ODGOVORI - OBRAZOVANJE

1. INFRASTRUKTURA

-infrastr. je heterogena kategorija; postoji: privredna infrastruktura (u užem smislu: promet, komunikacije, energetika, vodoprivreda), dok infrastruktura u svojem širem smislu podrazumijeva tzv. neprivrednu ili socijalnu infrastrukturu kamo spadaju sve društvene djelatnosti (zdravstvo, obrazovanje, kultura, čuvanje j. reda i poretka, znanstveno-istraživački rad)
-infrastruktura je predstavljena kao opći input i pretpostavka skladnog privrednog razvoja
-specifičnosti infrastrukture su mnogobrojne i one su determinante ciljeva i instrumenata ekonomske politike u ovoj oblasti → 3 su najznačajnije karakteristike društvenih djelatnosti: ekonomske, institucionalne i tehničke značajke infrastrukture;
-ekonomske značajke:

1. investicijski karakter ulaganja (znanje i zdravlje kao investicije)

2. naglašene eksterne ekonomije i disekonomije
3. ekonomija razmjera
4. visoki fiksni troškovi (koji se marginaliziraju putem ek. obujma)
5. nedostatak suvereniteta potrošača
6. nemogućnost primjene principa isključivosti (jer nema mehnizma cijena u tržišnom smislu)

-institucionalne karakteristike – odsustvo tržišnih cijena i naglašena intervencija države jer trž. mehanizam nije prikladan u alociranju resursa u oblasti infrastrukture (jer bi u suprotnom došlo do ispodoptimalnih učinaka i disproporcija)

-tehničke karakteristike – nedjeljivost kapaciteta i dugi vijek trajanja (nema jednokratne potrošnje); različit stupanj međuovisnosti pojedinih segmenata infrastrukture; karakter usluga kao opće primjenjenih inputa

-u oblasti infrastrukture naglašeno je društveno financiranje putem proračuna; naglašena je uloga plana i makro-odlučivanja (država supstituira neefikasnot mikroekonomske odluke); važna značajka je postojanje eksternalija gdje se privatne koristi i troškovi razlikuju od onih društvenih te govorimo o eksternim ekonomijama, odnosno disekonomijama

2. Temeljne karakteristike društvenih djelatnosti

Netečevinski karakter - angažman društv. djelatnosti i njihov primarni zadatak nije definiran na području privređivanja, nije u svezi s neposrednim stvaranjem i maksimiranjem profita i ekonomskog viška kao što je to slučaj s poduzetničkim sektorom.

Univerzalni karakter - efekti društvenih djelatnosti ne mogu se internalizirati na razini pojedinog korisnika (suzbijanje određene bolesti ne odnosi se samo na pojedince već i na širu okolinu kao što i od obrazovnih kapaciteta pojedinca ima koristi šira zajednica). Zbog te činjenice za funkcioniranje društvenih djelatnosti zainteresirano je čitavo društvo. Univerzalnost društv. djelatnosti podrazumijeva također i dostupnost usluga društv. djelatnosti svim članovima određenog društva.

Društvene djelatnosti značajno su područje ostvarivanja solidarnosti u društvu (npr.jednakost šansi u obrazovanju - djeca ne smiju biti opterećena «grijesima» svojih roditelja).

Komplementarnost društvenih djelatnosti - tek komplementarnim djelovanjem društvenih djelatnosti postižu se cjeloviti rezultati (pozitivni efekti akcije u zdravstvu mogu se poništiti neadekvatnim mjerama u obrazovanju i zaštiti čovjekova okoliša).

Društvene djelatnosti nisu direktno angažirane u materijalnoj proizvodnji i zbog toga one predstavljaju svojevrsnu pripremu rada u proizvodnji (obrazovanje stvara kadrove, zdravstvo osigurava radnu spremnost radno aktivnog stanovništva...). Zbog ove karakteristike neki autori (npr. Denison) društvene djelatnosti nazivaju kvalitativnim faktorima privrednog rasta pa su i društv. djelatnosti (kao infrastruktura) opći input i pretpostavka skladnog privrednog razvoja.
3. EKSTERNALIJE

Eksternalije se javljaju kada proizvodnja ili potrošnja jednog privrednog subjekta ne uzrokuje jedino troškove ili koristi njemu samome, već se odražava i na troškove ili koristi drugih privrednih subjekata. Eksterni efekti se ne javljaju u kalkulacijama potrošača ili proizvođača koji ih generiraju svojim odlukama, oni ih naprosto ignoriraju, zbog čega se i ne reflektiraju na tržišne cijene proizvoda i usluga koje konzumiraju ili proizvode.

Eksternalije se javljaju u potrošnji i u proizvodnji. Eksternalije u potrošnji nastaju kada razina potrošnje nekog dobra ili usluge jednog privrednog subjekta izravno utječe na razinu blagostanja drugog, dok se eksternalije u proizvodnji događaju onda kada proizvodna aktivnost jednog proizvođača izravno utječe na opseg ukupnog prihoda i troškova proizvodnje drugog. Pozitivni efekti se nazivaju eksternim ekonomijama, a negativni efekti eksternim disekonomijama. Poseban slučaj eksternih disekonomija u proizvodnji je i ekonomija obujma koja druge proizvođače čini manje koherentnim ili suvišnima na tržištu.

4. INTERNALIZACIJA EKSTERNIH EFEKATA

Eksternalije se javljaju kada proizvodnja ili potrošnja jednog privrednog subjekta ne uzrokuje jedino troškove ili koristi njemu samome, već se odražava i na troškove ili koristi drugih privrednih subjekata. Eksterni se efekti ne javljaju u kalkulacijama privrednih subjekata koji ih proizvode pa se niti ne reflektiraju na tržišne cijene p/u koje konzumiraju ili proizvode.

Fenomen eksternalija počinje se razlikovati 20-ih godina prošlog stoljeća, za što velike zasluge ima eng. ek. teoretičar Pigou, te se dolazi do spoznaje da makroek. optimum nije zbroj mikroek. optimuma.
Kako uslijed eksternalija ne bi došlo do podoptimalne ili iznadoptimalne proizvodnje, one se moraju u što većoj mogućoj mjeri internalizirati.
Eksterni efekti svake aktivnosti u društvenim razmjerima neminovno se internaliziraju, što znači da se društvo neizbježno koristi pozitivnima, a negativne snosi, i to bez obzira na to jesu li eksternalije identificirane i mjerljive ili ne. Izuzetak su jedino tzv. ''spillover efekti'' (efekti prelijevanja) u međunarodnim ekon. odnosima.

Internalizacija ima za svrhu da se svakom programu pripišu sve njemu pripadajuće društvene koristi i troškovi kako bi se mogao uspoređivati s drugim alternativnim programima i kako bi se na taj način moglo odabrati rješenje koje je društveno optimalno.
Cilj toga zahtjeva svodi se na to da se utvrdi:

(1) tko je stvarni pojedinačni korisnik (proizvođač) pozitivnih, odnosno tko participira u snošenju (proizvodnji) negativnih učinaka nekog programa, kako bi se
(2) iznos eksternih disekonomija socijalizirao, odnosno kako se iznos eksternih ekonomija ne bi neopravdano prisvajao (penaliziranje, odnosno subvencioniranje).
To je jedna od osnovnih pretpostavki racionalne alokacije resursa. Osim toga, internalizacijom eksternih efekata potiče se i pravičnija raspodjela resursa u društvu.

Internalizacija eksternih efekata na razini pojedinog društvenog subjekta ili programa postiže se različitim mjerama privrednog sistema i ekonomske politike:
(1) adekvatnim reguliranjem prava vlasništva,

(2) organiziranjem što većeg broja aktivnosti u zasebne organizacijske jedinice,
(3) izborom optimalne razine odlučivanja,

(4) obaveznim plaćanjem kompenzacija, poreznih dadžbina i sl., u protuvrijednosti eksternih troškova, (5) adekvatnom koordinacijom odluka između različitih administrativno-političkih zajednica.
Potpuna internalizacija eksternih efekata, međutim, nije moguća zbog njihove nemjerljivosti i nemogućnosti individualizacije.

5. Efekti investicija u infrastrukturu na rast

Shema efekata investicija u infrastrukturu na rast

 EFEKTI RASTA

Oblasti infrastrukture Efekt kapaciteta
 Efekt
 Indirektni Direktni efekt

 racionalizacije efekti
 blagostanja

Cestovni promet

 XX X

Željeznički i zračni promet
 XX

 X

 X

Komunikacije

 XX

 X

 X

Opskrba vodom i plinom

 XX

 X

 X

Čišćenje zraka, vode, otpadaka

 X XX

Obrazovanje

 XX
 XX
Fundamentalna istraživanja

 XX

Primijenjena istraživanja i razvoj

 X

 XX

 X

Zdravstvo

 X XX
Objekti za kulturu i sport XX

XX – jako naglašeni pozitivni efekti

X – pozitivni efekti
Efekt kapaciteta - označava povoljan efekt na sniženje cijena u onim granama infrastrukture gdje se kod investiranja mora voditi računa o izgradnji optimalnih kapaciteta (osobito energetika i promet, dok je ovaj efekt manje izražen kod djelatnosti čiji proizvodi imaju značajke javnog dobra – kao primjerice obrazovanje i zdravstvo)
Efekt racionalizacije - označava povećanje proizvodnje dobara i usluga uz nepromijenjeno ulaganje proizvodnih faktora
Indirektni efekti - odražavaju povoljan utjecaj na povećanje proizvodnih kapaciteta u onim područjima u kojima nisu vršene investicije (to je mjerilo eksternih ekonomija i disekonomija) → upravo su najčešće i svrha investicija u infrastrukturu upravo indirektni efekti, a cilj je ek. politike maksimizirati eksterne ekonomije te minimalizirati eksterne disekonomije
Direktni efekt blagostanja - odnosi se na one investicije koje ne vode neposrednom povećanju snage privrede, već povećavaju kvalitetu života pojedinca što je posebno izraženo upravo i kod obrazovanja i zdravstva
Iz prikazane sheme vidljivo je da oblasti obrazovanja (i zdravstva), osim naglašenih efekata na povećanje blagostanja pojedinca, imaju i naglašene indirektne efekte i utjecaj na privredni rast i razvoj u cjelini → ovaj investicijski karakter, osim onog potrošnog, svakako treba uzeti u obzir prilikom donošenja ek. odluka, a upravo je on često puta zanemaren
6. MODELI FINANCIRANJA DRUŠTVENIH DJELATNOSTI

U praksi financiranja društvenih djelatnosti do sada su se javila tri modela:

1. Model koji se pretežito temeljio na tržišnim elementima alokacije sredstava

2. Model koji se temeljio pretežito na državnom posredovanju
3. Model – koncept slobodne razmjene rada ili dohodovni koncept

A) Model s tržišnim elementima alokacije sredstava
-početne faze sustava financiranja d.d. obilježava tržišni model gdje su se potražnja i ponuda za uslugama i proizvodima društ. djelatnosti susretale na tržištu
-ovaj je model bio dominantan do kraja 19. st.

-organizacija i financiranje ponude usluga društvenih djelatnosti pripadalo je sferi privatnog poduzetništva i bitnije se nisu razlikovali od organizacije i financiranja ostalih proizvoda i usluga, te im je dominantno obilježje bio lukrativan karakter (osiguranje zarade) - izuzetak su bili odr. dijelovi osnovnog obrazovanja, neki oblici sveučilišne nastave, te zdravstvene zaštite koji su bili organizirani od strane crkve ili države

-danas je ovaj model također prisutan, naročito u nekim zemljama (zdravstvo i obrazovanje u Americi, visokoškolsko obrazovanje u Japanu i sl.)
B) Model državnog posredovanja
-zrelija faza kapitalizma (1883. god. u Njemačkoj je donešen Zakon o obveznom zdravstvenom osiguranju u vrijeme kancelara Bismarcka) → dovodi do intervencije države

-razlog je bio kapital i vojnostrategijski interesi koji su tražili obrazovanije i zdravije stanovništvo
-radnička klasa izborila je značajna prava u socijalnoj sferi, osnovnom obrazovanju i zdravstvu
-polovicom 20. st. javlja se teorija države blagostanja koja obrazovanje i zdravlje sve više smatra javnim dobrom koje mora biti dostupno najvećem broju pojedinaca → praksa države blagostanja snažno je utjecala na porast javnih rashoda (Wagnerovi zakoni)

-početkom osamdesetih godina svijet je zahvatila posvemašna gospodarska i socijalna kriza (inflacija, nezaposlenost, niska stopa rasta, socijalni konflikti), te su slabi gospodarski rezultati utjecali na reformu države blagostanja → smanjuju se javni rashodi (za obrazovanje, socijalne programe) → na gospodarsku i političku scenu dolazi konzervativna ekonomska politika (tačerizam, reganomika) – supply side economy
-u sustavu financijskog servisiranja javnih potreba dolazi do zaokreta → troškove javnih potreba treba prevaliti na veći dio stanovništva → nema prirodnog prava na besplatne usluge obrazovanja i zdravlja!

→ umjesto nekontroliranog rasta javnih rashoda treba uvesti stimulativnije i efikasnije metode plaćanja usluga - plaćanje naknade za cjelovite programe umjesto financiranja institucija, plaćanja po jedinici pružene usluge – ''Fee for Service System''
-sve više jačaju određeni oblici privatnog obrazovanja i zdravstva → uvode se trž. elementi u nekada dominantno javno financiranje
C) Koncept slobodne razmjene rada ili dohodovni koncept
-1971. g. normativna defiskalizacija financiranja društvenih djelatnosti

-iako razvijen kao originalan, koncept slobodne razmjene rada sadrži elemente ''načela dobrovoljne razmjene'' (the voluntary Exchange Approach) poznatog u teoriji javnih financija

-polazi se od teze da su društvene djelatnosti dio društvene reprodukcije i da svojom aktivnošću doprinose efikasnosti ukupnog rada i razvoja (samoupravljanje)

-zaposleni u materijalnoj proizvodnji i zaposleni u društvenim djelatnostima bez posredstva države se dogovaraju o količini, kvaliteti i cijeni usluga kojima se zadovoljavaju njihove pojedinačne i zajedničke potrebe
-kroz sintagmu ''pretvaranje viška rada u potreban rad'' radnici iz materijalne proizvodnje su trebali ovladati sredstvima za zajedničke društvene potrebe → novim odnosom materijalne proizvodnje i društvenih djelatnosti trebao se ostvariti njihov jednaki materijalni položaj
Temeljni prigovori konceptu slobodne razmjene rada

→ doprinosi za financiranje društvenih djelatnosti su se određivali po nasljednoj logici, nisu proizlazili iz vrijednosti određenog programa
→ ovaj koncept je negirao državu kao posrednika između korisnika i davalaca usluga - u stvarnosti SIZ-ovi su bili uređeni brojnim zakonima i propisima
→ stvoren je složen i skupi mehanizam upravljanja društvenim djelatnostima s nedovoljno diferenciranom odgovornošću i niskom efikasnošću
→ u funkcioniranju SIZ-ova javljali su se i problemi zbog dominantnog utjecaja davaoca usluga i njihove povezanosti sa stručnim službama SIZ-ova, što je dovodilo do suboptimalne realizacije opsega usluga
→ tako zamišljena slobodna razmjena rada trebala je biti negacija budžetskog i tržišnog načina financiranja društvenih djelatnosti - to, ipak, ne znači definitivni odlazak države i tržišta: država uvodi obvezu plaćanja doprinosa, tržišni odnosi ostaju kao tzv. neposredni odnosi korisnika i davaoca usluga
*-sustav slobodne razmjene rada u Hrvatskoj napušten je početkom devedesetih godina u procesu stvaranja samostalne Hrvatske države i sveopće transformacije gospodarskog i socijalnog sustava zemlje
7. HRVATSKI SUSTAV FDD-a

-karakteriziraju ga 4 faze:

1. budžetsko financiranje - traje do 1952. godine; centralizirani način upravljanja sustavom fdd-a što je bilo posljedica vrlo skromnih ek. mogućnosti tadašnje Hrvatske gdje se oskudni kapital raspoređivao putem drž. odluka; no, ovim sustavom nisu bili zadovoljni ni korisnici ni davaoci p/u dd-a

2. fondovsko financiranje - javlje se od 60-ih godina; za razliku od prethodnog, ovaj sustav ima za cilj dati više slobode korisnicima fin. sredstava → pojedinim se ustanovama dodjeljuju određena sredstva, a o načinu njihova trošenja odlučuju same ustanove

3. financiranje putem slobodne razmjene rada – dohodovni koncept - uvodi se 70-ih godina prošlog stoljeća kada se pokušalo provesti značajnu decentralizaciju i što više smanjiti utjecaj (para)državnih mehanizama, jer u suprotnom dolazi do suboptimalnih efekata; pokušalo se direktno spojiti korisnike i davatelje usluga s pretpostavkom da se oni sami dogovore o cijeni i sadržaju usluge; ovaj je sustav bio original u svijetu, no stvoren je golem adm. aparat koji je trebao operativno sprovesti ovu ideju, a praksa je pokazala da je ionako oskudan financ. sustav bio ovime previše opterećen te ponovno nisu bili zadovoljni ni korisnici ni davatelji usluga dd-a

4. sustav fdd-a u neovisnoj hrvatskoj državi - bio je u početku centraliziran te su se odluke donosile i financiranje provodilo na razini središnje vlasti i proračuna; kako bi se sustav učinio učinkovitijim, pokušava se provesti decentralizacija i prenošenje dijela prava i obveza na niže lokalne jedinice što predstavlja kompleksan proces s kojim treba usuglasiti zakonske akte, porezni sustav, osigurati adekvatnu institucionalnu potporu, i sl.; 2004. godine uvodi se resorni sustav financiranja gdje svi porezni prihodi odlaze u drž. riznicu te se dalje iz nje distribuiraju
8. COST BENEFIT ANALIZA
-cost-benefit analiza jedna je od glavnih metoda valoriziranja i kvantifikacije javnih projekata (kad god je to moguće, upotrebljava se kod sistemskog pristupa financiranju obrazovanja)

-temelji se na utvrđivanju i uspoređivanju sadašnje vrijednosti svih očekivanih troškova i koristi nekog projekta odnosno ulaganja radi procjene opravdanosti njegove realizacije → budući da se svi očekivani troškovi i posebno koristi realizacije jednog projekta ne ostvaruju neposredno, nego tijekom dalje ili bliže budućnosti, da bi bili usporedivi, oni se moraju homogenizirati, a to se u pravilu čini njihovim diskontiranjem, tj. svođenjem na sadašnju vrijednost
-postupak cost-benefit analize definiran je slijedećim fazama:
(1) definiranje projekata odnosno ulaganja, gdje se u pravilu radi o umreženosti rezultata (svaki projekt ima brojne glavne i popratne efekte)
(2) utvrđivanje očekivanih troškova i koristi i njihovo mjerenje
(3) izbor diskontne stope (za svođenje budućih troškova i koristi na SV)
(4) diskontiranje troškova i koristi
(5) uspoređivanje sadašnje vrijednosti troškova i koristi
(6) donošenja odluke o prihvaćanju ili odbacivanju određenog projekta
-prihvatljiv je svaki projekt ako je neto sadašnja vrijednost veća od nule, tj. razlika između sadašnje vrijednosti B i C pozitivna; odnosno gdje je kvocijent sadašnje vrijednosti troškova i koristi veći od 1
-temeljna ograničenja u primjeni ovako koncipirane C-B analize:
(1) problem mjerenja društvenih koristi i troškova nekog projekta → javlja se tamo gdje je teško utvrditi osnovni rezultat neke djelatnosti koja, uz opipljive, generira i brojne neopipljive pozitivne i negativne efekte (problem monetarnog iskaza), ali i u slučajevima kada tržišne cijene ne odražavaju stvarne društvene troškove i koristi pa ih treba korigirati primjenom tzv. ''skrivene cijene''
(2) izbor diskontne stope → daljnji je problem u primjeni ove analize gdje male varijacije diskontne stope dovode do velikih razlika u rezultatima; također se javlja dilema izbora primjene diskontne stope koja odražava vremenske preferencije pojedinaca ili pak izbora neke društvene stope
(3) problem multivarijantnosti ciljeva → slijedeći je problem jer vrlo često dolazi do konflikta ciljeva nekog projekta, gdje on, npr. može biti ekonomski neopravdan, ali društveno i socijalno itekako opravdan pa se, osim ekonomskih elemenata, moraju u obzir uzeti i oni nemonetarni (jedan projekt mora se vrednovati sa stajališta više društveno-relevantnih nezavisnih ciljeva)
(4) negativna socijalno-politička konotacija C-B analize → ukoliko se primijeni matamatički račun, diskriminirani su oni pojedinci koji su soc. najugroženiji, siromašni, nemoćni, bolesni

(5) C-B analiza manje-više je statična metoda → pa nije prikladna za vrednovanje projekata koji impliciraju značajnije strukturalne promjene

→ primjena cost-benefit analize u obrazovanju temelji se na konceptu ''ljudskog kapitala''

-ulaganja u kadrove, tretiraju se kao i investicije u zgrade i opremu koje imaju svoju cijenu i očekivanu stopu rentabilnosti - koristi od ulaganja u obrazovanje mjere se povećanjem zarada uposlenih ovisno o stupnju kvalifikacije, gdje se pretpostavlja da razlike u zaradama zaposlenih potječu isključivo iz razlika u obrazovanju
→ ishodište i temeljno uporište metodologije primjene cost-benefit analize u zdravstvu je koncept tzv. ''ukupnih troškova (cijene) bolesti'' - ukupni troškovi bolesti obično obuhvaćaju 3 elementa: (1) gubitke u proizvodnji, (2) rashode za zdravstvenu zaštitu, i (3) ovisnost, patnju i druge nevolje povezane s oboljenjem
9. COST BENEFIT ANALIZA – PRAVILA ODLUČIVANJA
-cost-benefit analiza jedna je od glavnih metoda valoriziranja i kvantifikacije javnih projekata (kad god je to moguće, upotrebljava se kod sistemskog pristupa financiranju obrazovanja)

-temelji se na utvrđivanju i uspoređivanju sadašnje vrijednosti svih očekivanih troškova i koristi nekog projekta odnosno ulaganja radi procjene opravdanosti njegove realizacije → budući da se svi očekivani troškovi i posebno koristi realizacije jednog projekta ne ostvaruju neposredno, nego tijekom dalje ili bliže budućnosti, da bi bili usporedivi, oni se moraju homogenizirati, a to se u pravilu čini njihovim diskontiranjem, tj. svođenjem na sadašnju vrijednost (tu se pak javlja problem izbora diskontne stope, gdje i male varijacije uzrokuju velike oscilacije budućih zarada)
-prihvatljiv je svaki projekt ako je neto sadašnja vrijednost veća od nule, tj. razlika između sadašnje vrijednosti B i C pozitivna; odnosno gdje je kvocijent sadašnje vrijednosti troškova i koristi veći od 1
-C-B analiza veže se i uz teoriju ljudskog kapitala koja potražnju za obrazovanjem izvodi iz sagledavanja troškova i koristi koji su vezani za odluku o obrazovanju nakon obveznog školovanja → pri tome treba uzeti u obzir i direktne i indirektne troškove (opp. trošak kao značajna stavka, koju čine troškovi propuštenih zarada za vrijeme školovanja, dok se s druge strane uzimaju u obzir varijacije u zaradama koje prate pojedini stupanj školovanja) → na temelju komparacije troškova i koristi donosi se odluka o školovanju

→ opredjeljenje za obrazovanje bit će opravdano ukoliko je sadašnja vrijednost zbroja direkt. i ind. trošk. manji od sadašnje vrijednosti budućih zarada, tj. ukoliko je ČSV veća od 0

→ slična je odluka i na temelju IRR: ukoliko je diskontna stopa, koja izjednačuje sadašnju vrijednost svih budućih zarada sa sadašnjom vrijednošću troškova za obrazovanje, veća od prinosa na alternativne oblike ulaganja, oportuno je ulagati u obrazovanje
10. OGRANIČENJA PRIMJENE C-B ANALIZE U OBRAZOVANJU (GDJE SE NE MOŽE KORISTITI C-B ANALIZA U OBRAZOVANJU?)

-C-B analiza se ne može uvijek koristiti kao potpuno pouzdan instrument za alokaciju sredstava u obrazovanje → to potvrđuje i sistematizacija kritika pretjerane kvantifikacije naročito na području koristi od ulaganja u obrazovanje

-jednu od njih dao je jedan od najpoznatijih autora iz područja ekonomike obrazovanja Mark Blaug – njegovi argumenti su sljedeći:

→ naslijeđena sposobnost, individualna motivacija, socijalno porijeklo, uspjeh postignut u obrazovanju, karakter posla i postignuto stručno usavršavanje, međusobno su jako korelirani tako da se ne može na zadovoljavajući način izdvojiti čisti utjecaj obrazovanja na plaće

→ društvene stope rentabilnosti stalno su potcijenjene jer se ne uzimaju u obzir efekti obrazovanja kao potrošnje i privlačnost pojedinih zanimanja koja su dostupna samo onima s visokim obrazovanjem,a koju ne možemo iskazati u novčanom izrazu
→ izravne koristi od obrazovanja su kvantitativno manje važne nego neizravne, tj. indirektne koristi, a one nisu uzete u obzir u onome što se zove «društvena stopa rentabilnosti»
→ postojeće razlike u plaćama u korist obrazovanih ne odražavaju razlike u njihovom doprinosu proizvodnom kapacitetu, već odražavaju razlike stalno ustaljene društvene konvencije na inherentno imperfektnom tržištu radne snage
→ kalkulacije ovise o projekciji budućih trendova, polazeći od zatećenih podataka, dakle, zanemarujući povijesna poboljšanja u kvaliteti obrazovanja kao i buduće promjene u potražnji i ponudi obrazovne radne snage

11. SPECIFIČNOSTI C-B ANALIZE NA PODRUČJU STRUČNOG OSPOSOBLJAVANJA
-jednom stečeno obrazovanje sve manje je dovoljno za cijeli život pojedinca – stoga se u znanstvenim i stručnim krugovima često spominje tzv. cjeloživotno obrazovanje → ono polazi od teze da pojedinac, nakon završavanja formalnog obrazovanja, tijekom svojega radnoga vijeka treba pohađati različite neformalne oblike obrazovanja (na makroekonomskoj razini i najbogatije zemlje nastoje smanjiti troškove obrazovanja uz istu ili povećanu kvalitetu obrazovanja)
-krivulja formalnog obrazovanja naglo pada nakon 19. godine života kada pojedinci nestaju iz obrazovnog sustava → nakon 19. godine života njihov položaj na trž. rada značajno ovisi o njihovom «obrazovnom kapitalu»

-oblici neformalnog obrazovanja, koji se često nazivaju obuka na poslu, obrazovni training, program naukovanja, on line obrazovanje i sl., na makroekonomskoj razini u visokorazvijenim zemljama nazivaju se «društveno integrativnim pristupom» rješavanju problema nezaposlenosti, što pogotovo vrijedi za stanje rastuće nezaposlenosti
-na razini poduzeća razni oblici obrazovnog traininga imaju zadatak izgradnje ljudskih resursa što ima isto značenje kao da su u pitanju oblici fizičkog kapitala

-simultani proces rada i učenja ima svoj smisao u koristi za poslodavca i posloprimca → stjecanje određenih vještina, na trž. rada stvara toliko potrebnog fleksibilnog specijalista koji je otporniji na sve izraženije trž. oscilacije

-obuka na poslu uključuje komponentu troška (cost) i koristi (benefit) → za poslodavce i posloprimce su itekako važne informacije o eventualnom povećanju profita, odnosno zarada kao posljedice ulaganja u razne oblike obrazovnog traininga

-razlikujemo OPĆI I SPECIFIČNI OBRAZOVNI TRAINING (u stvarnosti se ta dva traininga javljaju u kombinaciji, budući da prostorna i profesionalna mobilnost (ne)zaposlenih podjednako potječu od posloprimca i poslodavca)
→ opći obrazovni training

-vještine i znanja koja pojedincu omogućavaju njihovu primjenu u većem broju poduzeća
-takav pojedinac ispunjava jedan od temeljnih uvjeta na trž. rada, a to je tzv. prag minimalnih sposobnosti (znanje stranoga jezika i određeni stupanj informatičke pismenosti)
-zbog činjenice da se stečena znanja i vještine mogu prodati na trž. rada za veću plaću, troškove traininga pokriva, u pravilu, pokriva radnik

-s obzirom da radnik, pohađajući određeni oblik obrazovnog traininga, treba odvojiti određeno vrijeme za učenje i pripremu odgovarajućih ispita, pretpostavlja se da će njegov granični prihod biti ispod onoga koji bi ostvarivao da se nije odlučio na taj korak
-budući da njegov poslodavac nije siguran da će stečena nova znanja biti upotrijebljena u njegovom poduzeću, tada će za vrijeme obrazovnog traininga dobivati nižu nadnicu

-nakon obavljenog općeg obrazovnog traininga radnik raspolaže s novim znanjem i vještinama koje donose viši granični prihod → taj viši prihod nije ostvariv samo u poduzeću u kojem je radnik bio zaposlen za vrijeme obuke već i u svim ostalim poduzećima – rastuća potražnja za primjereno obrazovanim radnicima podiže im nadnicu na razinu koja je viša u odnosu na razdoblje pohađanja općeg obrazovnog traininga
-zbog činjenice da će konkurencija, u pravilu, «oduzeti» radnika bivšem poslodavcu, široka paleta općeg obrazovnog traininga provodi se u raznim obrazovnim centrima (otvorena učilišta, veleučilišta, stručne škole) a ne u prostorima poduzeća
→ specifični obrazovni training
-vještine i znanja koja su upotrebljiva samo u poduzeću u kojem je pojedinac zaposlen
-ova znanja i vještine nisu prenosiva na druga poduzeća → ona se odnose, uglavnom, na moguće povećanje graničnog prihoda u poduzeću u kojem se radnik obrazuje
-u slučaju specifičnog obrazovnog traininga, razdoblje traininga izjednačuje radnikovu nadnicu s onom koju je ostvarivao ranije → poslodavac će «prisvojiti» bolje rezultate radnika nakon traininga
-granični prihod radnika za vrijeme obrazovnog traininga biti će niži zbog razloga njegova izostajanja s posla poradi učenja i vježbanja → trošak traininga preuzima poslodavac

-nakon obavljenog obrazovnog traininga poslodavac nije u obvezi povećati nadnicu radniku koji je pohađao training, unatoč tome što će on proizvesti viši granični prihod → ipak, da bi zadržao radnika s novim znanjima i vještinama, poslodavac će mu povisiti nadnicu na razinu višu od one prije pohađanja obrazovnog traininga čime će, zapravo, biti podijeljen trošak obrazovnog traininga s radnikom

-obrazovna iskustva govore da se na razne oblike obrazovnog traininga češće odlučuju osobe s više obrazovanja (to ne čudi, budući da većina završenih studenata, ubrzo nakon diplome, spoznaje da su razni oblici neformalnog obrazovanja bitan čimbenik njihovog «ljudskog rasta»
12. COST-EFFECTIVENESS ANALIZA

Za razliku od cost-benefit analize metodom cost-effectiveness analize (analiza efektivnosti trošenja, analiza ekonomičnosti) nastoji se utvrditi alternativni program koji uz najmanje troškove osigurava ostvarenje unaprijed utvrđenog cilja ili skupine komplementarnih ciljeva. Dok se kod cost-benefit analize izabire između programa koji mogu imati, a u pravilu i imaju, različite ciljeve, u slučaju cost-effectiveness analize izabire se između svih mogućih alternativa koje vode ostvarenju istog cilja ili iste skupine komplementarnih ciljeva. Nešto jednostavnija primjena cost-effectiveness analize u odnosu prema cost-benefit analizi proizlazi od tuda što se ciljevi u cost-effectiveness analizi ne moraju monetarno izraziti.

Sam problem izbora alternativnog programa može se postaviti na tri načina:
(1) bira se program koji uz najmanje troškove vodi ostvarenju zadanog cilja ili skupine ciljeva,
(2) bira se program koji u okviru limitiranog/raspoloživog iznosa sredstava u najvećoj mjeri vodi ostvarenju cilja odnosno skupine komplementarnih ciljeva, i
(3) bira se program koji osigurava najpovoljniji odnos između ostvarenja cilja ili skupine ciljeva i uloženih sredstava.
Cost-effectiveness analiza također se bazira na 2 implicitne marginalističke pretpostavke:
→ društvene koristi od ulaganja u konkretni program, mjerene u društvenom ili ekonomskom izrazu, moraju osigurati barem povrat ulaganja, te

→ optimalni program odbacuje dobitak koji nadmašuje ulaganja u taj program.

Temeljni koncepti:
(1) da postoji više alternativnih načina kako se može ostvariti jedan cilj, od kojih je jedan najpovoljniji, te
(2) da cost-effectiveness analiza nije usmjerena na sniženje troškova, nego prvenstveno na izbor optimalnog pristupa (alternative) ostvarenju nekog cilja ili skupine ciljeva.
Cost-effectiveness analiza počinje od definiranja cilja ili skupine ciljeva koji se žele ostvariti, koji mora biti nedvosmislen u odgovoru zašto se nešto poduzima. Zatim se pristupa razmatranju mogućih alternativa njegova ostvarenja, pri čemu se mora voditi računa o vremenskom i prostornom horizontu odlučivanja. Slijedeći korak analize je specifikacija resursa za svaku alternativu te utvrđivanje kriterija koji će se primijeniti pri izboru najpovoljnije alternative.
13. RAZLIKE IZMEĐU COST-BENEFIT I COST-EFFECTIVENESS ANALIZE
-cost-benefit analiza jedna je od glavnih metoda valoriziranja i kvantifikacije javnih projekata (kad god je to moguće, upotrebljava se kod sistemskog pristupa financiranju obrazovanja)

-temelji se na utvrđivanju i uspoređivanju sadašnje vrijednosti svih očekivanih troškova i koristi nekog projekta odnosno ulaganja radi procjene opravdanosti njegove realizacije → budući da se svi očekivani troškovi i posebno koristi realizacije jednog projekta ne ostvaruju neposredno, nego tijekom dalje ili bliže budućnosti, da bi bili usporedivi, oni se moraju homogenizirati, a to se u pravilu čini njihovim diskontiranjem, tj. svođenjem na sadašnju vrijednost (tu se pak javlja problem izbora diskontne stope gdje i male varijacije uzrokuju velike oscilacije budućih zarada)
-prihvatljiv je svaki projekt ako je neto sadašnja vrijednost veća od nule, tj. razlika između sadašnje vrijednosti B i C pozitivna; odnosno gdje je kvocijent sadašnje vrijednosti troškova i koristi veći od 1
-za razliku od cost-benefit analize metodom cost-effectiveness analize (analiza efektivnosti trošenja, analiza ekonomičnosti) nastoji se utvrditi alternativni program koji uz najmanje troškove osigurava ostvarenje unaprijed utvrđenog cilja ili skupine komplementarnih ciljeva → dok se kod cost-benefit analize izabire između programa koji mogu imati, a u pravilu i imaju, različite ciljeve, u slučaju cost-effectiveness analize izabire se između svih mogućih alternativa koje vode ostvarenju istog cilja ili skupine komplementarnih ciljeva → nešto jednostavnija primjena cost-effectiveness analize u odnosu prema cost-benefit analizi proizlazi od tuda što se ciljevi u cost-effectiveness analizi ne moraju monetarno izraziti
14. TEORIJA LJUDSKOG KAPITALA

-suvremena stajališta teorije o ljudskom kapitalu iznesena su 1960. u okviru čikaške škole, gdje je najznačajniji predstavnik T.W. Schultz

-polazi se od stajališta da ulaganje u ljudski kapital treba shvaćati kao akumulaciju kapitala, odnosno kao alternativu investicijama u materijalne faktore proizvodnje → sukladno tome, na investicije u HC (human capital) primjenjuju se iste metode ocjene učinkovitosti ulaganja koje vrijede na području mat. proizvodnih faktora
-pri tome se polazi od slijedećih PRETPOSTAVKI:

1. temeljni faktor koji objašnjava raspodjelu među pojedincima je razina njihovog obrazovanja i iz nje rezultirajući marginalni prihod (svaka dodatna godina obrazovanja trebala bi donijeti dodatni prihod, no i ovdje je prisutan zakon opadajućih prinosa)

2. postoji sloboda obrazovanja u smislu da svi imaju jednake šanse za obrazovanje čime su isključene monopolne koristi od obrazovanja

3. rashodi za obrazovanje se ne smatraju komplementarnim u odnosu na druge oblike akumulacije, već, naprotiv, njihovim supstitutom
4. doprinos obrazovanja privrednom rastu uglavnom ne ovisi o njegovoj strukturi (i pretpostavlja se model slobodne konkurencije gdje su privatne koristi jednake onim društvenim)

-kao temeljne oblike investicija koje povećavaju ljudske sposobnosti i doprinose formiranju ljudskog kapitala navodi:

1. zdravstvene institucije i usluge koje utječu na životna očekivanja, snagu i vitalnost ljudi, 2. stručno usavršavanje koje podrazumijeva koncept cjeloživotnog obrazovanja i usavršavanja, 3. formalno organizirano osnovno, srednje i visoko obrazovanje, 4. studijski programi za odrasle, 5. migracije pojedinaca i njihovih obitelji u traženju boljih uvjeta zapošljavanja (komponenta mobilnosti ljudskog faktora)
-također, bilo koja aktivnost koja povećava kvalitetu (proizvodnost) rada može se smatrati investicijom u ljudski kapital
15. Kritike teorije ljudskog kapitala

1. ignoriranje potrošne komponente izdataka za obrazovanje → gdje se svi izdaci tretiraju kao investicije → nije ispravno sve izdatke za obrazovanje tretirati kao investicije, jer dio tih izdataka predstavlja potrošnju → također, precjenjivanjem investicijske komponente podcjenjuje se povrat na obrazovne investicije
2. zanemarivanje nenadničkih koristi od obrazovanja → poslovi srednjoškolski i visokoškolski obrazovanih pojedinaca ne razlikuju se samo po zaradama → visokoobrazovani radnici općenito dobivaju ugodnije i zanimljivije poslove → zato, stopa povrata, izračunata samo na temelju zarada, podcjenjuje ukupne koristi od obrazovanja
3. problem sposobnosti → urođena sposobnost, više samodiscipline, veća motivacija, obiteljsko blagostanje, ''bolje veze'', nisu faktori koji potječu od obrazovanja pojedinca → ukoliko pozitivne razlike u dohotku koje uživaju visokoobrazovani radnici proizlaze više iz njihove sposobnosti, a ne iz njihovog obrazovanja, stope povrata na investiranje u fakultetsko obrazovanje bit će precjenjene (pr. blizanci različite sposobnosti)
4. tzv. screening hipoteza - hipoteza pretraživanja → fakultetska diploma ili neka druga slična potvrda postaje ulaznicom za prijem u više, bolje plaćene poslove gdje su mogućnosti za dalju obuku i promociju bolje, dok je niže obrazovanim pojedincima pristup takvim mogućnostima otežan ili onemogućen → u mjeri u kojoj više zarade radnika s fakultetskom diplomom proizlaze iz screeninga, društvena stopa povrata na investiranje u fakultetsko obrazovanje bit će precjenjena
16. PPBS – KARAKTERISTIKE I NEDOSTACI
-sistemski se pristup financiranju društvenih djelatnosti javlja kao efikasnija i naprednija metoda financiranja u odnosu na klasičnu budžetsku tehniku koja se pokazala nizom nedostataka

-cilj PPBS je uspostaviti optimalnu kombinaciju financijskih instrumenata za namicanje sredstava potrebnih za društvene djelatnosti (inputa) putem poreza, doprinosa, dotacija i drugih instrumenata i njihove transformacije preko budžeta, fondova ili programa u takove oblike društvenih djelatnosti (output) koje društvo preferira u okviru razvojne politike

-karakteristike PPBS-a:
→ javlja se 1970., prvi put u SAD, kao obvezna metoda planiranja javnih rashoda
→ javni rashodi se uvijek promatraju u funkciji stanovitog unaprijed postavljenog cilja – ciljno orijentirana klasifikacija javnih rashoda
→ prevladava se jednogodišnjost budžetskog planiranja
→ primjenjuje se, gdje god je moguće, princip cost-benefit analize

→ na temelju unaprijed utvrđenih ciljeva procjenjuje se efikasnost svih oblika javnih rashoda

→ postoji veza između različitih resornih organa i određenog programa koji se financira

-nedostaci PPBS-a:
→ prigovor PPBS-u odnosi se na činjenicu neujednačenosti pristupa pojedinih resora glede postupaka stvaranja dugoročnih planova javnih rashoda čime je ugrožen jedan od temeljnih principa PPBS-a – jedinstveni kriterij planiranja javnih rashoda

→ brojne primjedbe dolaze i zbog neelastičnosti jednog značajnog dijela rashoda (posebno izdataka za vojsku), koji ne trpi nikakvu selekciju, ma koliko ona bila ekonomski opravdana

→ također, u praksi se događa paralelno postojanje administrativnog budžetiranja i PPBS-a što poskupljuje budž. proceduru
17. CILJEVI PPBS-a (UTVRĐIVANJE CILJEVA KOJIMA SE TEŽI KAO KOMPONENTA PPBS-a)
-sistemski se pristup financiranju društvenih djelatnosti javlja kao efikasnija i naprednija metoda financiranja u odnosu na klasičnu budžetsku tehniku koja se pokazala nizom nedostataka

-cilj PPBS je uspostaviti optimalnu kombinaciju financijskih instrumenata za namicanje sredstava potrebnih za društvene djelatnosti (inputa) putem poreza, doprinosa, dotacija i drugih instrumenata i njihove transformacije preko budžeta, fondova ili programa u takove oblike društvenih djelatnosti (output) koje društvo preferira u okviru razvojne politike
-ovaj se koncept može primjenjivati na različitim razinama: centralna vlast, regionalne vlasti, lokalne vlasti te se na temelju toga pojedine komponente mogu još detaljnije raščlaniti
UTVRĐIVANJE CILJEVA KOJIMA SE TEŽI KAO KOMPONENTA PPBS-a
→ kod ciljeva obrazovanja. na razini federalne vlasti možemo razlikovati slijedeće grupe ciljeva: a) kulturne i znanstvene (poticanje znanosti i umjetnosti, predstavljanje kulturnih vrijednosti), b) društvene i političke (postizanje opće i funkcionalne prismenosti), c) ekonomske ciljeve (održavanje obrazovne razine stručnih kadrova na različitim područjima prirodnih i društvenih znanosti)
-svaki od ciljeva ima vlastitu važnost, no oni mogu biti međusobno komplementarni, ali i suprotstavljeni; npr. funkcionalna pismenost (znanje stranog jezika, informatička pismenost) cilj je za sebe, ali on znači i povećanje proizvodnosti
18. Procedura izrade PPBS-a
-sistemski se pristup financiranju društvenih djelatnosti javlja kao efikasnija i naprednija metoda financiranja u odnosu na klasičnu budžetsku tehniku koja se pokazala nizom nedostataka

-procedura je slijedeća:
→ odjel za upravljanje i budžet (tijelo u okviru Ministarstva financija) dostavlja svim resornim organima tzv. pismo o namjerama ("issue letter")

→ resorni organ priprema "Programski memorandum" - sadrži rezultate odgovarajućih analiza o mogućim alternativama rješavanja pojedinih zadataka
→ završnu fazu čini izrada programa tekućeg financiranja i financijskog plana za 2 prethodne i 5 narednih god., čije prijedloge, Odjelu za upravljanje i budžet, dostavljaju pojedini resorni organi - program tekućeg financiranja svojevrsni je most između administrativnog budžeta i "programme budgeta", dok financijski plan predstavlja "razradu financ. konstrukcije" za različita programska područja za višegodišnje razdoblje, te kao takav znači jedan korak naprijed k ostvarivanju dugoročnijeg budžetskog planiranja
→ nakon utvrđivanja komponenti PPBS-a u obrazovanju slijedi optimalizacija programa – potrebno je, dakle, utvrditi najbolji način kako utrošiti financijska sredstva za pojedini program u određenom vremenskom razdoblju
*-u slučaju nedostatka financijskih sredstava i određenih cikličkih kretanja u privredi koristi se plan redukcije s minimalnom štetom, kao instrument obrazovne politike, kojim se vodi racionalna politika rashoda u obrazovanju → upravo se ovaj instrument koristi kako bi se lakše prebrodile fluktuacije u privredi → bez postojanja takvog plana prijeti opasnost da se rashodi za obrazovanje u velikoj mjeri koriste kao instrument anticikličke politike, tj. antiinflacijske politike (to se naročito odnosi na rashode namijenjene izgradnji školskih zgrada, jer upravo ove investicije čine ponekad ¾ ukp. javnih investicija u pojedinim zemljama)
-kako bi se u takvoj situaciji zaobišli negativni efekti smanjenja financ. sredstava namijenjenih obrazovanju, izrađuje se lista prioriteta realizacije određenih programa te se u otežanim prilikama odustaje od onih projekata u obrazovanju koji će izazvati najmanju štetu (odgađanje pojedinih programa s ciljem minimiziranja negativnih efekata u pogledu ostvarivanja ciljeva)

-pri izradi liste prioriteta realizacije određenih programa, često se primjenjuje cost-benefit analiza koja daje odgovore na slijedeća pitanja: 1) Koje troškove i koristi treba uzeti u obzir?; 2) Kako treba procijeniti troškove i koristi?; 3) Koju kamatnu stopu treba primijeniti kod diskontiranja?; 4) Koja su najvažnija ograničenja?

-zbog poteškoća u funkcioniranju obrazovnih institucija na nižoj razini upravljanja obrazovanjem, sve više se javlja potreba pomoći više nižoj teritorijalnoj jedinici → ova financijska pomoć javlja se u različitim oblicima: financijska pomoć bez ikakvih ograničenja u pogledu trošenja financijskih sredstava, dotacije za izvođenje programa koji su planirani samo u temeljnim kulturama, dotacije za financiranje točno utvrđenih programa, te stimulativne dotacije u obliku demonstracija i pokusa
19. plan redukcije s minimalnom štetom
-primjenjuje se kod sistemskog pristupa financiranju društvenih djelatnosti u svezi moguće redukcije ili odgađanja pojedinih programa

-javlja se kao instrument (obrazovne) politike kojim se vodi racionalna politika rashoda u obrazovanju → naime, rashodi za obrazovanje predstavljaju značajnu komponentu u ukupnim j. rashodima gdje su kao ograničavajući element prisutna ciklička kretanja u privredi i, općenito, oskudnost financijskih sredstava → upravo se ovaj instrument koristi kako bi se lakše prebrodile fluktuacije u privredi → bez postojanja takvog plana prijeti opasnost da se rashodi za obrazovanje u velikoj mjeri koriste kao instrument anticikličke politike, tj. antiinflacijske politike (to se naročito odnosi na rashode namijenjene izgradnji školskih zgrada, jer upravo ove investicije čine ponekad ¾ ukp. javnih investicija u pojedinim zemljama)
-kako bi se u takvoj situaciji zaobišli negativni efekti smanjenja financ. sredstava namijenjenih obrazovanju, izrađuje se lista prioriteta započetih investicija te se u otežanim prilikama odustaje od onih projekata u obrazovanju koji će izazvati najmanju štetu (odgađanje pojedinih programa s ciljem minimiziranja negativnih efekata u pogledu ostvarivanja ciljeva)

-pri izradi liste prioriteta realizacije određenih programa, često se primjenjuje cost-benefit analiza koja daje odgovore na slijedeća pitanja: 1) Koje troškove i koristi treba uzeti u obzir?; 2) Kako treba procijeniti troškove i koristi?; 3) Koju kamatnu stopu treba primijeniti kod diskontiranja?; 4) Koja su najvažnija ograničenja?

20. NEDOSTACI KLASIČNOG BUDŽETSKOG PRISTUPA I

PREDNOSTI TZV. SISTEMSKOG PRISTUPA FINANCIRANJU DRUŠTVENIH DJELATNOSTI
-sistemski se pristup financiranju društvenih djelatnosti javlja kao efikasnija i naprednija metoda financiranja u odnosu na klasičnu budžetsku tehniku koja se pokazala nizom nedostataka:
1. klasična budž. tehnika sve rashode tretira kao neproduktivne (apsolutna neproduktivnost javnih rashoda - što manji i uravnoteženiji budžet)

2. prisutan je resorni pristup gdje se ne uzimaju u obzir niže jedinice društv. djelatnosti i koji ne pruža potrebne informacije o ekonomskim efektima budžeta

3. jednogodišnjost budžeta onemogućava kontinuitet izvođenja pojedinih programa i dugoročnije planiranje
4. budžetska tehnika u pravilu se ne temelji na programima pa ne omogućava efikasnu alokaciju resursa

-cilj PPBS je uspostaviti optimalnu kombinaciju financijskih instrumenata za namicanje sredstava potrebnih za društvene djelatnosti (inputa) putem poreza, doprinosa, dotacija i drugih instrumenata i njihove transformacije preko budžeta, fondova ili programa u takove oblike društvenih djelatnosti (output) koje društvo preferira u okviru razvojne politike

-prednosti PPBS-a:
→ javni rashodi se uvijek promatraju u funkciji stanovitog unaprijed postavljenog cilja – ciljno orijentirana klasifikacija javnih rashoda

→ prevladava se jednogodišnjost budžetskog planiranja

→ primjenjuje se, gdje god je moguće, princip cost-benefit analize

→ na temelju unaprijed utvrđenih ciljeva procjenjuje se efikasnost svih oblika javnih rashoda

→ postoji veza između različitih resornih organa i određenog programa koji se financira
*-PPBS javlja se kao potpuno drugačiji pristup planiranju i donošenju makroekonomskih odluka gdje je naglasak stavljen na dugoročnost, objektivnost, razmatranje svih beneficija i troškova, efikasnost
21. SISTEMSKI PRISTUP FINANCIRANJA OBRAZOVANJA (PPBS – KOMPONENTE)

-oblik je financiranja obrazovanja koji se svodi na traženje optimalne kombinacije financijskih instrumenata za namicanje sredstava potrebnih za obrazovanje (inputa) putem poreza, doprinosa, dotacija i drugih instrumenata i njihove transformacije preko budžeta, fondova ili programa u takve oblike obrazovanja (output) koje društvo preferira u okviru razvojne politike
-ovaj pristup financiranju obrazovanja nastoji prevladati nedostatke klasičnog budžetskog financiranja koji je dao brojne negativne efekte (sve javne rashode tretira kao neproduktivne, resorni pristup, jednogodišnjost proračuna)

-kao model kojim se pokušavaju dokinuti nedostaci klasičnog budžetskog financiranja javlja se model PPBS-a (Planning Programing Budgeting System)

-primjena ove tehnike na području obrazovanja označava sistemski pristup analizi obrazovanja koji obuhvaća slijedeće komponente:
1. utvrđivanje ciljeva kojima se teži

→ kod ciljeva obrazovanja na razini federalne vlasti možemo razlikovati slijedeće grupe ciljeva: a) kulturne i znanstvene (poticanje znanosti i umjetnosti, predstavljanje kulturnih vrijednosti), b) društvene i političke (postizanje opće i funkcionalne prismenosti), c) ekonomske ciljeve (održavanje obrazovne razine stručnih kadrova na različitim područjima prirodnih i društvenih znanosti)
-svaki od navedenih ciljeva ima vlastitu važnost, no oni mogu biti međusobno komplementarni, ali i suprotstavljeni; npr. funkcionalna pismenost (znanje stranog jezika, informatička pismenost) cilj je za sebe, ali on znači i povećanje proizvodnosti
2. utvrđivanje elemenata sistema ili programa

→ elementi ovog sistema su zapravo različiti programi što se javljaju u tzv. program-budžetu

→ svaki od tih programa usmjeren je izravno na jedan ili više ciljeva politike, a svaki od njih se može analizirati u izrazima elemenata troškova - ti elementi su osnovno obrazovanje (predškolsko i školsko), srednješkolsko, visokoškolsko, vojno te obrazovanje odraslih
3. utvrđivanje elemenata troškova

→ svaki element sistema obrazovanja ili program ovisi o različitim elementima troškova: trošk. nastavnika, zgrada, uređaja, subvencije studentima i sl. - u tom smislu možemo razlikovati:

→ instrumentalne inpute - to su oni inputi kojima se može manipulirati unutar sustava obrazovanja (radno vrijeme nastavnika, kvaliteta nastave, broj školskih sati po učeniku/studentu, tekući i investicijski rashodi za uređaje i zgrade, učenike)
→ egzogene inpute - određeni su izvan sustava obrazovanja (obiteljski faktori, faktori unutar školske populacije, vrijednost inputa vremena nastavnika i vremena učenika)

4. utvrđivanje odnosa između elemenata troškova i elemenata sistema
5. utvrđivanje optimalnog sistema elemenata

6. utvrđivanje odnosa između elemenata sistema i ciljeva
7. izbor optimalnog obrazovnog sistema u svjetlu nacionalnih ciljeva

-nakon utvrđivanja komponenti PPBS-a u obrazovanju, slijedi optimalizacija programa: potrebno je, dakle, utvrditi najbolji način kako utrošiti financijska sredstva za pojedini program u određenom vremenskom razdoblju
-u slučaju nedostatka financijskih sredstava i određenih cikličkih kretanja privrede, koristi se plan redukcije s minimalnom štetom, kao instrument obrazovne politike, i u okviru njega se izrađuje lista prioriteta realizacije određenih programa pri čemu se često primjenjuje cost-benefit analiza koja daje odgovore na slijedeća pitanja:

1) Koje troškove i koje koristi treba uzeti u obzir?

2) Kako treba procijeniti troškove i koristi?

3) Koju kamatnu stopu treba primijeniti kod diskontiranja troškova i koristi?

4) Koja su najvažnija ograničenja?

22. FAKTORI KOJI DOPRINOSE SMANJENJU RASHODA ZA OBRAZOVANJE (UTVRĐIVANJE ELEMENATA TROŠKOVA KAO KOMPONENTA PPBS-a)
-svaki element sistema obrazovanja ili program ovisi o različitim elementima troškova: trošk. nastavnika, zgrada, uređaja, subvencije studentima i sl. - u tom smislu možemo razlikovati:

→ instrumentalne inpute - to su oni inputi kojima se može manipulirati unutar sustava obrazovanja (radno vrijeme nastavnika, kvaliteta nastave, vrijeme što ga student troši na nastavu, broj školskih sati po učeniku/studentu u godini prema vrsti i razini obrazovanja, tekući troškovi održavanja, i investicijski troškovi što se odnose na zgrade i opremu)
→ egzogene inpute – oni se tretiraju kao zadani i određeni izvan sustava obrazovanja - mogu se podijeliti u 3 osnovne kategorije: (1) faktori koji ukazuju na sredstva s kojima raspolaže pojedinac ili obitelj koji utječu na obrazovanje i razinu obrazovanja onih koji pohađaju školu, (2) faktori što ukazuju na utjecaje unutar školske populacije, te (3) vrijednost inputa vremena nastavnika i vremena učenika (izgubljena zarada učenika iznad osnovnog obrazovanja)
-troškovi su već duže vremena posebice aktualni jer se poduzimaju različiti napori kako bi se smanjili rashodi u svim sektorima javnog djelovanja, pa tako i na području obrazovanja

-faktori koji mogu doprinjeti smanjenju rashoda za obrazovanje su:
→ suvremene metode planiranja

→ reorganizacija i intenzivnije korištenje postojećih kapaciteta

→ emitiranje nastavnih programa putem medija

→ zajedničko korištenje skupih školskih instalacija (laboratoriji, sportske dvorane i sl)

→ sustav dobro planiranog samoobrazovanja; racionalizacija rada pojedinih službi u školi (održavanje zgrada, školska prehrana, prijevoz)
→ financijske konstrukcije za kupnju školskih udžbenika i drugih nastavnih sredstava

→ racionalizacija spajanjem manjih škola u jednu veću...
23. KRITERIJI MIKRO I MAKRO LOKACIJE OBRAZOVNIH INSTITUCIJA U NJEMAČKOJ
-kao područje gdje valja tražiti mogućnosti uspješnosti obrazovnog sustava ističu se racionalna ulaganja u izgradnju školskih zgrada
-pravilan izbor njihove mikro i makro lokacije znatno doprinosi njihovom racionalnom iskorištavanju

-zato se u pojedinim zemljama propisuju vrlo detaljni kriteriji o kojima se mora voditi računa prilikom izgradnje pojedinih obrazovnih institucija

-tako se npr. u Njemačkoj za makro i mikro lokaciju obrazovne institucije uzimaju u obzir ovi faktori:

gustoća naseljenosti, prikladnost izgrađenih školskih objekata, dostupnost (u smislu udaljenosti), raspoloživost komplementarnih i nekomplementarnih infrastrukturnih objekata, centralne funkcije mjesta gdje se locira obrazovna ustanova u okviru općine, ponuda zemljišta za izgradnju, usklađenost mikro lokacije sa sistemom lokalne infrastrukture

-svaki od navedenih elemenata se rasčlanjuje i analizira u ovisnosti o vrsti obrazovne ustanove za koju se traži lokacija
24. INPUTI OBRAZOVNOG SUSTAVA - Instrumentalni i egzogeni inputi
Za efikasno upravljanje obrazovnim sustavom sve veće značenje imaju informacije o ustroju samoga sustava i karakteristikama njegova okruženja. U tom smislu posebnu važnost imaju inputi obrazovnog sustava. Oni se dijele na INSTRUMENTALNE i EGZOGENE.
Instrumentalni inputi su oni inputi kojima se može manipulirati unutar sustava obrazovanja (radno vrijeme nastavnika, kvaliteta nastave, vrijeme što ga student troši na nastavu, broj školskih sati po učeniku/studentu u godini prema vrsti i razini obrazovanja, tekući troškovi održavanja, i investicijski troškovi što se odnose na zgrade i opremu).

Egzogeni inputi tretiraju se kao zadani i određeni izvan sustava obrazovanja. Mogu se podijeliti u 3 osnovne kategorije: (1) faktori koji ukazuju na sredstva s kojima raspolaže pojedinac ili obitelj koji utječu na obrazovanje i razinu obrazovanja onih koji pohađaju školu, (2) faktori što ukazuju na utjecaje unutar školske populacije, te (3) vrijednost inputa vremena nastavnika i vremena učenika (izgubljena zarada učenika iznad osnovnog obrazovanja).

Podjela na ove 2 kategorije inputa ponekad nije jednostavna. Određeni input može biti djelomično instrumentalnog karaktera, a djelomično egzogenog. Tipičan primjer je osobni dohodak nastavnika koji je djelomično uvjetovan općim stupnjem produktivnosti, ali isto tako i potrebom za nastavnicima u okviru sustava obrazovanja.

25. PRAVILA ODLUČIVANJA I NEKE POSLJEDICE ODLUKE O INVESTIRANJU U OBRAZOVANJE (C/B ANALIZA) - (TEMELJNE ODREDNICE INVESTIRANJA U OBRAZOVANJE ODRASLIH)

-teorija ljudskog kapitala potražnju za obrazovanjem izvodi iz sagledavanja troškova i koristi koji su vezani za odluku o obrazovanju nakon obveznog školovanja → pri tome treba uzeti u obzir i direktne i indirektne troškove (oportunitetni trošak kao značajna stavka koju čine troškovi propuštenih zarada za vrijeme školovanja) → na temelju komparacije troškova i koristi donosi se odluka o školovanju
-sa stajališta teorije ljudskog kapitala, obrazovanje je (opravdana) investicija ukoliko prinosi od sadašnjeg ulaganja donose povećani prinos u obliku povećanih zarada u budućnosti, što se mjeri stopom rentabilnosti investicija u obrazovanje → stope rentabilnosti mogu odražavati rentabilnost sa stajališta pojedinca (mikro aspekt) ili pak sa stajališta društva (makro aspekt)
→ pojedinac je suočen s odlukom nad dilemom: zaposliti se ili se dalje školovati?

→ od 18. do 22. godine života generiraju se direktni troškovi školovanja + dodatni ind. troš. propuštenih zarada
→ od 22. godine nastupaju beneficije tj. rastuće zarade kroz radni vijek pojedinca kao plodovi poduzetih investicija (dodatni dohodak koji je rezultat dodatne «količine» obrazovanja)
→ na temelju ovih pretpostavki provodi se analiza troškova i koristi čije je novčane tokove potrebno svesti na sadašnju vrijednost (diskontirati buduće zarade kako bi one bile usporedive sa sadašnjim troškovima) - tu se pak javlja problem izbora diskontne stope gdje i male varijacije uzrokuju velike oscilacije budućih zarada
→ opredjeljenje za obrazovanje bit će opravdano ukoliko je sadašnja vrijednost zbroja direkt. i ind. troš. manja od sadašnje vrijednosti budućih zarada, tj. ukoliko je ČSV veća od 0

[image: image1.png]

→ slična je odluka i na temelju IRR - ukoliko je diskontna stopa, koja izjednačuje sadašnju vrijednost svih budućih zarada sa sadašnjom vrijednošću troškova za obrazovanje, veća od prinosa na alternativne oblike ulaganja, oportuno je ulagati u obrazovanje
Treba uzeti u obzir i slijedeće:

→ uz ostale iste uvjete, dulji postinvesticijski tijek dodatnih zarada donosi veću neto sadašnju vrijednost
→ niži trošak investicija u ljudski kapital (npr. besplatno školovanje, povoljni učenički i studentski krediti) potiče više ljudi ka ulaganju u obrazovanje
→ što je veća razlika u zaradama između srednjoškolaca i onih s fakultetskom diplomom, veći će biti broj onih koji će investirati u fakultetsko obrazovanje
→ investiranje u ljudski kapital i ulaganja u obrazovanje podliježu tzv. zakonu opadajućih prinosa gdje porast godina obrazovanja do neke godine donosi porast znanja i vještina, a kasnije dolazi do opadanja stope povrata i sve manje količine vještine i znanja - svaka dodatna godina školovanja donosi dodatno znanje koje u početku raste ubrzano da bi kasnije svaka daljna godina školovanja donosila sve manju i manju količinu znanja - zato, dodatna godina školovanja na fakultetu ima veći oport. trošak u odnosu na onaj u srednješkolskom obrazovanju

26. OBRAZOVANJE ODRASLIH U UVJETIMA NOVIH TEHNOLOGIJA I PROMJENA NA TRŽIŠTU RADA
-zanimanje za obrazovanje odraslih pojavilo se krajem 60-tih godina

-konceptom «povratnog obrazovanja» nastojalo se omogućiti da većini pojedinaca , nakon završenih formalnih oblika obrazovanja, budu dostupni različiti oblici obrazovnih akcija s ciljem prilagodbe sve zahtjevnije strukture rada

-strukturalne i tehnološke promjene duboko transformiraju većinu zanimanja → mnoga su zanimanja sasvim nestala, a pojavila su se neka nova → uz ove, došlo je i do drugih promjena u sklopu postojećih radnih mjesta

-potrebe za raznim oblicima dokvalifikacija, prekvalifikacija i inovacija znanja za potrebe rada, razlog su da će zaposleni sve više biti uključivani povratno u razne oblike formalnog i neformalnog sustava obrazovanja → radno mjesto postaje polazište cjelokupne politike permanentnog obrazovanja

-programi obrazovanja i osposobljavanja na radnom mjestu, što ih organizira gospodarstvo, vrlo malo su koncentrirani na temeljne sposobnosti, sposobnosti tradicionalne pismenosti i numeričke sposobnosti

-POVRATNO OBRAZOVANJE treba «razbiti» standardne oblike učenja na fakultetima, i to na učenje u intervalima koji integriraju razdoblje profesionalnog rada → ono olakšava prilagođavanja promjenljivim zahtjevima trž. rada

-iako je nezaposlenost postala jedan od teško riješivih problema svih vlada u svijetu, znatno je povećan broj radnih mjesta – tu proturječnost objašnjavaju 3 čimbenika: (1) demografski – ukp. broj radno sposobnih pojedinaca rastao je dinamično čime je pritiskao oskudan broj radnih mjesta, (2) žene – s naraslim razvojem, sve češće se javljaju na trž. rada, (3) razni oblici migracija – koji su otežavali veću uključenost stn. u svijet rada
-odnos nezaposlenosti-zaposlenosti, dodatno opterećuje strukturni nesklad ponuđenih i traženih kvalifikacija i zanimanja

-koncept povratnog obrazovanja i cjeloživotnog obrazovanja ne smije se shvatiti tek kao instrument adaptacije djelatnika promjenjivim zahtjevima trž. rada za kvalifikacijama, već prije svega kao temeljna strategija osobnog ispunjenja, razvoja i povećanja jednakih mogućnosti i životnih šansi → važnost treba dati kvalitetama sposobnosti prilagođavanja i učenja, a ne uskoj stručnoj osposobljenosti za određeno zanimanje

-možemo zaključiti da se sve potrebne kvalifikacije ne mogu steći u vremenu inicijalnog stručnog osposobljavanja – zbog toga povratno obrazovanje odraslih djelatnika postaje sve značajnije → današnje, brže i duboke, promjene na radnom mjestu učinile su sposobnosti pojedinca i njegovo učenje bitnim čimbenikom mogućnosti zapošljavanja i zadržavanja posla

27. Makro aspekt planiranja obrazovanja
-planiranje obrazovanja stvara pretpostavke primjerenog pozicioniranja ove djelatnosti u sektor gospodarstva i javlja se kao metoda optimalizacije sektora obrazovanja u smislu poboljšanja djelovanja ljudskih i materijalnih inputa → pri tome se razlikuje mikro i makro aspekt planiranja obrazovanja
MAKRO ASPEKT PLANIRANJA OBRAZOVANJA...

-podrazumijeva razinu planiranja na razini središnje državne vlasti, odnosno odgovarajućeg resora ili ministarstva

-uključeni su slijedeći elementi:
→ izbor prikladnih modela obrazovanja

-prikladni model obrazovanja mora obuhvaćati postignuća na području optimalizacije elemenata u sustavu obrazovanja, kao i optimalizaciju veze između obrazovanja i gospodarstva

→ utvrđivanje proizvodne funkcije u oblasti obrazovanja

-jedan od temeljnih elemenata planiranja obrazovanja je utvrđivanje proizvodne funkcije u koju je potrebno uključiti i obrazovni čimbenik → naime, poznata Cobb-Douglasova funkcija proizvodnje kao temeljne varijable ima L,K, te A gdje ova potonja varijabla označava rezidual i mjeru našeg neznanja o uzrocima ek. rasta i razvoja
-utvrđivanje proizvodne funkcije u oblasti obrazovanja ima za cilj utvrđivanje tehnološke relacije između inputa (kvaliteta i kvantiteta nastave, sposobnost učenika, profil roditelja i sl.) i outputa obrazovanja
-uključivanje obrazovanja u proizvodnu funkciju vrlo je složen proces jer obrazovanje generira brojne inpute i outpute koje je vrlo teško kvantificirati i monetarno izraziti

-proizvodna funkcija u oblasti obrazovanja može se definirati kao:

A = f (X1... Xm, Xn... Xv, Xw... Xz), gdje je:

A = mjera rezultata postignutih u određenoj školi (npr. ocjene)

X1...Xm = varijable poput kvantitete i kvalitete izvođenje nastave, tehnička pomagala, vrijeme u kojem student koristi ove elemente

Xn…Xv = izvanškolski utjecaji

Xw...Xz = sposobnosti studenata i početna razina znanja stečenog prije upisa u odr. školu

→ pristup analizi i planiranju obrazovanja sa stajališta primjene input-output tablice gospodarstva
-kao slijedeći važan korak u planiranju obrazovanja javlja se uključivanje oblasti obrazovanja u input-output analize i tablice kojima je osnovna svrha da se na temelju poznavanja proizvodnih funkcija (izraženih kroz tehničke koeficijente) utvrdi optimalna alokacija materijalnih resursa između obrazovanja i ostalih sektora u privredi
-input-output tablica preslikava realnu sliku privrede, gdje su gosp. sektori međusobno umreženi i povezani te se javljaju jednom kao primaoci, a drugi put kao davaoci roba/usluga

-u input-output tablici sektor obrazovanja javlja se kao proizvođač znanja koje je potrebno svim kategorijama radnika zaposlenih u pojedinim sektorima → analogno doprinosu obrazovanja rastu i razvoju ostalih gospodarskih sektora, ovaj sektor bi trebao primjereno sudjelovati i u raspodjeli bruto domaćeg proizvoda

-problematičnost primjene sastoji se u tome je što se outputi obrazovanja ponekad teško mogu kvantificirati, te što se output sektora obrazovanja u biti javlja kao ''međufazni proizvod'' → tako se output osnovnog obrazovanja javlja kao input kod srednjoškolskog obrazovanja, a output srednjoškolskog kao input na sveučilištu

28. UTVRĐIVANJE PROIZVODNE FUNKCIJE U OBLASTI OBRAZOVANJA KAO ELEMENT MAKRO ASPEKTA PLANIRANJA OBRAZOVANJA

-jedan od temeljnih elemenata planiranja obrazovanja je utvrđivanje proizvodne funkcije u koju je potrebno uključiti i obrazovni čimbenik → naime, poznata Cobb-Douglasova funkcija proizvodnje kao temeljne varijable ima L,K, te A gdje ova potonja varijabla označava rezidual i mjeru našeg neznanja o uzrocima ek. rasta i razvoja
-utvrđivanje proizvodne funkcije u oblasti obrazovanja ima za cilj utvrđivanje tehnološke relacije između inputa (kvaliteta i kvantiteta nastave, sposobnost učenika, profil roditelja i sl.) i outputa obrazovanja
-uključivanje obrazovanja u proizvodnu funkciju vrlo je složen proces jer obrazovanje generira brojne inpute i outpute koje je vrlo teško kvantificirati i monetarno izraziti

-proizvodna funkcija u oblasti obrazovanja može se definirati kao:

A = f (X1... Xm, Xn... Xv, Xw... Xz), gdje je:

A = mjera rezultata postignutih u određenoj školi (npr. ocjene)

X1...Xm = varijable poput kvantitete i kvalitete izvođenje nastave, tehnička pomagala, vrijeme u kojem student koristi ove elemente

Xn…Xv = izvanškolski utjecaji

Xw...Xz = sposobnosti studenata i početna razina znanja stečenog prije upisa u odr. školu
29. INPUT-OUTPUT ANALIZA (METODA) KAO ELEMENT MAKRO ASPEKTA PLANIRANJA OBRAZOVANJA
-primjena input-output analize u planiranju obrazovanja polazi od poznatih karakteristika input-output tablice: gospodarski sektori su međusobno povezani/umreženi, te se na taj način javljaju jednom kao primaoci, a drugi put kao davaoci roba/usluga
-osnovna svrha je da se na temelju poznavanja proizvodnih funkcija (izraženih kroz tehničke koeficijente) utvrdi optimalna alokacija materijalnih resursa između obrazovanja i ostalih sektora u privredi
-u input-output tablici sektor obrazovanja javlja se kao proizvođač znanja koje je potrebno svim kategorijama radnika zaposlenih u pojedinim sektorima → analogno doprinosu obrazovanja rastu i razvoju ostalih gospodarskih sektora, ovaj sektor bi trebao primjereno sudjelovati i u raspodjeli bruto domaćeg proizvoda
-problematičnost primjene ove analize sastoji se u tome što se outputi obrazovanja ponekad teško mogu kvantificirati, te što se output sektora obrazovanja u biti javlja kao ''međufazni proizvod'' → tako se output osnovnog obrazovanja javlja kao input kod srednjoškolskog obrazovanja, a output srednjoškolskog kao input na sveučilištu

30. Mikro aspekt planiranja obrazovanja
-planiranje obrazovanja stvara pretpostavke primjerenog pozicioniranja ove djelatnosti u sektor gospodarstva i javlja se kao metoda optimalizacije sektora obrazovanja u smislu poboljšanja djelovanju ljudskih i materijalnih inputa → pri tome se razlikuje mikro i makro aspekt planiranja obrazovanja
MIKRO ASPEKT PLANIRANJA OBRAZOVANJA...
-javlja se u 2 komponente:
(A) analiza rashoda za obrazovanje u proteklom razdoblju
-kvantificira veličine značajne za donošenje zaključaka o kretanjima u prošlom razdoblju
-ukupni rashodi (vlade i privatni rashodi) za obrazovanje dijele se na: a) rashode za investicije (zemljište, zgrade, osnovna sredstva) - bitni su za buduća razdoblja, te b) tekuće rashode (osobni dohoci nastavnika i osoblja, doprinosi za socijalno osiguranje..) koji se vežu uz sadašnje razdoblje

-nakon prikupljanja osnovnih podataka izrađuje se tabelarni pregled iz kojeg je moguće utvrditi odnose između pojedinih komponenti rashoda za obrazovanje
-rashodi za obrazovanje u jednoj godini određeni su kroz 3 bitna čimbenika:
1. faktor kvantitete
-podrazumijeva broj učenika i studenata koji se upisuju u škole/fakultete, broj nastavnika, broj školskih zgrada, učionica

-najjednostavniji pristup procjene budućih rashoda

→ (broj studenata) x (procjenjeni troškovi po studentu) = ukupni troškovi za obrazovanje

→ (broj nastavnika) x (osobni dohoci nastavnika) = ukupni rashodi za nastavno osoblje
2. čimbenik cijena
-manifestira se kroz promjene u osobnim dohocima nastavnog i pomoćnog osoblja, te kroz promjene cijena materijala koji se koristi za obrazovne svrhe
3. rezidualna komponenta
-objašnjava sve elemente projekcija rashoda za obrazovanje koji se ne mogu kvantificirati: očekivane promjene u strukturi nastavničkog osoblja (unapređenje, dobna struktura nastavničkog osoblja), te u strukturi zgrada i opreme (dotrajalost zgrada i obrazovne opreme, promjene u organizaciji nastave)
(B) analiza rashoda za obrazovanje u narednom planskom razdoblju

-projekcija budućih rashoda za obrazovanje može se većim dijelom temeljiti na metodama analize rashoda u proteklom razdoblju, gdje se polazi od utvrđivanja tekućih i investicijskih rashoda za obrazovanje
-najjednostavniji način predviđanja tekućih rashoda temelji se na procjeni prosječnog rashoda za jednog učenika/studenta za jednu ili više godina koji se potom množi s očekivanim brojem učenika/studenata u svakoj godini planiranog razdoblja čime dobivamo iznos tekućih rashoda za obrazovanje u planskom razdoblju → slično je i s aspektom tekućih rashoda vezanih uz nastavno osoblje ((očekivani porast broja nastavnika) x (očekivani porast plaća nastavnika)) - osim porasta broja nastavnika i njihovih plaća, potrebno je uzeti u obzir i utjecaj npr. starosne strukture, spol, kvalifikacije, i sl.

-kod procjene investicijskih rashoda jedan od najpouzdanijih kriterija je trošak osiguranja novog mjesta za učenika → mnogobrojni su faktori o kojima ovisi ta procjena: razina cijena u građevinarstvu, promjene u normativima potrebnog školskog prostora po učeniku, očekivane promjene u stvarno raspoloživom prostoru po jednom učeniku, anticipirane promjene u pomoćnim prostorijama po učeniku (knjižnice, objekti za prehranu i rekreaciju), troškovi otpisa postojećih školskih zgrada, zatim je potrebno uključiti i migracijske procese koji mogu utjecati na promjenu broja nastavnika i učenika

-u planiranju tekućih i investicijskih rashoda potrebno je postići ravnomjerni vremenski raspored rashoda u planiranom razdoblju
31. Analiza rashoda za obrazovanje u proteklom razdoblju

-kvantificira veličine značajne za donošenje zaključaka o kretanjima u prošlom razdoblju
-ukupni rashodi (vlade i privatni rashodi) za obrazovanje dijele se na: a) rashode za investicije (zemljište, zgrade, osnovna sredstva) - bitni su za buduća razdoblja, te b) tekuće rashode (osobni dohoci nastavnika i osoblja, doprinosi za socijalno osiguranje..) koji se vežu uz sadašnje razdoblje

-nakon prikupljanja osnovnih podataka izrađuje se tabelarni pregled iz kojeg je moguće utvrditi odnose između pojedinih komponenti rashoda za obrazovanje
-rashodi za obrazovanje u jednoj godini određeni su kroz 3 bitna čimbenika:
1. faktor kvantitete
-podrazumijeva broj učenika i studenata koji se upisuju u škole/fakultete, broj nastavnika, broj školskih zgrada, učionica

-najjednostavniji pristup procjene budućih rashoda

→ (broj studenata) x (procjenjeni troškovi po studentu) = ukupni troškovi za obrazovanje

→ (broj nastavnika) x (osobni dohoci nastavnika) = ukupni rashodi za nastavno osoblje
2. čimbenik cijena
-manifestira se kroz promjene u osobnim dohocima nastavnog i pomoćnog osoblja, te kroz promjene cijena materijala koji se koristi za obrazovne svrhe
3. rezidualna komponenta
-objašnjava sve elemente projekcija rashoda za obrazovanje koji se ne mogu kvantificirati: očekivane promjene u strukturi nastavničkog osoblja (unapređenje, dobna struktura nastavničkog osoblja), te u strukturi zgrada i opreme (dotrajalost zgrada i obrazovne opreme, promjene u organizaciji nastave)
32. Analiza rashoda za OBRAZOVANJE u narednom planskom razdoblju

-projekcija budućih rashoda za obrazovanje može se većim dijelom temeljiti na metodama analize rashoda u proteklom razdoblju, gdje se polazi od utvrđivanja tekućih i investicijskih rashoda za obrazovanje
-najjednostavniji način predviđanja tekućih rashoda temelji se na procjeni prosječnog rashoda za jednog učenika/studenta za jednu ili više godina koji se potom množi s očekivanim brojem učenika/studenata u svakoj godini planiranog razdoblja čime dobivamo iznos tekućih rashoda za obrazovanje u planskom razdoblju → slično je i s aspektom tekućih rashoda vezanih uz nastavno osoblje ((očekivani porast broja nastavnika) x (očekivani porast plaća nastavnika)) - osim porasta broja nastavnika i njihovih plaća, potrebno je uzeti u obzir i utjecaj npr. starosne strukture, spol, kvalifikacije, i sl.

-kod procjene investicijskih rashoda jedan od najpouzdanijih kriterija je trošak osiguranja novog mjesta za učenika → mnogobrojni su faktori o kojima ovisi ta procjena: razina cijena u građevinarstvu, promjene u normativima potrebnog školskog prostora po učeniku, očekivane promjene u stvarno raspoloživom prostoru po jednom učeniku, anticipirane promjene u pomoćnim prostorijama po učeniku (knjižnice, objekti za prehranu i rekreaciju), troškovi otpisa postojećih školskih zgrada, zatim je potrebno uključiti i migracijske procese koji mogu utjecati na promjenu broja nastavnika i učenika

-u planiranju tekućih i investicijskih rashoda potrebno je postići ravnomjerni vremenski raspored rashoda u planiranom razdoblju
33. Privatna naspram društvene stope rentabilnosti ulaganja u obrazovanje
-teorija ljudskog kapitala potražnju za obrazovanjem izvodi iz sagledavanja troškova i koristi koji su vezani za odluku o obrazovanju nakon obveznog školovanja

→ opredjeljenje za obrazovanje bit će opravdano ukoliko je sadašnja vrijednost zbroja direkt. i ind. troš. manja od sadašnje vrijednosti budućih zarada, tj. ukoliko je ČSV veća od 0

→ slična je odluka na temelju IRR: ukoliko je diskontna stopa, koja izjednačuje sadašnju vrijednost svih budućih zarada sa sadašnjom vrijednošću troškova za obrazovanje, veća od prinosa na alternativne oblike ulaganja, oportuno je ulagati u obrazovanje

-privatna i društvena stopa rentabilnosti ulaganja u obrazovanje, odraz su mikro, odnosno makro aspekta planiranja obrazovanja → njihove osnovne razlike sastoje se u različitom tretiranju troškova i koristi od ulaganja u obrazovanje, kao glavnih odrednica investicija u ovoj oblasti

-MAKRO aspekt modela ljudskog kapitala (rentabilnost ulaganja sa stajališta društva)
-kod makro aspekta ponešto se razlikuju troškovi i koristi od ulaganja u obrazovanje u odnosu na mikro aspekt planiranja obrazovanja → ovdje se u koristi moraju uzeti dodatne zarade prije oporezivanja jer će se od takve osnovice razrezivati porez koji će pak biti upotrijebljen za financiranje javnih d/u od kojih će imati koristi cijelo društvo → s druge strane, u troškove se moraju obuhvatiti i troškovi subvencija, i sl., koje pojedinac ne uvažava jer za njega ne predstavljaju trošak
-društvene koristi od obrazovanja nisu samo internalizirane na razini pojedinca, već i na razini društva; → niže stope nezaposlenosti pojedinaca s višim stupnjevima obrazovanja, → manje obrazovani pojedinci se češće nalaze na zavodima za zapošljavanje, češće primaju naknade za nezaposlene (dakle, koštaju državu), a (u tim uvjetima) mogu posegnuti i za kriminalom kao alternativnim izvorom dohotka, → kvaliteta političkih odluka kao posljedica kvalitetnog biračkog tijela nerijetko se veže s pismenošću i boljim obrazovanjem stn., → slično je i s međugeneracijskim koristima obrazovanih roditelja i obrazovane djece, → pozitivno ozračje koje stvara obrazovanje za nova znanstvena otkrića
-izračunavanje društvene stope rentabilnosti ulaganja u obrazovanje ima za cilj utvrditi optimalnu razinu društvenih rashoda namijenjenih obrazovanju, kao i njihov raspored na pojedine stupnjeve obrazovanja
-danas postoje 2 oprečna stajališta o veličini privatne, odnosno društvene stope rentabilnosti ulaganja u obrazovanje:

(1) STAJALIŠTE – PRIVATNA S.R. > DRUŠTVENE S.R.
-dugo je u ekonomskoj teoriji bilo zastupljeno stajalište da je privatna stopa rentabilnosti ulaganja u obrazovanje viša u odnosu na onu društvenu
-to se objašnjava činjenicama:

→ da su u društvenim kalkulacijama rentabilnosti ulaganja u obrazovanje, koristi odnosno prihodi od plaćenog poreza na dodatnu zaradu u toku životnog vijeka više nego kompenzirane dodatnim troškovima koji su veći od troškova iskazanih u privatnim kalkulacijama

→ da se dodatne društvene koristi, tj. prihodi od obrazovanja, javljaju u dalekoj budućnosti i stoga su mnogo više diskontirani u usporedbi s dodatnim troškovima koji naročito dolaze do izražaja u početnom razdoblju kalkulacije

(2) STAJALIŠTE – DRUŠTVENA S.R. > PRIVATNE S.R.

-no, prema novim saznanjima došlo se do upravo suprotnog stajališta: i društvena i privatna stopa dobiti od ulaganja u obrazovanje padaju kako investicije rastu – što je posljedica zakona o opadajućim prinosima , no na svakoj razini društvena je dobit viša od privatne

-to uvjetuje nekoliko razloga:

→ veliki broj kvalificirane radne snage može donijeti cijeloj ekonomiji dobit veću od privatne – to proizlazi iz činjenice da je jeftinije kupiti osposobljene radnike (korist je, također, i u većoj fleksibilnosti)

→ vjerojatno zbog nedostatka informacija, oni koji se obrazuju podcjenjuju dobit na ulaganje u svoju vještinu

→ porezi na dohodak, osobito oni «progresivni», umanjuju privatnu (poslije poreza) dobit od obrazovanja, u odnosu prema društvenoj dobiti (vlada, dakle, svojim poreznim mjerama stvara pojedincu «tržišni neuspjeh»)

→ ako je vjerojatnije da će nekvalificirani radnici biti nezaposleni (kao što je u stvarnosti), tada slijedi zaključak da će društvena stopa povrata od obrazovanja nadmašiti privatnu – društvo daje manje (iskazano u proizvodnji) da bi obrazovalo dodatnog radnika nego što daje prosječno obrazovani radnik (u obliku dohotka)

→ ako poduzeća imaju stupanj monopolske moći kao kupci na trž. rada (a mnoga imaju), za njih će biti unosno preuzeti dio troškova obrazovanja – ali ne onoliko koliko za to ima opravdanja s društvene točke gledišta

→ privatna kamatna stopa po kojoj se kupuje obrazovni kapital je veća od društvene

→ trž. kapitala može biti nesavršeno na nekoliko načina (npr. uzimanje kredita da bi se financiralo ulaganje u obrazovanje može biti teško, budući da oni koji se žele obrazovati nemaju jamstva

→ potencijalni radnici koji su korisnici kvalifikacija, mogu biti obeshrabreni rizikom u koji se upuštaju ako daju nešto od svoga dohotka danas za dobit u obliku (možda) većeg dohotka sutra – društvo kao zajednica manje je izloženo riziku nego pojedinac

Privatna i društvena stopa rentabilnosti ulaganja u obrazovanje

-u ovakvim okolnostima veće društvene u odnosu na privatnu stopu rentabilnosti ulaganja u obrazovanje, te više privatne u odnosu na društvenu kamatnu stopu po kojoj se kupuje obrazovni kapital, javit će se premalo ulaganja u obrazovanje → privatno investiranje u obrazovanje («privatni optimum») bit će niže nego što je razumno za cijelo gospodarstvo («društveni optimum») → neravnoteža između privatnog i društvenog optimuma znak je da je potrebna javna intervencija u obrazovanju
34. KOMBINIRANI PRISTUP PLANIRANJU OBRAZOVANJA
-optimalizacija cjelokupnog sustava privrede te svih njenih sastavnih sektora trajni je, ali nikada potpuno dostignuti cilj unutar svakog društva → stanja stagflacije, nezaposlenosti, oskudnosti (financijskih i drugih) resursa još više potenciraju ovaj problem → to se odnosi i na obrazovanje

-jednostrani pristupi planiranju obrazovanja u takvim uvjetima ne mogu dati zadovoljavajuća rješenja, pa su poduzeta nastojanja u integraciji i objedinajvanju interesa svih zainteresiranih

-planiranje obrazovanja, kao neophodne komponente uspješnosti optimalizacije rezultata samog obrazovanja u ukupnoj privredi, temeljeno na kombiniranom pristupu integracije interesa svih zainteresiranih, dano je u sljedećem prikazu:

Shema kombiniranog pristupa planiranju obrazovanja sa stajališta privrede i školskog sistema
Projekcija stope rasta domaćeg društvenog proizvoda

 ↓

Projekcija stope rasta globalne produktivnosti

 ↓

Projekcija stope rasta ukupne zaposlenosti

(globalne potrebe za radnom snagom)

 ↓
Prognoza prirodnog kretanja stanovništva

''Bilanca

 ↓

radne
Prognoza prirodnog kretanja stanovništva u aktivnoj dobi
snage''

(globalni radni potencijal)

 ↓

Projekcija stopa rasta po pojedinim sektorima

 ↓
Projekcija stopa rasta po granama

 ↓
Projekcija produktivnosti rada po granama

 ↓
Projekcija potreba za radnom snagom po granama

 ↓
Projekcija strukture zaposlenosti (struktura zanimanja po granama)

 ↓
Projekcija obrazovnih profila po pojedinim granama i strukturi zanimanja

 ↓
UTVRĐIVANJE POTREBA

''Bilanca

UTVRĐIVANJE PONUDE

 obrazovanja''
 ↑
Prognoza o distribuciji srednjoškolaca i apsolvenata visokih škola

po pojedinim grupama i smjerovima zanimanja

 ↑

Prognoza kretanja završavanja školovanja po stupnjevima i tipovima škola

 ↑
Prognoza kretanja broja učenika po stupnjevima i tipovima škola

pri relativno konstantnom pohađanju škole

 ↑

Prognoza o kretanju školske populacije prema starosnim grupama

 ↑

Prognoza prirodnog kretanja stanovništva

-u gornjem dijelu prikaza navedene su projekcije koje upućuju na potrebe za kadrovima, dok su u donjem dijelu prikazane varijable koje određuju mogućnosti školskog sustava na različitima razinama da proizvede odgovarajući traženi output
-u oba aspekta kao ključna i početna varijabla javlja se prirodno kretanje stanovništva što je i logično jer je ona polazna determinanta svih drugih kategorija → optimalan rezultat je izjednačenje utvrđenih potreba i ponude
-prilikom utvrđivanja potreba i ponude javljaju se brojne teškoće: npr. u utvrđivanju projekcija kretanja produktivnosti rada ili pak projekcija potreba privrede za određenim profilima kadrova

35. Futurološke studije u planiranju obrazovanja

-ciljevi:
→ identificirati buduće posljedice sadašnjeg planiranja i odluka o politici obrazovanja
→ ići korak dalje od uobičajene metode ekstrapolacije kvantitativnih trendova (obrazovanje kao stvaka dominantno investicija, a ne potrošnja)

→ ispitati moguće promjene socijalnih i društvenih vrijednosti

-vrste futuroloških studija:

1) budućnost kao sadašnjost - planiranjem se nastoje ukloniti negativne pojave iz prethodnog razdoblja, ali se ne ulazi u temeljite promjene u sustavu obrazovanja
2) budućnost kao ekstrapolacija sadašnjosti - polazi od pretpostavke da se buduća kretanja u oblasti obrazovanja neće bitno razlikovati od sadašnje situacije → težište ove metode leži na ekstrapolaciji kvantitativnih pokazatelja o sadašnjem stanju (ne ulazi se u razmatranje kvalitativnih promjena u budućnosti)
3) jednostavna alternativna budućnost - nezadovoljstvo sadašnjom situacijom u obrazovanju za planere znači da trebaju poraditi na poboljšanju nastavnih procesa, upotrebi kvalitetnijih obrazovnih pomagala, uklanjanju nejednakosti u školi

4) tehnološka budućnost - obuhvaća dužu vremensku dimenziju → polazi od pretpostavke da će tehnološki razvitak u budućnosti riješiti probleme kriza što se javljaju u sadašnjosti
5) sveobuhvatna (kompleksna) budućnost - u okviru ove studije pokušava se egzogene varijable povezati s politikom obrazovanja, polazeći od planiranja u sadašnjosti
36. Indikatori nacionalnog obrazovnog sustava

-imaju za cilj omogućiti adekvatne informacije za uspješno vođenje obrazovne politike, te omogućiti međunarodne komparacije rezultata u obrazovanju → želi se standardizirati vrednovanje drž. napora u obrazovanju, ali i outputa koji prizlaze iz obrazovnog sustava
-vrste indikatora nacionalnog obrazovnog sustava su:
1. Indikatori inputa nacionalnog obrazovnog sustava
a) financijski angažman ili ekspanzija
b) jednakost pristupa (šansi) obrazovanju
c) indikatori procesa obrazovanja
2. Indikatori komplementarnosti obrazovanja i društva

c) stopa rentabilnosti ulaganja u obrazovanje
b) ponuda učitelja

a) obrazovni profil nezaposlenih
3. Indikatori outputa u nacionalnom obrazovnom sustavu
→ ili se odnose na određenu kavntitetu
→ ili pak na predodžbu pojedinaca koji napušataju obrazovni sustav o kvaliteti samog sustava

4. INDIKATOR STRUKTURNOG DIFERENCIRANJA
37. Indikatori inputa nacionalnog obrazovnog sustava
-ukazuju na financijske napore države prema oblasti obrazovanja → utvrđuju udio pojedinog segmenta obrazovnog sustava prema ukupnim sredstvima namijenjenima za raspodjelu ili opisuju aspiracije društva prema obrazovnom sustavu; to su:
a) financijski angažman ili ekspanzija
-mjeri značenje koje zemlja pridaje nacionalnom obrazovnom sustavu
-polazi od 2 varijable stanja – udio obrazovanja u BDP-u i u budžetu
-prema UNESCO-u koristi se indikator financ. inputa koji mjeri kapacitet zemlje za financiranje obrazovanja:
[image: image2.wmf](

)

m

p

r

-

1

f

l

´

´

=

 , gdje je:
f - udio određene populacije upisan na prvom stupnju

r - udio rashoda za obrazovanje u ukupnim javnim rashodima
p - udio javnih rashoda za obrazovanje u društvenom proizvodu

m - udio ukupnih rashoda za obrazovanje u društvenom proizvodu
-vrijednost indikatora kreće se od 1 (stanje u kojem se ne javlja potreba za daljnjim kvantitativnim razvojem) do iznosa 0 koji odražava situaciju da nema kapaciteta za daljnje financiranje obrazovanja

b) jednakost pristupa (šansi) obrazovanju
-bavi se jednakošću pristupa obrazovanju učenika različitog socijalnog, etničkog, jezičnog i drugog porijekla

c) indikatori procesa obrazovanja
-mjere transformaciju inputa u output u okviru obrazovnog sustava gdje se analizira posebno sukcesivni prijelaz iz nižeg u viši stupanj obrazovne piramide (relativna raspoloživost mjesta za učenike i studente, uključenost žena u obrazovanje, usmjerenost učenika na pojedine struke, raspoloživost kvalificiranih nastavnika, raspored kvalificiranih nastavnika (po pojedinim regijama))
38. Indikatori komplementarnosti obrazovanja i društva
-indikatori komplementarnosti obrazovanja i društva su:

a) obrazovni profil nezaposlenih
-predstavljen odnosom:
[image: image3.wmf]z

Rx

Ri

I

-

=

 , gdje je:
Ri - stopa nezaposlenosti populacije od 15-64 godina s odr. obrazovnim nivoom
Rx - nac. prosjek stope nezaposlenosti među populacijom 15-64 godina

 z - slijepa (dummy) varijabla

-pokušava se dati odgovor na pitanje: koliko obrazovanje generira stopu nezaposlenosti?
-vrijednost indikatora 1 = stopa nezaposlenosti za one s obrazovnim nivoom je ista ili nešto veća od nacionalnog prosjeka

-vrijednost indikatora ispod 1 označava situaciju velikog broja nezaposlenih, te se očekuje akcija

b) ponuda učitelja

-želi se utvrditi postotak onih koji napuštaju sustav obrazovanja i onih koji su završili školovanje za nastavnika
c) stopa rentabilnosti ulaganja u obrazovanje
-upućuje na međuzavisnost obrazovanja i privrede → izračunava se na temelju analize troškova i koristi vezanih uz obrazovanje, a izračunava se na privatnoj i društvenoj razini
39. Indikatori outputa u nacionalnom obrazovnom sustavu
-mogu imati dvojako značenje:
→ ili se odnose na određenu kavntitetu
→ ili pak na predodžbu pojedinaca koji napušataju obrazovni sustav o kvaliteti samog sustava

-3 su područja primjene:
→ razina uspjeha pojedinaca koji se zadržavaju ili napuštaju obrazovni sustav;

→ stopa napuštanja obrazovnog sustava (bilo da su diplomirali ili to nisu učinili)

→ zadovoljstvo ljudi s obrazovnim sustavom

-do sada se nisu razvili adekvatni indikatori obzirom da postoje mnoge nemjerljive veličine (nivo uspjeha, zadovoljstvo ljudi s obrazovnim sustavom...)
40. INDIKATOR STRUKTURNOG DIFERENCIRANJA
-sadrži elemente za ocjenu funkcioniranja obrazovnog sustava u nekoj zemlji:
→ ima li zemlja adekvatno ministarstvo obrazovanja;
→ kako stoji s institucijama za usavršavanje sveučilišnih nastavnika;
→ kakva je struktura fakulteta (fizika, kemija, biologija);
→ da li postoji sveučilišni institut za istraživanje u obrazovanju;
-na temelju spoznaje o ovim pitanjima dobiva se ocjena o sposobnosti sistema za daljnje prilagođavanje
41. PRAVEDNOST I EFIKASNOST U FINANCIRANJU OBRAZOVANJA

-mnogi ekonomisti smatraju da pojam pravednosti nije sastavni dio razmatranja ekonomske znanosti, no s aspekta težnje ka postizanju blagostanja ukupnog društva, a time i svakog pojedinca, on se neizbježno nameće

-dok se pojam efikasnosti u tržišnom mehanizmu razmatra kao prioritetan, na području društvenih djelatnosti (time, i u oblasti obrazovanja) gdje je prisutan koncept javnog dobra, pojam se efikasnosti ne može definirati kao prioritetan cilj, ali mu se ne smije niti oduzeti važnost, pogotovo u vremenima potrebe racionalizacije državnog aparata i smanjenja j. rashoda

-logika tržišnih zakona (po kojima raspodjela dohotka presudno zavisi od cijena faktora, odnosno vrijednosti faktorskoga graničnog proizvoda) ne može donijeti željeni stupanj jednakosti → po njoj bi mnogi pojedinci bili isključeni iz konzumiranja obrazovanja i zdravlja i drugih aspekata čovjekovih potreba, te se javlja potreba za preraspodjelom ostvarenih dohodaka i zarada gdje se kao posrednik u pravilu javlja država → kao izvori nejednakosti javljaju se i drugi utjecaji: statusni momenti, obiteljsko okruženje, sposobnosti, čije prepoznavanje pomaže u otkrivanju sve veće nejednakosti u raspodjeli dohotka i bogatstva → ako u ovoj raspravi pođemo od poznatog kriterija Pareto-efikasnosti prema kojem se blagostanje povećava samo onda kada se položaj jednog pojedinca ne može poboljšati, a da se pritom ne pogorša položaj drugoga, tada se temeljno pitanje pravednosti usmjerava sa stanja raspodjele na problem preraspodjele
-sadržaj pravednosti i efikasnosti u slučaju javnog dobra, gdje po svojim značajkama pripada i obrazovanje, predstavlja složeni problem
-prilikom rasprava o pravednosti, pokušava se riješiti dilema: socijalna država ili socijalna politika → u vremenima redukcije javne potrošnje, socijalna država postaje preskupa i zato neprihvatljiva, pa se većina zemalja radije okreće socijalnoj politici umjesto konceptu soc.države
-naime, sve do 70-ih godina prevladavao je koncept «države blagostanja» s težnjom da se svim pojedincima osigura minimum obraz. i zdravstv. usluga (od tuda i aksiom «jednakost šansi u obrazovanju») – ova teorijska koncepcija daje prednosti socijalnim funkcijama države → no, bujanjem javnih izdataka uz problematične rezultate, javila se potreba za reformom države blagostanja na bazi uključivanja korisnika u podjelu troškova čime se treba poticati efikasnost izdataka (dotadašnje pretežito financiranje institucija zamijenjeno je plaćanjem naknade za cjelovite programe u obrazovanju i zdr.)
-kod utvrđivanja kriterija pravednosti i efikasnosti, na primjeru financiranja obrazovanja, polazi se od teze da je stupanj dostupnosti obrazovanja pojedincu jedan od ključnih parametara uspostavljanja društveno poželjnih ciljeva razvoja → poboljšanje stupnja dostupnosti obrazovanja ne smije biti u konfliktu s efikasnom upotrebom resursa

-neprimjerena razina obrazovanja uzrokuje suboptimalno ostvarenje njegovih temeljnih ciljeva (kulturnih, znanstvenih, ekonomskih i političkih) → kao popratni troškovi nezadovoljavajuće kvalitete obrazovanja, uz prisutnost ostalih čimbenika, javljaju se teret obimnije socij. skrbi, veće stopa kriminaliteta, slabiji porast proizvodnje, niže zarade zaposlenih i općenito niža kvaliteta života

-sam problem kvalitete obrazovanja nije jednoznačan → s jedne strane, riječ je o regionalnim razlikama u gosp. razvitku određene zemlje koje nužno uzrokuju nejednakosti u obrazovanju u slabije razvijenim regijama → dok drugi pogled prema ovom problemu očituje se u bliskoj vezi između slabije razvijenosti pojedine regije i neučinkovitosti pojedinih škola

-budući da su za postizanje bolje kvalitete obrazovanja od presudnog značenja potrebna financijska sredstva, sve češće se govori o čvrstoj vezi između brige za jednakost među svom djecom i brige o jednakosti među poreznim obveznicima (riječ je o «jednakosti sve djece» i «jednakosti poreznih obveznika»)

-u uvjetima nastojanja da se smanje proračunski rashodi (kao dio skrbi o poreznim obveznicima) nastaje sukob interesa davatelja poreza i potreba države da na globalnoj razini smanji socij. pritiske glede pristupa obrazovanju siromašnijih socij. grupa → na taj način se sukobljuju ekonomska sa socijalnom efikasnošću

-trž. mehanizam ne trpi kriterij pravednosti, međutim, širina ciljeva socij. razvoja (jednaki pristup obrazovanju, zdravlju i zapošljavanju) govori da njihovo pravednije rješavanje vodi ka «ljudskom rastu → unatoč postignutom konsenzusu glede dostupnosti javnim dobrima svim pojedincima, suvremene razvijene zemlje suočavaju se sa znatnim poteškoćama u postizanju dogovorenih ciljeva
-da bi se što djelotvornije ostvarivali ciljevi iz ove domene, istraživači poduzimaju različita mjerenja koja služe nositeljima ekonomske politike u ispravljenju učinka trž. mehanizma
-u tu svrhu, neki autori, koriste tzv. indekse nejednakosti troškova po učeniku među pojedinim regijama i školama – pritom polaze od činjenice da su rashodi za obrazovanje promatrani u odnosu na subjekte u obrazovanju ključni pokazatelj (ne)jednakosti među pojedinim regijama i školama → u ovom slučaju, dakle, promatra se ekonom. snaga pojedine regije i potreba da se s globalne (državne) razine intervenira (nakon spoznaje o regionalnim razlikama očekuje se selektivni financijski pristup)

-drugi autori pak ispituju razlike u mogućnostima utjecaja roditelja na obrazovni proces u pojedinim školama i regijama → ovaj utjecaj jednako podrazumijeva sudjelovanje u upravljanju školom i financijsko sudjelovanje roditelja u trošk. funkcioniranja škole

-svim autorima je zajednički cilj potaknuti financijsku reformu školstva koja će povezati jednakost djece i efikasnost škola – poboljšana socij. efikasnost i pravednost u cjelokupnom obrazovnom sustavu doprinijeti će boljem obrazovanju i ljudskom rastu u društvu → za sve ovo očekuje se napor države na globalnom planu glede postizanja kompromisa na liniji škola-porezni obveznici
-dakle, rasprave o pravednosti nužno moraju sadržavati i kriterije efikasnosti što podrazumijeva pronalaženje takvog oblika preraspodjele dohotka koji će proizvesti prihvatljivi stupanj pravednosti uz što manji društveni gubitak (za ocjenu eventualnog društvenog gubitka/dobitka od određenog modela preraspodjele dohotka treba usporediti trošak i korist prerasopdjele, uz nužno sagledavanje i nemonetarnih učinaka j. rashoda)
* STANJE U RH...

-u uvjetima funkcioniranja hrvatskoga školskog sustava i načinu donošenja drž. proračuna još nije moguće raspravljati na razini prethodno naznačenih kriterija → problem nejednakosti među djecom pojedinih regija, glede njihovih mogućnosti u obrazovanju, nije predmetom stručnih i znanstvenih rasprava, a niti praktične ekonomske politike → još uvijek ne postoje egzaktni pokazatelji ekonomske snage roditelja kao mogućih sudionika u trošk. obrazovanja → isto se tako ne prate odgovarajuće trošk. obrazovanja po učeniku kao pokazatelji mogućim selektivnim financijskim akcijama → pitanje porezne jednakosti pojedinih općina i županija još uvijek nije aktualno (na to upućuje još nedovoljno transparentan model financiranja školstva iz kojeg bi se mogle precizno vidjeti financijske obveze pojedinih razina vlasti) → budućnost traži da se istovremeno realno sagledaju ekonomska snaga pojedinih užih teritorijalnih jedinica, njihove potrebe za obrazovanjem i selektivna intervencija države
42. Oblici jednakosti u obrazovanju

-s aspekta financiranja obrazovanja, jednakost se može odrediti kao prihvatljivi model preraspodjele troškova obrazovanja između pojedinih subjekata primjereno njihovoj ekonomskoj snazi (ova definicija ima svoje ograničenje u filozofskim i etičkim standardima pojedinog društva) → podjela oblika jednakosti može se prikazati na slijedeći način:

→ vodoravna jednakost
-određuje se kao mjera realne potrošnje po učeniku (studentu) → ukoliko postoji pravedna raspodjela, treba očekivati isti tretman (približno isti trošak po učeniku) prema skupinama učenika s istim obrazovnim sposobnostima
-najjednostavniji ispit vodoravne jednakosti unutar određenog obrazovnog sustava jest usporedba troškova po učeniku u određenoj školi s istim troškovima u drugim školama i regijama → cilj je ukloniti negativne učinke zemljopisnih i drugih razlika u razini cijena što se posebno odnosi na plaće nastavnika i pomoćnog osoblja – naime, razlike u troškovima života mogu utjecati na visinu plaća nastavnika što od regionalnih vlasti traži veće rashode za obrazovanje kako bi se privukli kvalitetni nastavnici (vodoravna jednakost koja bi se u tom slučaju trebala pojaviti, predstavlja usklađivanje troškova obrazovanja s indeksom troškova života koji pak predstavlja cijene opreme koju određena škola kupuje na tržištu
-za vodoravnu jednakost u obrazovanju posebno značenje imaju projekcije tekućih rashoda – oni se najjednostavnije predviđaju računom prosj. rashoda za jednog učenika, a potom množenjem s očekivanim brojem učenika u svakoj godini određenog razdoblja (ovdje treba uvažavati i određene specifičnosti kao što su porast broja nastavnika i njihovih plaća, starosna, spolna i kvalifikacijska struktura nastavnika, njihova moguća unapređenja, i sl.) → realna potrošnja po učeniku podrazumijeva i procjenu stavki troškova kao što su uređaji, održavanje zgrada, potrošnja energije → tek spoznajom svih spomenutih rashoda moguće je približiti troškove po učeniku u pojedinim školama/regijama
-da bi se u Hrvatskoj postigla vodoravna jednakost, potrebno je ulaganje u obrazovnu infrastrukturu, razvoj sustava poticajnih plaće za nove nastavnike, podići učenički standard u područjima koja gospodarski zaostaju, poput Like, Dalmatinske Zagore i sl. – spomenute pretpostavke povećale bi privlačnost pojedine regije i zadržale postojeće stn.
→ intergeneracijska jednakost
-zastupa tezu da položaj pojedinca u pristupu obrazovanju ne smije biti posljedica ''grijeha'' njegovih roditelja

-socijalni status pojedinca (njegovo materijalno bogatstvo, nasljedni faktori, bogatije obiteljsko okruženje) ne smije se javiti kao ograničavajući faktor u pristupu obrazovanju → činjenica da netko s naslova svojega boljega materijalnog položaja može «kupiti» više obrazovanja nepovoljno se odražava na razinu zarade u kasnijem tijeku njegova životnog ciklusa
-upravo u tu svrhu, praksa razvijenih zemalja već više desetljeća poznaje različite instrumente čiji je temeljni cilj ublažiti prisutne nejednakosti u pristupu obrazovanju (jedan od tih instrumenata je doznaka za obrazovanje)
→ okomita jednakost
-smanjuje prenošenje nejednakosti u obrazovanju s jednog naraštaja na drugi s logikom: jednaki odnos prema jednakima ili različiti tretman različitih

-i ovdje je jako važno izbjegavati povezivanje djece s ''grijesima'' njihovih roditelja

-u postizanju ovako definirane pravednosti važan je instrument tzv. fiskalna neutralnost gdje se položaj djece u obrazovanju ispravlja pomoću transfernih plaćanja tako da djeca ne osjećaju teret socijalnog položaja svojih roditelja
-u tu svrhu primjenjuju se u kombinaciji regresivne, proporcionalne i progresivne porezne stope na prihode → za vođenje primjerene politike financiranja u obrazovanju posebnu važnost imaju oblici mjera jednakosti – prema McMahonu to su:
→ komutativna jednakost – ne očekuje se značajnija pomoć države; položaj pojedinca u obrazovanju prepušta se manje-više trž. logici; malo se prostora ostavlja javnim/državnim školama, a financiranje škola se spušta na nižu (lokalnu) razinu; ova jednakost dopušta intergeneracijsku nepravednost

→ fiskalna neutralnost – ovdje se više osjeća djelovanje države, u prvom redu transfernim plaćanjima kojima je svrha da lokalne škole, fakulteti ili pak pojedinačni studenti imaju jednaki tretman u pristupu obrazovnim financijskim sredstvima; uspostavljanjem jednake fiskalne osnovice dopuštene su brojne varijacije izdataka po učeniku/studentu (konkretno, visoko školstvo ne ispunjava zahtjeve fiskalne neutralnosti, jer je dohodak roditelja još uvijek bitna odrednica kakvoće i količine postignutog obrazovanja na sveučilištu); općenito, postignuće fiskalne neutralnosti treba biti u funkciji smanjenja ranije spomenutih nejednakosti
→ proporcionalna jednakost – polazi od pretpostavke da će veći postotak ukp. troškova po učeniku pripasti onim učenicima koji su u nepovoljnijem položaju (to se postiže specijalnim programima obrazovanja); bez obzira na ovaj cilj, proporcionalna jednakost još uvijek dopušta velike razlike u ukp. troškovima temeljenim na razlikama obiteljskog okruženja i na razlikama u prirođenim nejednakostima; dakle, ova jednakost ne smanjuje bitno intergeneracijske razlike među pojedincima

→ pozitivizam – je najradikalniji oblik uspostavljanja jednakosti u obrazovanju, u prvom redu, zato jer uključuje progresivne stope kako na poreznoj tako i na strani koristi od obrazovanja; obično se predstavlja državnim financiranjem posebnih programa za hendikepiranu djecu, zajmovima za siromašne, te mjerama usmjerenima na osobe devijantnog ponašanja; u pravilu, pozitivizam podrazumijeva konačni stupanj jednakosti, jer uklanja između naraštaja prijenos nekvalitete, a potiče postizanje pravednosti između jednakih
43. Mjere efikasnosti financiranja obrazovanja
Efikasnost financiranja obrazovanja označava mogućnost povećanja željenih rezultata u obrazovanju bez povećanja količine upotrebljenih sredstava, kroz racionalizaciju rada postojećom opremom, ili zadržavanje postojećih rezultata uz smanjenje nepotrebnih troškova. McMahon je promatra na dva načina: (a) s aspekta proizvodne efikasnosti – što podrazumijeva takvu kombinaciju uloženog vremena i sredstava koja osigurava ostvarenje željenih ciljeva u obrazovanju, i (b) s aspekta efikasnosti zamjene – ovdje se učinkovitost javlja kroz primjerenu usklađenost obr. rezultata s obrazovnim potrebama stn. (pritom se misli na potrebu što bolje alokacije ljudskog kapitala)

Po pitanju efikasnosti vrlo važno je odgovoriti na pitanje: kako planirati sredstva za obarzovanje da se postigne sklad između ciljeva obrazovanja i žrtve poreznih obveznika (koji ga najvećim dijelom financiraju) → zbog toga mora postojati hijerahija kriterija efikasnosti i hijerahija kriterija učinkovitosti - tu je cilj minimizirati žrtvu (koju podnose porezni obveznici) i maksimizirati obrazovne koristi
→ mjera trošak/»ukupne» privatne i društvene koristi - temeljna mjera efikasnosti financiranja obrazovanja predstavljena je odnosom troška i ukupnih privatnih i društvenih koristi od obrazovanja – ona predstavlja najviši kriterij u hijerarhiji mjera efikasnosti financiranja jer uzima u obzir sve društvene troškove i koristi pri izračunavanju stopa povrata gdje se uvažavaju, osim kvantitativnih, i kvalitativni parametri ocjene koristi od obrazovanja koji predstavljaju temelj odlučivanja o efikasnosti i jednakosti u obrazovanju

→ mjera trošak/efikasnost - dodatna mjera efikasnosti financiranja je odnos ''trošak / efikasnost'' (odnos troška prema količini outputa) gdje se razmatraju cijene nekih obrazovnih inputa, poput plaća nastavnika, cijena obrazovne opreme, energije i sl. – stranu obr. outputa nije uvijek jednostavno definirati
→ isplativost - tu je i mjera isplativosti kao rač. tehnika provjere isplativosti financiranja edu. programa, no sama za sebe ipak ne uspijeva analizirati proizvodnu efikasnost, a niti ne uspijeva ocijeniti da li su pojedini troškovi opravdani (za ispravnu odluku u obr. važna je primjena valorizacije troškova i koristi od ulaganja u obr.)
→ mjera trošak/novčana dobit – razmatra troškove u odnosu na vrijednost outputa uz računanje koeficijenata trošak/korist ili stope povrata od ulaganja u obr. – očekivane koristi mjere se novčanim zaradama (pokazatelji govore da u uvjetima trž. gospo. postoji značajna međuzavisnost između količine obrazovanja i novč. zarada)
*-značenje svih navedenih oblika mjera efikasnosti sastoji se u tome što oni pomažu pri donošenju ocjene o efikasnosti pojedinih obr. programa → na temelju dobivenih rezultata moguće je lakše donijeti odluku u pogledu alokacije oskudnih financijskih sredstava za obrazovanje u one programe koji daju najviše stope povrata

44. VAUČERI (DOZNAKA ZA OBRAZOVANJE)
-pitanje podjele troš. obrazovanja između države i pojedinaca, i danas je vrlo aktualno pitanje, tim prije što se u uvjetima oskudnih sredstava javlja i sve veći broj suprostavljenih ciljeva gospodarskog i socijalnog razvoja

-traženje odgovarajućeg rješenja ovog problema dovelo je do uvođenja doznake za obrazovanje (ovdje se dovodi u vezu socijalni i materijalni položaj pojedinca s njegovim mogućnostima u obrazovanju)
-doznaka je, uz programe kompenzatorskog obrazovanja, jedan od temeljnih primjera iz prakse kojima se želi postići jednakost šansi u obrazovanju

-u osnovi ovoga instrumenta financiranja obrazovanja leži novčana vrijednost koja je u prosjeku dovoljna za ''kupnju mjesta'' u državnoj osnovnoj ili srednjoj školi, dok eventualnu razliku cijene između privatne i državne škole pokriva roditelj
-općenito se smatra da doznaka za obrazovanje pomaže većoj fleksibilnosti u izboru zanimanja, većoj konkurenciji između privatnih i javnih škola i općenito većoj učinkovitosti obrazovnog sustava
Shema obrazovnog vouchera sadrži nekoliko tipova vouchera:
→ ograničeni voucheri
-predstavljaju oblik novčanog bona koji se može unovčiti samo u državnim školama
-zato se ovdje ne može govoriti o društvenoj jednakosti među pojedincima kao niti o pravu obrazovnog izbora jer, s obzirom da je novčana vrijednost fiksna, korisnici nemaju veći izbor u odabiru škole → zbog ovoga se ne može govoriti niti o «seljenju» djece od državnih prema privatnim školama
→ neograničeni – dodatni voucheri
-daju veću slobodu roditeljima u izboru škole → omogućavaju izbor privatne škole od koje se očekuje kvalitetnija nastava, s time da razliku nadoplaćuju roditelji
-ovdje su prisutne i druge mogućnosti:

→ neograničeni – dodatni voucheri (uključeni troškovi prijevoza učenika)
-da bi se smanjile razlike među učenicima, veličina novč. iznosa tako shvaćenog vouchera obrnuto je proporcionalna osnovici oporeziva dohotka pojedinih roditelja (time se barem djelomično ublažavaju početne razlike socij. položaja djece)

*-korak dalje u upotrebi doznake za obrazovanje predstavlja stav prema kojem treba ukloniti sve prepreke na rasnoj, etničkoj ili vjerskoj osnovi
→ neograničeni – dodatni voucheri (uključeni troškovi prijevoza učenika, RESTRIKTIVAN s obzirom na dohodak roditelja)

-ovdje je riječ o postojanju određenog selektivnog pristupa obrazovanju u pogledu određenih značajki pojedinca
→ neograničeni – dodatni voucheri (uključeni troškovi prijevoza učenika, NERESTRIKTIVAN s obzirom na rasnu, etničku i vjersku pripadnost)

-kod njih se ne smije pojaviti nikakva zabrana pristupa pojedinca školi zbog rasne, etničke ili vjerske pripadnosti – vrhunac tog oblika vouchera predstavlja:
→ tzv. efektivni voucher – on je ciljano usmjeren siromašnim obiteljima i na taj način pomaže suzbijanju ''apartheida'' u obrazovanju
-zagovornici ideje obrazovnog vouchera kao njegove najznačajnije prednosti ističu:

→ mogućnost veće konkurencije državnih i privatnih škola s krajnjim rezultatom kvalitetnije nastave
→ mogućnost boljeg praćenja preferencija roditelja i učenika u pogledu obrazovanja
-protivnici obrazovnih vouchera ističu:

→ opasnost manjeg interesa za drž. škole koje bi se na taj način pretvarale u drugorazredne institucije služeći siromašnoj djeci u teškim soc. prilikama

→ također se ističu poteškoće administrativnog vođenja financiranja
45. Program kompenzatorskog obrazovanja

U profitno orijentiranom gospodarstvu i vladavini tržišnih principa, klasne, kulturne, ekonomske, socijalne i političke razlike među pojedincima mogu biti uzrokom nejednakosti šansi u obrazovanju. Da bi se ovi problemi donekle ublažili, u posljednjih se nekoliko desetljeća javljaju istraživanja «kompenzatorskog obrazovanja». Ono predstavlja niz akcija za najsiromašnije slojeve stanovništva i poboljšanje njihova položaja u predškolskom odgoju i obrazovanju koje financira država. Pri tome se razlikuje dugoročno i kratkoročno kompenzatorsko obrazovanje.

Kratkoročni programi kompenzatorskog obrazovanja (tzv. crash ili udarni programi) provode se prema konkretnim potrebama s postojećim nastavnicima u kraćem vremenu i s većim brojem polaznika.

Dugoročni programi usmjeravaju se na ispravljanje nedostataka obrazovnog sustava u odnosu na pojedine kategorije učenika, s ciljem da stručnjaci raznih profila u radu s malim brojem polaznika terapijski djeluju na djecu s poteškoćama u obrazovanju.

Kompenzatorsko obrazovanje se s institucionalnog stajališta može odvijati unutar škole ili izvan nje, a predmetom kompenzatorskog obrazovanja mogu, osim učenika, biti i roditelji i učitelji. Status učitelja i roditelja može biti također uzrokom devijantnog ponašanja djece.

Ocjena kompenzatorskog obrazovanja ipak nije pozitivna jer se liječe posljedice, a ne uklanjaju se uzroci koji stvaraju nejednakost šansi u obrazovanju. U praksi se treba razviti strategija emancipacije onih koji su zapostavljeni u društvu, kako bi mogli potpuno participirati u društvenom i privrednom razvoju, s dugoročnim ciljem da se uklone izvori socij. nejednakosti – a to je mnogo teži zadatak za većinu vlada u svijetu.

46. Studentski standard

-integralni je dio svake obraz. politike gdje je u pravilu glavni cilj olakšati ulaz u svijet visokoškolskog obrazovanja

-stu. standard složena je i dinamična ekonomsko-socijalna kategorija («ekonomska» jer generira konkretne rashode bilo države bilo roditelja; «dinamička kategorija» jer se potrebe i shvaćanje stu.standarda iz generacije u generaciju mijenjaju: ranije je posebno bio važan smještaj i prehrana – egzistenc. pitanja, a danas je tu još naododana i dostupnost raznih oblika novih obrazovnih tehnologija i brojne druge potrebe) → stu. standard se uobičajeno veže uz stupanj zadovoljavanja osnovnih materijalnih, obrazovnih, kulturnih i ostalih potreba studenata za vrijeme trajanja procesa obrazovanja.

-financijska potpora studentima dosad se javljala u raznim oblicima → 2 ključna oblika potpore su: direktna novčana potpora i subvencionirani oblici studentskog standarda

-direktna novčana potpora je zamjena za nekada dominantni pristup tzv. besplatnog obrazovanja → temeljni institucionalni oblici direktne novčane potpore su: studentska štedionica, fond za kreditiranje i stipendiranje studenata uz potporu države
-subvencionirani oblici stu.standarda odnose se na subvencioniranu prehranu, prijevoz, razne oblike financ.potpora (npr.za kupnju knjiga) i brojne druge beneficije koje olakšavaju život studenta

47. Glavni oblici financijske potpore studentskom standardu

-stu. standard integralni je dio svake obraz.politike gdje je u pravilu glavni cilj olakšati ulaz u svijet visokoškolskog obrazovanja

-stu. standard uobičajeno se veže uz stupanj zadovoljavanja osnovnih materijalnih, obrazovnih, kulturnih i ostalih potreba studenata za vrijeme trajanja procesa obrazovanja
-financijska potpora studentima dosad se javljala u raznim oblicima. Dva ključna oblika potpore su: direktna novčana potpora i subvencionirani oblici studentskog standarda (smještaj, prehrana, knjige)
48. direktna novčana potpora
Direktna novčana potpora je zamjena za nekada dominantni pristup tzv. besplatnog obrazovanja. Temeljni institucionalni oblici direktne novčane potpore su: studentska štedionica, fond za kreditiranje i stipendiranje studenata uz potporu države. Studentska štedionica podrazumijeva akciju države ili, po ponuđenim uvjetima najpovoljnije komercijalne banke, poticanje namjenske štednje za pokrivanje troškova studija: kontinuirane ugovorne mjesečne uplate roditelja sve do upisa u prvu godinu studija; potpora države očituje se u premošćivanju mogućeg nepredviđenog rasta bilo koje komponente studentskog standarda.

Fond za stipendiranje i kreditiranje studenata uz potporu države operativno provodi politiku financiranja studentskog standarda. Izvori novčanih sredstava kojima raspolaže Fond realiziraju se preko državnog proračuna ili iz novčanih sredstava po osnovi otplaćenih studentskih kredita. Oblici financijske potpore koje realizira Fond su: stipendije koje se ne moraju vratiti; krediti koji se vraćaju s kamatama; subvencionirani krediti s tzv. ''grace periodom''; nesubvencionirani krediti; krediti za roditelje.
49. Subvencionirani oblici studentskog standarda

-studentski standard integralni je dio svake obraz.politike gdje je u pravilu glavni cilj olakšati ulaz u svijet visokoškolskog obrazovanja

-stu. standard uobičajeno se veže uz stupanj zadovoljavanja osnovnih materijalnih, obrazovnih, kulturnih i ostalih potreba studenata za vrijeme trajanja procesa obrazovanja.

-subvencionirani oblici stu. standarda odnose se na subvencioniranu prehranu, prijevoz, razne oblike financ. potpora i brojne druge beneficije koje olakšavaju život studenta

-u politici smještaja u studentske domove primjenjuju se obrazovni (uspjeh na studiju) i socijalni (financijski i materijalni položaj studenta) kriteriji → studentska prehrana provodi se putem kupona, bonova ili iskaznica (X-ica) (pitanje stvarnih normativa prehrane po količini i strukturi hrane)
→ subvencija prijevoza provodi se posebnom studentskom iskaznicom – godišnjom kartom koja za državno prijevozničko poduzeće predstavlja stalan prihod → sustav povremenog zapošljavanja studenata povezuje poduzeća i studentske udruge: predstavlja dopunu ostalim izvorima sredstava za studij
50. DOSADAŠNJA ISKUSTVA U VOĐENJU POLITIKE STUDENTSKOG STANDARDA
U SAD su primijenjeni raznovrsni oblici financijske potpore studentima: SLMA (Student Loan Marketing Association) – kroz suradnju s više od 900 financijskih i visokoškolskih ustanova i državnih agencija promiče vrijednosti modernog visokog školstva. FFELP program (Federal Family Education Loan Program) obuhvaća više od 5300 nositelja programa i obrazovnih ustanova koje ga provode na čitavom području SAD-a.

Odobrene kredite jamči 39 državno sponzoriranih ili neprofitnih garancijskih agencija koje imaju sklopljen ugovor s američkim Ministarstvom obrazovanja (The US Department of Education). Njemačka kroz razne programe (DAAD Programm) daje potporu domaćim i stranim studentima.

Studentski standard u Hrvatskoj se ostvaruje kroz subvencionirani smještaj i prehranu (prije tridesetak godina postojao je Fond za kreditiranje studenata – danas nažalost ne postoji).

U 10 studentskih domova ima oko 8700 mjesta – pravo na studentski dom ostvaruje tek 70% zainteresiranih studenata. Studenti plaćaju 29% cijene koštanja obroka u studentskom restoranu. Za sada ne postoje nikakvi razrađeni oblici direktne novčane potpore, a niti sustavni partnerski odnosi studenata i kompanija/poduzeća.

51. Nedostaci postojećeg sustava STUDENTSKOG STANDARDA U RH

→ dotrajalost i zastarjelost stu.sadržaja (domova, restorana), ali i nerealno niske cijene navedenih

→ nekonkurentnost i nemogućnost poslovanja po trž. kriterijima krovne stu. tvrtke SC-a

→ ne postoji kreditiranje studenata; država dijeli samo stipendije

→ financijska pozadina stu.standarda vrlo je primitivna, kod nas se financiranje vrši samo izravnim uplatama i podjelom novca

-zapadni nam primjeri svjedoče kako se i sa studentima može profitabilno poslovati; prisutne su različite tehnike financiranja i kreditiranja studenata; prisutne su državno sponzorirane agencije (SAD) koje nude isplativ i prepoznatljiv proizvod te aktiviraju privatni K; stu.krediti su povoljni za sekuritizaciju jer su periodični, podudaraju se s ak.godinom, imaju jednako dospijeće i dijele se u velikim paketima; stu. krediti ne bi trebali biti rizični jer visokoobrazovani kadara ne bi trebao imati problema s kasnijim zapošljavanjem; također bi i same kompanije trebale se aktivnije angažirati u kreditiranju i stipendiranju studenata i na taj način financirati buduće nositelje svog poslovanja

52. POKAZATELJI UČENIČKOG NEPRETKA

-spadaju u ek.-financijske pokazatelje predtercijarnog obrazovanja (predterc. obrazovanja = svi oblici obazovanja koji su prethodili visokom obrazovanju) i značajna su mjera uspjeha obraz.sustava

-odnose se na: tijek ulaska i napuštanja pojedinog stupnja predtercijarnog obrazovanja, ponavljanja šk. godine – što se sve odražava i na razinu troškova u obrazovnom sustavu, a mogu biti i rezultat pedagoških sposobnosti nastavnika, uvjeta rada u učionicama i sl.

-stopa učeničkog napretka (stopa upornosti) mjerena je kao mogućnost i unutarnja efikasnost edu sustava; stopa napretka koja teži 100%-tnoj vrijednosti pokazuje visok stupanj zadržavanja/ nizak stupanj odustajanja od stupnjeva predterc.obrazovanja

-stopa ponavljanja često je uzima kao pokazatelj efikasnosti edu.sustava

-koeficijent efikasnosti sintetički je pokazatelj unutarnje efikasnosti edu sustava, odnoseći se na kombinirani utjecaj efikasnosti, ponavljanja i napuštanja predtercijarnog obrazovanja; idealna mu je vrijednost 100% (svi učenici upotpunjavaju školski krug, ne ponavljaju šk.godine niti ne odustaju od škole); vrijednosti manje od 100% upućuju na to da je dio izvora izgubljen

-u RH vrijednosti ovih indikatora relat. su visoke

53. INDIKATORI INTPUTA U PREDTERCIJARNOM OBRAZOVANJU

-ukazuju na financijske napore države prema oblasti obrazovanja i spadaju među najznačajnije indikatore; utvrđuju udio pojedinog segmenta obrazovnog sustava prema ukupnim sredstvima namijenjenim za raspodjelu ili opisuju aspiracije društva prema obrazovnom sustavu

-UNESCO-ov indikator «financijski angažman ili ekspanzija» - mjeri značenje koje zemlja pridaje nacionalnom obrazovnom sustavu gdje se diferenciraju financ.napori prema obrazovanju u pojedinim zemljama kako bi se ti napori povećali. Polazi od 2 varijabli stanja – udio (predtercijarnog) obrazovanja u BDP-u i u drž.proračunu i od 2 varijabli tijekova – koje odražavaju stope promjena vrijednosti varijabli stanja

-financijski angažman ili ekspanzija sintetički je pokazatelj kapaciteta zemlje za financiranje predtercijarnog obrazovanja

-u RH vrijednosti ovih indikatora značajno osciliraju i, štoviše, izdvojena su se sredstva značajno smanjila u zadnjim promatranim razdobljima izraženo udjelom u BDP-u, dok su se izdvajanja za srednje i osnovne škole mjereno udjelom u proračunu blago povećala
54. SEGMENTACIJA TRŽIŠTA U VISOKOM OBRAZOVANJU
-unatoč tome što obrazovanje u cjelini ima karakteristike javnog dobra te samo tržište daje suboptimalne rezultate u alokaciji resursa u ovoj oblasti te je zato potrebna intervencija države, brojni su razlozi zašto se pak, s druge strane, uvode tržišni mehanizmi alokacije financ. sredstava u sustav, posebice visokoškolskog, obrazovanja

-kao najvažniji razlog tome nameće se povećanje ekonomske efikasnosti visokog školstva koja će se, prema mišljenju pojedinih ek. znastvenika, postići temeljem tržišne konkurencije, sve s ciljem permanentnih prilagodbi obrazovnih sadržaja ubrzanim promjenama u društvu

-koncept obrazovanja kao javnog dobra u uvjetima tržišne konkurencije zamjenjuje se konceptom obrazovanja kao robe s višom ili pak nižom dodanom vrijednošću/stupnjem oplemenjenosti; u ovoj perspektivi govorimo o znanju kao robi (kojom se na tržištu gdje se susreću D i S trguje)

-na temelju navedenog moguće je utvrditi konstitutivne elemente D i S za visokim obrazovanjem; to su: studentsko tržište, akademsko trž., tržište obrazovnih usluga, istraživačko tržište

→ studentsko tržište –promatra se kroz jedno od temeljnih načela slobode obrazovanja: uvažavanje preferencija pojedinca u izboru zanimanja na što djeluju brojni čimbenici: dobna i spolna predispozicija pojedinca, stanje na tržištu rada, soc. i akademski status roditelja, sposobnosti pojedinca... što sve utječe na stupanj popunjenosti pojedinih visokoškolkih institucija

→ akademsko tržište –je specifično tržište gdje dosadašnji razvoj sustava akadeske zajednice u svijetu nije dao jedinstveni model sveučlišta tako da možemo govoriti o brojnim varijacijama strukture i organizacije na ovom području (bolonjski, pariški model sveučilišta, brojni američki modeli i sl); ipak, vrijeme opće standardizacije i globalizacije nije zaobišlo niti sveučilišta pa na kraju 20. i poč.21.st. u postind.vrijeme možemo govoriti o dolasku nove jedinstvene sveučilišne forme –model poduzetničkog sveučilišta koji karakterizira pojačana konkurencija među fakultetima i sveučilištima te opadajući trend participacije države u aspektu financiranja

→ tržište obrazovnih usluga –gdje se pojedinac i gospodarstvo javljaju kao glavni konzumenti obrazovnih usluga; djelatnost obraz.institucija može se smatrati svojevrsnom pripremom rada za život pojedinca, ali i čitave privrede
→ istraživačko tržište –sve je značajnije i zahtijeva angažman znastvenika iz raznih područja u provođenju fundamentalnih i primjenjenih istraživanja gdje se kao potražitelj i financijer javlja država, ali sve više poduzeća i velike MNCs

PAGE
8

_1077702971.unknown

_1077703531.unknown

