ODPORÚČANIA PRE PRÁCU S FORMULÁROM VO FORMÁTE EXCEL
Formulár je vytvorený pod systémom Microsoft Office 2010.
Niektoré funkcie môžu byť modifikované v závislosti od verzie WINDOWS a iných nastavení na Vašom PC.
Pre prácu s formulárom výkazu odporúčame EXCEL 2010 a 2016.
Neodporúčame vypĺňať formulár programom OPENOFFICE a EXCEL2013.

Pre odoslanie formulára e-mailom je potrebná priechodnosť príloh poštového servera minimálne 2 MB.

Formulár obsahuje makro (zabudované kontroly v programe VISUAL BASIC). Pre správne fungovanie formulára je potrebné pred jeho otvorením povoliť obsah (postup nastavenia viď ďalej). Pri popise činností uvádzame cestu cez ponuky (menu). Ak je pre danú činnosť štandardne používaná ikona – zobrazujeme aj obrázok ikony.
Ak budete mať problém pri práci s formulárom kontaktujte CVTI SR
	Jana Čabalová
	02/69 295 621
	jana.cabalova@cvtisr.sk

	Nastavenie zabezpečenia ochrany EXCELU (pre verziu EXCEL 2003, 2007, 2010, 2016)

	Sťahovanie súborov z Internetu do Vášho počítača

	Otváranie súborov vo Vašom počítači

	Vypĺňanie formulára

	Ponuka formulára (ikony a tlačidlá na obrazovke)

	Postup pri vypĺňaní údajov

	Odoslanie vyplneného formulára - OUTLOOK

	Odoslanie vyplneného formulára pre iné druhy pošty (napr. MOZILLA)

	Tlač formulára

	Súbor Číselníky.xls

	Chybovník – popis chybových hlásení v jednotlivých oddieloch formulára

Nastavenie zabezpečenia ochrany EXCELU 2003
	Nastavenie úrovne zabezpečenia je povinné a je potrebné ho nastaviť pred začiatkom práce s formulárom.
Bez správneho nastavenia nebude formulár fungovať.

Verzia 2003

Spustíte program EXCEL - Ponuka Nástroje – Možnosti - Zabezpečenie - Zabezpečenie makier - označiť Stredná úroveň

	[image: image1.png]Eomat. [nsstroe | Udaje Okno

%G ochena >

u koo >,
Brispdsabi.

] Moznost

[image: image2.png]21|

sz || Voot | Gwavy || vioobocok | Proved || Vit cmary | et |
Fubs | Medinkons | Uos | Kowcachh | Povopis | Zsbessetens

e T L — et

Vel vysok. Povolené je len spitanie makier nainitalovanich 2
doveryhodnjch miest. Vietky ostatné podpisane aj nepodisané malkrs si
zakézane.

 Wysoka. Budete méct spusti ba podpisané mkrs 2 dBveryhodnich zdrojov.
Nepachisané makr buki automaticky vypnute.

i e, et 2ol & e b e spst ot nbezpetn
e

€ Hizka (neodporiiéa sa). Nie ste chréneni pred potencidine nebezpeénymi

rlca. Tokamasavnis pouEES 1 B de, ok ke naovan sofyie

St s, Al ok ove, B8 vEeky oty rane ey 54
Bespecn

Zabezpecerie makier

ok s

Program na hfadarie viusov fe nanstalovany.

E3 s

Nastavenie zabezpečenia ochrany EXCELU 2007

	Pokiaľ formulár nemáte uložený v dôveryhodnej lokalite, objaví sa
 po otvorení formulára lišta s upozornením (na obrázku v červenej elipse).

Kliknutím na tlačidlo „Možnosti...“ sa zobrazí dialógové okno, v ktorom treba zvoliť možnosť „Povoliť tento obsah“.
Po potvrdení „OK“ sa na hornej lište objaví ponuka „Doplnky“ – kliknutím na ponuku sa zobrazí pomocná sada IKON pre prácu s formulárom.

	[image: image3.png]SV2_01.xis [redim kompatibility] - Microsoft Excel

Viodit Rodlofeniestrany Veorce Udaje Posidit Zobrazt

Times NewRom = |10~ [A" o"|

g

Schrinka

Prlepit.

B Viodit Odstranit Format
Pismo

Zarownanie

@mm.\m Uréity aktivny obsah bol wpnuty. | Moznost

Gislo

Bunky

Vykaz Skol (MS SR) 2 - 01 o strednej skole

Kontatnt pracornicna UTP
Identifikatné ddaje o ¥kole | DOPliajice identifikatné

PR

P

	
	[image: image4.png]=)

Moinosti zabezpecenia balika Microsoft Office | -

@ Upozornenie zabezpeZenia — makra a ovladaci prvok ActiveX
Makrd a ovladaci prvok ActiveX
Makrd a jeden alebo viaceré ovladacie prvky ActiveX boli vypnuté. Tento aktivny obsah maze

‘obsahovat virusy alebo iné hrozby zbezpecenia. Tento obsah nepovollite, ak nedéverujete
2dro tohto sdboru.

Upozorenie: Nie je moZné urit, %e tento obsah pochadza z déveryhodného zdroja.
‘Tento obsah by ste mali povolit len v pripade, Ze poskytuje dolezité funkcie a
PRI A

Baltie nforméde

Cestaksiboru: D:lpalSV2_01xs. I

‘Zabezpedit poditat pred neznmym obsahom (odporda sa)
© Bovalt tento obsah!

\ =
—_—— o] [Canae

Nastavenie zabezpečenia ochrany EXCELU 2010 a 2016
[image: image24.png]o Kopi B U & A B oo | 5
schvénka 5 pismo. Zarownanie caio
F37 - £

Vykaz Skol (MSVVS SR) 2 - 01 o strednej Skole

Identificaéné tidaje o Skole Dopifiajice identifikacné tdaje: X
. - Tiat oddielu Xl -
‘Denna forma - Specidine triedy pri
e vekovka

Pokiaľ formulár nemáte uložený v dôveryhodnej lokalite, objaví sa

 po otvorení formulára lišta s upozornením (na obrázku v červenej elipse).

Kliknute na tlačidlo „Povoliť úpravy“.

Kliknute na tlačidlo „Povoliť tento obsah“.

Sťahovanie súborov z Internetu do Vášho počítača

Naspäť na 1 stranu
	Zadáte stránku Internetu www.cvtisr.sk – ZBER ÚDAJOV – Výkazy typu Škol (MŠVVŠ SR) a kliknete na Výkaz Škol(MŠVVŠ SR) 2 - 01 o strednej škole. V stĺpci Súbory na stiahnutie kliknite na príslušný súbor, ktorý si chcete stiahnuť:

· pravým tlačidlom myši - objaví sa ponuka, z ktorej vyberiete položku Uložiť cieľ ako....

· alebo ľavým tlačidlom myši – objaví sa okno Preberanie súboru – kliknúť na Uložiť

	[image: image5.png]Koneéna verzia siboroy s aktualizovanymi éfselnikii pre
spracovanie na rok 200812008 bude pristupni 0d 5.9, 2008,

formuldr vikazu (EXCEL2003 a 2007)

Sibory na stiahnutie

5Y2_2000% Obvorlt)

Ot e VianlE e lenie formuléra - stibor si musfte stiahnut
fformulér 52_01.x1s

ytlad ciel

SMER2DOC—————lie vjkazu (WORD)
Vystrhnd

pripravaxLe KoRroveY prézdnych oddieloy vkazu, v orjch si
Kopirovat' odkaz [whlnenim formulara
Priepit’ [iéania pre urahienie prace s formularmi
Pridat medz obiibens polozky,

5v2_01.PDF véleného 50 SR

Viastnosti

Gestor wykazu - UIPS Bratislava

	V okne Uložiť ako si súbor uložíte do svojho PC na ľubovoľné miesto. Formulár SV2_01.xls a súbor Ciselniky.xls sa musia nachádzať v rovnakom adresári.

	[image: image6.png]Sibory na i

5v2_014L8
Sv2_2000XL

CiselnikyXLE
SMERZDOC
FripravaXLs

Odporizania.

Gyrnézia

Specidine 5§

Spdsob whln e

®

Ukads sa
sv2_01.x
e
Predpoklac
Ciefavs ur
Prenosava

T~ Podok

V201 PDF ———
Gestor wkazu - UIPS Bra

505 a konzenatiria
288, spojené 55,50V a

Uit do:

Ar AEVOELY | Fedagodick

T 2]

=33 I s A=

v2-Solerie
Cselky

Nazav stboru:

=] o
Uloit vo formate: [Pracovny hérok programu Microsoft Excel B 2

	
	

Otváranie súborov vo Vašom počítači

Naspäť na 1 stranu
	· spustíte program EXCEL (súbory s koncovkou *.XLS, *.XLSM) resp. WORD (súbory s koncovkou *.DOC), kde * je názov súboru - Ponuka Súbor – Otvoriť

	[image: image7.png][x]

3 sdbor | Upravy _zobvaat Vil Fomit swrole Udsip

icrosoft Excel - Zogit1

Otvart. a0] oy @ - # 4
Ut aho.) | ¥ Odaslat odpe
Nastavenie strany. &)
T, e
Lvykaz008\WEBV7alprotokol E il

21vykaz00B|WEBV7a15V7A 01
3 vykaZ00B|WEBV7alSTRUKTUR
4)vykaZ00B\WEBValKAZ

	· alebo dvojklikom priamo na súbor v adresári, kde máte súbor uložený

	[image: image8.png]sSibor Opravy Zobrazt Oblibené polosky Néstroje Pomocnik

Qoowsts + () - (P | [rtesnt [preaniy | [(3 X 19 |

ackesa [Civaryivez formier ERLS
e~ Voot [Tp e
) Giselnky 7528 Pracovny harok programu Microsoft Excel 1. 2. 2008 13:25

108348 Pracovn harok programu Microsoft Excel 3. 3. 2008 14:27

FTyp: Pracovni hérok programu Micrasoft Excel Autor: Cabalova [L08 M8 | J My Computer

	· alebo kliknutím na súbor pravým tlačidlom myši a vybraním položky Otvoriť

	[image: image9.png]sSibor Opravy Zobrazt Oblibené polosky Néstroje Pomocnik

Qoowsts - () - (T | Owredt [prieiy | [(37 X
Adresa [5 Cvezyivave formier =1 st
ooy eiest [Typ Détum zmeny

&) Ciseiniky 7528 Pracovny harok programu Microsoft Excel 1. 2. 2008 13:25
= 1138 KB _ Pracovny harok programu Microsoft Excel 4. 3. 2008 10:16

Novy
w2 |

Odoslat kam »

Vystrihndt.
Kopiroval!

Wytvortt odkaz
Odstrantt
Premenavat

Viastnosti

Vypĺňanie formulára

Naspäť na 1 stranu
Pred samotným vypĺňaním formulára odporúčame vytlačiť si prázdne listy (hárky) s jednotlivými oddielmi z pomocného súboru Príprava.xls a pripraviť si údaje, ktoré budete zadávať.

Pri práci nezabudnite priebežne formulár ukladať, aby sa Vám nestratili už nahrané údaje (výpadok elektriny a pod.).

Formulár umožňuje zadávať údaje prostredníctvom tlačidiel. Tlačidlá farebne označujú stav nahrávania údajov.

ŠEDÉ tlačidlo - údaje nie sú vyplnené. Ak je súčasne tlačidlo neprístupné - údaje sa do danej časti nebudú zadávať. Ak je tlačidlo prístupné, je potrebné do neho zadať údaje.

ORANŽOVÉ tlačidlo - údaje sú vyplnené s chybou. Ak údaje obsahujú oranžovú (neprípustnú) chybu - je nutné chybu opraviť. Ak obsahujú žltú (možnú) chybu, musíte vyplniť v danej časti komentár a len v tomto prípade môže ostať tlačidlo oranžové.

ZELENÉ tlačidlo - údaje sú vyplnené správne.

V jednotlivých oddieloch formulára sú polia tiež rozlíšené farebne.

BIELE polia - pre zápis údajov sú prístupné len polia bielej farby a v identifikačnej časti oranžové polia, ktoré je potrebné povinne vyplniť (forma štúdia, jazyk odboru, postih v špeciálnej triede, meno, telefón, e-mail).
ZELENÉ polia - sú súčtové a vypočítajú sa automaticky.
ORANŽOVÉ polia - musíte povinne vyplniť (identifikačná časť) alebo polia s neprípustnou chybou (údajová časť). Správne vyplnený formulár nesmie obsahovať polia oranžovej farby.
ŽLTÉ polia - označujú možnú chybu resp. nepravdepodobný údaj. Takýto údaj je potrebné preveriť a opraviť resp. ak je údaj správny, napíšete k nemu komentár v príslušnom oddiele.
Pre ukončenie zadávania údajov v každej časti formulára použite vždy zelené tlačidlo (Zapísať, Ukončiť), ktoré je priamo na pracovnom hárku.

Nepoužívajte krížik. V žiadnom prípade nepoužívajte na preklikanie označenie hárkov v dolnej časti. Tlačidlá farebne označujú stav nahrávania údajov.
Pri vypĺňaní oddielu VI. Štipendiá – riadky 0601 a 0602 na 1 desatinné miesto a riadky 0603 a 0604 na 2 desatinné miesta v € vrátane centov. Používajte desatinnú čiarku (nie bodku) a do číselného údaja nedávajte žiadne medzery a iné znaky.
Ponuka formulára (ikony a tlačidlá na obrazovke)

Naspäť na 1 stranu
	Po otvorení formulára:
· Vás EXCEL upozorní, že súbor obsahuje makrá. Pre správne fungovanie formulára je potrebné vybrať možnosť „Zapnúť makrá“.

· V prípade, že ste si nestiahli súbor Číselníky.xls do rovnakého adresára ako je formulár – EXCEL Vás na to upozorní a ukončí prácu.
	[image: image10.png]Subor Upravy Zobrazi' WioZY Format Mastroje Udaje Okno Pomocnik
DEERSSRIVA $BR-¥|9-0-/0 = -4
' |B 7 U % 10 %

- A

Ciluykazy\v2)v2-formulrlsvz_01.xis obsahuje makrd,

Maksd m6iu obsshovat virusy. Zvytajne o bezpednd makr zakszat. Ak si
viakmakra leqiinne a zakszete ich, riekkoré funkde mono nebudd kv

23kazu k dispozi,

Lt s sl tomic

Postup pri vypĺňaní údajov

Naspäť na 1 stranu
	Po správnom otvorení formulára máte k dispozícii pre nahrávanie údajov len tlačidlo „Identifikačné údaje“.
Po kliknutí na tlačidlo sa Vám zobrazí obrazovka, kde zadáte kód okresu, v ktorom sa Vaša škola nachádza. Kód okresu môžete zadať:

· číselne z klávesnice

· kliknutím na malú šípku – rozbalí sa ponuka okresov – vyberiete príslušný okres
Po zadaní okresu sa zobrazí zoznam škôl v danom okrese. Kliknutím označíte Vašu školu (pred názvom školy sa objaví bodka).
V prípade, že sa Vaša škola v zozname nenachádza, kontaktujte CVTI SR (prostredníctvom ikony „Poslať otázku na CVTI SR“ v ponuke formulára).

Výber potvrdíte tlačidlom Zapísať. Následne sa zobrazia údaje o Vašej škole

	[image: image11.png]Vyherte okres priamo zadanim kodu okresu
alebo vyberom zo zoznamu (klik na Sipku)

=l

Vgher potvrdte Kliknutim
na tlatitko Zapisat

KoD[Wazov
102 Bratislavall
Po zadani kodu okresu sa zobrazi zomam §] 07 Pretsiavall
Vyberte svoju Skolu kliknutim - pred vybrand j0¢ Breiorey
106 Malacky
- | 107 Pezinok
O 101 017708 Gymudziuns VI e I
O 101 030775206 5P stiojicka Bratilava St Meste.—— Fapuorovs TREREEE
O 101 030775302 Tanetné konzewvatériwn Bratishva-Staré Mesto Gorazdova 20
O 101 DITET0N Gymndzium BrtelsvaSta Mosto Cateslingov 18
O 101 DIT3IEEM Gymudzium Matky Aleds BratichvaStae Mesto Jesenského 416
O 101 030E07930 GymudziumSv. Usiule BrtihvaStwMesto Nedbalova6
O 101 000634163 SZ5 Petra Fowiera Bratislava-Stars Mesto Palacksho |
O 101 000605808 Korgervatérium, ‘Bratiskva-Staré Mesto Tolstého 11
O 101 030815339 SOUe P.G. Frassatiho Bratislava-Stars Mesto Vazovova 12
O 101 030775370 _Stod. grodeticki kol BratishvaStaré Mesto __ Vazovova 14
|
O 101 030775353 SPS elektrotechnicks ‘Bratislava-Stars Mesto Zochova 9

	Na obrazovke môžete podľa potreby vyplniť opravné údaje v pravom stĺpci.

Opravné údaje v žltých poliach by mali byť schválené MŠVVaŠ SR. V prípade, že ich schválené nemáte, mali by ste sa čo najskôr obrátiť na MŠVVaŠ SR.
	[image: image12.png]Udaje z REGISTRA $k6l, ktory spravuje V tomto stipci méete vyplnit opravné adaje
Krajsky $kolsky drad. v pristuSnom riadku, ak je to potrebne.

Udaje v tomto stipci neméZete menit' POZOR! Udaje v itgeh poliach sa métn
‘menit len na zaklade rozhodnutia MS SR.
Kod $koly | 017337046
Okres | 101 Bratislava I
Vyuéovaci jazyk | 200 Slovensky
Zriad'ovatel | 803 Bratislavsky semasprévay ke

Skrateny nazov | Gymnazium (mex23 makov)
Gymndzium Jéna Papénka

- (mex120

Uplng nazov makov)

Ulica [Vazovova 6 (mex25 makov)

Obec | Bratislava-Staré Mesto (mex25 makov)

ps¢ [81107 (mex 5 makov)

Meno riaditela | Dorfiskova Gabricla, Mer.
Telefon 1,2 | 02/ 52496800, 52497296
Fax [52497296
E-mail 1,2 [vedenie@vazka sk domak@vazka sk

Adresa WWW | ww vazka sk

	Po výbere školy sa na obrazovke zobrazí ďalšie tlačidlo „Dopĺňajúce identifikačné údaje“.

UPOZORNENIE:

Od údajov, ktoré vyplníte v tejto časti formulára závisia následné kontroly a sprístupnenie ďalších častí formulára.
Na obrazovke musíte prejsť všetkými položkami.
Obrazovka sa neuzavrie, kým bude niektoré pole oranžovej farby.

· Pre formy štúdia, ktoré škola organizuje, označíte „Áno“. Ostatné formy (škola ich neorganizuje) označíte „Nie“.
· Vyučovací jazyk odborov – vyberiete jazyk, v ktorých prebieha vyučovanie na škole.

· Špeciálne triedy v bežných triedach – ak bežná škola nemá zriadenú špeciálnu triedu, vyberiete položku X bez špeciálnej triedy.

Ak škola má zriadenú špeciálnu triedu, vyberie položku s príslušným postihnutím (resp. intelektovo nadaných), pre ktorých je trieda zriadená
Špeciálne školy túto časť nevypĺňajú – je neprístupná

	[image: image13.png]Formy tidia organizované $kolou

Omatte ANO u kedej formy
Suiisorganizovanel Solou v
tomto slebo minulon Skolskom

roku. Fomy, Koré ste mali mimily kurzy pre doplnenie zaklad. vzdelania

ok atento okich Bkola nemé,
ommatte ANO avyplaite

absotventov. Fomy, Koré Skola
‘eorganizuje cznatite NIE.

Vyutovaci jazyk odborov

73 5lav.a Spaniels.-blingy.
24Stov.a taliansky.-bilingy.
25 Slov.a nemecke? -bilin

||
1]

31 Mad’a anglicky -biingy.

Specidine triedy
na bemych ¥kolach

N intelektovo nadani
0 syndrém sutizmy

I mentdiny

2 stuchovy

Vykaz zostavil

Thaditkom Pridat’ vyberte z

& Ano
& Ano
€ Ano
& Ano
€ Ano

© Nie
© Nie
& Nie
© Nie
& Nie

denna

externa, dialkova, veterna

Stadium jednotlivych predmetov
rekvalifikané kurzy

Thasitkom Pridat vyberte z Siseinika tie jzyky, v Klorfch
sana 3ol vyudifi jednottivé odbory.

W Slavensky

idat jazyk >>
Pridat Jaryk 0 Madarsief

<< Odobrat jazyk.

diselnika tie postihy resp. intelektava
nadangch, pre Korych je na Skole zriadend trieda, Ak Ziadna

Specidina trieda nie jo miadens - vyberte polofis "X bez 3p. triedy”.

Priat posti>> | | ez Epecidng iedy

<< Odobrat postih

Meno | Liptak

Telefon | 0269295622

E-mail liptak@uips. s

	Po vyplnení „Identifikačných a dopĺňajúcich identifikačných údajov“ sa Vám zobrazia všetky tlačidlá formulára.
Podľa údajov, ktoré ste zadali, budú tlačidlá prístupné (musíte vyplniť údaje) resp. neprístupné (údaje sa nevypĺňajú).

Po kliknutí na tlačidlá: „Kurzy pre doplnenie ...“, „Evidenčný počet zamestnancov ...“ a „Vyučovanie povinne voliteľných ...“ sa Vám priamo zobrazia listy (hárky) formulára s tabuľkami pre vyplnenie údajov. Ukončenie zadávania údajov na každom liste potvrdíte tlačidlom Zapísať resp. ukončiť nahrávanie.

Po kliknutí na tlačidlá „Denná ...“ alebo „Externá ...“ sa Vám zobrazí nasledujúca obrazovka
	[image: image14.png]Vykaz Skol (MS SR) 2 - 01 o strednej 3kole

Denna forma

Denn forma - §pecidine
triedy pri befnjch $kolach

Externd, vetems, dialkovi

Kurzy pre doplnenie zékladného
vadelania, Stadium jednotlivych

forma predmetov, Rekvalifikatné kurzy
Evidentny potet -
zamestancov ROTS e
e voliteInych a nepovinnjch
Kapacita Skoly redmetov v dennej forme
Dodatok za minulj P 1

$Kolsky rok

Stidia

Tladenie
formulara

Odoslat
formulir na
Kkontrolu UIPS

	Obrazovka ponúka tlačidlá pre vyplnenie údajov za príslušnú formu štúdia:

· denná forma bežné triedy

· denná forma špeciálne triedy

· externá, večerná, diaľková forma

Obrazovka oddielov pre všetky formy štúdia je zhodná.

Pri prvom vstupe je prístupné len tlačidlo „Žiaci, novoprijatí ...“. Údaje o žiakoch podľa jednotlivých odborov musia byť vyplnené ako prvé, nakoľko v ďalších oddieloch sa všetky údaje kontrolujú na počet žiakov podľa odborov.
Všetky oddiely, ktorých tlačidlá sú prístupné, musia byť vyplnené (príznak: zelená farba – správne vyplnené, oranžová farba – údaje obsahujú chybu. Ak je chyba na príslušnom liste žltá a vyplnili ste komentár, môže tlačidlo ostať oranžové).

Po vyplnení všetkých údajov za školu odošlete formulár na kontrolu na CVTI SR. Po odsúhlasení formálnej a logickej správnosti údajov z CVTI SR, vytlačíte formulár.
Podpísaný a opečiatkovaný formulár zašlete 1x na CVTI SR a 1x na príslušný OÚ.

	[image: image15.png]Najprvvyplite tdaje o Ziakoch, novoprifatych a shsolventoch podla
jednotlivyeh odborov. Na vyplnens tidaje 7 tohio oddielu sa potom
Kontroluje sprivost 2 vzijonué nadviznostiv ostatmych oddieloch.

Tiedy podra rotnikoy

Ziaci podl'a §tatneho obEianstva a narodnosti |

Ziaci ubiaci sa cudz jazyk ako povinny predmet |

Vekova Struktira ¥iakov, novoprijatych, absolventov |

Odoslanie vyplneného formulára - OUTLOOK

Naspäť na 1 stranu
	OUTLOOK odošle formulár na CVTI SR priamo z formulára prostredníctvom tlačidla „Odoslať formulár na kontrolu CVTI SR“.
Formulár sám zabezpečí:

· otvorenie Vašej pošty
· pripojenie formulára ako prílohy
· doplní adresu príjemcu a predmet správy.
V prípade potreby, doplníte text správy a kliknete na tlačidlo „Odoslať“.

	[image: image16.png]17337046 okres: 101 Brat
bor Upravy Zobrazi' VioZl Format
ot | 4 [s g

Akgie

Bomocnik

Této spréva nebola odoslans

Komu,
Kpia

Precinet;

Pric.

[danica ptakova@ups.sk.

od: 017337046 okres: 101 Eratislava |

5v2 01,15 (1 1

Moznost prichy.

 prilohe Vérm posielarm vyplneny formulér za

S pozdravorn

Odoslanie vyplneného formulára pre iné druhy pošty (napr. MOZILLA) - pripojenie formulára ako prílohy do e-mailu
	Pre iné druhy pošty tlačidlo „Odoslať formulár na kontrolu“ nie je možné použiť.

Odporúčame odoslať formulár cez Ponuku - „Otázka pre CVTI SR“ – formulár:

· otvorí Vašu poštu
· doplní adresu príjemcu.
Vy pripojíte formulár ako prílohu (viď nižšie) a do textu správy uvediete kód školy a adresu školy.

	[image: image17.png]O A o

Stbor Upravy Zobradf Ve Formét Wisboje Tabuka Okno Pomocnk

dpogosat | 0 - G183 1 B[¥ (S| 2 potost -] HTL g
143 kom Lotakovs, Darics

(i3 képis

recinet Otika pre U

(2] TmesNewRoman + 11~ A <[B 7

HEE1R)

Ked Skoly: 000123455
Gyrmnazium, Bratislava, Yazovae

§ pozdravom

	Pripojenie formulára ako prílohy do e-mailu

· cez ponuku – Vložiť – Súbor ... nastavíte sa na súbor SV2_01.xls a potvrdíte. Váš súbor bude pripojený ako príloha pošty.

Do textu správy vyplníte kód Vašej školy a kliknete na tlačidlo „Odoslať“.

	[image: image18.png][oiicameur soriva - B

Odoslat
[komu,
[spia.

Precinet;

bor Upravy

Pomocnik x

HIML g

EERET

Ked Skoly: 017337045
Gyrmnézium, Bratislava, Vazovova

§ pozdravom

«on|e

	Výsledok

	[image: image19.png][£® Otazka pre UIP - sprava =10/ x|

Stbor Upravy _Zobrazlt’ Vil Formét Wéstroje Tsbulka Okno Pomocrik x
=3 Odoslat” We 2 Y B |5 oot ~|HM B

(o iptatava, Derica

(W kepia

Predret otzka pre UP

=]

G - Moznosti prichy.
P K D B TmeshewRoNfl < 11« A B I a

Ked Skoly: 017337045
Gyrmnézium, Bratislava Vazovova L |

§ pozdravom

Tlač formulára

Naspäť na 1 stranu
	Tlač je možná prostredníctvom:
· tlačidla „Tlačenie formulára“ – vytlačia sa len vyplnené časti formulára

· ikona „Lupa“ – zobrazí len tie časti formulára, ktoré práve vypĺňate

V oboch prípadoch sa Vám zobrazí Ukážka pred tlačou, kde si môžete pozrieť náhľad (Preview) a prípadne si vybrať, ktoré strany budete tlačiť.
Formulár pošlete na tlačiareň stlačením ponuky „Tlačiť...“. V okne „Tlačiť“ môžete zadať tlačiareň, počet kópií resp. výber strán, ktoré chcete tlačiť.

Prázdne oddiely si môžete vytlačiť zo súboru Príprava.xls.
Vo verzii sv2_2000 po kliknutí na tlačidlo Tlačenie sa súbor bude ihneď tlačiť (nezobrazí sa náhľad pred tlačou)

	[image: image20.png]Tlatenie
formulara

	[image: image21.png]J 100%

Uksika pred tacou|

	
	[image: image22.png]i | T, | Nostovom.. | ol | koot | zovi | romor |
017357046 Gy Batistovo St Mesto \
Regromnd SR £k, 42008, 20,3308 Vikaz
. @
W rimci Progrmu &k datistideich o strednej $kole
e
S e et 5071 220 B0

e e v meni b i
2 oo v e cporedi MSSR.
Riislam iy ooyl ol
el 16,9, 2008 U5 Bsitam,
Pookhseimphenchi i
thafrdias o309, 2008 U8 Brason

Kortrolns 8o 10

$kol (M SR) 2-01

Rak

Tt

ey
i rguninici

o

7T

[Naamv Gymnziom
Gdaie, |PSCamiest (31107 BratstevaStacé Mesto
Udajez Ulica |Vazovovaé
RESISTES [Telefon, fax |02/52496300, 52497296 fax 52497296
Zriadovater _|303 Bratistavety samosprévay ks
[Naaov
PSC a miesto

Opravné idaje]

Súbor Číselníky.xls

Naspäť na 1 stranu
Na jednotlivých hárkoch súboru sú číselníky, ktoré potrebujete pre vyplnenie formulára SV2_01.
	Popis jednotlivých číselníkov
hárok
	popis

	Register
	Zoznam stredných škôl z REGISTRA, ktoré vypĺňajú výkaz Škol(MŠVVŠ SR) 2 - 01

	Sucast
	Zoznam škôl, ktoré sú súčasťou inej strednej školy. Za tieto školy vyplní údaje materská organizácia.

	Icrkoko
	Číselník okresov

	Vyujaz
	Číselník vyučovacieho jazyka školy

	Odborst
	Číselník odborov štúdia - stĺpec KOD_S - môžete vybrať odbory podľa prvého dvojčísla odboru - tie skupiny, ktoré sa na Vašej škole učia - napr. skupina 26 - odbory elektrotechnického zamerania alebo skupina 79 - odbory pre gymnáziá

	Druhst
	Číselník druhu odboru štúdia

	Dlzkast
	Číselník dĺžky odboru štúdia

	Jazykst
	Číselník jazyka odboru štúdia

	Postih
	Číselník postihu odboru štúdia

	Staty
	Číselník štátov - stĺpec výskyt – výber štátov podľa častosti výskytu. Podmienka veľa – výber štátov, ktoré sa v minulom roku vyskytli viac ako štyri krát). Podmienka málo - výber štátov, ktoré sa v minulom roku vyskytli jeden až štyri krát. Podmienka Prázdne – štáty sa ešte nevyskytli. Podmienka Nie prázdne – vyberie súčasne štáty s podmienkou veľa a málo.
Upozornenie – Spojené kráľovstvo = Veľká Británia, Spojené štáty = USA

Číselníky sú uzamknuté (nemôžete ich meniť), ale máte možnosť ich tlačiť. Nakoľko niektoré číselníky obsahujú veľa položiek (odbory viac ako 1500, štáty viac ako 200 položiek), sú na nich nastavené pre Vašu potrebu automatické filtre. To znamená, že si môžete vybrať len určitú časť položiek číselníka a vytlačiť si ju.

Používanie automatického filtra: V záhlaví tabuľky sú názvy stĺpcov s malými šípkami na pravej strane. Kliknutím na šípku rozbalíte ponuku s možnosťami výberu podmienky zobrazenia v danom stĺpci. Vyberiete si myšou podmienku, ktorá Vám vyhovuje. Filter zabezpečí zobrazenie a tlač len tých riadkov, ktoré spĺňajú zadanú podmienku. Môžete kombinovať aj podmienky vo viacerých stĺpcoch. Ak chcete zobraziť všetky riadky číselníka, musíte nastaviť v každom stĺpci podmienku – Všetko.
Skúsenejší používatelia si môžu samozrejme zadávať aj vlastné výberové kritériá pre filter.

	
	[image: image23.png]Ciselnik odborov Stidia
KOD [+ |NAZOY

1140600
2141600
2141601
2141602
2141603
2141604
2141605
2141606
2141607
2141608
2147600
2147601
2147602
2147603
2153400
2156700

astronémia
geolégia a banictvo

gealégia a banictvo-in geolégia s hydrogealdgia
gealégia a banictvo-geochémia Hivotnéha prostre
gealégia a banictvo-merastvo a geadézia
gealégia a banictvo-prissium lofisk

gealégia a banictvo-dobgvanis lofisk

gealégia a banictvo-podzemns stavitelstv
gealégia a banictvo-vitanie

gealégia a banictvo-ipravnictvo

Kamendrstvo

Kamendrstvo-vi.dreveného a Uafentho kameniva
Kamendrstvo-hrubd a uilachtild kemen vroba
Kamendrstvo-mansiment a matketing v kemefiapties
banietvo

geopropagécia krajiny

~[KOD_S

(WEetio)
(Prvjch 10...)
(Vastné...)

AlFyaikeino-matematicke vedy
[Fanictvo banicka gealégia
[Banictvo banicka gealégia
[Benictvo a banicka gealégia
[Benictvo a banicka gealégia
[Benictvo a banicka gealégia
[Benictvo a banicka gealégia
[Benictvo a banicka gealégia
[Benictvo a banicka gealégia
[Benictvo banicka gealégia
[Banictvo banicka gealégia
[Banictvo banicka gealégia
[Banictvo banicka gealégia
[Banictvo banicka gealégia
Benictvo banicka gealégia
'Banictvo a banicka geolégia

CHYBOVNÍK

Naspäť na 1 stranu
Popis chybových hlásení v jednotlivých oddieloch formulára
Farebné odlíšenie chýb

· Oranžová – neprípustná chyba – musí byť opravená. Formulár s oranžovou chybou nebude prevzatý na spracovanie.

· Žltá – nepravdepodobný údaj – ak je údaj správny, musí byť vyplnený komentár na príslušnom hárku.

Popis chybových hlásení v jednotlivých oddieloch:
I. Evidenčný počet zamestnancov (fyzické osoby)
II. Študujúci v ostatných formách štúdia organizovaných školou
III. Veková štruktúra študujúcich v štúdiu na získanie nižšieho stredného vzdelania
IV. Vyučovanie vybraných predmetov v dennej forme štúdia
V. Dopĺňajúce ukazovatele
VI. Dodatok za predchádzajúci školský rok
VII. Triedy podľa ročníkov
VIII. Žiaci učiaci sa cudzí jazyk v dennej forme štúdia
IX. Národnosť žiakov so štátnym občianstvom SR
X. Cudzinci
XI. Žiaci (študujúci), novoprijatí a absolventi podľa jednotlivých odborov
XII. Veková štruktúra žiakov, integrovaných, novoprijatých, absolventov
I. Evidenčný počet zamestnancov (fyzické osoby)

Naspäť
	hlásenie
	popis

	Stĺpec 3 a 4 vypĺňajú len špeciálne školy alebo školy so špeciálnymi triedami (okrem riadku 0112)
	Údaje v stĺpci 3 a 4 vyplnia len špeciálne školy alebo školy so špeciálnymi triedami podľa kvalifikácie pre príslušný postih na škole. Riadok 0112 stĺpec 3 a 4 vyplnia aj bežné školy ak špeciálny pedagóg má zodpovedajúcu kvalifikáciu podľa druhu postihu individuálne integrovaných žiakov v bežných triedach.

	R0101 (až R0114) - stĺpec 1 je menší ako stĺpec 2 alebo stĺpec 1 je menší ako stĺpec 3 alebo stĺpec 3 je menší ako stĺpec 4
	V príslušnom riadku je nesprávna logická väzba medzi jednotlivými stĺpcami:
stĺpec 1 spolu je menší ako stĺpec 2 z toho ženy alebo

stĺpec 1 spolu je menší ako stĺpec 3 z toho s kvalifikáciou so špeciálnej pedagogiky alebo

stĺpec 3 s kvalifikáciou so špeciálnej pedagogiky je menší ako stĺpec 4 z toho pre príslušný postih.

	Nie je vyplnený riadok 0101 riaditeľ a zástupcovia - pravda?
	Každá škola by mala mať uvedeného riaditeľa alebo zástupcu. V prípade, že škola je spojená (napr. ZŠ a gymnázium alebo ŠZŠ a praktická škola alebo OU pri spojenej špeciálnej škole), uvediete riaditeľa len na jednej zo súčastí a zástupcov rozdelíte.

Rovnako rozdelíte podľa počtu žiakov aj učiteľov a učebne na škole.

Škola spojená len zo súčastí poskytujúcich stredné vzdelanie, vypĺňa len jeden formulár a uvedie riaditeľa, zástupcov, učiteľov a učebne spolu.

	Nie je vyplnený riadok 0103 až 0104 učitelia na plný úväzok - pravda?
	Ak škola nemá učiteľov na ustanovený pracovný čas - plný úväzok, uvediete to do komentára.

	R0111 je väčší ako R0102+R0106 v stĺpci 1, 2, 3 alebo 4
	Výchovní poradcovia v riadku 0111 musia byť uvedení aj ako učitelia v niektorom z riadkov 0102 až 0108.

	Nie sú vyplnené žiadne ženy - pravda?
	Ak na škole nie sú zamestnané žiadne ženy v zisťovaných kategóriách zamestnancov, uvediete to do komentára.

	Nie je vyplnený riadok 0103 a 0107 učitelia VVP - pravda?
	Ak na škole nie sú učitelia všeobecnovzdelávacích predmetov, uvediete to do komentára.

	Nie je vyplnený riadok 0104 a 0108 učitelia OP - pravda?
	Ak na škole nie sú učitelia odborných predmetov, uvediete to do komentára. Kontrola neplatí pre gymnáziá.

	Sú vyplnení žiaci v odbornom výcviku v škole alebo na zmluvnom pracovisku a MOV v R0110 = 0 - pravda?
	Kontrola na oddiel XI. - sú vyplnení žiaci v odbornom výcviku priamo v škole alebo na zmluvnom pracovisku, preto by škola mala mať majstrov odborného výcviku ako zamestnancov školy.

	Nie sú vyplnení žiaci v odbornom výcviku v škole alebo na zmluvnom pracovisku a MOV v R0110 > 0 - pravda?
	Kontrola na oddiel XI. - nie sú vyplnení žiaci v odbornom výcviku priamo v škole alebo na zmluvnom pracovisku, preto by škola nemala mať majstrov odborného výcviku ako zamestnancov školy. Ak je pri škole zriadené SOP, potom MOV uvediete na výkaze Škol(MŠVVŠ SR)27-01 a na výkaze Škol(MŠVVŠ SR)2-01 ich už neuvediete.

II. Študujúci v ostatných formách štúdia organizovaných školou

Naspäť
	hlásenie
	popis

	R0201 (až R0203) - Ak je počet študentov menej ako 5, neuvádzajte triedu, kurz v stĺpci 1 resp. 4
	V prípade, že v príslušnej forme štúdia (riadok 0201 až 0203) je počet študentov menší ako 5, potom v stĺpec 1 alebo 4 je rovný 0.

	R0201 (až R0203) - Počet študentov spolu v stĺpci 2 alebo 5 je menší ako z toho ženy v stĺpci 3 resp. 6
	V príslušnom riadku je nesprávna logická väzba medzi jednotlivými stĺpcami:

stĺpec 2 spolu je menší ako stĺpec 3 z toho ženy alebo
stĺpec 5 spolu je menší ako stĺpec 6 z toho ženy.

III. Veková štruktúra študujúcich v štúdiu pre získanie nižšieho stredného vzdelania

Naspäť
	hlásenie
	popis

	R0301 (až R0318) - Počet študentov spolu v stĺpci 1, 3, 5 alebo 7 je menší ako z toho ženy v stĺpci 2, 4, 6 alebo 8
	V príslušnom riadku je nesprávna logická väzba medzi jednotlivými stĺpcami:

stĺpec 1 spolu je menší ako stĺpec 2 z toho ženy alebo

stĺpec 3 spolu je menší ako stĺpec 4 z toho ženy alebo
stĺpec 5 spolu je menší ako stĺpec 6 z toho ženy alebo

stĺpec 7 spolu je menší ako stĺpec 8 z toho ženy.

	Údaje v odd. II. nesúhlasia s údajmi v odd. III. v oranžovo vyznačených poliach
	Kontrola na oddiel II. - počet študentov podľa veku je rôzny od celkového počtu študentov v oddiele II. v príslušnej forme štúdia.

IV. Vyučovanie vybraných predmetov v dennej forme štúdia

Naspäť
	hlásenie
	popis

	Údaj v riadku je väčší ako počet žiakov den. štúdia
	Údaj v príslušnom riadku nesmie byť väčší ako celkový počet žiakov v dennej forme štúdia

	Riadok 0812 stĺpec 7 sa musí rovnať súčtu riadkov 0408 až 0416
	Ak je vyplnený počet žiakov v oddiele VIII. v stĺpci S7, potom je potrebné týchto žiakov rozpísať aj v oddiele IV. v riadkoch 0408 až 0416.

V. Dopĺňajúce ukazovatele

Naspäť
	hlásenie
	popis

	Riadok 0501 učebne spolu je menší ako riadok 0502 alebo riadok 0503
	Počet učební spolu v R0501 musí byť väčší (rovný) ako počet odborných učební v R 0502 a počet nevyhovujúcich učební v R0503.

	Počet učební je v porovnaní s počtom tried malý - pravda? Triedy v dennej forme =
	Kontrola na oddiel VII. - počet tried na škole v dennej forme je väčší ako počet učební a nie je vyplnený riadok 0504 - II. zmena. Kde sa realizuje vyučovanie? Ak sa triedy striedajú v cykle „vyučovanie - odborný výcvik“, uvediete to do .

	Ak je vyplnený riadok 0504 musí byť vyplnený aj riadok 0505 a naopak
	Ak je vyplnený počet tried, musí byť vyplnený aj počet žiakov učiaci sa v II. zmene a naopak.

	Počet učební je väčší ako počet tried. Naozaj máte II. zmenu kvôli nedostatku učební? Triedy v dennej forme =
	Údaje o II. zmene sa vyplnia len pri nedostatku učební, keď sa musia triedy striedať (doobeda a poobede) v jednej učebni. Striedanie tried v jednej učebni v cykle „vyučovanie - odborný výcvik“ sa nepovažuje za II. zmenu!

VI. Dodatok za predchádzajúci školský rok

Naspäť
	hlásenie
	popis

	Ak je vyplnený riadok 0601 musí byť vyplnený aj riadok 0603 a naopak
	Ak je vyplnený počet štipendistov, musí byť vyplnená aj čiastka vyplatených štipendií a naopak.

	Ak je vyplnený riadok 0602 musí byť vyplnený aj riadok 0604 a naopak
	Ak je vyplnený počet štipendistov, musí byť vyplnená aj čiastka vyplatených štipendií a naopak - motivačné štipendiá

	Priemerné štipendium na 1 študenta na 1 mesiac je nízke - pravda?
	Priemerné štipendium = vyplatená čiastka štipendií / priemerný počet štipendistov / 10 mesiacov. Ak je štipendium na jeden mesiac menej ako 3 €, uvediete to do komentára.

	Priemerné štipendium na 1 študenta na 1 mesiac je vysoké - pravda?
	Priemerné štipendium = vyplatená čiastka štipendií / priemerný počet štipendistov / 10 mesiacov. Ak je štipendium na jeden mesiac viac ako 50 €, uvediete to do komentára.

	Ak je vyplnený riadok 0605 musí byť vyplnený aj riadok 0606 a naopak
	Ak je vyplnený počet žiakov, ktorí sa zúčastnili školy v prírode, musí byť vyplnený aj počet kalendárnych dní, ktoré v škole v prírode strávili.

	Priemerný počet dní strávených v škole v prírode je nízky - pravda?
	Priemerný počet dní strávených v škole v prírode = počet dní/počet žiakov. Ak bol priemerný pobyt naozaj kratší ako 3 dni, uvediete to do komentára.

	Priemerný počet dní strávených v škole v prírode je vysoký - pravda?
	Priemerný počet dní strávených v škole v prírode = počet dní/počet žiakov. Ak bol priemerný pobyt naozaj dlhší ako 14 dni, uvediete to do komentára.

VII. Triedy podľa ročníkov

Naspäť
	hlásenie
	popis

	S 10
	Počet tried spolu v S9 je menší ako z toho inojazyčné triedy v S10 v príslušnom riadku.

	Žiaci = 0
	Kontrola na oddiel XI. - v príslušnom riadku (druhu štúdia) sú vyplnené triedy a počet žiakov v danom druhu štúdia nie je vyplnený.

	Triedy = 0
	Kontrola na oddiel XI. - v príslušnom riadku (druhu štúdia) sa triedy = 0 a počet žiakov v danom druhu štúdia je väčší ako 15.

	Priemer
	Kontrola na oddiel XI. - ak je pole žltej farby, potom v príslušnom riadku (druhu štúdia) je priemer žiaci/triedy menší ako 10 alebo väčší ako 35.

	Jazyk T = 0
	Kontrola na oddiel XI. - sú vyplnení žiaci v inojazyčnom odbore a triedy v S10 v príslušnom riadku (druhu štúdia) nie sú vyplnené.

	Jazyk Ž = 0
	Kontrola na oddiel XI. - v príslušnom riadku (druhu štúdia) sú vyplnené inojazyčné triedy v S10 a počet žiakov v inojazyčnom odbore v danom druhu štúdia nie je vyplnený.

	R0713 S1 (až S8)
	Počet tried spolu v riadku 0712 je menší ako z toho inojazyčné triedy v riadku 0713 v príslušnom stĺpci 1 až 8.

	R0713 stĺpec 9 je rôzny od R0712 stĺpec 10
	Súčet stĺpcov 1 až 8 v riadku 0713 (inojazyčné triedy) sa nerovná súčtu riadkov 0701 až 0711 v stĺpci 10 (inojazyčné triedy).

	Celkový počet tried v riadku 0712 stĺpec 9 musí byť celé číslo
	Ak sa v jednej triede spájajú žiaci rôznych druhov štúdia, môžete triedu rozdeliť a uviesť v tvare desatinného čísla (napr. 0,5 a 0,5). Celkový počet tried (súčet všetkých tried podľa ročníkov a druhu štúdia) musí byť celé číslo (bez desatín).

VIII. Žiaci učiaci sa cudzí jazyk v dennej forme štúdia

Naspäť
	hlásenie
	popis

	Málo
	Kontrola na oddiel XI. - v S9 je menší počet žiakov než je počet žiakov podľa odborov v príslušnom riadku (druhu štúdia). V prípade, že sa žiaci neučia žiaden cudzí jazyk, uvediete ich v stĺpci 8 - neučiaci sa.
Súčet žiakov v danom druhu štúdia sa musí aspoň rovnať počtu žiakov v dennej forme daného druhu štúdia.

Ak sa žiaci učia 2 a viac jazykov. Bude počet žiakov v stĺpci 9 väčší ako počet žiakov podľa odborov v dennej forme daného druhu štúdia.

	Veľa žiakov S1 (až S8)
	Kontrola na oddiel XI. - v príslušnom riadku je v uvedenom stĺpci (jazyku) väčší počet žiakov než je počet žiakov podľa odborov (žiaci sa učia 2x ten istý jazyk) bez žiakov, ktorí sa neučia žiaden cudzí jazyk (v S8) .

	2 jazyky?
	Kontrola na oddiel XI. - žiaci gymnázií (4, 5 ročné a 5.-8. (3.-6.) ročník 8 a 6 ročné štúdium) s vyučovaním v slovenskom jazyku sa učia aspoň dva cudzie jazyky, takže v R0802 S9 by mal byť počet žiakov v danom druhu štúdia krát 2. Výnimku tvorí 1. resp. 5. ročník bilingválneho štúdia - títo žiaci sa nemusia učiť dva jazyky. V tomto prípade v komentári k žltej chybe vyplňte slovo "bilingválne" a uvediete ročník, v ktorom sa žiaci neučia 2 jazyky.

IX. Národnosť žiakov so štátnym občianstvom SR

Naspäť
	hlásenie
	popis

	S1< S2
	Stĺpec 1 spolu je menší ako stĺpec 2 z toho v inojazyčných triedach v príslušnom riadku.

	Súčet žiakov občania SR + cudzinci je rôzny od počtu žiakov podľa odborov
	Kontrola na oddiel XI. - súčet žiakov v dennej forme štúdia podľa odborov sa musí rovnať súčtu žiakov občanov SR podľa národnosti (oddiel IX.) a cudzincov (oddiel X.).

	Súčet žiakov občania SR + cudzinci v inojazyčných triedach je rôzny od počtu žiakov podľa odborov v inojazyčných triedach
	Kontrola na oddiel XI. - súčet žiakov v dennej forme štúdia v inojazyčných odboroch sa musí rovnať súčtu žiakov občanov SR podľa národnosti (oddiel IX.) v stĺpci 2 a cudzincov (oddiel X.) v poslednom stĺpci v súčtovom riadku „Cudzinci úhrn“.

	R0901 S1 = 0 - na škole nie sú žiaci slovenskej národnosti?
	Ak sa na škole vyučuje v slovenskom jazyku a počet žiakov slovenskej národnosti je naozaj rovný 0, uvediete to do komentára.

X. Cudzinci

Naspäť
	hlásenie
	popis

	S1 < S2
S1 < S3
S2 < S4
S3 < S4
	V príslušnom riadku je nesprávna logická väzba medzi jednotlivými stĺpcami:

stĺpec 1 spolu je menší ako stĺpec 2 z toho dievčatá alebo

stĺpec 1 spolu je menší ako stĺpec 3 z toho s trvalým pobytom alebo

stĺpec 2 dievčatá spolu je menší ako stĺpec 4 z toho dievčatá s trvalým pobytom alebo

stĺpec 3 spolu s trvalým pobytom je menší ako stĺpec 4 z toho ženy s trvalým pobytom.

	X. Dievč.
	V príslušnom riadku je nesprávna logická väzba pre vyplnené dievčatá:
stĺpec 1 = stĺpec 3 a stĺpec 2 je rôzny od stĺpca 4 alebo

(stĺpec 1 mínus stĺpec 2) je menší ako (stĺpec 3 mínus stĺpec 4).

	Nevyplnený DRUH, ROČNÍK alebo ÚDAJE
	Ak je vyplnený štát, je potrebné vyplniť aj ostatné údaje v príslušnom riadku.

	Cudzinci spolu v S1je menej ako z toho cudzinci v inojazyčných triedach
	Počet cudzincov spolu v stĺpci 1 je menší ako z toho počet cudzincov v inojazyčných triedach v poslednom stĺpci súčtového riadku.

XI. Žiaci (študujúci), novoprijatí a absolventi podľa jednotlivých odborov

Naspäť
	hlásenie
	popis

	Údaje za odbor sú nulové - žiaci + absolventi = 0
	Ak je vyplnený odbor, je potrebné vyplniť aj ostatné údaje v príslušnom riadku.

	D2,D4, ..., D18
	V príslušnom stĺpci x je počet dievčat väčší ako počet žiakov spolu v stĺpci (x - 1) v príslušnom ročníku.

	Novoprijatí alebo absolventi – počet spolu menší ako dievčatá
	Počet novoprijatých resp. absolventov spolu je menší ako z toho počet dievčat.

	Počet žiakov 1. ročníka je menší ako novoprijatí – spolu alebo dievčatá
	Počet žiakov 1. ročníka v stĺpci 1 je menší ako z toho novoprijatí v stĺpci 19 alebo

počet dievčat 1. ročníka v stĺpci 2 je menší ako z toho dievčatá novoprijaté v stĺpci 20.

	Integ
	Súčet individuálne integrovaných žiakov (zaradených s iným postihnutím) spolu (dievčatá) je väčší ako počet žiakov spolu S1 (dievčatá S2) v príslušnom ročníku.

	Počet žiakov spolu je menší ako počet žiakov v OV + odbornej praxi
	Celkový počet žiakov je menší ako počet žiakov v odbornom výcviku a odbornej praxi spolu.

	Opak

	Počet opakujúcich spolu (dievčatá) je väčší ako počet žiakov spolu (dievčatá) v príslušnom ročníku.

	Počet žiakov 1. ročníka je väčší ako 10 a nie sú vyplnení novoprijatí. Pravda?
	Ak je vyplnený počet žiakov 1. ročníka, mali by byť vyplnení aj novoprijatí do 1. ročníka. V prípade, že nevyplníte novoprijatých, formulár automaticky uvedie všetkých žiakov 1. ročníka ako opakujúcich 1. ročník.
Opakujúci 1. ročník = žiaci 1. ročníka - novoprijatí (pre dievčatá dtto).

	Počet žiakov, ktorí uzatvorili zmluvu so zamestnávateľom je väčší ako žiaci spolu
	Počet žiakov, ktorí uzatvorili zmluvu s budúcim zamestnávateľom je väčší ako počet žiakov v odbore spolu.

XII. Veková štruktúra žiakov, integrovaných, novoprijatých, absolventov

Naspäť
	hlásenie
	popis

	S1, S3, S5, S7, S9, S11
	V príslušnom riadku je v uvedenom stĺpci menší počet žiakov spolu ako z toho počet dievčat

	Intg. S3, 4
	V príslušnom riadku je v stĺpci 3 alebo 4 väčší počet žiakov ako spolu v stĺpci 1 alebo 2.

	Intg. S9, 10
	V príslušnom riadku je v stĺpci 9 alebo 10 väčší počet žiakov ako spolu v stĺpci 7 alebo 8.

	Novo spolu, (Novo dievč.)
	V príslušnom riadku je počet novoprijatých v stĺpci 5 (dievčatá v stĺpci 6) väčší ako počet žiakov spolu v stĺpci 1 (dievčatá v stĺpci 2).

	S2 resp. 4, 6
	V príslušnom riadku je nesprávna logická väzba pre vyplnené dievčatá:

stĺpec 1 = stĺpec 3 a stĺpec 2 je rôzny od stĺpca 4 (stĺpca 6) alebo

(stĺpec 1 mínus stĺpec 2) je menší ako (stĺpec 3 mínus stĺpec 4 (resp. S5-S6)).

	S8 resp. 10
	V príslušnom riadku je nesprávna logická väzba pre vyplnené dievčatá:

stĺpec 7 = stĺpec 9 a stĺpec 8 je rôzny od stĺpca 10 alebo

(stĺpec 7 mínus stĺpec 8) je menší ako (stĺpec 9 mínus stĺpec10).

	Veľa x - ročných - pravda?
	Overenie skutočného veku - pri zobrazení tejto chyby je potrebné si overiť, či pri zadávaní údajov neboli posunuté riadky, pretože daný vek je v danom druhu štúdia nepravdepodobný. V prípade, že údaj zodpovedá skutočnosti, uvediete to do komentára.

	R120x počet žiakov v S1 je rôzny od počtu novo v S5 čiže nastúpili ako x - roční - pravda?
	Overenie údaja - táto chyba sa zobrazí ak sú v danom veku uvedení žiaci a nie sú uvedení v tom istom veku novoprijatí - to znamená, že nastúpili ešte o rok mladší - a taký vek je v danom druhu štúdia nepravdepodobný. V prípade, že údaj zodpovedá skutočnosti, uvediete to do komentára.

	R120x rozdiel žiakov v S1 - S5

Títo žiaci nastúpili ako x - roční - pravda?
	Overenie údaja - táto chyba sa zobrazí ak sú v danom veku uvedení žiaci a je uvedených málo novoprijatých v tom istom veku - to znamená, že nastúpili ešte o rok mladší - a taký vek je v danom druhu štúdia nepravdepodobný. V prípade, že údaj zodpovedá skutočnosti, uvediete to do komentára.

	R120x - absolventi vo veku x rokov - pravda?

Nie sú posunuté riadky?
	Overenie údaja - táto chyba sa zobrazí ak sú v danom veku uvedení viac ako dvaja absolventi - taký vek je v danom druhu štúdia nepravdepodobný. V prípade, že údaj zodpovedá skutočnosti, uvediete to do komentára.

	Údaje v odd. XII. nesúhlasia s údajmi v odd. XI. v oranžovo vyznačených poliach
	Kontrola na oddiel XI. - počet žiakov (integrovaných, novoprijatých, absolventov) podľa veku je rôzny od počtu žiakov podľa odborov.

alebo stlačíte ikonu „Kancelárska spinka“ pripojíte formulár k správe.

Nezabudnite napísať kód , názov a adresu Vašej školy

Ponuka pre filter na skupinu odborov. Ak si vyberiete napríklad skupinu 26 - na hárku sa Vám zobrazia len odbory začínajúce 26. Ak chcete znova zobraziť všetky odbory, vyberiete kritérium (Všetko).

PAGE
10
Aktualizované: máj 2021

