

INFORMACJE DOTYCZĄCE STANU FINSOWEGO POLSKIEJ OŚWIATY
I POLSKICH NAUCZYCIELI
[dane światowe i europejskie pochodzą z raportu OECD „Education at Glance” 2014]

1. W budżecie państwa na rok 2014 planowany % udział wydatków na oświatę i wychowanie w PKB wynosi 2,54%, malejąc o 0,07 % w stosunku do roku 2013.

Wg najnowszych danych z raportu OECD (Education at Glance 2014) – tabela B4.1 /str. 259
udział % wszystkich wydatków publicznych na edukację w porównaniu do wszystkich publicznych wydatków wynosi:
	
	przedszkola
	szkoły
	Szkoły wyższe

	Polska
	1,2
	7,5
	2,6

	Średnia OECD
	1,1
	8,4
	3,2

	Średnia w UE
	1,1
	7,4
	2,9

Udział % wszystkich wydatków publicznych na edukację w porównaniu do PKB wynosi:
	
	przedszkola
	szkoły
	Szkoły wyższe
	suma

	Polska
	0,5
	3,3
	1,1
	4,9

	Średnia OECD
	0,6
	3,6
	1,4
	5,6

	Średnia w UE
	0,6
	3,6
	1,4
	5,6

2. Kierunek zmian we wszystkich wydatkach publicznych na edukację – Tabela B4.2/ str. 260
Z danych wynika, że rząd RP obniża co roku wydatki na edukację, które i tak są już poniżej średnich europejskich i światowych. Nawet jeżeli rząd RP podaje 4.95% PKB na oświatę, to są w tym ujęte wszystkie środki finansowe przeznaczone na edukację, czyli fundusze unijne, udział środków prywatnych.

	Rok
	Wydatki na edukację jako % wszystkich wydatków publicznych
	Wydatki na edukację jako % PKB

	2000
	12,7
	5,0

	2005
	12,6
	5,5

	2008
	11,8
	5,1

	2010
	11,4
	5,2

	2011
	11,4
	4,9

	Średnia OECD w 2011
	12,9
	5,6

	Średnia w UE w 2011
	11,5
	5,8

3. Roczne wydatki na ucznia
Roczne wydatki na ucznia na wszystkich poziomach edukacyjnych do szkolnictwa wyższego podane w $, licząc wskaźnik PPP (siły nabywczej pieniądza).
Polska plasuje się poniżej średniej OECD (9 300 $), podając 6 300 $.
Najmniej na ucznia przeznaczają:
Meksyk – 3 000 $
Chile – 4 200 $
Węgry – 5 300 $
Słowacja – 5 400 $
Czechy – 6 000 $
Estonia – 6 100 $
Więcej - powyżej średniej OECD na ucznia przeznaczają (wybrane kraje):
Szwajcaria – 14 900 $
Norwegia – 14 100 $
Szwecja 12 800 $
Finlandia – 10 200 $

"Blisko połowa pieniędzy zaplanowanych na dofinansowanie zakupu podręczników i materiałów dydaktycznych została niewykorzystana. Tym samym pomoc nie dotarła do wszystkich uczniów z rodzin znajdujących się w trudnej sytuacji materialnej i życiowej, bo w programie początkowo zbytnio zawężano krąg uprawnionych, a gminy i szkoły nieskutecznie informowały o możliwości uzyskania wsparcia oraz nadmiernie biurokratyzowały proces ubiegania się o pomoc" (Paweł Biedziak – NIK)

4. Pensje nauczycieli: tabela D3.1/str.469
Na każdym poziomie edukacyjnym polscy pedagodzy są w grupie najgorzej zarabiających. Posiadają zaszczytne trzecie miejsce od końca wykresu, za nimi są tylko nauczyciele ze Słowacji i Węgier.
Z najnowszych danych dotyczących zarobków nauczycieli (EURYDICE 2014) wynika, że polscy nauczyciele mieli w latach 2009-2014 podwyżkę płac w wysokości: 5,95% w szkołach podstawowych, 6% w gimnazjach oraz 6,06% w szkołach średnich.
Jak ten europejski % ma się do medialnych zapewnień rządu o 40% wyższych pensjach nauczycieli Polsce?
{ dane OECD – kalkulacja - roczna pensja podana w $ na bazie PPP- siły nabywczej pieniądza}

Pedagodzy w przedszkolach:
	kraj
	Pensja początkowa
	Po 10 latach pracy
	Po 15 latach pracy
	Najwyższa pensja

	Polska
	11388
	14966
	18160
	18925

	Węgry
	10627
	11969
	12716
	16771

	Słowacja
	9513
	10468
	10946
	11806

	Średnia OECD
	28757
	35354
	37350
	45349

	Średnia w UE
	28594	
	34498
	37502
	43864

Pedagodzy w szkołach podstawowych:
	kraj
	Pensja początkowa
	Po 10 latach pracy
	Po 15 latach pracy
	Najwyższa pensja

	Polska
	11388
	14966
	18160
	18925

	Węgry
	10992
	12562
	13520
	18020

	Słowacja
	10664
	12778
	13365
	14411

	Średnia OECD
	29411
	36846
	39024
	46909

	Średnia w UE
	29417
	36072
	39160
	45761

Pedagodzy w szkołach gimnazjalnych: tabela D3.1 str. 470

	kraj
	Pensja początkowa
	Po 10 latach pracy
	Po 15 latach pracy
	Najwyższa pensja

	Polska
	12824
	16975
	20700
	21576

	Węgry
	10992
	12562
	13520
	18020

	Słowacja
	10664
	12778
	13365
	14411

	Średnia OECD
	30735
	38419
	40570
	48938

	Średnia w UE
	30243
	37949
	41174
	48198

Pedagodzy w szkołach średnich:
	kraj
	Pensja początkowa
	Po 10 latach pracy
	Po 15 latach pracy
	Najwyższa pensja

	Polska
	14497
	19397
	23688
	24693

	Węgry
	11736
	14118
	15626
	22098

	Słowacja
	10664
	12778
	13365
	14411

	Średnia OECD
	32255
	40686
	42861
	51658

	Średnia w UE
	32243
	39918
	43564
	51212

W porównaniu do zarobków pracowników (24-64 lata), zatrudnionych na pełen etat
z wyższym wykształceniem, pedagodzy w Polsce zarabiają (tabela D3.2/ str. 471):
	kraj
	przedszkola
	Szkoły podstawowe
	gimnazja
	Szkoły średnie

	Polska
	0,71
	0,82
	0,83
	0,82

	Średnia OECD
	0,80
	0,85
	0,88
	0,92

	Średnia UE
	0,76
	0,81
	0,85
	0,90

Wg danych eksperta, posła Lecha Sprawki, nastąpi - zakładając brak podwyżek w 2015 roku - pogorszenie relacji wynagrodzeń nauczycieli dyplomowanych i mianowanych do przeciętnych wynagrodzeń w gospodarce narodowej – będą kształtowały się one na poziomie 2007 r. Poniżej opracowanie pana L. Sprawki „Dynamika wskaźnika relacji średnich wynagrodzeń nauczycieli dyplomowanych do przeciętnego wynagrodzenia w gospodarce narodowej.”

5. Czas pracy nauczycieli – tabela D.4.1/ str.486
Ilość tygodni nauki
	kraj
	przedszkola
	Szkoły podstawowe
	gimnazja
	Szkoły średnie

	Polska
	45
	38
	38
	37

	Średnia OECD
	40
	38
	38
	37

	Średnia UE
	40
	38
	37
	37

Ilość dni nauki
	kraj
	przedszkola
	Szkoły podstawowe
	gimnazja
	Szkoły średnie

	Polska
	218
	184
	182
	180

	Średnia OECD
	191
	183
	182
	180

	Średnia UE
	190
	180
	179
	179

Czas pracy netto podany w godzinach
	kraj
	przedszkola
	Szkoły podstawowe
	gimnazja
	Szkoły średnie

	Polska
	1149
	633
	561
	558

	Średnia OECD
	1001
	782
	694
	655

	Średnia UE
	988
	754
	653
	622

Całkowity czas statutowy w godzinach
	kraj
	przedszkola
	Szkoły podstawowe
	gimnazja
	Szkoły średnie

	Polska
	1816
	1520
	1504
	1488

	Średnia OECD
	1654
	1649
	1649
	1643

	Średnia UE
	1615
	1592
	1591
	1577

Polska nie podała czasu pracy nauczycieli wymaganego w szkołach (czyli realnego czasu pracy nauczycieli). Rozpiętości w czasie pracy wynikają z różnic w organizacji pracy szkoły.
[bookmark: _GoBack]Biorąc pod uwagę ostatnie badania IBE (Instytut Badań Edukacyjnych), średni tygodniowy czas pracy polskiego nauczyciela (wyłączając czas przerw śródlekcyjnych, kiedy i tak nauczyciele pracują m.in. dyżurując na korytarzach szkolnych) wynosi 46 godzin i 40 minut.

6. Nauczyciele w Europie stają się coraz starsi. (tabela D5.1/str.494)
Średnia dla nauczycieli w szkołach podstawowych, którzy mają 50 lat lub więcej dla krajów OECD kształtuje się na poziomie 31%. Przy czym w krajach: Szwecja, Niemcy oraz Włochy około 40% nauczycieli osiągnęło już wiek 50 lat i więcej. W szkołach średnich 37% nauczycieli ma 50 lub więcej lat (dane dla Polski to 25%). W krajach takich jak: Norwegia, Niemcy, Włochy, Austria, Holandia, Estonia oraz Islandia jest już ponad 40% nauczycieli mających 50 lat lub więcej.
W tym kontekście należy zastanowić się jak będzie zmieniała się populacja wiekowa nauczycieli polskich jeżeli obligatoryjny wiek emerytalny wynosi 67 lat. Biorąc pod uwagę Europę, to średni wiek emerytalny wynosi nadal 65 lat.

7. Materiały dydaktyczne dla nauczycieli
Nauczyciele będą musieli z własnej kieszeni zapłacić za pomoce dydaktyczne.
Przepisy, które obowiązują od lipca, zabraniają dostarczania do szkół pomocy dydaktycznych. Jak twierdzą premier i minister edukacji Joanna Kluzik-Rostkowska wprowadzone zmiany mają wyeliminować patologiczne sytuacje, do jakich dochodziło na rynku podręczników.
Zgodnie z Ustawą - Karta Nauczyciela Art.29 pkt.1 oraz pkt.2 nauczycielowi przysługuje wyposażenie jego stanowiska pracy, umożliwiające realizację zadań dydaktycznych
i wychowawczych. Zadanie zapewnienia odpowiednich warunków dla wykonywania pracy spoczywa na organie prowadzącym.

Seria 1	
2007	2008	2009	2010	2011	2012	2013	2014	2015	1.29	1.3	1.36	1.4	1.42	1.42	1.37	1.32	1.26	
wskaźnik

image1.jpeg

