Daiva Urbonaitė-Šlyžiuvienė, Rima Kalinauskaitė, Rasa Merkienė. Atliekant tyrimą talkino Šiaulių universiteto studentai: Simona Andruškaitė, Kęstutis Jatkauskas

1. TYRIMO KONCEPTAS IR METODIKA

1.1 Mokinių vežiojimo indikatorių konstravimo tyrimo tikslai ir konceptas

1999 metais Lietuvos Respublikoje buvo priimtas teisinis aktas³, įpareigojantis savivaldybes užtikrinti mokinių, gyvenančių 3 km ir toliau nuo mokyklos, vežiojamą į mokyklą ir atgal. Nors mokinius į mokyklą privalu buvo vežti ir sovietiniais metais, tačiau, ypač vežiojimo sistemos kūrimu ir tobulinimu buvo susirūpinta nuo 1999 metų pradėjus mokyklų tinklo tvarkymą. Dėl nepalankių demografinių procesų ir iš to išplaukiančios būtinybės optimizuoti mokyklų tinklą, mokinių vežiojimas kaip valstybės (savivaldybių) teikiama paslauga pastaraisiais metais plėtėsi. Nepaisant to, jog absoliutus mokinių skaičius pastaraisiais metais šalyje mažėjo, tuo pat metu nuošimtis mokinių, turintis teisę į valstybės remiamą nemokamą vežiojimo paslaugą, didėjo. Remiantis 2005 m. ŠVIS duomenimis, neskaitant miestų savivaldybių, šalyje vežiojimo paslauga naudojosi 84259 moksleiviai. Tai sudaro 27 proc. mokinių⁴.

Mokinių vežiojimo sistema (ir atitinkama paslauga) šalyje yra sąlyginai naujas reiškinys. Natūralu, kad tiek šalies ir savivaldybių švietimo vadovams, taip pat plačiajai visuomenei kyla klausimas, ar vežiojimo sistema yra efektyvi. Bent keli nepriklausomų tyrėjų atlikti atrankiniai tyrimai⁵ įvairiose Lietuvos savivaldybėse rodo, kad aplamai mokinių vežiojimo sistema yra efektyvi. Tuo pat metu paaiškėjo, kad skirtingų savivaldybių ir mokyklų pasiekimai atitinkamoje srityje yra gana nevienodi, taip pat paaiškėjo, kad apie 3-5 procentams mokinių į vežiojimo sistemą dėl vienokių ar kitokių priežasčių sklandžiai įsiliesti nepavyksta.

Nekelia abejonų, kad mokinių vežiojimas (ir tam tikra prasme mokyklos pasiekiamumas, švietimo prieinamumas) yra labai svarbūs bei iškalbingi švietimo kokybės ir vaiko gyvenimo kokybės rodikliai. Todėl iškyla būtinybė pasirengti (sukonstruoti) indikatorius, kurie įgalintų patikimai nagrinėti ir vertinti mokinių vežiojimo paslaugos kokybę šalyje bei jos savivaldybėse. Tokie rodikliai turėtų būti ekonomiškai (surinkimo prasme), pilni (vertinamo reiškinio aprėpties prasme), aiškūs, suprantami ir iškalbingi, patikimi.

Nauja LR Švietimo įstatymo⁶ redakcija įpareigoja reguliariai vykdyti švietimo stebėseną ir rengti kasmetinį pranešimą apie švietimo būklę. Visai prasminga, kad vienas kitas iškalbingas mokinių vežiojimo sistemos vertinimo indikatorius būtų įtraukiamas į nacionalinių švietimo rodiklių sistemą ir netgi būtų atspindėtas pranešime apie švietimo būklę. Detalizuojantys rodikliai, kurie į švietimo būklės pranešimą nepatektų, vis vien būtų naudingi ir pasitarnautų plėtojant mokinių vežiojimo sistemą bei kontroliuojant jos kokybę.

Taigi, šio tyrimo tikslas kaip tik ir yra konkrečių rodiklių, įgalinančių nagrinėti ir vertinti mokinių vežiojimo sistemą, sukonstravimas. Kartu su tyrimo užsakovu - LR ŠMM - buvo apsispręsta šiame tyrimų projekto etape neberinkti jokių naujų duomenų, bet atsiremti į jau turimus duomenis apie vežiojamą, kurie iš tiesų yra gausūs ir įvairialypiai. Čia turima galvoje žinybinė statistika (ŠVIS duomenų bazė) bei prof. G. Merkio vadovaujamos tyrėjų grupės atlikti atrankiniai tyrimai (žr.4-5 psl.).

³ LR Švietimo ir mokslo ministro 1999 m. Vasario 4 d. Įsakymas Nr. 150 „Dėl bendrojo lavinimo švietimo įstaigų pertvarkymo gairių“ (Žin., 1999, Nr.15-407).

⁴ Procentas skaičiuotas nuo mokinių skaičiaus, kuris gaunamas atmetus miestų savivaldybes.

⁵ *Mokyklų tinklo pertvarkos socialinis poveikis, G. Merkys et.al., internete:

http://www.smm.lt/svietimo_bukle/tyrimai.htm

*Mokyklų tinklo pertvarka ir mokinių vežiojimo būklė, G. Merkys et.al., internete:

http://www.smm.lt/svietimo_bukle/docs/Mokyklu_tinklo_pertvarkos_ir_%20moksleiviu_veziojimo_bukle.ppt

⁶Lietuvos Respublikos Švietimo įstatymas. Nauja redakcija nuo 2003 m. birželio 28 d.:Nr. IX-1630, 2003-06-17, Žin., 2003, Nr. 63-2853 (2003-06-28)

Jau atlikti mokinių vežiojimo sistemos tyrimai atskleidė, kad kokios nors vieningos ir pripažintos rodiklių sistemos apie mokinių vežiojamą šiuo metu nėra. Minėtų tyrimų išdavoje buvo įgyta patirtis ir susiformavo šiame kontekste svarbi metodologinė nuostata, jog mokinių vežiojimo sistema patikimai negali būti įvertinta, remiantis tik vienu – dviem rodikliais. Reikalinga daugiamatė rodiklių sistema, paremta įvairiais informacijos šaltiniais ir atspindinti įvairius nagrinėjamos sistemos aspektus.

Šio tyrimo konceptas remiasi autorių sudarytu darbinio modeliu, atspindinčiu daugiamatę konstruojamą rodiklių prigimtį (žr. 1.1.1 – 1.1.2. lenteles ir 1.1.1. paveikslą).

1.1.1 lentelė

Mokinių vežiojamą atspindinčių rodiklių pagrindiniai tipai

Rodiklių tipai	KOMENTARAS
Socialiniai edukaciniai	Rodikliai, atspindintys socialinį vežiojimo kontekstą, pavyzdžiui, a) nepavežamų mokinių, kuriems ši paslauga garantuota įstatymu, skaičius; b) vežiojamų mokinių nuošimtis nuo visų vežiojamų mokinių.
Vadybiniai organizaciniai	Rodikliai, atspindintys organizacines vežiojimo aplinkybes, pavyzdžiui, įvairių vežiojimo rūšių santykinio paplitimo pasiskirstymą savivaldybėse.
Finansiniai ir ekonominiai	Rodikliai, atspindintys vežiojimo kainodarą ir kaštus, pavyzdžiui, a) vieno mokinio vežiojimo per mėnesį vidutinė kaina; b) įvairių vežiojimo rūšių kaštų reitingas.

1.1.2 lentelė

Mokinių vežiojamą atspindinčių rodiklių tipų detalizacija

Rodiklių tipai	Rodiklio konstravimo metodas ir informacijos šaltiniai		Situacijos ir pokyčių rodikliai		Rodiklių taikymo lygmuo			
	ŠVIS	Atrankinis tyrimas	Statiniai rodikliai	Dinaminiai rodikliai	Mokyklos	Savivaldybės ar apskrities	Šalies	Tarptautinis
Komentaras	Rodiklis gaunamas, renkant žinybinę švietimo statistiką mokyklose ir savivaldybėse	Rodiklis gaunamas, atliekant atrankinį tyrimą kas 3-5 metai 5-7 savivaldybėse	Rodiklis atspindi momentinę situaciją	Iš momentinių (situacinių) rodiklių yra sudaroma laiko eilutė, įgalinanti stebėti ir vertinti pokyčius (dinamiką)	Rodiklį prasminga interpretuoti mokyklos lygmeniu	Mokyklų duomenų apibendrinimo pagrindu išvedamas rodiklis, kurį prasminga interpretuoti savivaldybės lygmeniu	Mokyklų ir savivaldybių duomenų apibendrinimo būdu sudaromas rodiklis, kurį prasminga taikyti šalies mastu	Rodikliai, kuriais remiantis lyginama pažymio raiška skirtingose šalyse

Atliekant tyrimą paaiškėjo, kad duomenis apie vežiojamą renka (arba rinko) įvairios institucijos ir jų padaliniai. LR ŠMM Švietimo organizavimo skyrius, Socialinių reikalų departamentas, be to, atitinkama informacija atspindėta ŠVIS duomenų bazėje, taip pat vietos švietimo padalinių veiklos sąvaduose. Galiausiai apie mokinių vežiojamą buvo atlikti keli didelės apimties atrankiniai tyrimai (Merkys, G., Kalinauskaitė, R., Piščalkienė, V. et al. (2004), Merkys, G., Merkienė, R., Urbonaitė-Šlyžiuvienė, D. (2004), Merkys, G. et al. (2003))⁷. Remiantis minėtu

⁷ Merkys, G., Kalinauskaitė, R., Piščalkienė, V. et al. (2004). Moksleivių vežiojimo organizacinės ir socioedukacinės problemos Kelmės rajone: empirinis tyrimas ir tobulinimo rekomendacijos. Kelmės savivaldybės Švietimo skyriaus užsakyto tyrimo ataskaita Kaunas: KTU Socialinių tyrimų laboratorija, 62 p.

gausių duomenų analize, būtų galima sukonstruoti apie keliasdešimt prasmingų vežiojimą atspindinčių rodiklių.

1.1.1 pav. Mokinių vežiojimą atspindinčių statistinių rodiklių schema

Įskaitant įvairias šių rodiklių detalizacijas, galima būtų išvesti arti šimto konkrečių rodiklių. Vis dėlto buvo apsispręsta neiti ekstensyviu gausybės rodiklių konstravimo keliu, tačiau apsispręsta pagrįsti keliolika iškalbingų ir patogių naudojimui rodiklių. Kitaip tariant, iš gausybės rodiklių į užsakovui rekomenduojamų vežiojimo rodiklių sąrašą buvo įtraukiami tik tokie rodikliai, kurie tenkino tam tikras išankstines sąlygas (žr. 1.1.3 lentelę).

Pavieniai rodikliai buvo atrinkami tik tuo atveju, jei jie tenkino: 1) ekonomiškumo; 2) patikimumo; 3) aiškumo ir paprastumo; 4) iškalbingumo kriterijus. Savo ruožtu jau sudarytai rodiklių sistemai kaip visumai dar buvo taikomi papildomi kriterijai: a) rodiklių pilnumas ir 2) rodiklių ekonomiškumas. Minėtų pastarųjų dviejų kriterijų derinimas kelia reikalavimą turėti tokią rodiklių sistemą, kuri nebūtų perkrauta tiriamais požymiais, tačiau tuo pat metu būtų

Merkys, G., Kalinauskaitė, R., Piščalkienė, V. et al. (2004). Mokyklos pasiekiamumo problemų tyrimas: Radviliškio rajono situacija šalies kontekste. Kaunas: KTU Socialinių tyrimų laboratorija, 60 p. Užsakovas – Radviliškio rajono savivaldybės administracijos Švietimo skyrius.

Merkys, G., Merkienė, R., Urbonaitė-Šlyžiuvienė, D. (2004). Mokyklų tinklo pertvarkos diagnostinis tyrimas: Ukmergės rajono situacija bendrame Lietuvos kontekste. Kaunas: KTU Socialinių tyrimų laboratorija, - ataskaita rengiama. Užsakovas – Ukmergės mokytojų švietimo centras.

Merkys, G. et al. (2003). Mokyklų tinklo pertvarkos ir moksleivių būklė: kiekybinis ir kokybinis tyrimas. Kaunas: KTU Socialinių tyrimų laboratorija, 176 p. Užsakovas – Lietuvos Respublikos Švietimo ir mokslo ministerija. Internetinis adresas: http://www.smm.lt/svietimo_bukle/docs/TINKLO_IR_VEZIOJIMO_TYRIMAS_SMM.doc

pakankamai informatyvi. Yra siekiama, remiantis kuo mažesniu nagrinėjamų požymių (rodiklių) skaičiumi, gauti kuo pilnesnę informaciją apie vertinamą mokinių vežiojimo kokybę.

1.1.3 lentelė

Mokinių vežiojimą atspindinčių rodiklių atrankos ir tinkamumo kriterijai

Kriterijus	Komentaras
Ekonomiškumas	Finansinės ir organizacinės duomenų, reikalingų rodikliui paskaičiuoti, rinkimo sąnaudos yra racionalios ir priimtinos.
Patikimumas ir objektyvumas	Rodiklis turi būti patikimas. Jei rodiklis turinio prasme įdomus, tačiau nėra galimybės apie jį surinkti bent sąlyginai patikimos informacijos, jis atmetamas.
Aiškumas ir paprastumas	Rodiklis turi būti paprastas ir aiškus, patogus skaičiuoti ir naudoti švietimo vadybininkams-praktikams. Idealiu atveju rodiklis neturėtų sudaryti prielaidų dviprasmiškoms (nevienareikšmėms) vertinimo interpretacijoms.
Iškalbingumas ir informatyvumas	Rodiklis turi nušviesti kokį nors svarbų ir konkretų mokinių vežiojimo aspektą, sudaryti galimybę vertinti vieną ar kitą mokinių vežiojimo proceso kokybės aspektą.

Į rekomenduojamą rodiklių sistemą neturėtų būti įtraukiami rodikliai, kurie vienas kitą dubliuoja, pavyzdžiui, smarkiai koreliuoja tarpusavyje. Pavyzdžiui, remiantis ankstesnių atrankinių tyrimų duomenimis, buvo paskaičiuota koreliacija tarp kelionės laiko ir kelionės atstumo, kuri siekė 0,58 ($p \leq 0,0000$). Teoriškai galima tikėtis ir glaudesnio minėtų dydžių sąryšio. Tarkime, jei koreliacija siektų apie 0,80 ir daugiau, tuomet vieno iš rodiklių būtų galima atsisakyti. Deja, šiuo atveju ryšys yra per silpnas, todėl abu rodikliai išlieka prasmingi. Kelionės atstumas – geografinis parametras - yra objektyvus ir mažai kintantis rodiklis. Tuo tarpu kelionės laikas yra gana labilus parametras, kadangi priklauso nuo maršruto parinkimo, nuo tvarkaraščio sudarymo (galima trumpai važiuoti, bet ilgokai laukti stotelėje) ir pan. Savo ruožtu gali klostytis tokia situacija, kad, optimizuojant mokyklų tinklą, vidutinis kelionės atstumas ilgės, tačiau kelionės laikas išliks toks pats arba netgi sutrumpės. Taip gali atsitikti tuo atveju, jei vežiojimo organizavimas bus sutvarkytas itin apgalvotai ir tinkamai. Toks atvejis, kuomet vežiojimo atstumas didėja, o kelionės laikas išlieka stabilus arba trumpėja, liudija gerėjančią vežiojimo paslaugos kokybę. Akivaizdu, kad skirtingi rodikliai atspindi skirtingus vežiojimo aspektus, vadinasi, jų turi būti bent keliolika ir jie turi būti vienas su kitu derinami, statistiškai asocijuojami.

1.2. Vežiojimo indikatorių konstravimo tyrimo metodika

1.2.1. Žinybinės statistikos duomenų (ŠVIS) analizė

Duomenų bazės

Pagrindžiant vežiojimą aprašančius rodiklius, jie buvo nagrinėjami tiek statiniu (skirstiniai), tiek dinaminiu (laiko eilutės) aspektais. Sąlyginai galima skirti tris duomenų apie mokinių šaltinius:

1. Švietimo organizavimo skyriuje kaupiama statistinė informacija apie mokinių vežiojimą 2000-2005. (Savivaldybių ir šalies suvestinės be miestų savivaldybių ir be apskričių pavaldumo švietimo įstaigų mokinių).
2. ŠVIS Duomenų bazės duomenų matrica (SPSS statistinių programų paketo byla *duomenys.sav*). Matricą pateikė Švietimo informacinių technologijų centro Švietimo valdymo informacinių sistemų (ŠVIS) skyrius.

Švietimo organizavimo skyrius (anksčiau Švietimo priežiūros skyrius) nuo 2001/02 mokslo metų renka duomenis apie mokinių vežiojimą ir jo kaštus savivaldybėse. Duomenis savivaldybės pateikia mokslo metų pradžioje. Panašūs duomenys buvo renkami 2000/01 mokslo metais Socialinių problemų departamente (dabar Vaikų ir jaunimo socializacijos departamentas). Sukūrus Švietimo valdymo informacinę sistemą (ŠVIS), nuo 2005 metų duomenys apie vežiojimą (išskyrus vežiojimo kaštus savivaldybėje) buvo įtraukti į bendrą švietimo duomenų specifikaciją. Mokykla teikia duomenis apie mokinių vežiojimą kiekvienam mokiniui pildydama

„1-mokykla“ statistikos kortelę „Moksleivio duomenys“ > „Vežamas į mokyklą“ (1.2.1 pav.). Ši informacija yra apibendrinama mokyklos lygmeniu ir pateikiama ŠVIS statinėse ir dinaminėse statistikos lentelėse.

1.2.1 pav. Elektroninės duomenų kortelės apie mokinio vežiojimą pavyzdys

Statinėse ataskaitos „1 – mokykla“ suvestinėse, tiek bendrose visai šaliai, kaimo mokykloms, tiek atskirai pagal mokyklų tipus (mokykla-darželis, pradinė mokykla, pagrindinė mokykla, vidurinė mokykla, gimnazija), pateikiama suvestinė lentelė MOKINIŲ VEŽIOJIMAS XX/YY M. M.“ (penktas elektroninio dokumento „1 – mokykla“ puslapis, 14 lentelė) (1.2.1.lentelė). Lyginant šią ataskaitos formą su anksčiau naudota⁸, pažymėtina, kad pateikiami duomenys apie priešmokyklinio ugdymo vaikų vežiojimą, yra galimybė gauti apibendrintą informaciją apie mokinių vežiojimą skirtingo tipo mokyklų grupėse.

1.2.1 lentelė
Statistinės suvestinės „1 – mokykla“ lentelės apie mokinių vežiojimą pavyzdys

14. MOKINIŲ VEŽIOJIMAS 2005/2006 M.M.

Klasės	Eil. nr.	Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičius	PAVEŽAMA MOKINIŲ						iš viso (2-6 sk. suma)	iš jų neį artimiausią mokyklą (iš 7 sk.) *	Nepavežama**
			maršrutiniu transportu	privatiu transportu	mokyklų transportu	geltonaisiais autobu-sais	kitais vežimo būdais				
A	B	1	2	3	4	5	6	7	8	9	
Priešmokyklinis	1	65	30	4	1	11	3	49	1		
1-8 klasės	2	1205	848	106	17	147	70	1188	94	9	
9-12 ir gimn.1-4 klasės	3										
Iš viso (01-03 eil. suma)	4	1270	878	110	18	158	73	1237	95	9	

* į mokyklą iš steigėjo nepriskirtos tai mokyklai aptarnavimo teritorijos

** nevykdoma Lietuvos Respublikos švietimo įstatymo (Žin., 1991, Nr. 23-593; 2003, Nr. 63-2853) 36 straipsnio 1 dalis

⁸ Pvz., žinybinė statistinė ataskaita „Moksleivių vežiojimo organizavimas 2003/2004 m.m. /statistiniai duomenys apie vežiojimą be didžiųjų miestų ir apskričių“.

Dinaminės lentelės (ŠVIS duomenų bazės užklausa 1_1_17. *Mokinių vežiojimas*) leidžia visą 1.2.1. lentelėje pateiktą informaciją gauti konkrečiai mokyklai ar mokyklų grupei pagal pavaldumą, teritoriją, mokyklos tipą, ugdymo programos tipą, klasės tipą, mokomąją kalbą, vietovės tipą. Informacija teikiama tik registruotiems vartotojams.

ŠVIS statistinių rodiklių duomenų bazėje yra informacija apie 36 vežiojamą apibūdinančius absoliutinius rodiklius. Švietimo organizavimo skyrius papildomai iš savivaldybių renka informaciją apie mokinių vežiojimo finansavimą (6 absoliutieji rodikliai). Tokiu būdu vežiojimui apibūdinti galima naudoti 42 absoliučiuosius rodiklius. Siekiant detaliau atskleisti reiškinio prigimtį, absoliučių rodiklių pagrindu yra konstruojami įvairūs santykiniai rodikliai. Vien naudojant žinybinėje švietimo statistikoje pateikiamus rodiklius, gali būti sudaryta arti 100 santykinųjų rodiklių. Žinoma, ne visi jie yra taikytini apibūdinant vežiojimo būklę, ne visi atitinka užsibrėžtus tinkamumo kriterijus (žr.1.1.3 lentelę).

Žinybinės statistikos patikimumo klausimai. Rodiklių analizės galimybes nedidele dalimi riboja duomenų trūkumas ar duomenų netikslumai. Pvz., 2001-2002 m.m. savivaldybių duomenų suvestinėse nėra Ukmergės ir Klaipėdos rajono duomenų. ŠVIS duomenų matricoje pastebėta atsitiktinių ir sisteminių klaidų (atskiriems rodikliams duomenų, kurių patikimumas yra aiškiai abejotinas, yra nuo 0,5 iki 2 proc., plačiau apie tai žr. 1 priedo 7 punktą). Be to, yra pastabų dėl žinybinės statistikos sistemoje naudojamų sąvokų operacionalizacijos (žr. 1 priedo 4 ir 5 punktus), keliama hipotezė, kad dalis pastebėtų neatitikimų galėjo atsirasti dėl skirtingos sąvokų interpretacijos.

Duomenų apie mokinių vežiojamą tikslumą įvertinome lygindami 2002-2005 m. duomenis mokyklų ir savivaldybių suvestinėse. Lyginami savivaldybių pavaldumo mokyklų duomenys be didžiųjų miestų savivaldybių. Vežiojamų mokinių skaičiaus vidutinė absoliutinė paklaida šiuo laikotarpiu sudaro 7900 mokinių, santykinė paklaida – 10 procentų. Apskritai, mokyklų duomenų sumos yra kiek mažesnės, nei savivaldybių duomenų suma. Pagal savivaldybių duomenis, nuo 2002 iki 2005 metų vežiojamų mokinių skaičius šalyje sumažėjo vienu procentu, pagal mokyklų duomenis (ŠVIS) – išaugo 6 procentais. Pažymėtina, kad pastarųjų metų duomenys yra tikslesni.

Rodiklių analizės metodika

Darbe yra analizuojami ir pagrindžiami rodiklių matricoje pateikti pagrindiniai ir pagalbiniai vežiojamą aprašantys žinybinės statistikos rodikliai. Analizuojant šiuos rodiklius, buvo naudojama keletas statistinių instrumentų. Rodikliai gali būti reiškiama tiek absoliučiais, tiek santykiniais dydžiais

Absoliutieji dydžiai apibūdina vežiojimo reiškinį visumos vienetų (pvz, vežiojamų mokinių skaičiaus mokykloje, lėšų kiekis savivaldybėje ir pan.) skaičiumi.

Santykiniai statistiniai dydžiai yra gaunami, lyginant tarpusavyje absoliučiuosius dydžius. Vežiojimui apibūdinti gali būti taikoma keletas santykinųjų rodiklių rūšių:

- **Požymio struktūrą atspindintys santykiniai dydžiai.** Pvz., geltonaisiais autobusais vežiojamų mokinių dalis nuo bendro vežiojamų mokinių skaičiaus, lėšų, skiriamų mokiniams vežioti ne į artimiausią mokyklą dalis, vežiojamų mokinių dalis nuo bendro mokinių skaičiaus savivaldybėje ir pan.
- **Požymio intensyvumą atspindintys santykiniai dydžiai.** (Lyginami įvairiavardžiai, logiškai susieti absoliutieji dydžiai). Pvz., mokyklos atstumo nuo mokinio gyvenamosios vietovės ir laiko, kurį jis vyksta į mokyklą, santykis, vežiojimui apmokėti skiriamų lėšų dalis, tenkanti vienam vežiojamam mokiniui ir pan.
- **Palyginimo santykiniai dydžiai.** (Lyginamos dvi to paties dydžio reikšmės, apibūdinančios skirtingas visumas). Pvz., vežiojamų mokinių dalies dviejose savivaldybėse skirtumas reiškiama procentiniais punktais.

- **Laiko eilučių santykiniai dydžiai.** Jie gali išreikšti dydžio kitimą (augimą) arba pokytį (prieaugį). Pirmuoju atveju skaičiuojama kokią rodiklio reikšmės t laiko momentu (ar laikotarpiu) dalį sudaro šio rodiklio reikšmė laikotarpiu $t+i$. Antruoju atveju skaičiuojama kokią rodiklio reikšmės t laiko momentu (ar laikotarpiu) dalį sudaro šio rodiklio reikšmės pokytis laikotarpiu $t+i$. Abiem atvejais gali būti naudojamas bazinis ir grandininis naujų rodiklių skaičiavimo būdas. Skaičiuojant grandininio būdu, lyginami dviejų gretimų laiko eilutės rodiklio reikšmių duomenys. Skaičiuojant baziniu būdu, laiko eilute pateikto rodiklio reikšmių duomenys lyginami su pradine šios eilutės reikšme.

Ir absoliutieji ir santykiniai vežiojimo situaciją aprašantys dydžiai yra pateikiami skirstinio (statiniai) ir laiko eilučių (dinaminiai) pavidalu. Aprašant rodiklio reikšmių skirstinius, naudojami statistiniai parametrai: vidurkis, moda, mediana, deciliai, procentiliai, standartinis nuokrypis. Grafiškai skirstiniai vaizduojami stulpelinėmis diagramomis arba sukauptųjų santykinųjų dažnių linijinėmis diagramomis. Laiko eilutei aprašyti naudojami kitimą ir pokytį aprašantys santykiniai dydžiai, grafiškai ji dažniausia vaizduojama linijine diagrama. Minėti aprašomosios statistikos metodai leidžia išreikšti rodiklio savybes. Rodiklių tarpusavio ryšiams analizuoti buvo naudojami koreliacinės – regresinės analizės metodai: dviejų rodiklių ryšys grafiškai vaizduojamas sklaidos diagrama, skaitine reikšme išreiškiamas Spearman koreliacijos koeficientu, priešastingumo ryšiai tiriami regresijos būdu, taikant tiesinės regresijos modelį.

Duomenų matricos koregavimas. Duomenys, neatitinkantys realumo reikalavimų, buvo tvarkomi dviem būdais: Pirma. Jei buvo aišku, kad klaida akivaizdžiai susijusi su duomenų įrašymu į kompiuterį (pvz., visose klasėse besimokančių mokyklos mokinių suma yra 112, mokinių skaičius atskirose klasėse skiriasi nedaug, o bendras mokinių skaičius nurodytas 11), duomenis koregavome, įrašydami tikrąją reikšmę (pavyzdyje – 112). Antra. Jei klaidos prigimtis nėra aiški, nerealius duomenis atmetėme. Dėl minėtų netikslumų, statistiškai apdorojant duomenis, skaičiuoti sumą ir teikti ją kaip bendrą rezultatą visai mokyklų grupei nėra galima. Buvo taikomi statistiniai pagrindinio masyvo imties metodai: duomenys apie požymių tarpusavio ryšius, rodiklio reikšmių dinamiką išreiškiantys santykiniai duomenys lyginami ir **apibendrinami visoms mokykloms** nenaudojant tikimybinės statistikos matematinio aparato.

1.2.2. Atrankinio tyrimo metodika

Kaip minėta, pastaraisiais metais LR ŠMM ir kai kurių savivaldybių užsakymu nepriklausomi tyrėjai atliko keletą nemažos apimties atrankinių tyrimų⁹ apie mokinių vežiojimą. Šie tyrimai buvo grįsti apklausos metodu, rekonstruojant individualias mokinių vežiojimo istorijas. Specialiai parengtą vežiojimo žurnalą pildė klasės auklėtojas, individualiai apklausdamas kiekvieną vežiojamą auklėtinį. Tyrimai įgalino pagal vieningą metodiką rekonstruoti kiekvieno mokinio vežiojimo algoritmą pagal etapus. Pavyzdžiui, kiek laiko mokinys pėsčiomis eina iki pavėžėjimo vietos, kiek laiko laukia transporto priemonės, kiek laiko važiuoja transporto priemone, kiek laiko laukia pamokų pradžios, kiek laiko laukia po pamokų ir pan. Pagrindinis atliktų tyrimų privalumas tas, kad atsivėrė galimybė įvertinti du labai svarbius vežiojimo

⁹ Merkys, G., Kalinauskaitė, R., Piščalkienė, V. et al. (2004). Moksleivių vežiojimo organizacinės ir socioedukacinės problemos Kelmės rajone: empirinis tyrimas ir tobulinimo rekomendacijos. Kelmės savivaldybės Švietimo skyriaus užsakymu tyrimo ataskaita Kaunas: KTU Socialinių tyrimų laboratorija, 62 p.

Merkys, G., Kalinauskaitė, R., Piščalkienė, V. et al. (2004). Mokyklos pasiekiamumo problemų tyrimas: Radviliškio rajono situacija šalies kontekste. Kaunas: KTU Socialinių tyrimų laboratorija, 60 p. Užsakovas – Radviliškio rajono savivaldybės administracijos Švietimo skyrius.

Merkys, G., Merkienė, R., Urbonaitė-Šlyžiuvienė, D. (2004). Mokyklų tinklo pertvarkos diagnostinis tyrimas: Ukmergės rajono situacija bendrame Lietuvos kontekste. Kaunas: KTU Socialinių tyrimų laboratorija, - ataskaita rengiama. Užsakovas – Ukmergės mokytojų švietimo centras.

Merkys, G. et al. (2003). Mokyklų tinklo pertvarkos ir moksleivių būklė: kiekybinis ir kokybinis tyrimas. Kaunas: KTU Socialinių tyrimų laboratorija, 176 p. Užsakovas – Lietuvos Respublikos Švietimo ir mokslo ministerija. Internetinis adresas: http://www.smm.lt/svietimo_bukle/docs/TINKLO_IR_VEZIOJIMO_TYRIMAS_SMM.doc

parametrus 1) kelionės laiką (trukmę); 2) kelionės atstumą, taip pat įvertinti šių rodiklių raišką atskiruose švietimo centruose ir pakopose.

Vežiojimo paslauga iš esmės yra socialinė paslauga, garantuojanti vaikams mokyklos pasiekiamumą. Šio argumento šviesoje pats iškalbingiausias rodiklis yra kelionės trukmė, kaip ją sąlyginai pavadiname, „nuo durų iki durų“. Tai kelionės laiko tarpas, kuomet mokinys išeina per savo būsto duris mokyklon iki kol įžengia per mokyklos duris. Kelionės laiko rodiklio konstravimą grįsti kitu daliniu dydžiu, tarkime, vien važiavimo geltonuoju autobusiuku trukme, būtų nekorektiška. Tokiu atveju dingsta socialinis rodiklio turinys, o pats stebimas reiškinys gali būti įvertintas nepilnai ir klaidingai. Sakykime, mokinys geltonuoju autobusiuku gali važiuoti viso labo tik 15 minučių, tuo tarpu iki pavėžėjimo vietos pėsčiomis jam gali tekti eiti 30 minučių. Jei gudraujant būtų imamas tik kelionės autobusiuku laikas, tai vertinamas socialinis reiškinys – mokyklos pasiekiamumas - matytųsi iškreiptas ir nepilnas. Vežiojimo kaip socialinės paslaugos kokybės vertinimas taptų fikcija.

Minėti atrankiniai apklausa grįsti mokinių vežiojimo tyrimai buvo atlikti 2003 m. LR ŠMM užsakymu šešiose šalies savivaldybėse – Telšių, Trakų, Kėdainių ir Pasvalio rajonų savivaldybėse bei Vilniaus ir Kauno miestų savivaldybėse. 2004 m. analogiškas tyrimas vietos bendruomenių iniciatyva buvo atliktas Radviliškio, Kelmės ir Ukmergės rajonų savivaldybėse. Galiausiai Mokyklų tobulinimo programos (MTP) rėmuose analogiškas tyrimas 2005 m. buvo atliktas šiose pilotinėse savivaldybėse: Varėnos, Mažeikių, Kauno, Šalčininkų rajonų savivaldybėse ir Klaipėdos miesto savivaldybėje. Atlikus skaičiavimus, paaiškėjo, kad skirtingu laiku ir skirtingose savivaldybėse atlikti mokinių pavėžėjimo apibendrinti parametrai ženkliai nesiskyrė, todėl buvo apsispręsta visų matavimų duomenis sujungti į vieną didelę duomenų bazę, įgalinančią atlikti statistiškai normuotą vežiojimo parametrų vertinimą. Iš viso buvo ištirtos 4188 mokinių iš 229 mokyklų individualios vežiojimo istorijos. Tyrimo geografija ganėtinai įvairi, į normavimo imtį pateko ir didmiesčių savivaldybės, ir tipinės kaimiškų rajonų savivaldybės, todėl surinkti normavimo duomenys, tikėtina, yra su tam tikromis išlygomis iškalbingi visos šalies atžvilgiu. Tyrimo imties lizdai atspindėti 1.2.2.1 lentelėje.

1.2.2.1 lentelė

Mokinių vežiojimo atrankinių tyrimų, atliktų 2003-2005 m. imties lizdai

		Duomenų rinkimo metai	Mokyklų skaičius	Mokinių skaičius
Savivaldybė	Telšių r.	2003 m.	6	244
	Trakų r.	2003 m.	2	269
	Vilniaus m.	2003 m.	4	48
	Kėdainių r.	2003 m.	7	246
	Pasvalio r.	2003 m.	7	426
	Kauno m.	2003 m.	4	110
	Radviliškio r.	2004 m.	7	368
	Kelmės r.	2004 m.	8	455
	Ukmergės r.	2004 m.	4	241
	Varėnos r.	2005 m.	7	304
	Klaipėdos m.	2005 m.	5	195
	Mažeikių r.	2005 m.	11	468
	Kauno r.	2005 m.	12	442
	Šalčininkų r.	2005 m.	14	372
Mokyklos tipas	Mokyklos- darželiai	2003, 2005 m.	4	74
	Pagrindinės mokyklos	2003 - 2005 m.	33	1027
	Vidurinės mokyklos	2003 - 2005 m.	50	2601
	Gimnazijos	2003 - 2005 m.	11	486
Klasių koncentras	1 - 4 klasės	2003 - 2005 m.	76	1145
	5 - 8 klasės	2003 - 2005 m.	83	1733
	9 - 12 klasės	2003- 2005 m.	70	1310
Iš viso		2003 - 2005 m	98	4188

Duomenų šaltinių aprašymas

Duomenų šaltiniams aprašyti taikoma klasikinė tvarka:

“Šaltinis” – kai duomenys buvo perkelti tokia forma, kokia buvo pateikti šaltinyje;

“Duomenų šaltinis” – kai duomenys pateikti lentelėmis, grafikais;

“Skaičiuota pagal” – kai skaičiavimai atlikti ne duomenų teikėjų, bet leidinio rengėjų.

Darbe naudojamos tokios pagrindinių duomenų šaltinių santrumpos:

ŠMM – Švietimo ir mokslo ministerijos žinybinė informacija: savivaldybių duomenys, kuriais disponuoja Švietimo organizavimo skyrius;

ŠVIS - Švietimo valdymo informacinės sistemos duomenų bazė. (Internetinė prieiga arba duomenų matrica – SPSS dokumentas);

STD – statistikos departamento duomenų bazė. Leidinys arba internetinė prieiga prie duomenų bazės.

2. VEŽIOJIMO INDIKATORIŲ KONSTRAVIMO TYRIMO REZULTATAI

2.1. Bendroji rekomenduojamų vežiojimo indikatorių matrica

Šiame skyrelyje užsakovui koncentruota forma pateikiami pagrindiniai rekomenduojami rodikliai, atspindintys mokinių vežiojimo procesą ir atitinkamos paslaugos kokybę (žr. 2.1.1. – 2.1.4. lenteles). Iš viso siūlomi 6 pagrindiniai rodikliai, kurie detalizuojami dar 19 papildomais rodikliais. Konkreti statistinė medžiaga apie sukonstruotus rodiklius, jų iliustracija ir komentaras išsamiau atspindėti 2.2. skyriuje. Tuo tarpu šiame skyrelyje tiesiog siekiama parodyti sudarytus rodiklius kaip visumą ir bandoma iš jos išskirti pačius svarbiausius rodiklius, kuriuos prasminga įtraukti į kasmetinį nacionalinį pranešimą apie švietimo būklę šalyje.

Diskusija dėl kai kurių vežiojimo rodiklių įtraukimo į metinį pranešimą apie švietimo būklę

Šio tyrimo ataskaitos autoriai siūlo užsakovui svarstyti klausimą dėl kai kurių vežiojimo kokybę atspindinčių rodiklių įtraukimo į nacionalinį pranešimą apie švietimo būklę. Valstybės įsipareigojimas vežioti mokinius yra svarbus politinis indikatorius, pabrėžiantis socialinę valstybės politikos orientaciją. Egzistuoja bent keli politiniai motyvai ganėtinai specifinius mokinių vežiojimo kokybės indikatorius įtraukti į metinį pranešimą apie švietimo būklę šalyje. Pirma, mokinių vežiojimo paslauga yra masinė ir gana neblogai vykdoma. Atitinkamas informacijos pateikimas gali pabrėžti socialinės švietimo politikos pasiekimus bei orientacijas. Antra, informacijos apie mokinių vežiojimo užmojus pateikimas politikams ir visuomenei formuoja viešąją nuomonę apie atitinkamos paslaugos mastą ir svarbą, sudaro prielaidas sėkmingai LR ŠMM fiskalinei politikai (įgalina motyvuotai pagrįsti finansavimo paraiškas šalies biudžetui). Jei būtų apsispręsta bent kelis vežiojimo rodiklius atspindėti metiniame pranešime apie švietimo būklę, tai tyrimo autoriai rekomenduotų konkrečius rodiklius. Tai - vežiojimo masiškumo rodiklis, parodantis vežiojamų mokinių nuošimtį nuo bendro mokinių skaičiaus. Be to, ne mažiau iškalbingas būtų vežiojimo (tiksliau pasakius – mokinio kelionės) trukmės rodiklis. Jei norima pabrėžti centrinės valdžios ir savivaldybių įnašą, kuriant specializuotą, vien į švietimo reikmes orientuotą mokinių vežiojimo sistemą, tai galima dar teikti informaciją apie vežiojimo paslaugos įvairovės rodiklį.

Vežiojimo procesą ir kokybę atspindinčių pagrindinių rekomenduojamų rodiklių sąrašas (rodikliai, paremti žinybinės statistikos analize)

Rodiklio pavadinimas	Informacijos šaltinis, metodas	Rodiklio apibūdinimas	Komentaras /interpretacija	Rodiklio tipas			Taikymo lygmuo		
				Socialinis edukacinis	Vadybinis organizacinis	Finansinis ekonominis	M-klos	Savivaldybės	Šalies
Vežiojimo masiškumo rodiklis	ŠVIS	Vežiojamų mokinių nuošimtis, paskaičiuotas nuo visų m-klos ir/arba savivaldybės mokinių skaičiaus	Parodo, kokia santykinė mokinių populiacijos dalis yra vežiojama, kitaip tariant parodo vežiojimo aprėptį	+++	+	+	+	+	+
Vežiojimo disfunkcijos rodiklis (nepavežamų mokinių skaičius)	ŠVIS	Absolūtus nepavežamų mokinių skaičius m-kloje ir savivaldybėje	Skaičiuojami tik tie mokiniai, kurie pagal įstatymą turi teisę naudotis vežiojimo paslauga, tačiau faktiškai nėra pavežami	+++	+	-	+	+	+
Vežiojimo paslaugos įvairovės rodiklis	ŠVIS	Mokinių pasiskirstymas pagal vežiojimo tipus	Parodo vežiojimo tipų įvairovę ir santykinį paplitimą. Santykinai didelis mokinių, vežiojamų geltonaisiais ir mokykliniais autobusiukais nuošimtis rodo socialinę vežiojimo orientaciją	+++	+++	-	+	+	+
Vežiojimo kaštų rodiklis	Savivaldybės ir ŠMM Švietimo organizavimo skyrius	Išlaidos, vidutiniškai tenkančios vienam mokiniui vežioti per mėnesį	Parodo faktinius vežiojimo kaštus pagal savivaldybes ir vežiojimo rūšis	-	+	+++		+	+

Žinybinės statistikos analize paremtų pagrindinių rekomenduojamų rodiklių detalizacija

Pagrindinis rodiklis	Pagrindinį rodiklį detalizuojantys indikatoriai
1. Vežiojimo masiškumo rodiklis	1.1 Savivaldybių žemėlapis ir reitingas; 1.2 Mokyklų sukaupusių procentinių dažnių skirstinys pagal vežiojamų mokinių nuošimtį.; 1.3 Mokyklų skirstinį apibūdinantys parametrai vidurkis, moda, mediana, mažiausia reikšmė., didžiausia reikšmė., kvartiliai; 1.4 1-4 klasių vežiojamų mokinių dalis nuo bendro 1-4 klasių mokinių skaičiaus* 1.4 Dinaminiai pokyčio rodikliai.
2. Vežiojimo disfunkcijos rodiklis (nepavežamų mokinių skaičius)	2.1 Savivaldybių reitingas; 2.2 Mokyklų, kuriose yra nepavežamų mokinių skaičius; 2.3 Dinaminiai pokyčio rodikliai.
3. Vežiojimo paslaugos įvairovės rodiklis	3.1 Mokykliniais ir geltonaisiais autobusais vežamų mokinių dalis. 3.2 Savivaldybių reitingas pagal mokykliniais ir geltonaisiais autobusais pavežamų mokinių dalį; 3.3 Dinaminiai pokyčio rodikliai.
4. Vežiojimo kaštų rodiklis	4.1 Savivaldybių reitingas pagal vežiojimo kaštus; 4.2 Vežiojimo tipų reitingas pagal kaštus*; 4.3 Dinaminiai pokyčio rodikliai

2.1.3. Lentelė

Vežiojimo procesą ir kokybę atspindinčių pagrindinių rekomenduojamų rodiklių sąrašas (rodikliai, paremti atrankiniu apklausos tyrimu)

Rodiklio pavadinimas	Informacijos šaltinis, metodas	Rodiklio apibūdinimas	Komentaras /interpretacija	Rodiklio tipas			Taikymo lygmuo		
				Socialinis edukacinis	Vadybinis organizacinis	Finansinis ekonominis	M-klos	Savivaldybės	Šalies
Kelionės trukmė (min.)	Atrankinis apklausos tyrimas	Kelionės nuo namų iki mokyklos trukmė (vadinamoji kelionės „nuo durų iki durų“ trukmė)	Parodo kelionei nuo namų iki mokyklos faktiškai sugaištą laiką, įskaitant pagrindinius etapus: ėjimą pėsčiomis iki vežiojimo vietos, transporto priemonės laukimą, važiavimą transporto priemone ir t.t.	+++	+	-	+	+	+
Atstumas nuo vežiojamo mokinio namų iki mokyklos (km.)	Atrankinis apklausos tyrimas	Geografinės vietovės, kurioje yra mokinio namai atstumas iki mokyklos.	Parodo mokyklos pasiekiamumo galimybes (ar jų ribojimą) geografinė prasme. Parodo mokinių vežiojimo, kaip socialinės paslaugos, reikalingumo laipsnį.	+++	+		+	+	+

2.1.4. Lentelė

Atrankiniu apklausos tyrimu paremtų pagrindinių rekomenduojamų ir papildomų rodiklių detalizacija

Pagrindinis rodiklis	Pagrindinį rodiklį detalizuojantys ir papildantys indikatoriai
1. Kelionės trukmė (min.)	1.1 Mokinių skaičiaus skirstinys pagal kelionės trukmę (sukauptieji procentai). 1.2 Mokinių skirstinį apibūdinantys parametrai vidurkis, moda, mediana, mažiausia reikšmė, didžiausia reikšmė, kvartiliai; 1.3 Mokinių skaičiaus skirstinys pagal kelionės trukmę (sukauptieji procentai) pagal mokyklos tipą, vietovės, kurioje yra mokykla, tipą.
2. Atstumas nuo vežiojamo mokinio namų iki mokyklos (km.)	2.1 Mokinių skaičiaus skirstinys ir pagal atstumą nuo vežiojamo mokinio namų iki mokyklos (sukauptieji procentai). 2.2 Mokinių skirstinį apibūdinantys parametrai vidurkis, moda, mediana, mažiausia reikšmė, didžiausia reikšmė, kvartiliai.
3. Papildomi rodikliai, išreiškiantys „vežiojimo našumą“	3.1 Laikas, kurį mokiniai laukia nuo atvežimo į mokyklą iki pamokų pradžios (vidurkis, moda, mediana, minimali ir maksimali reikšmė, kvartiliai). 3.2 Laikas, kurį mokiniai laukia nuo pamokų pabaigos iki pavėžėjimo į namus (vidurkis, moda, mediana, minimali ir maksimali reikšmė, kvartiliai). 3.3 Sąlyginis vidutinis judėjimo greitis, gaunamas geografinį atstumą nuo namų iki mokyklos padalinus iš viso kelionės laiko „nuo durų iki durų“.

2.2. Pavienių vežiojimo indikatorių aprašas ir interpretacija

2.2.1 Rodikliai, sudaryti žinybinės statistikos pagrindu

2.2.1.1 Vežiojimo masiškumo rodiklis

Rodiklio skaičiavimas ir interpretacija

Pagrindinis vežiojimo masiškumą atspindintis indikatorius yra vežiojamų mokinių nuošimtis nuo visų tiriamos populiacijos mokinių skaičiaus. Pavyzdžiui, vežiojamų mokinių skaičius mokykloje dalijamas iš mokyklos mokinių skaičiaus, vežiojamų mokinių skaičius savivaldybėje dalijamas iš mokinių skaičiaus šioje savivaldybėje. Gautą reikšmę patogiu interpretuoti procentine išraiška. Absoliutus vežiojamų mokinių skaičius mokykloje, savivaldybėje, šalyje neatskleidžia vežiojimo mastų ir yra interpretuotinas tik dinamikos eilutės kontekste, tuo tarp minėtas santykinis rodiklis gali būti analizuojamas teikiant ir statines ir dinamines charakteristikas.

Remiantis apibrėžimu, populiacija, kuriai taikoma vežiojimo tvarka yra kaimo vietovėje gyvenantys mokiniai (ir negalią turintys mokiniai, jei nagrinėjame ir vežiojamą į spec. mokyklas), todėl vežiojimo masiškumą geriau atspindėtų vežiojamų mokinių ir kaimo vietovėje gyvenančių mokinių santykis. Tačiau švietimo statistikoje yra renkami duomenys ne apie mokinio gyvenamosios vietovės, o apie vietovės, kurioje yra mokinio mokykla, tipą. Todėl, laikantis ekonomiškumo principo, nėra tikslinga duomenis sieti su mokinio gyvenamąja vieta, nes tam papildomai reikėtų organizuoti duomenų rinkimą. Vežiojamų mokinių skaičių daliname iš visų mokinių, besimokančių mokykloje skaičiaus.

Vežiojamų mokinių statistika atspindi ne savivaldybės teritorijoje gyvenančių mokinių vežiojamumą, bet mokinių vežiojamumą į savivaldybės mokyklas. Šį ypatumą reikia atsiminti interpretuojant vežiojimo masiškumo rodiklį. Pavyzdžiui, į didžiųjų miestų mokyklas iš aplinkinių rajonų vežiojama daug mokinių, todėl, pvz., Šiaulių, Panevėžio rajonų savivaldybėse vežiojimo masiškumas yra mažesnis, nei aplinkinėse savivaldybėse.

Vežiojimo masiškumo rodiklį visai šaliai galima skaičiuoti dviem būdais: a) vežiojamų mokinių skaičius dalinamas iš viso bendrojo lavinimo mokyklų mokinių skaičiaus; b) rodiklis skaičiuojamas be miestų savivaldybių. 2005 m. rodiklio, paskaičiuoto A būdu reikšmė yra 18,0 proc., rodiklio, paskaičiuoto B būdu reikšmė yra 26,7 proc. Tyrime būdas B pasirinktas todėl, kad buvo sistemingai renkami šios srities duomenys, be to jis geriau išreiškia vežiojimo masiškumo pokyčius. Analizuojant ŠVIS duomenis apie mokinių vežiojamumą mokyklose, dažniausiai nagrinėjamos visos mokyklos.

Pagrindinį rodiklį detalizuojantys indikatoriai ir interpretacijos pavyzdžiai

1. Absoliutaus ir santykinio vežiojimo masiškumą atspindinčių rodiklių reikšmių dinamika šalyje

Analizuojant šiuos abu rodiklius gaunami skirtingi rezultatai. (2.2.1.1 pav.). Pastaraisiais metais mažėja vežiojamų mokinių skaičius, tačiau vežiojamų mokinių dalis turi tendenciją augti. ŠMM duomenimis, 2003/2004 mokslo metais į bendrojo lavinimo mokyklas yra vežiojami 91540 mokinių (išskyrus miestų savivaldybes), 2005/2006 mokslo metais - 84925 mokiniai. Per du metus vežiojamų mokinių skaičius sumažėjo 7 procentais. Vežiojamų mokinių dalis nuo 2001 iki 2005 m. padidėjo 3 procentiniais punktais.

2.2.1.1 pav. Vežiojamų mokinių skaičius ir vežiojamų mokinių dalies kitimas (išskyrus miestų savivaldybes). Skaičiuota pagal: ŠMM, ŠVIS

2. Vežiojamų mokinių dalis savivaldybėse

Statistinė žinybinių duomenų bazė leidžia minėtą vežiojimo masiškumo rodiklį analizuoti ne tik šalies, bet ir savivaldybės lygmeniu. 2.2.1.2 paveiksle yra žemėlapyje pateikiamos savivaldybės pagal vežiojamų mokinių dalį. Toks kartografinis duomenų pateikimo būdas leidžia vizualiai palyginti savivaldybes pagal rodiklio raišką. Pavyzdžiui, galima teigti, kad yra rajonų, kurie yra panašūs savo geografine padėtimi, tačiau vežiojamų mokinių dalis juose stipriai skiriasi (Akmenės ir Joniškio rajonai, Jonavos ir Kėdainių rajonai, Ukmergės ir Anykščių rajonai.)

2.2.1.3 pav. Savivaldybių reitingas pagal vežiojamų mokinių dalį savivaldybėje 2005/2006 mokslo metais. Skaičiuota pagal: ŠMM, ŠVIS

Visiškai kito pobūdžio informaciją teikia savivaldybių reitingas pagal vežiojamų mokinių dalies dydį. 2.2.1.3 pav. pateikiamas savivaldybių reitingo pagal šio rodiklio reikšmę grafinis vaizdas. Galime išskirti savivaldybes, kuriose vežiojamų mokinių dalis stipriai skiriasi nuo bendro vidurkio.

3. Vežiamųjų mokinių dalis mokyklose

ŠVIS duomenų bazėje yra renkami mokyklų duomenys pagal vežiamųjų mokinių skaičių. Vežiamumo masiškumo (aprėpties) rodiklis yra vežiamųjų mokinių dalies ir visų mokykloje besimokančių mokinių skaičiaus santykis. Patogumo dėlei rodiklis reiškiamas procentais. Šiame skyrelyje pateikiami duomenys apie visas bendrojo lavinimo mokyklas, įskaitant ir apskrities pavaldumo. Skaičiuojant šį rodiklį, 1,5 proc. mokyklų duomenų (byla *duomenys.sav.*) buvo pripažinti nepatikimais ir iš skaičiavimų eliminuoti, todėl absoliutūs duomenys apie mokyklose vežiamųjų mokinių skaičių gali būti ne visiškai tikslūs. (Duomenys eliminuoti, jeigu: mokykloje vežama daugiau nei 100 proc. mokinių, vežiamųjų mokinių skaičiaus pagal vežiamumo tipus suma labai skiriasi nuo stulpelyje „iš viso“ pateiktos sumos, mokinių skaičius mokykloje labai skiriasi nuo atskirose mokyklos klasėse besimokančių mokinių skaičiaus sumos).

2.2.1.4. pav. Mokyklų, kuriose mokiniai yra vežiami, pasiskirstymas pagal vežiamųjų mokinių dalį. 2005 m. duomenys. Skaičiuota pagal: ŠVIS

2.2.1.4 pav. grafiškai vaizduojamas mokyklų pasiskirstymas (histograma) pagal vežiamųjų mokinių dalį mokykloje (be suaugusiųjų mokyklų, mokyklų skyriai skaičiuojami kaip atskiri statistiniai vienetai). Histogramoje vaizduojamą mokyklų pasiskirstymą kiekybiškai charakterizuoja skirstinio parametrai (2.2.1 lentelė): vidurkis, kvartilai, didžiausia ir mažiausia reikšmė.

2.2.1.1 lentelė

Mokyklų skirstinio 2005 m. pagal vežiamųjų mokinių dalį, parametrai.
(visos bendrojo lavinimo mokyklos)

Mokyklų skaičius	Mokyklų, kuriose mokiniai yra vežiami skaičius	Mažiausia reikšmė (proc.)	Pirmas kvartilis (proc.)	Mediana (proc.)	Trečias kvartilis (proc.)	Didžiausia reikšmė (proc.)	Vidurkis (proc.)	Standartinis nuokrypis (proc.)
1928	1304	0,12	10,0	28,4	46,6	91,67	29,9	21,6

Skaičiuota pagal: ŠVIS

Iš viso mokiniai 2005 metais buvo vežiami 69 proc. bendrojo lavinimo mokyklų (įskaitant ir mokyklas, kurių steigėjas yra valstybė, t.y. apskrities ir ŠMM pavaldumo). Didžiųjų miestų savivaldybėse tokių mokyklų yra 56 proc., kitų savivaldybių teritorijose – 72 proc.). 25 proc. mokinius vežiančių mokyklų nurodė, kad 2005 m. vežioja daugiau, nei 47 proc. mokinių.

2.2.1.5 pav. Skirtingo tipo mokyklų pasiskirstymas pagal vežiojamų mokinių dalį. (Mokinius vežiojančių mokyklų duomenys. 2005 m.). Skaičiuota pagal: ŠVIS

Tikslinga analizuoti mokinių vežiojamą skirtingo tipo mokyklose. Didžiausia vežiojamų mokinių dalis yra pagrindinėse mokyklose. 2.2.1.5 pav. matome, kad 50 proc. pagrindinių mokyklų yra vežiojama daugiau kaip 37 proc. mokinių, tuo tarpu 50 proc. vidurinių mokyklų ši riba siekia 25 proc. Paveiksle vaizduojami skirstiniai skaitine išraiška yra pateikiami 2.2.1.2 lentelėje. Mokyklų, kuriose vežiojami mokiniai sudaro daugiau kaip 40 proc. visų jose besimokančių, yra 43 proc. nuo visų mokinius vežiojančių pagrindinių mokyklų skaičiaus. Per tris metus tokių mokyklų skaičius išaugo 15 procentinių punktų. Apie 10 procentinių punktų minėtu laikotarpiu padidėjo ir vidurinių mokyklų bei gimnazijų, kuriose vežiojama daugiau nei 40 proc. mokinių dalis. Pagal vežiojamų mokinių dalį išsiskiria pagrindinės ir vidurinės mokyklos. Apie 25 proc. šių mokyklų vežioja pusę ar daugiau savo mokinių.

2.2.1.2 lentelė

**Mokyklų skirstinio 2005 m. pagal vežiojamų mokinių dalį, parametrai
(Bendrojo lavinimo mokyklos pagal tipus)**

Mokyklos tipas	Mokyklų skaičius	Mokyklų, kuriose mokiniai yra vežiojami skaičius	Mažiausia reikšmė (proc.)	Pirmas kvartilis (proc.)	Mediana (proc.)	Trečias kvartilis (proc.)	Didžiausia reikšmė (proc.)	Vidurkis (proc.)	Standartinis nuokrypis (proc.)
darželis mokykla	138	70	0,6	5,8	12,8	30,6	87,5	21,0	21,7
pradinė	561	215	0,2	9,1	18,2	32,1	91,7	23,4	19,6
pagrindinė	623	550	0,4	19,6	36,4	50,0	89,8	35,5	20,4
vidurinė	466	385	0,1	6,3	25,4	49,0	82,7	29,0	23,4
gimnazija	112	95	0,3	7,7	20,8	37,6	64,5	23,0	16,9
jaunimo	24	19	1,6	10,5	26,2	37,9	89,0	28,4	23,2

Skaičiuota pagal: ŠVIS

4. Vežiamo masiškumo rodiklio reikšmių kaita mokyklose

1,2,3 pavyzdžiuose buvo pateikiami statiniai vežimo masiškumo indikatoriai. Žvelgiant iš švietimo vadybos pozicijų, svarbiau yra atskleisti mokinių vežimo reiškinio dinamikos tendencijas.

2.2.1.6 pav. Bendrojo lavinimo mokyklų pasiskirstymas pagal vežiamųjų mokinių dalį 2002-2005 metais. Skaičiuota pagal: ŠVIS

Vežimo situacijos pokytį bendrojo lavinimo mokyklose atspindi 2.2.1.6 pav. pateikta diagrama. Diagramoje skirtingomis spalvomis žymimos mokyklos, kuriose vežiamųjų mokinių dalis procentais yra atitinkamame intervale (žr. legendą). Stulpelio ilgis reiškia atitinkamos mokyklų grupės dalį bendrame mokyklų skaičiuje. Pvz., mokyklų kuriose pavežamųjų mokinių dalis sudarė iki 10 procentų 2002 metais buvo 30,2 proc., o 2005 metais ši dalis sumažėjo ir sudarė 26,8 proc. Bendrojo lavinimo mokyklų kuriose pavežamųjų mokinių skaičius nuo bendrojo mokinių skaičiaus sudarė 11-20 procentų 2002 metais buvo 17,1proc., o 2005 metais ši dalis sumažėjo iki 14,3 proc. Stebima tendencija, kad daugėja mokyklų, kuriose vežiamųjų mokinių dalis yra daugiau nei 40 proc. 2002 metais tokių mokyklų buvo 22 proc., o 2005 metais išaugo iki 34 proc. Taip pat matyti, jog nežymiai didėja mokyklų dalis, kurioje yra vežiamųjų mokinių daugiau nei 70 proc. Bet kuriuo atveju komentuojamas masiškumo rodiklis vienareikšmiškai rodo, jog vežiamųjų reiškinys santykinai plečiasi.

Kitas svarus vežimo masiškumo indikatorius yra mokyklų, kuriose mokiniai yra vežiami dalis nuo bendro mokyklų skaičiaus. **Didėja mokyklų, kurių mokiniai yra vežiami, nuošimtis.** 2002 m. statistiką apie vežiamuosius mokinius pateikė 59 proc. visų bendrojo lavinimo mokyklų, tai 2005 metais – 63 proc. visų bendrojo lavinimo mokyklų (įskaitant internatines ir sanatorines mokyklas, specialiąsias bendrojo lavinimo mokyklas o 2005 m. ir mokyklų skyrius). Kaimo mokyklų tarpe šis skaičius siekė 70 proc. Didžiųjų miesto mokyklų tarpe duomenis apie vežiamuosius kaimo vietovėje gyvenančius mokinius pateikia apie 50 proc. mokyklų. Jei skaičiuotume tik savivaldybės pavaldumo mokyklas, išskyrus didžiųjų miestų savivaldybių, 2002 metais duomenis, kad jose yra vežiamųjų mokinių pateikė 67 proc. visų mokyklų, 2005 – 88 proc.

Diagramos nuo 2.2.1.7 iki 2.2. vaizduoja skirtingo tipo mokyklų pasiskirstymą pagal vežiamųjų mokinių dalį 2002 metais ir 2005 metais. Šio rodiklio statistika atskleidžia vežimo padėtį bei pokyčius skirtingo tipo mokyklose.

2.2.1.7 pav. Darželių - mokyklų pasiskirstymas pagal vežiojamų mokinių dalį. Skaičiuota pagal: ŠVIS

Išaugo vežiojamų mokinių dalis nuo bendrojo mokinių skaičiaus mokyklose - darželiuose. Mokyklų, kuriose pavežama daugiau kaip 20 procentų mokinių 2005 metais lyginant su 2002 metais dalis padidėjo 15 procentinių punktų.

2.2.1.8 pav. Pradinių mokyklų pasiskirstymas pagal vežiojamų mokinių dalį. Skaičiuota pagal: ŠVIS

Pradinėse mokyklose pavežamų mokinių dalys nuo bendrojo mokinių skaičiaus beveik nepakito. Tiesa, galima pastebėti, kad kiek išaugo (3 procentiniais punktais) šių mokyklų, kuriose pavežama daugiau kaip 41 proc. mokinių, dalis.

2.2.1.9 pav. Pagrindinių mokyklų pasiskirstymas pagal pavežamų mokinių dalį bei pagal mokyklų tipus. Skaičiuota pagal: ŠVIS

Išaugo pavežamų mokinių dalis nuo bendrojo mokinių skaičiaus pagrindinėse mokyklose. Mokyklų, kuriose pavežama daugiau kaip 20 procentų mokinių 2005 metais lyginant su 2002 metais dalis padidėjo 15 procentinių punktų.

metais dalis padidėjo 7 procentiniais punktais. Pagrindinių mokyklų, kuriose vežiojama daugiau, kaip 50 procentų mokinių – 15 procentinių punktų.

2.2.1.10 pav. Vidurinių mokyklų pasiskirstymas pagal vežiojamų mokinių dalį. Skaičiuota pagal: ŠVIS

Išaugo pavežamų mokinių dalis nuo bendrojo mokinių skaičiaus vidurinėse mokyklose. Mokyklų, kuriose pavežama daugiau kaip 40 procentų mokinių 2005 metais lyginant su 2002 metais dalis padidėjo 11 procentinių punktų.

2.2.1.11 pav. Gimnazijų pasiskirstymas pagal pavežamų mokinių dalį bei pagal mokyklų tipus. Skaičiuota pagal: ŠVIS

Sumažėjo pavežamų mokinių dalis nuo bendrojo mokinių skaičiaus gimnazijose. Gimnazijų, kuriose pavežama daugiau kaip 40 procentų mokinių 2005 metais lyginat su 2002 metais dalis sumažėjo 11 procentinių punktų. Taip pat pastebėta, kad išaugo mokyklų, kuriuose pavežama mokinių nuo bendrojo mokinių skaičiaus, iki 10 proc. Augimas sudarė 14 procentinių punktų.

Sumažėjo pavežamų mokinių dalis nuo bendrojo mokinių skaičiaus jaunimo mokyklose. Jaunimo mokyklų, kuriose pavežama daugiau kaip 40 procentų mokinių 2005 metais lyginat su 2002 metais dalis sumažėjo 8 procentiniais punktais.

5. Vežiamo masiško rodiklio reikšmių pokytis savivaldybėse (išskyrus miestų savivaldybes)

Vežimo finansavimo požiūriu savivaldybėse yra svarbūs absoliutūs vežiamų mokinių skaičiaus pokyčiai, tačiau socialiniu edukaciniu aspektu išsamesnis yra vežimo masiško santykinis rodiklis.

2.2.1.3 lentelė

Vežiamų mokinių dalies pokytis proc. punktais 2001-2005 metais

Savivaldybė	Vežiamų mokinių dalis		Pokytis (proc. punktai)
	2001/2002 m.m.	2005/2006 m.m.	
Kaišiadorių r.	24,7%	19,0%	-5,7%
Pasvalio r.	43,8%	40,0%	-3,8%
Širvintų r.	28,7%	26,1%	-2,6%
Telšių r.	19,3%	18,0%	-1,4%
Šiaulių r.	24,0%	23,2%	-0,8%
Panevėžio r.	29,5%	28,9%	-0,7%
Utenos r.	15,3%	14,9%	-0,4%
Joniškio r.	30,7%	30,4%	-0,3%
Biržų r.	31,9%	31,7%	-0,2%
Jurbarko r.	26,3%	26,1%	-0,2%
Plungės r.	25,0%	25,0%	0,0%
Jonavos r.	11,3%	11,4%	0,1%
Vilkaviškio r.	32,8%	33,0%	0,2%
Ignalinos r.	28,2%	28,6%	0,4%
Kretingos r.	26,0%	26,5%	0,5%
Tauragės r.	18,8%	19,4%	0,6%
Trakų r.	28,5%	29,7%	1,2%
Vilniaus r.	28,3%	29,6%	1,2%
Pakruojo r.	32,0%	33,5%	1,5%
Kupiškio r.	31,0%	32,7%	1,7%
Marijampolės sav.	13,8%	15,5%	1,7%
Kelmės r.	34,2%	36,3%	2,1%
Elektrėnų sav.	18,2%	20,4%	2,3%
Kazlų Rūdos sav.	24,2%	26,5%	2,3%
Pagėgių sav.	30,7%	33,2%	2,5%
Šilalės r.	40,0%	42,6%	2,6%
Druskininkų sav.	10,9%	13,7%	2,7%
Kauno r.	22,4%	25,5%	3,1%
Anykščių r.	32,1%	35,4%	3,3%
Radviliškio r.	29,3%	32,6%	3,3%
Akmenės r.	14,0%	17,5%	3,5%
Skuodo r.	31,4%	34,8%	3,5%
Mažeikių r.	13,0%	16,8%	3,8%
Šilutės r.	23,6%	27,3%	3,8%
Kėdainių r.	21,7%	25,7%	3,9%
Švenčionių r.	22,4%	26,4%	4,0%
Rietavo sav.	31,5%	35,9%	4,4%
Ukmergės r.	12,2%	16,8%	4,6%
Lazdijų r.	33,9%	39,9%	6,0%
Rokiškio r.	24,2%	30,6%	6,4%
Šalčininkų r.	27,7%	34,1%	6,4%
Prienų r.	36,0%	42,6%	6,7%
Klaipėdos r.	20,2%	27,0%	6,8%
Kalvarijos sav.	30,4%	37,5%	7,0%
Raseinių r.	27,7%	34,8%	7,1%
Varėnos r.	20,2%	27,3%	7,1%
Zarasų r.	30,2%	38,3%	8,1%
Molėtų r.	28,2%	38,0%	9,8%
Alytaus r.	32,7%	44,0%	11,2%
Šakių r.	29,6%	41,2%	11,7%

Skaičiuota pagal: ŠMM

Pokyčiui skaičiuoti baziniai metai yra 2001 m., nes 2000-2001 metų laikotarpiu stebimi gana dideli statistinių reikšmių pokyčiai, kurie galėjo atsirasti todėl, kad duomenis pradėjo rinkti kitas ŠMM padalinys. 2.2.1.3 lentelėje pateiktas pokytis procentiniais punktais. (Čia kalbama ne apie vežiojamų mokinių skaičiaus pokytį, bet apie vežiojimo masiškumo rodiklio – vežiojamų mokinių dalies savivaldybės mokyklose – pokytį). Savivaldybės išrikiuotos pagal pokyčio dydį. Neigiamos pokyčio reikšmės rodo, kad vežiojamų mokinių dalis sumažėjo, teigiamos – kad padidėjo.

2001-2005 metų laikotarpiu vežiojamų mokinių dalis daugelyje rajonų savivaldybių didėja. Vizualiai pokyčio tendencijas atspindi 2.2.1.12 paveikslas. Diagramoje kvadratis žymi rajoną. Virš kvadrato įstrižainės vaizduojamuose rajonuose vežiojamų mokinių dalis didėjo, žemiau įstrižainės – mažėjo. Labiausiai didėjo Šakių ir Alytaus rajono savivaldybėje (daugiau kaip 10 proc. punktų), daugiau kaip 5 proc. punktų augimas stebimas Molėtų, Zarasų, Varėnos, Raseinių, Kalvarijos, Klaipėdos, Prienų, Šalčininkų, Lazdijų rajonuose. Stebima tendencija, kad vežiojamų mokinių dalis daugiau išaugo tose savivaldybėse, kuriose ji ir taip buvo didelė. Pavežamų mokinių dalis rajonuose mažėjo labai nežymiai. Daugiausia, (3-6 proc. punktais) sumažėjo pavežamų mokinių Kaišiadorių, Pasvalio, Širvintų rajonuose.

2.2.1.12 pav. Savivaldybių pasiskirstymas pagal vežiojamų mokinių dalį. Skaičiuota pagal: ŠMM

Savivaldybėje 2005 m. vidutiniškai vežiojama 29 proc. mokinių nuo bendro mokinių skaičiaus, tuo tarpu šalies mokykloje vidutiniškai vežiojama 35 proc. mokinių nuo bendro mokinių mokykloje skaičiaus. Šių dviejų rodiklių skirtumas gali būti paaiškinamas tuo, kad tarp mokyklos dydžio ir vežiojamų mokinių skaičiaus savivaldybėse yra silpnas atvirkštinis ryšys (koreliacijos koeficientas – 0,3). T. y. stebima tendencija, kad kuo didesnė mokykla, tuo mažesnė dalis jos mokinių yra vežiojama.

Detaliau vykstančius pokyčius leidžia atskleisti vežiojamų 1-8 kl. ir 9-12 bei gimnazijos klasių mokinių dalies nuo atitinkamo koncentro mokinių skaičiaus analizė savivaldybės lygmeniu. Tačiau daug naujos informacijos rodiklis nepateikia, nes vežiojamų 1-8 kl. mokinių skaičiaus ir visų mokinių skaičiaus santykis savivaldybėse įvairuoja nedaug: daugumoje savivaldybių nuo 55 iki 65 proc. (žr. 1 priedą). Mokyklos lygmeniu 1-8 ir 9-12 klasių koncentrai atspindi daugiau mokyklos tipo ir mokyklos teritorijos tipo santykį: 1-8 klasių mokiniai vidurinėse mokyklose vežiojami tokia pat dalimi, kaip ir pagrindinėse (žr. 2.2.1.13 pav.), tuo tarpu pradinėse ir gimnazijose šis rodiklis ne adekvačiai atspindi situaciją, nes gimnazijose dažnai nėra pradinė klasių, pradinėje mokykloje – 5-8 klasių. Tyrimo autoriai rekomenduoja rinkti duomenis ir atskirai pateikti vežiojimo masiškumo rodiklio 1-4 klasių koncentro mokiniams reikšmes, kaip vieną svarbiausių socialiai orientuotų vežiojimo masiškumo indikatorių. Reikšmingas yra ne tiek pats santykis, kiek jo pokytis, tačiau jam nagrinėti ŠVIS duomenų bazėje informacijos

nepakanka. Skirtingų metų duomenų pagrindu sudarytos sukauptųjų dažnių kreivės akivaizdžiai parodytų pokyčius mokyklos lygmenyje.

2.2.1.13. pav. Mokyklų pasiskirstymas pagal vežiojamų mokinių dalį 1-8 klasėse (visos bendrojo lavinimo mokyklos, 2005-2006 m. m). Skaičiuota pagal: ŠVIS

6. Vežimo masiškumo rodiklio ir kitų rodiklių tarpusavio ryšiai

Vežiojamų mokinių dalies ir toliau kaip 3 km nuo mokyklos gyvenančių mokinių dalies ryšys. Remiantis ŠVIS duomenimis apie vežimą mokyklose 2005 metais, galima teigti, kad 87,6 proc. atvejų 3 km. nuo mokyklos gyvenančių mokinių skaičius sutampa su vežiojamų mokinių skaičiaus ir nepavežamų mokinių skaičiaus suma. 3,7 proc. mokyklų nurodo, kad vežioja daugiau mokinių, nei jų gyvena toliau kaip 3 km nuo mokyklos, o 8,5 proc. mokyklų vežioja mažiau mokinių, nei jų gyvena toliau kaip 3 km iki mokyklos. Koreliacijos koeficientas tarp šių rodiklių siekia 0,98, tai yra bendra sklaida sudaro 96 proc. (žr.2.2.1.14 pav.). Pasėka tokia, jog vežiojamų mokinių dalies ir toliau kaip 3 km nuo mokyklos gyvenančių mokinių dalies statinės ir dinaminės charakteristikos šalyje ir savivaldybėse teikia labai daug sutampančios informacijos. Remiantis šiuo faktu, mokinių, kuriuos į mokyklą reikia vežioti (toliau kaip 3 km nuo mokyklos gyvenančių) absoliutūs ir santykiniai rodikliai į pagrindinių rodiklių sąrašą nėra įtraukti. Šio rodiklio analizė pateikta prieduose.

2.2.1.14 pav. Vežiojamų mokinių ir toliau kaip 3 km nuo mokyklos gyvenančių mokinių skaičiaus ryšys mokyklose (sklaidos diagrama). Skaičiuota pagal: ŠMM

Pažymėtina, kad koreliacijos koeficientas tarp vežiojamų mokinių dalies ir toliau kaip 3 km nuo mokyklos gyvenančių mokinių dalies yra labai iškalbingas švietimo valdymo praktikos požiūriu. Šiuo konkrečiu atveju gauta labai aukšta koeficiento reikšmė rodo makro -lygmeniu du svarbius dalykus. Pirma, nepavežamų mokinių, kuriems atitinkama paslauga priklauso, santykinai yra nedaug. Antra, mokinių, kurie nepagrįstai (neteisėtai) naudojami nemokamo vežiojimo paslauga taip pat yra santykinai nedaug. Jei ateityje koreliacijos koeficiento reikšmė ženkliai sumažėtų, tai būtų socialiai nepalankus rezultatas.

Vežiojimo masiškumo rodiklio ir mokyklų tinklo pertvarką atspindinčių makrorodiklių ryšys

Rodiklis - vežiojamų mokinių dalis nuo bendrojo mokinių skaičiaus - yra silpnai susijęs su vidutiniškai vienai mokyklai tenkančiu savivaldybės teritorijos plotu. Numatoma tendencija, jog kuo yra didesnis vienai mokyklai tenkantis savivaldybės teritorijos plotas, tuo didesnė dalis mokinių yra vežiojama. (žr. 1 priedą.). Tačiau reikia pažymėti, kad minėtų rodiklių ryšys, vykdant mokyklų pertvarką, mažėja. 2001 metais koreliacijos koeficientas tarp šių rodiklių yra 0,35, tuo tarpu 2005 m. – 0,15. Šį faktą galima paaiškinti tuo, kad statistikoje mokykla su filialais yra vienas statistinis vienetas, todėl mokyklų skaičiaus mažėjimas rajone nebūtinai reiškia mokyklų, kaip teritorinių vienetų, likvidavimą.

2.2.1.2 Vežiojimo disfunkcijos rodiklis

Remiantis mokinių vežiojimo organizavimo rekomendacijomis, nevežiojamas mokinys yra mokinys, gyvenantis kaimo vietovėje toliau kaip 3 km., tačiau į mokyklą einantis (ir iš jos grįžtantis) pėsčiomis. Švietimo įstatymo 36 straipsnis¹⁰ reglamentuoja tik toliau kaip 3 kilometrai nuo mokyklos gyvenančių kaimo bendrojo lavinimo mokyklų priešmokyklinio ugdymo grupių mokinių ir 1–8 klasių mokinių vežiojimą. Taip pat reglamentuojamas ir bendrojo lavinimo mokinių, kurie patys nepajėgia atvykti į bendrojo lavinimo mokyklą, vežiojimas. Kitų bendrojo lavinimo mokyklos mokinių vežiojimą apsprendžia Transporto lengvatų įstatymas¹¹. Jame nustatyta savivaldybės prievolė kompensuoti visas važiavimo išlaidas kaimo gyvenantiems bendrojo lavinimo mokyklų ir papildomo ugdymo įstaigų moksleiviams, šių mokyklų ar įstaigų darbo dienomis važiavusiems į mokyklą, ar įstaigą iki 30 km ir atgal moksleivio pažymėjime nurodytu maršrutu vietinio (priemiestinio) reguliaraus susisiekimo autobusais, tolimojo reguliaraus susisiekimo autobusais, keleiviniais traukiniais bei reguliaraus susisiekimo laivais ir keltais. Taigi, yra galimos dvi nevežiojamo mokinio apibrėžimo interpretacijos. Viena jų susijusi su kelionės būdu, kita – su kelionės išlaidų kompensavimu. Nevežiojamų mokinių skaičius yra pagrindinis vežiojimo disfunkcijos indikatorius. Jis reiškiamas absoliučiu dydžiu. Galima naudoti ir santykinį dydį – nepavežamų mokinių dalį nuo bendro mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičiaus, tačiau šis santykis nepakankamai informatyvus, nes ekstremaliai mažos jo reikšmės (dešimtosios procento dalys), neadekvačiai atspindi problemos svarbą, klaidingai gali sudaryti iliuziją, kad mokyklos pasiekiamumo problemos nėra. Duomenys apie nevežiojamų mokinių skaičių yra teikiami tiek savivaldybių suvestinėse (Švietimo organizavimo skyrius), tiek ŠVIS duomenų bazėje (mokyklų suvestinės).

1. Nepavežamų mokinių skaičiaus dinamika šalyje

2005/2006 m. Nuolat mažėja nevežiojamų mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičius. 2000/2001 m.m. šie mokiniai sudarė 2,7 proc. visų mokinių, gyvenančių toliau kaip 3

¹⁰ Lietuvos respublikos Švietimo įstatymas. Nauja įstatymo redakcija nuo 2003 m. birželio 28 d.: Nr. IX-1630, 2003-06-17, Žin., 2003, Nr. 63-2853 (2003-06-28).

¹¹ Lietuvos respublikos Transporto lengvatų įstatymas. Įstatymas skelbtas: Žin., 2000, Nr. 32-890, Aktuali redakcija nuo 2006.04.25

km nuo mokyklos, skaičių, o 2005/2006 m.m. – 0,8 procento. Per 5 metus mokinių, kurie į mokyklą nevežami, skaičius sumažėjo 66 procentais.

2.2.1.4 lentelė

Nepavežamų mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičius 2000 – 2005 metais

	2000/2001 m.m.	2001/2002 m.m.	2002/2003 m.m.	2003/2004 m.m.	2004/2005 m.m.	2005/2006 m.m.
Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičius	72913	84522	85300	89776	86308	84259
Nepavežamų mokinių skaičius	1993	1466	1071	1555	765	666
Nepavežamų mokinių dalis (proc.)	2,7%	1,7%	1,3%	1,7%	0,9%	0,8%

Duomenų šaltinis: Savivaldybių suvestinių duomenys (be miestų savivaldybių)

2. Nepavežamų mokinių skaičius savivaldybėse.

Savivaldybėse nepavežamų mokinių skaičius labai skiriasi. Penkiolikoje iš jų, savivaldybių duomenimis, tokių mokinių nėra, keturiolikoje – daugiau kaip 30. Išsiskiria Akmenės raj. Savivaldybė, kurioje nepavežama 82 mokiniai, Alytaus raj. savivaldybė – 66 mokiniai. Nepavežamų mokinių skaičių savivaldybėje apskaičiavome ir remdamiesi ŠVIS duomenų bazėje pateiktais mokyklų duomenimis. Lygindami šių dviejų šaltinių informaciją, pusės savivaldybių duomenys skiriasi, o 10 savivaldybių šis skirtumas sudaro daugiau kaip 5 mokinius. (2.2.1.5 lentelė). Nėra tendencijos, kad vienas informacijos rinkimo būdas duotų didesnes rodiklio reikšmes, nei kitas. Vidutinė absoliutinė paklaida sudaro 6 mok.

2.2.1.5 lentelė

Nepavežamų mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičius savivaldybėse 2005 metais (savivaldybių ataskaitų duomenys ir ŠVIS duomenys)

Savivaldybė	Savivaldybių duomenys	Mokyklų duomenys (ŠVIS)	Savivaldybė	Savivaldybių duomenys	Mokyklų duomenys (ŠVIS)
Akmenės r. sav.	82	96	Pasvalio r. sav.	4	4
Alytaus r. sav.	66	37	Rokiškio r. sav.	4	8
Plungės r. sav.	53	76	Radviliškio r. sav.	3	5
Šalčininkų r. sav.	46	0	Kalvarijos sav.	2	2
Kretingos r. sav.	32	32	Marijampolės sav.	2	2
Anykščių r. sav.	31	32	Šilalės r. sav.	2	0
Šakių r. sav.	31	14	Biržų r. sav.	1	0
Trakų r. sav.	29	29	Elektrėnų sav.	1	6
Vilniaus r. sav.	29	21	Joniškio r. sav.	1	1
Šilutės r. sav.	25	25	Pagėgių sav.	1	1
Kelmės r. sav.	23	14	Skuodo r. sav.	1	1
Klaipėdos r. sav.	22	23	Birštono sav.	0	0
Kaišiadorių r. sav.	21	152	Druskininkų sav.	0	0
Telšių r. sav.	19	21	Ignalinos r. sav.	0	0
Molėtų r. sav.	17	17	Jonavos r. sav.	0	0
Švenčionių r. sav.	16	25	Kazlų Rūdos sav.	0	0
Raseinių r. sav.	15	6	Kupiškio r. sav.	0	0
Tauragės r. sav.	15	16	Lazdijų r. sav.	0	0
Prienų r. sav.	13	13	Pakruojo r. sav.	0	2
Ukmergės r. sav.	12	8	Rietavo sav.	0	0
Jurbarko r. sav.	11	12	Šiaulių r. sav.	0	0
Kėdainių r. sav.	9	6	Širvintų r. sav.	0	0
Mažeikių r. sav.	8	8	Utenos r. sav.	0	0
Panevėžio r. sav.	6	3	Varėnos r. sav.	0	1
Kauno r. sav.	5	5	Visagino sav.	0	0
Vilkaviškio r. sav.	5	5	Zarasų r. sav.	0	4

Duomenų šaltinis: ŠMM, ŠVIS

3. Nepavežamų mokinių skaičius mokyklose

ŠVIS duomenimis, nepavežamų mokinių buvo 122-jose mokyklose, tai sudaro 8,5 proc. nuo viso savivaldybių mokyklų skaičiaus. Pažymėtina, kad yra gana daug mokyklų, kuriose nepavežamas didelis mokinių skaičius. Tokie mokiniai visgi vienai ar kitaip į mokyklą atvyksta.

2.2.1.6 lentelė

Mokyklų, kuriose yra daugiau kaip 15 nepavežamų mokinių sąrašas

Mokykla	Nepavežamų mokinių skaičius	Toliau kaip 3 km nuo mokyklos gyvenančių mokinių skaičius
Klaipėdos r. Priekulės Ievos Simonaitytės vidurinė mokykla	17	187
Kaišiadorių r. Paparčių pagrindinė mokykla	18	30
Telšių Vincento Borisevičiaus katalikiškoji gimnazija	18	123
Vilniaus rajono Pagirių vidurinė mokykla	18	206
Plungės rajono Stanelių pagrindinė mokykla	20	76
Anykščių Jono Biliūno gimnazija	21	288
Trakų r. Lentvario Motiejaus Šimelionio vidurinė mokykla	24	132
Akmenės rajono Ventos vidurinė mokykla	28	32
Alytaus rajono savivaldybės Vaisodžių pagrindinė mokykla	28	53
Kretingos Jurgio Pabrėžos gimnazija	29	116
Plungės rajono Alsėdžių vidurinė mokykla	33	175
Vilniaus Liudvinavo pagrindinė mokykla	37	37
Akmenės rajono savivaldybės suaugusiųjų mokymo centras	65	65
Kaišiadorių Vaclovo Giržado vidurinė mokykla	127	145

Duomenų šaltinis: ŠVIS

Duomenis apie nepavežamus mokinius pateikė ir keletas didžiųjų miestų mokyklų. Pvz., Vilniaus Barboros Radvilaitės pagrindinėje mokykloje toliau kaip 3 km nuo mokyklos gyvenančių mokinių yra 208, nepavežamų – 88. Panevėžio "Ažuolo" vidurinėje mokykloje atitinkamai 22 ir 22, Šiaulių Lieporių vidurinėje mokykloje – 30 ir 15.

2.2.1.3 Vežiojimo paslaugos įvairovės rodiklis

Šis rodiklis išreiškia mokinių vežiojimo būdų įvairovę (diversifikaciją). Jis yra skaičiuojamas kiekvienu būdu vežiojamų mokinių skaičių dalijant iš viso vežiojamų mokinių skaičiaus mokyklose. Patogumo dėlei jo reikšmės pateikiamos procentais. Rodiklis gali būti nagrinėjamas kaip statinis ir kaip dinaminis. Renkant statistinę informaciją, išskiriamos 5 vežiojimo būdų kategorijos, todėl rodiklis yra daugiamatis (atspindi penkias dimensijas). Mokinių vežiojimo organizavimo aspektu geltonasis autobusas ir mokyklų transportas yra tapatūs – tai transporto priemonės, turinčios tą pačią paskirtį ir besiskiriančios disponavimo būdu (geltonieji autobusai gauti pasitikėjimo teise vykdant atitinkamą vyriausybės programą). Todėl tikslinga yra jas jungti į vieną mokyklinio transporto kategoriją. Kelių eismo taisyklėse naudojama tik mokyklinio autobuso sąvoka (2 priede aprašant autobuso ženklimą). Šalies lygmeniu vyrauja mokinių vežiojimas maršrutiniu transportu ir mokykliniu autobusu, todėl, mažinant rodiklio dimensijas, galima nagrinėti tik šią dviem būdais vežiojamų mokinių dalį.

1. Vežimo paslaugų įvairovės kaita šalyje

2.2.1.15 pav. Vežiamų mokinių dalis pagal vežimo būdus. Skaičiuota pagal: ŠMM

Didėja geltonaisiais autobusais pavėžamų mokinių dalis, mažėja maršrutiniu transportu vežiamų mokinių dalis. Lyginant 2001 ir 2005 metus, maršrutiniu transportu vežiamų mokinių dalis sumažėjo 4 procentiniais punktais, geltonaisiais autobusais vežiamų mokinių skaičius išaugo 8,3 procentinio punkto. Nuo 2003 metų mažėjo privačiu transportu vežamų mokinių dalis. Kitais vežimo būdais bei mokyklų transportu vežamų mokinių dalies kryptingų pokyčių rodiklių dinamikos analizė neatskleidė. Tai, kad daugėja mokinių, vežiamų geltonaisiais autobusais, yra pozityvus reiškinys, kuris liudija socialinę valstybinės švietimo politikos orientaciją, sprendžiant opią mokinių vežimo problemą.

2. Vežimo paslaugų įvairovė savivaldybėse

Savivaldybėse mokinių vežimo būdai yra pakankamai įvairūs. Devyniose savivaldybėse mokykliniu transportu vežiamas daugiau kaip 40 proc. mokinių, tuo tarpu yra 8 savivaldybės, kuriose mokyklų transportui vežiamas ne daugiau 10 proc. mokinių. Išskirtinos Vilkaviškio, Rietavo, Plungės, Radviliškio savivaldybės, kuriose gana didelė privačių vežėjų transportu vežiamų mokinių dalis. Nors apskritai geltonieji autobusai ir mokykliniai autobusai („mokyklinis transportas“) yra geriausiai mokinių vežimo tikslus realizuojantis būdas (iš mokinių vežimą galima organizuoti lanksčiai, atsižvelgiant tik į mokinių poreikius, maršruto ir grafiko nederinti su vietos gyventojų poreikiais ir autotransporto įmonės galimybėmis), tačiau vežimo modelių įvairovė atskirose savivaldybėse nėra neigiamai interpretuotina. Gali būti, kad susiklosčiusi transporto infrastruktūra pakankamai gerai atitinka mokinių vežimo reikmes.

2.2.1.16 pav. Vežiojamų mokinių dalis pagal vežiojimo būdus savivaldybėse 2005-2006m.m. Skaičiuota pagal: ŠMM

3. Vežiojimo paslaugų įvairovės kaita savivaldybėse 2001-2005 metais

2.2.1.7 lentelėje pateikta informacija vaizduoja kaip keitėsi vežiojamų mokinių struktūra pagal vežiojimo rūšis. Tamsiai žalia spalva pažymėti atvejai, kuomet mokinių, vežiojamu nurodytu būdu (t.y. – mokykliniu transportu), dalis padidėjo daugiau kaip 20 proc. punktų, šviesiai žalia – padidėjo 11-20 proc. punktų. Analogiškai, tamsiai geltona ir geltona spalva reiškia atitinkamo dydžio pokyčius mažėjimo linkme.

Mokinių vežiojimo pokyčiai savivaldybės pagal vežiojimo rūšis 2001-2005 m. (procentiniai punktai)

Savivaldybė	Pokytis procentiniais punktais			
	Maršrutiniu transportu	Mokyklų transportu	Privačiu transportu	Kitais vežiojimo būdais
Panevėžio r.	-13%	42%	-12%	-18%
Alytaus r.sav	-1%	28%	-25%	-2%
Širvintų r.	-17%	22%	-5%	0%
Elektrėnų sav.	-24%	22%	1%	0%
Zarasų r.	-15%	20%	-4%	-1%
Pakruojo r.	-11%	18%	-16%	8%
Prienų r.	-14%	18%	-3%	-1%
Biržų r.	-14%	17%	-4%	1%
Lazdijų r.	-2%	16%	-9%	-5%
Pagėgių sav.	-15%	16%	-16%	15%
Šakių r.	-28%	16%	7%	7%
Skuodo r.	-8%	14%	-2%	-5%
Kaišiadorių r.	-5%	13%	-6%	-2%
Kupiškio r.	-17%	14%	-2%	5%
Kretingos r.	-23%	13%	9%	0%
Ukmergės r.	-10%	13%	0%	-3%
Akmenės r.	-16%	12%	-3%	6%
Švenčionių r.	-7%	9%	2%	-4%
Pasvalio r.	-11%	10%	-2%	3%
Varėnos r.	-10%	11%	2%	-3%
Joniškio r.	-4%	10%	-4%	-1%
Plungės r.	-36%	9%	27%	1%
Anykščių r.	0%	8%	-2%	-6%
Klaipėdos r.	2%	9%	-9%	-2%
Ignalinos r.	-10%	8%	1%	1%
Kauno r.	-17%	8%	4%	5%
Trakų r.	-4%	7%	-5%	3%
Kėdainių r.	-5%	7%	-2%	0%
Radviliškio r.	-7%	7%	1%	0%
Tauragės r.	-13%	10%	-1%	4%
Vilniaus r.	18%	6%	-22%	0%
Druskininkų sav.	11%	6%	-18%	1%
Jonavos r.	-4%	6%	-5%	2%
Mažeikių r.	-8%	5%	1%	2%
Kelmės r.	-8%	5%	4%	-1%
Marijampolės sav.	42%	2%	-36%	-7%
Rietavo sav.	10%	0%	-1%	-10%
Telšių r.	-3%	2%	3%	-2%
Molėtų r.	-9%	1%	4%	5%
Jurbarko r.	4%	0%	-5%	2%
Kalvarijos sav.	-10%	-1%	21%	-11%
Šilutės r.	-9%	-2%	8%	3%
Rokiškio r.	11%	-3%	1%	-8%
Šiaulių r.	4%	-5%	-18%	19%
Raseinių r.	7%	-6%	1%	-2%
Vilkaviškio r.	0%	-6%	14%	-8%
Utenos r.	6%	-8%	3%	-1%
Kazlų Rūdos	17%	-9%	0%	-8%
Šalčininkų r.	13%	-11%	0%	-1%
Šilalės r.	50%	-46%	-2%	-2%

Skaičiuota pagal:ŠMM

Mokinių vežiojimo pokyčių savivaldybėse pagal vežiojimo rūšis analizė leidžia stebėti vežiojimo modelių kaitą savivaldybėse. Savivaldybėse (72 proc. visų savivaldybių) yra stebima mokykliniu transportu vežiojamų mokinių dalies augimo tendencija. Lygiagrečiai dažniausiai stebimas maršrutiniu transportu vežiojamų mokinių dalies mažėjimas. Privačiu transportu vežiojamų mokinių dalis taip pat turi tendenciją mažėti, nors keletas savivaldybių ir keitė vežiojimo modelį, padidindami šiuo tipu vežiojamų mokinių dalį. Tai, kad plečiasi vien tik į švietimo reikmes orientuota vežiojimo sistema socialiniu ir edukaciniu požiūriu yra pozityvi tendencija. Anksčiau atlikti tyrimai ir pastebėjimai parodė, jog būtent vežiojimas geltonaisiais autobusais ir mokykliniais autobusais jautriausiai atliepia mokinių poreikius ir geriausiai atitinka mokinių vežiojimo sistemos uždavinius. Šias dvi vežiojimo rūšis tikslinga darbo tvarka vadinti jungtiniu „mokyklinio transporto“ terminu.

4. Vežiojimo paslaugų įvairovė mokyklose

ŠVIS duomenų bazės informacijos pagrindu galima analizuoti vežiojimo būdų įvairovę mokyklose. 2.2.1.8 lentelėje pateikti dažniausiai sutinkami vežiojimo modeliai apima 83 proc. visų mokinių vežiojimo atvejų. Labiausia paplitęs vežiojimas maršrutiniu transportu bei maršrutinio transporto ir mokyklinio transporto derinys. Tik mokykliniu transportu vežiojama apie 10 proc. mokyklų. Tai, kad mokyklinio transporto sistema vis tebeužima nedidelį santykinį svorį ir lieka sąlyginai mažai išplėtota, liudija esant neišnaudotas galimybes mokinių vežiojimo sistemą tobulinti.

2.2.1.8 lentelė

Dažniausia pasitaikantys vežiojimo modeliai

Vežiojimo modelis	Mokyklų skaičius	Mokyklų dalis (proc.)
Tik maršrutiniu transportu	404	30,3
Maršrutiniu transportu ir mokykliniu transportu	174	13,5
Maršrutiniu ir privačiu transportu	157	11,8
Tik mokykliniu transportu	131	9,8
Maršrutiniu, privačiu ir mokykliniu transportu	105	7,9
Maršrutiniu transportu ir kitais būdais	78	5,9
Tik privačiu transportu	58	3,8

Skaičiuota pagal: ŠVIS

2.2.1.4 Vežiojimo kaštų rodiklis

Šalyje ir savivaldybėse kinta vežiojamų mokinių skaičius, todėl geriausiai vežiojimui skirtas lėšas aprašo išvestinis rodiklis – lėšų kiekis, tenkantis vienam vežiojamam mokiniui. Statistinė ŠVIS duomenų analizė atskleidė, kad dalis mokyklų pateikia duomenis ne tik apie mokinius, kuriems kompensuojamos važiavimo į mokyklą išlaidos, bet apie visus mokinius, gyvenančius kaimo vietovėse ir važinėjančius į mokyklas. Tačiau tokių atvejų yra ne daugiau kaip 18 proc., o važinėjančių mokinių (pateiktų statistikoje), kuriems kelionė neapmokama šiose mokyklose dažniausia - vienas ar du. Todėl yra tikslinga vežiojimo kaštų rodiklį skaičiuoti savivaldybėse vežiojimui skirtų lėšų skaičių dalinant iš vežiojamų mokinių skaičiaus.

1. Vežimo kaštų dinamika šalyje

2.2.1.17 pav. Vežimui skirtų savivaldybių lėšų ir vežimo kaštų dinamika šalyje. (Be miestų savivaldybių). Skaičiuota pagal: ŠMM

2001 metais vienam mokiniui vežti šalyje teko 34,0 Lt, o 2005m – 48,5 Lt, t. y. vežimo kaštai išaugo 43 procentais. Ši reikšmė nedaug skiriasi nuo lėšų skirtų mokiniams vežti prieaugio tempų (44 proc.). Interpretuojant šią išvadą, reiktų atsižvelgti į tai, kad degalų kainos pastaraisiais metais ženkliai augo. Ši aplinkybė vežimo paslaugos kainodaros kontekste yra esminis momentas, kadangi priešingu atveju hipotetiškai būtų galima teigti, jog mokinių vežimo kaštai augo dėl silpno paslaugos organizavimo ir prastos logistikos.

2. Vežimo kaštai rajonų savivaldybėse

Stebima vežimo kaštų įvairovė. 2005 metais atskirose savivaldybėse jis galėjo svyruoti nuo 24 Lt Klaipėdos rajone (Mažeikių rajono duomenys yra išskirtis) iki 73 Lt. Anykščių rajone. Tai yra rodiklio duomenys atskirose savivaldybėse skiriasi daugiau kaip 3 kartus. Nustatyta, kad šis savivaldybėse lėšų tenkančių vienam mokiniui dalis praktiškai nepriklauso nuo savivaldybėje nusistovėjusios vežimo tipų struktūros (kiek daugiau išleidžia savivaldybės, vežiančios daugiau mokinių geltonaisiais autobusais), todėl toks didelis skirtumas tarp atskirų savivaldybių ko gero aiškintinas naudojama skirtinga lėšų skaičiavimo metodika. Jei iš tiesų visose savivaldybėse vadovojamasi mokinių vežimo organizavimo rekomendacijose pateikta lėšų apskaičiavimo tvarka, kyla pagrįstas klausimas dėl lėšų panaudojimo ekonomiškumo.

2.2.1.17 pav. Vežiojimo kaštai savivaldybėse 2005 m. Skaičiuota pagal: ŠMM

3. Vežimo kaštų pokytis savivaldybėse

2.2.1.9 lentelė

Savivaldybių pasiskirstymas pagal savivaldybių lėšų, tenkančių vienam vežamam mokiniui per mėnesį 2001 ir 2005 metais ir šių lėšų pokytis

Savivaldybė	Lėšų dalis skiriama vienam mokiniui pavežti per mėn.		Lėšų dalies skiriamos vienam mokiniui pavežti per mėnesį pokytis (Lt)	Lėšų dalies skiriamos vienam mokiniui pavežti per mėnesį pokytis (proc.)
	2001/2002 m.	2005/2006 m.		
Tauragės r.	3,34*	59,57	56,22	-
Panevėžio r.	25,98	66,52	40,54	156%
Raseinių r.	32,65	68,29	35,64	109%
Zarasų r.	39,58	71,64	32,06	81%
Šilalės r.	17,16	46,51	29,34	171%
Jurbarko r.	28,56	57,68	29,12	102%
Utenos r.	34,14	62,63	28,49	83%
Anykščių r.	47,94	73,73	25,79	54%
Šilutės r.	44,79	70,27	25,47	57%
Marijampolės sav.	34,48	58,97	24,48	71%
Molėtų r.	34,09	57,68	23,58	69%
Plungės r.	26,73	48,66	21,93	82%
Kelmės r.	27,25	49,12	21,87	80%
Skuodo r.	27,45	47,61	20,17	73%
Joniškio r.	49,15	68,47	19,33	39%
Telšių r.	21,48	40,77	19,29	90%
Akmenės r.	44,45	63,68	19,23	43%
Šiaulių r.	34,04	52,97	18,93	56%
Širvintų r.	38,59	56,83	18,25	47%
Radviliškio r.	28,34	45,38	17,05	60%
Lazdijų r.	35,39	51,90	16,51	47%
Biržų r.	55,76	72,27	16,51	30%
Vilkaviškio r.	27,84	43,48	15,64	56%
Ignalinos r.	53,63	68,79	15,16	28%
Kazlų Rūdos sav.	23,62	38,30	14,68	62%
Pakruojo r.	30,08	44,22	14,15	47%
Druskininkų sav.	29,60	43,48	13,89	47%
Rietavo sav.	28,86	42,41	13,55	47%
Prienų r.	22,09	35,59	13,50	61%
Kretingos r.	33,90	47,07	13,17	39%
Kaišiadorių r.	31,22	44,11	12,89	41%
Alytaus r.	23,39	35,34	11,94	51%
Pasvalio r.	40,19	52,08	11,89	30%
Vilniaus r.	14,81	24,91	10,10	68%
Elektrėnų sav.	34,33	43,28	8,95	26%
Kėdainių r.	35,25	43,31	8,06	23%
Šalčininkų r.	22,50	29,13	6,63	29%
Jonavos r.	44,23	49,25	5,02	11%
Kupiškio r.	50,14	54,74	4,60	9%
Varėnos r.	63,11	67,46	4,35	7%
Kalvarijos sav.	27,45	31,08	3,63	13%
Kauno r.	32,92	36,41	3,49	11%
Rokiškio r.	65,38	68,40	3,02	5%
Švenčionių r.	62,83	65,23	2,41	4%
Šakių r.	31,78	31,08	-0,70	-2%
Pagėgių sav.	33,09	30,91	-2,18	-7%
Trakų r.	68,63	41,07	-27,56	-40%
Mažeikių r.	50,59	7,44*	-	-
Klaipėdos r.	nepateikė	24,34	-	-
Ukmergės r.	nepateikė	53,79	-	-

* Duomenys yra išskirtis (nuo vidurkio nutolę daugiau kaip per du standartinius nuokrypius) Šie duomenys skaičiavimuose nenaudojami. Skaičiuota pagal: ŠMM

Lėšų dalis vienam mokiniui pavežti per mėnesį analizuojamuose rajonuose svyruoja nuo 15 iki 68 litų 2001/2002 metais ir nuo 24 iki 73 litų 2005/2006 metais. Vidutiniškai vienoje savivaldybėje vienam mokiniui per mėnesį vežioti 2001/2002 m. m. tenka 35,9 lito, o 2005/2006 m. m. – 49,8 Lt. Galima pastebėti, kad lėšų kiekio, tenkančio vienam mokiniui savivaldybėse standartinis nuokrypis nagrinėjamu laikotarpiu padidėjo, reiškia padidėjo savivaldybių įvairovė pagal analizuojamą rodiklį. Galime pastebėti, kad lėšos skiriamos vienam mokiniui pavežti 2001-2005 metais žymiai išaugo daugumoje savivaldybių. Labiausiai – Raseinių, Panevėžio, Jurbarko, Šilalės, rajonų savivaldybėse. Jose prieaugis viršijo 100 proc. Tokį lėšų augimą hipotetiškai būtų galima paaiškinti tuo, kad 2002 m. nebuvo vieningos išlaidų, skirtų vežiojimui skaičiavimo metodikos.

Siekiant įvertinti, kaip nuo vežiojimo būdų priklauso mokinių vežiojimo kaštai savivaldybėse, atlikta koreliacinė analizė. Ieškota koreliacinių ryšių tarp šių kintamųjų: lėšų dalis, tenkanti vienam mokiniui per mėnesį ir įvairias būdais vežiojamų mokinių dalis savivaldybėje. Nustatytas silpnas koreliacinis ryšys (0,23) tarp vežiojimo kaštų ir mokinių, vežiojamų geltonaisiais autobusais dalies. Pastebima labai silpna tendencija, kad savivaldybėse, kuriose daugiau mokinių vežiojama geltonaisiais autobusais, yra didesni vežiojimo kaštai.

2.2.2 Rodikliai, sudaryti atrankinio tyrimo duomenų pagrindu

Žemiau pateikti atrankinio tyrimo pagrindu sukonstruoti vežiojimo rodikliai remiasi neįprastai didele tokio tipo tyrimui imtimi, bemaž 4200 stebinių. Duomenys paimti iš įvairių savivaldybių, atstovaujančių skirtingus Lietuvos geografinius regionus. Žymėtina, jog skirtingu metu ir skirtingose vietose (2003-2005) atliktų matavimų apie vežiojimą duomenys ženkliau nesiskyrė. Išdėstyti argumentai leidžia teigti, kad surinkti duomenys statistinio dėsningumo pavidalu ganėtinai patikimai atspindi pastarojo meto situaciją ir gali būti naudojami normavimui bei vežiojimo kokybės rodiklių konstravimui (paskaičiavimui) empiriniu keliu. Šalies įstatymai reglamentuoja tik kaimo vietovėse esančių mokyklų mokinių ir kaimo vietovėse gyvenančių mokinių vežiojimą, todėl tyrime buvo apklausti ir kaimo vietovėje gyvenantys miestų savivaldybių mokiniai.

Ateityje rekomenduotina - pagal analogiškas metodikas atrankinį vežiojimo tyrimą pasirinktose kontrolinėse savivaldybėse kartoti kas 3 metus. Svarbus momentas yra tai, kad atrankinį tyrimą paprastai daro nepriklausomi tyrėjai, kurie paprastai neturi intereso dirbtinai bloginti arba pagražinti rezultatų. Jei duomenys apie mokinių kelionės trukmę būtų renkami tik žinybiniu keliu, atsirastu rizika, kad rezultatai būtų teikiami truputėlį pagražinti, pavyzdžiui, norint raportuoti apie pasiekimus, nuslėpti nesėkmes ir pan.

Pats iškalbingiausias vežiojimo socialinis edukacinis rodiklis yra kelionės į mokyklą trukmė minutėmis. Rekomenduojama imti vadinamąjį kelionės laiką „nuo durų iki durų“. Čia turima galvoje laiko tarpas, kuomet mokinys išeina iš savo šeimos privataus būsto iki tol, kol jis įžengia pro mokyklos duris. Kelionės trukmės rodiklio duomenis tikslinga pateikti dviem būdais – sukaupųjų dažnių grafikais (žr. 2.2.2.1 –2.2.2.4 pav.) ir lentelėmis (žr. 2.2.2.1-2.2.2.3 lentelės). Visus rodiklių atspindinčius duomenis tikslinga pateikti ir bendrai, ir išskaidant pagal švietimo pakopas (koncentrus). Labai svarbus socialinis rodiklio aspektas yra 1-4 klasių mokinių vežiojimo kokybės situacija. Pažymėtina, kad SVIS duomenys apie vežiojimą šio koncentro mokinių specialiai nediferencijuoja ir apjungia ją į kategoriją „pagrindinė mokykla“. Žinoma, vargu ar kas galės specialiai organizuoti lygiagrečią vežiojimo sistemą, tenkinančią griežtesnius kokybės standartus, vien pradinukams. Visgi, turint galvoje, kad vežiojimas yra socialinė paslauga, svarbu šios rodiklio socialinės dedamosios (kaip mokyklą pasiekia ir grįžta iš jos patys mažiausi ir labai pažeidžiami mokiniai) iš akių neišleisti. Taip pat tikslinga išryškinti miesto/ kaimo skirtumus. Ankstesniuose tyrimuose paaiškėjo, jog kaimiškose savivaldybėse pasiekiami palankesni kelionės trukmės rodikliai nei didmiesčių savivaldybėse. Vežiojimo kokybė be išlygų turi būti užtikrinta būtent kaime, kadangi ten dažnai vaikams nėra jokių kitų garantuotų susisiekimo alternatyvų. Didmiestyje ilgesnė kelionės trukmė ir ilgesni atstumai ne taip socialiai rizikingi, kadangi egzistuoja išplėtotą paslaugų, taip pat ir transporto, infrastruktūra. Prireikus laukti, didmiesčio vaikas taip pat gali pasinaudoti esama infrastruktūra. Miesto/ kaimo skirtumų išskyrimas rodiklio komentuojamo struktūroje yra tikrai būtinas ir prasmingas.

Kaip minėta, rodikliui grafiškai iliustruoti siūloma naudoti sukaupųjų dažnių skirstinius. Praktiškai nėra kito tipo grafikų, kurie apibendrintą statistinį dėsningumą atspindėtų taip informatyviai ir iškalbingai. Šis grafiko tipas įvairiose statistinėse suvestinėse Lietuvoje, deja, yra naudojamas labai retai ir beje yra visai nepelnytai nuvertintas. Kadangi šioje ataskaitoje jis daug kur naudojamas, tai verta trumpai paaiškinti, kaip tokį grafiką skaityti. Antai paveiksle 2.2.2.4. kaip tik ir pavaizduoti sukaupųjų procentinių dažnių grafikai, atspindintys kelionės trukmę didmiesčių savivaldybėse ir kaimiškų rajonų savivaldybėse. Nuo devyniasdešimtojo procentinio rango (90%) išvestas statmuo (tiesė) iki žalios ir raudonos kreivių. Tiesės ir kreivių susikirtimo taškuose vėl leidžiami statmenys iki x ašies. Tokiu būdu iš grafiko mes galime nustatyti, kad 90 proc. kaimiškų rajonų moksleivių išsitenka kelionės intervale iki 43 minučių. Ilgiau kelionėje nei nustatyta riba užtrunka tik 10 proc. kaimo moksleivių. Toliau matyti, kad didmiesčių savivaldybėse 90 proc. mokinių išsitenka kelionės intervale iki 58 minučių.

Aki vaizdu, kad didmiesčiuose kelionėje mokiniai užtrunka ilgiau. Toliau skaitytojas savarankiškai grafike gali rasti kelionės trukmės reikšmes¹², tenkančias skirtingam moksleivių procentui¹³. Tradiciškai statistikoje rekomenduojama išskirti vadinamuosius kvartilius. Kuomet procentus žyminti ašis suskirstoma į ketvirčius (kvartilius) – 25 proc., 50 proc. 75 proc. ir 100 proc.

2.2.2.1 Kelionės į mokyklą trukmė

2.2.2.1 pav. Mokinių kelionės į mokyklą trukmė („nuo durų iki durų“)

2.2.2.2 pav. Mokinių kelionės į mokyklą trukmė skirtingų tipų mokyklose

¹² Kelionės trukmės skalė dėl statistinės programos ypatumų grafike nėra suskirstyta tolygiais intervalais, todėl visiškai tikslias reikšmes geriau būtų žiūrėti lentelėje (arba išskaičiuoti iš duomenų bazės, rezultatai gaunant lentelėje).

¹³ Tokie procentai vadinami procentiniais rangais arba procentiliais. Jų gali būti nuo 1 iki 100. 25, 50, 75 ir 100 procentiniai rangai vadinami atitinkamai pirmuoju, antruoju, trečiuoju ir ketvirtuoju kvartiliais.

Pateikiant lenteles, atspindinčias rodiklį (žr. 2.2.2.1-2.2.2.3 lenteles), jose pateikiamos rodiklio reikšmės, tenkančios 25, 50 ir 75 procentiliui. Siekiant iš normavimo duomenų eliminuoti statistines išskirtis, šioje ataskaitos lentelėse vietoj šimtojo procentinio rango reikšmių yra pateikiamos 90 ir 95 procentinių rangų reikšmės. Tai reiškia, kad iš analizės proceso yra eliminuojama vienu atveju 10 proc., o kitu atveju 5 proc. kraštutinių atvejų. Pavyzdžiui, lentelėje 2.2.2.1. yra pateikti statistiniai duomenys, atspindintys kelionės trukmės rodiklį. Iš lentelės duomenų matyti, kad 95 proc. visų tirtų mokinių (N=4188) išsitenka kelionės trukmės intervale iki 60 minučių. Iš to statistinio fakto yra aišku, kad likę 5 proc. moksleivių kelionėje užtrunka ilgiau nei 60 minučių. Iš lentelės matyti, jog didžiausias pasitaikęs kelionės trukmės precedentas yra 120 minučių (arba dvi valandos). Kai kada prasminga susitarimo pagrindu suteikti kokiam nors rodikliui privalomos normos statusą. Tai reiškia, kad nustatytos normos ribų viršijimas kartu reiškia ir teisinės nuostatos (susitarimo) pažeidimą, teisiškai ar techniškai numatytų sąlygų neišpildymą. Kai kuriems vežiojimo rodikliams - juolab tokiam rodikliui kaip kelionės trukmė - visai prasminga suteikti normos statusą. Vežiojimo trukmės normą skaičiuoti šios ataskaitos autoriai rekomenduoja pagal reikšmes, tenkančias 90 arba 95 procentiniam rangui pasirinktinai. Anksčiau LR ŠMM buvo rekomendavusi savivaldybėms tokias siektinas orientacines vežiojimo trukmės normas – pradinukams iki 30 minučių, o likusių vyresnių klasių moksleiviams iki 60 min.

2.2.2.1 lentelė

Vežiojamų mokinių pasiskirstymas pagal kelionės į mokyklą trukmę (min.) skirtingų tipų mokyklose

Mokyklų tipai	Mokinių skaičius	25 procentilis	50 procentilis	75 procentilis	90 procentilis	95 procentilis	Didžiausia reikšmė	Vidurkis	Standartinis nuokrypis
Pradinės	74	24	33	40	53	60	80	33	13
Pagrindinės	1027	20	25	35	45	50	110	27	12
Vidurinės	2601	20	30	40	50	60	120	32	16
Gimnazijos	486	25	35	45	55	65	115	36	17
Visi tipai	4188	20	30	40	50	60	120	31	16

Galima apsispręsti kraštutine norma laikyti vežiojimo trukmės reikšmę, tenkančią 95 procentiniam rangui, tuo pat metu užsibrėžiant, kad kelionės trukmė negali viršyti 60 min. ribos. Tuomet iš atrankinio tyrimo duomenų aiškėja tendencija, atspindinti normos išpildymą su kai kuriomis išlygomis. Norma išpildoma visuose, tačiau ji neišpildoma tik gimnazijų mokiniams (žr. 2.2.2.1. lentelę). Minėtoje mokinių grupėje 95 procentiliui tenka kelionės trukmė iki 65 minučių. Jei kraštutine normos riba būtų tikrinama pagal 90 procentilį, tai paaiškėtų, kad vežiojimo trukmės norma išpildoma visuose centruose. Bet kuriuo atveju aiškėja, jog pradinukų populiacijos atžvilgiu išpildyti anksčiau rekomenduotą vežiojimo trukmės normą iki 0,5 val. šiandien yra nerealu. Pradinukų vežiojimo normavimo situacijos negelbsti ir toks triukas, kaip procentinio rango, pagal kurį tikrinama norma, mažinimas. Antai tik 50 procentiliui tenka vežiojimo trukmės reikšmė iki 33 minučių. Kurį procentilį (90 ar 95) pasirinkti normos skaičiavimui, yra politinio ir strateginio apsisprendimo reikalas. Jei prioritetą yra raportuoti, kad vežiojimo sistema šalyje veikia sklandžiai ir normos nepažeidžiamos, tai galima rinktis mažiau griežta normos skaičiavimo variantą pagal 90 procentinį rangą. Vis dėlto čia reiktų įvertinti, kad atsiribojama nuo 10 procentų kraštutinių atvejų. Jei norima stiprinti rodiklio socialinį jautrumą ir pagrįsti švietimo fiskalinę poziciją (gauti daugiau lėšų vežiojimo problemoms spręsti), tai vertėtų rinktis 95 procentinį rangą. Tokiu atveju neįskaitomi tik 5 procentai kraštutinių atvejų. Ir taikomosios statistikos, ir socialinės politikos požiūriu tiksliau būtų rinktis normos vertinimui 95 procentinį rangą.

2.2.2.3 pav. Mokinių kelionė į mokyklą trukmė skirtingų klasių centruose

2.2.2.2 lentelė

Mokinių kelionės trukmė (N=4153)

MOKYKLOS PAKOPA	N	KELIONĖS TRUKMĖS KRITERINĖS RIBOS			KELIONĖS TRUKMĖS APRAŠOMOSIOS STATISTIKOS				
		IKI 0,5 VAL. IMTINAI	NUO 0,5 VAL. IKI 1 VAL. IMTINAI	ILGIAU NEGU 1 VAL.	M (VIDURKIS)	ME	SD	MIN	MAX
		KELIAUJA %			UŽTRUNKA MIN.				
1-4 KL. MOKINIAI	1144	63,6%	32,4%	4,0%	31	30	16	5	120
5-8 KL. MOKINIAI	1713	63,5%	33,8%	2,7%	30	30	15	3	115
9-12 KL. MOKINIAI	1293	58,2%	36,7%	5,1%	33	30	15	2	100
IŠ VISO	4150	61,9%	34,3%	3,8%	31	30	16	2	120

Kelionės į mokyklą trukmė minutėmis (nuo durų iki durų) skirtingų klasių mokiniams

Klasės	50 procentilis	90 procentilis	95 procentilis
1 - 4 klasės	30	50	60
5 - 8 klasės	30	50	55
9 - 12 klasės	30	55	65
1 klasės	30	50	60
2 klasės	30	50	59
3 klasės	30	50	60
4 klasės	30	55	62
5 klasės	30	50	60
6 klasės	30	45	55
7 klasės	30	50	60
8 klasės	25	50	55
9 klasės	30	55	65
10 klasės	30	50	55
11 klasės	30	55	64
12 klasės	35	60	65
Visos klasės	30	50	60

2.2.2.4 pav. Mokinių kelionė į mokyklą trukmė didžiųjų miestų ir rajonų savivaldybėse

2.2.2.2 Atstumas nuo vežiojamo mokinio namų iki mokyklos

Greta kelionės trukmės (laiko) rodiklio ne mažiau iškalbingas yra atstumo nuo mokinio namų iki mokyklos rodiklis. Čia turimas galvoje ne faktinis vežiojimo atstumas, bet būtent **geografinis atstumas**, kuris žymi artimiausią kelią nuo namų iki mokyklos. Esmė tokia, kad esant žiediniam ar šakotiniam vežiojimo maršrutui, geografinis atstumas ir faktinis atstumas gali labai ženkliai skirtis. Jei važiuojama ratu arba nukrypstama nuo kelio, tai natūralu, kad faktinis atstumas, lyginant su geografiniu - išauga. Kaip žinoma, vežiojimo laikas irgi priklauso nuo vežiojimo logistikos ir organizavimo (nuo maršruto, nuo turimų transporto priemonių skaičiaus ir pan.). Vežiojimo geografinis atstumas yra objektyvesnis matas, nei laikas ar faktinis atstumas. Jis parodo: 1) kaip vidutiniškai toli mokiniai nutolsta nuo mokyklos tinklo pertvarkos proceso metu; 2) kokio užmojo ir sudėtingumo uždavinys iškyla mokinių vežiojimo sistemai šalyje.

Žemiau pateikti įvairūs statistiniai matai, atspindintys atstumo rodiklį.

2.2.2.5 pav. Vežiojamų mokinių pasiskirstymas pagal gyvenamosios vietos atstumą iki mokyklos

2.2.2.6 pav. Vežiojamų mokinių pasiskirstymas pagal atstumą nuo namų iki mokyklos

2.2.2.4 lentelė

Vežiojamų mokinių pasiskirstymas pagal atstumą nuo namų iki mokyklos

Mokinių skaičius	25 procentilis	50 procentilis	75 procentilis	90 procentilis	95 procentilis	Didžiausia reikšmė	Vidurkis	Standartinis nuokrypis
4188	4,0	6,0	10,0	15,0	20,0	55,0	8,2	6,0

2.2.2.7 pav. Vežiojamų mokinių pasiskirstymas pagal atstumą nuo namų iki mokyklos skirtingų klasių koncentruose

Vežiojamų mokinių pasiskirstymas pagal atstumą nuo namų iki mokyklos (km.)

Klasė	Mokinių skaičius	25 procentilis	Mediana	75 procentilis	90 procentilis	95 procentilis	Vidurkis	Standartinis nuokrypis
1-4 kl.	1145	4,0	6,0	9,0	13,0	16,0	7,3	5,3
5-8 kl.	1733	4,0	6,0	10,0	15,0	18,0	7,7	5,7
9-12 kl.	1310	5,0	7,0	12,0	20,0	25,0	9,7	6,6

2.2.2.3 Papildomi rodikliai, išreiškiantys „vežijimo našumą“

Šie rodikliai nėra tokie svarūs ir reikšmingi švietimo stebėsenai, kaip aukščiau įvardinti, tačiau leidžia analizuoti kelionės į mokyklą laiko struktūrą. Pavyzdžiui, nustatyta, kad 90 procentų mokinių iki autobuso eina ne ilgiau, kaip 15 minučių, autobusu važiuoja ne ilgiau, kaip 35 minutes, 70 procentų mokinių autobusu važiuoja ne ilgiau, kaip 20 min. (žr. 2.2.2. 6 lentelę ir 2.2.2.8-2.2.2.10 pav.) Kitas rodiklis, apibūdinantis vežijimo našumą, yra kelionės į mokyklą sparta. Jis gaunamas atstumą nuo mokinio namų iki mokyklos padalinus iš kelionės į mokyklą laiko. Šis rodiklis išreiškia „vidutinį greitį“.

Mokinių pasiskirstymas pagal laiką, skiriamą kelionei iki autobuso, važiavimui iki mokyklos, ir laukti pamokos pradžios

	Kiek min. eina iki autobuso	Kiek min., kurį mokiniai važiuoja iki mokyklos (įvairūs susisiekimo būdai)	Kiek min. mokiniai laukia pamokų
20 procentilis	4	10	10
30 procentilis	5	10	10
40 procentilis	5	15	15
50 procentilis	5	15	20
60 procentilis	7	20	25
70 procentilis	10	20	30
80 procentilis	10	30	30
90 procentilis	15	35	42
100 procentilis	60	150	80

2.2.2.8 pav. Kiek laiko atvykę mokiniai laukia pamokos

2.2.2.9 pav. Laikas, kurį mokiniai eina nuo namų iki autobusų stotelės

2.2.2.10 pav. Laikas, kurį mokiniai važiuoja iki mokyklos (įvairūs susisiekimo būdai)

Mokinių gyvenamosios vietos nuotolio iki mokyklos ir kelionės į mokyklą laiko ryšys. Vežiojimo sparta

Mokinių gyvenamosios vietos nuotolis nuo mokyklos vežiojimo laiką apsprendžia tik 33 procentais. (Kelionės į mokyklą laiko ir atstumo iki mokyklos sąryšiui įvertinti buvo taikomas tiesinės regresinės analizės modelis. Modelio determinacijos koeficientas – 0,33). Reiškia, mokinių, gyvenančių tuo pačiu atstumu nuo mokyklos, kelionė į mokyklą gali trukti gana skirtingą laiko tarpą. Pažymėtina, kad pradinėse mokyklose ir mokyklose-darželiuose besimokančių mokinių atstumas iki mokyklos stipriau apsprendžia kelionės į mokyklą laiką (determinacijos koeficientas 0,65), tuo tarpu gimnazijose besimokančių mokinių šis ryšys yra silpnesnis (determinacijos koeficientas 0,30).

Regresijos lygtis:
 $Laikas = 1,6 * kelias + 14$
 Determinacijos koeficientas: 0,33

2.2.2.11 pav.. Mokinių pasiskirstymas pagal atstumą iki mokyklos ir kelionės į mokyklą trukmę. Sklaidos diagrama.

Tuo pačiu atstumu gyvenančių mokinių kelionės iki mokyklos laiko įvairovei iliustruoti buvo skaičiuojami kelionės į mokyklą laiko skirstinio parametrai mokiniams, gyvenantiems vietovėse, nutolusiose nuo jų lankomos mokyklos panašiu atstumu (2.2.2.11. lentelė). Vidurkių stulpelyje yra vaizduojamos empirinės regresinės funkcijos reikšmės. Reikia pastebėti, kad empirinė funkcija artima tiesinei funkcijai, t. y., vidurkis grupėje apytiksliai tiesiškai proporcingas atstumui nuo mokyklos iki namų. Siekiant įvertinti didžiausią ir mažiausią laiko reikšmę kiekvienoje mokinių grupėje, buvo skaičiuojamas 5 ir 95 skirstinių procentiliai. Šias reikšmes galima interpretuoti, kaip mažiausią ir didžiausią duomenų reikšmę, atmetus po 5 proc. arčiausiai skirstinio „galų“ esančių reikšmių. Taigi, kelionė, pvz., nuo namų iki mokyklos mokiniams, gyvenantiems nuo 3 iki 5 km iki mokyklos nutolusiose vietovėse gali trukti nuo 10 iki 45 min. Vidutinė minėtos grupės mokinių kelionės trukmė yra 24 minutės.

2.2.2.7 lentelė

**Kelionės į mokyklą laiko trukmės ir atstumo iki mokyklos priklausomybė
(išvyksta iš namų-atvyksta į mokyklą)**

Atstumas iki mokyklos	N	Kelionės į mokyklą laikas (min.)				
		Vidurkis	Mediana	5 percentilis	95 percentilis	Std. Deviation
Iki 3 km	166	18,6	15	5	35	9,4
3,0 km-5,0 km	1446	24,2	20	10	45	10,6
5,1 km-7,0 km	923	29,6	30	15	50	12,7
7,1 km-10,0 km	628	34,5	30	18	60	13,4
10,1 km-13,0 km	352	39,5	40	20	67	14,6
13,1 km-16,0 km	267	40,5	40	20	65	15,0
16,1 km-19,0 km	82	45,5	45	21	64	12,8
19,1 km-22,0 km	120	50,0	50	20	90	18,4
22,1 km-25 km	58	53,1	55	25	75	15,8
25,1 km-28 km	27	58,7	60	22	86	17,0
>28 km	45	68,4	65	31	109	21,7
Total	4114	31,4	30	10	60	15,5

Siekiant įvertinti, kaip sparčiai mokiniai pasiekia mokyklą, buvo skaičiuotas atstumo iki mokyklos ir laiko, sugaištamo kelionei į mokyklą, santykis. Šis rodiklis dažniausiai gali būti interpretuojamas kaip vidutinis greitis, išskyrus tuos atvejus, kai mokinys į mokyklą važiuoja ne artimiausiu keliu, o yra vežamas žiediniu ar išsišakojančiu maršrutu. Pažymėtina, kad rodiklis agreguoja atstumo iki mokyklos ir kelionės į mokyklą laiko rodiklius ir yra priskirtinas vežiojimo organizavimo rodiklių grupei. Didelės atstumo iki mokyklos ir laiko santykio reikšmės **mokiniui** gali reikšti, jog vežiojimas organizuojamas neracionaliai. 2.2.2.12 pav. yra pateikiama šio santykinio rodiklio pasiskirstymo funkcija (sukauptieji procentai). **Penkiasdešimt procentų mokinių pasiekia mokyklą tokia sparta, lyg atstumą nuo mokyklos iki namų jie įveiktų ne didesniu, kaip 16 km/val greičiu. Rodiklio vidurkis – 17 km/val.**

2.2.2.12 pav. Vežiamųjų mokinių pasiskirstymas pagal kelio iki mokyklos ir laiko santykį.

Greičiausiai (didžiausia sparta), atsižvelgiant į atstumą nuo mokyklos, ją pasiekia gimnazijų ir vidurinių mokyklų mokiniai. Analizuojant rodiklio sklaidą rajonuose, galima pastebėti, kad greičiausiai iki mokyklos vyksta didžiųjų miestų savivaldybių mokyklų mokiniai, nors jie ir gyvena toliausiai nuo mokyklos. Tarp rajonų, sparčiausiai į mokyklą vyksta tyrime dalyvavusių Telšių, Kauno, Varėnos rajonų mokiniai, lėčiausiai – Šalčininkų, Trakų rajonų mokiniai.

Atstumo nuo mokyklos iki namų ir kelionėje užtrunkamo laiko santykis („vidutinis greitis“) leidžia palyginti skirtingais būdais vežiamųjų mokinių vykimo į mokyklą spartą. 2.2.2.8 lentelėje pateiktas geltonuoju autobusu ir kitais būdais į mokyklą vykstančių mokinių vidutinio greičio skirstinio taškai ir vidurkis.

2.2.2.8 lentelė

Mokinių, vykstančių skirtingomis transporto priemonėmis, kelionės į mokyklą sparta (km/val.). Skirstinio parametrai.

	Mokinių skaičius	Procentilis					Vidurkis	Standartinis nuokrypis
		25	50	75	90	95		
Važiuoja vietinio susisiekimo autobusu	2291	10	14	19	24	30	15	8
Važiuoja "geltonuoju" autobusiuku	756	12	17	24	30	36	19	10
Važiuoja tarp miestiniu autobusu	274	13	19	26	36	53	21	13
Veža tėvai, globėjai	343	12	20	31	51	60	25	17
Visos transporto rūšys	4188	10	15	20	28	34	17	10

Sparčiausiai į mokyklą vyksta mokiniai, kuriuos veža tėvai, globėjai, bei vykstantys tarp miestiniu transportu. Lyginant pagal transporto rūšis, kuriomis važiuoja daugiausia mokinių, mokinys, vežamas geltonuoju autobusu mokyklą pasiekia sparčiau, nei vietinio susisiekimo transportu. Kitos transporto rūšys nėra populiarios. Pvz., dviračiu į mokyklą važinėja 36 mokiniai. Jų greičio vidurkis 11 km/val. Mokinių, vykstančių traukiniu (61 mok.), greičio vidurkis 21 km/val.

PAGRINDINĖS IŠVADOS, APIBENDRINIMAI IR REKOMENDACIJOS

1. Siekiant reguliariai stebėti (vertinti) vežiojimo sistemos funkcionalumą, tikslinga remtis trimate vežiojimą atspindinčių rodiklių struktūra. Turinio prasme struktūra apima skirtingos prigimties rodiklių grupes, įgalinančias pažvelgti į vežiojimo reiškinių visybiškai. Tai - 1) socialiniai edukaciniai rodikliai; 2) vadybiniai organizaciniai; 3) finansiniai ekonominiai rodikliai. Kiekviena iš trijų sukonstruotų rodiklių grupių papildo viena kitą, įgalina žvelgti į vežiojimo reiškinių iš įvairių pozicijų ir atsakyti į specifinius klausimus: 1) kaip efektyviai (arba ribotai) vežiojimo sistema atlieka savo tiesioginę paskirtį – užtikrina mokyklos pasiekiamumą (mokinių nuvežimą ir parvežimą)? 2) kaip mokinių vežiojimas yra organizuojamas, (pvz., kokie vežiojimo tipai egzistuoja, kaip jie yra paplitę šalies savivaldybėse? 3) kokie yra mokinių vežiojimo kaštai šalyje ir savivaldybėse, koks yra lėšų poreikis vežiojimui organizuoti, ar vežiojimas vyksta ekonomiškai racionaliai?

2. Vežiojimą apibūdinančių rodiklių, įskaitant jų detalizacijas, gali būti daug – arti šimto. Į stebėsenos rodiklių sąrašą turėtų būti (ir buvo) įtraukiami tik tie rodikliai, kurie tenkina tam tikrus reikalavimus. Čia turima galvoje: 1) rodiklio ekonomiškumas (informacijos surinkimo sąnaudų prasme); 2) rodiklio patikimumas ir objektyvumas; 3) aiškumas ir paprastumas; 4) iškalbingumas. Toliau rodiklius pagal galimybę buvo siekiama konstruoti taip, kad jie: a) galėtų būti taikomi įvairiais lygiais ir masteliais – pavienės mokyklos lygiu, savivaldybės, visos šalies lygiu; b) atspindėtų ir esamą situaciją, ir jos pokyčius (statiniai ir dinaminiai rodikliai).

3. Vežiojimo stebėsenos sistemą tikslinga grįsti dviem pagrindiniais metodais – 1) žinybinės švietimo statistikos (ŠVIS duomenų bazės) analize ir 2) atrankiniu tyrimu. Remiantis ŠVIS duomenų baze, sudarytus (siūlomus) rodiklius tikslinga paskaičiuoti kartą metuose, o atrankinį tyrimą, grįstą vežiojamų mokinių apklausa, tikslinga kartoti periodiškai kas 3 – 4 metai. Pagrindinis atrankinio tyrimo privalumas yra tas, kad jis įgalina rekonstruoti ir nagrinėti mokinių vežiojimo į mokyklą ir atgal „individualias istorijas“, leidžia pamatyti išskirtis, tuo tarpu žinybinės statistikos analizės atveju tokia galimybė dėl duomenų agregavimo yra prarandama. Dviejų skirtingos prigimties informacijos šaltinių ir metodų (statistinių duomenų analizės ir vežiojamų mokinių nuomonės apklausos) derinimas papildo vienas kitą ir didina užsakovui siūlomos rodiklių bei vertinimo sistemos patikimumą.

4. Pagal galimybę vežiojimo stebėsenos rodiklius buvo siekiama sukonstruoti taip, kad konkretus rodiklio raiškos laipsnis turėtų aiškų (kryptingą) interpretacijos „raktą“. Šis raktas įgalina vertinti vežiojimo sistemą pagal konkretų rodiklį arba sąlyginai pozityviai, arba sąlyginai negatyviai. Pavyzdžiui, yra vienareikšmiškai pozityvu, kuomet į vežiojimo paslaugą teisėtai pretenduojančių mokinių skaičius didėja, o tuo pat metu nepavežamų mokinių skaičius ir nuošimtis mažėja. Deja, ne visi rodikliai gali turėti tokią vienareikšmišką interpretaciją. Rodiklio interpretacija kartais priklauso nuo pasirinktų vertinimo dominančių, t.y., - kokie socialiniai-edukaciniai ar ekonominiai motyvai yra svarbesni. Vadovaujantis socialiniais motyvais, yra pozityviu, kuomet šalyje ar savivaldybėje egzistuoja vežiojimo formų įvairovė, tačiau tuo pat metu santykinai auga geltonaisiais ir mokykliniais autobusais vežiojamų mokinių nuošimtis. Būtent pastarosios vežiojimo formos jautriausiai atliepia vežiojamų mokinių interesus ir vežiojimo sistemos paskirtį. Tuo tarpu tai, kad geltonaisiais ir mokykliniais autobusais vežiojamų mokinių nuošimtis vis dar išlieka labai nedidelis, socialiniais-edukaciniais motyvais vertinant, nėra pozityvi tendencija.

5. Kai kuriuos vežiojimo rodiklius tikslinga konvento (susitarimo pagrindu) paversti normomis, kurios būtų vienokiu ar kitokiu lygiu įteisintos. Tipinis tokios normos pavyzdys – reikalavimas, kad mokinio kelionė į mokyklą neužtruktų ilgiau kaip viena valanda. Šiuo atveju nurodoma kritinė riba, kurios peržengimas turėtų būti traktuojamas, kaip nustatytos

normos nesilaikymas ir pažeidimas. Sutarus dėl normos, vėliau galimi įvairūs jos įteisinimo tipai ir lygiai (LR ŠMM rekomendacija, Ministro įsakymas, poįstatyminis aktas, teisinės normos išaiškinimas ir pan.).

6. Kai kuriuos mokinių vežiojimo rodiklius yra tikslinga įtraukti į metinį pranešimą apie Švietimo būklę šalyje. Egzistuoja bent keli motyvai, kodėl ganėtinai specifinius mokinių vežiojimo kokybės indikatorius verta traukti į metinį pranešimą apie švietimo būklę šalyje. Pirma, mokinių vežiojimo paslauga yra masinė (paliečia daugelio šeimų interesus) ir gana neblogai vykdoma. Atitinkamas informacijos pateikimas pelnytai gali pabrėžti socialinės švietimo politikos pasiekimus bei orientacijas. Antra, informacijos apie mokinių vežiojimo pasiekimus bei problemas pateikimas politikams ir visuomenei formuoja viešąją nuomonę apie atitinkamos paslaugos mastą ir svarbą, sudaro prielaidas sėkmingai LR ŠMM ir kitų steigėjų bei organizacijų fiskalinei politikai, kadangi įgalina motyvuotai pagrįsti finansavimo paraiškas šalies (ir savivaldybių) biudžetui. Dėl tų pačių motyvų kai kuriuos svarbiausius vežiojimo stebėsenos (vertinimo) rodiklius tikslinga įtraukti ir į savivaldybių bei apskričių ataskaitas (arba metinius pranešimus) apie švietimo būklę. Rodiklių viešas paskelbimas ir aiški jų vertinamoji interpretacija, tikėtina, skatins steigėjus vietose „pasitempti“, (atitikti standartą, įteisintą arba rekomenduojamą normą) ir tokiu būdu netiesiogiai taps vežiojimo sistemos savianalizės bei tobulinimo instrumentu.

7. Šio tyrimo pagrindinis tikslas buvo metodologinis - sukonstruoti ir išbandyti kai kuriuos konkrečius švietimo stebėsenos rodiklius. Vis dėlto stebėsenos rodiklių konstravimas ir realus praktinis jų išbandymas atvėrė galimybę formuluoti kai kurias apibendrintas išvadas ir apie mokinių vežiojimo būklę bei jos pokyčius šalyje pastaraisiais metais.

7.1. ŠVIS duomenų analizė, atlikta konstruojant ir išbandant stebėsenos rodiklius, leidžia formuluoti šias apibendrintas išvadas apie vežiojimo būklę šalyje bei jos pokyčius.

7.1.1. Mokinių vežiojimo sistema kaip valstybės teikiamų paslaugų sektorius plečiasi – didėja vežiojamų mokinių nuošimtis nuo bendro mokinių skaičiaus. Į rajonų savivaldybių mokyklas 2005 m. buvo vežiojama daugiau nei ketvirtadalis (apie 27 proc.) visų jose besimokančių mokinių. Atskirose savivaldybėse vežiojamų mokinių dalis svyruoja nuo 11 iki 45 proc. Tai gali būti paaiškinta ir tinklo pertvarkos netolygumais, ir geografiniais infrastruktūriniais konkrečios savivaldybės teritorijos ypatumais. 2001-2005 m. vežiojamų mokinių dalis augo 78-iuose proc. rajonų savivaldybių. 2005 m. mokiniai buvo vežiojami bemaž 70-yje proc. visų bendrojo lavinimo mokyklų. **Bene svarbiausia išvada apie vežiojimo sistemos pokyčius šalyje yra ta, kad, nepaisant atitinkamos paslaugos augimo, nuolat mažėjo nepavežamų mokinių, kuriems tokia paslauga teisėtai priklauso, nuošimtis.** Antai 2000/2001 m.m. tokie mokiniai rajonų savivaldybių mokyklose sudarė 2,7 proc., o 2005/2006 m.m. tik 0,8 proc. Nepavežamų mokinių absoliutus skaičius ir nuošimtis turėtų būti laikomas **svarbiausiu vežiojimo kokybės rodikliu**, kuris turėtų būti taikomas tiek mokyklos, tiek savivaldybės, tiek ir visos šalies mastu. Toliau, pozityvu yra ir tai, kad auga geltonaisiais ir mokyklų autobusais vežiojamų mokinių nuošimtis.

7.1.2. Vertas detalesnių nagrinėjimų reiškinys yra vežiojimo kainodara ir kaštai. 2001 m. vienam mokiniui vežioti šalyje teko 34,0 Lt, o 2005 m. - 48,5 Lt. Turint galvoje degalų, taip pat technikos priežiūros paslaugų kainų augimą, toks padidėjimas gali būti laikomas natūraliu. Visgi vežiojimo kaštai atskirose savivaldybėse ženkliai skiriasi ir svyruoja nuo 24 iki 74 Lt vienam mokiniui. Pagrindinės priežastys čia gali būti dvi – 1) svyravimą lemia skirtinga kaštų skaičiavimo metodika (ją reikia pagrįsti ir suvienodinti); 2) kai kuriose savivaldybėse, tikėtina, „šlubuoja“ vežiojimo organizavimas ir logistika.

7.1.3. ŠVIS duomenų bazė atveria naujas (iki tol neturėtas) galimybes nagrinėti ir vertinti tiek vežiojimo reiškinį, tiek bet kurį kitą mokyklų gyvenimo ar švietimo reiškinį apskritai. Analitinės operacijos, kurioms atlikti anksčiau būtų reikėję varginančio statistinių duomenų rinkimo iš vietų arba brangių atrankinių tyrimų, dabar gali būti atliekamos labai operatyviai. Be to, atsiveria galimybė kompleksiskai nagrinėti ryšius tarp pačių įvairių požymių, ko anksčiau nebuvo įmanoma daryti. Vis dėlto tenka paminėti kai kurias ŠVIS duomenų bazės disfunkcijas, kurias įveikus, ši pažangi ir reikalinga sistema veiktų dar sklandžiau.

7.1.4. Skaičiuojant išvestinius rodiklius bei lyginant skirtingais būdais pateiktą tą pačią informaciją, nustatyta, kad ŠVIS duomenų bazėje apie mokinių vežiojamą neteisingai pateikiama iki 2 procentų duomenų. Lyginant savivaldybių pateiktus duomenis apie mokinių vežiojamą ir analogiškus duomenis, esančius ŠVIS matricoje, stebima iki 10 procentų santykinė paklaida. Ji susidaro dėl duomenų netikslumų bei skirtingų duomenų rinkimo būdų. Pažymėtina, kad pastarųjų metų abiejų statistinių sistemų duomenų skirtumai mažesni.

7.1.5. Nėra apibrėžtos kai kurios vežiojamų mokinių situaciją aprašančios sąvokos. Tyrimo metu nustatyta, kad dalis sąvokų, naudojamų ŠMM išleistose vežiojimo rekomendacijose, neatitinka sąvokų, naudojamų statistinėse suvestinėse. Pvz., skiriasi privataus transporto (ŠVIS) ir privačių vežėjų transporto („rekomendacijos“) sąvokų apimtis. Be to duomenų statistinė analizė rodo, kad dalis mokyklų tas pačias sąvokas gali suprasti kiek kitaip, jei nepateikti jų operaciniai apibrėžimai. Toliau, vienos mokyklos suaugusius bendrojo lavinimo mokyklos mokinius įskaičiuoja į vežiojimo statistiką, kitos ne. Dėl to duomenys išsikreipia, jų lyginimas darosi problemiškas. Iš čia išplaukia išvada, kad patys pirminiai rodikliai ir jų rinkimo procedūros turi būti tinkamai operacionalizuotos (jos turi būti labai aiškiai apibrėžtos, turi būti susitarta dėl vieningo jų traktavimo).

7.1.6. Žinybinėse duomenų suvestinėse pateikiamas mokinių grupavimas pagal koncentrus nėra tinkamas socialiniams vežiojimo aspektams iliustruoti: nėra išskiriamos 1-4 klasės, tuo tarpu dėl amžiaus ypatumų būtent žemesnių klasių mokiniai yra grupė, kurių vežiojimo duomenys yra svarbūs vertinant higieninius vežiojimo aspektus, vaikų saugumą ir pan. Teikiami duomenys tik apie priešmokyklinių grupių mokinių vežiojamą. Rekomenduojama rinkti ir statistinėse ataskaitose teikti duomenis ir apie 1-4 klasių mokinių vežiojamą, juolab, kad šie duomenys renkami, savivaldybės juos naudojo rengdamos sąvodus. Nediferencijuodama pačių mažiausių, vadinasi, - labiausiai pažeidžiamų – mokinių, vežiojimo stebėsenos sistema rizikuoja prarasti „socialinį jautrumą“.

7.1.7. Tyrėjams, atliekantiems analizes pagal specifinius LR ŠMM paklausimus, internete esama ŠVIS duomenų pateikimo forma kartais nėra pakankama. Iškyla būtinybė: a) prieiti prie pirminių statistinių duomenų matricų, kurios turėtų būti tinkamai aprašytos; b) nustatyti priėjimo prie pirminių matricų tvarką. Visuotinai žinoma, kad dėl natūralių priežasčių žinybinės statistikos pateikimas visuomet neišvengiamai vėluoja, visgi duomenų bazės atnaujinimo operatyvumas yra pageidautinas. Šioje ataskaitoje tyrimo autoriai galėjo operuoti 2005-2006 mokslo metų medžiaga.

8. Atrankinių tyrimų (vežiojamų mokinių apklausų) analizė, atlikta konstruojant ir išbandant stebėsenos rodiklius, leidžia formuluoti šias apibendrintas išvadas apie vežiojimo būklę šalyje bei jos pokyčius.

8.1. Mokinio kelionės laikas „nuo durų iki durų“ yra svarbiausias vežiojimo kokybės rodiklis, gaunamas atrankinio tyrimo (apklausiant vežiojamus mokinius) būdu. Minėta metaforiška sąvoka reiškia bendrą kelionės trukmės laiką nuo namų iki mokyklos, įskaitant mokinio ėjimą iki pavėžėjimo vietos pėsčiomis ir kelionę transporto priemonėje. Remiantis masiniais atrankiniais tyrimais, atliktais įvairiose savivaldybėse, nustatytas vidutinis kelionės

trukmės rodiklis yra pusė valandos ($M_{\text{vidurkis}}=31$ min; Mediana=30 min). Apklausti buvo 4188 mokiniai iš 98 mokyklų). Kelionės intervale iki pusės valandos išsitenka 61,9 proc. mokinių. Kelionės intervalui nuo pusės valandos iki 1 valandos tenka 34,3 proc. mokinių. Ilgiau nei vieną valandą kelionėje užtrunka 3,8 proc. mokinių. Kelionės trukmė svyruoja nuo kelių minučių iki dviejų valandų (120 min.). Apibrėžiant statistiniu keliu išvestą vežiojimo trukmės normą, buvo apsispręsta imti 95 procentinio rango (procentilio) reikšmes. Tai reiškia, kad nustatant normą, atsiribojama nuo 5 procentų labiausiai nukrypstančių atvejų. Paaiškėjo, kad 95 procentiliui kaip tik ir tenka 60 min. reikšmė. Kelionės trukmė iki 1 valandos yra pagrįsta ir masiškai išpildoma vežiojimo norma, o nuokrypis nuo jos pagrįstai gali būti laikomas pažeidimu. Problema yra ta, kad praeityje rekomenduota pradinukų vežiojimo trukmės norma iki 0,5 val. šiandien yra nereali. 1144 pradinukų vežiojimo istorijų pagrindu sudaryto skirstinio 50 procentiniam rangui tenka 33 min. kelionės trukmės reikšmė. Vadinasi, minėtą pusės valandos kelionės trukmės normą išpildytų tik mažiau nei pusė pradinukų. Problema yra ta, kad dažniausiai yra neįmanoma organizuoti lygiagrečią vežiojimo sistemą, skirtą vien pradinukams ir jiems neišvengiamai tenka įsilieti į bendrą vežiojamų mokinių srautą. Tai, kad esama vežiojimo sistema kol kas nepajėgia atliepti specifinių pradinukų poreikių – yra neigiamas jos kokybės indikatorius.

8.2. Kaip pagalbiniai rodikliai yra naudotini vežiojamų mokinių kelionės atstumas, vidutinis kelionės greitis, taip pat tai, kiek atvežti vaikai laukia pamokų pradžios ir pavėžėjimo po pamokų. Vidutiniškai mokiniai važiuoja 8,2 km. atstumą nuo namų iki mokyklos. 90 proc. mokinių išsitenka kelionės atstumo intervale iki 15 km. Vidutinis kelionės greitis siekia 17 km/h. Laukdami pamokų pradžios, 50 proc. mokinių išsitenka intervale iki 20 min, 90 proc. mokinių išsitenka intervale iki 42 min.

9. Sugretinus svarbiausias išvadas, gautas derinant ŠVIS duomenų bazės analizę ir masinės mokinių apklausos duomenis, galima formuluoti kelias **apibendrintas tyrimo išvadas**: 1) mokinių vežiojimo sistema šalyje plečiasi, o jos kokybė gerėja; 2) egzistuoja neišnaudotų galimybių vežiojimo sistemą ateityje tobulinti. Taip pat pagrįstai galima formuluoti konkrečias **apibendrintas rekomendacijas**: 1) vežiojimo stebėsenos rodiklių ir normų paskelbimą, stebėsenos vykdymą ir rezultatų aptarimą tikslinga traktuoti kaip mokinių vežiojimo sistemos tobulinimo instrumentą. Visų svarbiausiais vežiojimo kokybės rodikliais pagrįstai gali būti laikomi: a) nepavežamų mokinių nuošimtis ir b) kelionės nuo namų iki mokyklos durų trukmė.

PRIEDAI

1 PRIEDAS. ŠVIS duomenų bazės Vartotojo pastabos apie kaupiamą informaciją mokinių vežiojimo klausimais

Duomenų pakankamumas

Duomenų patikimumas ir tikslumas

2. PRIEDAS. Rodikliai, neįtraukti į pagrindinių rodiklių ir juos išreiškiančių indikatorių sąrašus

Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos dalis šalyje

Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos pasiskirstymas mokyklose

Vežiojamų mokinių struktūra pagal klasių koncentrus savivaldybėse

Vežiojamų mokinių struktūros pagal klasių koncentrus pokyčiai savivaldybėse

Ne į artimiausią mokyklą vežiojamų mokinių dalis

Mokyklų tinklo tankumas savivaldybėse

3. PRIEDAS. Detalizuotos išvados apie vežiojimo rodiklius ir vežiojimo situaciją

ŠVIS duomenų bazės Vartotojo pastabos apie kaupiamą informaciją mokinių vežiojimo klausimais

Duomenys apie rodiklius, atspindinčius mokinių vežiojimą, nuo 2005 m. įtraukti į Švietimo valdymo informacinės sistemos (ŠVIS) duomenų bazes¹. Iki tol savivaldybių medžiagą rinko ir apibendrino Švietimo organizavimo skyrius. Atsirado galimybė analizuoti mokinių vežiojimą ne tik savivaldybių, bet ir mokyklos lygmeniu. Dirbant su ŠVIS duomenų matrica (SPSS dokumentas) lygiagrečiai rodiklių savybių tyrimui, buvo vertinamas statistinės informacijos pakankumas ir patikimumas. Tyrimo tikslas nėra duomenų bazės testavimas, todėl suformuluosime tik keletą bendro pobūdžio pastabų minėtais klausimais ir pateiksime jas darbo priede. Šio skyrelio tikslas yra ne sistemingai ir išsamiai, matematiniais metodais įvertinti duomenų patikimumą, o pateikti pastebėjimus iš vartotojo pozicijų.

Duomenų pakankumas

Statistinėse ataskaitose apie mokinių vežiojimą teikiamus duomenis yra tikslinga papildyti informacija apie 1-4 klasių mokinių vežiojimą. Rekomendacija rinkti informaciją apie šio koncentro mokinių tyrimo autorių buvo pateikta 2003 m. atliktame ŠMM užsakomajame tyrime *Mokyklų tinklo pertvarka ir moksleivių vežiojimo būklė: kiekybinis ir kokybinis tyrimas*, tačiau sudarant ŠVIS duomenų specifikaciją, ši rekomendacija nebuvo įgyvendinta. Tiesa, statistinėse suvestinėse apie mokinių vežiojimą, lyginant jas su 2003 m. suvestinėmis, papildomai teikiama informacija apie priešmokyklinėse grupėse ugdomų vaikų vežiojimą. Duomenys apie 1-4 kl. mokinių vežiojimą yra svarbūs dviem aspektais. **Pirma.** Vykdoma mokyklų tinklo pertvarka pradinės klases paliečia iš esmės. Esant nepakankamam mokinių skaičiui, pradinės mokyklos ir pradinio ugdymo skyriai likviduojami, reorganizuojant vidurines mokyklas į gimnazijas dažnai atsisakoma pradinio ugdymo programų. 2002 m. pradinio ugdymo programos buvo teikiamos 1813 ugdymo įstaigų, tuo tarpu 2005 m. – 1272 ugdymo įstaigų², t. y. per trejus metus tokių ugdymo įstaigų sumažėjo 30 proc. Likviduotų mokyklų 1-4 klasių mokiniai vežiojami į gretimas mokyklas. (Pvz., Lietuvos Respublikos Vyriausybės. 2005 m. rugpjūčio 25 d. nutarimu Nr. 925 mokiniams vežioti skirti 49 geltonieji autobusai, iš kurių 40 – uždarytų pradinių mokyklų ar skyrių mokiniams vežioti). Galima numatyti, kad dalis šiuo metu veikiančių pradinių mokyklų ir jų skyrių bus uždaryti, nes šalyje dar kurį laiką mažės į pirmas klases ateinančių mokinių skaičius (nors ir ne taip sparčiai, kaip pastaraisiais metais), be to, gerėjant mokinių vežiojimo būklei, tikėtina, kad mažakomplektėse pradinėse kaimo mokyklose besimokančių mokinių tėvai apsispręs savo vaikus leisti į artimiausios vidurinės ar pagrindinės mokyklos pradinės klases. Taigi, švietimo tinklo reorganizavimo laikotarpiu, vežiojamų 1-4 klasių mokinių skaičius keičiasi. **Antra.** Dėl jaunesniojo amžiaus vaikų fizinių ypatumų, 1 – 4 klasių mokinių vežiojimas mokyklinės higienos požiūriu yra daugiau probleminis, nei vyresniųjų klasių mokinių. Važinėjantiems pradinių klasių mokiniams pailgėja laikas, praleistas ne namų aplinkoje, dažnai neturint galimybių patogiai pailsėti. Kelionės metu jie patiria didesnius fizinius krūvius. Duomenys apie 1-4 klasių mokinių vežiojimą į mokyklą, apjungiant ir priešmokyklinę grupę, leistų gauti išsamesnę informaciją apie mokyklų tinklo pertvarkos būklę ir įvertinti galimas pasekmes mokinių sveikatingumui. Galimybių, kurias teikia dabartinė ŠVIS (pvz., išskirti mokyklas pagal ugdymo programos tipą) šiam uždaviniui įgyvendinti nepakanka. Reikia pažymėti, kad savivaldybės savo sąvaduose pateikiamose lentelėse apie kaimo mokinių vežiojimą 1-4 klasių mokinių grupę išskiria. Taigi, duomenys renkami, tačiau į švietimo valdymo duomenų bazę nėra įtraukiami.

¹ Vežiojamų mokinių skaičiaus mokykloje duomenys pateikiami nuo 2002 metų, kiti vežiojimą atspindintys duomenys – nuo 2004 ar 2005 metų.

² Skaičiuota remiantis ŠVIS dinaminių suvestinių duomenimis.

ŠVIS renkami duomenys apie mokinių vežiojimą šiek tiek dubliuoja vienas kitą. Mokinių, gyvenančių toliau kaip 3 km nuo savivaldybės skaičiaus dinamika tik apytiksliai išreiškia mokyklų tinklo reorganizacijos pasėkoje vykstančius „mokyklos nutolimo nuo mokinio“ procesus ir savivaldybių bei apskrities lygmeniu kokybiškai skirtingos informacijos nei vežiojamų mokinių skaičius, neteikia. Jis buvo prasmingas vežiojimo sistemos organizavimo pradžioje. Šiuo metu, esant nedideliems nepavežamų mokinių skaičiams, šis dydis nuo vežiojamų mokinių skaičiaus skiriasi mažai. Žinoma, jis parodo, kiek mokinių reikia vežioti, o jo dinamika yra prasminga gretinat ją su atrankinio tyrimo apie mokinių gyvenamosios vietos atstumą iki mokyklos duomenimis.

Didžiųjų miesto mokyklų mokiniai, kurie gyvena toliau kaip 3 km nuo mokyklos ir į ją važinėja miesto maršrutiniu transportu ar yra vežiojami tėvų, į ŠVIS renkama statistiką nepatenka. Tačiau mokyklų tinklo pertvarka mokinį nutolino nuo mokyklos ne tik kaimo vietovėje, bet ir didžiuosiuose miestuose, todėl yra tikslinga epizodiškai (pvz., kas 3 m., ypač mokyklų tinklo pertvarkos laikotarpiu) šią statistiką rinkti, fiksuojant mokinių gyvenamosios vietos nuotolį nuo mokyklos intervalų skalėje. Šis rodiklis galėtų būti vienas iš mokyklų tinklo optimalumo didžiuosiuose miestuose socialinių rodiklių.

ŠVIS statistikos sistemos duomenų apie mokinių vežiojimą nepakanka vežiojimo situacijai socialiniu-edukaciniu aspektu statistiškai aprašyti. Toliau kaip 3 km nuo mokyklos gyvenančių mokinių skaičiaus rodiklis gana grubiai aprašo mokyklos geografinį pasiekiamumą. Vežiojimo prasmė yra padėti mokiniui kuo greičiau, saugiai ir tinkamu laiku pasiekti pasirinktą mokyklą ir grįžti iš jos namo, todėl tikslinga rinkti statistiką apie kelionės į mokyklą laiką. Galimi du informacijos rinkimo būdai: 1. ŠVIS duomenų sistemą papildyti dar vienu rodikliu, 2. periodiškai (pvz., kas 3-5 metai) atlikti atrankinį tyrimą, kurio rezultatai būtų interpretuojami derinant juos su kasmet renkama statistika. Antras būdas, tyrėjų nuomone, yra priimtinesnis, nes ir be jo mokyklos ŠVIS teikia didžiulį kiekį informacijos, o duomenų apie kiekvieno mokinio kelionės laiką rinkimas yra labai imlus darbo sąnaudoms. Be to, kaip parodė atliktas atrankinis tyrimas šis rodiklis vienerių metų bėgyje kinta nedaug, skiriasi ne vidurkis, bet išskirtys.

ŠVIS duomenų bazė leidžia duomenis apie vežiojimą sieti su kita informacija apie mokyklą, tarkime, mokinių skaičiumi, mokinių skaičiumi koncentre ar net akademiniais mokyklos mokinių pasiekimais (pvz., matematikos valstybinio ar mokyklinio egzamino pasiekimais). Taip pat yra galimybė išskirti įvairias mokyklų grupes pagal mokyklos, vietovės, tipą, mokomąją kalbą ir pan. T. y. realizuota statistinė duomenų apie mokyklą sistema, leidžianti analizuoti informaciją ne tik skirtingais pjūviais, bet ir konstruoti santykinius dydžius, nustatyti statistinius ryšius. Tačiau internetinė prieiga prie duomenų bazės turint tikslą atlikti veiksmus su duomenimis (pvz., apskaičiuoti vežiojamų mokinių dalį mokykloje ar rasti geltonaisiais autobusais ir mokyklų transportu vežiojamų mokinių sumą), nėra patogi. Žinoma, informaciją galima gauti absoliučiais dydžiais ir, perkėlus į kitų programų dokumentus, atlikti skaičiavimus. Daug sparčiau veiksmai atliekami, jei yra naudojama duomenų matrica. Tyrėjai šią galimybę turėjo.

Duomenų patikimumas ir tikslumas

Analizuojant statistinius duomenis, galima išvelgti keturias pagrindines grėsmes informacijos patikimumui ir tikslumui **Pirma**, statistinėse suvestinėse naudojamų sąvokų operacionalizacijos trūkumas, todėl duomenis teikiantys asmenys jas gali suprasti nevienodai. **Antra**, sąvokų, kurios vartojamos metodinėse rekomendacijose, reglamentuojančiose mokinių vežiojimą ir statistinėse suvestinėse skirtumai. **Trečia**, atsitiktinės duomenų bazės įrašų klaidos.

Skiriasi dalis ŠVIS statistinėse suvestinėse ir ŠMM parengtose mokinių vežiojimo organizavimo metodinėse rekomendacijose³ vartojamų sąvokų. Leidinyje *Mokinių vežiojimo organizavimas* yra apibrėžtos su mokinių vežiojimo procesu susijusios sąvokos: *mokyklinis autobusas*, „*geltonasis*“ *autobusas*, *privatųjų vežėjų transportas*, *vietinio susisiekimo autobusai*, *autobusų parkai*, *tėvų(globėjų, rūpintojų) transportas* ir kitos. Šios sąvokos skiriasi nuo ŠVIS duomenų bazėje ir statistinėse ataskaitose vartojamų sąvokų. Pavyzdžiui, 2005 m. duomenų formoje apie mokinių vežiojimą (1.2.1 lentelė) naudojamos tokios sąvokos, kurios minėtose rekomendacijose nėra apibrėžtos: *maršrutinis transportas* (rekomendacijose *vietinio susisiekimo autobusai*), *privatus transportas* (rekomendacijose *privatųjų vežėjų transportas*), *mokyklų transportas* (rekomendacijose *mokyklinis autobusas*) ir kitos. Sąvokų, kurios skirtingai apibrėžtos dokumentuose, vartojimas gali neigiamai paveikti duomenų tikslumą. Pateiksime keletą šio teiginio iliustracijų. Pirmas pavyzdys. Privataus transporto kategorija apima tiek fiziniams, tiek juridiniams asmenims priklausančius automobilius. (Dabartinės lietuvių kalbos žodyne⁴ yra pateikiama tokia žodžio *privatus* reikšmė: *priklausantis atskiram asmeniui, nuosavas*). Tuo tarpu *privatųjų vežėjų transportas* minėtose rekomendacijose apibrėžiamas kaip *juridiniams asmenims, turintiems licenziją vežti keleivius ir sudariusiems su savivaldybėmis moksleivių vežiojimo sutartis, priklausantys automobiliai*. T. y. kalbama ne apie privatų transportą, o apie privačius vežėjus. Antras pavyzdys. Neaiški duomenų rinkimo formoje (2.3.2.1 lentelė) naudojamų sąvokų *mokyklų autotransportas* ir *geltonasis autobusas* sąveika. Tai skirtingus požymius išreiškiančios sąvokos. Mokyklų autotransportas – sąvoka nurodanti kam autotransportas priklauso, kas juo disponuoja. Geltonasis autobusas – sąvoka nurodanti mokinių vežiojimui skirtą autobuso įsigijimo būdą (*pagal specialias Lietuvos vyriausybės programas*). Taigi, vežiojimo būdų klasifikacija neturi vieningo pagrindo. Apskritai mokinių vežiojimo analizei socialiniu aspektu pakanka *mokyklų autotransporto* sąvokos. Geltonųjų autobusų statistika naudojama daugiau vyriausybės ir ministerijos indėliui į vežiojimo organizavimą išreikšti. Aukščiau minėtose ŠVIS duomenų rinkimo formose pateikiamų rodiklių pavadinimus reikėtų, suderintas su rekomendacijose vartojamais apibrėžimais arba apibrėžti duomenų specifikacijoje.

Dalis mokinių vežiojimo statistikos rodiklius aprašančių sąvokų nėra pakankamai operacionalizuotos. Nėra aišku, kaip skaičiuoti mokinius, kurie į mokyklą atvyksta viena transporto rūšimi, o grįžta kita, arba vyksta į mokyklą keletu transporto rūšių. Statistinė mokyklų duomenų analizė atskleidė, kad ne visos mokyklos vienodai priskiria mokinius vežiojamų mokinių kategorijai. Didesnė mokyklų dalis šios kategorijos mokinius sieja vežiojimo finansavimu, kitos statistinėse ataskaitose pateikia ir mokinius, kurių vežiojimas nėra savivaldybės finansuojamas (pvz., arčiau, nei 3 km nuo mokyklos gyvenančius, tačiau vieną stotelę važiuojančius, ar mokinius, kuriuos tėvai vežioja ne į artimiausią mokyklą). Turėtų būti teisinga lygybė: Vežiojamų mokinių skaičius = toliau kaip 3 km. iki mokyklos gyvenančių mokinių skaičius – nepavežamų mokinių skaičius + arčiau kaip 3 km gyvenančių mokinių skaičius. Tačiau ne visų mokyklų ir savivaldybių duomenims tokia lygybė yra teisinga

Duomenys ŠVIS duomenų bazėje apie mokyklose vežiojamus mokinius nėra labai tikslūs. Paklaidos galėjo būti tiek atsitiktinės (netyčia įrašytas ne tas skaičius, kuris turėtų būti), tiek sisteminės (skaičiavimo metodikos paklaidos, pvz., iš viso pateikti tik mokiniai, kurių vežiojimas finansuojamas, o vežiojamų mokinių skiltyse – visi vežiojami mokiniai ar pan.) Dirbant su duomenų matrica (dokumentas duomenys.sav) pastebėti tokio pobūdžio neatitikimai:

1. 2005 metais 1,4 proc. mokyklų nesutampa įvairiais būdais vežiojamų mokinių skaičių suma ir laukelyje „iš viso“ pateikti duomenys. Daugiau nei 50 mokinių minėti rodikliai skiriasi Švenčionių pradinėje, Joniškio antroje vidurinėje, Širvintų "Atžalyno" pagrindinėje Anykščių Antano Baranausko vidurinėje mokyklose.

³ Mokinių vežiojimo organizavimas. Metodinės rekomendacijos. Vilnius: Lietuvos Respublikos švietimo ir mokslo ministerija, 2003.

⁴ Dabartinės lietuvių kalbos žodynas. IV leidimas. Vilnius, 2000.

2. Yra mokyklų (1,5 proc.), kuriose vežiojamų mokinių ir nepavežamų mokinių skaičiaus suma yra mažesnė už 3 km nuo mokyklos gyvenančių mokinių skaičių. Tai daugiausia miesto mokyklos: Vilniaus Barbaros Radvilaitės pagrindinė mokykla, Palangos Vlado Jurgučio vidurinė mokykla, Kauno Kalniečių vidurinė mokykla ir kt. Šis faktas rodo, kad vežiojamų mokinių apskaita dalyje miestų mokyklų yra nepilnai sutvarkyta, miesto mokyklos, pateikdamos duomenis, taiko kiek skirtingus vežiojamų mokinių apibrėžimus.
3. Lyginant mokinių skaičių mokykloje ir vežiojamų mokinių skaičius, pastebėta, kad 2,4 proc. mokyklų nurodo, kad vežioja daugiau mokinių, nei yra mokykloje (skaičiuojami visi 2002-2005 metų įrašai). Šiuos neatitikimus lemia tiek vežiojamų mokinių skaičiaus, tiek mokinių skaičiaus mokykloje netikslumai: 2,2 proc. mokyklų mokinių skaičiaus visose klasėse suma neatitinka skaičiaus, pateikto laukelyje „iš viso“. Pažymėtina, kad ŠVIS sistema tik pradeda funkcionuoti, todėl ne visi duomenys apie vežimą yra pateikiami.
4. 2005 metais 10 mokyklų (0,5 proc.) maršrutiniu transportu veža daugiau mokinių, nei yra iš viso. Iš viso nagrinėjant mokyklų duomenis pagal mokinių vežimo būdus dėl panašių netikslumų teko atsisakyti apie 1 proc. duomenų.
5. Buvo lyginami Švietimo organizavimo skyriaus ir ŠVIS duomenų matricos duomenys apie vežiojamų mokinių skaičių savivaldybėse (išskyrus miestų savivaldybes) stebimas apie 4 proc. dydžio neatitikimas. Nepaisant to, vežamų mokinių dalis nuo bendro mokinių skaičiaus skaičiuojant abiem būdais sutampa.

Bendras vežiojamų ir nepavežamų mokinių skaičius savivaldybėse turi būti didesnis arba lygus toliau kaip 3 km nuo mokyklos gyvenančių mokinių skaičiui (nes vežiojamų mokinių skaičių sudaro ir tie mokiniai, kurie gyvena arčiau nei 3 km ir važinėja į mokyklą). **Savivaldybių teikiama statistika bei ŠVIS pateikti mokyklų duomenys rodo, kad gali būti nevienodai suprantama vežiojamo mokinio sąvoka. Metodinėse rekomendacijose nurodoma, kad nevežiojamas mokinys – tai mokinys, kuris iki mokyklos arba iki stotelės eina daugiau kaip 3 kilometrus. Vežiojamo mokinio apibrėžimo mokinių vežimo organizavimo rekomendacijose nėra, tačiau iš konteksto galima numanyti, kad vežiojamų mokinių grupei priskiriami ir mokiniai, kurie važiuoja į mokyklą, tačiau jų vežimo išlaidų kompensuoti įstatymiškai nenumatoma. Yra 3 savivaldybės, kurių duomenimis vežiojamų ir nepavežamų mokinių suma yra mažesnė už daugiau kaip 3 km. nuo mokyklos gyvenančių mokinių sumą (tiesa skirtumas mažas, neviršija 10 mokinių). Tokį neatitikimą galėjo lemti statistinės informacijos paklaidos. Dauguma savivaldybių (32 savivaldybės) pateikia duomenis taip, kad šios sumos yra lygios, t.y. mokinių, kurie gyvena arčiau nei 3 km iki mokyklos ir yra vežami, neskaičiuoja. Yra savivaldybių, kuriose arčiau nei 3 km iki mokyklos gyvenančių ir vežamų mokinių yra gana daug (pvz., Joniškio savivaldybėje – 371, Šakių savivaldybėje – 277, Šilutės savivaldybėje – 119, Telšių savivaldybėje – 115 ir pan.). Apskritai, remiantis statistinės įvairovės principu, galima teigti, kad vienos mokyklos vežiojamų mokinių grupei priskiria tik mokinius, kurie gyvena toliau kaip 3 km iki mokyklos ir yra vežiami, kitos - ir mokinius, kurie gyvena arčiau kaip 3 km ir yra vežiami, Minėtus skirtumus galima interpretuoti ir kitaip: dauguma savivaldybių/mokyklų vežiojamo mokinio sąvoką sieja su važiavimo kaštų kompensacija, važinėjančių mokinių, kuriems išlaidos nekompensuojamos, neskaičiuoja. Taigi, būtinas operacinis vežimo mokinio apibrėžimas.**

Rodikliai, neįtraukti į pagrindinių rodiklių ir juos išreiškiančių indikatorių sąrašus

Šiame skyrelyje pateiksime keletą rodiklių, kurie buvo tiriami, bet nebuvo įtraukti į galutinį rekomenduojamų rodiklių ir juos išreiškiančių indikatorių sąrašą. Tai: Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos dalis šalyje; Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos pasiskirstymas mokyklose; Vežiojamų mokinių struktūra pagal klasių koncentrus savivaldybėse; Vežiojamų mokinių struktūros pagal klasių koncentrus pokyčiai savivaldybėse 2001-2005 metais; Ne į artimiausią mokyklą vežiojamų mokinių dalis. Taip pat pateikiame duomenis, parodančius mokyklų tinklo pokyčius atspindinčių makrorodiklių ir vežiojamų mokinių dalies ryšį.

Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos dalis šalyje

Pastaraisiais metais mažėja mokinių, gyvenančių toliau kaip 3 km. nuo mokyklos skaičius.

Retėjant mokyklų tinklui, iki 2003 m mokinių, gyvenančių toliau kaip 3 km nuo mokyklos, skaičius didėjo, tačiau, padedant 2004 metais, tokių mokinių ima mažėti, nes sparčiai mažėja mokinių mokyklose. 2005 metais mokinių, gyvenančių toliau kaip 3 km. nuo mokyklos, buvo mažiau, nei buvo 2001 metais. Tačiau jei naudosisime išvestinį indeksą, kuris eliminuoja mokinių skaičiaus savivaldybėje kitimo įtaką – mokinių, gyvenančių toliau kaip 3 km. nuo mokyklos, dalį nuo bendro savivaldybės pavaldumo įstaigose besimokančių mokinių skaičiaus – pastebėsime, kad apskritai vežiojamų mokinių dalis šalyje auga. Lyginant su 2000 metais, prieaugis sudaro 7 proc. punktus, lyginant su 2001 metais – 4 procentinius punktus.

1p. pav. Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos skaičiaus kitimas (išskyrus miestų savivaldybes).

Mokinių, gyvenančių toliau kaip 3 km nuo mokyklos pasiskirstymas mokyklose

**Mokyklų, kuriose mokosi toliau kaip 3 km. nuo mokyklos gyvenantys mokiniai skaičius
2005/2006 mokslo metais**

Mokyklos tipas	Darželi s mokykl a	Pradinė mokykl a	Pagrindin ė mokykla	Viduri nė mokykl a	gimnazij a	Jaunim o mokykl a
Mokyklų skaičius	138	560	617	454	112	24
Mokyklų, kuriose mokosi toliau kaip 3 km. nuo mokyklos gyvenantys mokiniai, skaičius	69	213	532	367	89	19
Mokyklų dalis	50%	38%	86%	81%	79%	79%

ŠVIS duomenų bazėje pateikti duomenys apie 2005/2006 m. m. toliau kaip 3 km. nuo mokyklos gyvenančių mokinių, skaičių mokykloje. Iš viso duomenys apie tokius mokinius pateikė 68 proc. mokyklų, įskaitant mokyklų skyrius, sanatorines bei internatines ir specialiąsias bendrojo lavinimo mokyklas. Mažiausia mokyklų, kuriose mokiniai vežiojami, dalis yra pradinių mokyklų (tame tarpe ir pradinių skyrių) tarpe, didžiausia dalis – pagrindinių mokyklų tarpe.

**Mokyklų, kuriose mokosi toliau kaip 3 km. nuo mokyklos gyvenantys mokiniai
pasiskirstymas pagal tokių mokinių dalį nuo bendro mokinių skaičiaus
2005/2006 mokslo metais**

Mokinių dalis (Proc.)	darželis mokykla N=69	Pradinė mokykla N=207	Pagrindinė mokykla N=532	Vidurinė mokykla N=367	gimnazija N=89	Jaunimo mokykla N=19
iki 10	39,1	31,9	14,7	30,2	27,0	26,3
11-20	31,9	22,7	10,0	13,9	18,0	26,3
21-30	5,8	16,9	13,7	9,3	21,3	21,1
31-40	7,2	11,1	17,9	9,8	14,6	10,5
41-50	7,2	7,2	18,6	13,6	12,4	10,5
51-60	2,9	4,8	13,0	9,8	4,5	
61-70	1,4	2,9	8,5	9,0	2,2	
Virš 70	4,3	2,4	3,8	4,3		5,3

Mokyklų pasiskirstymas pagal toliau kaip 3 km. nuo mokyklos gyvenančių mokinių dalį nuo bendro mokykloje besimokančių mokinių skaičiaus gali būti vienas iš mokyklų nuotolio nuo mokinių gyvenamosios vietos indikatorių. Lyginant šį indikatorių su toliau kaip nuo mokyklos gyvenančių mokinių skaičiaus rodikliu, jis teikia daugiau informacijos apie situaciją ir pokyčius mokyklos lygiu. Daugiausia mokyklų, kuriose daugiau kaip 50 proc. mokinių gyvena toliau kaip 3 km nuo mokyklos, yra pagrindinių (25 proc.) ir vidurinių (23 proc.) mokyklų tarpe.

2p. pav. Skirtingų tipų mokyklų pasiskirstymas pagal mokinių, gyvenančių toliau kaip 3 km nuo savivaldybės, dalį.

Vežiojamų mokinių struktūra pagal klasių koncentrus savivaldybėse

Daugelis savivaldybių pagal vežiojamų mokinių dalį centruose yra labai panašios: 84 proc savivaldybių vežiojamų savivaldybių 1-8 kl. mokinių skaičius siekia nuo 55 iki 65 proc. Didesne vežiojamų 1-8 kl. mokinių dalimi pasižymi apie didžiuosius miestus esančios savivaldybės, mažą teritoriją apimančios savivaldybės (Birštono, Kalvarijos) bei Joniškio ir Prienų rajonų savivaldybės. Mažiausia vežiojamų mokinių dalis – Širvintų rajone.

3p. pav. 1-8 ir 9-12 klasių mokinių dalis savivaldybėse (skaičiuota nuo bendro vežiojamų mokinių skaičiaus)

Vežiojamų mokinių struktūros pagal klasių koncentrus pokyčiai savivaldybėse

Vežiojamų mokinių dinamika pagal koncentrus teikia daugiau informacijos nei savivaldybių pasiskirstymas pagal šį požymį. Savivaldybės išrikiuotos pokyčių didėjimo tvarka.

3p lentelė

Vežiojamų mokinių dalies kitimas proc. punktais pagal koncentrus

Savivaldybė	2001/2002 m.		2005/2006 m.		Pokytis (proc. punktais)	
	1- 8 kl.	9-12 kl.	1- 8 kl.	9-12 kl.	1- 8 kl.	9-12 kl.
Klaipėdos r.	nepateikė	nepateikė	64%	36%	-	-
Ukmergės r.	nepateikė	nepateikė	52%	48%	-	-
Kaišiadorių r.	89%	11%	64%	36%	-25%	25%
Rokiškio r.	72%	28%	57%	43%	-15%	15%
Šakių r.	72%	28%	59%	41%	-13%	13%
Akmenės r.	73%	27%	60%	40%	-13%	13%
Širvintų r.	59%	41%	46%	54%	-13%	13%
Elektrėnų sav.	74%	26%	62%	38%	-12%	12%
Kazlų Rūdos sav.	72%	28%	61%	39%	-11%	11%
Zarasų r.	67%	33%	56%	44%	-11%	11%
Kėdainių r.	68%	32%	58%	42%	-10%	10%
Šalčininkų r.	69%	31%	59%	41%	-10%	10%
Druskininkų sav.	64%	36%	55%	45%	-9%	9%
Molėtų r.	66%	34%	57%	43%	-9%	9%
Kretingos r.	69%	31%	61%	39%	-8%	8%
Pasvalio r.	69%	31%	61%	39%	-8%	8%
Rietavo sav.	72%	28%	64%	36%	-8%	8%
Anykščių r.	67%	33%	59%	41%	-8%	8%
Ignalinos r.	69%	31%	61%	39%	-8%	8%
Švenčionių r.	71%	29%	63%	37%	-8%	8%
Jonavos r.	70%	30%	63%	37%	-7%	7%
Marijampolės sav.	64%	36%	57%	42%	-7%	6%
Kalvarijos sav.	73%	27%	66%	34%	-7%	7%
Telšių r.	66%	34%	59%	41%	-7%	7%
Lazdijų r.	68%	32%	62%	38%	-6%	6%
Skundo r.	65%	35%	59%	41%	-6%	6%
Kupiškio r.	69%	31%	63%	37%	-6%	6%
Šiaulių r.	76%	24%	70%	30%	-6%	6%
Plungės r.	70%	30%	64%	36%	-6%	6%
Alytaus r.	72%	28%	67%	33%	-5%	5%
Vilkaviškio r.	67%	33%	62%	38%	-5%	5%
Jurbarko r.	65%	35%	60%	40%	-5%	5%
Biržų r.	67%	33%	63%	37%	-4%	4%
Pakruojo r.	68%	32%	64%	36%	-4%	4%
Šilalės r.	66%	34%	62%	38%	-4%	4%
Trakų r.	66%	34%	62%	38%	-4%	4%
Kelmės r.	66%	34%	63%	37%	-3%	3%
Radviliškio r.	67%	33%	64%	36%	-3%	3%
Tauragės r.	62%	38%	59%	41%	-3%	3%
Panevėžio r.	64%	36%	62%	38%	-2%	2%
Pagėgių sav.	67%	33%	65%	35%	-2%	2%
Vilniaus r.	65%	35%	63%	37%	-2%	2%
Varėnos r.	62%	38%	61%	39%	-1%	1%
Šilutės r.	64%	36%	63%	37%	-1%	1%
Mazeikių r.	64%	36%	63%	37%	-1%	1%
Raseinių r.	65%	35%	65%	35%	0%	0%
Prienų r.	66%	34%	67%	33%	1%	-1%
Utenos r.	62%	38%	63%	37%	1%	-1%
Kauno r.	58%	43%	64%	36%	6%	-7%
Joniškio r.	64%	36%	70%	30%	6%	-6%

Daugumoje savivaldybių 2001-2005 metais mažėjo vežiojamų 1-8 klasių koncentro mokinių dalis nuo bendro vežiojamų mokinių skaičiaus, ir atitinkamai didėjo 9-12 ir gimnazijos klasių mokinių dalis. Labiausiai mokinių pasiskirstymas centruose keitėsi Kaišiadorių, Kazlų

rūdos, Rokiškio, Šakių, Akmenės, Zarasų, Elektrėnų bei Širvintų raj. Savivaldybių mokyklose. Vežiojamų žemesnio koncentro mokinių skaičius šiek tiek didėjo Kauno ir Joniškio rajono savivaldybėse. Apskritai, vežiojamų mokinių dalies 1-9 klasėse mažėjimą galima paaiškinti tuo, kad šiame koncentre nagrinėjamu laikotarpiu sparčiai mažėjo mokinių skaičius. Nežiūrint pokyčių, visose savivaldybėse vežiojamų 1-8 klasių mokinių skaičiaus dalis išlieka didesnė (išskyrus Širvintų rajoną), nei 9-12 klasių mokinių. Reikšmingą informaciją apie mokyklų tinklo pertvarką, prieinamumą teiktų ir vežiojamų moksleivių skaičius pradinėse klasėse.

Ne į artimiausią mokyklą vežiojamų mokinių dalis

Ne į artimiausią mokyklą važinėjančių mokinių dalis atspindi mokyklų tinklo pertvarkos pasėkoje stebimą tendenciją, kuomet mokiniai, jų tėvai renkasi geresnę, teikiančią daugiau ugdymosi galimybių, jų nuomone, mokyklą, nors yra kita mokykla yra arčiau. **Ne į atitinkamą artimiausią mokyklą vežiojamų mokinių skaičius turi tendenciją didėti.** 2002/2003 m.m. ne į artimiausią mokyklą buvo vežiojama 5547, kas sudaro 6,5 proc. visų vežiojamų mokinių, tuo tarpu 2005/2006 m.m. ne į artimiausią mokyklą vežiojama 8108 mokiniai, kas sudaro 9,7 proc. 2005/2006 m.m. ne į artimiausią mokyklą santykinai šiek tiek daugiau vežiojama 1-8 klasių mokinių (10,2 proc.), nei 9-12 klasių mokinių (9,0 proc.), nors rodiklių dinamika aiškios tendencijos neatskleidžia. Ši tendencija sukuria prielaidas mokyklų užpildymo netolygumams.

ŠVIS duomenų bazėje pateikta informacija leidžia analizuoti šį rodiklį mokyklos lygmeniu. Pažymėtina, kad čia skaičiuojami kiek mažesni važinėjančių į ne artimiausią mokyklą mokinių procentai. Ne į artimiausią mokyklą 2005 m. mokiniai pavežami 26 proc. visų mokyklų. Lyginant mokyklų tipus, ne į artimiausią mokyklą santykinai daugiausia pavežami gimnazijų ir jaunimo mokyklų mokiniai. 2005 m. 10 mokyklų nurodė, kad visi į šias mokyklas važinėjantys mokiniai važinėja ne į artimiausią mokyklą.

4p. lentelė

Ne į artimiausią mokyklą važinėjančių mokinių dalis 2005 metais

Mokyklos tipas	Vežamų mokinių skaičius	Iš jų ne į artimiausią mokyklą	Ne į artimiausią mokyklą vežamų mokinių dalis
darželis mokykla	669	83	12%
Pradinė mokykla	998	64	6%
Pagrindinė mokykla	24178	1178	5%
Vidurinė mokykla	39436	3417	9%
Gimnazija	13233	1446	11%
Jaunimo mokykla	244	60	25%
Iš viso	78758	6248	8%

Mokyklų tinklo tankumas savivaldybėse

Mokyklų tinklas atskirose savivaldybėse labai skiriasi. 2005 metų duomenimis⁵, Šalyje buvo 1504 dieninės bendrojo lavinimo mokyklos. Vienai mokyklai vidutiniškai aptarnauti tenka 43,4 kvadratinių kilometrų teritorija. Šalies rajonuose (be miestų savivaldybių miestų) bendrojo lavinimo mokyklai tenka 57,7 km². Mažiausias savivaldybės teritorijos plotas vienai mokyklai tenka Marijampolės sav., Vilniaus r. sav., Elektrėnų sav., Mažeikių r. sav., Telšių r. sav., Jonavos r. sav., Birštono sav., Kauno r. sav., Neringos sav., Šalčininkų r. sav., Rečiausias mokyklų tinklas yra Alytaus r. sav., Lazdijų r. sav., Molėtų r. sav., Zarasų r. sav., Panevėžio r. sav., Biržų r. sav., Varėnos r. sav., Švenčionių r. sav., Ignalinos r. sav., Anykščių r. sav.

⁵ Šaltinis: STD

Mokyklų tinklo tankumas savivaldybėse

Savivaldybė	Dieninių bendrojo lavinimo mokyklų skaičius		Vienai mokyklai tankantis savivaldybės teritorijos plotas (kv.km.)		Vienai mokyklai tankantis gyventojų skaičius	
	2001m.	2005 m	2001m.	2005 m	2001m.	2005 m
Akmenės r. sav.	18	13	46,9	64,9	1589	2200
Alytaus r. sav.	47	19	29,9	73,9	676	1672
Anykščių r. sav.	28	13	63,0	135,8	1183	2548
Birštono sav.	4	3	31,0	41,3	1316	1755
Biržų r. sav.	39	17	37,8	86,8	870	1995
Šakių r. sav.	46	23	31,6	63,2	809	1617
Šalčininkų r. sav.	69	33	21,6	45,2	553	1155
Šiaulių r. sav.	28	29	64,5	62,3	1817	1754
Šilalės r. sav.	38	17	31,3	69,9	809	1809
Šilutės r. sav.	56	29	30,5	58,8	960	1853
Širvintų r. sav.	26	13	34,8	69,7	752	1504
Švenčionių r. sav.	26	14	65,1	120,9	1214	2255
Elektrėnų sav.	23	16	22,1	31,8	1228	1765
Ignalinos r. sav.	28	11	51,7	131,5	754	1919
Jonavos r. sav.	32	23	29,5	41,0	1634	2273
Joniškio r. sav.	35	19	32,9	60,6	881	1622
Jurbarko r. sav.	41	26	36,8	58,0	880	1387
Kaišiadorių r. sav.	37	21	29,4	51,8	987	1739
Kalvarijos sav.	16	7	27,6	63,0	846	1933
Kauno r. sav.	49	34	30,5	44,0	1737	2503
Kazlų Rūdos sav.	15	10	37,0	55,5	983	1475
Kėdainių r. sav.	61	34	27,5	49,3	1050	1883
Kelmės r. sav.	45	29	37,9	58,8	870	1350
Klaipėdos r. sav.	48	25	27,8	53,4	1009	1936
Kretingos r. sav.	31	21	31,9	47,1	1481	2187
Kupiškio r. sav.	22	15	49,1	72,0	1077	1580
Lazdijų r. sav.	42	17	31,2	77,0	611	1509
Marijampolės sav.	47	32	16,1	23,6	1480	2174
Mažeikių r. sav.	46	36	26,5	33,9	1431	1829
Molėtų r. sav.	30	17	45,6	80,5	796	1404
Neringos sav.	2	2	45,0	45,0	1509	1509
Pagėgių sav.	17	11	31,6	48,8	692	1069
Pakruojo r. sav.	29	20	45,4	65,8	976	1416
Panevėžio r. sav.	46	26	47,4	83,8	941	1665
Pasvalio r. sav.	41	19	31,4	67,8	814	1756
Plungės r. sav.	35	22	31,6	50,2	1248	1986
Prienų r. sav.	33	20	31,2	51,6	1043	1720
Radviliškio r. sav.	45	27	36,3	60,6	1116	1860
Raseinių r. sav.	53	22	29,7	71,5	805	1940
Rietavo sav.	11	10	53,3	58,6	935	1029
Rokiškio r. sav.	39	27	46,3	66,9	1027	1483
Skuodo r. sav.	31	15	29,4	60,7	792	1636
Tauragės r. sav.	40	23	29,5	51,3	1285	2235
Telšių r. sav.	44	37	32,7	38,9	1266	1505
Trakų r. sav.	34	19	35,5	63,6	1082	1936
Ukmergės r. sav.	40	25	34,9	55,8	1171	1873
Utenos r. sav.	36	27	34,1	45,5	1351	1801
Varėnos r. sav.	31	20	71,5	110,9	951	1473
Vilkaviškio r. sav.	50	22	25,2	57,2	977	2220
Vilniaus r. sav.	91	74	23,4	28,8	1029	1265
Zarasų r. sav.	24	16	55,6	83,4	890	1335

Tarp mokyklų skaičiaus ir gyventojų tankumo savivaldybėse pastebimas silpnas ryšys (koreliacijos koeficientas lygus 0,54. Nagrinėjant situaciją didžiuosiuose šalies miestuose, galima pastebėti, kad rečiausiai mokyklos išsidėstę Vilniaus miesto (2,8 kv.km.) ir Alytaus miesto (2,4 kv.km.) savivaldybėse, tankiausiai – Kauno miesto (1,7 kv.km.) ir Panevėžio m. (1,5 kv.km.) teritorijose.

Mokyklų tinklas šalyje tvarkomas netolygiai Nuolat mažėjant moksleivių skaičiui, bendrojo lavinimo mokyklų tinklas sparčiai kinta. 2001-2005 dieninių bendrojo lavinimo mokyklų skaičius šalyje sumažėjo nuo 2245 iki 1504 t. y. 33 proc. mokyklų kaip savarankiški padaliniai nutraukė savo veiklą. Dalis švietimo įstaigų likviduotos, dalis tęsia veiklą kaip kitų mokyklų skyriai ar filialai.

Lyginant su 2001 metais, 2005 metais mokyklų skaičius savivaldybėse labiau susijęs su gyventojų tankumu: koreliacijos koeficientas tarp mokyklų skaičiaus ir gyventojų tankumo savivaldybėse 2001 m. buvo 0,32, o 2005 metais – 0,54. Tai reiškia, kad mokyklų tinklas nagrinėjamu laikotarpiu stipriau tvarkomas rečiau apgyvendintose teritorijose. 2001 – 2005 metais virš 2 kartų padidėjo šių rajonų mokykloms priskiriamos teritorijos Šakių r. sav. Širvintų r. Skuodo r. Šalčininkų r. sav. Anykščių r. sav. Pasvalio r. sav. Šilalės r. sav. Vilkaviškio r. sav. Kalvarijos sav. Biržų r. sav. Raseinių r. sav. Lazdijų r. sav. Alytaus r. sav.. Mažiausiai nagrinėjamu laikotarpiu vienai mokyklai tenkanti teritorija pasikeitė (padidėjo mažiau nei 1,3 karto) Šiaulių r. sav. Neringos sav. Rietavo sav. Telšių r. sav. Vilniaus r. sav. Mažeikių r. sav. Birštono sav. Utenos r. sav. Ignalinos r. sav.

3 PRIEDAS

Detalizuotos išvados apie vežiojimo rodiklius ir vežiojimo situaciją.

Tyrimo tikslas buvo pasiūlyti ir pagrįsti bendrojo lavinimo mokyklos mokinių, vežiojimo į mokyklą švietimo stebėsenos rodiklius. Šalia to, atlikdami rodiklių pagrindimą, analizuodami situaciją, tyrėjai nustatė keletą faktų, kurie apibūdina vežiojimo reiškinį šalyje statiniu ir dinaminiu aspektu ir yra svarbūs švietimo politikos plėtotei.

1. Duomenys apie mokinių vežiojamą yra įtraukti į ŠVIS duomenų bazių specifikacijas ir renkami sistemingai. Šiuo metu funkcionuojančioje duomenų bazėje yra laikotarpio nuo 2002 iki 2005 m. duomenys apie 3 km nuo mokyklos gyvenančių ir apie vežiojamų mokinių skaičių bendrojo lavinimo mokyklose. Detalesnė informacija (apie mokinių vežiojamą centruose, vežiojimo būdą, nepavežamus mokinius mokyklose pateikiama nuo 2004 metų). ŠVIS duomenų bazėje kaupiama informacija leidžia duomenis apie vežiojamą sieti su kita informacija apie mokyklą, tarkime, mokinių skaičiumi, mokinių skaičiumi klasių koncentracija ar net akademiniais mokyklos mokinių pasiekimais (pvz., matematikos valstybinio ar mokyklinio egzamino pasiekimais). Taip pat yra galimybė išskirti įvairias mokyklų grupes pagal mokyklos, vietovės, tipą, mokomąją kalbą ir pan. T. y. realizuota statistinė duomenų apie mokyklą sistema, leidžianti analizuoti informaciją apie mokinių vežiojamą ne tik skirtingais pjuviais, bet ir nustatyti statistinius ryšius tarp mokinių vežiojimo rodiklių mokykloje ir kitų ugdymo sąlygų ir rezultatus atspindinčių rodiklių.
2. Daugumą vežiojimo būklę išreiškiančių rodiklių indikatorius tikslinga konstruoti kaip išvestinius indeksus – santykinus statistinius dydžius, atspindinčius požymio struktūrą arba požymio intensyvumą. Rodiklių analizė atliekama šių, taip sukonstruotų indeksų pagrindu, sudarant naujus indeksus, atspindinčius kaitą (laiko eilučių analizės metodai) ar leidžiančius palyginti skirtingas visumas (aprašomosios statistikos metodai). Švietimo būklei vežiojimo srityje aprašyti rekomenduojama naudoti tokius pagrindinius rodiklius: a) rodikliai, kuriems skaičiuoti informacija renkama ŠVIS duomenų bazėje: Vežiojimo masiškumo rodiklis; Vežiojimo disfunkcijos rodiklis (nepavežamų mokinių skaičius); Vežiojimo paslaugos įvairovės rodiklis. Papildomai, naudojant savivaldybių teikiamą informaciją apie vežiojimui skirtas lėšas, rekomenduojama naudoti vežiojimo kaštų rodiklį.
3. Renkami duomenys apie mokinių vežiojamą tik dalinai atspindi vežiojimo situaciją tiek šalyje, tiek kiekvienoje mokykloje. Kaimo mokyklų mokinių, gyvenančių toliau kaip 3 km nuo savivaldybės skaičiaus dinamika tik apytiksliai išreiškia mokyklų tinklo reorganizacijos pasėkoje vykstančius „mokyklos nutolimo“ procesus. Rekomenduojama švietimo situacijos apžvalgose ŠVIS renkamą informaciją apie mokinių vežiojamą derinti su atrankinio tyrimo duomenimis.
4. Nustatyta, kad 90 proc. į mokyklą vežiojamų mokinių gyvena ne didesniu kaip 20 km. Svarbus socialiai orientuotas vežiojimo stebėsenos rodiklis yra kelionės į mokyklą laikas („nuo durų iki durų“). Nustatyta, kad 75 procentai mokinių kelionei į mokyklą sugaišta ne daugiau kaip 40 min. 5 proc. mokinių kelionės į mokyklą laikas trunka 1 val. ir ilgiau. Kelionės į mokyklą laikas nedaug priklauso nuo klasės – visi važiuoja tais pačiais autobusais, kiek labiau priklauso nuo mokyklos tipo: kelionė į gimnaziją mokiniams trunka ilgiau, nei į pagrindinę mokyklą. Taip pat nustatyta, kad didžiausia kelionės sparta yra tuomet, kai į mokyklą veža tėvai. Kelionės sparta važiuojant geltonuoju autobusu yra didesnė už kelionės spartą vykstant maršrutiniu transportu.

5. Žinybinėse duomenų suvestinėse pateikiamas mokinių grupavimas pagal koncentrus nėra tinkamas socialiniams vežiojimo aspektams iliustruoti: nėra išskiriamos 1-4 klasės, tuo tarpu dėl amžiaus ypatumų būtent žemesnių klasių mokiniai yra grupė, kurių vežiojimo duomenys yra svarbūs vertinant higieninius vežiojimo aspektus. Tiesa, teikiami duomenys apie priešmokyklinių grupių mokinių vežiojimą. Rekomenduojama rinkti ir statistinėse ataskaitose teikti duomenis ir apie 1-4 klasių mokinių vežiojimą, juolab, kad šie duomenys renkami, savivaldybės juos naudojo rengdamos sąvadas.
6. Sistema pradeda funkcionuoti, todėl neišvengta trūkumų. Skaičiuojant išvestinius rodiklius (indeksus) bei lyginant skirtingais būdais pateiktą tą pačią informaciją (pvz., keleto rodiklių duomenų sumą ir duomenis stulpelyje "iš viso" nustatyta, kad ŠVIS duomenų bazėje apie mokinių vežiojimą neteisingai pateikiama iki 2 procentų duomenų. Lyginant savivaldybių pateiktus duomenis apie mokinių vežiojimą (ir analogiškus duomenis ŠVIS matricoje, stebima iki 10 procentų santykinė paklaida, susidaranti dėl duomenų netikslumų bei skirtingų duomenų rinkimo būdų. Pažymėtina, kad pastarųjų metų abiejų statistinių sistemų duomenų skirtumai mažesni.
7. Internetinė prieiga prie duomenų bazės nėra patogi statistiniams indeksams skaičiuoti. Pvz., norint gauti mokyklų pasiskirstymą pagal vežiojamų mokinių dalį nuo bendro mokyklų skaičiaus tam tikrai mokyklų grupei, tenka pateikti užklausas apie mokinių skaičių ir vežiojamus mokinius atskirai, po to gautus duomenis apie kiekvieną mokyklą kopijuoti į kitą dokumentą (pvz., Excel dokumentą) ir ten atlikti skaičiavimus. Jei norime gauti panašų skirstinį kitai mokyklų grupei, tenka tuos pačius veiksmus atlikti dar kartą. Taigi, skaičiuojant rekomenduojamų rodiklių duomenis, kurių dauguma yra santykiniai dydžiai, naudotis ŠVIS duomenų bazės internetine prieiga nėra patogu.
8. Nėra apibrėžtos kai kurios vežiojamų mokinių situaciją aprašančios sąvokos. Tyrimo metu nustatyta, kad dalis sąvokų naudojamų ŠMM išleistose vežiojimo rekomendacijose neatitinka naudojamų statistinėse suvestinėse. Pvz., skiriasi privataus transporto (ŠVIS) ir privačių vežėjų transporto („rekomendacijos) sąvokų apimtis. Be to duomenų statistinė analizė rodo, kad dalis mokyklų tas pačias sąvokas gali suprasti kiek kitaip, jei nepateikti jų operaciniai apibrėžimai.
9. Į rajono savivaldybių mokyklas 2005 metais buvo vežiojama apie 27 procentus visų jose besimokančių mokinių. Pažymėtina, kad vežiojamų mokinių skaičius mažėja (nes mažėja bendrojo lavinimo mokyklose besimokančių mokinių skaičius), tačiau vežiojamų mokinių dalis nuo viso mokinių skaičiaus turi nežymią tendenciją augti (tai yra siejama su mokyklų tinklo pertvarka šalyje), tačiau pastaraisiais metais šis augimas yra sulėtėjęs. Vežiojamų mokinių skaičius kitimas kartu su mokyklų tinklo pertvarka sudaro prielaidas vežiojimo organizavimo konkrečiose vietovėse kaitai, iškelia vežiojimo modelio lankstumo savivaldybėje reikalavimus. Vežiojimo aprėpties didėjimo tendencija leidžia vertinti vežiojimo, kaip socialinio – edukacinio reiškinių mastą ir svarbą.
10. Atskiruose savivaldybėse vežiojamų mokinių dalis yra labai nevienoda ir svyruoja nuo 11 iki 45 procentų. Tai rodo, kad tarp esamo mokyklų tinklo modelių savivaldybėse yra didžiuliai skirtumai, nulemti daugiau mokyklų geografijos, nei mokyklų skaičiaus: tyrimas rodo, kad tarp mokyklų tankumo savivaldybėse ir vežiojamų mokinių dalies yra silpnas ryšys, kuris pastaraisiais metais dar sumažėjo. Toks gana paradoksalus rezultatas gaunamas dėl mokyklų tinklo optimizavimo procesų savivaldybėje netolygumų. Analizuojant vežiojamų mokinių dalies pokyčius savivaldybėse, stebima tendencija, kad vežiojamų mokinių dalis 2001-2005 metais augo 78 proc. rajonų savivaldybių. Didžiausias vežiojamų mokinių skaičiaus pokytis – 11 procentinių punktų. Mokyklų skaičiaus savivaldybėje pokytis (bazinis augimo tempas) ir vežiojamų mokinių dalies pokytis yra praktiškai nesusiję (mokyklų skaičiaus pokytį savivaldybėse daugiausia lėmė

ne uždaromos mokyklos, o mokyklų reorganizacija į filialus ir skyrius). Taigi, vežiojimo mastų kaitą šalyje didesne dalimi lemia ne tiek švietimo infrastruktūros kaita (uždaromos mokyklos, kurių mokinių skaičius yra labai mažas ir vežiojimo aprėpčiau savivaldybėje didesnės reikšmės neturi), kiek mokyklų tinklo pasėkoje kintantys mokinių srautai (pvz., tendencija, pravažiavus artimiausią mokyklą, važiuojama į didesnę, esančią rajono centre.

11. ŠVIS duomenų bazėje teikiama informacija apie mokinių vežiojamą kiekvienoje iš mokyklų leidžia analizuoti vežiojimo situacijos stebėsenos rodiklius mokyklų lygmeniu. Pagrindinė informacija apie vežiojamą šioje bazėje yra nuo 2002 metų. 2005 metais, mokiniai buvo vežiojami 69 proc. visų bendrojo lavinimo mokyklų. Didžiųjų miestų savivaldybėse tokių mokyklų yra 56 proc. kitų savivaldybių teritorijose – 72 proc. Vienoje mokykloje vežiojama vidutiniškai 29 proc. mokinių (mokinių, vežiojamų vienoje mokykloje, dalies vidurkis). Pagal mokyklų tipus, didžiausia vežiojamų mokinių dalis yra pagrindinėje mokykloje (vienoje mokykloje vidutiniškai vežiojama 35 procentai mokinių), didžiausia mokyklų įvairovė pagal vežiojamų mokinių dalį yra vidurinių mokyklų grupėje. Nagrinėjant mokyklų skaičius pagal vežiojimo aprėptį dinamiką, pastebėta, kad didžiausi pokyčiai 2002-2005 metais stebimi pagrindinėje mokykloje, kur, pvz., mokyklų, kuriose pavežama daugiau kaip 50 procentų mokinių 2005 metais lyginant su 2002 metais dalis padidėjo 15 procentinių punktų.
12. Mokinių vežiojimo sistema vežiojimo aprėpties požiūriu funkcionuoja geriau nei prieš penkerius metus. (Sistemos disfunkciją, šiuo požiūriu, parodo nepavežamų mokinių skaičius.) 2000/2001 m.m. šie mokiniai rajono savivaldybių mokyklose sudarė 2,7 proc. visų mokinių gyvenančių toliau kaip 3 km nuo mokyklos, skaičius, o 2005/2006 m.m. – 0,8 procento.
13. Statistinių duomenų analizė atskleidžia ir galimus nevežiojamų (o kartu ir vežiojamų) mokinių statistikos rinkimo trūkumus: Galima manyti, kad stebimi neatitikimai tarp toliau kaip 3 km nuo mokyklos gyvenančių mokinių, vežiojamų mokinių ir nevežiojamų mokinių skaičiaus ŠMM ir ŠVIS duomenyse yra susiję su skirtingu nevežiojamo mokinio traktavimu. Tą sąlygoja ir įstatyminė bazė: įvairiuose dokumentuose nevežiojamas mokinys suprantamas skirtingai: ŠMM išleistose mokinių vežiojimo organizavimo metodinėse rekomendacijose nevežiojamas mokinys yra gyvenantis kaimo vietovėje toliau kaip 3 km., tačiau į mokyklą einantis (ir iš jos grįžantis) pėsčiomis. Remiantis transporto lengvatų įstatymu – nevežiojamas bendrojo lavinimo mokyklos mokinys yra tas, kuris gyvena kaimo vietovėje ne toliau kaip 30 km nuo mokyklos ir kuriam neapmokamas visas kelias į mokyklą. Apibendrinant, vežiojamo-nevežiojamo mokinio sąvoka gali būti siejama tiek su kelionės finansavimu, tiek ir su realiu „važiavimo faktu“. Todėl yra reikalinga išsamesnė renkamos vežiojimo statistikos rodiklių operacionalizacija.
14. Didėja geltonaisiais autobusais pavežamų mokinių dalis, mažėja maršrutiniu transportu vežiojamų mokinių dalis. Lyginant 2001 ir 2005 metus, Maršrutiniu transportu vežiojamų mokinių dalis sumažėjo 4 procentiniais punktais, geltonaisiais autobusais vežiojamų mokinių skaičius išaugo 8,3 procentinio punkto. (2005 m. geltonaisiais autobusais vežiojama 14,7 proc. visų vežiojamų mokinių). Geltonaisiais autobusais vežamų mokinių skaičiaus augimas – pozityvus reiškinys, kuris parodo socialinę valstybinės švietimo politikos orientaciją, sprendžiant opią mokinių vežiojimo problemą. Reikėtų vertinti, kad, šiuo būdu vežiojamų mokinių dalis yra pakankamai nedidelė. Apskritai, mokykliniais autobusais (mokyklų ir geltonaisiais autobusais) yra vežiojama apie 30 proc. visų vežiojamų mokinių.
15. Savivaldybėse mokinių vežiojimo būdai yra pakankamai įvairūs. Devyniose savivaldybėse mokykliniu transportu vežiojama daugiau kaip 40 proc. mokinių, tuo tarpu

yra 8 savivaldybės, kuriose mokyklų transportu vežiojama ne daugiau 10 proc. mokinių. Tokia disproporcija atsirado geltonųjų autobusiukų programą siejant su mokyklų tinklo pertvarka ir mažų mokyklų uždarymu. Žinoma, ekonomiškumo prasme, kai kuriose savivaldybėse ir esantys vežimo tipų struktūros modeliai gerai funkcionuoja, tačiau socialinėje plotmėje vežimas mokykliniais autobusais labiau nei kiti būdai atitinka mokyklos ir mokinio poreikius. (Organizuojant vežimą maršrutiniu transportu tenka derinti mokinių ir mokyklos, gyventojų, autotransporto įmonės interesus, tuo tarpu mokyklinio autobuso grafiką apsprendžia mokinio ir mokyklos interesai). Šia prasme, labai skirtinga rodiklio raiška savivaldybėje gali būti iš dalies vertinama kaip lygių galimybių principo pažeidimas.

16. 2001 metais vienam mokiniui vežioti šalyje teko 34,0 Lt, o 2005m – 48,5 Lt, t. y. vežimo kaštai išaugo 43 procentais. Šis pokytis nėra didelis, žinant, kad, pavyzdžiui, minėtu laikotarpiu vidutinis mėnesinis darbo užmokestis šalyje padidėjo apie 20 procentų, dyzelino kaina – apie 35 proc., brango techninės priežiūros paslaugos ir pan. (Vežimo efektyvumo vertinimas logistikos ir finansų požiūriu nebuvo šio tyrimo tikslas). Tačiau, reikia pabrėžti, kad vežimo kaštai atskirose savivaldybėse gana ženkliai skiriasi ir įvairuoja nuo 24 litų vienam mokiniui, iki 73 litų vienam mokiniui, t. y. skiriasi apie 3 kartus. Nustatyta labai silpna tendencija, kad šiek tiek daugiau lėšų mokiniams vežioti išleidžia savivaldybės, vežiančios daugiau mokinių mokykliniu transportu. Jei iš tiesų visose savivaldybėse vadovaujamosi mokinių vežimo organizavimo rekomendacijose pateikta vieninga lėšų apskaičiavimo tvarka, kyla pagrįstas klausimas dėl lėšų panaudojimo ekonomiškumo.