

**Analýza dopadu úrovně vzdělanosti žáků
na dlouhodobý hospodářský růst České
republiky a deficity průběžného
důchodového systému**

Autoři:

Daniel Münich

Peter Ondko

Duben 2011, Praha

Národohospodářský ústav AV ČR, v.v.i.

Úvod

Mezinárodní srovnání gramotnosti populace patnáctiletých zemí OECD¹ PISA za roky 2003 a 2009 odhalilo varovně se zhoršující pozici České republiky (ČR). Protože vzdělanost populace rostoucím způsobem determinuje (mimo jiné) dlouhodobé tempo hospodářského růstu, je třeba tento trend chápat v širších ekonomických a následně i společenských souvislostí. Cílem analýzy je poskytnout širším odborným diskusím simulované kvantifikované odhady scénářů dopadů gramotnosti patnáctileté populace na dlouhodobý hospodářský růst ČR a dlouhodobý deficit penzijního systému.

Základním východiskem práce je výzkum popsáný ve studii OECD 2010 a souvisejících studiích především hlavních autorů L.Woessmanna a E.Hanusheka. Studie využívá předpokladů, metodologických přístupů a odhadů studie OECD. Jednak jsou zde podrobněji akcentována relevantní specifika ČR a dále je zde představen mnohem větší počet scénářů. Konkrétní scénáře pro ČR byly zvoleny ve spolupráci s experty ÚIV. Parametry scénářů jsou založeny na zjištěních z data PISA pro ČR. Metodika použitá pro případ ČR byla konzultována s autory OECD studie.

Kvantifikované odhady dopadu gramotnosti na dlouhodobý hospodářský růst ČR jsou použity jako vstupní hodnoty modelu používaného² pro simulace finanční situace důchodového systému ČR. Hlavní pozornost je věnována dopadům na deficity průběžného důchodového systému ČR.

Východiska simulací jsou zasazena do současných reálií ČR a to především v oblasti školství, vzdělávání a vzdělanosti a dále do demografických reálií, makroekonomické a státně finanční problematiky včetně jejího výhledu.

¹ http://www.oecd.org/document/61/0,3746,en_32252351_46584327_46567613_1_1_1_1,00.html

² Model vyvinutý pro potřeby tzv. Bezděkovy komise a následně používaný i pro práci Poradního expertního sboru (PES) během vlády Jana Fischera. http://www.mfcr.cz/cps/rde/xchg/mfcr/xsl/vf_duchod_ref_pes.html

Scénáře

Přehled scénářů poskytuje Tabulka 1.

Scénář č. 0 odpovídá na otázku jaké negativní ekonomické dopady přibližně má klesající průměrná gramotnost patnáctiletých v ČR. Kvantifikace ekonomických dopadů je založená na porovnání vývoje HDP v případě skutečného poklesu průměrné gramotnosti mezi lety 2003-2009 s vývojem, který by nastal v případě hypotetického zachování průměrné gramotnosti v roce 2009 na její úrovni z roku 2003.

Každý ze scénářů č. 1 až 6. Představuje srovnání vývoje HDP v případě určité reformy s vývojem v případě bez reformy. Reformou se zde předpokládá aktivní intervence vedoucí ke změně gramotnosti patnáctiletých. Při výpočtech se předpokládá, že dlouhodobý růst HDP bez reformy bude 1,5 % ročně. V citlivostní analýze navíc také výsledky pro alternativní předpoklad, který byl použit v projekcích dopadu důchodové reformy.

Scénář 1 je jednoduchým scénářem, který kvantifikuje ekonomický dopad zvýšení průměrné gramotnosti v testech PISA o 25 bodů, kde 25 bodů zodpovídá 25 procentům standardní odchylky výsledků v testech PISA.

Scénář 2 odpovídá reformě zvyšující gramotnost českých žáků na současnou úroveň Finska (Finsko dosáhl v PISA 2009 nejlepších výsledků ze všech zemí). V roce 2009 byla průměrná matematická a přírodovědná gramotnost žáků ve Finsku na úrovni 547 bodů. Scénář 2 tak kvantifikuje dlouhodobý ekonomický dopad zvýšení průměrné gramotnosti českých žáků z úrovně 497 bodů v roce 2009 o 50 bodů.

Scénář 3 odpovídá reformě zvyšující úroveň gramotnosti na 400 bodů všech žáků, kteří se PISA 2009 umístili pod touto hranicí. Hodnota 400 bodů se nalézá jednu standardní odchylku pod průměrem za OECD. Na rozdíl od scénářů 1 a 2, které kvantifikují dopady posunu celé distribuce vzdělanosti, tento scénář kvantifikuje dopady zlepšení pouze skupiny nejhorších žáků.

Scénář 4 odpovídá reformě zvyšující snižující podíl žáků v populaci s nedostatečnou úrovní vzdělanosti v matematice a přírodních vědách pod 15 %. Nedostatečnou úrovní se dle standardů PISA se chápe úroveň vzdělanosti 1 a horší. Tento cíl je jedním ze závazků vyplvajících ze Strategického rámce evropské spolupráce v oblasti vzdělávání a odborné přípravy, známého pod zkratkou "ET 2020".

Scénář 5 je inspirován nedávným trendem rozevírání nůžek mezi gramotností žáků podle jejich rodinného zázemí. Tento scénář odpovídá reformě zajišťující aby děti rodičů bez maturity dosahovaly průměrné gramotnosti na úrovni dětí rodičů s maturitou (alespoň jeden s alespoň maturitním vzděláním). Podle Tabulky 2. byla v roce 2009 průměrná matematická a přírodovědná gramotnost dětí nízkovzdělaných rodičů 460 bodů, přičemž průměr u dětí s alespoň jedním rodičem s maturitou byl 513 bodů. Podíl dětí rodičů bez maturity byl v roce 2009 22,7 % patnáctiletých a reforma zaměřena na zvýšení gramotnosti této skupiny by zvýšila průměrnou gramotnost v ČR o 12 bodů.

Scénář 6 odpovídá reformě zvyšující průměrnou gramotnost všech regionů ČR na průměrnou úroveň v nejlepším regionu v ČR. Tabulka 3. poukazuje na značné regionální rozdíly v průměrné gramotnosti v r. 2009. Zatímco region hlavního města Prahy dosáhl průměru 534 bodů, což odpovídá výsledkům nejlepších zemí v rámci celé OECD, region Ústí nad Labem dosáhl průměrného výsledku pouhých 465 bodů. Vyrovnání regionálních disparit na úroveň pražského regionu by znamenalo růst průměrné gramotnosti za celou ČR o 37 bodů.

Simulační model

Ekonomické důsledky zlepšení nebo zhoršení gramotnosti žáků, se projevují až v dlouhodobém horizontu a běžný pozorovatel není schopen tuto kauzální vazbu postřehnout. V této studii kvantifikujeme dlouhodobé ekonomické dopady gramotnosti (vzdělanostních politik) pomocí simulačního modelu, který obsahuje dynamické prvky postupné implementace reformy a jejího graduálního vlivu na průměrnou produktivitu práce a HDP. Základem simulací je vztah mezi vzdělaností (vyjádřená jako průměrná gramotnost měřená standardizovanými testy gramotnosti PISA), a ekonomickým růstem (vyjádřeno jako růst HDP). Tento vztah je odhadnut v studii Hanushek a Woessmann (2011) a OECD 2010 na časové řadě 23 zemí OECD, na základě dvanácti různých mezinárodních testů gramotnosti. Účelem těchto testů byla identifikace určité společné množiny schopností, které se od žáků očekávají, přičemž testování samotných dovedností bylo prováděno v rodném jazyce žáků. V mezinárodních porovnáních je určení této společné množiny dovedností jednodušší u matematiky a přírodních věd, než je to v případě čtenářské gramotnosti, a proto se většina mezinárodních testů zaměřila právě na matematiku a přírodní vědy. Vztah mezi gramotností a ekonomickým růstem je proto odhadnut z použitím dat o výsledcích v matematice a přírodních vědách. Podle odhadů ve studii Hanushek a Woessmann vede růst průměrného výsledku v testech matematické a přírodovědné gramotnosti PISA o 100 bodů ke zvýšení průměrného ročního růstu HDP o přibližně 1,7 %. Autoři dále dokladují robustnost tohoto odhadu vůči alternativním předpokladům použité ekonometrické metodologie. V této studii z tohoto odhadu vztahu mezi gramotností a růstem HDP vycházíme.

S cílem respektovat metodologii použitou při odhadu vztahu mezi gramotností a ekonomickým růstem, je naše kvantifikace ekonomických dopadů gramotnosti také založena na průměrných výsledcích v matematice a přírodních vědách. To však neznamená, že čtenářské schopnosti jsou z pohledu vlivu na ekonomický růst irelevantní.

Implementace reformy

Dopad reformy vzdělávání na budoucí produktivitu práce a HDP však není okamžitý. Dynamika tohoto vlivu je dána především třemi faktory. Za prvé, implementace každé reformy vzdělávacího systému, jejímž cílem je zvýšit vzdělanost žáků, trvá určitý čas. Za druhé, vyšší vzdělanost studentů dosažená

reformou se na výkonnosti ekonomiky začne projevovat až v době, kdy tito studenti vstoupí na pracovní trh. Za třetí, vyšší vzdělanost pracovní síly se do růstu HDP promítá mimo jiné v důsledku inovací a implementaci nových technologií, což samozřejmě také nějaký čas trvá.

Pokud jde o rychlost implementace hypotetické reformy, všechny scénáře předpokládají náběh reformy v období deseti let 2010-2020. Reflektuje to čas potřebný na přípravu, přijetí a implementaci odpovídající legislativy do praxe. Zpoždění zohledňuje proces postupného zlepšování výuky (zlepšování učebních osnov, studijních materiálů, učitelského sboru, a to buď zlepšováním kvalifikace stávajících učitelů, nebo jejich nahrazením novými učiteli atd. Pro účely těchto simulací se předpokládá lineární náběh reformy. Protože se od dynamiky zavádění reformy odvozuje i rychlost ekonomického dopadu, podrobujeme výsledky analýze citlivosti na náběhovou dobu reformy.

Dalším parametrem dynamického modelu je předpokládaná délka aktivního pracovního kariéry. Tento parametr ovlivňuje dynamiku, s jakou se výsledky reformy skrze vyšší vzdělanost promítají do produktivity celkové pracovní síly. Při krátké očekávané délce pracovní kariéry je obměna věkových kohort zastoupených v pracovní síle rychlejší a výsledky vzdělávací reformy v podobě zvýšené produktivity práce se tak dostávají rychleji, než by tomu bylo v případě delšího období pracovní kariéry. Pro naše účely jsme zvolili základní předpoklad 40 roků délky pracovní kariéry ve spojení s předpokladem stabilizovaného demografického vývoje¹. Z těchto předpokladů vyplývá, že každý rok přichází na trh práce nová kohorta představující 2,5 % celkové pracovní síly. To znamená, že i když je reforma vzdělávání plně implementována okamžitě, potrvá dalších 40 let, než se zvýší produktivita celé pracovní síly na úroveň zodpovídající zvýšené vzdělanosti. Parametr předpokládané délky pracovní kariéry podrobujeme opět citlivostní analýze.

Předpoklad ustáleného demografického vývoje v citlivostní analýze nahrazujeme alternativou zodpovídající Projekci obyvatelstva České Republiky (Projekce 2009) z Českého Statistického Úřadu.²

Vyjádření výsledků

Kvantitativní ekonomický dopad reformy školství lze zachytit mnoha způsoby, přičemž jedním z jednodušších je pohled skrze přírůstky HDP na obyvatele, které se dají v budoucnosti očekávat v důsledku reformy. Například se můžeme ptát o kolik procent bude v daném budoucím roce HDP na obyvatele vyšší v důsledku zvýšení vzdělanosti které je výsledkem dnes schválené reformy. Odpovědi na tuto otázku pro různé roky v budoucnosti dají náhled jak o časové dynamice, tak o velikosti dopadu na budoucí HDP.

Alternativním způsobem vyjádření dopadů reforem (scénářů) je odhad celkové současné³ finanční hodnoty očekávaných budoucích přírůstků HDP na obyvatele v důsledku reformy. Výpočet však vyžaduje několik dalších předpokladů. Za prvé, současná hodnota zvýšení budoucího HDP v důsledku reformy závisí na předpokládaném vývoji, kterým by se ekonomika ubírala v případě, kdyby žádná reforma

¹ Poměr jednotlivých věkových skupin na složení pracovní síly se v čase nemění.

² <http://www.czso.cz/csu/2009edicniplan.nsf/p/4020-09>

³ *Současná hodnota* je jasně definovaný finanční termín vyjadřující převod budoucí finanční hodnoty na hodnotu současnou.

vzdělávání nenastala (tzv. nereformní, někdy také nazývaný autonomní scénář). V našich simulacích ho představuje růst HDP na obyvatele 1,5 % ročně. Tato hodnota zodpovídá průměrnému růstu v zemích OECD v posledních dvou dekadách. V citlivostní analýze uvažujeme také alternativní prognózu ekonomického růstu, která je konzistentní s předpoklady modelu používaného na kvantifikaci ekonomických dopadů penzijní reformy.

Druhým volitelným parametrem modelu je časový horizont zvolený pro výpočet současné hodnoty budoucích výnosů HDP reformy. Volba se do jisté míry odvíjí od účelu analýzy. Nicméně, v našich simulacích se zaměřujeme na kvantifikaci ekonomických výnosů ve formě dodatečného HDP na hlavu, které vzniknou během života dítěte narozeného na počátku reformy, tedy v roce 2010, přičemž předpokládáme, že se dožije 80 let života. Kvantifikace dopadů tak zahrnuje všechny přírůstky, které nastanou do roku 2090, ale zanedbává přírůstky, které nastanou po tomto roce.

Třetím parametrem je diskontní sazba zachycující rozličný význam přírůstků HDP očekávaných v budoucích letech. Přírůstky HDP očekávané v bližší budoucnosti jsou z dnešního pohledu hodnotnější a jistější, než přírůstky očekávané v daleké budoucnosti. Diskontní sazba je důležitým parametrem vyjadřujícím rozdílnou preferenci k peněžním tokům vzniklým v rozličných časových obdobích. Tento princip je podobný principu úročení. V případě že bychom měli dnes k dispozici sumu rovné současné hodnotě budoucích výnosů z reformy a tuto sumu investovali při míře výnosnosti stejné jako diskontní sazba, mohli bychom z investované částky a budoucích výnosů pokrýt všechny budoucí výnosy z reformy. Při výpočtu současné hodnoty budoucích přírůstků HDP vzniklých v důsledku reformy proto tyto přírůstky diskontujeme diskontní sazbou. V dlouhodobých projekcích penzijních systémů a veřejných financí je standardním předpokladem hodnota diskontní sazby na úrovni 3 % a v našich výpočtech tuto hodnotu používáme také.

Analýza dopadu na penzijní systém

Zlepšení nebo zhoršení gramotnosti patnáctiletých v důsledku hypotetické reformy školství se v budoucnosti projeví nejen na růstu HDP. Pozdější vstup absolventů na pracovní trh a následné zvýšení průměrné produktivity práce má vliv také na penzijní systém. Za předpokladu zachování současné legislativy, byla kvantifikace těchto vlivů na 1. pilíř důchodového systému provedena ve spolupráci s Ministerstvem práce a sociálních věcí. Na výpočty byl použit makroekonomický kvantitativní model, který je používán na dlouhodobé výpočty scénářů dopadu různých forem penzijních reforem na finanční bilanci penzijního systému. Výstupy z tohoto modelu jsou známy mimo jiné z práce tzv. Bezděkovy komise.

Hlavními dynamickými prvky tohoto modelu jsou dynamika růstu produktivity práce s přihlédnutím ke konvergenci k ekonomikám západní Evropy, dynamika vývoje pracovní síly a míra nezaměstnanosti. Kombinace těchto veličin následně ovlivňuje průměrnou mzdu, zaměstnanost a celkový objem mezd a platů. Z pohledu penzijního systému model rozlišuje zaměstnance a samostatně výdělečně činné,

pohlaví a roku narození. Tato rozlišení jsou důležitá, protože jednotlivé skupiny pracovníků se liší ve svých příjmových profilech, délce pracovních kariér, mírou dožití a rizikem invalidity. Na výdajové stránce jsou, v souladu s platnou legislativou, jednotlivé typy důchodů rozlišeny na starobní, invalidní, pozůstalostní a jejich sub-kategorie. Míra detailu a dynamický charakter tohoto modelu umožňují odhadovat i dopad reforem vzdělávacího systému skrze jejich dopad na gramotnost, budoucí průměrnou produktivitu práce, na bilanci penzijního systému a na celkový náhradový poměr. Simulace penzijního systému jsou numericky náročné a tak je kvantifikace vlivu na penzijní systém provedena jen pro vybrané základní scénáře.

Dopad hypotetických reforem školství na penzijní systém je popsán pomocí několika indikátorů. Bilance penzijního systému je zachycena projekcí jeho salda a kumulovaného salda. Tyto indikátory jsou nejdůležitějšími z pohledu veřejných financí. Z pohledu jednotlivce je zajímavý indikátor celkového náhradového poměru, který je definován jako poměr průměrného důchodu na průměrné mzdě. Projekce tohoto indikátoru závisí na předpokládaném demografickém vývoji, rozdílech v produktivitě práce mezi jednotlivými kohorty a způsobu indexace důchodů.

Reference

Hanushek, Eric A. and Ludger Woessmann (připraveno k vydání 2011), "How Much do Educational Outcomes Matter for Developed Countries".

OECD 2010 The High Cost of Low Educational Performance: The long-run economic impact of improving PISA outcomes,
<http://edpro.stanford.edu/hanushek/admin/pages/files/uploads/The%20high%20cost%20of%20low%20educational%20performance%20-%20PISA.pdf>

Tabulky a Grafy

Tabulka 1.: Přehled scénářů

Scenář	Popis
0	Okamžité zvýšení gramotnosti na úroveň z roku 2003.
1	Reforma vzdělávání s cílem zvýšit gramotnost žáků v průměru o 25 bodů PISA.
2	Reforma vzdělávání s cílem zvýšit gramotnost žáků na úroveň Finska.
3	Reforma vzdělávání s cílem dosáhnout minimální úrovně gramotnosti 400 bodů PISA u všech žáků.
4	Reforma vzdělávání s cílem snížení podílu 15ti letých s nedostatečnou gramotností (v 1. úrovni gramotnosti) ve všech oblastech na 15 %.
5	Reforma vzdělávání s cílem dosáhnout průměrné gramotnosti dětí rodičů bez maturity na úroveň dětí rodičů s maturitou.
6	Reforma vzdělávání s cílem zvýšení průměrné gramotnosti na úroveň nejlepšího regionu v ČR.

Tabulka 2.: Průměrné výsledky žáků v testech matematické a přírodovědné gramotnosti v šetření PISA 2009 podle vzdělání rodičů

Vzdělání rodičů	Průměrná gramotnost dětí	Podíl žáků
Alespoň s maturitou ¹	513.4	77.3%
Bez maturity	460.3	22.7%

¹ Alespoň jeden z rodičů má vzdělání zakončené maturitní zkouškou nebo vzdělání vyšší.

Tabulka 3.: Průměrné výsledky žáku v testech matematické a přírodovědné gramotnosti v šetření PISA 2009 podle regionů

Region	Průměrná gramotnost	Odchylka průměrné gramotnosti v regionu od průměru ČR	Podíl žáků kraje na celé ČR
Praha	533.6	+36.9	9.4%
Středočeský	503.2	+6.5	10.9%
Plzeň	486.8	-9.9	4.5%
Karlovy Vary	476.0	-20.7	1.9%
Ústí nad Labem	465.1	-31.6	8.4%
Jihočeský	499.3	+2.6	7.4%
Liberec	500.3	+3.6	3.0%
Hradec Králové	492.2	-4.5	6.4%
Pardubice	490.6	-6.1	4.7%
Vysočina	524.8	+28.1	6.5%
Jihomoravský	491.6	-5.1	11.0%
Olomouc	483.9	-12.8	7.2%
Moravskoslezský	488.4	-8.3	12.4%
Zlín	499.8	+3.1	6.4%
Celá ČR	496.7	0.0	100.0%

Tabulka 4.: Průměrné výsledky žáku v testech matematické a přírodovědné gramotnosti v šetření PISA 2009 podle druhu školy

Druh školy	Průměrná gramotnost	Odchylka průměrné gramotnosti v daném druhu školy od průměru ČR	Podíl žáků v daném druhu školy
Základní školy	466.7	-30.0	46.4%
Víceletá gymnázia	613.4	+116.7	9.9%
Čtyřletá gymnázia	589.1	+92.4	6.1%
SOŠ a SOU s maturitou	518.0	+21.3	25.9%
SOŠ a SOU bez maturity	442.8	-53.9	9.2%
Speciální školy	343.4	-153.3	2.5%
Celá ČR	496.7	0	100.0%

Tabulka 5.: Základní parametry simulačního modelu

Rok počátku reformy	2010
Doba zavádění reformy	10 let
Horizont uvažovaných výnosů z reformy	2090
Očekávaná délka pracovní kariéry	40 let
	1,5%
Růst potenciálního HDP v bezreformním scénáři	p.a.
	3,0%
Diskontní sazba	p.a.

Tabulka 6.: Rozdíl HDP v důsledku změny gramotnosti dle reformního scénáře

Současná hodnota kumulovaného přírůstku HDP od roku 2010 do roku 2090 dle daného scénáře (vůči bezreformnímu scénáři) vyjádřena v mld. Kč (sl. 1) a jako % podíl na současné výši HDP (sl. 2).

Scenář	V mld. CZK (1)	Relativně k HDP r. 2010 (2)
0	13 499	357 %
1	12 302	325 %
2	26 841	709 %
3	14 074	372 %
4	11 875	314 %
5	5 739	152 %
6	18 795	497 %

Tabulka 7.: Citlivost výsledků simulací na změnu parametrů modelu

Současná hodnota kumulovaného přírůstku HDP od roku 2010 do roku 2090 dle daného scénáře (vůči bezreformnímu scénáři) vyjádřena jako % podíl na současné výši HDP [parametry základního modelu uvedené v závorce]

Scénář	Základní hodnoty parametrů ¹	Horizont zavádění reformy 20 let [vs. 10 let]	Očekávaná délka pracovní kariéry 47 let [vs. 40 let]	Očekávaná délka pracovní kariéry 35 let [vs. 40 let]	Alternativní prognóza růstu HDP a demografického vývoje ² [vs. 1,5 % růst HDP a konstantní pracovní síla]
0	357 %	-	319 %	365 %	355 %
1	325 %	267 %	281 %	344 %	320 %
2	709 %	579 %	608 %	754 %	686 %
3	372 %	306 %	321 %	394 %	365 %
4	314 %	258 %	271 %	332 %	309 %
5	152 %	125 %	132 %	160 %	150 %
6	497 %	407 %	428 %	527 %	485 %

¹ Základní hodnoty parametrů jsou zhrnuty v tabulce 5.

² Dynamika růstu potenciálního HDP na obyvatele v bezreformním scénáři podle předpokladů penzijního modelu Bezděkovy komise (růst 2.7 % v letech 2010-2019, 2.2 % v 2020-2029, 1.7 % v 2030-2039, 1.6 % v 2040-2049, 1.8 % 2050-2090). Demografický vývoj podle ČSÚ: Projekce obyvatelstva České republiky (Projekce 2009).

Tabulka 8.: Citlivost výsledků simulací na změnu parametrů modelu

Současná hodnota kumulovaného přírůstku HDP od roku 2010 do roku 2090 dle daného scénáře (vůči bezreformnímu scénáři) vyjádřena v mld. Kč

[parametry základního modelu uvedené v závorce]

Scénář	Základní hodnoty parametrů ¹	Horizont zavádění reformy 20 let [vs. 10 let]	Očekávaná délka pracovní kariéry 47 let [vs. 40 let]	Očekávaná délka pracovní kariéry 35 let [vs. 40 let]	Alternativní prognóza růstu HDP a demografického vývoje ² [vs. 1,5 % růst HDP a konstantní pracovní síla]
0	13 499	-	12 057	13 793	13 415
1	12 302	10 119	10 637	13 023	12 089
2	26 841	21 912	22 999	28 510	25 942
3	14 074	11 566	12 156	14 906	13 802
4	11 875	9 770	10 271	12 570	11 675
5	5 739	4 738	4 984	6 067	5 685
6	18 795	15 407	16 185	19 928	18 331

¹ Základní hodnoty parametrů jsou zhrnuty v tabulce 5.

² Dynamika růstu potenciálního HDP na obyvatele v bezreformním scénáři podle předpokladů penzijního modelu Bezděkovy komise (růst 2.7 % v letech 2010-2019, 2.2 % v 2020-2029, 1.7 % v 2030-2039, 1.6 % v 2040-2049, 1.8 % v 2050-2090). Demografický vývoj podle ČSÚ: Projekce obyvatelstva České republiky (Projekce 2009).

Graf 1.: Vývoj gramotnosti patnáctiletých žáků v ČR v období 2000 - 2009
ve škále PISA

¹ Průměr matematické a přírodovědní gramotnosti

Graf 2.a.: Rozdíl HDP v důsledku změny gramotnosti dle reformního scénáře
V procentech HDP daného roku odpovídajícího bezreformnímu scénáři

Graf 2.b.: Rozdíl HDP v důsledku změny gramotnosti dle reformního scénáře

V procentech HDP daného roku odpovídajícího bezreformnímu scénáři

Graf 3.: Citlivost scénářů na parametr doby trvání reformy

Rozdíl v HDP v důsledku změny gramotnosti podle scénáře 1

V procentech vůči HDP v daném roce podle bezreformního scénáře

Graf 4.: Projekce salda 1. pilíře důchodového systému (% HDP)

Graf 5.: Projekce kumulovaného salda 1. pilíře důchodového systému (% HDP)

Graf 6.: Projekce celkového náhradového poměru.

Náhradový poměr je poměr průměrného starobního důchodu a průměrné hrubé mzdy

