

School for the Deaf and hard-of-hearing Ljubljana, Slovenia

Zavod za gluhe in naglušne Ljubljana

Vojkova cesta 74, 1000 Ljubljana

Established in 1900
in Ljubljana, first as a
private institution.

Since 1905 as the
first national
institution for the
deaf in Slovenia.

School for the Deaf Ljubljana

2015 - Celebration of 115. Anniversary of our School

School for the Deaf Ljubljana

It is the central Slovenian national institute for:

- Deaf and hard-of-hearing children and adolescents
- Children and adolescents with speech and/or language disorder
- Children and adolescents with autism spectrum disorder.

The founder of the School for the Deaf Ljubljana is the Slovenian government.

The School cares for

587 children per year from 1 to 23 years of age, which includes:

- 314 children in inclusion,
- 273 in pre-school, primary and secondary vocational schools

2500 persons in the Medical Unit dispensaries.

There are 200 professional staff members employed in the School.

**School for the Deaf and
hard-of-hearing Ljubljana**

PRE-SCHOOL

PRIMARY SCHOOL

SECONDARY SCHOOL

RESIDENTIAL UNIT

MEDICAL UNIT

INTEGRATION and
INCLUSION

OTHER FIELDS OF WORK

5 groups

29 children

4 groups of Deaf and
hard-of-hearing children
(24)

1 group of children with
speech and/or language
disorder (5)

PRE-SCHOOL

31 classes

187 children

Programs:

For Deaf and hard of hearing children,
equivalent education standard

For children with Speech-and language-disorders,
equivalent education standard

For children with Autistic spectrum disorders,
equivalent education standard

Lower education standard

PRIMARY SCHOOL

SECONDARY SCHOOL

13 classes
94 students

Lower and middle
vocational education

Middle technical and
vocational-technical
education

Programms:
graphic technology
wood technology
mechanical technology
textile technology
information
media technology
pastry chef and cook
gardener

SIX EDUCATION
GROUPS

ONE RESIDENTAL
GROUP

67 pupils

Education for
independent and
responsible life

Activities for active
leisure

RESIDENTAL UNIT

Dispensaries for:

Speech and language therapy

Hearing training

Special education

Clinical psychology

Occupational and physiotherapy

ORL dispensary for children, adolescents and adults

Psychiatric dispensary for children and adolescents

MEDICAL UNIT

Thank you!

