
1

Autorská studie č. 21

Financování rozvoje lidských zdrojů

Zvý�ení efektivnosti veřejných zdrojů a mobilizace soukromých zdrojů

Podkladová studie ke kapitole 4.6 - Financování rozvoje lidských zdrojů - nové mechanismy, nové

úspory a zdroje Strategie rozvoje lidských zdrojů pro Českou republiku - Lot A

Vypracovala: Ing. Barbora Slintáková

kontakt: V�E v Praze, katedra veřejných financí

Nám. W. Churchilla 4, 130 67 Praha 3

tel. 02/24095159, fax 02/24095159

E-mail: Barbora@vse.cz

Obsah studie:

Úvod str. 2

1. Shrnutí současného stavu financování vzdělávání v ČR
a hlavních trendů ve financování ve vyspělých zemích str. 3

2. Zvý�ení efektivnosti veřejných zdrojů str. 6

2.1 Systémy alokace veřejných prostředků str. 6

2.2 Decentralizace a vícezdrojové financování veřejných institucí str. 8

2.3 Racionalizace hospodaření veřejných institucí - úspory str. 10

3. Mobilizace soukromých zdrojů str. 10

3.1 Zavedení u�ivatelských poplatků ve veřejných institucích str. 10

3.2 Mo�nosti zvý�ení výdajů / investic podniků do vzdělávání str. 11

3.2.1 Daňové úlevy str. 13

3.2.2 Odvody do zvlá�tního fondu (fondů) str. 14

3.2.3 Účelové dotace a granty podnikům str. 15

3.3 Mo�nosti zvý�ení výdajů jednotlivců na vzdělávání,
veřejná podpora účasti jedinců v celo�ivotním učení str. 15

3.3.1 Přehled nástrojů str. 16

Literatura str. 18

2

Úvod

Cílem podkladové studie je přinést přehled mo�ných cest a způsobů, jak vylep�it systém

financování rozvoje lidských zdrojů, předev�ím vzdělávání, v ČR. Podkladová studie se zabývá celou

řadou opatření a nástrojů veřejné podpory, jak posílit význam a zvý�it podíl soukromých zdrojů na

financování v jednotlivých subsystémech celo�ivotního učení. Kromě toho se podkladová studie

věnuje problému zvý�ení efektivnosti při alokaci a u�ití zdrojů ve veřejném sektoru. Studie nebsahuje

konkrétní návody, jak uvedená opatření a nástroje uvést do praxe, k tomu bude zapotřebí zpracovat

komplexní projekty, obsahující různé alternativy ře�ení, včetně analýz u�itků a nákladů. Studie se

zaměřuje předev�ím na financování vzdělávání (celo�ivotního učení). Dále, studie se zabývá

vybranými způsoby financování a nástroji veřejné podpory. Některým problémům není ve studii

věnována nále�itá pozornost, např. vyu�ití finančních trhů. Poznatky ve studii uvedené vychází ze

zku�eností zemí OECD (dále vyspělé země).

Obsah podkladové studie je rozdělen do tří částí. První část pojednává o trendech ve

financování vzdělávání. Druhá část uvádí mo�nosti zvý�ení efektivnosti ve veřejném sektoru. Třetí

část přiná�í poznatky o mo�nostech zvý�ení soukromých zdrojů na financování vzdělávání.

3

1. Shrnutí současného stavu financování vzdělávání v ČR a hlavních trendů ve financování ve

vyspělých zemích

Studie vychází z hodnocení současného stavu financování, jak je popsán v řadě publikací1.

Hlavním zdrojem financování vzdělávání je v současné době v ČR státní rozpočet (resp. veřejné

rozpočty).2 Z prostředků veřejných rozpočtů (předev�ím kapitoly M�MT a obecních rozpočtů) je

financováno počáteční vzdělávání. Ze státního rozpočtu (kapitoly MPSV) jsou financovány programy

aktivní politiky zaměstnanosti, zejména rekvalifikační programy pro nezaměstnané. Významně se

veřejné rozpočty (státní ropočet, kapitola M�MT) podílí na financování dal�ího vzdělávání

zaměstnanců, pokud např. zaměstnanci studují při zaměstnání na veřejných středních nebo vysokých

�kolách (neplatí toti� �kolné). K veřejným zdrojům mů�eme přiřadit i prostředky plynoucí ze

zahraničí, zejména EU.

Soukromé zdroje tvoří jednak výdaje jednotlivců, resp. domácností (tj. poplatky za studium,

včetně �kolného, a dal�í výdaje spojené se studiem - na učebnice, dopravu, ubytování a stravování,

které jsou bohu�el obtí�ně zjistitelné), jednak výdaje podniků (tj. poplatky za studium zaměstnanců,

výdaje na provoz vzdělávacích zařízení, vyplacené náhrady mezd, platby �kolám na základě kontraktů,

dary apod.) a jiných organizací. �kolné jako soukromý zdroj financování �kol má zatím marginální

význam a navíc je omezeno pouze na soukromé a církevní �koly (příp. státní VO�).

Jako problémy spojené se současným systémem financování v ČR lze uvést např.:

• financování je silně závislé na státním rozpočtu,

• relativně nízký podíl soukromých zdrojů - výdajů jednotlivců (domácností), výdajů podniků na

vzdělávání, a zejména na dal�í vzdělávání ve vztahu k zaměstnání, výdajů ostatních nestátních

institucí - obcí, regionů a dal�ích

• nedostatečné zapojení finančních trhů (např. poskytováním zvýhodněných půjček apod.).

• bezplatné poskytování vzdělávání veřejnými �kolami

• nedostatky v alokačních mechanismech veřejných prostředků

• projevy neefektivního vyu�ití veřejných prostředků

• absence dostatečných stimulačních mechanismů pro zaměstnavatele, zaměstnané, nezaměstnané i

studenty různých stupňů �kol, které by podporovaly a usnadňovaly různé způsoby celo�ivotního

učení

1 zejména kol. autorů. Alternativní přístupy k financování celo�ivotního vzdělávání, Národní vzdělávací fond,
1999
2 viz také Münich, D.; �vejnar, J. Základní ekonomická srovnání: statistické indikátory. Podkladová studie č. 3

4

• existence ekonomických a finančních bariér vy��í účasti na celo�ivotním učení, např. nedostatek

času, u�lý výdělek (zisk), preference aktivit přiná�ejících bezprostřední ekonomický přínos apod.

• administrativní a legislativní příčiny vý�e uvedených nedostatků, např. nejasné stanovení

kompetencí veřejných orgánů a sociálních partnerů v celo�ivotním učení, nedostatečná koordinace

a spolupráce různých subjektů

• atd.

 Přes deklarovanou prioritu vzdělávání ve veřejných financích3 mů�eme předpokládat, �e objem

veřejných prostředků nebude v budoucnosti dostatečný pro úhradu výdajů spojených s rozvojem

lidských zdrojů v ČR (např. rostoucí poptávka po vzdělávání nebo expanze různých forem vzdělávání,

nároky na vybavení výpočetní a komunikační technikou apod.).4

 Restriktivním opatřením ve veřejných rozpočtech čelí také vyspělé země. Financování v oblasti

celo�ivotního učení ve vyspělých zemích v současné době lze obecně charakterizovat snahou o

diverzifikaci finančních zdrojů, zaváděním vícezdrojového financování a alternativních způsobů

financování. Ve sféře, kde dominoval či stále dominuje stát (veřejná správa) a vzdělávání je převá�ně

poskytováno a financováno veřejně, se prosazuje tzv. �public-private mix� ve financování a

poskytování vzdělání (probíhá privatizace nebo odstátnění veřejných institucí, existuje smí�ený

systém zabezpečování veřejně prospě�ných slu�eb - ty jsou poskytovány soukromými organizacemi,

ale hrazeny vládou).

 Dal�ím záva�ným argumentem pro vy��í zapojení soukromých zdrojů do financování

vzdělávání je uplatnění principu prospěchu. Vzdělávání přiná�í řadu individuálních u�itků pro jedince

či podniky, které mohou významně převy�ovat individuální náklady, a je proto z hlediska efektivnosti

i spravedlnosti �ádoucí, aby se zvý�il podíl soukromých zdrojů na úhradě nákladů souvisejících se

vzděláváním.

 Výdaje do vzdělání jsou chápány jako investice, které přiná�í výnosy (u�itky) a určitou míru

návratnosti pro ty, kteří je získávají. Existují v�ak příčiny, proč jedinci a podniky neinvestují

dostatečné prostředky do vzdělávání, jedná se zejména o riziko a nejistotu spojené s návratností

investic do vzdělání (např. budoucí zaměstnání nebo výdělky z vy��í kvalifikace jsou nejisté), dlouhou

dobu mezi investováním a splacením vlo�ených prostředků, nedostatek informací o nabídce

vzdělávání a příle�itostech na trhu práce, nedostatek informací o u�itcích (kromě ekonomických či

finančních je třeba zvá�it i neekonomické či nefinanční, příp. kromě u�itků přímých i u�itky nepřímé),

v případě podniků se jedná o problém černého pasa�éra (podnik spoléhá, �e získá zaměstnance, do

 3 viz např. Vzdělávací politika vlády ČR, schválená 7.dubna 1999

 4 viz např. odhad nákladů na vyrovnání mezer v participaci (kol. autorů. Alternativní přístupy k financování
celo�ivotního vzdělávání. Národní vzdělávací fond, 1999)

5

jeho� vzdělání investoval jiný podnik) nebo problém, kdy prospěch ze vzdělání placeného podnikem

má zaměstnanec, který firmu opustí apod.. Problém nedostatečných soukromých investic do vzdělání

lze ře�it např. veřejným financováním nebo vyu�itím různých nástrojů veřejné podpory s cílem

stimulovat soukromé výdaje / investice do vzdělávání. Obecně lze subjekty stimulovat opatřeními,

která zvy�ují návratnost investic do vzdělání, tj. sni�ují náklady nebo zvy�ují u�itky ze vzdělání.

 Důle�itým problémem, které musí vlády ře�it, je problém spravedlnosti, tzn. navrhnout takový

mechanismus distribuce nákladů na vzdělávání mezi různé u�ivatele, ani� by byla omezena rovnost

příle�ítostí a přístup ke vzdělávání pro jednotlivce s různými příjmy a finančními mo�nostmi úhrady

za vzdělání a ani� by byla vyvolána nadměrná regulace organizací, která omezuje flexibilitu,

podnikání a inovace.

 V řadě zemí OECD byly zavedeny nebo jsou připravovány pro zavedení mechanismy sledující

prosazení vý�e uvedených principů. Řada systémů se v�ak teprve zavádí a výsledky nebyly je�tě

vyhodnoceny.

6

 2. Zvý�ení efektivnosti veřejných zdrojů

 V situaci omezených veřejných financí mů�e být cestou zvý�ení zdrojů zlep�ení alokační a

technické efektivnosti disponibilních zdrojů. Cílem ve veřejném sektoru by proto mělo být zvy�ovat

hospodárnost, účinnost, efektivnost u�ití veřejných výdajů, ale také zlep�ovat kvalitu poskytovaných

slu�eb. Ve vyspělých zemích probíhají od 80. let reformy zaměřené na prosazení tohoto cíle.

 2.1 Systémy alokace veřejných prostředků

 Trendem ve vyspělých zemích je posun od systému financování zalo�eného na vstupech k

systému zalo�enému na výstupech, resp. na mixu vstupů a výstupů, tzn. �e fondy nebo jejich část jsou

poskytovateli vzdělání přiděleny nejen na základě kalkulace nákladů, ale také na základě hodnocení

jeho výsledků a výkonu. Výkony �koly se vyjadřují předev�ím kvantitativně (např. počty studujících

nebo počty absolventů), ale je třeba zdůraznit, �e hodnocení a zohlednění kvality výkonů v algoritmu

výpočtu dotace či grantu je velmi důle�ité a neustále se hledají vhodné prostředky pro vyjádření a

hodnocení kvality výkonu (např. pro oblast výuky na vysokých �kolách to mů�e být absolvování

daného objemu kurzů v určité době, pro oblast výzkumu úspě�nost zapojení studentů do výzkumu

nebo publikování výsledků výzkumu apod.). Systém financování podle výstupů by měl �koly

stimulovat i ke zvý�ení kvality poskytovaného vzdělání a ke zvý�ení účinnosti v�ech zdrojů

(personálních, materiálních), např. prostřednictvím soutě�e o studenty a tím o příjmy (reputace a

presti� �koly dosa�ená poskytováním kvalitního vzdělání vyvolá poptávku po jejích slu�bách, dal�í

�zisk� mů�e �kola realizovat vyu�itím efektivněj�ích způsobů výuky). Na druhé straně má tento

způsob financování své nedostatky, např. hodnocení úspě�nosti mů�e instituce vést ke sní�ení

standardů kvality, pokud nejsou zavedeny potřebné monitorovací systémy, hodnocení úspě�nosti

výzkumu podle počtu publikací mů�e vést spí�e k růstu kvantity ne� kvality atd. Negativními jevy

jsou dále tzv. �skimming� a �creaming�, kdy se �koly orientují na studenty, kteří mají lep�í

předpoklady �reprezentovat� �ádoucí výsledky, ne� na studenty, kteří by ze vzdělávání získali nejvíce

u�itků.5

 V ČR jsou prostředky veřejných rozpočtů (státního rozpočtu) do jednotlivých �kol rozdělovány

pomocí tzv. normativní metody, která zohledňuje mj. počet studentů, ale dotace je zalo�ena na

nákladech odvozených z hospodaření �kol. Normativní metoda má své přednosti, ale také nedostatky.

Je mo�né proto přistoupit k úpravám normativního financování a �vylep�it normativní metodu

 5 Výhody a nevýhody financování podle výstupů, resp. financování podle vstupů jsou popsány např. v Nástroje
optimalizace financování vysokých �kol v ČR v komparaci s financováním v zemích EU, závěrečná studie
grantového projektu, V�E v Praze, 1998

7

financování �kol tak, aby �koly byly motivovány k vy��í efektivnosti, k lep�ímu propojení s

regionálním trhem práce, k vy��í kvalitě vzdělávání a k cílevědomému rozvoji.�6

 Lze uvést následující mo�nosti zdokonalení současného stavu:

 - pou�ít normativní metodu také při sestavování státního rozpočtu pro rezort �kolství,

 - diferencovat normativy také podle poptávky absolventů na trhu práce,

 - více prosazovat kvalitativní kritéria při rozhodování o rozdělování dotací, vedle normativního

způsobu by měly existovat nástroje na hodnocení kvality.7

 Dále, normativní financování lze doplnit smluvním financováním. Tzn. �e vedle normativních

prostředků dostane �kola dal�í prostředky podle smlouvy na specifické účely (např. vědu a výzkum

apod.). Smlouvu lze uzavřít se státem, regionem, obcí, příp. podnikem, nadací atd..

 Kromě normativů jsou v ČR vyu�ívány různé grantové mechanismy, např. v oblasti vědy a

výzkumu. Na projekty či programy související s rozvojem lidských zdrojů mohou být poskytovány

dal�í granty a dotace z rozpočtů různých ministerstev (např. M�MT), a to i jiným organizacím ne�

�kolám (např. nevládním neziskovým organizacím). V zájmu dosa�ení maximálních přínosů takto

rozdělovaných prostředků je �ádoucí prosazovat při rozhodování o grantech nebo dotacích kritéria

hospodárnosti, účinnosti, efektivnosti a v ka�dém případě kvality. Rozdělování prostředků musí být

transparentní a u�ití - výsledky kontrolovatelné.

 Na konec upozorníme na odli�né postavení veřejných a soukromých (vč. církevních) �kol z

hlediska veřejného financování. Středním �kolám (VO�) jsou přidělovány dotace na základě

normativů podobně jako veřejným �kolám. Velikost dotací v�ak nemusí dosahovat vý�e dotace pro

podobnou veřejnou �kolu. Navíc, dotační politika státu se vůči soukromým �kolám v minulosti měnila

a tím se vytvářelo určité napětí mezi státem a �kolami8. Dotace soukromým vysokým �kolám nejsou

zatím systematicky poskytovány. Ve vyspělých zemích existují různé modely financování

soukromých �kol z veřejných rozpočtů, podíl veřejných dotací v rozpočtech �kol činí různý podíl.9

Dotace soukromým �kolám mají např. tyto výhody: zvy�ují nabídku vzdělávání, podporují konkurenci

mezi �kolami, poskytují vět�í výběr rodičům a �ákům. Na druhé straně je důle�itá regulace a

monitorování kvality státem v soukromých institucích.

 6 viz kol. autorů NVF (1999): Alternativní přístupy k financování celo�ivotního vzdělávání, Národní vzdělávací
fond, 1999 nebo České vzdělání a Evropa, program Phare, Sdru�ení pro vzdělávací politiku, 1999 (�Zelená
kniha�), dostupný z WWW: http://www.10milionu.cz/zel_kniha.html

 7 viz kol. autorů NVF (1999): Alternativní přístupy k financování celo�ivotního vzdělávání, Národní vzdělávací
fond, 1999

 8 viz dtto

 9 viz Draft Synthesis of Country Reports on Alternative Approaches to Financing Lifelong Learning, OCED,
1998 (neoficiální verze)

8

 2.2 Decentralizace a vícezdrojové financování veřejných institucí

 Důle�itým trendem v zemích OECD je decentralizace. Rozhodování o alokaci veřejných

prostředků je decentralizováno z centrální na regionální nebo místní úroveň veřejné správy, která

mů�e lépe zohlednit specifické potřeby regionu, lokality nebo konkrétní instituce. Centralizované či

decentralizované systémy finančních toků mají různé efekty. Centralizované rozdělování prostředků

mů�e zajistit rovnost dostupných zdrojů na celém území státu, naproti tomu decentralizované

financování, z regionálních nebo lokálních rozpočtů, mů�e vést k nerovnostem mezi regiony a

lokalitami v poskytování vzdělání, pokud nejsou regionální či místní zdroje vyrovnávány např.

dotacemi z centrálního rozpočtu. Na druhé straně decentralizace rozhodování mů�e vést ke zvý�ení

efektivnosti vyu�ití finančních zdrojů, proto je důle�ité hledat takovou míru subsidiarity mezi

jednotlivými úrovněmi veřejné správy, která by zajistila jak rovnoměrné poskytování vzdělávání na

daném území státu, tak alokační a technickou efektivnost, která mů�e být v různých podmínkách

regionů a lokalit dosahována různými cestami.

 Dal�í oblastí decentralizace je posílení autonomie institucí poskytujících vzdělávání s cílem

zvý�it jejich efektivnost. Existují systémy, které umo�ňují institucím rozhodovat o pou�ití veřejných

prostředků (tyto mají např. pravomoci přesunovat prostředky v rámci rozpočtu na různé účely, co�

mů�e podporovat vnitřní výkonnost �koly) a získávat dal�í mimorozpočtové příjmy a které

neumo�ňují institucím měnit dané limity na různé výdaje v rámci přiděleného rozpočtu či dotace a

omezují instituce v mo�nostech zdrojů příjmů. Vy��í autonomie vzdělávacích institucí v�ak vy�aduje

zavést dokonalej�í monitorovací systém, aby byla zaji�těna úroveň kvality vzdělání, ale také

hospodárnost a efektivnost vyu�ití např. veřejných dotací. Důsledkem vy��í autonomie institucí a

monitorování a kontroly ze strany veřejných orgánů jsou vy��í náklady veřejné správy na kontrolu.

Dále, vy��í náklady na marketingové aktivity spojené se získáváním finančních zdrojů v

konkurenčním prostředí mají také �koly. Transakční náklady spojené se uvedenými změnami tak

mohou eliminovat část dodatečných zdrojů získaných v reformovaném prostředí.

 Autonomie �kol souvisí s vícezdrojovým financováním. Příjmy veřejných vzdělávacích institucí

lze zvý�it o příjmy z činností, které nesouvisí s posláním organizace, v ČR jde např. o tzv. doplňkovou

činnost u veřejných vysokých �kol nebo vedlej�í hospodářskou činnost u příspěvkových organizací

(prodej slu�eb, uzavírání kontraktů), o příjmy z pronájmu nebytových prostor, o výnosy z majetku a o

dary. Vhodnými aktivitami např. pro vysoké �koly mohou být: uzavírání kontraktů s podniky nebo

orgány veřejné správy na zpracování vědecko-výzkumných projektů, na konzultační a poradenskou

činnost apod., poskytování různých kurzů, seminářů či �kolení na komerční bázi pro podniky nebo

veřejné organizace, zalo�ení podniku (tzv. spin-off společnost) nebo spoluúčast vysoké �koly na

9

obchodní společnosti, na zakládání vědeckých parků atd.10 Pro provozování uvedených aktivit musí

mít �koly vhodné podmínky, např. legislativní, včetně práva ponechat si dodatečné příjmy bez

současného sní�ení veřejných dotací. Riziko doplňkové či vedlej�í činnosti spočívá v odchýlení se od

původních vzdělávacích cílů a sní�ení kvality poskytovaných vzdělávacích slu�eb. Proto musí

existovat jasná hranice (např. vymezená v zákoně) mezi hlavními a ostatními (komerčními) aktivitami

�kol. Komerční chování lze spí�e očekávat od soukromých �kol11, ale je vhodné je podporovat i na

veřejných �kolách12.

 Zdrojem příjmů �kol mohou být dary, tj. dobrovolné příspěvky od fyzických osob (rodičů,

bývalých studentů apod.) a právnických osob (firem). Přesto�e tyto příjmy asi budou tvořit nízký podíl

celkových příjmů, mohou posilovat vztahy mezi �kolami a ostatními subjekty. Dary mohou nabývat

forem peně�ních příspěvků i věcí movitých (např. podniky by mohly darovat �kole počítače), příp.

nemovitých. Dárcovství je u nás stimulováno daňovou úlevou - dárce si mů�e sní�it základ daně o

hodnotu daru nebo její část. V této souvislosti upozorňujeme, �e pro podniky mů�e být z hlediska

zdanění výhodněj�í spolupráce se �kolou na základě �obchodních� kontraktů apod. ne� na bázi

darování.

 Kromě dotací a grantů z veřejných rozpočtů a darů od soukromých osob mů�e �kola získat

granty od soukromých nadací (nebo nadačních fondů), a to tuzemských i zahraničních.

 Významnou roli při �podnikání� �koly musí sehrát její management, který by se měl více

zaměřit na �marketing� a nabízet produkty (vědecko-výzkumné projekty, studie, analýzy atd.) své

�koly podnikům a veřejným orgánům. Byrokratický aparát �koly nebo regulace státu moho být

inhibitory �podnikatelských� aktivit. Naopak, komerční aktivity �kol lze vhodně podpořit, na vysoké

�kole např. tím, �e veřejné dotace na výzkum budou určovány také na základě objemu prostředků

získaných na výzkum ze soukromého sektoru. �kolám jako neziskovým organizacím lze doporučit

vyu�ití metod tzv. fundraisingu (�umění získávat zdroje pro neziskové organizace�13).

 10Účast na podnikání ani zakládání obchodních společností není u nás veřejným vysokým �kolám zatím dovolena
 11 Hospodaření a financování soukromých �kol je upraveno příslu�nými zákony a oblast financování je méně
přísně regulovaná ne� v případě veřejných �kol

 12 viz Urbánek, V.: Mechanismus financování vysokých �kol a jejich ekonomické chování, in: Aula, 1995/2

 13 viz např. Fiala, J., Valentová, A. Neziskový sektor. Jihočeská univerzita 1996

10

 2.3 Racionalizace hospodaření veřejných institucí - úspory

 Zdokonalováním řízení a organizace, vyu�íváním analýz efektivnosti a principů objektivizace

při alokaci a u�ití veřejných výdajů14, zaváděním programů optimalizace a úspor nákladů na provoz

vzdělávacích institucí lze získat dodatečné zdroje pro �kol, veřejné i soukromé.

 Úspory nákladů lze hledat např. v těchto oblastech:

• mzdové náklady (sní�ení počtu učitelů, redukce hodin strávených studenty ve �kolách, zvý�ení

počtu studentů ve třídě, vyu�ívání externistů při výuce atd.)

• budovy a vybavení (efektivněj�í vyu�ití, vč. vyu�ití pro jiné účely ne� výuku, vyu�ívání pronájmu

vybavení od jiných subjektů, pronájem jiným subjektům)

• administrativa (sní�ení administrativních nákladů jednotlivých institucí a orgánů veřejné správy,

které se podílejí na řízení �kol)

• apod.15

Počinem v duchu zvý�ení efektivnosti ve veřejném sektoru byl program optimalizace sítě

středních �kol, vyhlá�ený Ministerstvem �kolství, mláde�e a tělovýchovy, jeho� cílem bylo mj. sloučit

�malé� �koly do �velkých� �kol a tím sní�it náklady na provoz �kol. Cíle programu se podařilo splnit

jen částečně, očekávání byla vy��í ne� konečné výsledky. Program v�ak přinesl také finanční efekty

(úspory na mzdách, výdajích na pronájmy budov apod.).16

3. Mobilizace soukromých zdrojů

3.1 Zavedení u�ivatelských poplatků ve veřejných institucích

Jednou z mo�ností, jak sní�it tlak na veřejné rozpočty a současně zvý�it podíl soukromých

zdrojů na financování vzdělávání, je zavedení u�ivatelských poplatků za poskytované slu�by

veřejnými organizacemi. Zvlá�tě v případě statků, které projevují charakteristiky soukromého statku,

zejména terciární a dal�í vzdělávání, je účelné uplatnit ve vět�í míře ve financování principu

prospěchu ze spotřeby statku.17

 14 viz Ochrana, Franti�ek. Vyu�ití vybraných metod rozpočtování, principu objektivizace a zvý�ení efektivnosti
veřejných výdajů z hlediska posílení priorit rozvoje lidských zdrojů v rámci rozpočtové sféry a rozpočtového
procesu v ČR. Podkladová studie
15 viz Lifelong Learning: Reducing the Risk of Under-Investment in Adults. Alternative Approaches to Financing
Lifelong Learning, OECD, 1999 (neoficiální verze)
16 viz Saudek, K. et al. (1998). Skolství na krizovatce: vyrocni zprava o stavu a rozvoji vychovne vzdelavací
soustavy v letech 1997-1998. Ministerstvo skolstvi, mladeze a telovychovy ČR. Praha nebo kol. autorů.
Alternativní přístupy k financování celo�ivotního vzdělávání. Národní vzdělávací fond, 1999
17 k problematice poplatků viz např. Hamerníková, B., Kubátová, K. Veřejné finance. Eurolex Bohemia, 1999

11

Vzdělání poskytované veřejnými �kolami v�ech stupňů je v ČR v současné době bezplatné (s

výjimkou státních VO�, které mohou vybírat poplatek � �kolné). Pouze soukromé a církevní �koly

mohou vybírat �kolné, přesto jsou i ony závislé na dotacích ze státního rozpočtu (kromě vysokých

�kol). Jedním z důsledků bezplatného poskytování vzdělání, zejména na veřejných vysokých �kolách,

je nedostatečná kapacita �kol uspokojit poptávku po terciárním vzdělání. Zavedení poplatků na

veřejných vysokých �kolách, příp. i středních �kolách, by mohlo mít pozitivní efekt jak na financování

�kol, tak na uspokojení poptávky po vzdělání. Kromě toho by poplatky mohly plnit dal�í funkce, např.

stimulovat studenty ke kontrole kvality výuky nebo ukončit studium v krat�í době apod.. �kolné by

mohlo být diferencované podle typu �koly a oboru, podle poptávky studentů, v závislosti na uplatnění

absolventů na trhu práce apod. �kolné lze zavádět postupně, např. nejprve pro vybrané skupiny

studentů (zahraniční, repetenti) nebo studijních programů a kurzů (např. distanční vzdělávání při

zaměstnání).18

Zavedení a placení poplatků ve �kolách mů�e být podpořeno různými opatřeními veřejného

sektoru - poskytováním stipendií a grantů, sociálních dávek, systémem veřejných půjček, garancemi

na bankovní půjčky apod..

3.2 Mo�nosti zvý�ení výdajů / investic podniků do vzdělávání

Z hlediska financování se podniky podílejí zejména na financování dal�ího vzdělávání

dospělých ve vztahu k zaměstnání, ale také na financování počátečního vzdělávání (např. úhradou

části nákladů na studium studentů v sekundárním nebo terciárním vzdělávání nebo financováním �kol

na základě kontraktů nebo prostřednictvím darů apod.). V dal�ím textu se zaměříme na mechanismy

podporující investice / výdaje podniků do vzdělávání zaměstnanců.

Vzdělávání ve vztahu k zaměstnání je ve světě nejdynamičtěji se rozvíjející částí dal�ího

vzdělávání. Lze dolo�it, �e dal�í vzdělávání a odborná příprava zaměstnanců má vliv na výkonnost,

konkurenceschopnost a produktivitu firmy. Průzkumy v EU ukázaly, �e firmy, které vydávají na

vzdělávání zaměstnanců více ne� 4000 EUR ročně na pracovníka, mají o 50 % vy��í přidanou

hodnotu na zaměstnance ne� firmy vydávající méně ne� 2000 EUR.19 Výdaje českých firem jsou ve

srovnání s výdaji firem ve vyspělých zemí nízké20, a to z několika důvodů, např. noví vlastníci a

mana�eři neodhadují budoucí u�itky z kvalifikovaněj�í pracovní síly nebo doufají, �e získají levněji

18 k problematice �kolného na veřejných vysokých �kolách viz Matějů, Petr. Strategie pro terciární sektor, vědu a
výzkum. Podkladová studie
19 viz kol. autorů. Lidské zdroje v České republice 1999. Národní vzdělávací fond, Ústav pro informace ve
vzdělávání, 1999
20 viz kol. autorů. Lidské zdroje v České republice 1999. Národní vzdělávací fond, Ústav pro informace ve
vzdělávání, 1999

12

kvalifikované pracovníky přeta�ením z jiných firem, které vynakládají na vzdělávání (tj. problém

černého pasa�éra). Pravdou také ale je, �e řada podniků čelí nepříznivé finanční situaci a tvrdému

rozpočtovému omezení.21

Zku�enosti zemí OECD ukazují, �e oblast vzdělávání dospělých je z hlediska financování a

mobilizace finančních zdrojů nejproblematičtěj�í částí celo�ivotního učení, a to z důvodu vysokého

deficitu ve financování, z důvodu komplexnosti analýz u�itků a nákladů současných a alternativních

způsobů financování, z důvodu obtí�né koordinace národní politiky a spolupráce v situaci, kdy se v

oblasti vzdělávání dospělých anga�uje řada různých subjektů a partnerů, a z důvodu problematického

monitorování kvality a efektivnosti. Ze zku�eností vyspělých zemí dále vyplynulo, �e pro zlep�ení

současného stavu ve financování dal�ího vzdělávání ve vztahu k zaměstnání by bylo potřeba

zdokonalit měření a hodnocení souvisejících u�itků a nákladů, např. chybí data o nákladech na

vzdělávání, některé náklady nejsou vůbec sledovány (např. výdaje účastníků vzdělávacích kurzů, u�lé

výdělky zaměstnanců učastnících se kurzů nebo u�lá produkce firem z důvodu absence �kolících se

zaměstnanců). Problémem je také obtí�nost vyjadřování a měření u�itků, resp. návratnosti investic do

vzdělávání dospělých vzhledem k rozmanitosti cílů a potřeb různých skupin osob a nemo�nosti

kvantifikovat nepeně�ní u�itky.22

V různých zemích se vyu�ívají různé modely financování dal�ího odborného vzdělávání, ve

kterých se na nákladech vzdělání podílejí jak podniky, tak zaměstnanci i stát (např. prostřednictvím

ministerstev nebo orgánů zodpovědných za aktivní politiku zaměstnanosti). Dále, vlády zavádí určitá

opatření ke stimulaci podniků investovat do dal�ího odborného vzdělávání svých zaměstnanců.

Situace je v zemích OECD různorodá, mechanismy a systémy vykazují podobné prvky, ale v řadě

aspektů se li�í. Navíc, analýza a srovnání systémů jsou obtí�né z důvodu absence adekvátní údajů

nebo různých definic nákladů a ukazatelů. Při návrzích změn a zavádění nových nástrojů stimulace

podnikových výdajů / investic do vzdělávání v ČR bude třeba provést komplexní analýzy efektů a

nákladů vybraných projektů a zhodnotit mo�né dopady opatření.

Je třeba zdůraznit, �e z hlediska zvý�ení podnikových výdajů / investic do vzdělávání je nutná

spolupráce a koordinace mezi v�emi zainteresovanými partnery (podniky, orgány veřejné správy,

odbory). Výrazem spolupráce mohou být např. ustanovení v kolektivních smlouvách o dal�ím

odborném vzdělávání a financování nebo dotování vybraných programů atd.. Podmínky financování

dal�ího vzdělávání lze upravit ve zvlá�tním zákoně.

21 k bariérám rozvoje dal�ího odborného vzdělávání viz např. Přehled o dal�ím odborném vzdělávání v České
republice, Národní observatoř, NVF, Praha 1999
22 viz Draft Synthesis of Country Reports on Alternative Approaches to Financing Lifelong Learning, OCED,
1998 (neoficiální verze)

13

Dále se zaměříme na tři hlavní formy stimulace výdajů / investic podniků do dal�ího odborného

vzdělávání, a to na daňové úlevy, odvody do zvlá�tních fondů a poskytování účelových dotací či

grantů. Pozornost při návrzích pobídek by se měla zvlá�ť zaměřit na malé a střední podniky, pro které

je vzdělávání finančně náročněj�í ne� pro velké podniky či podniky se zahraniční účastí.

Kromě finančních stimulů je třeba rozvíjet informační systémy, např. na úrovni regionů,

sektorů, odvětví, oborů, zdokonalovat poradenství, zlep�it dostupnost vzdělávacích programů pro

dospělé apod.

Nakonec, aby podniky byly ochotny investovat do vzdělávání, a tedy platit za vzdělávací

slu�by, je nutné, aby se zvý�ila kvalita slu�eb a aby do�lo k restrukturalizaci vzdělávacího systému v

ČR.

3.2.1 Daňové úlevy

Stimulovat financování dal�ího vzdělávání v podnikové sféře lze prostřednictvím daňového

systému. Změny v daňovém systému v ČR podpořila i zpráva examinátorů OECD v r. 199623, která

mezi svými doporučeními uvádí i doporučení výrazně daňově zvýhodnit podniky investující do

vzdělávání, a to sní�ením daňového zatí�ení podniků, včetně příspěvků na sociální poji�tění, nebo

formou příspěvků podniků do zvlá�tních fondů (viz dále). V r. 1999 v�ak bylo konstatováno, �e:

�Nedaří se navíc ře�it daňové zákony tak, aby mohly být zvýhodněny podniky, které investují do

odborného vzdělávání�.24 Experti OECD proto opětovně doporučili ČR uzákonit výrazná daňová

zvýhodnění podobně jako v r. 1996. Sní�ení daňového zatí�ení, včetně odvodů příspěvků na sociální

poji�tění za zaměstnance, mohou být součástí �ir�ího rámce opatření, která budou působit prorůstově,

podporovat investice a efektivní výroby.

Sní�ení daňového zatí�ení podniků mů�e být realizováno zvlá�tními daňovými úlevami na dani

z příjmů. Tyto úlevy mohou nabývat rozličných forem - odpočtu od základu daně, slevy na dani nebo

sní�ené sazby. Zavedení daňových úlev je nutno posoudit jak z hlediska efektivnosti (porovnání

nákladů spojených se zavedením úlev a efektů, které přinesou), tak z hlediska spravedlnosti (rozlo�ení

daňového břemene mezi různé subjekty v ekonomice). Vyu�itím daňové úlevy - odpočtu od základu

daně, slevy na dani nebo sní�ené sazby sní�í podnik svou daň o určitou částku. Úleva by v�ak měla

být účelově vázaná, prostředky neodvedené na dani by měl poplatník pou�ít k financování dal�ího

vzdělávání svých zaměstnanců. U�ití úlevy by mělo být kontrolováno, neoprávněné pou�ití mů�e být

sankcionováno.

23 viz Zprávy o národní politice ve vzdělávání, Česká republika, ÚIV, Praha, 1996
24 kol. autorů. Lidské zdroje v České republice 1999. Národní vzdělávací fond, Ústav pro informace ve
vzdělávání, 1999.

14

Kromě zavedení daňových úlev souvisejících s dal�ím vzděláváním zaměstnanců je mo�né

změnit podmínky pro uplatnění nákladů/výdajů při určení základu daně. V současné době jsou

náklady podniku na vzdělávání svých zaměstnanců, pokud vzdělávání souvisí s předmětem činnosti

podniku, daňově uznatelnými náklady, tzn. sni�ují základ daně. Pokud v�ak podnik hradí

zaměstnancům (studentům) výdaje spojené se získáním středo�kolského mezi vysoko�kolského

vzdělání, nelze tyto náklady pova�ovat za daňově uznatelné. V případě, kdy by podnik hradil �kolné

na vysoké �kole svému zaměstnanci nebo budoucímu zaměstnanci (studentu na základě nějaké

smlouvy), nemohl by podle stávající právní úpravy uplatnit tyto náklady při určení základu daně z

příjmů.

3.2.2 Odvody do zvlá�tního fondu (fondů)

Výdaje podniků na vzdělávání lze zvý�it zavedením povinných příspěvků - odvodů na určené

účely do zvlá�tních vzdělávacích fondů. Do zvlá�tního fondu mohou přispívat kromě zaměstnavatelů i

zaměstnanci. Fond mů�e být zřízen jako celostátní nebo mohou vznikat regionální fondy, podobně

fondy na odvětvové, rezortní či oborové bázi. Ve vyspělých zemích vznikají podobné fondy i na

základě kolektivních smluv a na jejich řízení se podílí sociální partneři.25 Zřízení fondu nebo odvody

nemusí být tedy inicicovány a ulo�eny státem (zákonem), podniky mohou přispívat do vzdělávacích

fondů (zřizovaných např. v určitém odvětví) dobrovolně. Vý�e odvodu bývá odvozena od mzdových

nákladů, mů�e být diferencovaná podle velikosti podniku.

Výhoda fondů spočívá v distribuci nákladů na vzdělávání mezi vět�í mno�ství firem (pokud

mo�no v�echny) a tak v eliminaci problému černého pasa�éra. Na druhou stranu, nevýhodami fondů

mů�e být neefektivní hospodaření fondu, vyu�ití sdru�ených prostředků na nevhodné vzdělávání nebo

konflikty v řízení fondu (např. nejednotnost názorů na vý�i odvodu v závislosti na velikosti podniku

atd.).

Je otázka, jaká by byla reakce českých podniků na vznik fondu (fondů), do kterého by musely

přispívat v situaci, kdy celkové zatí�ení práce je v ČR relativně vysoké (např. na sociální poji�tění,

včetně příspěvku na státní politiku zaměstnanosti odvádí zaměstnavatelé 35 % objemu mezd, z

příspěvků na státní politiku zaměstnanosti jsou např. hrazeny rekvalifikační programy v rámci dal�ího

vzdělávání dospělých.). Mo�nosti vzniku fondu (fondů) a zavedení dal�ích odvodů podniků je nutno

pečlivě prozkoumat.

Alternativním opatřením k odvodům do zvlá�tních fondů mů�e být návrh, aby zaměstnavatelé

vynalo�ili určitou část nákladů (např. % objemu mezd) na vzdělávání, a to např. formou úhrady

15

�kolného za své zaměstnance příslu�ným �kolám. V případě, kdy zaměstnavatelé �nevyčerpají� tento

limit, musí zbývající prostředky odvést jako daň.

3.2.3 Účelové dotace a granty podnikům

Stát (kraj, příp. obec) mů�e poskytovat podnikům dotace na financování dal�ího odborného

vzdělávání např. v růstových oborech, v souvislosti se zaváděním nových technologií, v případě

tvorby pracovních míst nebo podporovat mobilitu pracujících v případě rekvalifikací. Dotace firmám

lze poskytnout např. ve formě poukázek (kuponů) na �odebrání� určeného počtu hodin vzdělávacích

kurzů poskytovaných vybranými institucemi.26 Veřejné dotace lze dále vyu�ít k podpoře odborných

učili�ť a přijímání učňů podniky.

3.3 Mo�nosti zvý�ení výdajů jednotlivců na vzdělávání, veřejná podpora účasti jedinců v celo�ivotním

učení

Jak bylo uvedeno vý�e, výdaje jednotlivců (domácností) na vzdělávání jsou v ČR relativně

nízké. Jedinci se na financování vzdělávání podílí jednak přímo, a to úhradou poplatků (�kolného) a

dal�ích výdajů spojených se studiem (učebnice, doprava, ubytování apod.), jednak nepřímo,

nepřímými náklady jsou hlavně u�lý výdělek nebo ztráta volného času. U�itky plynoucí ze vzdělání

jsou rozmanité, hlavním u�itkem je budoucí mzda (plat, zisk). Přesto�e jsou investice do vzdělání

pova�ovány za výhodné, má se za to, �e investice jednotlivců jsou nedostatečné z různých důvodů (viz

vý�e), a proto lze argumentovat ve prospěch veřejné podpory v této oblasti. Lze navrhnout opatření,

jak zvý�it u�itky ze vzdělání, např. opatření v oblasti zaměstnanosti, omezení rizika investic, více

informací, překlenutí dlouhé doby návratnosti atd., nebo jak sní�it náklady, např. daňové úlevy,

dotace nebo systém půjček splácených z budoucího příjmu.27

V zemích OECD existují systémy podpor rodinám a studentům a podpor zaměstnancům i

nezaměstnaným s cílem pomoci vybraným skupinám obyvatelstva účastnit se vzdělávání.28 Pokud by

studenti a jejich rodiny byly nuceny nést ve�keré náklady na vzdělání sami, mohlo by dojít k omezení

přístupu některých jedinců ke vzdělání. Je třeba v�ak upozornit, �e veřejná podpora studentů a jejich

25 podrobnosti viz např. Models of Financing the Continuing Vocational Training of Employees and
Unemployed. Documentation of a LEONARDO-project in cooperation with Denmark, Germany, the Netherlands
and Norway, W. Bertlsmann Verlag, Bielefeld, 1998
26 viz Lifelong Learning: Reducing the Risk of Under-Investment in Adults. Alternative Approaches to Financing
Lifelong Learning, OECD, 1999 (neoficiální verze)
27 viz Lifelong Learning: Reducing the Risk of Under-Investment in Adults. Alternative Approaches to Financing
Lifelong Learning, OECD, 1999 (neoficiální verze)

16

rodin znamená pro veřejné rozpočty dal�í zátě�, proto je nutné hledat rovnováhu mezi zaji�těním

spravedlnosti či rovnosti v přístupu ke vzdělání a efektivností veřejných zdrojů.

Z důvodu přehlednosti uvádíme v této subkapitole jak nástroje stimulující jedince k vy��ím

výdajům / investicím do vzdělání, tak nástroje veřejné podpory umo�ňující učast na vzdělávání co

nej�ir�ímu okruhu osob.

3.3.1 Přehled nástrojů

A) Daňové úlevy, které mohou mít formu odpočtu ze základu daně nebo slevy na dani z příjmů.

O výdaje na vzdělání, např. �kolné, a to v plné vý�i nebo v limitovaném rozsahu, by mohl poplatník

sní�it základ daně nebo daň. Daňové úlevy v�ak nelze efektivně vyu�ít pro osoby s nízkými nebo

�ádnými příjmy.29

B) Účelové dotace, granty nebo příspěvky z veřejných rozpočtů. Granty mohou být přidělovány

na základě různých kritérií, např. podle zásluh (studijních výsledků30), nebo pro různé účely, např.

granty určené na nákup učebnic a na zvlá�tní výdaje, cestovní granty apod. Kromě grantů jsou

studentům poskytována stipendia (na základě prospěchu nebo příjmu studenta nebo jeho rodiny) a

dal�í příspěvky (např. na ubytování a stravování). Ze zku�eností zemí OECD vyplynulo, �e změna ve

způsobech poskytování grantů, tj. posun od poskytování neúčelových k účelovým grantům a

stipendiím, závisejícím na výsledcích studenta nebo jeho příjmech, měla pozitivní účinek na studijní

výsledky studentů.31

Z veřejných rozpočtů lze poskytovat zvlá�tní příspěvky k vlastním prostředkům určeným na

vzdělávání osobám, které se chtějí vzdělávat. Ve Velké Británii je prováděn experiment s tzv.

�individuálními vzdělávacími účty�. Na soukromý učet vláda přispívá 150 GBP, pokud vlastník účtu

vlo�í počáteční vklad 25 GBP. Prostředky z účtu mohou být pou�ity na jakoukoliv formu vzdělávání

dospělých.32

28 viz Draft Synthesis of Country Reports on Alternative Approaches to Financing Lifelong Learning, OCED,
1998 (neoficiální verze)
29 např. v Nizozemí nebo v Itálii mohou daňoví poplatníci sní�it daň o výdaje na dal�í vzdělávání
30 např. v Nizozemí získá student půjčku, která je konvertována na grant, pokud absolvuje ročně 50 % kurzů a
dokončí studium za čtyři roky
31 viz Draft Synthesis of Country Reports on Alternative Approaches to Financing Lifelong Learning, OCED,
1998 (neoficiální verze)
32 viz Individual Learning Accounts Pilot Achives Successful Landing, in Journal of Lifelong Learning
Initiatives, 1999/14

17

Příspěvky na vzdělání, např. v sektoru dal�ího vzdělávání, lze poskytnout ve formě tzv.

poukázek (kuponů).33

C) Dávky sociálního zabezpečení, které zahrnují různé formy podpory rodin s dětmi a podpory

osobám s nízkými příjmy. Jedním z kritérií poskytování vybraných dávek (např. podpor v

nezaměstnanosti) se mů�e stát podmínka aktivního zvy�ování míry zaměstnatelnosti, např. formou

dal�ího vzdělávání.

D) Rozsáhlej�í vyu�ití placeného volna po dobu vzdělávání, tzn. �e zaměstnancům je po dobu

vzdělávání poskytována náhrada u�lé mzdy, a to buď z prostředků zaměstnavatelů, státu nebo

zvlá�tních fondů určených mj. také pro tento účel (viz vý�e).34 K podpoře účasti zaměstnanců na

dal�ím odborném vzdělávání lze vyu�ít té� dávky v nezaměstnanosti jako kompenzace mzdy v době

zvy�ování kvalifikace.35

E) Veřejné půjčky, které mohou být splatné jednorázově nebo po částech, mohou být bezúročné

i úročené, splácení mů�e trvat různou dobu. Splacení půjčky mů�e být dokonce závislé na tom, jestli

absolvent dosáhne určité úrovně příjmů, velikost splátky závisí na budoucích příjmech, v případě

�ádného nebo nízkého příjmu se půjčka nesplácí.36 Tento systém půjček je vhodný např. pro terciární

sektor nebo pro oblast rekvalifikací.

F) Garance na bankovní půjčky, dotace na úroky z půjček poskytované z veřejných rozpočtů

33 Podstatou poukázky je státní příspěvek konkrétní osobě na konkrétní účel � zakoupení zbo�í nebo slu�by.
Uplatnění poukázky lze omezit na okruh vybraných poskytovatelů (organizace akreditovaná pro poskytování
slu�by). Výhodou poukázky je umo�nění přístupu ke zbo�í, slu�bám i osobám, které z důvodu nedostatečného
důchodu by si je nemohli koupit. Dal�í výhodou je individuální výběr poskytovatele slu�by, čím� je podporována
konkurence mezi organizacemi, která vytváří tlak na kvalitu slu�eb a vede poskytovatele, aby přizpůsobili
nabídku poptávce. Nevýhodou je administrativa systému a nebezpečí zneu�ití, příp. �omezení osobní svobody�
(příli�ný paternalismus státu).
34 příslu�ná regulace existuje v Itálii, Rakousku, Nizozemí nebo Japonsku a dal�ích zemích, v ČR existuje zákon
č. 140/1968 Sb., o pracovních úlevách a hospodářském zabezpečení studujících při zaměstnání
35 podrobnosti viz Models of Financing the Continuing Vocational Training of Employees and Unemployed.
Documentation of a LEONARDO-project in cooperation with Denmark, Germany, the Netherlands and Norway,
W. Bertlsmann Verlag, Bielefeld, 1998
36 viz Lifelong Learning: Reducing the Risk of Under-Investment in Adults. Alternative Approaches to Financing
Lifelong Learning, OECD, 1999 (neoficiální verze)

18

Literatura

1. České vzdělání a Evropa, program Phare, Sdru�ení pro vzdělávací politiku, 1999 (�Zelená kniha�),
dostupný z WWW: http://www.10milionu.cz/zel_kniha.html

2. Draft Synthesis of Country Reports on Alternative Approaches to Financing Lifelong Learning,
OCED, 1998 (neoficiální verze)

3. Education for Europeans. Towards the Learning Society, ERT, Brussels 1994

4. Financing Education and Training in Central and Eastern Europe: A New Social Contract, OECD,
Conference on Education and the Economy in Central and Eastern Europe, 29th June - 1st July,
1992, Paris (OECD, 1992)

5. Funding Maximisation within a Further Education College: a case study, in Journal of Further and
Higher Education, 1998/1

6. Hamerníková, B., Kubátová, K. Veřejné finance. Eurolex Bohemia, 1999

7. Individual Learning Accounts Pilot Achives Successful Landing, in Journal of Lifelong Learning
Initiatives, 1999/14

8. kol. autorů NVF (1999): Alternativní přístupy k financování celo�ivotního vzdělávání, Národní
vzdělávací fond, 1999

9. Lidské zdroje v České republice 1999, NVF, ÚIV, Praha 1999

10. Lifelong Learning: Reducing the Risk of Under-Investment in Adults. Alternative Approaches to
Financing Lifelong Learning, OECD, 1999 (neoficiální verze)

11. Matějů, Petr. Strategie pro terciární sektor, vědu a výzkum. Podkladová studie

12. Models of Financing the Continuing Vocational Training of Employees and Unemployed.
Documentation of a LEONARDO-project in cooperation with Denmark, Germany, the Netherlands
and Norway, W. Bertlsmann Verlag, Bielefeld, 1998

13. Münich, D.; �vejnar, J. Základní ekonomická srovnání: statistické indikátory. Podkladová studie č.
3

14. Nástroje optimalizace financování vysokých �kol v ČR v komparaci s financováním v zemích EU,
závěrečná studie grantového projektu, V�E v Praze, 1998

15. Ochrana, Franti�ek. Vyu�ití vybraných metod rozpočtování, principu objektivizace a zvý�ení
efektivnosti veřejných výdajů z hlediska posílení priorit rozvoje lidských zdrojů v rámci
rozpočtové sféry a rozpočtového procesu v ČR. Podkladová studie

16. Přehled o dal�ím odborném vzdělávání v České republice, Národní observatoř, NVF, Praha 1999

17. Saudek, K. et al.. �kolství na kři�ovatce: výroční zpráva o stavu a rozvoji vychovně vzdělávací
soustavy v letech 1997-1998. Ministerstvo �kolstvi, mláde�e a tělovýchovy ČR. Praha 1998

18. Urbánek, V.: Mechanismus financování vysokých �kol a jejich ekonomické chování, in: Aula,
1995/2

19. Vzdělávací politika vlády ČR, schválená 7.dubna 1999

20. Zprávy o národní politice ve vzdělávání, Česká republika, ÚIV, Praha ,1996

