

Mellékletek

20/2012. (VIII. 31.) EMMI rendelet
a nevelési-oktatási intézmények működéséről és a köznevelési intézmények névhasználatáról
(a továbbiakban: rendelet)

Az emberi erőforrások minisztere 34/2014. (IV. 29.) EMMI rendelete
a köznevelés szabályozására vonatkozó egyes miniszteri rendeletek módosításáról

Az emberi erőforrások minisztere 45/2014. (X. 27.) EMMI rendelete az egyes köznevelési tárgyú miniszteri rendeletek módosításáról

Tartalomjegyzék
1. A nevelési-oktatási intézmény irattári terve és az iskolai záradékok.
2. JEGYZÉK, a nevelési-oktatási intézmények kötelező (minimális) eszközeiről és felszereléséről.
3. Az országos pedagógiai mérések 6.,, 8., és 10. évfolyamra vonatkozó.
4.

1. sz. melléklet
A nevelési-oktatási intézmény irattári terve és az iskolai záradékok.
(Az emberi erőforrások minisztere 45/2014. (X. 27.) EMMI rendelete az egyes köznevelési tárgyú miniszteri rendeletek módosításáról
52. § Az R. 1. melléklete az 1. melléklet szerint módosul).

I. Irattári terv

	 Irattári
tételszám
	 Ügykör megnevezése
	 Őrzési idő (év)

	
	
	

	 Vezetési, igazgatási és személyi ügyek

	 1.
	 Intézménylétesítés, -átszervezés, -fejlesztés
	 nem selejtezhető

	 2.
	 Iktatókönyvek, iratselejtezési jegyzőkönyvek
	 nem selejtezhető

	 3.
	 Személyzeti, bér- és munkaügy
	 50

	 4.
	 Munkavédelem, tűzvédelem, balesetvédelem,
	 10

	 5.
	 Fenntartói irányítás
	 10

	 6.
	 Szakmai ellenőrzés
	 20

	 7.
	 Megállapodások, bírósági, államigazgatási ügyek
	 10

	 8.
	 Belső szabályzatok
	 10

	 9.
	 Polgári védelem
	 10

	 10.
	 Munkatervek, jelentések,
Statisztikák
	 5

	 11.
	 Panaszügyek
	 5

	 Nevelési-oktatási ügyek

	 12.
	 Nevelési-oktatási kísérletek, újítások
	 10

	 13.
	 Törzslapok, póttörzslapok, beírási naplók
	 nem selejtezhető

	 14.
	 Felvétel, átvétel
	 20

	 15.
	 Tanulói fegyelmi és kártérítési ügyek
	 5

	 16.
	 Naplók
	 5

	 17.
	 Diákönkormányzat szervezése, működése
	 5

	 18.
	 Pedagógiai szakszolgálat
	 5

	 19.
	 Szülői munkaközösség, iskolaszék szervezése, működése
	 5

	 20.
	 Szaktanácsadói, szakértői vélemények, javaslatok és ajánlások
	 5

	 21.
	 Gyakorlati képzés szervezése
	 5

	 22.
	 Vizsgajegyzőkönyvek
	 5

	 23.
	 Tantárgyfelosztás
	 5

	 24.
	 Gyermek- és ifjúságvédelem
	 3

	 25.
	 Tanulók dolgozatai, témazárói, vizsgadolgozatai
	 1

	 26.
	 Az érettségi vizsga, szakmai vizsga
	 1

	 27.
	 Közösségi szolgálat teljesítéséről szóló dokumentum
	 5

	 Gazdasági ügyek

	 27.
	 Ingatlan-nyilvántartás, -kezelés, -fenntartás, határidő nélküli épülettervrajzok, helyszínrajzok, használatbavételi engedélyek
	

	 28.
	 Társadalombiztosítás
	 50

	 29.
	 Leltár, állóeszköz-nyilvántartás, vagyonnyilvántartás, selejtezés
	 10

	 30.
	 Éves költségvetés, költségvetési beszámolók, könyvelési bizonylatok
	 5

	 31.
	 A tanműhely üzemeltetése
	 5

	 32.
	 A gyermekek, tanulók ellátása, juttatásai, térítési díjak
	 5

	 33.
	 Szakértői bizottság szakértői véleménye
	 20

II. Az iskolák által alkalmazott záradékok
	
	 Záradék
	 Dokumentumok

	 1.
	 Felvéve [átvéve, a(z) számú határozattal áthelyezve]
a(z) (iskola címe)iskolába.
	 Bn., N., Tl., B.

	 2.
	 A számú fordítással hitelesített bizonyítvány alapján tanulmányait a(z) (betűvel) évfolyamon folytatja.
	 Bn., Tl.

	 3.
	 Felvette a(z) (iskola címe) iskola.
	 Bn., Tl., N.

	 4.
	 Tanulmányait évfolyamismétléssel kezdheti meg, vagy osztályozó vizsga letételével folytathatja.
	 Bn., Tl., N.

	 5
	 tantárgyból tanulmányait egyéni továbbhaladás szerint végzi.
	 N., Tl., B.

	 6.
	 Mentesítve.....tantárgyból az értékelés és a minősítés alól
	 N., Tl., B.

	 7.
	 tantárgy évfolyamainak követelményeit egy tanévben teljesítette a következők szerint:
	 N., Tl., B.

	 8.
	 Egyes tantárgyak tanórai látogatása alól az 20......../..... tanévben felmentve .. miatt.
Kiegészülhet:
osztályozó vizsgát köteles tenni
	 N., Tl., B.

	 9.
	 Tanulmányait a szülő kérésére (szakértői vélemény alapján) magántanulóként folytatja.
	 N., Tl.

	 10.
	 Mentesítve a(z) [a tantárgy(ak) neve] tantárgy tanulása alól.
Megjegyzés: A törzslapra be kell jegyezni a mentesítés okát is.
	 N., Tl., B.

	 11.
	 Tanulmányi idejének megrövidítése miatt a(z) évfolyam tantárgyaiból osztályozó vizsgát köteles tenni.
	 N., Tl.

	 12.
	 A(z) évfolyamra megállapított tantervi követelményeket a tanulmányi idő megrövidítésével teljesítette.
	 N., Tl., B.

	 13.
	 A(z) tantárgy óráinak látogatása alól felmentve
....................-tól-ig.
Kiegészülhet:
Osztályozó vizsgát köteles tenni.
	 N.

	 14.
	 Mulasztása miatt nem osztályozható, a nevelőtestület határozata értelmében osztályozó vizsgát tehet.
	 N., Tl.

	 15.
	 A nevelőtestület határozata: a (betűvel) évfolyamba léphet, vagy
A nevelőtestület határozata: iskolai tanulmányait befejezte,
tanulmányait évfolyamon folytathatja.
	 N., Tl., B.

	 16.
	 A tanuló az évfolyam követelményeit egy tanítási évnél hosszabb ideig, hónap alatt teljesítette.
	 N., Tl.

	 17.
	 A(z)tantárgyból javítóvizsgát tehet.
A javítóvizsgán tantárgyból osztályzatot kapott, évfolyamba léphet.
	 N., Tl.,B.,
Tl., B.

	 18.
	 A évfolyam követelményeit nem teljesítette, az évfolyamot meg kell ismételnie.
	 N., Tl., B.

	 19.
	 A javítóvizsgán tantárgyból elégtelen osztályzatot kapott.
Évfolyamot ismételni köteles.
	 Tl., B.

	 20.
	 A(z) tantárgyból-án osztályozó vizsgát tett.
	 N., Tl.

	 21.
	 Osztályozó vizsgát tett.
	 Tl., B.

	 22.
	 A(z) tantárgy alól okból felmentve.
	 Tl., B.

	 23.
	 A(z) tanóra alól okból felmentve.
	 Tl., B.

	 24.
	 Az osztályozó (beszámoltató, különbözeti, javító-) vizsga letételére-ig halasztást kapott.
	 Tl., B.

	 25.
	 Az osztályozó (javító-) vizsgát engedéllyel a(z) iskolában független vizsgabizottság előtt tette le.
	 Tl., B.

	 26.
	 A(z) szakképesítés évfolyamán folytatja tanulmányait.
	 Tl., B., N.

	 27.
	 Tanulmányait ... okból megszakította,
a tanulói jogviszonya-ig szünetel.
	 Bn., Tl.

	 28.
	 A tanuló jogviszonya
	 Bn., Tl., B., N.

	
	 a) kimaradással,
	

	
	 b) óra igazolatlan mulasztás miatt,
	

	
	 c) egészségügyi alkalmasság miatt,
	

	
	 d) térítési díj, tandíj fizetési hátralék miatt,
	

	
	 e) iskolába való átvétel miatt
megszűnt, a létszámból törölve.
	

	 29.
	 fegyelmező intézkedésben részesült.
	 N.

	 30.
	 fegyelmi büntetésben részesült. A büntetés végrehajtása-ig felfüggesztve.
	 Tl.

	 31.
	 Tanköteles tanuló igazolatlan mulasztása esetén
a) A tanuló óra igazolatlan mulasztása miatt a szülőt felszólítottam.
b) A tanuló ismételt óra igazolatlan mulasztása miatt a szülő ellen szabálysértési eljárást kezdeményeztem. Az a) pontban foglaltakat nem kell bejegyezni a Bn. és Tl. dokumentumokra.
	 Bn., Tl., N.

	 32.
	 Tankötelezettsége megszűnt.
	 Bn.

	 33.
	 A szót (szavakat) osztályzato(ka)t-ra helyesbítettem.
	 Tl., B.

	 34.
	 A bizonyítvány lapját téves bejegyzés miatt érvénytelenítettem.
	 B.

	 35.
	 Ezt a póttörzslapot a(z) következtében elvesztett (megsemmisült) eredeti helyett adatai (adatok) alapján állítottam ki.
	 Pót. Tl.

	 36.
	 Ezt a bizonyítványmásodlatot az elveszett (megsemmisült) eredeti helyett adatai (adatok) alapján állítottam ki.
	 Pót. Tl.

	 37.
	 A bizonyítványt kérelmére a számú bizonyítvány alapján, téves bejegyzés miatt állítottam ki.
	 Tl., B.

	 38.
	 Pótbizonyítvány. Igazolom, hogy név, anyja neve .. a(z) .. iskola ... szak (szakmai, speciális osztály, két tanítási nyelvű osztály, tagozat) évfolyamát a(z) tanévben eredményesen elvégezte.
	 Pót. B.

	 39.
	 Az iskola a tanulmányi eredmények bejegyzéséhez, a kiemelkedő tanulmányi eredmények elismeréséhez, a felvételi vizsga eredményeinek bejegyzéséhez vizsga eredményének befejezéséhez vagy egyéb, a záradékok között nem szereplő, a tanulóval kapcsolatos közlés dokumentálásához a záradékokat megfelelően alkalmazhatja, továbbá megfelelő záradékot alakíthat ki.
	

	 40.
	 Érettségi vizsgát tehet.
	 Tl., B.

	 41.
	 Gyakorlati képzésről mulasztását-tól-ig pótolhatja.
	 Tl., B., N.

	 42.
	 Beírtam a ... iskola első osztályába.
	

	 43.
	 Ezt a naplót tanítási nappal (órával) lezártam.
	 N.

	 44.
	
	

	 45.
	 Ezt az osztályozó naplót azaz (betűvel) osztályozott tanulóval lezártam.
	 N.

	 46.
	 Igazolom, hogy a tanuló a/........ tanévben óra közösségi szolgálatot teljesített.
	 B.

	 47.
	 A tanuló teljesítette az érettségi bizonyítvány kiadásához szükséges közösségi szolgálatot
	 Tl.

	 48.
	 (nemzetiség megnevezése) kiegészítő nemzetiségi tanulmányait a nyolcadik/tizenkettedik évfolyamon befejezte
	 Tl., B.

	
	

	 Beírási napló
	 Bn.

	 Osztálynapló
	 N.

	 Törzslap
	 Tl.

	 Bizonyítvány
	 B.

A kollégiumok által alkalmazható záradékok
	 Záradék
	 Dokumentumok

	 1. Feltéve a ... kollégiumba (externátusi elhelyezésre) a(z) tanévre.
	 Kt.

	 2. A kollégiumi tagsága (externátusi elhelyezése) .. miatt megszűnt.
	 Kt., Kn., Csn.

	 3. .. fegyelmező intézkedésben részesült.
	 Csn.

	 4. .. fegyelmi büntetésben részesült.
	 Kt., Csn.

	 Alkalmazott rövidítések:
Csoportnapló
Kollégiumi napló
Kollégiumi törzskönyv
	
Csn.
Kn.
Kt.

2. melléklet
JEGYZÉK
a nevelési-oktatási intézmények kötelező (minimális) eszközeiről és felszereléséről

Az e jegyzékben felsorolt helyiségek kialakítására általános szabályként a nemzeti szabványban, vagy a nemzeti szabvánnyal azonos, illetve azzal egyenértékű építési és műszaki előírásoknak való megfelelőség fogadható el. Amennyiben a nemzeti szabvány, vagy a nemzeti szabvánnyal azonos, illetve azzal egyenértékű építési és műszaki előírás eltér az e mellékletben meghatározott követelménytől, abban az esetben a melléklet rendelkezése az irányadó.
A mellékletben az intézménytípusonként felsorolt helyiségek kialakítása minimum követelmény.
A gyermekek részére kialakított helyiség akkor megfelelő, ha - rendeltetésétől függően - alapterülete lehetővé teszi legalább egy óvodai csoport, iskolai osztály, kollégiumi csoport valamennyi tagjának egyidejű befogadását és egészséges, biztonságos körülmények közötti foglalkoztatását, tanítását, pihenését, öltözését, tisztálkodását, étkezését, továbbá megfelel az építésügyi jogszabályokban előírt követelményeknek, a közegészségügyi előírásoknak, a tűzvédelmi, egészségvédelmi, munkavédelmi követelményeknek.
Ha a helyiséget létszám figyelembe vételével kell kialakítani, a helyiség olyan méretű és berendezésű kell, hogy legyen, amelyben minden egyidejűleg jelenlévő tanuló, munkát végző felnőtt igénye egyidejűleg teljesíthető.
A fűtés megoldási módjáról, a helyiségek rendeltetésszerű használatát biztosító - a mellékletben fel nem sorolt további - eszközökről (pl. lábtörlő, virágállvány, színes képek, tájékoztató tábla) helyben, építési tervezési program elkészítése alkalmával kell dönteni. A nevelési-oktatási intézmények helyiségeiben előírt hőmérséklet követelményeiről szabvány rendelkezik.
Az e mellékletben előírt minimum követelmények teljesülésével a pedagógus - az óvoda, iskola SZMSZ-ében, házirendjében meghatározott - védő, óvó előírások figyelembevételével viheti be az óvodai foglalkozásokra, az iskolai tanórákra az általa készített, használt pedagógiai eszközöket.
A gyermekek, tanulók részére vásárolt eszközöknek és felszereléseknek igazodniuk kell a gyermekek, tanulók testméretéhez.
A taneszközkészlet meghatározásához az alapfokú művészeti iskolákban az Alapfokú művészetoktatás tantervi programja nyújt segítséget. Taneszközre van szükség minden olyan jellegű tananyag feldolgozásához, amelyik a szemléltetés, illetve tanulói tevékenység nélkül nem valósítható meg.
Ha az eszközöket, felszereléseket létszám figyelembevételével kell beszerezni, az adott eszközből, felszerelésből annyi szükséges, hogy minden egyidejűleg jelen lévő gyermek, munkát végző felnőtt igényét egyidejűleg teljesíteni lehessen. Amennyiben az eszközöket, felszereléseket létszám szerint kell beszerezni, az adott eszközből, felszerelésből a tényleges, érdekelt létszámnak megfelelően kell az előírt mennyiséget beszerezni.
Ahol a melléklet az óvoda pedagógiai programjára utal, azon az Óvodai nevelés országos alapprogramja, továbbá nemzetiségi óvodai nevelést biztosító óvoda esetén a Nemzetiség óvodai nevelésének irányelve, sajátos nevelési igényű gyermekek nevelését biztosító óvoda esetén a sajátos nevelési igényű gyermekek óvodai nevelésének irányelve figyelembevételével készített vagy az Nkt. 26. §-ának alapján jóváhagyott pedagógiai programot kell érteni.
Ahol a melléklet az iskola pedagógiai programjára utal, ott a Nat, továbbá a nemzetiségi oktatást biztosító iskola esetén a Nemzeti, etnikai kisebbség iskolai oktatásának irányelve, sajátos nevelési igényű tanuló oktatás esetén a Sajátos nevelési igényű tanulók iskolai oktatásának tantervi irányelve, a két tanítási nyelvű oktatást biztosító iskola esetén a Két tanítási nyelvű iskolai oktatás irányelve, érettségi vizsgára felkészítő középiskola esetén pedig az Érettségi vizsga vizsgaszabályzata követelményei figyelembevételével készített vagy az Nkt. 26. §-a alapján jóváhagyott pedagógiai programot (a továbbiakban: eltérő pedagógiai elveket tartalmazó pedagógiai program) kell érteni.
Ahol a melléklet a művészetoktatási intézmények jegyzékében az iskola pedagógiai programjára utal, azon az Alapfokú művészetoktatás követelményei és tantervi programjára építő vagy az Nkt. 26. §-a alapján jóváhagyott pedagógiai programot (a továbbiakban: eltérő pedagógiai elveket tartalmazó pedagógiai program) kell érteni.
Az eltérő pedagógiai elveket tartalmazó nevelési program az eszköz- és felszerelési jegyzéktől eltérően határozhatja meg a nevelőmunka eszköz és felszerelési feltételeit.
Ha vitás, hogy az előírt eszközök, felszerelések rendelkezésre állnak, köznevelési szakértői tevékenység folytatására jogosult szakértő véleményét kell beszerezni.
Az óvodai játszóudvar, az iskolai udvar akkor megfelelő, ha alapterülete az óvodában lehetővé teszi valamennyi gyermekcsoport-, az iskolában valamennyi osztály tagjainak egyidejű befogadását és egészséges, biztonságos körülmények közötti foglalkoztatását.
Elfogadható az óvodai játszóudvar kialakítása az óvoda közelében, az óvodán kívül, például közterületen, amennyiben garantált, hogy azt csak az óvodába felvett gyermekek veszik igénybe.
Ugyanígy elfogadható az iskolai udvar kialakítása az iskola közelében, az iskolán kívül, például közterületen, amennyiben garantált, hogy azt csak az iskolába felvett gyermekek veszik igénybe.
Ha az óvoda, az iskola, a művészetoktatási intézmény, kollégium sajátos nevelési igényű - különösen a szakértői és rehabilitációs bizottság szakvéleménye alapján mozgásszervi fogyatékossággal küzdő - gyermekek, tanulók nevelésével foglalkozik, a gyermekek, tanulók által használt helyiségek kialakításánál az eszközök és felszerelések beszerzésénél biztosítani kell az akadálymentes, balesetmentes és érzékelhető, valamint biztonságos környezetet, - a fogyatékosság típusától függően - a kapaszkodókat, a nagyobb alapterületű, szélesebb ajtónyitású mellékhelyiségeket stb. A fogyatékosság típusát és mértékét az eszközök és felszerelések megvásárlásánál figyelembe kell venni.
Ha az óvoda nemzetiséghez tartozók óvodai nevelésében, vagy az iskola (ide értve a művészetoktatási intézményeket is) a nemzetiséghez tartozók iskolai oktatásában, illetve a kollégium nemzetiséghez tartozók kollégiumi nevelésében vesz részt, az eszközök és felszerelések megvásárlásánál a nemzeti, etnikai sajátosságokat figyelembe kell venni.
Ahol a melléklet a mennyiségi mutatónál a „óvodánkénti” megjelölést alkalmazza, azon az óvodát kell érteni, függetlenül attól, hogy a székhelyen kívül rendelkezik-e telephellyel, és hogy hány épülete van. Ebben az esetben a helyiség a székhelyen vagy/és a telephelyen (azaz minden feladat ellátási helyen) is kialakítható.
Amennyiben a melléklet a mennyiségi mutatónál az „óvodánként (székhelyen és telephelyen)” megjelölést alkalmazza úgy valamennyi feladat ellátási helyen kialakítandó a helyiség, biztosítandó a megnevezett eszköz, felszerelés.
A „gyermekcsoportonként” megjelölésen a kialakított óvodai gyermekcsoportokat kell érteni.
A „gyermeklétszám” megjelölésen az óvoda alapító okiratában (feladatellátási helyenkénti bontásban is) rögzített felvehető maximális gyermeklétszám értendő.
Ahol a melléklet a mennyiségi mutatónál az „iskolánkénti” megjelölést alkalmazza, azon az iskolát kell érteni, függetlenül attól, hogy a székhelyen kívül rendelkezik-e telephellyel, és hogy hány épülete van. Ebben az esetben a helyiség a székhelyen vagy/és a telephelyen (azaz minden feladat ellátási helyen) is kialakítható.
Amennyiben a melléklet a mennyiségi mutatónál az „iskolánként (székhelyen és telephelyen)” megjelölést alkalmazza, úgy valamennyi feladat ellátási helyen kialakítandó a helyiség, biztosítandó a megnevezett eszköz, felszerelés.
Az „osztály” fogalmán a ténylegesen kialakított, a tanórai foglalkozáson együtt résztvevők csoportját, az iskolai osztályközösséget kell érteni.
Ahol a melléklet a mennyiségi mutatónál a „kollégiumonkénti” megjelölést alkalmazza, azon a kollégiumot kell érteni, függetlenül attól, hogy a székhelyen kívül rendelkezik-e telephellyel, és hogy hány épülete van. Ebben az esetben a helyiség a székhelyen vagy/és a telephelyen (azaz minden feladat ellátási helyen) is kialakítható.

1. ÓVODA
(a gyógypedagógiai, konduktív pedagógiai óvodára vonatkozó eltérő követelmények a megjegyzésben külön feltüntetve)
I. HELYISÉGEK
Az egyes helyiségek és az udvar jellemző adatait (alapterület, belmagasság, légköbméter, belső burkolat, megvilágítás) a hatályos építészeti, egészségügyi, munkavédelmi és tűzvédelmi jogszabályok tartalmazzák.
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 csoportszoba
	 gyermekcsoportonként 1
	 gyógypedagógiai, konduktív pedagógiai óvodában is

a csoportszoba alapterülete nem lehet kevesebb, mint 2 m2/fő

	 3.
	 gyermekágy/fektető tároló helyiség
	 óvodánként (székhelyen és telephelyen) valamennyi gyermekágy tárolására alkalmas) csoportonként 1
	

	 4.
	 tornaszoba, sportszertárral
	 óvodánként (székhelyen és telephelyen) 1
	 A tornaszoba kialakítása kötelező.
Amennyiben további tornaszoba kialakítása válik szükségessé, úgy a gyermekek számára aránytalan teher és többletköltség nélkül más nevelési-oktatási intézménnyel-, illetve sportolásra alkalmas létesítmény üzemeltetőjével írásban kötött megállapodás alapján is biztosítható a tornaszoba vagy tornaterem helyiség használata.

Gyógypedagógiai, konduktív pedagógiai óvodában minden esetben helyben kell kialakítani.

	 5.
	 logopédiai foglalkoztató, egyéni fejlesztő szoba
	 óvodánként (székhelyen és telephelyen) 1
	 gyógypedagógiai, konduktív pedagógiai óvodában a logopédiai és az egyéni foglalkoztatókat külön kell kialakítani

	 6.
	 óvodapszichológusi helyiség
	 ha az óvodapszichológus alkalmazása kötelező óvodánként (székhelyen és telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai óvodában helyben alakítandó ki.

	 7.
	 játszóudvar
	 óvodánként (székhelyen és telephelyen) 1
	 közterületen, iskolában is kialakítható, ha adott időben biztosítható a kizárólagos használat az óvoda részére

gyógypedagógiai, konduktív pedagógiai óvodában minden esetben helyben kell kialakítani

	 8.
	 intézményvezetői iroda
	 óvoda székhelyén és azon a telephelyen, amelyen az intézményvezető-helyettes, illetve tagintézmény-, intézményegységvezető-helyettes alkalmazása nem kötelező 1
	

	 9.
	 intézményvezető-helyettesi iroda
	 ha az óvodában intézményvezető-helyettes alkalmazása kötelező (székhelyen és telephelyen) 1
	

	 10.
	 tagintézmény-, intézményegységvezető-helyettes
	 Ha az óvodában tagintézmény-, intézményegységvezető-helyettes alkalmazása kötelező, székhelyen és telephelyen 1
	

	 11.
	 óvodatitkári iroda
	 ha az óvodában az óvodatitkár alkalmazása kötelező
óvoda székhelyén 1
	 Ha óvodában az Nkt. alapján az óvodatitkár alkalmazása kötelezően előírt, a feladatellátáshoz szükséges hely a tagintézmény-, intézményegységvezető-helyettesi irodával közösen is kialakítható, ha azt a helyiség mérete lehetővé teszi.

	 12.
	 nevelőtestületi és könyvtárszoba
	 óvodánként (székhelyen és telephelyen) 1
	 A könyvtárszoba abban az esetben alakítható ki a nevelőtestületi szobával együtt, ha azt a helyiség mérete lehetővé teszi.
A könyvtárszoba legalább 500 könyvtári dokumentum befogadására legyen alkalmas, az óvodapedagógusok felkészüléséhez.

	 13.
	 általános szertár/raktár
	 óvodánként (székhelyen és telephelyen) 1
	

	 14.
	 többcélú helyiség (szülői fogadásra, tárgyalásra, ünnepek megtartására alkalmas helyiség)
	 óvodánként (székhelyen vagy telephelyen) 1
	

	 15.
	 orvosi szoba, elkülönítő szoba
	 óvodánként (székhelyen és telephelyen) 1
	 Az orvosi szoba kialakítása, létesítése nem kötelező, amennyiben az óvoda-
egészségügyi szolgálat nyilatkozata szerint a gyermekek ellátása - aránytalan teher és többletköltség nélkül a közelben található egészségügyi intézményben megoldható.
Gyógypedagógiai, konduktív pedagógiai óvodában minden esetben helyben kell kialakítani.

	 16.
	 gyermeköltöző
	 gyermekcsoportonként 1
	 Másik gyermekcsoporttal közösen is kialakítható, ha a helyiség alapterülete, illetve a gyermekek száma azt lehetővé teszi.
Gyógypedagógiai, konduktív pedagógiai óvodában nem alakítható ki másik csoporttal közösen.

	 17.
	 gyermekmosdó, WC helyiség
	 gyermekcsoportonként 1 (WC - nemenként 1)
	 Gyermeklétszám figyelembevételével.
Másik gyermekcsoporttal közösen is kialakítható, ha a helyiség alapterülete, illetve a gyermekek száma azt lehetővé teszi.
Gyógypedagógiai, konduktív pedagógiai óvodában nem alakítható ki másik csoporttal közösen és ott ahol mozgáskorlátozott gyermeket nevelnek, az akadálymentes WC kialakítása is kötelező.

	 18.
	 felnőtt öltöző
	 óvodánként (székhelyen és telephelyen) 1
amennyiben az óvodai csoportok száma több mint hat 2
	 A kialakításnál figyelemmel kell lenni arra is, hogy férfi óvodapedagógusok, gyógypedagógiai, konduktív pedagógiai óvodában gyógypedagógusok, konduktorok is alkalmazásba kerülhetnek.

	 19.
	 felnőtt mosdó
	 óvodánként (székhelyen és telephelyen) 1
amennyiben az óvodai csoportok száma több mint hat 2,
vagy az óvoda épülete emeletes, szintenként 1
	 A kialakításnál figyelemmel kell lenni arra is, hogy férfi óvodapedagógusok, gyógypedagógiai, konduktív pedagógiai óvodában gyógypedagógusok, konduktorok is alkalmazásba kerülhetnek.

	 20.
	 felnőtt WC helyiség
	 óvodánként (székhelyen és telephelyen) 1
amennyiben az óvodai csoportok száma több mint hat, vagy az óvoda épülete emeletes, szintenként 1
	 Alkalmazotti létszám figyelembevételével.
A kialakításnál figyelemmel kell lenni arra is, hogy férfi óvodapedagógusok, gyógypedagógiai, konduktív pedagógiai óvodában gyógypedagógusok, konduktorok is alkalmazásba kerülhetnek.

	 21.
	 felnőtt zuhanyzó
	 óvodánként (székhelyen és telephelyen) 1
	 A kialakításnál figyelemmel kell lenni arra is, hogy férfi óvodapedagógusok, gyógypedagógiai, konduktív pedagógiai óvodában gyógypedagógusok, konduktorok is alkalmazásba kerülhetnek.

	 22.
	 mosó, vasaló helyiség
	 óvodánként (székhelyen és telephelyen) 1
	

	 23.
	 szárító helyiség
	 óvodánként (székhelyen és telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai óvodában, ahol a szárító helyiség a mosó, vasaló helyiséggel együtt kialakítható.

	 24.
	 felnőtt étkező
	 óvodánként (székhelyen és telephelyen) 1
	

	 25.
	 főzőkonyha
	 óvodánként (székhelyen és telephelyen) 1
	 Ott ahol a tervezési program szerint, helyben főznek.

	 26.
	 melegítő konyha
	 óvodánként (székhelyen és telephelyen) 1
	

	 27.
	 tálaló-mosogató
	 óvodánként (székhelyen és telephelyen) 1
	

	 28.
	 szárazáru raktár
	 óvodánként (székhelyen és telephelyen) 1
	 Ott ahol a tervezési program szerint, helyben főznek.

	 29.
	 földesárú raktár
	 óvodánként (székhelyen és telephelyen) 1
	 Ott ahol a tervezési program szerint, helyben főznek.

	 30.
	 éléskamra
	 óvodánként (székhelyen és telephelyen) 1
	 Ott ahol a tervezési program szerint, helyben főznek.

	 31.
	 karbantartó műhely
	 óvodánként (székhelyen és telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai óvodában.

	 32.
	 kerekesszék tároló
	 óvodánként (székhelyen és telephelyen) szintenként 2
	 Gyógypedagógiai, konduktív pedagógiai óvodában, ahol mozgáskorlátozott
gyermekeket nevelnek.

	 33.
	 ételhulladék tároló
	 óvodánként (székhelyen és telephelyen) 1
	

	 34.
	 A fogyatékosság jellege szerint a gyógypedagógiai, konduktív pedagógiai óvodában, tervezési program többet is előírhat.

II. HELYISÉGEK BÚTORZATA ÉS EGYÉB BERENDEZÉSI TÁRGYAI
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	 A
	 B
	 C

	 1.
	 1. Csoportszoba
	
	

	 2.
	 óvodai fektető
	 gyermeklétszám szerint 1
	 Mozgássérült esetén kemény ágybetétek, decubitus matrac egyéni szükséglet szerint;
látás- és középsúlyos értelmi fogyatékos esetén védőszegély (rács).

	 3.
	 gyermekszék
(ergonomikus)
	 gyermeklétszám szerint 1
	 Mozgássérült, látás- és középsúlyos értelmi fogyatékos esetén állítható magasságú, lábtartóval és ülőkével.

	 4.
	 gyermekasztal
	 gyermeklétszám figyelembevételével
	 Mozgássérült, látás- és középsúlyos értelmi fogyatékos esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes óvoda asztalok.

	 5.
	 fényvédő függöny
	 ablakonként, az ablak lefedésére alkalmas méretben
	

	 6.
	 szőnyeg
	 gyermekcsoportonként, a padló egyötödének lefedésére alkalmas méretben
	

	 7.
	 játéktartó szekrény vagy polc
	 gyermekcsoportonként 2, sajátos nevelési igényű gyermek esetén további 1
	

	 8.
	 könyvespolc
	 gyermekcsoportonként 1
	

	 9.
	 élősarok állvány
	 gyermekcsoportonként 1
	

	 10.
	 textiltároló és foglalkozási eszköztároló szekrény
	 gyermekcsoportonként 1
	

	 11.
	 edény- és evőeszköz-tároló szekrény
	 gyermekcsoportonként 1
	

	 12.
	 szeméttartó
	 gyermekcsoportonként 1
	

	 13.
	 2. Tornaszoba
	
	

	 14.
	 tornapad
	 2
	

	 15.
	 tornaszőnyeg
	 1
	

	 16.
	 bordásfal
	 2
	

	 17.
	 mozgáskultúrát, mozgásfejlődést segítő, mozgásigényt kielégítő készlet
	 1
	

	 18.
	 egyéni fejlesztést szolgáló speciális felszerelések
	 három gyermek egyidejű foglalkoztatásához
	 Ha az óvoda sajátos nevelési igényű gyermeket nevel;
a pedagógiai programban foglaltak szerint.

	 19.
	 3. Logopédiai foglalkoztató, egyéni fejlesztő szoba
	

	 20.
	 a fogyatékosság típusának megfelelő, a tanulási képességet fejlesztő eszközök
	
	 A pedagógiai programban foglaltak szerint.

	 21.
	 tükör (az asztal szélességében)
	 1
	

	 22.
	 Asztal
	 1
	

	 23.
	 Szék
	 2
	 Egy gyermek, egy felnőtt.

	 24.
	 Szőnyeg
	 1
	

	 25.
	 játéktartó szekrény vagy könyvek tárolására is alkalmas polc
	 1
	

	 26.
	 4. óvodapszichológusi szoba
	 Gyermeklétszám szerint
	

	 27.
	 Asztal
	 1
	

	 28.
	 Szék
	 4
	

	 29.
	 Szőnyeg
	 1
	

	 30.
	 Könyvek, iratok tárolására is alkalmas polc
	 1
	

	 31.
	 5. Játszóudvar
	
	

	 32.
	 kerti asztal
	 gyermekcsoportonként 1
	

	 33.
	 kerti pad
	 gyermekcsoportonként 2
	

	 34.
	 Babaház
	 gyermekcsoportonként 1
	

	 35.
	 udvari homokozó
	 gyermekcsoportonként 1
	

	 36.
	 Takaróháló
	 homokozónkként 1
	 A homokozó használaton kívüli lefedéséhez.

	 37.
	 mozgáskultúrát, mozgásfejlődést segítő, mozgásigényt kielégítő eszközök
	 V. rész szerint
	

	 38.
	 6. Intézményvezetői iroda
	
	

	 39.
	 íróasztal és szék
	 1-1
	

	 40.
	 tárgyalóasztal, székekkel
	 1
	

	 41.
	 Telefon
	 1
	

	 42.
	 Fax
	 1
	

	 43.
	 Könyvszekrény
	 1
	

	 44.
	 Iratszekrény
	 1
	

	 45.
	 Elektronikus adathordozó szekrény
	 1
	

	 46.
	 számítógép, internet hozzáféréssel, perifériákkal
	 1 felszerelés
	

	 47.
	 számítógépasztal és szék
	 1-1
	

	 48.
	 7. Intézményvezető-helyettesi, tagintézmény-, intézményegységvezető-helyettesi, óvodatitkári iroda
	

	 49.
	 (a felszerelések feladatellátás szerint helyezhetők el)
	

	 50.
	 íróasztal és szék
	 1-1
	

	 51.
	 Iratszekrény
	 1
	

	 52.
	 Telefon
	 1
	 Közös vonallal is működtethető.

	 53.
	 számítógépasztal és szék
	 1-1
	

	 54.
	 számítógép, internet hozzáféréssel, perifériákkal
	 1
	

	 55.
	 8. Nevelőtestületi szoba
	
	

	 56.
	 fiókos asztal, ami egyben eszköz előkészítő munkaasztal is
	 pedagóguslétszám szerint 1
	

	 57.
	 Szék
	 pedagóguslétszám szerint 1
	

	 58.
	 könyvtári dokumentum
	 500
	 Az óvoda-pedagógusok felkészüléséhez.

	 59.
	 Könyvszekrény
	 2
	 Legalább ötszáz könyvtári dokumentum tárolásához alkalmas legyen.

	 60.
	 Fénymásoló
	 1
	

	 61.
	 Tükör
	 1
	

	 62.
	 9. Többcélú helyiség
	
	

	 63.
	 tárgyalóasztal székekkel
	 1
	

	 64.
	 10. Orvosi szoba, elkülönítővel
	 berendezése, felszerelése a vonatkozó jogszabályban előírtak szerint
	 Amennyiben az óvoda-egészségügyi szolgálat az óvodában megszervezett, biztosított.
Gyógypedagógiai, konduktív pedagógiai óvodában, helyben biztosítva.

	 65.
	 11. Gyermeköltöző
	
	

	 66.
	 öltözőrekesz, ruhatároló, fogas
	 gyermeklétszám figyelembevételével
	 öltözőrekeszen belül elkülönített cipőtároló

	 67.
	 Öltözőpad
	 gyermeklétszám figyelembevételével
	

	 68.
	 12. Gyermekmosdó, WC helyiség
	
	

	 69.
	 Törülközőtartó
	 gyermeklétszám figyelembevételével
	

	 70.
	 Falitükör
	 mosdókagylónként 1
	

	 71.
	 rekeszes fali polc (fogmosótartó)
	 gyermeklétszám figyelembevételével
	

III. TISZTÁLKODÁSI ÉS EGYÉB FELSZERELÉSEK
	
	 A
	 B
	 C

	 1.
	 egyéni tisztálkodó szerek
	 gyermeklétszám szerint 1
	 fésű, fogkefe, fogmosópohár

	 2.
	 tisztálkodó felszerelések
	 mosdókagylónként 1
	 ruhakefe, körömkefe, szappantartó

	 3.
	 Fésűtartó
	 csoportonként 1
	

	 4.
	 Törülköző
	 felnőtt és gyermeklétszám szerint 3-3
	

	 5.
	 Abrosz
	 asztalonként 3
	

	 6.
	 Takaró
	 gyermeklétszám szerint 1
	

	 7.
	 ágyneműhuzat, lepedő
	 gyermeklétszám szerint 3-3
	

IV. A FELNŐTTEK MUNKAVÉGZÉSÉHEZ SZÜKSÉGES ESZKÖZÖK
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	 A
	 B
	 C

	 1.
	 szennyes ruha tároló
	 óvodánként
(székhelyen és telephelyen) 1
	

	 2.
	 mosott ruha tároló
	 óvodánként
(székhelyen és telephelyen) 1
	

	 3.
	 Mosógép
	 óvodánként
(székhelyen és telephelyen) 1
	 ha a mosás helyben történik

	 4.
	 Centrifuga
	 óvodánként
(székhelyen és telephelyen) 1
	 ha a mosás helyben történik

	 5.
	 Vasaló
	 óvodánként
(székhelyen és telephelyen) 1
	

	 6.
	 Vasalóállvány
	 óvodánként
(székhelyen és telephelyen) 1
	

	 7.
	 Szárítóállvány
	 óvodánként
(székhelyen és telephelyen) 1
	

	 8.
	 Takarítóeszközök
	 óvodánként
(székhelyen és telephelyen) 1
	

	 9.
	 kerti munkaeszközök, szerszámok
	 óvodánként
(székhelyen és telephelyen) 1-1
	 ásó, kapa, gereblye, kerti locsolókanna

	 10.
	 Hűtőgép
	 óvodánként 1
	

	 11.
	 Porszívó
	 óvodánként 1
	

V. A NEVELŐMUNKÁT SEGÍTŐ JÁTÉKOK ÉS EGYÉB ESZKÖZÖK
	
	 A
	 B
	 C

	 1.
	 1. Játékok, játékeszközök (mennyiség eszközfajtánként)

	 2.
	 különféle játékformák (mozgásos játékok, gyakorló, szimbolikus, szerepjátékok, építő-konstruáló játékok, szabályjátékok, dramatizálás, bábozás, barkácsolás) eszközei
	 gyermekcsoportonként a gyermekek 30%-ának megfelelő mennyiségben
	 csoportszobai és udvari eszközök külön-külön

	 3.
	 mozgáskultúrát, mozgásfejlődést segítő, mozgásigényt kielégítő eszközök
	 gyermekcsoportonként a gyermeklétszám figyelembevételével
	 csoportszobai és udvari eszközök külön-külön

	 4.
	 ének, zene, énekes játékok eszközei
	 gyermekcsoportonként a gyermeklétszám figyelembevételével
	 az óvoda pedagógiai programja szerint

	 5.
	 az anyanyelv fejlesztésének, a kommunikációs képességek fejlesztésének eszközei
	 gyermekcsoportonként a gyermekek 30%-ának megfelelő mennyiségben
	 az óvoda pedagógiai programja szerint

	 6.
	 értelmi képességeket (érzékelés, észlelés, emlékezet, figyelem, képzelet, gondolkodás) és a kreativitást fejlesztő anyagok, eszközök
	 gyermekcsoportonként a gyermekek 30%-ának megfelelő mennyiségben
	 az óvoda pedagógiai programja szerint

	 7.
	 ábrázoló tevékenységet fejlesztő eszközök
	 gyermekcsoportonként a gyermeklétszám figyelembevételével
	 az óvoda pedagógiai programja szerint

	 8.
	 a természeti-emberi-tárgyi környezet megismerését elősegítő eszközök, anyagok
	 gyermekcsoportonként a gyermeklétszám figyelembevételével
	 az óvoda pedagógiai programja szerint

	 9.
	 munka jellegű tevékenységek eszközei
	 gyermekcsoportonként a gyermekek 30%-ának megfelelő mennyiségben
	 az óvoda pedagógiai programja szerint

	 10.
	 2. A nevelőmunkát segítő egyéb eszközök
	

	 11.
	 Televízió
	 óvodánként
(székhelyen és telephelyen) 1
	

	 12.
	 magnetofon/CD
lejátszó/hangfalak
	 három csoportonként 1
	

	 13.
	 diavetítő vagy projektor
	 óvodánként
(székhelyen és telephelyen) 1
	

	 14.
	 Vetítővászon
	 óvodánként
(székhelyen és telephelyen) 1
	

	 15.
	 hangszer (pedagógusoknak)
	 óvodánként
(székhelyen és telephelyen) 1
	 az óvoda pedagógiai programja szerint

	 16.
	 hangszer (gyermekeknek)
	 gyermekcsoportonként, a gyermekek 30%-ának megfelelő mennyiségben
	 az óvoda pedagógiai programja szerint

	 17.
	 egyéni fejlesztést szolgáló speciális felszerelések
	 gyermekcsoportonként a gyermekek 30%-ának megfelelő mennyiségben
	 sajátos nevelési igényű gyermeket nevelő óvodában;
az óvoda pedagógiai programja szerint

	 18.
	 projektor vagy írásvetítő
	 1
	

VI. SAJÁTOS NEVELÉSI IGÉNYŰ GYERMEKEK NEVELÉSÉNEK TOVÁBBI SPECIÁLIS ESZKÖZEI
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	 A
	 B
	 C

	 1.
	 1. Beszédfogyatékosok
	
	

	 2.
	 tükör 120 X 180 cm
	 csoportonként 1
	

	 3.
	 logopédiai alapkészlet
	 csoportonként 1
	

	 4.
	 2. Hallási fogyatékosok
	
	

	 5.
	 Dallamíró
	 csoportonként 1
	

	 6.
	 hallásvizsgáló és hallókészülék tesztelő felszerelés
	 óvodánként
(székhelyen és telephelyen) 1
	 abban az esetben, ha az óvoda a sajátos nevelési igényű gyermekek óvodai nevelését a többi gyermekkel azonos óvodai csoportban látja el és a gyermekek száma nem éri el a tizenhármat, az eszköz használata megoldható másik köznevelési intézménnyel történő együttműködés keretében

	 7.
	 vezetékes vagy vezeték nélküli egyéni, illetve csoportos adó-vevő készülék
	 gyermeklétszám szerint 1
	

	 8.
	 a különböző nyelvi kommunikációs szinteknek megfelelő kifejezések képi megjelenítésére alkalmas elektronikus információhordozó
	 óvodánként
(székhelyen és telephelyen) 1
	 abban az esetben, ha az óvoda a sajátos nevelési igényű gyermekek óvodai nevelését a többi gyermekkel azonos óvodai csoportban látja el, és a gyermekek száma nem éri el a tizenötöt, az eszköz használata megoldható másik köznevelési intézménnyel történő együttműködés keretében

	 9.
	 nyelvi kommunikáció vizuális, auditív megjelenítésének ellenőrzésére alkalmas eszköz
	 óvodánként
(székhelyen és telephelyen) 1
	 abban az esetben, ha az óvoda a sajátos nevelési igényű gyermekek óvodai nevelését a többi gyermekkel azonos óvodai csoportban látja el, és a gyermekek száma nem éri el a tizenötöt, az eszköz használata megoldható másik köznevelési intézménnyel történő együttműködés keretében

	 10.
	 szurdologopédiai eszközök
	 csoportonként 1
	

	 11.
	 3. Látási fogyatékosok
	
	

	 12.
	 Olvasótelevízió
	 gyermeklétszám figyelembevételével
	 gyengénlátók, aliglátók számára

	 13.
	 hatrekeszes doboz, gombás tábla, szöges tábla, csörgő labda
	 gyermeklétszám szerint
1
	

VII. EGÉSZSÉG- ÉS MUNKAVÉDELMI ESZKÖZÖK
	
	 A
	 B
	 C

	 1.
	 étel-mintavétel (üvegtartály)
készlet
	 óvodánként
(székhelyen és telephelyen) 1
	 amennyiben étel kiosztása folyik

	 2.
	 Elsősegélyláda
	 óvodánként
(székhelyen és telephelyen) 1
	 a közegészségügyi előírások szerint

	 3.
	 gyógyszerszekrény (zárható)
	 óvodánként
(székhelyen és telephelyen) 1
	 a közegészségügyi előírások szerint

	 4.
	 amennyiben a betöltött munkakörben a viselete előírt, vagy javasolt, munkaruha
	 külön jogszabályban meghatározottak szerint

	 5.
	 amennyiben a betöltött munkakörben a viselete előírt, vagy javasolt, munkaruha
	 külön jogszabályban meghatározottak szerint

	 6.
	 tűzoltó készülék
	 az érvényes tűzvédelmi szabályok szerint

2. ISKOLA
(általános iskola, gimnázium, szakközépiskola, szakiskola)
(a gyógypedagógiai, konduktív pedagógiai iskolára vonatkozó eltérő követelmények a megjegyzésben külön feltüntetve)
I. HELYISÉGEK
Az egyes helyiségek és az udvar jellemző adatait (alapterület, belmagasság, légköbméter, belső burkolat, megvilágítás stb.) a hatályos építészeti, egészségügyi, munkavédelmi és tűzvédelmi jogszabályok tartalmazzák.
	
	
	
	

	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 Tanterem
	 iskolánként (székhelyen és telephelyen), figyelembe véve az iskola munkarendjét, osztályonként 1
	 Figyelembe vehető a szaktanterem is. A terem alapterülete nem lehet kevesebb, mint 1,5 m2/fő.

	 3.
	 Csoportterem
	 legfeljebb nyolc osztállyal működő általános iskolában 4; 16 osztállyal működő általános iskolában 6;
24 osztállyal működő általános iskolában 8;
gimnáziumban, szakközépiskolában, szakiskolában osztályonként 0.5 csoportterem
	 A csoportterem alapterülete nem lehet kevesebb, mint 2 m2/fő.

	 4.
	 szaktanterem a hozzá tartozó szertárral
	 a II/2. pontban foglaltak szerint iskolánként (székhelyen és telephelyen) 1-1;
a legfeljebb négy osztállyal működő iskolában társadalomtudományi szaktanterem 1 és művészeti nevelés szaktanterem 1
	

	 5.
	 laboratóriumok a hozzájuk kapcsolódó szertárakkal
	 iskolánként (székhelyen és telephelyen),
	 Gimnázium, szakközépiskola, szakiskola intézményekben.

	 6.
	 műhelyek a hozzájuk tartozó kiegészítő helyiségekkel
	 iskolánként (székhelyen és telephelyen),
	 Szakközépiskola, szakiskola intézményekben.

	 7.
	 logopédiai foglalkoztató, egyéni fejlesztő szoba
	 ha a tanulót a többi tanulóval együtt oktatják iskolánként (székhelyen és telephelyen) 1,
ha a tanulót a többi tanulótól külön oktatják négy osztályonként 1
	

	 8.
	 iskolapszichológusi szoba
	 ha az iskolapszichológus alkalmazása kötelező, iskolánként (székhelyen és telephelyen) 1
	

	 9.
	 tornaterem (nemenként biztosított öltözővel, benne kialakított zuhanyzóval, wc-vel)
	 iskolánként (székhelyen és telephelyen) 1
	 Általános iskolában, gimnáziumban, továbbá szakközépiskolában, szakiskolában, ha általános műveltséget megalapozó évfolyama van; kizárólag szakképző évfolyammal működő iskola esetén abban az esetben, ha az iskolát legalább százhúsz tanuló befogadására létesítették.
Az Nkt. 27. § (11) bekezdés előírásának teljesülésére tekintettel, további tornaterem létesítése abban az esetben kötelező, ha a tanulók számára aránytalan teher és többletköltség nélkül nem biztosítható más nevelési-oktatási intézménnyel-, illetve sportolásra alkalmas létesítmény üzemeltetőjével kötött megállapodással a még szükséges tornaterem.
A tornaterem és az ahhoz szükséges öltöző, valamint vizesblokk a gyógypedagógiai, konduktív pedagógiai iskolában helyben biztosítható, továbbá, ha gyógypedagógiai, konduktív pedagógiai iskolában mozgáskorlátozott gyermekeket tanítanak, mindezt akadálymentesen kell létesíteni.

	
 10.
	 tornaszoba vagy féltornaterem (nemenként biztosított öltözővel, benne kialakított zuhanyzóval, wc-vel)
	 iskolánként (székhelyen, telephelyen) harminc mozgáskorlátozott tanulónként 1
	 Szakközépiskolában, szakiskolában, ha a tornaterem nem kötelező, vagy a tornaterem a székhelyen van és annak igénybevételére nincs lehetőség, továbbá a mozgáskorlátozott tanuló esetén helyben, akadálymentes WC, zuhanyzó kialakításával.

	 11.
	 gyógytestnevelési/erőnléti terem
	 iskolánként (székhelyen, telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai iskolában ott, ahol mozgáskorlátozott gyermekeket tanítanak helyben.

	 12.
	 Sportudvar
	 iskolánként (székhelyen, telephelyen) 1
	 helyettesíthető a célra alkalmas szabad területtel, szabadtéri létesítménnyel; kiváltható szerződés alapján igénybe vett sportlétesítménnyel

	 13.
	 intézményvezetői iroda
	 iskola székhelyén és az iskola azon telephelyén, amelyen az intézményvezető-helyettes, illetve tagintézmény-, intézményegységvezető-helyettes alkalmazása nem kötelező 1
	

	 14.
	 intézményvezető-helyettesi iroda
	 ha az iskolában az intézményvezető-helyettes alkalmazása kötelező, székhelyen és telephelyen 1
	

	 15.
	 tagintézmény-, intézményegység-
vezetőhelyettesi iroda
	 ha az iskolában
tagintézmény-,
intézményegységvezető-
helyettes alkalmazása kötelező
székhelyen és telephelyen 1
	

	 16.
	 iskolatitkári iroda
	 iskola székhelyén 1
	

	 17.
	 könyvtár
	 iskolánként 1
	 Általános iskolában, gimnáziumban, továbbá a szakközépiskolában, szakiskolában, ha általános műveltséget megalapozó évfolyama van, kivéve, ha a feladatot nyilvános könyvtár látja el.
A létesítésre kerülő könyvtár legalább egy olyan a használók által könnyen megközelíthető helyiség kell, hogy legyen, amely alkalmas háromezer könyvtári dokumentum befogadására, az állomány (állományrész) szabadpolcos elhelyezésére és legalább egy iskolai osztály egyidejű foglalkoztatására.

	 18.
	 Könyvtárszoba
	 tagintézményenként 1
	 ha nem előírás az iskolai könyvtár
vagy a telephelyen nem működik
könyvtár (ha nem működik
legalább négy osztály,
a könyvtárszoba tanteremben is
kialakítható)

	 19.
	 Könyvraktár
	 iskolánként 1

	 általános iskolában, gimnáziumban, továbbá a szakközépiskolában, szakiskolában, ha általános műveltséget megalapozó évfolyama van, kivéve, ha a feladatot nyilvános könyvtár látja el.

	 20.
	 orvosi szoba, elkülönítővel
	 iskolánként 1
	 Az orvosi szoba kialakítása, létesítése nem kötelező, amennyiben az iskola-egészségügyi szolgálat nyilatkozata szerint, a tanulók ellátása - aránytalan teher és többletköltség nélkül - a közelben található egészségügyi intézményben megoldható. Gyógypedagógiai, konduktív pedagógiai iskolában helyben biztosítva.

	 21.
	 Kiszolgáló helyiségek
	
	

	 22.
	 Sportszertár
	 iskolánként (székhelyen és telephelyen) 1
	

	 23.
	 általános szertár
	 iskolánként (székhelyen és telephelyen) 1
	

	 24.
	 karbantartó műhely
	 iskolánként (székhelyen és telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai iskolában.

	 25.
	 kerekesszék tároló
	 iskolánként (székhelyen és telephelyen) szintenként 2
	 Gyógypedagógiai, konduktív pedagógiai iskolában, ahol mozgáskorlátozott gyermekeket tanítanak.

	 26.
	 aula (előtér, közösségi tér)
	 iskolánként (székhelyen vagy telephelyen) 1
	 Az aula kialakítása nem kötelező, amennyiben a nevelési-oktatási intézményben vagy annak közelében található közösségi térben megoldhatók azok a funkciók, amelyekre az aula szolgál.

	 27.
	 Porta
	 iskolánként (székhelyen és telephelyen) 1
	 Nyolc évfolyammal alapított általános iskolában, gimnáziumban, továbbá szakközépiskolában, szakiskolában, ha általános műveltséget megalapozó évfolyama van.

	 28.
	 Ebédlő
	 iskolánként (székhelyen és telephelyen) 1
	 kivéve, ha az étkeztetést iskolán kívül oldják meg

	 29.
	 Főzőkonyha
	 iskolánként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 30.
	 Melegítőkonyha
	 iskolánként (székhelyen és telephelyen) 1
	 ha helyben étkeznek

	 31.
	 tálaló-mosogató
	 iskolánként (székhelyen és telephelyen) 1
	 ha helyben étkeznek

	 32.
	 szárazáru raktár
	 iskolánként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 33.
	 földesáru raktár
	 iskolánként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 34.
	 Éléskamra
	 iskolánként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 35.
	 felnőtt étkező
	 iskolánként (székhelyen és telephelyen) 1
	 kivéve, ha az étkeztetést iskolán kívül oldják meg

	 36.
	 Teakonyha
	 iskolánként (székhelyen és telephelyen) 1
	

	 37.
	 személyzeti öltöző
	 iskolánként (székhelyen és telephelyen), nemenként 1
	

	 38.
	 személyzeti mosdó-zuhanyzó
	 iskolánként (székhelyen és telephelyen), nemenként 1
24 osztállyal működő iskola székhelyén, telephelyén nemenként 2
	

	 39.
	 személyzeti WC helyiség
	 iskolánként (székhelyen és telephelyen) nemenként 1
	 Alkalmazotti létszám figyelembevételével.

	 40.
	 tanulói WC helyiség
	 iskolánként (székhelyen, és telephelyen), szintenként, nemenként 1
	 A tanulói létszám figyelembevételével.

	 41.
	 technikai alkalmazotti mosdó-zuhanyzó, WC helyiség
	 iskolánként (székhelyen, telephelyen) nemenként 1
	

	 42.
	 Élelmiszerhulladék-tároló
	 iskolánként (székhelyen, telephelyen) 1
	 ha helyben étkeznek

	 43.
	 egyéb raktár
	 iskolánként (székhelyen, telephelyen 1)
	

	 44.
	 WC helyiség és mosdó mozgáskorlátozottak számára felszerelve
	 tanulói létszám szerint
	

	
	
	
	

II. HELYISÉGEK BÚTORZATA ÉS EGYÉB BERENDEZÉSI TÁRGYAI
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	
	
	

	
	 A
	 B
	 C

	 1.
	 1. Tanterem
	
	

	 2.
	 tanulói asztalok, székek
	 tanulók létszámának figyelembevételével
	 Életkornak megfelelő méretben; mozgáskorlátozottak, középsúlyos értelmi fogyatékosok és gyengénlátók esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok; gyengénlátóknál - szükség szerint - egyéni megvilágítási lehetőséggel;
mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval.

	 3.
	 nevelői asztal, szék
	 tantermenként 1
	

	 4.
	 eszköztároló szekrény
	 tantermenként 1
	

	 5.
	 Tábla
	 tantermenként 1
	

	 6.
	 ruhatároló (fogas)
	 tanulók létszámának figyelembevételével
	

	 7.
	 Szeméttároló
	 helyiségenként 1
	

	 8.
	 sötétítő függöny
	 ablakonként
	 az ablak lefedésére alkalmas méretben

	 9.
	 2. Szaktantermek (a tantermi alapfelszereléseken felüli igények)

	 10.
	 a) számítástechnikai terem
	
	

	 11.
	 tábla + flipchart
	 1
	

	 12.
	 Számítógépasztal
	 tanulónként 1
	

	 13.
	 számítógép, internet hozzáféréssel, perifériákkal
	 tanulónként 1 felszerelés
	

	 14.
	 Informatikai szoftverek, programok
	 szükség szerint
	 a pedagógiai program előírásai szerint

	 15.
	 szkenner
	 1
	

	 16.
	 b) társadalomtudományi szaktanterem
	
	

	 17.
	 nyelvi labor berendezés
	 tíz-tizenöt tanuló egyidejű foglalkoztatására
	 ha az oktatás részben vagy egészben nem magyar nyelven folyik; számítógépes nyelvi oktatással kiváltható

	 18.
	 Magnetofon
	 1
	

	 19.
	 CD író, lejátszó, hangszóró
	 1
	

	 20.
	 mikrofon, erősítő, fejhallgató
	 1
	

	 21.
	 DVD (lejátszó, felvevő)
	 1
	

	 22.
	 írásvetítő vagy projektor
	 1
	

	 23.
	 c) természettudományi szaktanterem
	
	

	 24.
	 vegyszerálló tanulói asztalok (víz, gáz csatlakozással)
	 három tanulónként 1
	

	 25.
	 Elszívóberendezés
	 tantermenként 1
	

	 26.
	 vegyszerálló mosogató
	 két asztalonként 1
	

	 27.
	 fali mosogató
	 tantermenként 1
	

	 28.
	 Poroltó
	 tantermenként 1
	

	 29.
	 Elsősegélydoboz
	 tantermenként 1
	

	 30.
	 eszköz- és vegyszerszekrény
	 2
	

	 31.
	 méregszekrény (zárható)
	 1
	 elhelyezése a szertárban

	 32.
	 eszközszállító tolókocsi
	 tantermenként 1
	

	 33.
	 törpefeszültségű csatlakozások
	 tanulóasztalonként 1
	

	 34.
	 d) művészeti nevelés szaktanterem
	
	

	 35.
	 rajzasztal (rajzpad, rajzbak)
	 tanulók létszámának figyelembevételével 1 hely
	

	 36.
	 tárgyasztal (állítható)
	 tantermenként 2
	

	 37.
	 mobil-lámpa (reflektor)
	 2
	

	 38.
	 vízcsap (falikút)
	 2
	

	 39.
	 Pianínó
	 iskolánként 1
	

	 40.
	 ötvonalas tábla
	 tantermenként 1
	

	 41.
	 CD vagy lemezjátszó, magnetofon
	 tantermenként 1
	

	 42.
	 Tárolópolcok
	 tantermenként 1
	

	 43.
	 e) technikai szaktanterem
	
	 (életvitel és gyakorlati ismeretek céljait is szolgálhatja)

	 44.
	 tanulói munkaasztal
	 tizenöt tanuló részére
	

	 45.
	 állítható magasságú támla nélküli szék
	 tizenöt tanuló részére
	

	 46.
	 f) gyakorló tanterem
	 iskolánként (székhelyen és telephelyen) 1
	 gimnáziumban a munkába állást előkészítő oktatáshoz; szakközépiskolában a szakmai előkészítő ismeretek oktatásához; szakiskolában munkába álláshoz, életkezdéshez szükséges ismeretek átadásához; e feladat megoldható a számítástechnikai, illetve technika szaktanteremben is

	 47.
	 3. logopédiai foglalkoztató egyéni fejlesztő szoba (berendezése az óvodában meghatározottak szerint)

	 48.
	 4. tornaszoba
	
	

	 49.
	 Kislabda
	 5
	

	 50.
	 Labda
	 5
	

	 51.
	 Tornaszőnyeg
	 2
	

	 52.
	 Tornapad
	 2
	

	 53.
	 Zsámoly
	 2
	

	 54.
	 Bordásfal
	 2
	

	 55.
	 Mászókötél
	 2
	

	 56.
	 Gumikötél
	 5
	

	 57.
	 Ugrókötél
	 5
	

	 58.
	 Medicinlabda
	 5
	

	 59.
	 Stopper
	 1
	

	 60.
	 kiegészítő torna készlet
	 1
	

	 61.
	 egyéni fejlesztést szolgáló speciális tornafelszerelések
	
	 sajátos nevelési igényű tanulót oktató iskolában; pedagógiai programban foglaltak szerint

	 62.
	 5. Iskolapszichológusi szoba
	
	

	 63.
	 Asztal
	 1
	

	 64.
	 Szék
	 4
	

	 65.
	 Zárható irattároló szekrény
	 1
	

	 66.
	 Számítógép perifériákkal
	 1
	

	 67.
	 ruhatároló (fogas)
	 1
	

	 68.
	 Szeméttároló
	 1
	

	 69.
	 Telefonkészülék
	 1
	

	 70.
	 Szőnyeg
	 1
	

	 71.
	 6. Tornaterem
(mindazok a felszerelések, amelyek a tornaszobában, továbbá)

	 72.
	 kosárlabda palánk
	 2
	

	 73.
	 Gyűrű
	 1
	

	 74.
	 Mászórúd
	 1
	

	 75.
	 Mászókötél
	 2
	

	 76.
	 Bordásfal
	 10
	

	 77.
	 7. Sportudvar
	
	

	 78.
	 szabadtéri labdajáték felszerelése
	 1
	 bármelyik játék kiválasztható

	 79.
	 magasugró állvány, léc
	 1
	

	 80.
	 távol-, magasugró gödör
	 1
	 homokkal vagy szivaccsal

	 81.
	 Futópálya
	 1
	 lehetőség szerint kialakítva

	 82.
	 egyéni fejlesztést szolgáló speciális tornafelszerelések
	 egy iskolai osztály egyidejű foglalkoztatásához szükséges mennyiségben
	 sajátos nevelési igényű tanulót oktató iskolában; pedagógiai programban foglaltak szerint

	 83.
	 8. Intézményvezetői iroda
	
	

	 84.
	 Íróasztal
	 1
	

	 85.
	 Szék
	 1
	

	 86.
	 tárgyalóasztal, székekkel
	 1
	

	 87.
	 számítógép internet hozzáféréssel, perifériákkal
	 1 felszerelés
	

	 88.
	 számítógépasztal és szék
	 1-1
	

	 89.
	 Iratszekrény
	 1
	

	 90.
	 digitális adathordók részére szekrény
	 1
	

	 91.
	 Fax
	 1
	

	 92.
	 Telefon
	 1
	

	 93.
	 9. Nevelőtestületi szoba
	
	

	 94.
	 fiókos asztal
	 pedagóguslétszám szerint 1
	

	 95.
	 Szék
	 pedagóguslétszám szerint 1
	

	 96.
	 napló és folyóirattartó
	 1
	

	 97.
	 Könyvszekrény
	 2
	

	 98.
	 Fénymásoló
	 1
	

	 99.
	 számítógép internet hozzáféréssel, perifériákkal
	 1
	

	 100.
	 számítógépasztal, szék
	 1-1
	

	 101.
	 ruhásszekrény vagy fogasok
	 pedagóguslétszám figyelembevételével
	

	 102.
	 Tükör
	 1
	

	 103.
	 10. Intézményvezető-helyettesi, tagintézmény-, intézményegységvezető-helyettesi, iskolatitkári iroda (a felszerelések feladatellátás szerint helyezhetők el)

	 104.
	 asztal
	 felnőtt létszám figyelembevételével
	

	 105.
	 Szék
	 felnőtt létszám figyelembevételével
	

	 106.
	 Iratszekrény
	 1
	

	 107.
	 számítógépasztal és szék
	 1
	

	 108.
	 számítógép internet hozzáféréssel, perifériákkal
	
	

	 109.
	 Telefon
	
	 közös vonallal is működtethető

	 110.
	 11. Könyvtár
	
	

	 111.
	 tanulói asztal, szék
	 egy iskolai osztály, egyidejű foglalkoztatásához szükséges mennyiségben
	 életkornak megfelelő méretben; mozgáskorlátozottak és gyengénlátók esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok; mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval

	 112.
	 egyedi világítás
	 olvasóhelyenként 1
	

	 113.
	 könyvtárosi asztal, szék
	 1-1
	 asztal egyedi világítással

	 114.
	 szekrény (tároló)
	 legalább háromezer könyvtári dokumentum elhelyezésére
	

	 115.
	 tárolók, polcok, szabadpolcok
	 2
	

	 116.
	 létra (polcokhoz)
	 1
	

	 117.
	 Telefon
	 1
	 közös vonallal is működtethető

	 118.
	 Fénymásoló
	 1
	

	 119.
	 számítógép internet hozzáféréssel, perifériákkal
	 1-1
	

	 120.
	 Televízió
	 1
	

	 121.
	 CD vagy lemezjátszó
	 1
	

	 122.
	 Írásvetítő vagy projektor
	 1
	

	 123.
	 12. Könyvtárszoba
	
	

	 124.
	 tanulói asztal, szék
	 legalább hat tanuló egyidejű foglalkoztatására elegendő mennyiségben
	 életkornak megfelelő méretben

	 125.
	 könyvtárosi asztal, szék
	 1-1
	 asztal egyedi világítással

	 126.
	 könyvespolc, szekrény
	 legalább ötszáz könyvtári dokumentum elhelyezésére
	

	
	
	
	

III. NEVELŐMUNKÁT SEGÍTŐ ESZKÖZÖK
	
	 A
	 B
	 C

	 1.
	 Taneszközök
	
	

	 2.
	 tárgyak, eszközök, információhordozók az iskola pedagógiai programjában előírt tananyag feldolgozásához
	 évfolyamok, tantárgyak alapján oly módon, hogy az iskola munkarendje szerint minden osztály alkalmazhassa
	 pedagógiai programban foglaltak szerint

	 3.
	 egyéni fejlesztést szolgáló speciális taneszközök
	 évfolyamok, tantárgyak alapján oly módon, hogy az iskola munkarendje szerint minden osztály alkalmazhassa
	 sajátos nevelési igényű tanulót oktató iskolában;
pedagógiai programban foglaltak szerint

	 4.
	 magnetofon
	 iskolánként (székhelyen és telephelyen) 1, ha legalább négy osztály működik, további 1, beszédfogyatékos tanulót nevelő iskolában - mikrofonnal - osztályonként 1
	 szaktanteremnél felsorolton kívül;
bárhol szükség szerint elhelyezhető

	 5.
	 CD vagy lemezjátszó
	 iskolánként (székhelyen, telephelyen) 1
	 könyvtárnál felsorolton kívül, bárhol szükség szerint elhelyezhető

	 6.
	 Televízió
	 iskolánként (székhelyen, telephelyen) 1
	 könyvtárnál felsorolton kívül, bárhol szükség szerint elhelyezhető

IV. SAJÁTOS NEVELÉSI IGÉNYŰ GYERMEKEK NEVELÉSÉNEK, OKTATÁSÁNAK TOVÁBBI ESZKÖZEI
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	 A
	 B
	 C

	 1.
	 Látási fogyatékosok
	
	

	 2.
	 Olvasótelevízió
	 tíz tanulónként 1
	 alig- és gyengénlátó tanulót oktató iskolában

	 3.
	 Nagyítók
	 tanulói létszám szerint
	 alig- és gyengénlátó tanulót oktató iskolában, az érintett tanulóknak

	 4.
	 kézikamerás olvasókészülék
	 tíz tanulónként 1
	 alig- és gyengénlátó tanulót oktató iskolában

	 5.
	 speciális könyvtartó eszköz
	 tanulói létszám szerint 1
	 alig- és gyengénlátót oktató iskolában

	 6.
	 számítógép színes, nagyító programmal
	 tíz tanulónként 1
	 alig- és gyengénlátót oktató iskolában

	 7.
	 világító színű, erősen kontrasztos, illetve nagyított méretű demonstrációs ábragyűjtemény
	 osztályonként 1
	 alig- és gyengénlátót oktató iskolában

	 8.
	 Pontírógép
	 tanulói létszám szerint 1
	 vakot, aliglátó tanulót oktató iskolában

	 9.
	 Pontozó
	 tanulói létszám szerint 1
	

	 10.
	 Braille-tábla
	 tanulói létszám szerint 1
	

	 11.
	 számítógép beszélő szintetizátorral vagy Braille-kijelzővel
	 tíz tanulónként 1
	

	 12.
	 Braille-nyomtató
	 iskolánként 1
	

	 13.
	 Optacon
	 iskolánként 1
	

	 14.
	 Scanner
	 iskolánként 1
	

	 15.
	 speciális rajzeszköz készlet
	 tanulónként 1
	

	 16.
	 Abakusz
	 tanulónként 1
	

	 17.
	 Hallási fogyatékosok
	
	

	 18.
	 vezetékes vagy vezeték nélküli egyéni, illetve csoportos adó-vevő készülék
	 tanulói létszám szerint 1
	

	 19.
	 hallásvizsgáló és hallókészülék tesztelő felszerelés
	 iskolánként 1
	

	 20.
	 zöld alapon sárga, széles vonalközű tábla
	 tantermenként 1
	 alig- és gyengénlátó tanulót oktató iskolában

	 21.
	 a különböző nyelvi kommunikációs szinteknek megfelelő kifejezések képi megjelenítésére alkalmas elektronikus információhordozó
	 iskolánként 1
	

	 22.
	 a nyelvi kommunikáció vizuális, auditív megjelenítésének ellenőrzésére alkalmas elektronikus eszközök
	 iskolánként 1
	

	 23.
	 a nyelvi fejlődésükben akadályozottak kommunikációját segítő nyelv szemléltetésére alkalmas audiovizuális és/vagy elektronikus eszköz
	 iskolánként 1
	

	 24.
	 Testi fogyatékosok,
mozgáskorlátozottak
	
	

	 25.
	 fogyatékossághoz igazodó egyénre szabott eszközök
	 tanulói létszám szerint, tantárgyanként szükség szerint
	 pedagógiai programban foglaltak szerint

	 26.
	 állítható magasságú tábla
	 tantermenként 1
	 mozgásfogyatékos tanulót oktató iskolában

V. EGÉSZSÉG- ÉS MUNKAVÉDELMI ESZKÖZÖK
Az óvodáknál ismertetettek szerint.

3. KOLLÉGIUM
(a gyógypedagógiai, konduktív pedagógiai diákotthonra vonatkozó külön előírások a megjegyzésben feltüntetve)
I. HELYISÉGEK
Az e pontban felsorolt helyiségek kialakítására a nemzeti szabványban, vagy a nemzeti szabvánnyal azonos, illetve azzal egyenértékű építési és műszaki előírásoknak való megfelelőség fogadható el
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 tanulószoba (felkészülő szoba)
	 kollégiumonként
(székhelyen és telephelyen) 1, illetve, ha a hálószobák ilyen célra nem alakíthatók ki a tanulói létszám figyelembevételével
	 az utóbbi esetben célszerűen tanulócsoportonként 1

	 3.
	 szakköri, diákköri szoba
	 kollégiumonként
(székhelyen és telephelyen) 1
	 a tanulók 15%-ának egyidejű befogadásához;
tanulószobában is kialakítható

	 4.
	 számítástechnikai terem
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	
 5.
	 testedző szoba
	 kollégiumonként
(székhelyen és telephelyen) 1
	 Létesítése nem kötelező, ha a tanulók számára aránytalan teher és többletköltség nélkül más nevelési-oktatási intézménnyel-, illetve sportolásra alkalmas létesítmény üzemeltetőjével kötött megállapodás alapján biztosítható a testedzésre alkalmas helyiség használata.

	 6.
	 Könyvtár
	 kollégiumonként 1
	 A létesítésre kerülő könyvtár legalább egy olyan a használók által könnyen megközelíthető helyiség kell, hogy legyen, amely alkalmas háromezer könyvtári dokumentum befogadására, az állomány (állományrész) szabadpolcos elhelyezésére és legalább egy iskolai osztálylétszám egyidejű foglalkoztatására.

	 7.
	 Könyvraktár
	 kollégiumonként 1
	 Amennyiben a feladatot nem nyilvános könyvtár látja el.

	 8.
	 hálószoba, hálóterem
	 kollégiumonként
(székhelyen és telephelyen) négy-hét tanulónként 1
	

	 9.
	 Stúdió
	 kollégiumonként
(székhelyen és telephelyen) 1
	 tanulószobában is kialakítható

	 10.
	 Sportudvar
	 kollégiumonként
(székhelyen és telephelyen) 1
	 helyettesíthető a célra alkalmas szabad területtel, szabadtéri létesítménnyel, kiváltható szerződés alapján igénybe vett sportlétesítménnyel

	 11.
	 intézményvezetői iroda
	 kollégiumonként székhelyen
(székhelyen és telephelyen) 1
	

	 12.
	 nevelőtestületi szoba
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 13.
	 kollégiumi titkári iroda
	 kollégiumonként
(székhelyen és telephelyen) 1
amennyiben a kollégiumi titkár alkalmazása kötelező
	

	 14.
	 ügyeletes nevelői szoba
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 15.
	 éjszakai gyermekfelügyelői szoba
	 kollégiumonként
(székhelyen és telephelyen), szintenként
a tanulók elhelyezése szerint 1
	

	 16.
	 tanári pihenő
	 kollégiumonként
(székhelyen és telephelyen) 1
	 100 tanulónként egy

	 17.
	 Rendezvényterem
	 kollégiumonként
(székhelyen és telephelyen)1
	 A kollégium épületének közelében található közösségi térben is kialakítható, amennyiben a funkciók, amelyekre a rendezvényterem szolgál biztosíthatók.

	 18.
	 orvosi szoba
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 Az orvosi szoba kialakítása, létesítése nem kötelező, amennyiben az iskola-
egészségügyi szolgálat nyilatkozata szerint, a kollégium tanulóinak ellátása - aránytalan teher és többletköltség nélkül a közelben működő egészségügyi intézményben megoldható.

	 19.
	 betegszoba, elkülönítővel
	 kollégiumonként
(székhelyen és telephelyen) nemenként 1
	 100 tanulónként, nemenként egy

	 20.
	 nővérszoba
	 kollégiumonként
(székhelyen és telephelyen) a tanulók elhelyezése szerinti szintenként 1
	 sajátos nevelési igényű tanuló kollégiumi nevelése esetén

	 21.
	 Vendégszoba
	 kollégiumonként
(székhelyen és telephelyen) 1
	 100 tanulónként egy

	 22.
	 Kiszolgáló helyiségek

	 23.
	 társalgó (látogatófogadó)
	 kollégiumonként
(székhelyen és telephelyen) szintenként 1
	 rendezvényteremként
is használható, ha a helyiség alkalmas a kollégium valamennyi tanulójának egyidejű befogadására

	 24.
	 Porta
	 székhelyen és telephelyen 1
	 folyosón, előtérben is kialakítható

	 25.
	 Ebédlő
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 kivéve, ha az étkeztetést
kollégiumon kívül
szervezik meg

	 26.
	 Főzőkonyha
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 27.
	 melegítő konyha
	
	 ha helyben étkeznek

	 28.
	 tálaló-mosogató
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 ha helyben étkeznek

	 29.
	 szárazáru raktár
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 30.
	 földesáru raktár
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 31.
	 Éléskamra
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 ha helyben főznek

	 32.
	 felnőtt étkező
	 kollégiumonként (székhelyen vagy telephelyen) 1
	 Kivéve, ha az étkezést kollégiumon kívül szervezik meg

	 33.
	 Teakonyha
	 kollégiumonként
(székhelyen és telephelyen), szintenként 1
	 a tanulók 15%-ának egyidejű befogadására

	 34.
	 tanulói vizesblokk, fürdőszoba
	 kollégiumonként
(székhelyen és telephelyen), szintenként, nemenként 1
	

	 35.
	 tanulói WC helyiség
	 kollégiumonként
(székhelyen és telephelyen), szintenként, nemenként 1
	 A tanulói létszám figyelembevételével.

	 36.
	 személyzeti WC helyiség
	 kollégiumonként
(székhelyen és telephelyen), nemenként 1
	 Az alkalmazotti létszám figyelembevételével.

	 37.
	 személyzeti ötöző
	 kollégiumonként
(székhelyen és telephelyen), nemenként 1
	

	 38.
	 személyzeti mosdó-zuhanyzó
	 kollégiumonként
(székhelyen és telephelyen), nemenként 1
	

	 39.
	 technikai alkalmazotti mosdó-
zuhanyzó
	 kollégiumonként
(székhelyen és telephelyen), nemenként 1
	

	 40.
	 Élelmiszerhulladék tároló
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 41.
	 karbantartó műhely
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 42.
	 tisztítószer, takarítóeszközök és
-gépek tárolója
	 kollégiumonként székhelyen és telephelyen 1
	

	 43.
	 Ágyneműraktár
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 44.
	 karbantartó műhely
	 kollégiumonként
(székhelyen és telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai diákotthonban.

	 45.
	 kerekesszék tároló
	 kollégiumonként
(székhelyen és telephelyen) 1
	 Gyógypedagógiai, konduktív pedagógiai diákotthonban, ahol mozgáskorlátozott gyermekeket nevelnek.

	 46.
	 mosókonyha (tanulói)
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 47.
	 szárítóhelyiség (tanulói)
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 48.
	 vasaló- és fehérnemű-javító helyiség (tanulói)
	 kollégiumonként
(székhelyen és telephelyen) 1
	

	 49.
	 Szeméttároló
	 kollégiumonként
(székhelyen és telephelyen) 1
	

II. HELYISÉGEK BÚTORZATA ÉS EGYÉB BERENDEZÉSI TÁRGYAI
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	 A
	 B
	 C

	 1.
	 1. Tanulószoba (felkészülő szoba)
	
	

	 2.
	 tanulói asztal
	 tanulói létszám figyelembevételével 1
	 életkornak megfelelő méretben;
mozgáskorlátozott, középsúlyos értelmi fogyatékos és gyengénlátó esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok;
gyengénlátóknál - szükség szerint - egyéni megvilágítási lehetőséggel;
mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval

	 3.
	 tanulói szék
	 tanulói létszám figyelembevételével 1
	 életkornak megfelelő méretben;
mozgáskorlátozott, középsúlyos értelmi fogyatékos és gyengénlátó esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok;
gyengénlátóknál - szükség szerint - egyéni megvilágítási lehetőséggel;
mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval

	 4.
	 tanári asztal
	 1
	

	 5.
	 tanári szék
	 1
	

	 6.
	 nyitott és zárt könyvesszekrény
	 tanulószobánként 2
	

	 7.
	
	
	

	 8.
	 kézikamerás olvasókészülék
	 kollégiumonként 1
	 alig- és gyengénlátó nevelése esetén

	 9.
	 számítógép színes, nagyító programmal
	 tíz tanulónként 1
	 alig- és gyengénlátó nevelése esetén

	 10.
	 számítógép asztal, szék
	 számítógépenként 1
	

	 11.
	 2. Szakköri, diákköri szoba (szakköri foglalkozásoknak megfelelő felszerelések, a pedagógiai programban meghatározott tevékenységhez, továbbá a tanulói létszámhoz igazodó számú asztalok és székek)

	 12.
	 3. Számítástechnikai terem
	
	

	 13.
	 s számítógép internet hozzáféréssel, perifériákkal
	 húsz tanulónként 1 felszerelés
	

	 14.
	 számítógépasztal, szék
	 számítógépenként 1
	

	 15.
	 Szoftverek és programok
	 szükség szerint
	

	 16.
	 zárható szekrény
	 1
	

	 17.
	 tábla + flipchart
	 1
	

	 18.
	 4. Testedző szoba (felszerelése az iskolai tornaszoba szerint)
	

	 19.
	 5. Könyvtár (felszerelése az iskolánál ismertetettek szerint)
	

	 20.
	 6. Könyvtárszoba (felszerelése az iskolánál ismertetettek szerint)
	

	 21.
	 7. Hálószoba, hálóterem
	

	 22.
	 ágyneműtartós ágy
	 tanulói létszám szerint 1
	 mozgássérült esetén kemény ágybetétek, decubitus matrac egyéni szükséglet szerint;
látás- és középsúlyos értelmi fogyatékos esetén védőszegély

	 23.
	 Szekrény
	 tanulói létszám figyelembevételével 1
	

	 24.
	 éjjeli szekrény
	 tanulói létszám szerint 1
	

	 25.
	 Polc
	 tanulói létszám szerint 1
	

	 26.
	 Tükör
	 szobánként 1
	

	 27.
	 Cipőtároló
	 szobánként 1
	

	 28.
	 Szék
	 tanulói létszám figyelembevételével 1
	 ha tanulószobai feladatokat is ellát, egyébként szobánként egy

	 29.
	 Asztal
	 tanulói létszám figyelembevételével 1
	 ha tanulószobai feladatot is ellát, egyébként szobánként kettő

	 30.
	 ágynemű-garnitúra
	 tanulói létszám szerint 1
	

	 31.
	
	
	

	 32.
	 ágyneműhuzat-garnitúra
	 tanulói létszám szerint 3
	

	 33.
	 éjjeli lámpa
	 tanulói létszám szerint 1
	

	 34.
	 8. Stúdió
	

	 35.
	 Stúdióasztal
	 1
	

	 36.
	 Szék
	 3
	

	 37.
	 belső hangtechnikai felszerelés, kiépített hangtechnikai hálózat
	 1
	

	 38.
	 Hifi berendezés vagy CD író és lejátszó
	 1
	

	 39.
	 Mikrofon
	 1
	

	 40.
	 Erősítő
	 1
	

	 41.
	 hangszóró + fejhallgató
	 1
	

	 42.
	 digitális kamera
	 1
	

	 43.
	 Tárolószekrény
	 1
	

	 44.
	 9. Sportudvar (felszerelése az iskolánál ismertetettek szerint)

	 45.
	 11. Intézményvezetői iroda (berendezése az iskolánál ismertetettek szerint)

	 46.
	 12. Nevelőtestületi szoba (berendezése az iskolánál ismertetettek szerint)

	 47.
	 13. Kollégiumi titkári iroda (berendezése az iskolánál ismertetettek szerint)

	 48.
	 14. Orvosi szoba (berendezése, felszerelése a vonatkozó jogszabályban foglaltak szerint)

III. NEVELŐ- ÉS OKTATÓMUNKÁT SEGÍTŐ ESZKÖZÖK
Az e pont alatt felsorolt eszközök, felszerelések helyettesíthetők az adott eszköz, felszerelés funkcióját kiváltó, korszerű eszközzel, felszereléssel
	
	 A
	 B
	 C

	 1.
	 Televízió
	 a kollégium által felvehető tanulói létszám alapján ötven tanulónként 1
	 közösségi helyiségben elhelyezve

	 2.
	 Rádió
	 minden társalgóba 1
	

	 3.
	 CD vagy lemezjátszó
	 minden társalgóba 1
	

	 4.
	 Magnetofon
	 minden társalgóba 1
	

	 5.
	 tankönyvek, szakkönyvek, kötelező olvasmányok
	 a kollégium feladata szerinti iskolatípusoknak megfelelően
	 könyvtárban, könyvtárszobában elhelyezve

	 6.
	 egyéni fejlesztést szolgáló speciális eszközök
	 oly módon, hogy a kollégium munkarendje szerint minden tanuló használhassa
	 sajátos nevelési igényű tanulót nevelő kollégiumban;
pedagógiai
programban meghatározottak szerint

IV. EGÉSZSÉG- ÉS MUNKAVÉDELMI ESZKÖZÖK
Az óvodáknál ismertetettek szerint.

4. ALAPFOKÚ MŰVÉSZETI ISKOLÁK
A MŰVÉSZETOKTATÁSI INTÉZMÉNYEK ÉS MŰVÉSZETI ÁGAIK KÖZÖS KÖVETELMÉNYEI
I. HELYISÉGEK
(mind a négy művészeti ághoz)
Az egyes helyiségek jellemző adatait (alapterület, belmagasság, légköbméter, belső burkolat, megvilágítás stb.) a hatályos építészeti, egészségügyi, munkavédelmi és tűzvédelmi jogszabályok tartalmazzák.
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 tanterem
	 székhelyen és telephelyen az iskola munkarendje, valamint az egyes művészeti ágaknál meghatározottak szerint
	

	 3.
	 intézményvezetői iroda
	 iskola székhelyén, és azon a telephelyen, amelyen intézményvezető-helyettes, tagintézmény-, intézményegységvezető-helyettes alkalmazása nem kötelező, iskolánként (székhelyen, telephelyen) 1
	

	 4.
	 intézményvezető-helyettesi iroda
	 ha az iskolában az intézményvezető helyettes alkalmazása kötelező, iskolánként (székhelyen, telephelyen) 1
	

	 5.
	 tagintézmény-
intézményegységvezető-helyettesi iroda
	 ha az iskolában a tagintézmény-, intézményegységvezető-helyettes alkalmazása kötelező,
iskolánként (székhelyen, telephelyen) 1
	

	 6.
	 iskolatitkári iroda
	 ha az iskolában az iskolatitkár alkalmazása kötelező,
1 iskolánként (székhelyen) 1
	

	 7.
	 nevelőtestületi szoba
	 iskolánként (székhelyen) 1
	

	 8.
	 Könyvtár (adattár)
	 iskolánként (székhelyen) 1
	 a művészeti könyvek, segédkönyvek, kották, hanglemezek és egyéb hangzó anyagok, diafilmek stb. elhelyezésére - saját épülettel rendelkező intézmény esetében.

	 9.
	 Kiszolgálóhelyiségek
	
	

	 10.
	 szertár, raktár (hangszertár, jelmeztár)
	 iskolánként 1
	 művészeti áganként biztonsági felszereléssel, a hangszerfajtáknak, jelmezeknek, díszleteknek, színpadi kellékeknek, képző-
és iparművészeti tárgyaknak, anyagoknak biztonságos tárolására

	 11.
	 aula (előtér, várakozó)
	 iskolánként
(székhelyen és telephelyen) 1
	 porta, várakozóhelyiség és a ruhatár funkcióját is betöltheti

	 12.
	 porta
	 iskolánként (székhelyen) 1,
	 szükség esetén az előtérben is kialakítható
- saját épülettel rendelkező intézmény esetében

	 13.
	 személyzeti WC helyiség
	 iskolánként (székhelyen és telephelyen), nemenként 1
	 alkalmazotti létszám figyelembevételével

	 14.
	 tanulói WC helyiség
	 iskolánként (székhelyen és telephelyen), szintenként, nemenként 1
	 tanulói létszám figyelembevételével

	 15.
	 öltöző, zuhanyzó
	 iskolánként (székhelyen) nemenként
1
	 saját épülettel rendelkező intézmény esetében

	 16.
	 elsősegély helyiség
	 iskolánként 1
	 lehetőség szerint külön helyiségként

II. HELYISÉGEK BÚTORZATA ÉS EGYÉB BERENDEZÉSI TÁRGYAI

MINDEN MŰVÉSZETI ÁG RÉSZÉRE
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 tanterem, műterem, tanszaki műhelyterem
	 (berendezése az egyes művészeti ágaknál, tanszakoknál ismertetettek szerint)
	

	 3.
	 intézményvezetői és intézményvezető-helyettesi, tagintézmény-, intézményegységvezető-helyettesi iroda
	 (berendezése az iskoláknál ismertetettek szerint)
	

	 4.
	 iskolatitkári iroda
	 (berendezése az iskoláknál ismertetettek szerint)
	

	 5.
	 számítógép, internet hozzáféréssel, perifériákkal
	 iskolánként 1 felszerelés
	 ügyviteli feladatok ellátásához

	 6.
	 nevelőtestületi szoba
	 berendezése az iskoláknál ismertetettek szerint)
	

	 7.
	 könyvtár
	 (berendezése az iskoláknál ismertetettek szerint),
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 Taneszközök
	
	

	 3.
	 tárgyak, eszközök, információhordozók az iskola pedagógiai programjában előírt tananyag feldolgozásához
	 évfolyamok, tanszakok, tantárgyak alapján a tanulói létszám figyelembevételével oly módon, hogy az iskola munkarendje szerint minden tanuló és csoport alkalmazhassa
	 Az alapfokú művészetoktatás tantervi követelményei és a pedagógiai programban meghatározottak szerint az iskola által tanított tantárgyak esetében

III. NEVELŐMUNKÁT SEGÍTŐ ESZKÖZÖK
IV. EGÉSZSÉG- ÉS MUNKAVÉDELMI ESZKÖZÖK
(berendezése az iskoláknál ismertetettek szerint)

4.1 AZ EGYES MŰVÉSZETI ÁGAK, TANSZAKOK KÖVETELMÉNYEI
4.1.1 ZENEMŰVÉSZET (ZENEISKOLÁK)
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 Helyiségek
	
	

	 3.
	 egyéni és kiscsoportos órák tanterme
	 a tanszakok és a tanulók létszámának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott egyéni és kiscsoportos foglalkozásokhoz szükséges számban
	 a fúvós és az ütőhangszerek, a jazz-zene és az elektroakusztikus oktatására használt helyiségek hangszigetelése,
valamint az alapvető akusztikai szempontok figyelembevétele szükséges;
100 tanulónként min. 4 terem

	 4.
	 csoportos órák, együttesek tanterme, próbaterme
	 a csoport, illetve az együttesek létszámának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban
	 a zenekar, kamarazene, énekkar helyiségei közös hasznosításúak is lehetnek;
100 tanulónként min. 2 terem

	 5.
	 hangversenyterem csatlakozó helyiségekkel
	 iskolánként (székhelyen vagy telephelyen) 1
	 figyelembe vehető más célra létesített (többcélú hasznosítás szempontjai szerint kialakított), nagyméretű terem is, amennyiben a hangversenyterem funkciójának megfelel

	 6.
	 Helyiségek bútorzata, egyéb berendezési tárgyai és oktatási eszközei
	
	

	 7.
	 Egyéni órák, kiscsoportos órák, tanterme
	
	

	 8.
	 tanári asztal
	 1
	

	 9.
	 tanári szék
	 1
	

	 10.
	 tanulói asztalok, székek
	 tanulók létszámának figyelembevételével
	 életkornak megfelelő méretben,
mozgáskorlátozottak és gyengénlátók esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok;
gyengénlátóknál szükség szerint egyéni megvilágítási lehetőséggel;
a mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval

	 11.
	 szekrény
	 tantermenként 1
	

	 12.
	 zongora vagy pianínó
	 tantermenként 1
	 legalább egy tanteremben 2 zongora vagy pianínó

	 13.
	 zongoraszék
	 tantermenként 1
	 zongoratermekben 2

	 14.
	 lábzsámoly
	 tantermenként 2
	 a gitár és a zongora
(billentyűs) teremben

	 15.
	 kottatartó állvány
	 tantermenként 2
	

	 16.
	 metronóm
	 tantermenként 1
	

	 17.
	 CD lejátszó
	 100 tanulónként 1
	 Hordozható

	 18.
	 álló tükör
	 tantermenként 1
	 a fúvós, vonós, ütős és magánének tanszakok termeiben

	 19.
	 tanított hangszer, tanulói használatra
	 az adott hangszert tanulók 30%-ának megfelelő számban iskolánként
	 kivéve a zongora, hárfa, orgona, valamint a mérete és súlya alapján kézi szállításra nem alkalmas hangszerek (vonós hangszerek esetében elsősorban a kisebb méretű tanulóhangszerek;
furulyánál 25 tanulóként
1 garnitúra)

	 20.
	 tanított hangszer
	 hangszerfajtánként 1
	 tanári használatra

	 21.
	 hangszertartozékok
	 tanárok létszáma szerint 1 garnitúra évente
	 húr, vonószőr, nád, stb.

	 22.
	 Hangfelvevő eszköz
	 100 tanulónként 1
	

	 23.
	 párologtató
	 tantermenként 1
	 szükség szerint

	 24.
	 Csoportos órák, együttesek tanterme
	
	

	 25.
	 tanári asztal
	 1
	

	 26.
	 tanári szék
	 1
	

	 27.
	 tanulói asztalok, székek
	 tanulók létszámának figyelembevételével
	 életkornak megfelelő méretben,
mozgáskorlátozottak és gyengénlátók esetén állítható magasságú, dönthető lapú, peremes, egyszemélyes asztalok;
gyengénlátóknál
szükség szerint egyéni megvilágítási lehetőséggel;
a mozgáskorlátozottak székei állítható magasságú ülőkével, lábtartóval

	 28.
	 ötvonalas tábla, ötvonalas nyitható tábla, mágneses tábla
	 választás szerint tantermenként 1
	 elméleti, csoportos órák helyiségébe

	 29.
	 DVD lejátszó, televízió
	 iskolánként
(székhelyen és telephelyen) 1
	

	 30.
	 számítógép, perifériákkal
	 elméleti órák helyiségeibe 1.
	 DVD író-olvasó, hangfalakkal, kottagrafikus, készségfejlesztő szoftverekkel - lehetőleg internet elérhetőséggel és nyomtatási lehetőséggel

	 31.
	 nyomtató
	 200 tanulónként 1
	

	 32.
	 szekrény
	 tantermenként 1
	

	 33.
	 zongora vagy pianínó
	 tantermenként 1
	

	 34.
	 zongoraszék
	 tantermenként 1
	

	 35.
	 lábzsámoly
	 tantermenként 1
	

	 36.
	 zenekari pultok
	 iskolánként
(székhelyen és telephelyen) az együttesek létszámának figyelembevételével
	 együttesek helyiségébe

	 37.
	 metronom
	 tantermenként 1
	

	 38.
	 párologtató
	 tantermenként 1
	 szükség szerint

	 39.
	 hangversenyterem (csatlakozó helyiségekkel)
	
	

	 40.
	 szék
	 a terem befogadóképessége szerint
	

	 41.
	 zongora
	 1
	

	 42.
	 zongoraszék
	 1
	

	 43.
	 zenekari pultok
	 az együttesek létszámának figyelembevételével
	

	 44.
	 énekkari dobogó
	 iskolánként (székhelyen)
	 amennyiben az iskolában kórus tantárgy oktatása folyik

	 45.
	 alapvető színpadi világítástechnikai és akusztikai berendezések
	 1
	 mikrofonok, erősítő, keverő, hangfalak, stb;
reflektorok (lehetőleg szabályozható)

	 46.
	 hangológép
	 iskolánként
(székhelyen és telephelyen) 1
	

4.1.2. TÁNCMŰVÉSZET
(balett, moderntánc, kortárstánc, néptánc, társastánc tanszak)
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 Helyiségek
	
	

	 3.
	 tanterem
	 a csoport, illetve az együttesek létszámának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban
	 más művészeti ágakkal, tanszakokkal közös helyiségként is kialakítható, ha a tanulók és a csoportok száma azt lehetővé teszi

	 4.
	 táncterem
	 iskolánként
(székhelyen és telephelyen) 1
	 figyelembe vehető más célra létesített, de funkciójának megfelelő, a többcélú hasznosítás szempontjai szerint kialakított nagyméretű terem is

	 5.
	 tanári öltöző, tusoló
	 iskolánként
(székhelyen és telephelyen) nemenként 1
	

	 6.
	 tanulói öltöző, tusoló
	 iskolánként
(székhelyen és telephelyen) nemenként 1
	

	 7.
	 kellék- és jelmeztár vagy kellék- és jelmeztároló
	 iskolánként 1
	 jelmezek, viseletek számára

	 8.
	 Helyiségek bútorzata, egyéb berendezési tárgyai és oktatási eszközei
	
	

	 9.
	 Tanterem
	
	

	 10.
	 tanulói asztalok, székek
	 tanulók létszámának figyelembevételével
	

	 11.
	 tanári asztal, szék
	 tantermenként 1
	

	 12.
	 eszköztároló szekrény
	 tantermenként 1
	

	 13.
	 Tábla, vagy flipchart
	 tantermenként 1
	 elméleti órák helyiségébe

	 14.
	 CD lejátszó
	 tánctermenként 1
	

	 15.
	 televízió, digitális kamera, DVD
lejátszó
	 iskolánként
(székhelyen és telephelyen) 1
	

	 16.
	 szeméttároló
	 helyiségenként 1
	

	 17.
	 Táncterem
	
	 a tanszaknak megfelelő burkolattal (fapadlózat, laminált padlózat, sportpadló, fapadlózat balett-szőnyegborítással)

	 18.
	 Zongora, pianínó, vagy elektromos zongora
	 1
	 Korrepetítor alkalmazása esetén

	 19.
	 zongoraszék
	
	 korrepetítor alkalmazása esetén

	 20.
	 rögzített, vagy mobil tükör
	
	

	 21.
	 Rögzített, vagy mozgatható balett rudak
	 tanulók létszámának figyelembevételével
	 a tanulók kora szerinti magasságba függesztve, a balett tanszakon

	 22.
	 Jelmezek, viseletek, kellékek
	 iskolánként
	 a tanított tanszakoknak és a tanulói létszámnak megfelelően

4.1.3. KÉPZŐ- ÉS IPARMŰVÉSZET
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutatók
	 Megjegyzés

	 2.
	 Műhely (a vizuális alapozó gyakorlatok, vizuális alkotó gyakorlat, a grafika és festészet alapjai és a tanszaki műhelygyakorlat termei)
	 a vizuális alapozó gyakorlatok, a vizuális alkotó gyakorlat, a grafika és festészet alapjai, a rajz-festés-
mintázás tantárgyak és a tanszaki műhelygyakorlat azonos teremben is megtarthatók.
	 a műhelyterem igénye: jól szellőztethető,
fűthető, megfelelő természetes és mesterséges fényviszonyt biztosító, sötétíthető, amelynek alapterülete tanulónként legalább 1,5-2 m2

	 3.
	 Valamennyi tanszak és a kötelező közös tantárgyak alapvető eszközei (a vizuális alapozó gyakorlatok, vizuális alkotó gyakorlat, a grafika és festészet alapjai tantárgyak)
	
	

	 4.
	 Projektor vagy diavetítő
	 iskolánként székhelyen és tagintézményenként 1
	

	 5.
	 Tanári laptop
	 iskolánként székhelyen és tagintézményenként 1
	

	 6.
	 Videó-felvevő
	 iskolánként székhelyen és tagintézményenként 1
	

	 7.
	 Fényképezőgép
	 iskolánként székhelyen és tagintézményenként 1
	

	 8.
	 Fénymásoló
	 iskolánként székhelyen és tagintézményenként 1
	

	 9.
	 Szkenner
	 iskolánként székhelyen és tagintézményenként 1
	

	 10.
	 Égetőkemence
	 iskolánként 1
	

	 11.
	 Grafikai prés
	 iskolánként
(székhelyen és telephelyen) 1
	 legalább A/3-as méret lehúzására alkalmas méretű

	 12.
	 Mobilizálható installáció
	 iskolánként 1
	

	 13.
	 Archívum
	 iskolánként székhelyen az éves munkát bemutató anyag, eredeti vagy digitálisan archivált tanulómunkákból
	 az eredeti tanulómunkák tárolására, illetve digitális archívum

	 14.
	 Tanulói asztal, szék
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 15.
	 Zárható tároló szekrény
	 termenként 1
	

	 16.
	 Szárító-tároló polc
	 iskolánként
(székhelyen és telephelyen) 1
	

	 17.
	 Mobil lámpa
	 iskolánként
(székhelyen és telephelyen) 2
	

	 18.
	 Rajztábla A/2-A/3 méretben
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 19.
	 Elektromos főzőlap
	 iskolánként
(székhelyen és telephelyen) 1
	

	 20.
	 Festékfőző-keverő edények
	 iskolánként
(székhelyen és telephelyen) 2-3
	

	 21.
	 Vasaló
	 iskolánként
(székhelyen és telephelyen) 1
	

	 22.
	 Varrógép
	 iskolánként 1
	

	 23.
	 Rajzi és grafikai eszközök: ceruza, toll, rajzszén, pasztell vagy zsírkréta, tus, karctű
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 24.
	 Gumihenger
	 műhelyenként 2
	

	 25.
	 Különböző papírok, kartonok
	 a tanulólétszámnak megfelelő mennyiségben
	

	 26.
	 Festő eszközök: ecsetek, vizes edény, vízfesték, tempera, spaklik, kések
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 27.
	 Mintázó eszközök, mintázó fák
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 28.
	 Konstruáló eszközök: olló, snitzer, ragasztószalag, rögzítőeszközök
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 29.
	 Kézi szerszámok: kalapács, fogó, ár, fűrész, véső, kés, reszelő, drótkefe
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő arányban
	

	 30.
	 Mérőeszközök: vonalzó vagy szalagmérce
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő arányban
	

	 31.
	 Gyűjtött tárgyak, modellek, drapériák (tanulmánymunkákhoz)
	 az egyidejűleg foglalkoztatott csoportlétszámok figyelembevételével
	

	 32.
	 Szemléltető anyag: képek, könyvek, CD, DVD)
	 iskolánként
(székhelyen és telephelyen) a foglalkozások szükséglete szerint
	

	 33.
	 Grafika és festészet tanszak speciális eszközei (valamennyi tanszak és a kötelező tantárgyak fenti alapvető eszközein felül)
	
	

	 34.
	 Munkaasztal, szék
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 önálló tanszaki műhely esetén

	 35.
	 Rajztábla
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	 alapfokon A/3, továbbképzőben A/2 méretben

	 36.
	 Festőállvány
	 a helyi tantervnek megfelelően az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 továbbképző évfolyamokon

	 37.
	 Festőalapok: farost táblák, vásznak, kartonok
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	 továbbképző évfolyamokon

	 38.
	 Linómetsző készlet
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	 alapfok 4. évfolyamtól

	 39.
	 Kormozó eszköz
	 műhelyenként 1
	 alapfok 4. évfolyamtól

	 40.
	 Lemezfogó
	 műhelyenként 1
	 alapfok 4. évfolyamtól

	 41.
	 Grafikai lapok: kartonok, papírok, linó, fém vagy műanyaglap
	 a tanulólétszámnak megfelelő mennyiségben
	

	 42.
	 Grafikai anyagok: linó festék, szitafesték
	 a tanulólétszámnak megfelelő mennyiségben
	

	 43.
	 Zárható vegyszertároló
	 iskolánként
(székhelyen és telephelyen) 1
	 veszélyes anyagok használata esetén

	 44.
	 Szobrászat és kerámia tanszak speciális eszközei (valamennyi tanszak és a kötelező tantárgyak fenti alapvető eszközein felül)
	
	

	 45.
	 Munkaasztal, szék
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 önálló tanszaki műhely esetén

	 46.
	 Mintázó állvány
	 a helyi tantervnek megfelelően az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 továbbképző évfolyamokon

	 47.
	 Mintázó eszközök, segédeszközök: mintázófa, mintázó gyűrű, ecset, edény, fólia
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 48.
	 Gipszező kéziszerszámok, gipszkeverő, gipszvéső
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 49.
	 Gipszforma készítő alap- és segédanyagok
	 a tanulólétszámnak megfelelő mennyiségben
	

	 50.
	 Kéziszerszámok: különböző kalapácsok, fűrészek, ráspolyok, reszelők, kézi gyaluk, vésők, fogók, pillanatszorítók
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 51.
	 Mérőeszközök: vonalzó, derékszögű vonalzó, tolómérce
	 a helyi tantervnek megfelelően a csoportlétszámok figyelembevételével
	

	 52.
	 Szobrászati alapanyagok: fa, agyag, gipsz, papír, fém, műanyag, textil
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 53.
	 Fazekaskorong
	 két tanulónként 1
	

	 54.
	 Agyagnyújtó prés-agyagnyújtó eszköz
	 iskolánként
(székhelyen és telephelyen) 1
	

	 55.
	 Mázazó eszközök: merőkanál, mázszűrő, műanyag edények
	 a tanulólétszámnak megfelelő mennyiségben
	

	 56.
	 Mérőeszközök mázkészítéshez
	 a tanulólétszámnak megfelelő mennyiségben
	

	 57.
	 Kézikorong-forgókorong
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelőszámban
	

	 58.
	 Díszítő eszközök: íróka, kaparó-véső fémkés, festőecset, festékszóró, polírozó eszköz
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 59.
	 Korongolási segédeszközök: fa- és gumiprofilok bőrszalag
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 60.
	 Különböző kerámia alapanyagok, mázak, kerámia festékek, engobeok
	 a tanulólétszámnak megfelelő mennyiségben
	

	

61.
	 Égetőkemence
	 iskolánként
(székhelyen és telephelyen) 1
	

	 62.
	 Zárható vegyszertároló
	 iskolánként
(székhelyen és telephelyen) 1
	 veszélyes anyagok használata esetén

	 63.
	 Textil- és bőrműves tanszak speciális eszközei (valamennyi tanszak és a kötelező tantárgyak fenti alapvető eszközein felül)
	
	

	 64.
	 Munkaasztal, szék
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 önálló tanszaki műhely esetén

	 65.
	 Nyüsttel ellátott szövőállvány vagy szövőkeret
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	

	 66.
	 Varrógép
	 műhelyenként a továbbképző évfolyamokon 1
	

	 67.
	 Madzag vagy szalagszövő
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 68.
	 Viaszoló ecset vagy batikpipa
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 69.
	 Teregető állvány
	 műhelyenként 1
	

	 70.
	 Festékező kád
	 műhelyenként 1
	

	 71.
	 Anyagalakító és díszítő eszközök: tű, hurkoló és kötő eszközök
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 72.
	 Különböző funkciójú tárgyak készítésére alkalmas anyagok: textilek, fonalak, gyapjú
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 73.
	 Gumilap
	 műhelyenként 1
	

	 74.
	 Varrópad
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 75.
	 Vékonyító gép
	 műhelyenként 1
	

	 76.
	 Bőrműves kéziszerszámok: ár, bőrlyukasztó, bőrvágó kés
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 77.
	 Különböző funkciójú tárgyak készítésére alkalmas anyagok: puha és kemény bőrök
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 78.
	 Zárható vegyszertároló
	 iskolánként
(székhelyen és telephelyen) 1
	 veszélyes anyagok használata esetén

	 79.
	 Fém- és zománcműves tanszak speciális eszközei (valamennyi tanszak és a kötelező tantárgyak fenti alapvető eszközein felül)
	
	

	 80.
	 Munkaasztal, szék
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 önálló tanszaki műhely esetén

	 81.
	 Zománcégető kemence
	 telephelyenként 1
	

	 82.
	 Zománcégetési segédeszköz: berakó lap, villa, kesztyű, szemüveg
	 műhelyenként 2-2
	

	 83.
	 Állványos fúrógép
	 műhelyenként 1
	

	 84.
	 Segédeszközök: sikattyú, szorító, szerszámsatu forrasztópáka
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 85.
	 Mérőeszközök: subler, körző, szögmérő, súlymérő
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 86.
	 Fémmegmunkáló kézi szerszámok: fogó, pillanatszorító, lemezvágó olló, fémlyukasztó, pontozó, harapó-, csípő-, kúpos- és laposfogó, fémfűrész, lombfűrész, reszelő, tűreszelő, kalapács, véső, beütő és cizellőr szerszám, fém kefe, csiszolóvászon
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 87.
	 Zománcozó eszközök:
spatula, csipesz, tű
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 88.
	 Dörzscsésze
	 műhelyenként 2
	

	 89.
	 Vegyszeres tálak
	 műhelyenként 3
	

	 90.
	 Különböző funkciójú tárgyak készítésére alkalmas anyagok: fémhuzalok, fémlemezek
	 a tanulólétszámnak megfelelő mennyiségben
	

	 91.
	 Huzalhenger
	 iskolánként 1
	 továbbképző évfolyamokon

	 92.
	 Különböző funkciójú tűzzománcozott tárgyak készítésére alkalmas anyagok: lealapozott fémlapok, rézlemez, zománciszap, ékszer zománc
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 93.
	 Zárható vegyszertároló szekrény
	 iskolánként
(székhelyen és telephelyen) 1
	 veszélyes anyagok alkalmazása esetén

	 94.
	 Fotó és film tanszak speciális eszközei (valamennyi tanszak és a kötelező tantárgyak fenti alapvető eszközein felül)
	
	

	 95.
	 Munkaasztal, szék
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 önálló tanszaki műhely esetén

	 96.
	 Sötétkamra
	 iskolánként
(székhelyen és telephelyen) 1
	

	 97.
	 Szárítóberendezés
	 iskolánként
(székhelyen és telephelyen) 1
	

	 98.
	 Repró-állvány, fotóállvány
	 iskolánként
(székhelyen és telephelyen) 1
	

	 99.
	 Fotónagyító
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 100.
	 Fotólámpa, sötétkamra lámpa
	 iskolánként
(székhelyen és telephelyen) a szükséges számban
	

	 101.
	 Fényképezőgép objektívekkel, tartozékokkal
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 102.
	 digitális kamera
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 103.
	 Montázsasztal
	 műhelyenként 1
	

	 104.
	 Erősítő, keverő, mikrofon
	 iskolánként
(székhelyen és telephelyen) 1
	

	 105.
	 Fotólabor eszközök:
hívótál, csipesz
	 az egyidejűleg foglalkoztatott tanulók létszámának megfelelő mennyiségben
	

	 106.
	 Fotóanyagok: papír, előhívó
	 a tanulólétszámnak megfelelő mennyiségben
	

	 107.
	 Zárható vegyszertároló szekrény
	 iskolánként
(székhelyen és telephelyen) 1
	 veszélyes anyagok alkalmazása esetén

	 108.
	 Környezet- és kézműveskultúra tanszak speciális eszközei (valamennyi tanszak és a kötelező tantárgyak fenti alapvető eszközein felül)
	
	

	 109.
	 Munkaasztal, szék
	 műhelyenként az egyidejűleg foglalkoztatott tanulók létszámának megfelelő számban
	 önálló tanszaki műhely esetén

	 110.
	 Varrógép
	 a helyi tanterv alapján a tanulólétszámnak megfelelő számban
	

	 111.
	 Festékező és áztató kád
	 műhelyenként 1
	

	 112.
	 Szövőállvány, vagy szövőkeret, madzag, szalag vagy gyöngyszövő
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 113.
	 Bőrlyukasztó
	 feladatellátási helyenként 2
	

	 114.
	 Különböző funkciójú tárgyak készítésére alkalmas anyagok: gyapjú, fonal, textil, agyag, papír, gipsz, fa, bőr, vessző
	 a helyi tanterv alapján a tanulólétszámnak
megfelelő mennyiségben
	

	 115.
	 Famegmunkáló eszközök: faragó eszközök, véső, reszelő
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 116.
	 Különböző funkciójú tárgyak készítésére alkalmas faanyagok, ragasztók, konzerváló anyagok
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 117.
	 Ragasztó pisztoly
	 műhelyenként 2
	

	 118.
	 Különböző funkciójú tárgyak készítésére alkalmas kartonok, papír, fa és műanyaglapok
	 a helyi tanterv alapján a tanulólétszámnak megfelelő mennyiségben
	

	 119.
	 Zárható vegyszertároló
	 iskolánként
(székhelyen és telephelyen) 1
	 veszélyes anyagok használata esetén

4.1.4 SZÍNMŰVÉSZET-BÁBMŰVÉSZET
	
	 A
	 B
	 C

	 1.
	 Eszközök, felszerelések
	 Mennyiségi mutató
	 Megjegyzés

	 2.
	 Helyiségek
	
	

	 3.
	 próbaterem
	 a tanszakok és a tanulók számának figyelembevételével, az iskola munkarendje szerint az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban
	 A művészeti ágak, tanszakok közös helyiségeként is kialakítható, ha az funkciójának megfelelő, illetve a tanulók és a csoportok száma azt lehetővé teszi. Akadálymentes, szabad tér a tanulólétszámnak megfelelően,
tanulónként legalább 3 m2. A terem legyen jól szellőztethető, fűthető, sötétíthető, fa-
vagy műanyag burkolatú padlózattal

	 4.
	 gyakorlati műhely
	 a tanszakok és a tanulók számának figyelembevételével, az iskola munkarendje szerint, az egyidejűleg megtartott csoportos foglalkozásokhoz szükséges számban
	 bábművészeti tanszaknál

	 5.
	 jelmez-, kellék- és díszlettár
	 tanszakonként 1
	 tanszakok közös helyiségeként is kialakítható

	 6.
	 Helyiségek bútorzata, egyéb berendezési tárgyai és oktatási eszközei
	
	

	 7.
	 próbaterem
	
	

	 8.
	 mozgatható dobogók
	 telephelyenként 1
	 színpad összeállítására alkalmas mennyiségben

	 9.
	 tábla vagy flipchart
	 próbatermenként 1
	 elméleti órák helyiségében

	 10.
	 sötétítő függöny
	 ablakonként, az ablakok lefedésére alkalmas méretben
	

	 11.
	 CD-lejátszó
	 próbatermenként 1
	

	 12.
	 televízió, projektor vagy DVD-, illetve video lejátszó
	 próbatermenként 1
	

	 13.
	 paravánok
	 próbatermenként 1
	 bábművészeti ágnál

	 14.
	 egészalakos tükör
	 próbatermenként 1
	

	 15.
	 videokamera
	 szélhelyen és tagintézményben 1
	

	 16.
	 egyszerű ritmus és dallamhangszerek,
	 próbatermenként 1 készlet
	 Csoportlétszámnak és az egyidejűleg megtartott foglalkozások számának megfelelő számban

	 17.
	 Báb- és díszletkészítés gyakorlati műhelye
	
	

	 18.
	 tanulói munkaasztal
	 kettő tanulónként 1
	

	 19.
	 varrógép
	 műhelyenként 1
	

	 20.
	 tároló szekrények, ládák, kosarak
	 műhelyenként 1
	

	 21.
	 bábtartó állvány
	 műhelyenként 1
	

	 22.
	 kéziszerszámok
	 tanuló létszámnak megfelelően
	

	 23.
	 zárható vegyszertároló
	 műhelyenként 1
	

5. TÖBBCÉLÚ KÖZNEVELÉSI INTÉZMÉNY
Az Nkt. 20. §-ának felhatalmazásával létesíthető többcélú intézményen belül az adott intézményegységek kialakításakor az e melléklet szerinti intézménytípusra előírt minimumfeltételeket kell teljesíteni.
A funkcionális egységek (mint pl.: a szaktantermek, a könyvtár, a tornaterem, a tornaszoba, a gyógytestnevelési/erőnléti terem, az ebédlő, a konyha, mosogató, tálaló, illemhelycsoportok, mosó, vasaló, szárító helyiségek, aula, többcélú helyiség − szülői fogadásra, tárgyalásra, ünnepek megtartására −, udvar) közös használatra is kialakíthatóak.
Amennyiben az óvoda többcélú köznevelési intézményben működik, a gyermekek csoportszobai és udvari foglalkoztatása - a testnevelés kivételével - az e célra kialakított és kizárólag az óvoda által használt helyiségben, udvaron történhet.
Ha az iskola többcélú köznevelési intézményben működik, a felnőttek részére kialakított helyiségek, a felnőttek munkaeszközei, továbbá a köznevelési célú helyiségek, a felszerelési eszközök, a különböző iskolák feladatainak az ellátásához igénybe vehetők. A nem köznevelési célú helyiségek abban az esetben vehetők igénybe, ha e mellékletben meghatározottaknak megfelelnek.
Ha a kollégium többcélú köznevelési intézményben működik, a felnőttek részére kialakított helyiségek, a felnőttek munkaeszközei a kollégiumi feladatok ellátásához is igénybe vehetők. A tanulók által használt helyiségek és felszerelések a kollégium feladatainak az ellátásához igénybe vehetők, amennyiben biztosított, hogy a kollégiumi nevelés teljes időszakában a tanulók igénybe tudják venni. A nem köznevelési célú helyiségei abban az esetben vehetők igénybe, ha e mellékletben meghatározottaknak megfelelnek.
Alapvetés, hogy a többcélú intézmény kialakításakor figyelemmel kell lenni arra, hogy a benne létesülő különböző intézményegységek valamennyi sajátos pedagógiai követelménye teljesülhessen és a közösen használható helyiségek kialakításával a kivitelezésével az adott intézményegység pedagógiai tevékenysége, a gyermekek foglalkoztatása, a tanulók tanítása, tanulása, életrendje nem akadályozható.
A többcélú intézmény létesítését megelőzően, a tervezésnek ki kell terjednie a különböző korosztályok és intézményegységek sajátosságainak felmérésére, az igények rögzítésére, a nem teljesülés következményeire, s külön figyelemmel kell lenni a közös használatba kerülő funkcionális egységek felxibilis, sokrétű igényt kielégítő megvalósíthatóságára.

3. melléklet

Az országos pedagógiai mérések 6., 8. és 10. évfolyamra vonatkozó tartalmi kerete

MATEMATIKA TESZT

A mérés matematika tesztje főként a mindennapi életben előforduló, matematikai problémákra visszavezethető feladatokból áll. A felmérés figyelembe veszi a kerettanterveket, de nem azoknak az egyes évfolyamokra vonatkozó követelményeit kéri számon.
A tesztek olyan, többnyire életszerű szituációban megjelenített feladatokat tartalmaznak, amelyek megoldásához szükséges ismeretekkel már rendelkezhetnek a diákok. A pedagógiai mérés matematika tesztje a diákok matematikai eszköztudását méri. A matematikai eszköztudás magában foglalja
- az egyénnek azt a képességét, amelynek segítségével megérti és elemzi a matematika szerepét a valós világban;
- a matematikai eszköztár készségszintű használatát;
- az elsajátított matematikai tudás valós élethelyzetekben való alkalmazásának igényét és az erre való képességet;
- a matematikai eszközök használatát a társadalmi kommunikációban és együttműködésben az egyén életkorának megfelelő szinten.
A matematikai eszköztudás felmérésekor elsősorban a hétköznapi életben is előforduló problémákra épülő feladatokkal találkoznak a tanulók, és azokat meglévő matematikai képességeik és az iskolában, valamint a mindennapokban szerzett készségeik segítségével kell megoldaniuk.
A teszt összeállításának szempontjai
A matematika teszt feladatait a hivatal aszerint állítja össze, hogy egyrészt a matematika mely tartalmi elemei jelennek meg a feladatban, másrészt milyen típusú gondolkodási műveletek, kompetenciák segítségével oldható meg az adott probléma. A feladatokban lévő matematikai tartalmi területek négy fő csoportba sorolhatók. Ez a besorolás különbözik a hagyományos tantervi felosztástól, de megfeleltethető annak. Minden tartalmi területhez különböző matematikai képességeket, készségeket, műveleteket igénylő, különböző nehézségű feladatok, alkalmazások tartoznak. Az országos pedagógiai mérésben a gondolkodási műveletek három csoportját határoztuk meg.
A különböző képességű, tudású tanulók teljesítményének értékeléséhez eltérő nehézségű feladatokra van szükség a tesztben, a feladatok nehézség szerinti eloszlásánál törekedni kell arra, hogy az leképezze a tanulók képességek szerinti eloszlását. Az egyes területek esetében a feladatok a matematika minél szélesebb területét le kell fedjék, és az egyes tartalmi területeket képviselő feladatokban a gondolkodási műveletek elemei megfelelő arányban jelennek meg. Ennek érdekében a hivatal tesztmátrixok készülnek, amelyek a vizsgált korosztályok életkori sajátosságait figyelembe véve meghatározzák az egyes teszteken belül a tartalmi területek és műveleti csoportok arányait.
A felmérés minden tanévben formailag is különböző típusú feladatokat tartalmaz, amelyek arányát a mérési-javítási idő és a tanulói válaszokból nyerhető információk figyelembevételével határozza meg a hivatal.
A teszt összeállításának további fontos szempontja, hogy az változatos kontextusú feladatokból álljon.
Tartalmi területek
Az országos pedagógiai mérésben a matematikán belül négy tartalmi területet különböztethető meg:
- mennyiségek és műveletek,
- hozzárendelések és összefüggések,
- alakzatok síkban és térben,
- események statisztikai jellemzői és valószínűsége.
Mennyiségek és műveletek
Számokkal, mennyiségekkel az élet legkülönbözőbb területein lehet találkozni, ezekkel a tanulók, a pedagógusok számításokat végeznek. A számításokhoz ismerni kell a műveleteket és azok tulajdonságait. A bennünket körülvevő tárgyakat, anyagokat jellemző mennyiségekről mérések és mértékegységek segítségével kaphatunk információkat. A mérés problémaköréhez kapcsolódó feladatok a mennyiségek és műveletek tartalmi területéhez sorolhatók. Ez a tartalmi terület tehát magában foglalja a számok, műveletek ismeretét, az oszthatósági problémákat, idetartozik még a mérés, valamint a mértékegységek ismerete, átváltása is.
- Számok, számérzék (számábrázolás, előjeles számok, számok közötti kapcsolat (közönséges és tizedes törtek), számhalmazok és kapcsolatuk, számok a számegyenesen, nagyság szerinti rendezés, nagyságrendi becslések stb.)
- Számítások, műveletek (műveletek és műveleti tulajdonságok ismerete, műveletek kapcsolata, sorrendje, végrehajtása, megfelelő képlet alkalmazása stb.)
- Oszthatóság (prímek, [közös] osztók, [közös] többszörösök, oszthatósági tulajdonságok és szabályok, számrendszerek közötti kapcsolat stb.)
- Mérés (mértékegységek használata, átváltása, mérési pontosság stb.)
Hozzárendelések és összefüggések
A világban működő rendszerek olyan elemekből, jelenségekből állnak, amelyek és amelyek változásai hatással vannak egymásra; összefüggnek egymással. A természeti vagy társadalmi jelenségeket vizsgálva többnyire azt tapasztalható, hogy folytonosan változnak. Az összefüggések, változások kezeléséhez szükséges, hogy az esetleges szabályosságokat felismerjük, a változásokat értelmezni tudjuk. Az összefüggésekre, a változások vizsgálatára, az összefüggésekkel kapcsolatos műveletekre épülő problémák tartoznak ide.
Ez a terület magában foglalja a matematikai, algebrai kifejezések, hozzárendelések, függvények különböző ábrázolásával kapcsolatos problémákat; a szabályosságok, sorozatok, összefüggések felismerésével, megadásával, alkalmazásával megoldható feladatokat, az egyenletek, egyenlőtlenségek felírását, megoldását, paraméteres kifejezések kezelését. Idesoroljuk az elemi halmazokkal kapcsolatos ismeretek, valamint a logikai ismeretek alkalmazását.
- Mennyiségek egymáshoz rendelése, mennyiségek és a közöttük lévő összefüggések felismerésével, megjelenítésével [táblázat, képlet, grafikon] kapcsolatos tevékenységek: adatleolvasás, ábrázolás, algebrai kifejezések és ábrázolás közötti összefüggések megtalálása, felismerése; sorozatok stb.
- Arányosságok, így egyenes és fordított arányosságok,
- Paraméter-algebra formulákkal, képletekkel végzett műveletek, algebrai kifejezések összehasonlítása, egyenletmegoldás,
- Szöveges egyenletek, egyenlőtlenségek kezelése, matematizálása,
- Szabályjáték (szabályosságok felismerése, szabályok követése stb.,
- Halmazok (halmazműveletek és tulajdonságaik,
- Logika (állítások igazságtartalma,
Alakzatok síkban és térben
Ahhoz, hogy a tárgyakat képesek legyünk összehasonlítani és megkülönböztetni, fel kell ismerni, hogy azok milyen speciális jellemzőkkel rendelkeznek, miben hasonlítanak, illetve különböznek, esetleg egyszerűbb, szabályos alakzatokká, összetevőkké kell bontani őket.
Ahhoz, hogy biztosan el lehessen igazodni a háromdimenziós térben, ahol élünk, értenünk kell, mit jelentenek egy alakzat különböző irányú nézetei. Különböző nézeteikben, megjelenési formáikban fel kell tudnunk ismerni a tárgyakat, alakzatokat. Meg kell értenünk a térbeli és síkbeli koordináták jelentését, és tudnunk kell ezek alapján tájékozódni. Az alakzatok tulajdonságainak, jellemzőinek ismeretét, a síkbeli vagy térbeli tájékozódás képességét igénylő problémák tartoznak az alakzatok síkban és térben tartalmi területhez.
Ez terület magában foglalja a két- és háromdimenziós geometriai alakzatokkal kapcsolatos műveleteket, a szimmetriákkal, egybevágósággal, hasonlósággal, geometriai transzformációkkal kapcsolatos problémákat. Ide tartoznak a trigonometriai összefüggések alkalmazásai is. Ehhez a tartalmi területhez soroljuk a koordináta-rendszerbeli eligazodást, térbeli tájékozódást is.
- Alakzatok, így geometriai alakzatok [egyenesek, szögek, két- és háromdimenziós alakzatok] tulajdonságainak ismerete, csoportosítás adott tulajdonság szerint, tárgyak, alakzatok felismerése különböző megjelenítési formákban, alakzatok komponensekre bontása stb.
- Transzformációk, így különösen geometriai transzformációk, szimmetriák felismerése, alkalmazása, egybevágóság és hasonlóság felismerése, alkalmazása stb.,
- Dimenziók, így különösen testek és hálóik, nézeteik, vetületeik összekapcsolása, alakzatok láthatóság szerinti ábrázolásainak ismerete stb.,
- Tájékozódás síkban és térben, az objektumok egymáshoz viszonyított helyzete, viszonyítás a megfigyelő térbeli pozíciójához, eligazodás a koordináta-rendszerben [pl. pontok, egyenesek helyzetének meghatározása] stb.)
- Trigonometriai összefüggések alkalmazása.
Események statisztikai jellemzői és valószínűségük
A tantervi szabályozás előírásai alapján különböző valószínűségű eseményekkel, a biztos, illetve a lehetetlen esemény fogalmával, kombinatorikai problémákkal az egyszerű játékokban, a természet jelenségeiben és a tudomány területén egyaránt találkoznak a tanulók. Naponta nagy mennyiségű információ, adatok sokféleképpen megjelenített halmaza jut el a tanulókhoz. A statisztikai módszerekkel képzett adatok esetén fontos tudnunk, hogy mennyire tekinthetők megbízhatónak vagy bizonytalannak, milyen feltételek mellett, milyen valószínűséggel érvényesek stb. Ehhez tisztában kell lenni bizonyos statisztikai fogalmakkal, ismerni kell bizonyos szintű statisztikai számítási módszereket. E területhez azok a feladatok tartoznak, amelyekben statisztikai számításokat kell végezni, azokat statisztikai szempontból kell értékelni, vizsgálni, vagy statisztikai ábrázolásokat, így elsősorban diagramokat, táblázatokat stb. kell készíteni, vagy az ábrázolt adatokkal kell műveleteket végezni. A kombinatorikai és valószínűség-számítási problémákat megjelenítő feladatok, valamint a gráfok mint egyszerű modellek is itt szerepelnek.
- Adatgyűjtés szövegből, grafikonról, diagramról, táblázatból stb., adatok megjelenítése, ábrázolása, jellemzése [grafikon, táblázat, diagram stb.]
- Statisztikai számítások végrehajtása, átlag, medián, szórás stb.
- Statisztikai mutatók és eljárások értelmezése, elemzése, következtetések levonása, következtetések kritikus elbírálása stb.
- Valószínűség-számítás, valószínűségi problémák megoldása
- Kombinatorika (kombinatorikai problémák megoldása)
- Gráfok, gráfok modellként alkalmazása.
A tartalmi területek helyenként nehezen határolhatók el egymástól, szinte minden területnek van közös része, metszete más területekkel. Amikor egy feladatot valamely tartalmi területhez sorol a hivatal, akkor arról dönt, hogy melyik a dominánsan megjelenő terület az adott esetben.
Az országos pedagógiai mérés tartalmi területei és a tantervi területek közötti összefüggés
	 Az országos pedagógiai mérés tartalmi területei
	 Tantervi területek

	 Mennyiségek és műveletek
	 Számolás

	
	 Mérés

	 Hozzárendelések és összefüggések
	 Algebra

	
	 Függvények

	
	 Sorozatok

	
	 Halmazok

	
	 Logika

	 Alakzatok síkban és térben
	 Geometria

	 Események statisztikai jellemzői és valószínűsége
	 Kombinatorika

	
	 Valószínűség

	
	 Leíró statisztika

	
	 Gráfok

Gondolkodási műveletek
Mivel a mérés matematika tesztjében szereplő feladatok többsége életszerű szituációban jelenik meg, a feladatok megoldásakor a diákok legelőször értelmezik a feladat szövegét, az adott helyzetet, azt lefordítják a matematika nyelvére, azaz modellt hoznak létre. Ezt a már tisztán matematikai problémát az iskolában vagy a hétköznapi életük során szerzett matematikai ismereteik, képességeik révén megoldják, majd a matematikai megoldást az eredeti, valós szituáció esetében is értelmezik, megvizsgálják a megoldás érvényességét, és az eredményt világos, érthető formában interpretálják. A feladatok megoldásához különböző képességekre, készségekre van szükség, így értelmezés, érvelés, kommunikáció, ábrázolás, modellezés, formális nyelvhasználat, eszközhasználat), amelyeknek különböző összetettségi, nehézségi szintjei lehetnek. A különböző szintű készségekhez, készségcsoportokhoz rendelhető gondolkodási műveleteket - összetettségük alapján - három csoportra osztottuk. Az összetettebb műveletek alkalmazását igénylő feladatok többnyire nehezebbek, ám nem minden esetben, ezért minden műveleti csoportban lehetnek viszonylag könnyebb és nehezebb feladatok.
A gondolkodási műveletek három csoportja az országos pedagógiai mérésben:
- tényismeret és rutinműveletek,
- modellalkotás, integráció,
- komplex megoldások és kommunikáció.
Egy feladat műveleti besorolása attól is függhet, hogy melyik évfolyam tesztjében szerepel, így ugyanaz a feladat más-más besorolást kaphat, mert a rutinműveletek értelmezése nem egyforma az egyes évfolyamokon.
Tényismeret és rutinműveletek
Ebbe a csoportba a matematikai nyelv legalapvetőbb fogalmainak ismerete; alapvető matematikai tények, tulajdonságok, szabályok felidézésének és egyszerű alkalmazásának, végrehajtásának képessége tartozik. Itt elsősorban a tanulók részéről begyakorolt tudás mozgósítására van szükség. A feladatok a korábban elsajátított alapvető ismeretek felidézését és alkalmazását várják el, többnyire egyetlen lépéssel megoldhatók, nem igénylik különböző eljárások együttes végrehajtását. Kontextusuk tisztán matematikai, illetve könnyen követhető, valós helyzetet írnak le, amely egyszerűen matematizálható.
- Egyszerű matematikai definíciók, alapfogalmak, jellemzők felidézése (pl. számok, műveletek, mértékegységek, síkidomok tulajdonságainak felidézése)
- Matematikai objektumok (alakzatok, számok, kifejezések), valamint ekvivalens matematikai objektumok azonosítása (pl. törtek grafikus szemléltetése, különböző helyzetű egyszerű geometriai alakzatok azonosítása)
- Számítások végrehajtása (pl. műveletek és műveletek kombinációinak végrehajtása, egyenletek megoldása, kifejezések, képletek értékének kiszámítása, százalékszámítás, átlagszámítások mennyiség adott arány szerinti változtatása, egyszerű kombinatorikai számítások elvégzése, algebrai kifejezések egyszerűsítése, bővítése)
- Mérés (pl. leolvasás mérőeszközökről, mértékegységek, mérési becslések)
- Adatgyűjtés leolvasással (pl. grafikonok, táblázatok, skálák leolvasása), ábrázolás (pl. adatok megjelenítése, pontok ábrázolása koordináta-rendszerben)
- Osztályozás, halmazba sorolás (pl. matematikai objektumok csoportosítása közös tulajdonság alapján, beletartozás vizsgálata)
- Rutinproblémák megoldása (az iskolában begyakorolt algoritmusok végrehajtása)
Modellalkotás, integráció, különböző műveletek integrálása
Modellalkotás és integráció alatt a diák számára szokatlan problémák matematikai modellezését; több matematikai terület, művelet összekapcsolását értjük.
Azok a feladatok sorolhatók ebbe a csoportba, amelyekben a nem rutin jellegű problémák jelennek meg. Még tartalmaznak ismerős elemeket a tanulók számára, és a megfelelő információk, műveletek, ismert módszerek, algoritmusok kombinációival, integrációjával megoldhatók.
- Modellalkotás a problémát leíró egyenletrendszer megadása; grafikonon vagy algebrai kifejezésekkel megjelenített összefüggések összekapcsolása a valós problémával, bizonytalan kimenetelű eseményhez valószínűségi modell megadása, összetett alakzatok modellezése.
- Ismerős módszerek, műveletek, információk kombinálása, több rutinművelet összekapcsolása az ábrázolt információk leolvasás utáni felhasználása valamilyen további problémamegoldáshoz.
Komplex problémák megoldásai és az eredmények kommunikálása
A komplex megoldások és kommunikáció csoportjába a legmagasabb szintű műveletek tartoznak. Az idesorolt feladatok a tanuló számára általában újszerű problémát vázolnak fel, ezért összetett matematikai modell felállítását, önálló megoldási stratégia kidolgozását igénylik, illetve komplex műveletek kombinációjával oldhatók meg. A diákok a feladatok megoldása során elemeznek, értelmeznek valamely problémát, esetleg szélesebb körben is érvényes általánosításokat fogalmaznak meg. A gondolkodási műveleteknek ebben a csoportjában kiemelt szerepet kap a jó kommunikációs készség, a matematikai nyelv pontos használata, a világos, pontos fogalmazás és a logikus érvelés.
- Összetett modell megalkotása, a modell érvényességi határainak kritikus vizsgálata
- Újszerű szituációban megjelenő összefüggés meghatározása, elemzése, így elsősorban. adatsorok, statisztikai ábrázolások vizsgálata, elemzése, összefüggések értelmezése, képletben szereplő változók hatásának vizsgálata, értelmezése
- Matematikai elképzelések, feltételezések, stratégiák, módszerek, bizonyítások értékelése és ezek kommunikálása
- Művelet érvényességének vagy állítás igazságának igazolása, bizonyítása, ezek kommunikálása
- Saját megoldási módszerek kitalálása, ismertetése, kommunikálása
- Általánosítás, agy. síkbeli probléma térbeli általánosítása
A matematika teszt mátrixa a vizsgált évfolyamok esetén a tartalmi területek és a gondolkodási műveletek arányát mutatja az országos pedagógiai mérés matematikatesztjeiben.
A 6. évfolyam matematika tesztjének mátrixa
	 Gondolkodási műveletek
	 Tényismeret
és rutinműveletek
(%)
	 Modellalkotás, integráció (%)
	 Komplex megoldások és kommunikáció
	 A tartalmi területek aránya
(%)

	 Tartalmi területek
	
	
	 (%)
	

	 Mennyiségek és műveletek
	 10-15
	 20-25
	 5-10
	 40-45

	 Hozzárendelések és összefüggések
	 5-10
	 10-15
	 5-10
	 20-25

	 Alakzatok síkban és térben
	 5-10
	 10-15
	 5-10
	 20-25

	 Események statisztikai jellemzői és valószínűsége
	 3-5
	 5-10
	 2-5
	 10-15

	 Műveletcsoport aránya
	 30-35
	 45-55
	 15-20
	 100

A 8. évfolyam matematikatesztjének mátrixa
	 Gondolkodási műveletek
	 Tényismeret
és rutinműveletek
(%)
	 Modellalkotás, integráció (%)
	 Komplex megoldások és kommunikáció
	 A tartalmi területek aránya
(%)

	 Tartalmi területek
	
	
	 (%)
	

	 Mennyiségek és műveletek
	 10-15
	 15-20
	 5-10
	 35-40

	 Hozzárendelések és összefüggések
	 5-10
	 10-15
	 5-10
	 25-30

	 Alakzatok síkban és térben
	 5-10
	 5-10
	 3-5
	 15-20

	 Események statisztikai jellemzői és valószínűsége
	 3-5
	 5-10
	 3-5
	 10-15

	 Műveletcsoport aránya
	 25-30
	 45-55
	 20-25
	 100

A 10. évfolyam matematikatesztjének mátrixa
	 Gondolkodási műveletek
	 Tényismeret
és rutinműveletek
(%)
	 Modellalkotás, integráció (%)
	 Komplex megoldások és kommunikáció
	 A tartalmi területek aránya
(%)

	 Tartalmi területek
	
	
	 (%)
	

	 Mennyiségek és műveletek
	 5-10
	 10-15
	 3-5
	 20-25

	 Hozzárendelések és összefüggések
	 5-10
	 10-15
	 5-10
	 25-30

	 Alakzatok síkban és térben
	 5-10
	 10-15
	 5-10
	 25-30

	 Események statisztikai jellemzői és valószínűsége
	 5-10
	 10-15
	 3-5
	 20-25

	 Műveletcsoport aránya
	 25-30
	 45-55
	 20-25
	 100

Feladattípusok
A tesztekben szereplő feladatok formájuk szerint a következők lehetnek:
Feleletválasztós feladatok
- Egyszerű választásos feladatok
- Igaz-hamis típusú feladatok
Nyílt végű feladatok
- Rövid választ igénylő feladatok
- Többlépéses számolást vagy hosszabb kifejtést igénylő feladatok
Az egyszerű választásos feladatok esetében a diákoknak négy vagy öt válaszlehetőség közül kell kiválasztaniuk az egyetlen helyes megoldást.
Az igaz-hamis típusú feladatokban egy adott problémára vonatkozó több (3-5) állítás helyességét kell eldönteniük a diákoknak. A választ ebben az esetben akkor tekinti a hivatal teljes értékűnek, ha az összes állítás helyességét jól bírálta el a diák.
A tesztben szereplő nyílt végű, rövid választ igénylő feladatok esetében a választ a tanulók maguk adják, írják le, azzal, hogy kérdésekre adott válasz többnyire egyetlen szó, egyetlen szám, egy egyszerű ábrázolás.
A nyílt végű, többlépéses számolást vagy hosszabb kifejtést igénylő feladatokban nemcsak azt várjuk a tanulótól, hogy egy-két szavas választ adjon a kérdésre, hanem azt is, hogy ismertesse a megoldás menetét, megfogalmazzon egy matematikai érvelést, vagy írjon le egy matematikai módszert. A feladatok javítása, értékelése a szaktárgy tanítására végzettséggel, szakképzettséggel rendelkező pedagógust igényel.
Míg a feleletválasztós feladatok főleg az alacsonyabb szintű gondolkodási műveletek mérésére alkalmasak, a nyílt végű, többlépéses számolást vagy hosszabb kifejtést igénylő kérdésekre adott válaszok nagyobb szabadságot, többféle utat, módszert biztosítanak a tanulónak a feladat megoldásához, ezáltal többféle lehetőség nyílik a magasabb szintű ismeretek vizsgálatára, mérésére is.
A megoldásra szánt idő, a megoldásokból nyerhető információmennyiség és a kódolás szempontjait figyelembe véve a mérés matematikatesztjében a feleletválasztós és a nyílt végű kérdések arányát a következőképpen határozza meg a hivatal.
A feleletválasztós és nyílt végű feladatok aránya
	 Feladattípus
	 %

	 Feleletválasztós feladatok
	 60

	 Nyílt végű, rövid választ igénylő feladatok
	 20

	 Nyílt végű, többlépéses számítást igénylő feladatok
	 20

A tesztfeladatok egyéb jellemzői
Az országos pedagógiai mérés tesztjeiben főleg olyan feladatok szerepelnek, amelyekkel a diákok a mindennapi életben - az iskolában, otthon vagy egyéb közösségekben - találkozhatnak. Akadnak azonban olyan feladatok is, amelyekben nem jelenik meg valós élethelyzet, mert olyan matematikai ismeretet kérnek számon, amelyet nem lehet vagy nem érdemes életszerű szituációba ágyazni.
A feladatokban megjelenő helyzetek, szituációk különböző mértékben állnak közel a tanulókhoz. A szituáció lehet a diák személyes életével, a tanulással, munkával kapcsolatos, közösségi, társadalmi vagy tudományos kontextusú. A tesztben szereplő feladatok a helyzetek minél szélesebb skáláját igyekeznek lefedni.
A feladatok minél sokszínűbb kontextusán túl azt is biztosítanunk kell, hogy a tesztben ne legyenek többségben olyan feladatok, amelyek esetében a szociokulturális, nem- és tájegységbeli különbségek előnyt vagy hátrányt jelentenek valaki számára.
Mivel a mérésre szánt idő korlátozott, a kérdésekhez tartozó „bevezető szöveg” hosszának igazodnia kell a feladathoz, például nem tartalmaz felesleges információt, nem kell egy hosszadalmas leírást értelmezni a tanulónak ahhoz, hogy utána az egyébként egyszerű matematikai kérdést megválaszolhassa.
A mérésben szereplő többkérdéses feladatok előnye, hogy közös háttérszövegből indulnak ki, ezért a diákok jobban elmélyülhetnek a feladathelyzetben. Ugyanabból a szituációból kiindulva eltérő nehézségű, különböző tartalmi területhez tartozó, különböző gondolkodási műveletek alkalmazását igénylő, összetettségében eltérő feladatokat oldhatnak meg. Ebben az esetben kevesebb idő szükséges a feladat megismeréséhez, ami segíti a mérési idő jobb kihasználását.
A teszt megírásakor a tanulók rendelkezésére kell, hogy álljon golyóstoll, vonalzó és számológép. Minden kérdés megoldható ezek alkalmazásával, nem fordulnak elő például szerkesztési feladatok. A tesztfüzet végén minden esetben található egy táblázat, amely a legfontosabb kerület-, terület-, felszín-, térfogat-számítási képleteket tartalmazza, ugyanis a tesztben szerepelhetnek olyan feladatok, amelyek megoldásához szükség van a képletekre. Ha olyan ismeretek szükségesek a feladat megoldásához, amelyek nem szerepelnek a fenti felsorolásban és nem elvárás, hogy a tanuló kívülről tudja azokat, a feladat szövege tartalmazza azokat az információkat, amelyek segítségével a kérdés megválaszolható.
SZÖVEGÉRTÉSI TESZT
A szövegértési feladatok a szövegértést tantárgyközi kulturális kompetenciának tekintik, így a mindennapi életből vett szövegekben szereplő tények, összefüggések feltárását, problémák, helyzetek megoldását várják el a tanulóktól. A tesztek elbeszéléseket, regényrészleteket, ismeretterjesztő szövegeket, újságcikkeket, hirdetéseket és szokványos táblázatokat tartalmaznak. A tanulóknak a különböző információhordozókhoz kapcsolódó kérdések megválaszolásakor a szövegek átfogó értelmezésén túl különböző műveleteket kell végrehajtaniuk. Ezek közé egészen egyszerű és komplex műveletek is tartoznak a konkrét információ visszakeresésétől az egyes szövegelemek funkciójának meghatározásán át a szöveg megformáltságára való reflektálásig.
Az országos pedagógiai mérésben felmért mindhárom évfolyam határpontnak tekinthető a szövegértési képesség alakulásában, fejlődésében. Míg a hatodik évfolyamos tanulók körében elsősorban az alapvető szövegértési műveletek elsajátítása mellett azok bővítésén és alkalmazásán van a hangsúly, addig a tizedik évfolyamosok esetében már elvárás, hogy szövegértési képességeiket minél szélesebb körben alkalmazzák a különféle szituációkban. A 8. évfolyam - az általános iskola lezárásaként - átmenetet képez az alap- és középfokú oktatás között. A mérés szövegértési tesztjei a hazai és nemzetközi mérési értékelési trendhez illeszkedő, részletesen kidolgozott tartalmi keretre épülnek. A különböző szövegtípusok és a tematikai sokféleség révén a tesztek komplexen modellezik a mindennapokból ismert olvasnivalókat és a feldolgozásukhoz használt szövegértési műveleteket. A modern társadalmak elemi feladata és érdeke a tanulók szövegértési képességének vizsgálata. Nemcsak állampolgári jog, de általános társadalmi érdek, hogy az írás-olvasás képességét minél többen és minél hatékonyabban tudják használni a mindennapi életben. Míg a szövegértés fogalmán a köztudatban továbbra is elsősorban az olvasási technika elsajátítását értik, a helyes olvasási technika elsajátítása csak része, a kifinomult szövegértési képesség kialakulásának.
A szövegértés komplex fogalom, amely a szövegekkel folytatott párbeszédet, az olvasó tapasztalatainak integrálását, az egymásra épülő gondolkodási műveletek alkalmazását is magában foglalja. A hazai és nemzetközi szakirodalom és kutatások nyomán a tartalmi keretben a szövegértés fogalma a következő:
A szövegértés az írott nyelvi szövegek megértésének, használatának és a rájuk való reflektálásnak a képessége annak érdekében, hogy az egyén elérje céljait, fejlessze tudását, képességeit, kikapcsolódjék, sikerrel alkalmazkodjon vagy vegyen részt a mindennapi kommunikációs helyzetekben.
Ahhoz, hogy a szövegértési képességek széles körét országosan és az egyes tanulók szintjén is értékelni tudja a hivatal, különböző nehézségű és típusú szövegeket tartalmazó tesztet kell összeállítani. A vizsgálatban részt vevő korosztályok számára készített szövegértési teszt modellezi, és a különböző műveleteket igénylő kérdésekkel irányítja is a szövegfeldolgozás folyamatát.
A szövegértési teszt összeállításának szempontjai
A szövegértési teszt szövegeinek kiválasztásakor és feladatsorainak összeállításakor az alábbiak a szempontok:
- szövegek típusai,
- gondolkodási műveletek típusa,
- a tanulói háttértudás szerepe a feladatok megoldásában,
- a feladatok típusa,
- a különböző típusú szövegek és feladatok aránya.
Szövegtípusok
Elbeszélő típusúnak azok a folyamatos, összefüggő írásos szövegek, amelyek célja egy történet elbeszélése vagy események, személyek, tárgyak, problémák stb. leírása. E szövegtípus fő jellemzője, hogy nem tájékoztatni, informálni vagy meggyőzni akarja elsősorban az olvasót, inkább az érzelmi bevonására irányul. Az elbeszélő szövegek gyakran személyes hangvételűek, jellemzőjük az emberi kapcsolatok, cselekedetek, érzelmek hatásos megformálása. Az elbeszélő szövegtípusba tartoznak a novellák, a mesék, a vallomások, az esszék, az útleírásokat, a kritikák, a recenziók vagy a tudósítások. Az elbeszélő típusú szövegek gyakorta fiktív, képzeletbeli elemeket tartalmaznak, ezáltal az olvasót aktív befogadói részvételre késztetik.
Magyarázó típusúnak azokat a tudományos, illetve ismeretterjesztő szövegek, amelyek elsősorban ismeretet közölnek, legyen az egy jelenség magyarázata, egy esemény bemutatása. Hangvételük általában higgadt, tárgyszerű. A magyarázó szöveg közléseinek fő célja a tájékoztatás, ami természetesen nem jelenti, hogy e szövegek szerzői ne akarnák meggyőzni olvasóikat saját álláspontjukról. A magyarázó szövegek közé tartoznak a tudományos ismeretterjesztő cikkek, tanulmányok, kommentárok. A magyarázó típusú szövegekhez kapcsolódó feladatok vizsgálata azért is fontos, mert a tankönyvi szövegek többsége is e típusba sorolható.
A dokumentum típusú szövegek elsősorban formai alapon különböztethetők meg az előző típusoktól. A verbális közlést és tipográfiai jeleket, képeket, rajzokat is tartalmazó szövegtípusba soroljuk a listákat, grafikonokat, menetrendeket, különféle táblázatokat, a térképeket, a szövegekhez készített ábrákat, a használati utasítást. Idetartoznak a mindennapi életben gyakran előforduló szövegek, mint például a nyomtatványok, kérdőívek, szabályzatok. A dokumentum típusú szövegek megértésében a szöveg elrendezésének, a verbális és nem verbális jelek összjátékának különösen nagy a szerepe. Ilyen szövegek előfordulhatnak önállóan vagy az előző két szövegtípus kiegészítéseként is.
E szövegtípus segítségével képet kapunk arról, hogy a tanuló hogyan igazodik el a mindennapi szituációkban és az azokhoz tartozó köznapi - nem csak verbális jeleket tartalmazó - szövegekben.
A szövegek egyéb jellemzői
A szövegek kiválasztásakor figyelembe vettük a mérni kívánt évfolyam életkori sajátosságait, a tankönyvi szövegek nehézségét és a tantervi követelményeket is. A mérés időbeli korlátai egy-, maximum másfél oldalas szövegek feldolgozását teszik lehetővé. A szövegek, szövegrészek válogatása közben ügyeltünk arra, hogy azok önmagukban is megállják helyüket. A feladatok kapcsolódhatnak egy önálló szöveghez, de a témához illeszkedő rövidebb szövegekből is állhat egy szövegegység. Ez utóbbi lehet például két diák véleménye egy filmről vagy egy jelenség más-más szemszögből történő vizsgálata. A tanulóknak ezeket külön-külön vagy egymással összefüggésben is kell olvasniuk, a kérdések az egyik, másik vagy mindkét szövegre vonatkozhatnak.
Az egyes évfolyamok esetében vannak eltérések a feladatokhoz alkalmazott szöveg hosszában, a megfogalmazás összetettségében, az információk szövegbe ágyazottságában. Ezek a tényezők befolyásolják a szöveghez kapcsolódó feladatok nehézségét. Fontos szempont a szövegek stiláris sokszínűsége, valamint az, hogy ne csupán szépirodalmi vagy rangos publicisztikai, hanem köznyelvi szövegek is szerepeljenek a tesztekben.
A feladatlapok összeállításakor a szövegeket a tematikai sokszínűség jellemzi: egyaránt helyet kaptak a történelem, a sport, a nyaralás és utazás, az egészség, az irodalom és a színház, a diákélet, az állatok és növények élete, a gazdaság, a család, a szórakozás, a tévé és egyéb médiumok stb. témakörébe tartozó szövegek. A tesztekben olyan szövegeket szerepeltetünk, amelyek a 6., 8. és 10. évfolyamos tanuló érdeklődésére számot tarthatnak.
A tematikai és stiláris sokféleség mellett fontos, hogy a tesztben ne legyenek túlsúlyban az egyes részpopulációknak kedvező szövegek.
Gondolkodási műveletek
A szövegek olvasását követően, a feladatok megoldásakor a tanuló különböző szövegértési műveleteket hajt végre, és a kérdésekre, utasításokra adott válaszokkal bizonyítja, hogy megértette és felhasználta a szöveget. Az egyes művelettípusok szétválasztása a mérés technikai szükséglete, de minden művelettípus a globális megértés, a szöveg egészéről kialakult kép oldaláról is értelmezhető.
A szövegértési tesztekben szereplő legfontosabb műveletek: a szöveg információinak (pl. tényeinek, adatainak) azonosítása, visszakeresése, a szövegben lévő logikai és tartalmi kapcsolatok, összefüggések felismerése, a szöveg egészének, egy részének vagy konkrét tartalmi elemeinek, továbbá stiláris jellemzőinek és a szöveg üzenetének értelmezése.
Információ-visszakeresés
Az információ-visszakeresés művelete egy vagy több elem visszakeresését és azonosítását kívánja meg a tanulótól. A szöveg explicit szó szerinti vagy implicit elemeit kell felismernie, és a feladatban megadott szempontok szerint kiválasztania. A tanulónak a szövegben elszórt adatokra kell figyelnie, szelektíven kell olvasnia, és ki kell választania a kívánt adatot.
Az információk visszakeresése feltételezi az adott szöveg egészéről kialakult, az aktuális olvasási élményen alapuló tudást, amely nélkül nem lehetséges a szövegben való tájékozódás.
Az információ-visszakeresés műveletének nehézsége függ a visszakeresendő elemek számától, azok kapcsolódásának módjától, a visszakeresést meghatározó kritériumok mennyiségétől és minőségétől, továbbá attól, hogy a keresett elem mennyire szembetűnő a szövegben. E művelettípusba tartoznak egyrészt a ki, mit, mikor stb. típusú kérdések, amelyekre a helyes válasz egy vagy több konkrét adat, másrészt a kérdésben szereplő kifejezések szinonimáinak azonosítását igénylő feladatok.
Kapcsolatok és összefüggések felismerése
A szöveg olvasása közben a befogadó különféle, szövegen belüli és szövegek közötti kapcsolatok, összefüggések hálózatát alkotja meg. Szavak, tematikai elemek motívumokra világítanak rá, bekezdések egymás ellentétei vagy kiegészítőivé válnak, a szöveg más szövegeket, háttérismereteket idéz fel. A szöveg kohéziós erői szerepet játszanak a szöveg egészének megértésében.
A kapcsolatok és összefüggések felismerésének művelettípusába sorolt feladatokban, különböző tartalmi és logikai összefüggések felismerésére van szükség. A szövegkörnyezetből kell egy adott cselekedetnek, történésnek az okaira vagy céljaira vonatkozó következtetéseket levonni, illetve ezek következményeit és hatásait vizsgálni.
A feladat nehézségét természetesen befolyásolja a szöveg bonyolultsága, az elemek közti hasonlóság és azok áttételes volta. Egészen könnyű feladatok is tartoznak ide, amelyek a szöveg egyik kijelölt része alapján egyszerű következtetést igényelnek, de vannak nehezebbek is, amelyek rejtettebb kapcsolatok felismerését kívánják a tanulóktól. A kapcsolatok és összefüggések felismerése művelettípusba soroljuk a szöveg tartalmi, logikai elemeire, ok-okozati, egyéb viszonyokra és a szerkesztésbeli elemekre, bekezdésekre, az egységek közötti kapcsolatokra vonatkozó kérdéseket, valamint az általánosítást, a szöveg belső összefüggésrendszerének és utalásainak felismerését igénylő feladatokat.
Értelmezés
Bár a szöveg értelmezése a megértésre támaszkodik, de egyben alkotótevékenység is, így reflexív viszonyt feltételez az olvasott és megértett szöveggel. Az értelmezés műveletéhez tartozó feladatok esetében reflektálni kell a szövegre, értékelni kell a szöveg egészének vagy egy-egy részletének a szöveg egészben betöltött szerepét, megalkotottságát. Az értelmezés művelettípusába sorolt kérdés vonatkozhat a szöveg tartalmi vagy stiláris elemeinek értékelésére, amely kritikai elemzést is igényel.
A kapcsolatok, összefüggések felismeréséhez hasonlóan e művelettípusban is a szöveg egésze és a szövegrész közötti kapcsolat megértése szükséges. A tanulónak ebben a művelettípusban a szöveg szó szerinti és átvitt értelmének lehetőségeit is érzékelnie kell.
Vannak egészen könnyű feladatok, amelyek a szöveg egyes tartalmi vagy formai jegyeinek az azonosítását kérik, és vannak nehezebbek, amelyek a szöveg elemző megértésére támaszkodva a szöveg objektív vagy szubjektív megítélését várják el. Az értelmezés műveletéhez sorolt feladatokat három nagyobb csoportba oszthatjuk: egyrészt általános szövegértési feladatok, amelyekben az üzenet, mondanivaló felismerése, a szöveg egészének értelmezése a cél; másrészt reflektálás a szöveg tartalmi elemeire, egy adott szövegegység értelmezése, illetve véleményalkotás egy adott tartalmi elemről; harmadrészt reflektálás a stiláris elemekre, a szöveg megfogalmazás módjának értelmezése, illetve vélemény a megfogalmazás módjáról, stílusáról.
Az általános szövegértési feladatok közé tartoznak azok a kérdések, amelyek megválaszolásához a tanulónak saját tapasztalataival, nézeteivel kell összevetnie a szövegben olvasottakat. A szöveg tartalmi elemeire való reflektálás jó példája, amikor a tanulónak a szöveg tételmondatát, központi állítását kell azonosítania, újrafogalmaznia. A stiláris elemekre való reflektálás esetében pedig a kérdés a szöveg hangnemének jellemzését, értékelését, a mögöttes vagy alkalmi jelentés feltárását várja el a tanulótól.
A szövegtípusok és a műveleti szintek mátrixa az egyes évfolyamokon:
A szövegtípusok és a műveleti szintek mátrixa a 6. évfolyamos tesztben
	 MŰVELETI SZINTEK

SZÖVEGTÍPUSOK
	 Információ-
visszakeresés
	 Kapcsolatok, összefüggések felismerése
	 Értelmezés
	 Összesen

	 Elbeszélő
	 10-15%
	 10-15%
	 10-15%
	 34-40%

	 Magyarázó
	 10-15%
	 8-12%
	 8-12%
	 30-36%

	 Dokumentum
	 10-15%
	 8-12%
	 8-12%
	 30-36%

	 Összesen
	 36-42%
	 30-36%
	 30-36%
	 100%

A szövegtípusok és a műveleti szintek mátrixa a 8. évfolyamos tesztben
	 MŰVELETI SZINTEK

SZÖVEGTÍPUSOK
	 Információ-
visszakeresés
	 Kapcsolatok, összefüggések felismerése
	 Értelmezés
	 Összesen

	 Elbeszélő
	 8-12%
	 10-15%
	 8-12%
	 30-36%

	 Magyarázó
	 10-15%
	 10-15%
	 10-15%
	 34-40%

	 Dokumentum
	 8-12%
	 10-15%
	 8-12%
	 30-36%

	 Összesen
	 30-36%
	 34-40%
	 30-36%
	 100%

A szövegtípusok és a műveleti szintek mátrixa a 10. évfolyamos tesztben
	 MŰVELETI SZINTEK

SZÖVEGTÍPUSOK
	 Információ-
visszakeresés
	 Kapcsolatok, összefüggések felismerése
	 Értelmezés
	 Összesen

	 Elbeszélő
	 8-12%
	 8-12%
	 10-15%
	 30-36%

	 Magyarázó
	 8-12%
	 8-12%
	 10-15%
	 30-36%

	 Dokumentum
	 10-15%
	 10-15%
	 10-15%
	 34-40%

	 Összesen
	 30-36%
	 30-36%
	 34-40%
	 100%

Feladattípusok
A szövegértési feladatlapokon két alapvető feladattípust és ezek változatait használja a hivatal: feleletválasztós kérdéseket, valamint nyílt végű, szöveges választ igénylő feladatokat. A válaszadási formákat és a kitöltés módját a feladatlapokat bevezető útmutató mutatja be a diákok számára.
A feleletválasztós feladatokat az jellemzi, hogy a diáknak a felkínált viszonylag kis számú lehetőség közül kell kiválasztania a helyeset. Többnyire négy válaszlehetőség kapcsolódik a kérdéshez, és közülük egy a helyes. A többi válaszlehetőség egyértelműen rossz, a válaszok terjedelme nagyjából ugyanakkora, az opciók között félrevezető válaszok is szerepelnek, amelyek nehezítik a feladat megoldását. A feleletválasztós kérdések közé tartoznak azok a feladatok is, amelyekben több állítás igaz vagy hamis voltát kell eldönteni.
A nyílt végű feladatok esetében a diáknak rövidebb-hosszabb választ kell adnia írásban. A nyílt végű feladatok két nagy csoportba sorolhatók. A nyílt végű, rövid szöveges választ igénylő feladatok közé olyan kérdések tartoznak, amelyek esetében a tanulónak egy-egy rövid elemmel kell válaszolnia. Idesoroljuk azokat a feladatokat is, amelyekben a tanulónak a kérdésben megadott szövegrészt kell megjelölnie, aláhúznia. A nyílt végű, hosszabb szöveges választ igénylő feladatok értelemszerűen hosszabb magyarázatot, bővebb kifejtést igényelnek a diáktól.
A feleletválasztós és a nyílt végű feladatok aránya a feladatokban
	 Feladattípus
	 %

	 Feleletválasztós feladatok
	 60

	 Nyílt végű, rövid választ igénylő feladatok
	 20

	 Nyílt végű, hosszabb kifejtést igénylő feladatok
	 20

A tanulói háttértudás szerepe a szövegértési feladatok megoldásában
A felmérés során a tanuló olyan szövegekkel dolgozik, amelyekkel első alkalommal találkozik, de nem szabad megfeledkeznünk arról, hogy meglévő ismeretei, képességei, készségei birtokában olvassa azokat. A feladatmegoldási helyzetben a diák tárgyi ismereteire, tudására, megszokott olvasási stratégiáira, egyéni jellemzőire, önismereti tényezőire stb. támaszkodik. A szövegértés voltaképpeni folyamatát megelőzi a szöveg témájára, műfajára, közlési helyére, formájára, a szerző személyére, a tipográfiára stb. és az ezek által mozgósított előismeretekre is támaszkodó előzetes megértés.
A szövegértési teljesítmény mérésekor tehát figyelembe veszi a hivatal a tanulói háttértudás - általában nehezen megragadható, konkretizálható - szerepét is az adott szöveg feldolgozásában, amely az aktuális feladatmegoldási helyzetben az előzetes tudás szerepének minimalizálására törekszik, mert például egy ismert szépirodalmi szöveghez kapcsolódó kérdéssort nagyobb hatékonysággal tud megoldani egy olyan diák, aki már olvasta az adott szöveget.
Egyrészt a mérő jelleg, másrészt az egyértelmű kódolás és értékelés érdekében törekszik a feladatok összeállításánál a hivatal a tanulói háttérismeretek szerepének csökkentésére, és arra is, hogy a szövegen belüli információkat, gondolatokat feldolgozzák, értelmezzék a tanulók. A tesztek összeállításakor ezért tesztek készítőire vonatkozófontos szabály, hogy a szövegek tematikája mellett a feladatok megfogalmazása se kedvezzen egyik tanulói részpopulációnak sem, a feladatok megoldásához ne legyen szükség olyan háttértudásra, amely a tanuló szociokulturális hátterének, egyéni motivációjának és ismereteinek vagy éppen tárgyi felkészültségének a függvénye.

4. melléklet

(Az emberi erőforrások minisztere 45/2014. (X. 27.) EMMI rendelete az egyes köznevelési tárgyú miniszteri rendeletek módosításáról
53. § Az R. a 2. melléklet szerinti 4. melléklettel egészül ki).

1

