

Vysoké školství České republiky v mezinárodním srovnání

Následující zpráva je založena na nejnovějším přehledu OECD *Education at a Glance 2014*. Použité grafy jsou buď přímo převzaty ze zmíněné publikace, nebo jsou vytvořeny na základě jejích dat. Je třeba připomenout, že zpracovaná data pocházejí většinou z roku 2012, u finančních indikátorů často dokonce z roku 2011 a reprezentují tak stav českého vysokého školství v daných letech. U každého indikátoru je proto třeba zvážit možnost jeho změny v mezidobí. Ve všech vybraných ukazatelích je sledována situace České republiky ve srovnání s třemi referenčními skupinami: i) s průměrem zemí OECD, ii) s Finskem, Dánskem a Nizozemskem, tedy se zeměmi s nejvyspělejšími vysokoškolskými systémy vůbec a přitom s podobnou velikostí a rolí státu v těchto systémech, iii) se zeměmi Visegrádské čtyřky, tedy se zeměmi s podobnou dějinnou i zeměpisnou situovaností jako Česká republika.

Zpráva je členěna na tři tematické oddíly, které se postupně zabývají mírou přístupu k terciárnímu vzdělávání, jeho finanční podporou ze strany státu a situací absolventů na pracovním trhu. Ačkoli počty studentů a absolventů vysokých škol byly v České republice dle dostupných dat obdobné jako ve všech třech zvolených referenčních skupinách, těší se ve srovnání s nimi stále relativně velké komparativní výhodě oproti absolventům o úroveň nižšího stupně studia, a to zvláště co se nezaměstnanosti týče, která patří mezi vůbec nejnižší v zemích OECD. To je patrně způsobeno především kratší dobou uplatňování politiky výrazného rozšíření přístupu ke studiu a nenasyceností trhu práce vysokoškolsky kvalifikovanými pracovníky. Zatímco výdaje na vysoké školství v poměru k HDP byly v roce 2011 obdobné jako v průměru zemí OECD a dokonce vyšší než v zemích Visegrádské čtyřky (a naopak nižší než ve Skandinávských zemích a v Nizozemsku), veřejná podpora studentů byla téměř nulová, což Českou republiku staví mimo všechny sledované referenční skupiny a mezi země s vůbec nejnižší veřejnou podporou studia.

Obsah:

- I. Přístup k terciárnímu vzdělávání (s. 2-5).
- II. Výdaje na terciární vzdělávání (s. 6-7).
- III. Absolventi na trhu práce a ekonomický přínos terciárního vzdělávání (s. 8-10).

I. Přístup k terciárnímu vzdělávání

Chart A1.1. Percentage of tertiary-educated adults in 2000 and 2012

25-64 year-olds


Source: OECD. Table A1.4a. See Annex 3 for notes (www.oecd.org/edu/eag.htm)

Podíl vysokoškolsky vzdělané populace mezi 25-64 lety věku a jeho nárůst mezi lety 2000 a 2012 byl výrazně nižší než v průměru zemí OECD, avšak srovnatelný se zeměmi Visegrádské čtyřky.

Zhruba dvacetiprocentní podíl (19,3 %) absolventů terciárního vzdělání mezi 25 a 64 lety věku, byl v České republice v porovnání s průměrem zemí OECD (32,6 %) v roce 2012 dvoutřetinový a o pětinu nižší byl i jeho nárůst mezi lety 2000 a 2012 (OECD 10,5 %; ČR 8,3 %).

Srovnání s Finskem, Dánskem a Nizozemskem, nejvyspělejšími světovými vzdělávacími systémy zemí s podobnou velikostí jako Česká republika a s obdobnou rolí státu v soustavě, vychází obdobně jako srovnání s průměrem zemí OECD v případě Dánska (34,8 %) a Nizozemí (34,4 %). Ve Finsku však byl podíl absolventů na celku dospělé populace dvojnásobný (39,7 %). Srovnávat nárůst sledovaného poměru v těchto zemích dále nemá smysl kvůli odlišné době, po kterou je uplatňována politika výrazného rozšíření přístupu k terciárnímu vzdělávání. Vzhledem k tomu, že v České republice se tato politika začala projevovat zhruba od akademického roku 2001/2002, není pro její hodnocení srovnání sledovaného ukazatele s průměrem zemí OECD ani s výše zmiňovanými zeměmi adekvátní.

Výraznější vypovídací hodnotu v tomto směru má porovnání se zeměmi Visegrádské čtyřky, tedy zeměmi v regionu s podobnou historickou zkušeností. Poměr absolventů na celku dospělé populace i jeho nárůst mezi lety 2000 a 2012 je potom srovnatelný se Slovenskem (19 %; 8,6 %) a Maďarskem (22,1 %; 8 %), je však o pětinu nižší než v Polsku (24,5 %) a jeho nárůst je oproti polskému (13,2 %) zhruba dvoutřetinový.


1. Year of reference 2011.

2. Excludes overseas departments for 1995.

3. Break in time series following methodological change from 2006.

Countries are ranked in descending order of the enrolment rates of 20-29 year-olds in 2012.

Podíl „mladých dospělých“ ve věku 20-29 let zapsaných ke studiu je srovnatelný s průměrem zemí OECD i se zeměmi Visegrádské čtyřky, je však výrazně nižší než ve skandinávských zemích a v Nizozemsku.

Podíl „mladých dospělých“, tj. populace ve věku 20-29 let, zapsaných ke studiu v roce 2012 (26 %), by už neměl být ovlivněn rozdílnou dobou, po kterou jednotlivé země začaly masivně rozšiřovat přístup k terciárnímu vzdělávání (devětadvacetiletým bylo v roce 2001 osmnáct let) a je srovnatelný s průměrem zemí OECD (28,4 %).

Přibližně čtvrtina (26 %) studující populace ve věku 20-29 let však stále představuje zhruba dvě třetiny studujících mladých dospělých v Nizozemsku (35,7 %) a ještě méně v porovnání s Finskem (41,8 %) a Dánskem (43,3 %).

Ve srovnání se zeměmi Visegrádské čtyřky je tento podíl srovnatelný s Maďarskem (26,7 %), o pětinu méně mladých dospělých studuje na Slovensku (21,3 %) a o pětinu více v Polsku (30,6 %). Rozdíl proti Polsku je ale konstantní už od roku 1995 a jeho příčina by tak měla být staršího data. Pozoruhodné je, že zmiňované rozšíření přístupu k terciárnímu vzdělávání v České republice se na tomto ukazateli neprojevilo nijak dramaticky: mezi lety 1995 a 2000 se zvýšil podíl studujících zhruba o čtyři a půl procenta, mezi lety 2000 a 2005 potom o šest procent (tempo růstu se tak zvýšilo o třetinu) a stejně tak mezi lety 2005 a 2012. Průměrný roční nárůst je však v tomto období menší než mezi lety 1995 a 2000, tedy před uplatňováním této politiky. Ve stejném období se v Nizozemsku poměr studujících mladých dospělých zvýšil o deset procent, tedy téměř dvojnásobným tempem, a stejně jako u nás vzrostl i v Dánsku.

Chart C3.1. Entry rates into tertiary-type A education (2012)


Source: OECD. Table C3.1a. See Annex 3 for notes (www.oecd.org/edu/eag.htm).

Odhadovaný podíl mladých dospělých, kteří za svůj život alespoň jednou začnou studovat na vysoké škole, je srovnatelný s průměrem zemí OECD, Nizozemskem, Finskem a většinou zemí Visegrádské čtyřky.

Na základě stávajícího věkového rozložení poprvé vstupujících do terciárního vzdělávání OECD odhaduje, že alespoň jednou budou v České republice studovat vysokou školu dvě třetiny (59,8 %) populace¹, tedy počet srovnatelný s průměrem zemí OECD (58,3 %) a dokonce i s Nizozemskem (65,3 %) a Finskem (66 %). Vzhledem k tomu, že v těchto dvou zemích studuje výrazně více mladých dospělých, můžeme z tohoto srovnání usuzovat na větší podíl osob vyššího věku studujících vysokou školu v České republice než v těchto zemích. To je patrně způsobeno zvýšenými nároky pracovního trhu na vysokoškolské vzdělání na pozicích, kde dříve stačilo vzdělání středoškolské. Středoškoláci zastávající tyto pozice tak bývají nuceni si vysokoškolské vzdělání doplnit.

Tento podíl je však zhruba o pětinu nižší než v Dánsku (74,2 %) a dokonce o třetinu nižší než v Polsku (79,4 %).

Odhadovaný podíl je potom na podobné úrovni jako v ostatních zemích Visegrádu, tedy na Slovensku (61,5 %) a v Maďarsku (53,6 %).

Rozdíl oproti všem ostatním zemím Visegrádské čtyřky poměrně výrazně vzroste bez započítání mezinárodních studentů, to jest studentů s trvalým bydlištěm mimo danou zemi. Zůstane však obdobný ve srovnání s Dánskem, Finskem a Nizozemím. Atraktivita českého vysokého školství pro zahraniční studenty je tak srovnatelná s těmito zeměmi a o úroveň vyšší než v případě zemí Visegrádu, což je patrně způsobeno relativně velkým počtem Slováků studujících na českých vysokých školách (tvoří polovinu vysokoškolských studentů cizí státní příslušnosti v České republice).

¹ Odhad je založen na součtu podílů prvních vstupujících daného věku vůči dané věkové kohortě. Tak je získán nejlepší odhad pravděpodobnosti vstupu do vzdělání v daném věku. Součtem pravděpodobností je pak získána celková pravděpodobnost vstupu do vzdělání, neboli „entry rate“.

Chart A3.3. Tertiary-type A first-time graduation rates, by age (2012)


1. Year of reference 2011.

2. Graduates for international students are missing.

3. Graduates by age are missing.

Countries are ranked in descending order of the total graduation rates for tertiary-type A education in 2012.

Source: OECD. Tables A3.1a and A3.1b. See Annex 3 for notes (www.oecd.org/edu/eag.htm)

Odhadovaný podíl mladých dospělých, kteří získají vysokoškolské vzdělání, je srovnatelný s průměrem zemí OECD, je však nižší než ve většině zemí Visegrádské čtyřky a ve skandinávských zemích a Nizozemsku.

Na základě stávajícího věkového rozložení absolventů terciárního vzdělávání OECD odhaduje, že vysokoškolské studium úspěšně ukončí zhruba dvě pětiny (39,8 %) populace.² Tento podíl je srovnatelný s průměrem zemí OECD (37,3 %).

Odhadovaný počet absolventů je však o osminu až čtvrtinu nižší než v Nizozemsku (45,4 %), Finsku (47,1 %) a Dánsku (49,3 %).

Obdobně se liší ve srovnání s většinou zemí Visegrádské čtyřky, to jest Slovenskem (44,4 %) a Polskem (52,9 %). Je sice téměř dvojnásobný než v Maďarsku (22,6 %), to však patří mezi země s vůbec nejnižším odhadovaným počtem absolventů.

² Odhad je založen na součtu podílů absolventů daného věku, kteří poprvé úspěšně ukončují vysokoškolské studium v daném roce, vůči dané věkové kohortě. Tak je získán nejlepší odhad pravděpodobnosti prvního úspěšného ukončení studia v daném věku. Součtem pravděpodobností je pak získána celková pravděpodobnost zisku prvního diplomu, neboli „graduation rate“.

II. Výdaje na terciární vzdělávání


Source: OECD. Table B2.3. See Annex 3 for notes (www.oecd.org/edu/eag.htm).

Veřejné výdaje na vysoké školství, vědu a výzkum vyjádřené v procentech HDP byly v roce 2011 srovnatelné s průměrem zemí OECD a vyšší než v zemích Visegrádské čtyřky. Byly však nižší než v Nizozemsku a výrazně nižší než ve skandinávských zemích.

Veřejné výdaje na terciární vzdělávání včetně výdajů na vědu a výzkum činily v roce 2011 v České republice 1,2 % HDP, tedy srovnatelně s průměrem zemí OECD (1,1 %). Při tomto srovnávání však musíme brát v potaz nemalý podíl veřejných zdrojů pocházejících z fondů EU, které nemají k dispozici všechny ostatní země OECD, respektive je nemají k dispozici v takové míře. Podíl evropských financí přitom není nezanedbatelný, hrubým odhadem mohl tvořit až čtvrtinu všech veřejných zdrojů.

To platí i pro srovnání s Nizozemskem (1,3 %), ve srovnání s nímž byly i tak veřejné výdaje v ČR mírně nižší (tamější systém přitom spoléhá více než český na soukromé zdroje), i pro srovnání s Dánskem (1,8 %) a s Finskem (1,9 %), ve srovnání s nimiž byly dokonce výrazně nižší, pouze dvoutřetinové. Obě země však vydávají na terciární vzdělávání v poměru k HDP vůbec nejvíce ze všech zemí OECD.

Ve srovnání se zeměmi Visegrádské čtyřky šlo o pětinu více než v Polsku (1 %) a v Maďarsku (1 %) a dokonce o téměř polovinu více než na Slovensku (0,8 %).

Chart B5.3. Public support for tertiary education (2011)

Public support for education to households and other private entities as a percentage of total public expenditure on tertiary education, by type of subsi


Countries are ranked in descending order of the share of scholarships/ other grants to households and transfers and payments to other private entities in total public expenditure on education.
 Source: OECD. Table B5.4. See Annex 3 for notes (www.oecd.org/edu/eag.htm)

Finanční podpora studentů z veřejných zdrojů byla v České republice v roce 2011 téměř nulová a tak mnohonásobně nižší než v průměru zemí OECD, ve skandinávských zemích a Nizozemsku i ve všech ostatních zemích Visegrádské čtyřky.

Na veřejnou podporu vysokoškolského studia se v roce 2011 v České republice vydalo 1,5 % veřejných výdajů na terciární vzdělávání, což je spolu s Japonskem a Argentinou vůbec nejméně mezi zeměmi OECD a zhruba sedmkrát méně než v jejich průměru bez započítání studentských půjček (11,7 %; zdroje na studentské půjčky v průměru činily 9,2 % výdajů na vysoké školství).

Obdobný rozdíl můžeme pozorovat i v porovnání s Nizozemskem (13,7 %; 15,7 % navíc na studentské půjčky) a Finskem (13,7 %). Násobně více vydává na podporu studia Dánsko (23,2 %; 5,1 % na studentské půjčky).

Stejně dopadá i srovnání se zeměmi Visegrádu: Polsko v roce 2011 vydalo na veřejnou podporu vysokoškolského studia osmkrát víc (12,2 %; 0,5 % na studentské půjčky), podobně jako Maďarsko (12,4 % a 0,5 % na studentské půjčky).

III. Absolventi na trhu práce a ekonomický přínos terciárního vzdělávání


Source: OECD. Table A5.4a. See Annex 3 for notes (www.oecd.org/edu/eag.htm).

Nezaměstnanost absolventů vysokých škol byla v ČR v roce 2012 nižší než v průměru zemí OECD, ve skandinávských zemích a Nizozemsku i v zemích Visegrádské čtyřky.

Nezaměstnanost absolventů vysokých škol ve věku 25 – 64 let patřila v České republice v roce 2012 (2,7 %) k vůbec nejnižším mezi zeměmi OECD a byla téměř poloviční ve srovnání s jejich průměrem (5 %). Mezi lety 2005 a 2012 vzrostla o 0,7 %, což odpovídá polovině nárůstu v průměru zemí OECD. Mimo trend výrazného zvýšení počtu absolventů v důsledku uplatňování politiky rozšiřování přístupu ke studiu (který by se měl na počtu absolventů projevit od roku 2006) je tento nárůst patrně způsoben i finanční krizí. Proporčně identický nárůst jako v průměru zemí OECD by pak mohl naznačovat, že pro nárůst nezaměstnanosti absolventů byl rozhodující právě tento faktor. Nezaměstnanost kolem dvou procent však lze stále považovat za přirozenou míru indikující plnou zaměstnanost absolventů vysokých škol a pravděpodobně tak i nenasycenost trhu práce. Při srovnání s ostatními zeměmi je přitom třeba brát v úvahu i obecně nízkou míru nezaměstnanosti v ČR.

Relativní příjmy absolventů terciárního vzdělávání ve srovnání s absolventy s o úroveň nižším vzděláním (2012)

Příjmy zaměstnanců s vyšším sekundárním vzděláním = 100


Source: OECD. Table A6.1a. See Annex 3 for notes (www.oecd.org/edu/eag.htm).

Relativní příjmy absolventů vysokých škol ve srovnání s příjmy populace s o úroveň nižším vzděláním byly v roce 2012 srovnatelné s průměrem zemí OECD a většinou zemí Visegrádské čtyřky. Byly výrazně vyšší než ve skandinávských zemích a Nizozemsku.

Průměrné příjmy vysokoškolsky vzdělaných zaměstnanců mezi 25-64 lety věku v České republice v roce 2012 činily 181 % průměrných příjmů dospělých s o úroveň nižším vzděláním, tedy srovnatelné s průměrem zemí OECD (170 %).

Takto vyjádřená výhoda je však o třetinu větší než v Nizozemsku a Finsku (obojí 157 %) a dokonce dvaapůlkrát vyšší než v Dánsku (130 %), kde je však, spolu s Norskem, vůbec nejnižší v zemích OECD. I tak jsou příjmy tamějších absolventů vysokých škol o třetinu vyšší než příjmy absolventů vyššího sekundárního, nebo postsekundárního neterciárního vzdělávání.

Obdobně vyšší jsou však i příjmy absolventů vysokých škol ve srovnání s většinou zemí Visegrádské čtyřky: s Polskem (172 %) a Slovenskem (175 %). O čtvrtinu větší komparativní výhodu mají v Maďarsku (209 %), kde je však mimo Chile vůbec nejvyšší ze zemí OECD.

Odhadovaný veřejný čistý příjem z vysokoškolsky vzdělané osoby v dolarech přepočtených paritou kupní síly (2010)


Source: OECD. Table A7.4a and A7.4b. See Annex 3 for notes (www.oecd.org/edu/eag.htm).

Odhad veřejného čistého příjmu z průměrného absolventa terciárního vzdělávání je dle údajů z roku 2010 srovnatelný s průměrem zemí OECD. Je výrazně nižší než v Maďarsku a Nizozemsku, je však srovnatelný až mírně vyšší než ve zbytku zemí Visegrádské čtyřky a ve Finsku.

OECD odhaduje, že veřejný čistý zisk z jednoho absolventa vysokých škol,³ tj. rozdíl mezi veřejnými náklady na jeho studium, ušlými příjmy na daních a sociálním a zdravotním zabezpečení během jeho studia, a průměrnými vyššími odvody po jeho ukončení při započítání nižší nezaměstnanosti vysokoškoláků, dle údajů v roce 2010 v České republice činí 78 250 USD přepočtených paritou kupní síly, což je zisk srovnatelný s průměrem zemí OECD (83 589 USD).

Míra veřejné ziskovosti je potom o polovinu vyšší v Nizozemsku (107 450 USD), ve Finsku je však mírně nižší (67 973 USD) a v Dánsku výrazně nižší (-18 573 USD). V Dánsku jsou však takto vyjádřené veřejné náklady na průměrného absolventa jako v jediné zemi OECD vyšší než zisky, které státní pokladně přinese.

Ze zemí Visegrádské čtyřky je odhadovaný veřejný zisk z jednoho vysokoškoláka srovnatelný v Polsku (70 217 USD) a o čtvrtinu vyšší než na Slovensku (60 754 USD). Takřka dvojnásobně vydělá na jednom absolventovi státní pokladna v Maďarsku (157 171 USD), to však patří mezi státy s vůbec nejvyšší mírou veřejné ziskovosti vůbec.

V případě tohoto ukazatele je zároveň třeba upozornit na neúplnost jeho výpovědní hodnoty: pro určení veřejné ziskovosti vysokoškolské soustavy není klíčový pouze průměrný zisk z jednoho vysokoškoláka, *ale i jejich počet*. To je třeba mít na paměti především při srovnání se severskými zeměmi, ale třeba i s Polskem.

³ Tento indikátor jsme získali jako průměr údajů za muže a za ženy, OECD bohužel data netříděná podle pohlaví neposkytuje. Je přitom třeba upozornit, že rozdíly mezi výdělků vysokoškolsky vzdělaných mužů a žen jsou v České republice velké a patří k vůbec nejvyšším v zemích OECD.