

Czech Republic

VET in Europe – Country report

2013

 2

“This country report is part of a series of reports on vocational education and training
produced for each EU Member State plus Norway and Iceland by members of ReferNet, a
network established by Cedefop (European Centre for the Development of Vocational
Training).

The opinions expressed in this report are not necessarily those of Cedefop.

Please note that ReferNet reports are based on a common structure and are available at:
http://www.cedefop.europa.eu/EN/Information-services/vet-in-europe-country-reports.aspx

The preparation of this report has been co-financed by the European Union”.

http://www.cedefop.europa.eu/EN/Information-services/vet-in-europe-country-reports.aspx

 3

Editors:

Šímová, Zdeňka

National Training Fund (NVF), Prague

Czesaná, Věra

National Training Fund (NVF), Prague

Similar overviews of previous years can be viewed at:

www.cedefop.europa.eu/EN/Information-services/vet-in-europe-country-reports.aspx

More information on VET and related issues in the Czech Republic can also be found at:

www.nuv.cz; www.nvf.cz; www.refernet.cz

www.cedefop.europa.eu/EN/Information-services/detailed-thematic-analyses.aspx

Keywords: vocational education and training (VET) systems; initial vocational training;

continuing vocational training; lifelong learning; VET policy development; financial crisis and

VET policies; VET legislative and institutional frameworks; validation of non-formal and

informal education; teachers and trainers; anticipation of skill needs; vocational guidance and

counselling; VET financing mechanisms; allocation of national VET programmes; national

and international qualification systems.

Geographic term: Czech Republic

http://www.cedefop.europa.eu/EN/Information-services/vet-in-europe-country-reports.aspx
http://www.nuv.cz/
http://www.nvf.cz/
http://www.cedefop.europa.eu/EN/Information-services/detailed-thematic-analyses.aspx

 4

Table of Contents

1. External factors influencing VET .. 7

1.1. Political and socio-economic context ... 7

1.2. Population and demographics ... 7

1.3. Economy structure ... 8

1.4. Employment and unemployment ... 9

1.5. VET qualifications on the labour market .. 11

2. Providing vocational education and training in a lifelong learning perspective14

2.1. Diagram of the national education and training system .. 14

2.2. Government-regulated VET provision ... 15

2.2.1 Governance.. 15

2.2.2 Legislative framework .. 16

2.2.3 Funding .. 16

2.2.4 Education within the school system (IVET) .. 20

2.2.5 Continuing vocational education and training ... 32

2.3. Other forms of training ... 35

2.3.1 Governance.. 35

2.3.2 Legislation .. 35

2.3.3 Funding .. 35

2.3.4 Training programmes ... 36

2.3.5 Quality assurance mechanisms ... 38

2.3.6 Participation in CVET ... 39

3.Shaping VET qualifications ..39

3.1.Anticipation of skill needs ... 39

3.2.Development of qualifications and curricula ... 41

3.2.1 National Register of Vocational Qualifications.. 41

3.2.2 Curricula development ... 42

3.2.3 Actors involved in the process.. 42

3.3 Recognition and validation of learning outcomes ... 43

4. Promoting participation in vocational education and training...46

4.1 Guidance and counselling .. 46

4.1.1 The MŠMT Counselling System ... 46

4.1.2 The MPSV Counselling System ... 47

4.1.3 Other guidance and counselling services ... 48

4.2 Financial incentives .. 49

4.3 Policy and project-based support ... 50

Sources, references and websites ..52

List of Acronyms and Abbreviations..59

 5

List of Diagrams

Diagram 1 - IVET system…………………………………………………………………..………14

Diagram 2 – NSK scheme…………………………………………………………………….……44

Diagram 3 – Processes of recognition and validation of learning outcomes.……………….45

List of Charts

Chart 1: Financial flows in initial secondary vocational education and training18

Chart 2: Financial flows in tertiary education – tertiary professional schools (VOŠ)19

Chart 3: Financial flows in tertiary education – public HE institutions (VŠ)20

List of Tables

TABLE 1: Population and its projection by age groups .. 7

TABLE 2: Projection of school-age population by age groups .. 8

TABLE 3: Employment structure by sector ... 9

TABLE 4: Employment rates by gender and age group ..10

TABLE 5: Unemployment rates by age groups and highest level of education attained10

TABLE 6: Share of long-term unemployment ...11

TABLE 7: Graduates at secondary level ...12

TABLE 8: Unemployment of graduates ..12

Table 9: Public expenditure per student in the Czech Republic ..17

TABLE 10: Students in lower secondary education by programme orientation: general, pre-

vocational, vocational ..22

TABLE 11: Students in lower secondary education by programme orientation22

TABLE 12: Students in upper secondary education by programme orientation24

TABLE 13: Students in upper secondary education by programme orientation25

TABLE 14: Participation rates in postsecondary non-tertiary education27

 6

TABLE 15: Participation rates in postsecondary non-tertiary education by the type of the

programme ...27

TABLE 16: Participation rates in tertiary education by programme orientation29

TABLE 17: Students in tertiary education by programme orientation30

TABLE 18: Cost of CVT courses as % of total labour cost ..38

TABLE 19: Participation of adult population in non-formal education39

 7

1. External factors influencing VET

1.1. Political and socio-economic context

The Czech Republic (Česká republika - ČR) came into being in 1993, as a result of a split of

the Czech and Slovak Federative Republic. The Czech Republic is a parliamentary republic

and the head of the country is the president. In 2004, the Czech Republic became a member

of the European Union. Since 2000, the Czech Republic has fourteen administrative units

called regions (kraje) (NUTS 3).

The Ministry of Education, Youth and Sports (MŠMT) is responsible for the national

education system. From pre-primary until post-secondary education, the schools are

governed by the regions within the national education system (for details on governance see

chapter 2.2.1).

1.2. Population and demographics

The Czech Republic covers the area of 78 900 km2. The population is 10.5 million (2013) and

will continue to increase until 2018 due to growing life expectancy1. Like most countries in

Europe, the Czech Republic’s population is ageing. The proportion of the 65+ age group will

increase from the current 16% to 24% by 2030. The total number of economically active

population is in decline.

TABLE 1: Population and its projection by age groups, 2013-30

 POPULATION (000S) POPULATION STRUCTURE (%)

AGE 2013 2015 2020 2025 2030 2013 2015 2020 2025 2030

0-24 2,730.6 2,680.0 2,570.8 2,565.9 2,505.9 26.5 25.5 24.4 24.5 24.1

25-64 6,017.9 5,967.3 5,805.5 5,582.3 5,406.9 58.0 56.7 55.1 53.2 52.0

65+ 1,767.6 1,882.4 2,156.1 2,341.4 2,483.9 15.5 17.9 20.5 22.3 23.9

Total 10,516.1 10,529.8 10,532.4 10,489.6 10,396.7 100 100 100 100 100

Note: Population as of January 1
st
, Source: Projekce obyvatelstva České republiky (Projekce 2013), czso.cz

The population ageing will have consequences for education and training systems. The role

of adult education and training will increase considerably and schools (especially basic and

secondary) will face the problem of less young students. This process has already started.

Secondary VET schools are supported by national and regional authorities and by the

European structural funds to develop their capabilities for adult education.

The share of young people will decrease in the long term. In the medium term, there is a

strong population surge of children born in 2002-08. It will, for a certain period of time,

1 Source: Projekce obyvatelstva České republiky (Projekce 2013), czso.cz

 8

increase demand on the capacity of primary (highest in 2020) and secondary (highest in

2027) education.

TABLE 2: Projection of school-age population by age groups (000s), 2013-40

AGE 2013 2015 2020 2025 2030 2035 2040

0-4 581,700 549,218 493,874 448,006 406,650 396,326 418,037

5-14 978,596 1,044,604 1,128,179 1,049,582 949,168 862,627 811,417

15-19 510,265 461,314 474,060 580,868 557,395 502,896 457,735

20-24 660,086 624,848 474,673 487,458 592,667 569,327 515,864

0-24 2,730,647 2,679,984 2,570,786 2,565,914 2,505,880 2,331,176 2,203,053
Note: Population as of January 1

st
, Source: Projekce obyvatelstva České republiky (Projekce 2013), czso.cz

1.3. Economy structure

The structure of economy changed considerably since 1989. The shares of agriculture and

heavy industry in the economy have decreased and services increased. The share of

manufacturing is significantly higher than on average in the EU-28 in terms of gross added

value and employment. The figures for a business service sector are lower but growing

rapidly in the Czech Republic.

The high share of industry in the economy dates back to the 19th century and related VET

inherits this long tradition. During the communist regime the development of heavy industry

was also strongly supported. Following transition to the market economy, the country

received extensive foreign investments, particularly in the automotive industry and electrical

engineering. Foreign investors enjoyed a combination of a high level of technical

qualifications and low labour costs. The growing labour costs had a negative effect on

employment in some industries where the spatial proximity of suppliers is not an important

factor (e.g. the textile industry). The economic recession, which began in 2008, influenced

mostly manufacturing and construction. The employment in service sector grew even during

the recession. During the recovery period some manufacturing branches started to grow (e.g.

metal products, machinery, automotive, repair and installation) and in 2012 the share of

manufacturing was almost at 2008 level.

 9

TABLE 3: EMPLOYMENT STRUCTURE BY SECTOR (15-64 YEARS)

 000S %

 EU-28 ČR EU-28 ČR

 2008 2012 2008 2012 2008 2012 2008 2012

Primary sector
and utilities 14,341 14,017.1 322.5 283.6 6.5 6.5 6.5 5.8

Manufacturing 37,854.6 33,584.8 1,368.5 1,288.3 17.2 15.8 27.7 26.7

Construction 18,490.6 15,354.2 476.1 420.6 8.4 7.2 9.6 8.7

Distribution
and Transport 42,645.4 40,672.2 938.1 900 19.5 19.1 19 19

Business and
other services 52,845.7 54,492 923.2 977.3 24.1 25.6 18.7 20.3

Non marketed
services 51,876.5 53,468.6 904 939.2 23.6 25.1 18.3 19.5

Total 218,982.1 213,044.1 4,933.5 4,810.4 100 100 100 100
Source: Eurostat (table lfsa_egan2), Date of extraction 24/9/2013

1.4. Employment and unemployment

The rate of employment is slightly higher than the EU-28 average (66.5% in the ČR

compared to 64.1% in the EU-28 in 2012 for population aged 15-642). It is related to lower

unemployment, while the activity rates are at the same level as in EU-28. The employment

rate of young people has been declining due to their increasing participation in ISCED 3A

upper-secondary education and tertiary education. The employment rate of people aged 50–

64 is increasing as a consequence of gradual postponement of retirement age.

Compared to the EU-28, a constant higher gender inequality in employment exists because

of the lower retirement age for women, longer maternity/parental leave, and low availability of

flexible jobs (part-time work, work at home, etc.).

2
 Source: Eurostat, table lfsa_ergaed, Extracted on 16/10/2013.

 10

TABLE 4: Employment rates by gender and age group (%), 2004-12

2004 2008 2012

15-24 25-49 50-64 15-24 25-49 50-64 15-24 25-49 50-64

EU-28
Men 38.5 85.6 61 40.3 87.5 65.3 34.7 83.4 65.5

Women 32.7 68.4 31.3 34.3 72 36.7 30.7 71.2 41.7

ČR
Men 29.7 90 67.5 32.4 92.7 71.2 29.2 91.2 69.3

Women 25.7 73.4 29.6 23.5 75.2 34.4 21.0 74.6 39.0

Source: Eurostat (Labour Force Survey, table lfsa_ergaed); Extracted on 24-09-2013.

The economic recession has caused a significant growth of unemployment after a period of

its very low level. In 2012, it has been lower (7.0%) than the EU-28 average3 (10.5%)4 but

the economic recovery still has not had a positive effect on unemployment.

Similarly to the EU-28, young and low-skilled people have the highest risk of becoming

unemployed in the ČR. The economic growth in 2005-08 and the demographic situation

caused a decrease in unemployment for these groups but during the economic recession

young people with low and medium education levels, especially 15-24 years old people, were

affected the most. There are less early leavers from education in the ČR than in the EU-28,

but this small group belongs to the most disadvantaged people in the labour market.

TABLE 5: Unemployment rates by age groups and highest level of education attained
(%), 2004-12

IS
C

E
D

L
E

V
E

L
 2004 2008 2012

15-24 25-49 50-64 15-24 25-49 50-64 15-24 25-49 50-64

E
U

-2
8

0-2 21,4 11,8 8,0 21,3 11,1 7,2 30,5 19,1 12,6

3-4 18,1 8,5 8,1 13,0 5,8 5,2 20,2 8,9 6,7

5-6 12,9 5,0 3,8 11,7 3,7 2,8 18,0 6,2 3,7

Total 18.7 8.4 7.1 15.6 6.3 5.2 22.9 9.9 7.5

Č
R

0-2 53.8 24.4 12.5 35.2 19.1 10.6 48.9 28.9 14.7

3-4 16.7 6.6 5.6 7.1 3.3 3.6 16.1 5.7 5.7

5-6 9.5 2.0 1.3 8.2 1.6 1.4 12.6 2.7 2.5

Total 19.9 7.3 5.4 9.9 4.0 3.9 19.5 6.1 5.8

4 Source: Eurostat (LFS, table une_rt_a); Extracted on: 21-10-2013

 11

Source: Eurostat (LFS, table lfsa_urgaed); Extracted on: 06-08-2014

Long-term unemployment constitutes a major problem within the context of the Czech labour

market. In 2007, when the overall unemployment rate reached its lowest value, the

proportion of long-term unemployment was 52%. The percentage has decreased by the

inflow of the newly unemployed following the onset of the economic recession. However the

total number of long-term unemployed is still very high.

A high proportion of long-term unemployment is closely related to the structural

unemployment. Even in the peak of economic growth and high demand for labour (with less

than three unemployed persons per vacancy) there were many unemployed whose

qualifications did not match the requirements of the labour market. In times of recession (with

more than 18 unemployed per vacancy) employers had difficulties to recruit new employees

for certain jobs. There is a long-term shortage of technical graduates on the labour market.

TABLE 6: Share of long-term unemployment, 2004-12

 2004 2006 2008 2010 2012

EU-28 45 46 37.2 40.1 44.6

ČR 51 54.2 49.3 41.0 43.4
Note: As long-term unemployed are deemed persons unemployed for 12 months and more. Source: Eurostat, table
lfsa_upgan, Extracted 06/08/2014

1.5. VET qualifications on the labour market

There is a traditionally very high attainment of upper secondary education (ISCED 3) and

vocational education. Vocational education accounts for three quarters of upper secondary

education graduates. This type of education is either concluded by a maturita examination

(ISCED 3A – 47% of all upper-secondary graduates) enabling to continue the studies at

tertiary education or not (ISCED 3C – 29%). The latter is intended mainly for direct entry into

the labour market. Over a long period of time there has been a decline in interest in

secondary vocational education and the raise of interest in secondary general education.

Pupils also chose more secondary education with maturita rather than without maturita

examination. While the population decreases, the absolute numbers of study places at the

secondary general schools (gymnázia) remain the same, which results in declining

proportion of vocational education.

 12

TABLE 7: Graduates at secondary level, 2005/06-12

Type of education

GRADUATES %

2005/6 2008/9 2011/12 2005/6 2008/9 2011/12

Gymnázia (ISCED 3A - general) 24,160 24,701 23,964 20.4 22.4 24.2

Vocational with maturita
(ISCED 3A-vocational) 54,558 53,619 46,478 46.0 48.6 46.9

Vocational without maturita
(ISCED 3C-vocational) 39,774 32,092 28,635 33.6 29.1 28.9

Total 118,492 110,412 99,077 100 100 100
Source: Vývojová ročenka školství 2003-4/2012-13 [Statistical Yearbook on Education] -
http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2012-13

The graduates of vocational education (especially for the ISCED 3C - without maturita) have

less employment opportunities (compared to experienced workers) and are sensitive to

fluctuations in the economy. Employers often complain about the poor knowledge/skills of

ISCED 3C non-maturita graduates as there is less enrolment competition. In some cases this

makes the education without maturita a ‘second-choice’ for those not able to study at the

ISCED 3A level without strong motivation for the vocational field per se. The results of the

PIAAC survey confirm that the graduates of education without maturita exam perform worse

in numeracy and literacy than the OECD average while the Czech graduates from upper

secondary education with maturita and from tertiary education score equal to or above the

average.

The graduates from vocational (technical) education with maturita have higher

unemployment rates than upper-secondary general education graduates. The majority of

ISCED 3A graduates continue in tertiary education. The chances on successful completion of

tertiary education are higher for graduates from general secondary than from vocational

education5. The tertiary technical education (ISCED 5B) has a small number of graduates

and its role in the Czech education system and its recognition in the labour market is under

discussion.

TABLE 8: Unemployment of graduates, 2012

Vocational without maturita (ISCED 3C-vocational) 27.4%

Vocational with maturita (ISCED 3A-vocational) 14.8%

Gymnázia (ISCED 3A - general) 4.1%

Vocational post-secondary (ISCED 4) 29.6%

Tertiary technical (ISCED 5B) 11.9%
Note: The unemployment of graduates is calculated as the number of graduates registered at the Labour Offices in the
total number of graduates in the previous year. Therefore it does not correspond to the standard unemployment rate
definition. Source: Burdová, J. – Vojtěch, J.: Nezaměstnanost absolventů škol se středním a vyšším odborným
vzděláním – 2013 [Unemployment of graduates with upper secondary vocational and tertiary technical education].
Praha: NÚV 2013.

5
 Source: Kleňhová, M. – Vojtěch, J.: Úspěšnost absolventů středních škol ve vysokoškolském studiu, předčasné

odchody ze vzdělávání. [Success of upper secondary school graduates in higher education, early drop-outs from the
education]. Praha: NUV, 2011.

http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2012-13

 13

The income of people with vocational education is comparatively low. The Czech labour

market has higher relative wage differences than on average in the EU-28. In 2010, people

with upper-secondary and post-secondary education earned 53% of the income of people

with ISCED 5A tertiary education (EU-27 63%)6. The people with vocational education

without maturita – ISCED 3C have earnings lower than others with an upper secondary

education. Their earnings are even closer to the earnings of non qualified (ISCED 0-2) than

to those with ISCED 3A qualification.7

The access to most vocational occupations is not legally defined, with only several

exceptions as for example mandatory certificates for electricians and welders. However

employers usually ask for formal VET qualification in the relevant field of education. Informal

non-mandatory requirements for individual occupations are defined in the National

Occupation Framework (www.nsp.cz), but in reality this tool is so far not much used by the

employers.

The entry to some occupations is more specifically regulated for the self-employed; in some

occupations (defined in the Trade Licencing Act) formal qualification is required to start an

enterpreneurship. Craftsmen occupations require a formal qualification although it can be

partly substituted by proof of work experience. In 2012, the Trades Licensing Act was

amended stipulating that a set of vocational qualifications leading to a complete vocational

qualification is sufficient for obtaining a trades licence for selected crafts without a final

examination or an apprenticeship certificate.

6
 Source: Eurostat (SES, table earn_ses10_16); Extracted on: 21-10-2013

7
 Source: Czech Statistical Office (ČSÚ): Structure of earnings survey 2012.

http://www.nsp.cz/

 14

2. Providing vocational education and training in a

lifelong learning perspective

2.1. Diagram of the national education and training system

 15

2.2. Government-regulated VET provision

2.2.1 Governance

The main body holding executive powers in the field of education (IVET and CVET) at the

national level is the Ministry of Education, Youth and Sports (Ministerstvo školství, mládeže

a tělovýchovy – MŠMT). The key responsibilities of the MŠMT include especially the

development of national education strategy and priorities; development of curricular policy

and care for the quality of education on the basis of the objectives and content of education;

coordination of public administration and funding in the area of education.

The MŠMT holds the main responsibility of administration and establishing the rules for

higher education but the HE institutions are granted broad academic autonomy.

The responsibility for retraining under the public employment services is borne by the

Ministry of Labour and Social Affairs (Ministerstvo práce a sociálních věcí - MPSV). The

systems of statutory training (normativní vzdělávání) are administered by the line ministries

(e.g. the Ministry of Health responsible for training of health staff, Ministry of Interior Affaires

responsible for public administration staff training, etc.).

A private provision of training services is not regulated. However, if an institution awards

nationwide valid CVET certificates, it needs accreditation from the relevant ministerial body.

Institutions providing language education or (re)training on behalf of the Labour Office (see

2.2.5.3) need to apply for accreditation at the MŠMT.

At regional level, self-governing bodies – regional assembly and regional council

(zastupitelstvo kraje, rada kraje) are directly responsible for establishing public VET schools8

at upper secondary and tertiary professional levels (see 2.2.4.2 and 2.2.4.4). The regional

assembly has decision-making powers and has its say on the number, structure, provision,

quality and funding of the schools. The regional council (9-11 members) is elected by the

assembly and holds executive powers. It forms expert advisory commissions in various

fields, including education.

A regional body of state administration is a regional authority (krajský úřad). It is responsible

for the development of a regional long-term plan for the development of education and a

report on education in the region. It also allocates resources from the state budget to schools

to cover pedagogical staff wages and direct educational costs.

8
 Majority of VET schools are public schools established by regions. The rest includes private schools, church

schools and schools run directly by ministries (state schools).

 16

The Education Commission and Regional Council for Human Resource Development have a

consultative function at regional level.

All schools (including VET schools) enjoy a relatively high level of autonomy. School

directors hold significant powers. They are responsible for preparation and implementation of

school curricula based on approved national curricula, for the quality of pedagogical work

and human resources policy, for educational management and efficient use of financial

resources. A school council as a consultative body is established at schools. Its members

include representatives of the school founding body, pedagogical staff and parents (possibly

pupils of age).

Social partners can influence vocational education at national and regional levels

particularly through the co-operation on the preparation of curricula. Their representatives

participate in the final exam committees of secondary vocational programmes (ISCED 3C),

cooperate at the newly introduced uniform assignments for final examinations (ISCED 3C),

and profile (vocational) parts of maturita exams (ISCED 3A, see box 1). Enhancing the role

of employers and increasing their participation in VET is one of current national priorities.

2.2.2 Legislative framework

Vocational education and training up to the level of tertiary professional schools is governed

by the Act on pre-school, basic, secondary, tertiary technical and other education – School

Act (Zákon o předškolním, základním, středním, vyšším odborném a jiném vzdělávání –

Školský zákon).

Higher education institutions (vysoké školy – VŠ) are governed by the Higher Education

Act (Zákon o vysokých školách).

The Act on pedagogical staff (Zákon o pedagogických pracovnících) stipulates a definition

of the position of pedagogical staff and lays down requirements for the performance of their

occupation, their continuing training and career system.

Training provided within the public employment services is regulated by the Employment

Act (Zákon o zaměstnanosti).

2.2.3 Funding

The responsibility for funding of secondary VET schools (secondary vocational schools -

střední odborná učiliště – SOU, ISCED 3C; secondary technical schools - střední odborné

školy – SOŠ, ISCED 3A) and tertiary professional schools (vyšší odborné školy – VOŠ,

ISCED 5B) is shared between the MŠMT and those responsible for establishing schools, i.e.

 17

regional authorities or in some cases private entities, churches, ministries. Regions

administer approximately 80% of SOU and SOŠ and some 65% of VOŠ.

Table 9: Public expenditure per student in the Czech Republic(2011)

Primary

education
Secondary
education

Tertiary
education

% of GDP per capita 16.3 25.2 27.3

Source: Worldbank database. Extracted on: 06-08-2014

The resources from the MŠMT budget are higher than from the other responsible bodies. It

covers the direct expenditure, except investments. School founders cover operational and

capital costs. The funding from public budget (for direct and operational costs) is per-capita

and depends on school type and educational field. Schools may also receive resources from

the MŠMT budget for development programmes. The content and the aim of these

programmes are announced by the MŠMT for each fiscal year; the sources allocated to

these programmes represent only about 0.5% out of the total budget. In addition, some

individual subsidies (e.g. capital investments) may be determined during the process of

budget approval by the Parliament.

Own resources constitute a very limited source of the funding of public secondary VET

schools. They arise from leasing the school property, provision of paid services, and

complementary business activities. Schools may also accept donations from individuals and

enterprises.

 18

Chart 1: FINANCIAL FLOWS IN INITIAL SECONDARY VOCATIONAL EDUCATION AND TRAINING

 PUBLIC RESOURCES USE OF RESOURCES PRIVATE RESOURCES

 Mandatory transfers from public sources
 Non-mandatory transfers from public sources
 Transfers of private resources

The MŠMT budget also provides financial resources to private schools and schools set up by

registered churches or religious societies which are included in the schools register. The

subsidy is set as a percentage of the per-capita normative rate for a comparable programme

and form of study provided within public education.

Other source of the funding of private secondary VET schools and public VOŠ are the fees

these institutions collect. The maximum fees for public VOŠ are set by legislation and differ

for individual study fields, but generally they are very low, ranging from CZK 2,500 to CZK

5,000 (approx. EUR 97 to EUR 195) per year. The level of tuition fees collected by private

schools is not regulated.

MŠMT budget

Regional budget
(Special account)

Regional budget

Municipal budget

Programmes initiated
by MŠMT

Wages
Teaching and learning

tools
Teacher training

Operational costs

Capital costs

Schools’ revenues
from complementary

business activities

Donations

 19

Chart 2: FINANCIAL FLOWS IN TERTIARY EDUCATION – TERTIARY PROFESSIONAL SCHOOLS

(VOŠ)

 Public resources Use of resources Private resources

 Mandatory transfers from public sources
 Non-mandatory transfers from public sources
 Transfers of private resources

PUBLIC HIGHER EDUCATION INSTITUTIONS (VŠ)

Each public VŠ is entitled to a contribution from the state budget. This contribution is used to

cover the costs related to the implementation of accredited study programmes and lifelong

learning programmes, to research activities and institutional development. The level of the

contribution depends on the number of students, type of accredited study and lifelong

learning programmes and on the basis of several qualitative indicators (i.e. research results,

professional structure of academic staff, foreign students, own financial resources,

unemployment rate of graduates, the extent of student mobility). VŠ is entitled also to a

subsidy for an individual development programme. Investments are financed by the state

budget through the Programme of Property Reproduction.

Public VŠ may also collect fees. Their level is derived from a ‘basic fee’ announced by the

MŠMT for each academic year. The basic fee for 2013/14 is CZK 2,666 (approx. EUR 104).

Fees may be collected for admission proceedings, extending the standard length of studies

by more than one year; approaching the second bachelor or master programme, and

studying in a foreign language. The rector may exempt socially disadvantaged students from

paying the fees.

MŠMT budget

Regional budget

(Special account)

Regional budget

Municipal budget

Wages
Teaching and learning

tools
Teacher training

Operational costs
Capital costs

Schools’ revenues
from complementary

business activities

Donations

Tuition fees

Programmes initiated by
MŠMT

 20

Chart 3: FINANCIAL FLOWS IN TERTIARY EDUCATION – PUBLIC HE INSTITUTIONS (VŠ)

 Public resources Budget of VŠ Private resources

 Mandatory transfers

 Non-mandatory transfers

 Transfers of private resources

PRIVATE HIGHER EDUCATION INSTITUTIONS (VŠ)

Private VŠ must assure, by their own means, financial resources for the implementation of

the activities. If a private VŠ has the status of a ‘public benefit organisation’, it may receive a

subsidy from the MŠMT in compliance with the MŠMT’s rules for the provision of subsidies to

private VŠ but there is no legal entitlement to these subsidies.

RETRAINING IN THE FRAMEWORK OF ALMP9

The retraining in the framework of ALMP (see 2.2.5.3) is funded from the budget of The

Ministry of Labour and Social Affairs (Ministerstvo práce a sociálních věcí - MPSV). The

financial resources are transfered to the Labour Office (ÚP) that distributes them further to its

regional units. The ÚP units cover the course fees for the participants but may also

contribute to other retraining-related costs.

2.2.4 Education within the school system10 (IVET)

Compulsory education is nine years. Usually pupils complete it in general schools (either in a

basic school for 6-15 year olds or in more prestigious gymnázia programmes from the age of

12-14). At the age of 15, the pupils finishing the basic school choose between general

9
 Active labour market policies

10
 The so called „schools system“ is a system of schools (under responsibility of the MŠMT) thats main task is to

provide typically formal education to the children and youth leading to a qualification level (IVET). But they also
provide CVET courses for adults and other training.

MŠMT budget

Budgets of the state
agencies

supporting research and

science

Regional budgets

Municipal budgets

Budget

All subsidies are
linked to a

purpose and
time period

Scholarship fund

Donations

Revenues from paid
main and

complementary
activities of HE

institutions

Study related fees

 21

education (4-year gymnázia programme) and IVET. IVET is not a ‘dead end’ path. After the

upper secondary education (either general or IVET) most graduates can choose an

appropriate path to proceed to higher levels.

The mainstream of IVET is provided by the secondary vocational schools (střední odborná

učiliště - SOU) and secondary technical schools (střední odborné školy - SOŠ) at the upper

secondary and post-secondary levels and by the tertiary professional schools (VOŠ - vyšší

odborné školy) and higher education institutions (VŠ – vysoké školy) at the tertiary level.

Secondary vocational and technical schools are often integrated in one legal entity (a school)

called for example ‘Integrated SOU and SOŠ of (subject)’, thus, providing more diverse study

opportunities under ‘one roof’. Rarely tertiary professional schools (VOŠ) are integrated with

secondary schools, e.g. “VOŠ and SOŠ of (subject)”. Less frequent study path is

represented by conservatoires that provide education in the field of arts (music, dance or

drama) at the lower and/or upper secondary level.

IVET in public (majority) schools is provided for free, whereas private and church schools

may collect tuition fees.

All secondary schools can be set up specifically for pupils with special educational needs

depending on the type of disability. Secondary vocational schools (SOU) may open lower

secondary programmes aimed at children above age of 15 with learning difficulties.

There is no apprenticeship system (or ‘dual system’) in the country. IVET is school-based

and practical training occurs mostly in school workshops or facilities. Periods of work

placements in companies are also realised but their length and intensity depend on the

initiative and conditions of schools that are responsible for the overall process of acquiring a

qualification.

2.2.4.1 IVET at lower secondary level

The lower secondary IVET programmes (ISCED 2C) are a marginal part of the IVET system.

They are designed primarily for students with mental disabilities of various severity or other

disadvantaged students who finished 9 years of compulsory school attendance and have had

study difficulties during their basic education. The programmes lasting one to two years are

designed to prepare students to do simple tasks as part of manual occupations in services or

manufacturing and/or to strengthen their manual skills and working habits. The programmes

are provided by the secondary vocational schools (střední odborná učiliště – SOU) or by

practical schools (praktické školy) that are focused on special pedagogy. At the end of the

programme students take final examinations and obtain a certificate of a final

examination or in some programmes only obtain a certificate of the completion of a

programme.

 22

TABLE 10: Students in lower secondary education by programme orientation:
general, pre-vocational, vocational (2011)

 TOTAL ISCED2 ISCED2GEN % ISCED2PV % ISCED2VOC %

EU-
28

21,828,260 21,230,881 97.3% 359,662 1.6% 237,717 1.1%

ČR 369,468 367,145 99.4% 2,323 0.6% : :

Note: - information not available, gen - general; pv - pre-vocational; voc – vocational. Source: Eurostat (UOE); Extracted
on: 06-08-2014.

TABLE 11: STUDENTS IN LOWER SECONDARY EDUCATION BY PROGRAMME ORIENTATION (NATIONAL

DATA)

 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13

ISCED 2
general

486,765 456,980 429,954 400,429 375,618 365,528 361,469 360,649

ISCED 2C
Prevocati
onaI and

vocational

2, 381 1,988 1,749 1,795 1,917 2,107 2,053 1,965

ISCED 2 -
Total

489,146 458,968 431,703 402,224 377,535 367,635 363,522 362,614

Prevocati
onaI - %

0.5% 0.4% 0.4% 0.4% 0.5% 0.6% 0.6% 0.5%

 Source: UOE Questionnaires, MŠMT.

2.2.4.2 IVET at the upper secondary level

The upper secondary education is generally open to all applicants who meet the admission

criteria (they are usually set by the school director). The basic school performance is a

principal criterion and in most cases an entry examination must be undergone. In some

fields, particularly in arts (conservatoires), an assessment of talent prerequisities forms an

obligatory part of admission proceedings.

IVET programmes at the upper secondary level are three (ISCED 3C) or four (ISCED 3A)

years.

Three-year vocational programmes (ISCED 3C) enable graduates to perform manual work

in crafts, services and similar occupations. They are usually provided by secondary

vocational schools (střední odborné učiliště – SOU) and concluded by the final examination

and a vocational certificate. Graduates leave directly for the labour market or may enrol in

a two-year follow-up programme (ISCED 4A) to pass maturita examination and continue to

higher education. Three-year vocational programmes include general subjects, vocational

subjects and practical training. The minimum allocation of general and vocational subjects

and practical training is defined by the National Curricula (see 3.2.2) and vary depending on

the programme and the grade. Usually general subjects are allocated 30-35% of the

instruction time; vocational subjects – 20-30% of the time and practical training 35-45%.

 23

Practical training takes place at specially designed school training facilities or workshops/

laboratories; only exceptionally it takes place in a real work environment. According to the law,

the final examination and the vocational certificate issuing must be supervised/checked/viewed

by a company expert who is a member of the examination board.

Four-year technical programmes (ISCED 3A) entitle their graduates to apply for higher

education or to perform mid-level technical, business and other similar jobs. They are usually

provided by the secondary technical schools (střední odborná škola – SOŠ) and are

concluded by the maturita examination. The successful graduate gets a maturita certificate

which is a prerequisite for higher education studies and acknowledges the technical

qualification for the labour market. Studies include general subjects and vocational subjects,

depending on a programme. Vocational subjects include practical exercises, laboratory work,

etc. Work experience in companies and other institutions is on average 6-8 weeks. The

share of general and vocational subjects varies depending on the fields of study and grades.

It is aproximately 45:55 in favour of vocational subjects.

The secondary vocational schools (střední odborná učiliště – SOU) may also provide four-

year vocational programmes completed by maturita examination, but this is not a common

practice. They provide a qualification to perform demanding manual work and technical

occupations and open up the path to higher education.

As a response to high demand for gymnasium programmes11, lyceum programmes have

been developed at the secondary technical schools in addition to vocational programmes.

They represent four-year study programmes. Approximately 70% of the curricula constitute

general subjects. Vocational/professional subjects focus on technology, business, natural

sciences, healthcare, teacher training, etc. The graduates are prepared for studies at higher

education institutions in similar disciplines.

Conservatoires are a specific type of secondary school. Students with music, dance and

drama talents take an aptitude test as part of the admission proceedings. Applicants who

complete the 9th (final) year of basic school are admitted to six-year music and drama

programmes. The eight-year dance programme is designed for those who complete the 6th

year of basic school, thus, in the early years of the conservatoire students also do the

compulsory schooling. Six- and eight-year programmes are usually completed by an

absolutorium. The graduates achieve tertiary qualification (ISCED 5B) and get a certificate of

absolutorium and a diploma. They are awarded by the title ‘specialist with a diploma’

(diplomovaný specialista, abbreviated as “DiS.“ – behind the name). Students at

11

Gymnazium provides general secondary programmes completed by maturita examination (ISCED 3A) and

prepares students primarily for higher education. The studies may last four years (upper secondary education),
six or eight years (lower and upper secondary education).

 24

conservatoires may also take a non-compulsory maturita (secondary education – ISCED 3B)

examination during their studies.

Participation in upper secondary education

Due to the demographic decline the total number of pupils in upper secondary education

dropped by 18% between 2003 and 2012. Currently, 73% of pupils at upper secondary level

attend vocational programmes which include both ISCED 3C and ISCED 3A programmes.

Participation in the vocational training is relatively high compared to most European countries

due to the traditionally high share of industries in the economy and the flexible possibilities of

vocational training that allow entering labour market with a vocational qualification at

relatively early age and/or proceeding to the higher levels of education.

Nevertheless, the international trend when children and their parents tend to prefer the

general over vocational education is also apparent. The share of vocational students in the

upper secondary education has been decreasing steadily since mid-90s. Between 2003/04

and 2012/13 it has decreased by five percentage points. Combined with the negative

demographic trend it is 24% decrease of upper secondary vocational students. Yet, the

demand for quality workers with vocational qualification is still high at the labour market. The

Government addresses the decreasing participation by promoting the vocational training and

also employers are becoming more active in the issue.

TABLE 12: Students in upper secondary education by programme orientation, 2011

 TOTAL ISCED3 ISCED3GEN %
ISCED3P

V
% ISCED3VOC %

EU-
28

21,952,238 10,881,831 49.6% 145,567 0.7% 10,924,840 49.8%

ČR 447,863 121,026 27% 0 - 326,837 73%

Note: gen - general; pv - pre-vocational; voc – vocational. Source: Eurostat (UOE); Extracted on: 08-10-2013.

 25

TABLE 13: Students in upper secondary education by programme orientation (national
data), 2003/04-13

 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13

ISCED 3

GENERAL
109,095 111,604 115,675 120,891 124,788 127,545 126,492 121,026 115,180 109,192

ISCED 3

VOCATIONAL
378,880 377,656 371,180 366,863 355,956 347,060 340,915 324,187 304,911 286,971

ISCED 3 -
TOTAL

487,975 489,260 486,855 487,754 480,744 474,605 467,407 445,213 420,091 396,163

VOCATIONAL -
%

77.6% 77.2% 76.2% 75.2% 74.0% 73.1% 72.9% 72.8% 72.6% 72.4%

Source: UOE Questionnaires, MŠMT.

A reform of maturita and final examination

Since 2009, a reform of maturita and final examination is being implemented with an aim to

standardize main parts of the maturita examination (ISCED 3A and 4A) and the final

examination (ISCED 3C) while ending the previous practice when schools used to prepare

their own examination content. The goal is to make the exams more objective, more

comparable across schools and programmes and thus increase their role as reference tools

(see box 1).

Box 1: Reform of maturita and final examination

After a long debate, in 2010/11 the so-called ‘state maturita’ (ISCED 3A and 4A) was launched.

Since then it was made obligatory for all secondary schools. It consists of a common and a profile

parts. The MŠMT is responsible for preparation of a standardised exam. The profiling/vocational part

is prepared by schools.

For vocational certificate (ISCED 3C) courses standardised final examination assignments are

being developed since 2009. A uniform content for each study programme (e.g. bricklayer, toolmaker,

baker, hairdresser, etc.) is developed jointly by vocational school teachers and experts with practical

experience. Since 2014/15, the use of uniform assignments is expected to become obligatory for all

the secondary schools. Currently, 80% of schools opt for the uniform assignments.

2.2.4.3 Vocational education and training at post-secondary (non-tertiary) level

Follow-up studies (ISCED 4A)

Pupils who have acquired a vocational certificate (výuční list) (ISCED 3C) may enrol in

ISCED 4A follow-up courses that are organised by secondary schools having maturita

courses in the field. It is also possible to enrol after a period of work experience. The two

 26

year course is completed with a maturita examination. The number of graduates interested in

follow-up courses increases as it gives acess to higher education after completion. In

2012/13, about 29 % of graduates of three-year vocational courses entered a follow-up

course12. Nevertheless, their success rate is lower than in other maturita programmes.

This segment of the education system provides a second chance and significantly enhances

the passage through the system. Instead of a four-year course with the maturita a number of

pupils opt for a three-year programme leading to a vocational certificate that is followed by a

two-year follow-up course concluded by the maturita examination.

Shortened programmes at secondary technical and secondary vocational schools

Since 2005, there is opportunity to study in the so-called ‘shortened programmes’ at

secondary technical and secondary vocational schools. The full-time programme takes 1-2

years. A part-time equivalent may be extended by 12 months. Shortened programmes are

designed for those who have already completed secondary education and intend to acquire a

qualification in a different field, or have secondary general education and intend to get a

vocational qualification. Candidates with maturita (ISCED 3A) may get a vocational certificate

(ISCED 4C) or another maturita (ISCED 4A) in a different field; candidates who have a

vocational certificate (ISCED 3C) can only get another vocational certificate (ISCED 4C) in a

different field. Shortened courses are suitable especially for adults. However, the number of

applicants has been so far low, but gradually increasing.

Lifelong-learning courses in HE institutions (VŠ)

HE institutions may provide courses for secondary schools graduates that do not lead to the

qualification level or academic degree. They are e.g. preparatory courses for studying at the HE

institution or retraining or specialization courses designed to widen/complement the knowledge

and skills for a specific occupation. Formally these courses are post-secondary (ISCED 4)

education programmes. The participants are not HE students but are regarded as students by the

state for the purposes of e.g. social security and pension system. Opening and management of

the courses is autonomous decision of the HE institution and the details are not statistically

monitored at the national level. Their participants are adults with at least completed upper

secondary education.

12

 Source: NÚV: Vývoj vzdělanostní a oborové struktury žáků a studentů ve středním a vyšším odborném
vzdělávání v ČR a v krajích ČR a postavení mladých lidí na trhu práce ve srovnání se stavem v Evropské unii
2012/2013 (Development of the education and field structure of pupils and students in upper secondary and
tertiary professional education in the CR and situation of young people at the labour market in comparison with
the EU 2012/2013). Available online: http://www.nuv.cz/uploads/Vzdelavani_a_TP/VYVOJ2012_pro_www.pdf.
Accesed: 25.10.2013.

http://www.nuv.cz/uploads/Vzdelavani_a_TP/VYVOJ2012_pro_www.pdf

 27

Post-maturita language courses

The post-maturita language courses provided by the authorised language schools serve mostly as

an alternative for students who intend to continue studying at the tertiary level, but didn’t pass an

entry exam after the maturita. It is an opportunity to prolong their IVET student status (for the

purposes of e.g. social security and pension system) while improving their language skills.

Graduates after their maturita exam are allowed to enter these courses. The students can undergo

the state language exam, which is standardized and nationally recognized, but it does not

constitute a qualification level. The courses (as well as the exams) are provided for a payment and

language schools must have them accredited by the MŠMT.

TABLE 14: Participation rates in postsecondary non-tertiary education, 2011

 ISCED4 ISCED4GEN % ISCED4VPV %

EU-28 1 466,388 199,113 13,6% 1 267,095 86,4%

ČR 90,517 35,386 39% 55,131 61%

Note: gen - general; vpv - vocational and pre-vocational. Source: Eurostat (UOE: educ_enrl1at); Extracted on: 06-08-
2013.

TABLE 15: Participation rates in postsecondary non-tertiary education by the type
of the programme

 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13

FOLLOW-UP

STUDIES 45,255 43,240 43,493 45,059 44,520 43,207 36,482 30,166

SHORTENED

PROGRAMMES - 638 452 537 777 1,239 1,709 1,911

POST-MATURITA

LANGUAGE

COURSES
20,990 17,849 14,579 12,910 10,044 9,205 6,793 6,517

LLL COURSES AT

THE VŠ
- - 43,659 44,071 47,347 47,219 49,550 52,295

Source: MŠMT, 2013.

2.2.4.4 Vocational education and training at tertiary level

Tertiary professional schools (vyšší odborné školy – VOŠ)

The tertiary professional schools represent a relatively recent component in the Czech

education system. They have been established since 1995/96 with an aim to provide

practically oriented high quality professional education (ISCED 5B) and, thus, constitute a

kind of counter balance to the higher education that has been traditionally of a rather

academic nature. Most of VOŠs were founded at secondary technical schools and together

 28

with them they often form one legal entity. Some have recently acquired the status of higher

education institutions of a non-university type. Applicants must have completed upper

secondary education with maturita (normally of age 19 or older). The school director may

decide whether an entrance examination should be part of admission proceedings, and the

content. The study programmes last 3 to 3.5 years. All VOŠs (including public ones) may

collect tuition fees – see chapter 2.2.3.

The curricula are designed by individual schools and accredited (see 3.2.2) The ratio

between general, general vocational and specific vocational subjects is roughly 20:40:40.

Practical training and work placement are important components of education in tertiary

professional schools. They may last up to one year. Students work on project/paper to be

evaluated jointly by the school and the relevant company or institution. The teaching

methods are similar to those applied in higher education.

The studies are completed by absolutorium. It is a vocational examination consisting of the

theory of vocational subjects, a foreign language, a graduate thesis and its defence. Upon

successful passing of absolutorium, the graduate attains tertiary professional qualification

and the title of a specialist with a diploma (diplomovaný specialista, DiS).

Graduates from tertiary professional schools find employment relatively easily in various

fields and perform the advanced (qualified) tasks. They may further enhance their

qualification in higher education with the same conditions as secondary school graduates

with a maturita certificate. Some prior learning (subjects) may be recognized by the higher

education institution.

Higher education institutions (vysoké školy – VŠ)

VŠs provide three types of programmes: bachelor (ISCED 5A), master (ISCED 5A) and

doctoral (ISCED 6). The students acquire both general (academic) as well as vocational

(profession-related) education. Study programmes are designed by the VŠs and accredited

(see 3.2.2).

Non-university higher education institutions provide predominantly Bachelor programmes,

Master programmes to a lesser degree and no Doctoral programmes. These are mostly

small private institutions.

University-type institutions predominate in tertiary education. They provide all three types of

study programme – Bachelor, Master and Doctoral.

Bachelor study programmes are designed to prepare students for the performance of an

occupation and for further studies in a Master study programme. They last 3-4 years

 29

(ISCED 5A) and are completed by a state final examination and the defence of a Bachelor

thesis.

Master study programmes focus on the acquisition of theoretical knowledge in line with

modern science, research and development, on mastering its practical application, and on

nurturing creative activities. The programmes follow on from Bachelor programmes and their

standard length is 1-3 years (ISCED 5A). If the nature of the study programme so requires,

accreditation may be awarded to a standalone Master programme which does not follow

from a Bachelor programme (so called “long Master programmes”). In such a case it lasts 4-

6 years. The studies in Master programmes are completed by a state final examination and

the defence of a Master thesis. After obtaining the degree of Master, a so-called “rigorous”

(rigorózní) examination may be taken, which also involves the defence of a thesis.

Doctoral study programme may follow only after the completion of a Master programme.

These programmes focus on independent creative activities concerned with research and

development, or on independent theoretical or creative work in arts. The standard length is 3

years (ISCED 6). The studies in Doctoral programmes are completed by a state doctoral

examination and the defence of a dissertation.

A minimum requirement for admission to a VŠ is the completion of secondary education with

maturita, or absolutorium in the case of conservatoires. The majority of VŠs are public. The

education for the Czech nationals at public VŠs is free of charge, except for some special

fees (related to admission proceedings, extending the standard length of studies, etc.).

Private VŠs provide education for a fee.

Participation in tertiary education

Since 1989 there has been a robust expansion in the number of students. Between 2003/04-

2012/13 the largest increase (in percentage as well as absolute terms) was at ISCED 5A

level (59%, 133,000). The number of ISCED 5B students decreased by 15% (5,000

students). The number of doctoral students (ISCED 6) increased by 24% (4,800 students).

TABLE 16: Participation rates in tertiary education by programme orientation – 2011

TOTAL ISCED

5_6
ISCED 5A % ISCED 5B % ISCED 6 %

EU-28 20,283,253 16,827,719 83.0% 2,706,816 13,3% 748,718 3,7%

ČR 446,158 386,704 86.7% 33,039 7,4% 26,361 5.9%

Source: Eurostat (educ_enrl1at); Extracted on: 14-10-2013.

 30

TABLE 17: Students in tertiary education by programme orientation (national data)

 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13

ISCED 5A 223,683 243,371 267,145 292,877 319, 977 343, 546 363,556 370,130 366,515 356,392

ISCED 5B 34,224 33,264 32,287 31,184 32,380 31,562 32,184 33,360 32, 892 28,980

ISCED 6 20,040 21,421 22,310 23,300 23,964 24,502 25,488 25,917 25,661 24,880

ISCED 5, 6

TOTAL
277, 947 298,056 321,742 347,361 376,321 399,610 421,228 429,407 425,068 410,252

% ISCED 5A 80.5 81.7 83.0 84.3 85.0 86.0 86.3 86.2 86.2 86.9

% ISCED 5B 12.3 11.2 10.0 9.0 8.6 7.9 7.6 7.8 7.7 7.1

% ISCED 6 7.2 7.2 6.9 6.7 6.4 6.1 6.1 6.0 6.0 6.1

Notes:
 1

 data for conservatories are not available for 2012/2013 Source: MŠMT: Vývojová ročenka školství 2003/2004-
2012/2013. http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2012-13.
Extracted on: 30-09-2013

2.2.4.5 Quality assurance

Quality assurance mechanisms of secondary and tertiary professional schools

Evaluation of schools and assurance of the quality of education are carried out by means of

(i) external evaluation, and (ii) self-evaluation. In addition to this, each newly established

school is evaluated by the MŠMT, based on which the schools is included in the official

register.

a) External evaluation

Czech School Inspectorate (Česká školní inspekce – ČŠI) is the national evaluation

authority. It identifies and evaluates the situation, implementation and outcomes of education

provided by schools, their compliance with school-based curricula and the appropriate

relationship between National curricula and school-based curricula.

Since 2010, the National Reference Point for Quality Assurance in VET EQAVET-CZ has

been established by the MŠMT at the ČŠI, following the activities of the European Quality

Assurance Reference Framework (EQAVET). The ČŠI cooperates in performing the tasks

with the National Institute for Education (NÚV).

The results of a school may also be evaluated by its founding body.

Besides that, the tertiary professional schools submit their educational programmes for

evaluation to the Acreditation Commission for tertiary professional education.

http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2012-13

 31

b) Self-evaluation of schools

Self-evaluation of schools has been embedded in the legislation since 2004. Its outcomes

form a basis for the development of an annual report about the school’s activities, and also

serve as background material (among other things) for external evaluation by the ČŠI.

Quality assurance mechanisms of higher education institutions

The quality assurance of the higher education institutions takes a form of an accreditation

process. The institutions must submit their educational programmes for evaluation to the

Acreditation Commission set up by the Government and based on succresful assessment,

the accreditation is awarded/renewed.

2.2.4.6 Permeability of the education system13

The permeability of the Czech education system is traditionally very high. The vertical

permeability is fostered especially by the availability of programmes where a VET graduate

can obtain maturita certificate that allows to study in any kind of tertiary programme (upon

passing an eventual entry examination set by the institution).

The horizontal permeability between schools is possible upon the decision of the school

director and usually depends on a kinship of both schools. Moreover, since 2009, it has been

made possible for graduates of secondary vocational programmes to get another secondary

vocational qualification through the so-called “shortened study programmes” provided by the

secondary schools at the same conditions as regular courses, but lasting only 1-2 years (see

chapter 2.2.4.3).

Since 2012/13, four-year programmes, which enable to acquire both vocational certificate

and maturita are being piloted. The student sits for the vocational examination after three years

of study and maturita examination after the fourth (and final) year of study. This should help to

strengthen the position of graduates at the labour market and it also prevents young people

leaving education without any qualification, because in case a pupil does not pass maturita

examination, he/she already has a vocational certificate recognized by the labour market.

13

 Permeability of an education system, as defined by Cedefop, means that the learners are „able to move easily
between different types of education, (such as academic and vocational) and between different levels (such as
upper secondary, or apprenticeship, up to higher education), as they decide“. Source: Cedefop: Permeable
education and training systems: reducing barriers and increasing opportunity. Briefing Note, November 2012.

 32

2.2.5 Continuing vocational education and training

2.2.5.1 Adults in the schools system14

Adults can take part in any form or level of VET provided within the schools system. As

concerns training programmes, levels of qualification, curricula, quality assurance and

assessment, no distinction is made between young IVET students and adults. Most schools

offer part time and distance courses suitable especially for adults (these courses usually last

one extra year). However, the participation of adults in these formal forms of study is rather

low. Balancing the work/family life and studies can be difficult and there is also certain

reluctance of most adults to return to the school environment as the specifics of adult

learning are not thoroughly acknowledged by the schools: traditional teaching methods

(lectures, “frontal” approach to communicating knowledge) still predominate in schools, and

individual work and life experience are not always taken into account. The entrance examination,

in which the knowledge gained in prior initial education is mechanically tested, frequently

emposes an obstacle to adults’ access to education, particularly at the higher levels.

Part time and distance learning offered by schools is a traditional part of education system.

The lessons take place mostly in the evening or on weekends and various methods of

distance studies (e.g. e-learning) are being used.

Part-time education at secondary and tertiary professional levels (ISCED 3-5) is not

particularly widespread. The programmes may be one year longer than the respective full-

time programmes.

Part-time education is more common for higher education than for lower levels of

education. It is supported mainly through initiatives of individual universities and the National

Centre of Distance Education (Národní centrum distančního vzdělávání – NCDiV). The

majority of the VŠs offer so-called combined studies, where the distance learning is

combined with a portion of on-site learning or individual consultations. The range of the fields

of study is nearly as diverse as in full-time studies, although the number of courses and

participants is much lower.

2.2.5.2 Statutory training (normativní vzdělávání)

Statutory training is based on legal requirements related to certain professions (esp. in public

administration, healthcare, railway transport, electrical engineering, etc.) The training is

normally provided by sectoral/industry institutes. Training differs in terms of management and

operations: directly managed by the relevant ministries or provided by commercial training firms.

14

 The so called „schools system“ is a system of schools (under responsibility of the MŠMT) thats main task is to
provide typically formal education to the children and youth leading to a qualification level (IVET). But they also
provide CVET courses for adults and other training.

 33

HE institutions provide accredited teacher training courses (so-called ’complementary pedagogy

studies’) to make it possible for professionals to obtain a teaching qualification. These courses

normally last 1-2 years and graduates get a nationally recognised qualification that entitles them to

teach in their field at a particular level of education or to provide other educational services

(educational guidance, etc.)

2.2.5.3 Retraining in the framework of ALMP15

Retraining in the framework of the active labour market policies is regulated by the law and

organized by the Labour Office of the ČR (Úřad práce - ÚP) through its regional and local

units. The courses must be accredited by the MŠMT and are provided by various training

providers (private or public providers including schools).

Since 2009, accredited retraining courses must be linked to the National Register of

Vocational Qualifications (Národní soustava kvalifikací – NSK) (see chapter 3.2.1) and the

content of the course and the certificate issued must be in compliance with the relevant

vocational qualification (if defined for the field).

There are two main types of retraining defined by the law:

a) The retraining of unemployed and people at risk of unemployment

Besides the unemployed people registered at the ÚP units, who are the primary target group,

also people at risk of becoming redundant, people who wish to change their job and other

applicants (e.g. woman on maternity leave, woman in household or other inactive persons)

can take part in retraining. The duration of courses normally ranges from several weeks to

several months (the minimum length is set by the legislation and differs for various course

types).

The training can be arranged in either of the following ways:

1. The regional units of the ÚP develop targeted projects for specific groups of

people who are present in their registry in larger numbers (e.g. the disabled,

people over 50, women after maternity and parental leave, the long-term

unemployed, people with combined disadvantages, the juveniles, etc.). The ÚP

units then contract the training providers and recommend the training to their

clients.

2. Since 2012, the client of an ÚP unit can find an accredited course according to

his/her preferences and apply for funding. If the ÚP unit considers the course to

15

 Active labour market policies

 34

be suitable, with respect to the jobseeker’s health condition and his/her

prospective employability, funding is provided.

b) The retraining of employees

Retraining may also take place at the initiative of an employer with the aim of ensuring that

the employees continue their employment. In that case the ÚP unit may cover the costs of

retraining and other related costs for the employer or for the organisation that provides the

retraining courses for the employees. The retraining of employees takes place during

working hours and employees are entitled to a wage reimbursement amounting to their

average earnings.

In this framework, also courses tailored to the specific employer(s)’ needs and not leading

directly to the government-regulated qualification can be provided.

 35

2.3. Other forms of training

2.3.1 Governance

The main overall responsibility for continuing education is appointed to the MŠMT and it is

responsible for all types of training provided within the schools system16. The provision of

training on a commercial basis, that does not lead to the government-recognized

qualification, is not governed by any regulatory body,

At regional level, Regional Councils for Human Resources Development have

consultative, initiation and co-ordination functions in the area of strategic management of

human resources.

2.3.2 Legislation

There are various regulations (acts or decrees) that touch upon some aspects of

governmentaly not regulated VET. The most important is the Act on the Validation and

Recognition of the Outcomes of CVET (Zákon o ověřování a uznávání výsledků dalšího

vzdělávání) effective since 2007. The law creates a legislative framework for the recognition

of qualifications acquired through non-formal and informal learning and interlinks the areas of

CVET and IVET in terms of legislation. For details see Chapter 3.

Basic general framework for the obligatory training in companies is set by the Labour Code

(Zákoník práce).

2.3.3 Funding

In general, there is no unified coherent system of CVET funding. The training that does not

lead to the governmentaly regulated qualification is financed by either participating

individuals or employers who provide the training to their employees. Besides that, there are

several forms of incentives and grants that (mainly) employers can apply for. These schemes

are often project-based initiatives co-funded from the EU structural funds. Due to their

temporary nature, conditions change according to the state administration policy priorities.

For details on the incentives and grants please see chapter 4.

16

 The so called ‘schools system' is a system of schools (under responsibility of the MŠMT) thats main task is to
provide typically formal education to the children and youth leading to a qualification level (initial education and
training). But they also provide continuing education and training courses for adults and other training.

 36

2.3.4 Training programmes

2.3.4.1 Non-formal training provided within the schools system17:

Within the regular school system, also non-formal courses are provided that do not lead to the

higher education level. The graduates get the certificate of completion of the course.

a) Training provided by schools in addition to their primary activities related to

formal VET

These courses are defined by the School Act. They are not subject to strict rules and schools

may provide them on a voluntary basis. They may be offered for a fee and are normally run

by the school teachers. Courses are usually open for all applicants who meet the entry

requirements set by the school and include:

¶ Specialist courses, courses in various subjects or subject areas, and post-maturita

specialisation courses offered by the secondary schools and tertiary professional

schools. They are focused on acquiring additional knowledge and skills necessary for the

practice of a profession.

¶ Lifelong learning courses at HE institutions with an objective to complement or update a

vocational or professional qualification. Most of the participants are specialists with a

qualification in the given field. Institutions issue certificates of course completion. The length

and subjects are diverse. Part-time or e-learning courses predominate.

Within this scheme, most universities run also “Third Age University”. The courses are

tailored to leisure and personal interests of the seniors and financially supported by the

state.

b) Training provided by the specialized institutions within the school system

Besides the regular schools, the School Act defines several other types of institutions that

provide special services and/or specific training. Courses are open for all applicants who

meet the entry requirements (if set) and are usually provided for a fee. Almost all of the

courses are part-time and include:

¶ Basic art schools (základní umělecké školy – ZUŠ) that provide part-time courses in arts

(music, dance, fine arts, literature/drama). Most students are children and youth, but

adults can also enrol.

¶ State language schools that have the authorisation to administer state language

examinations (jazykové školy s právem státní jazykové zkoušky – JŠ) provide language

education and carry the standardized examinations. Besides the ’post-maturita language

17

 The so called ‘schools system' is a system of schools (under responsibility of the MŠMT) thats main task is to
provide typically formal education to the children and youth leading to a qualification level (initial education and
training). But they also provide continuing education and training courses for adults and other training.

 37

courses18’ (see chapter 2.2.4.3), they provide also common language courses for general

public.

¶ Leisure centres (střediska volného času – SVČ) focusing primarily on leisure activities,

but often delivering also courses in languages, computer skills, fine arts, music,

photography and other areas including continuing education courses for teachers and the

general public.

2.3.4.2 Training in enterprises

a) Obligatory training. According to the Labour Code (Zákoník práce), the employer is

obliged to:

¶ ensure appropriate practical experience for employed graduates19,

¶ provide introductory training for all employees who enter into employment without a

qualification,

¶ provide initial training for an employee who has transferred to a new workplace or is

supposed to do a different type of work (if needed),

¶ train employees to ensure their health and safety at work.

The law does not specify the form or length of this training. Its content, frequency and other

characteristics depend mainly on the employer who also covers the costs. The State Labour

Inspection Office may check on the quality and appropriateness of this training. In recent

years e-learning has become increasingly popular.

b) Training based on the employer’s HR policy

This training is not regulated by the state. Most of it is provided by external training

organisations and consultancies. To a lesser degree training courses are delivered by

companies’ own training facilities. A very small part is provided by secondary or tertiary

schools. The certificates acquired via company training are only valid within the particular

company.

Staff training is financed mainly by employers. There is no systemic state support for

investment in human resources in companies, nevertheless employers can receive some

18

 The “post-maturita language courses” run by the state language schools can be full time and they are considered
IVET by the legislation (see chapter 2.2.). They constitute an opportunity for students after their maturita to prolong their

IVET while gaining language skills.
19

 For this purpose, a graduate is defined as an individual within two years of completion of education.

 38

public incentives through several programmes operated by the state and co-funded mostly

from the European Structural Funds and the state budget.

Under certain conditions, employers can also apply for funding to retrain their employees

within the framework of ALMP20 realised by the Labour Office. These courses may either

lead to the government regulated qualification or be tailored to the employer’s needs (see

also chapter 2.2.5.3).

TABLE 18: Cost of CVT courses as % of total labour cost (all enterprises), 2005 and
2010

STAFF 10-49 10-49 50 - 249 50 - 249 250 + 250 + TOTAL TOTAL

Time 2010 2005 2010 2005 2010 2005 2010 2005

EU-28 1.1 1.1 1.5 1.4 1.9 1.9 1.6 1.6

ČR 0.8 1.2 1.1 1.8 1.5 2.3 1.2 1.9
Note: The indicator represents the Cost of CVT courses as % of total labour cost. Calculations are related to all
enterprises participating in the survey (staff 10+) regardless of having carried out CVT courses or not.
Source: Eurostat (CVTS2 and CVTS3, table trng_cvts54); Extracted on: 06-08-2013.

2.3.4.3 Non-regulated (“free-market”) training

a) Courses and programmes offered by public or non-profit organisations,

such as regional and local culture and training centres, libraries, museums, foundations,

churches, political parties, social partner’s institutions, etc. This education is accessible for those

interested in the relevant subject area and may be provided for a fee, which is often subsidised

by the EU structural funds and public budget.

b) Demand driven courses offered by commercial training providers or

independent consultants and lecturers. Usually courses have no entry requirements except for

the payment of the course fee. Graduates receive a certificate of a completion of the course

which is issued based on attendance or upon passing an examination or test.

2.3.5 Quality assurance mechanisms

Evaluation of the quality of non-accredited courses is the responsibility of the providers and

users – there are no quality standards and the quality is not assessed by any particular body or

institution. The market is believed to be the decisive force, but as there is only a limited regional

market, the quality differs widely and it is not always appropriate. Some associations of training

providers issue certificates for their lecturers that should guarantee a teaching quality.

The quality of state accredited courses is guaranteed by the relevant responsible state

bodies (in most cases the respective ministry). The quality is assessed during the

20

 Active labour market policies.

 39

accreditation. If shortcomings are discovered, accreditation is not granted. There is no

uniform regulation of accreditation process. The responsible bodies (ministries) apply

different approaches. The quality of the actual provision is not evaluated on a continuous

basis. The accreditation is awarded for a limited period of time (usually for several years) and

then the programme must be re-accredited.

2.3.6 Participation in CVET

The participation of adults in non-formal education has been, over the long term, below

the EU-27 average (see Table 19), nevertheless in 2011 there was a remarkable increase

and the figure exceeded the EU-27 average (6.4%) by reaching 9.6%. This is due to

extensive ESF funded projects that have been launched as anti-crisis measures and provide

funding for company training.

TABLE 19: Participation of adult population in non-formal education

COUNTRY/YEAR 2006 2007 2008 2009 2010 2011 2012 2013

EU-27 6.9 6.7 6.9 6.7 6.7 6.4 6.6 8

EU-15 8.3 8 8.1 8 7.9 7.4 7.6 9.4

CR 4.3 4.2 6 4.9 5.6 9.6 8.9 8

Note: Proportion of persons taking part in non-formal education during 4 weeks prior to the date of survey, within 25-64
age group, LFS data; Source: www.dvmonitor.cz.

3. Shaping VET qualifications

3.1. Anticipation of skill needs

The ČR lacks a coherent system for forecasting skill needs. However, over the course of the

years, various initiatives have been developed, especially at the research level, that aim at

creating solid methods and individual tools for early identification of skill needs. They still

take the form of single projects that are not inter-related, and their results do not serve as a

regular source of information. Projects are contracted mostly by the Ministry of Labour and

Social Affairs (Ministerstvo práce a sociálních věcí – MPSV) and the Ministry of Education,

Youth and Sports (Ministerstvo školství, mládeže a tělovýchovy – MŠMT) or social partners.

During the past two years, all projects have been finished and follow-up activities focusing on

middle or long time anticipation of skill needs are very rare.

The National Training Fund – National Observatory of Employment and Training (Národní

vzdělávací fond – Národní observatoř zaměstnanosti a vzdělávání, NVF-NOZV), CERGE-EI

and the Research Institute of Labour and Social Affairs (Výzkumný ústav práce a sociálních

věcí – VÚPSV) belong to the most experienced institutions in this respect. Their long-term

 40

co-operation in carrying out forecasts and developing methodologies constitute a good

foundation for the necessary forecasting system. The results of forecasting activities carried

out by the NVF-NOZV are presented to the general public in a coherent and comprehensive

manner at the web portal Czech Future Skills (www.czechfutureskills.eu).

In addition to this, there are projects of various other institutions that are not directly

concerned with forecasting skill needs but that carry out certain partial activities within this

area. The National Institute for Education (Národní ústav pro vzdělávání – NÚV) has

developed an Information System on the Situation of Graduates in the Labour Market (ISA)

available at the website www.infoabsolvent.cz. The Education Policy Centre (Středisko

vzdělávací politiky – SVP) of the Faculty of Education at Charles University carried out an

analysis of the development of qualification requirements in the Czech labour market to be

used as a part of the ISA.

There are also partial activities at regional level focusing on examining employers’ needs and

short-term outlooks of regional labour market developments. These analyses and predictions

of future development only exceptionally concern longer periods of development in relation to

regional strategies. Recently, these activities have also become rather rare.

There are no incentives (financial or other) for secondary schools and other actors based on

the employability of graduates or employers needs. Nevertheless, in last few years

employers are becoming more engaged in public discussions at regional and national levels

that reflect the need to better match the educational supply with the economy demand.

For HE institutions, the employability of graduates is one of the criteria for funding, but its

weight is rather low.

One of the ways of obtaining employers’ opinions is their representation in the so-called

sector councils (see 3.2.3).

Employers are also asked to provide their views as part of ad hoc surveys and surveys

dealing with skills needs and the expected occupational requirements. These surveys

are suitable for identifying the needs in the immediate future (at most 1-2 years). In general

they have a regional focus and they are not carried out on a regular basis

The matching of educational provision with labour market needs and forecasting skills needs

were defined among the priorities in the Lifelong Learning Strategy adopted by the

government in 2007. In the follow-up Implementation Plan of the LLL Strategy adopted in

2008, the responsibility for the system of forecasting skills needs and providing for the main

inputs (projections and sectoral studies) has been allocated to the MPSV. The MŠMT is

responsible for taking over, processing and using this information in the area of education.

Co-operation with other ministries is also envisaged.

http://www.czechfutureskills.eu/
http://www.infoabsolvent.cz/

 41

In 2009, the MŠMT launched the project ‘Koncept’ to address the area of continuing

education. Information products on current and future skill needs useable by the field of

education, especially by schools and training providers, counsellors and expert groups

involved in the preparation of the National Register of Qualifications (Národní soustava

kvalifikací – NSK – see chapter 3.2.1) were, among others, proposed and validated. The

information products are so-called Qualification Cards for Occupations (Kvalifikační karty

profesí - KKP), Educational Field Profiles (Profily vzdělávacích oborů - PVO) and Sectoral

Profiles (Profily sektoru/odvětví - PS). The 148 KKP were created for occupations within the

ISCO groups 3 to 8. They served for building of the NSK. The 27 PVO were elaborated for

the use of Sector Councils in the fields of mechanical engineering, agriculture, food

processing, transport and logistics, glass and ceramics. The Sectoral Profile covered a

mechanical engineering only. All information products are to be converted into a regime of

the regular up-dating and should cover the whole span of occupations and educational fields

in the future.

3.2. Development of qualifications and curricula

In the past decade, important steps in the area of defining and updating qualifications, their

systematic linking to the labour market and VET curricula were undertaken. Key parts of the

system have been developed mostly through individual projects. The work on the full

integration of the system is not finished yet; it is facing some difficulties related especially to

the high number of partners involved and lack of financial resources.

3.2.1 National Register of Vocational Qualifications

The Act on recognition of the outcomes of continuing education21 (2007) defines the

National Register of Vocational Qualifications (Národní soustava kvalifikací – NSK) that

contains descriptions of qualifications in the form of standards for the so called (a) vocational

and (b) complete vocational qualifications (for details see 3.3). They have been gradually

developed (ca. 550 vocational qualifications of the total planned 1000-1100 have been

approved untill October 2013). All approved standards and related information are published

in the NSK information system (www.narodni-kvalifikace.cz).

Labour market requirements described in the qualification standards for complete vocational

qualifications will gradually play a key role in creation and revision of the initial (vocational)

education curricula.

21

 Act no. 179/2006 Coll., on validation and recognition of the results of continuing education and on changes to
other laws.

http://www.narodni-kvalifikace.cz/

 42

3.2.2 Curricula development

Within the formal schools system, up to secondary level of education, the two-level curricula

development is applied. The National Curricula (RVP – Rámcové vzdělávací programy)

contain the minimum requirements for education stipulated by the State and are created for

each of 281 individual fields of education. They are focused mainly on learning outcomes

and key competences. Based on the National Curricula, secondary schools design their own

school curricula (ŠVP – Školní vzdělávací programy - School educational programmes). The

objective is to allow for a more flexible shaping of graduate profiles in line with regional

needs, the development of the relevant field and the interests and capacities of students. At

the same time the system demands a strong methodical guidance for teachers who develop

the currirula.

A the tertiary level, the content of the study programmes is developed by the institutions

(VOŠ and VŠ) themselves. The MŠMT approves the programmes based on a

recommendation issued by the Accreditation commission for tertiary professional education

or the Accreditation commission for higher education. The commissions are set up by the

Government.

Continuing (vocational) education programmes provided outside of the formal school system

usually respond directly to the demand of the market. Upon development of programmes existing

national registers may be consulted, e.g. the National Register of Occupations (www.nsp.cz) or the

National Register of Vocational Qualifications (www.narodnikvalifikace.cz). Since 2009, the

providers of the retraining programmes (accredited within the ALMP) must link the content of

these courses to the National Register of Vocational Qualifications, thus, the successful

participants can get a nationally recognised certificate (see also 3.3).

3.2.3 Actors involved in the process

The field groups have been working for more than twenty years with the support of the

MŠMT to foster the creation of the National Curricula with objectives and contents in line with

the labour market needs. There are 25 field groups consisting of experts from the area of

education, labour market and occupations. Their expertise covers full spectrum of potential

applicability of VET graduates. The field groups support curricular reform of VET and

implementation of the European tools - ECVET, EQAVET and assignment of qualifications’

levels to EQF levels.

A relatively new type of entities operating nationwide, primarily in the process of defining

occupations and qualifications, are the sector councils (sektorové rady - SR). They bring

together representatives of key players, especially employers, in particular fields. Gradually

http://www.nsp.cz/

 43

established since 2006, the number of sector councils is increasing. Currently there are 29

sector councils consisting of the representatives of employers, educators and ministries

working on the qualification standards, skills needs analysis of the labour market in sectors,

and standards of vocational qualifications in relation to occupations and jobs defined in the

National Register of Occupations (www.nsp.cz).

The National Institute of Education (NÚV) is in charge of coordination and methodological

accuracy of the curricula for upper secondary education. The NÚV submits the proposals of

qualification standards for approval to authorising bodies (the MPSV and the MŠMT – see

3.3) with whom the comments and suggestions are subsequently discussed.

3.3 Recognition and validation of learning outcomes

In recent years, a system of recognition of learning outcomes is being developed. The

legislative framework was created by the Act on validation and recognition of the

outcomes of CVET (Zákon o uznávání výsledků dalšího vzdělávání). Any person who has

gained certain skills and knowledge in some vocational field may, after meeting the relevant

requirements, acquire a nationally valid certificate of qualification that is recognised by the

employers. Distinction is made between vocational and complete vocational qualifications.

Vocational qualification (profesní kvalifikace - PK) is defined as an “ability of a person to

duly perform a task or a set of tasks within an occupation”. It corresponds to certain activities

(e.g. furniture assembly, installation of lifts, manufacture of upholstered seats, sports

massage, flower arrangement, cold dishes catering, production of ice cream, etc.) but does

not cover the whole occupation. By February 2013, more than 400 vocational qualifications

were approved.

Complete vocational qualification (úplná profesní kvalifikace - ÚPK) is defined as a

‘professional competence to duly perform all the tasks within an occupation’ (e.g. pastry

chef, hairdresser, plumber, economist, engineering technician, etc.). It can be acquired either

by standard completing of an IVET programme (see 2.2.4) or by recognition of prior learning

(see bellow).

http://www.nsp.cz/

 44

Diagram 2 – NSK scheme

Source: NVF

To obtain vocational qualification (PK), the applicant needs to demonstrate all competencies

listed in the qualification standard of the National Register of Vocational Qualifications (see

chapter 3.2.1). Verification is carried out by means of examination implemented by the so-

called authorised persons (often schools)22. The exam is provided for a fee, however this

payments are tax deductible item (see 4.2). Upon passing the individual receives a nationally

recognized certificate of a vocational qualification. By March 2013, almost 70 thousand

exams of 133 various qualifications were registered.

Acquiring complete vocational qualifications (ÚPK), that is equivalent to those acquired within

formal schools system, is a more demanding process. It is necessary to acquire all relevant

vocational qualifications (PK). This allows receiving a trade licence. If a person wants in

addition to obtain a qualification level the same as awarded within IVET, s/he must pass an

examination required for the field of study within IVET (certified by the maturita or vocational

certificate) at school. It is rare to acquire the complete qualification in this way.

The demand for the recognition of vocational qualifications in majority of fields develops

rather slowly due to the low awareness, costs and complexity of examinations. Policy

measures to further promote the system and enhance awareness are being implemented.

The number of applicants is expected to increase.

22 Authorised persons are licenced by the so called awarding bodies, which are organisations of state

administration relevant to the given field (ministries or the Czech National Bank).

NATIONAL REGISTER OF QUALIFICATIONS (NSK)

NSK

Complete
Vocational

Qualifications

Vocational

Qualifications

Complete vocational
qualification is defined by:

- Set of vocational
qualifications

- Qualification level/EQF

Vocational qualification is described by:

- Qualification standards (competences)

- EQF level

- Evaluation standards (description of
criterions and methods of assessment)

- List of relevant authorised persons

 45

A significant step towards connecting the Czech qualifications and the European

Qualifications Framework (EQF) was the approval of the National Referencing Report by the

Czech Government in July 2011. As a direct consequence all qualification standards for

vocational qualifications submitted for approval to the Ministry of Education, Youth and

Sports are in both Czech and English.

Diagram 3 – Processes of recognition and validation of learning outcomes

Source: NVF.

Recognition of learning outcomes scheme

Authorising bodies
(mostly other ministries)

Interested Individuals

N S K

Structure of VQ
and complete VQ

Qualification
standards

Evaluation
standards

Authorised persons
(schools and others)

VQ = vocational qualification

S
E
C

T
O

R

C
O

U
C

IL
S

E
m

p
lo

y
e
rs

E
x
p
e
rt

s

MĢMT

NĒV

E x a m i n a t i o n s

A u t h o r i s a t i o n

 46

4. Promoting participation in vocational education and

training

4.1 Guidance and counselling

Most career counselling services are provided in two parallel systems. The first falls within

the responsibility of the MŠMT; the other one is administered by the MPSV.

4.1.1 The MŠMT Counselling System

The MŠMT regulates career counselling services provided at schools. The services are

focused on solutions to problems children and young people face during their studies and on

the process of choosing or changing educational paths.

National level

The National Institute for Education (NÚV) is a key actor of the career counselling at the

national level. It focuses on research, methodology and dissemination of information related

to career counselling, and supports the teaching of subjects dealing with labour market

issues. The NÚV provides specific training focused on counselling services and the

development and introduction of new methods of diagnostics in the area. It also pursues the

development of an integrated information system (ISA) and the related website

www.infoabsolvent.cz23 that gathers information about employment of school leavers in the

labour market and is a useful source of information for career decisions of students,

counsellors and adults. The NÚV have also provided e-learning courses for counsellors and

teachers to improve their skills related to the career counselling.

Qualification standard for the occupation “career counsellor” is being developed and the

occupation is to be included to the National Registry of Vocational Qualifications – NSK (see

3.2.1).

Regional/local level

Pedagogical-psychological guidance centres are located in all districts and provide

services aiming at solving study-related, psychological and behavioural problems of

students. Career services provided by these centres are derived from a pedagogical-

23

 The system www.infoabsolvent.cz was developed under the national systemic project VIP Kariéra, which was
completed in 2009 and was co-financed from the ESF. This system collects information essential for career
decision-making (of pupils, students and adults) and the success of graduates on the labour market. The system
continues operating and has been evaluated as very beneficial by the OECD.

http://www.infoabsolvent.cz/
http://www.infoabsolvent.cz/

 47

psychological diagnosis of the pupil’s capacities, personal qualities, interests and other

personal characteristics.

Centres for special pedagogy provide counselling to children and young people with sight,

hearing, physical, mental or combined disabilities, and with communication disorders.

Educational care centres provide career services as part of preventive care for children and

young people who show or are at risk of developing behavioural and social development

disorders. Its role within career counselling lies rather in prevention of drop out caused by the

socio-pathologic issues.

Information centres for youth are a network of non-profit non-governmental centres that

provide young people with information on a wide scope of various topics (from education,

leisure, health and lifestyle to citizenship and social issues). They also collect information on

educational and job opportunities. They are grouped in the association of information and

counselling centres for young people.

School level

Educational counsellors are coordinators of counselling services at schools. All basic and

secondary schools are obliged by law to establish the position of educational counsellor

(often the counsellors are recruited from the teachers of the school and therefore their

professional capacity is rather limited due to the teaching duties). They address, in co-

operation with other teachers, the school director, parents and above mentioned counselling

facilities as well as the MPSV counselling system (see below), the issues related to

education and professional orientation of the students. Each school also employs a school

methodologist concerned with the prevention of socio-pathological disorders, and there might

also be a school psychologist and a special pedagogue.

Career management skills in curricula

Since the academic year 2010/11, the curricula for secondary schools has included a subject

‘Introduction to the world of work’. Lower secondary education has introduced a subject

‘Career path selection’. In addition, pupils may attend various educational fairs, open door

days at schools, job brokering events, etc.

4.1.2 The MPSV Counselling System

The MPSV system of counselling services to adults consists in the employment-related

services provided by the Labour Office (ÚP) regional and local contact centres. It aimes at

resolving problems related to the transfer from school to employment and supporting job

seekers in finding a job through retraining.

 48

Information and Counselling Centre at each ÚP unit provides career choice assistance for

young people and adults. There is a wide range of information materials and media available

for this purpose – mainly used on a self-service basis (descriptions of occupations and

leaflets on educational provision). The main target group are job seekers, people who seek

alternative employment, school leavers and other groups at risk of unemployment. There are

also visits being organised for the pupils from the senior classes of basic schools. In recent

years, extensive austerity measures followed by reorganisation of the employment services

lead to the reduction of financial as well as human resources. This affected counselling

services provided by the Labour Office.

4.1.3 Other guidance and counselling services

In addition to MŠMT and MPSV counselling systems, there are private counselling service

providers, employers’ associations and counselling organisations which fall under the

responsibility of the Ministry of Industry and Trade, and other bodies.

In addition to the traditional one-to-one guidance sessions adults may also use public

information sources, such as the DAT database of continuing education (www.dat.cz), the

Integrated System of Typical Working Positions (Integrovaný systém typových pozic – ISTP)

containing comprehensive information on occupations and related requirements (including an

optional analysis of the client’s applicability – www.istp.cz), the Registry of schools

(http://rejskol.msmt.cz/), Infoabsolvent information system (www.infoabsolvent.cz) and

others. Commercial data sources and and conselling services are also available.

The National Guidance Forum (Národní poradenské forum – NPF,

www.narodniporadenskeforum.cz) is an advisory body of the MŠMT/MPSV for career

guidance in a lifelong perspective. It was established in 2010. Given the potential of its

members, it is able to ensure inter-sectoral co-ordination of activities related not only to the

acquisition of professional competences of the career guidance providers within initial and

continuing vocational education, but most importantly to the co-ordination of project plans

implemented in the field of lifelong guidance on departmental and interdepartmental level.

The Czech Republic is also involved in the European information and guidance networks,

such us e.g. Euroguidance (www.euroguidance.cz) that provides the counsellors with scope

for sharing information and experience at the national as well as international levels and

Eures (www.eures.cz) that provides services to citizens who are interested in seeking

employment in EU member states.

http://www.dat.cz/
http://www.istp.cz/
http://rejskol.msmt.cz/
http://rejskol.msmt.cz/
http://www.infoabsolvent.cz/
http://www.narodniporadenskeforum.cz/
http://www.euroguidance.cz/
http://www.eures.cz/

 49

4.2 Financial incentives

There is no comprehensive system of financial incentives for VET participation.

Nevertheless, there are several mechanisms, through which limited financial support for VET

can be obtained under certain conditions (besides the regular state funding mechanisms for

IVET described in chapter 2.2.3).

National level

Two tax incentives are included in the Czech legislation: (a) costs for employees’ training

are deemed as a part of overall business costs for taxation purposes; (b) individuals can

deduct the costs for exams in line with the Act on validation and recognition of the outcomes

of CVET from their tax base.

Enhanced possibility for schools to finance instructors from companies has been

created by the amendment to the School Act of 2009. The schools may use part of the per

capita labour costs to pay the employee of the company leading the practical training. The

schools shall, by means of this measure, be able to acquire more easily the companies to

implement practical training and as contractual partners and they may more effectively check

on its quality.

Employers can apply for public grants to support training of their employees upon meeting

defined conditions. There are several programmes operated by the state and funded from

the state budget or from the European structural funds. The co-funding principle is applied.

The programmes are:

o Active employment policy schemes. A company can apply for contribution

for (re)training employees (see 2.2.5.3).

o The investment incentives (according to the Act on Investment Incentives).

Investors in regions with high unemployment can receive a support for training

of their employees.

o Operational programmes co-funded by the European structural funds.

Companies can draft projects that include training and receive co-funding if

they meet the criteria set by the programmes.

Regional level

Most regions provide scholarships or other benefits for students of less popular secondary

level programmes that are highly demanded by the labour market. The goal is to attract

and/or motivate students to complete the programme. Regular school attendance, excellent

learning results and good behaviour are usually prerequisites for receiving a scholarship. The

 50

scholarship programmes may slightly differ in regions. A student can mostly obtain a total

amount of about EUR 1,000 per 3 years of study (the monthly amount derives from particular

grade of study). Some fields have recorded an increase in interest, in others, however, the

student interest continues to decline.

Company level

Some enterprises provide scholarships and other benefits to the students in the fields of their

interest. An agreement that the benefitting student will work for the company after completion

of the studies may be required.

4.3 Policy and project-based support

There is a high level of awareness of the benefits of IVET and of the risks that rise from the

lowering IVET participation. Thus, the Government and employers are increasingly active in

the field, they engage in discussions and pilot projects that should eventually result into

higher level of systemic support for IVET.

At political level, there is also a high awareness of the need to promote continuing vocational

education of the adults and it is reflected in most strategic documents related to the topic.

However, in practice is the enforcement of effective systemic mechanisms very slow in the

context of high emphasis on austerity measures.

Recent steps illustrating this trend are e.g.:

- In late 2012 a national system project POSPOLU (Together) has been launched. It

should pilot closer co-operation between schools and employers and subsequently

draft new proposals for legislation and other changes in the system.

- In 2013, the Government adopted a paper called New measures fostering

vocational education and training that defines main steps related to organisation,

administration and legislation planned for the next few years to enhance paritcipation

in VET and its quality.

- In August 2013, the MŠMT launched a new call under the operational programme co-

financed from the ESF. It is aimed to support technical and science fields of

education and similar issues. It provides financial resources to regions who propose

their own design of the measure according to their needs and allocate the finance

further to the schools.

- Several media campaigns were realized during recent years promoting the choice of

VET among school children and their parents or promoting the CVET among the

 51

general public (on the initiative of e.g. Ministry of Industry and Trade, Ministry of

Education, Youth and Sports, etc.). A number of promotion media campaigns (often

co-financed from the ESF) have been carried out also in regions, in many cases in

co-operation with social partners, particularly employers. Regional media campaigns

are also carried out by schools in order to attract prospective students.

 52

Sources, references and websites

Analýza vývoje zaměstnanosti a nezaměstnanosti v jednotlivých letech [Analysis of the

Development of Employment and Unemployment]. Prague: MPSV, 2000 – 2009. Available

online http://portal.mpsv.cz/sz/politikazamest/trh_prace.

Burdová, J. – Vojtěch, J.: Nezaměstnanost absolventů škol se středním a vyšším odborným

vzděláním – 2013 [Unemployment of graduates with upper secondary vocational and tertiary

technical education]. Praha: Národní ústav pro vzdělávání 2013.

Centrum pro integraci cizinců (Centre for Integration of Foreigners): www.cicpraha.org.

CERGE-EI (Centrum pro ekonomický výzkum a doktorské studium - Center for Economic

research and Graduate Education – Economics Institute): www.cerge.cuni.cz.

CES VŠEM, NOZV NVF: The Competitiveness of the Czech Republic 2008–2009. Linde,

Praha 2010.

CES VŠEM, NOZV NVF: The Competitiveness of the Czech Republic 2010-2011. Linde,

Praha 2011.

Cizinci v ČR [Foreigners in the Czech Repblic] - web of the Ministry of Labour and Social

Affairs – MPSV and the Ministry of Interior: www.cizinci.cz.

ČŠI: Výroční zpráva České školní inspekce za školní rok 2011/2012 [Annual Report of the

Czech School Inspectorate for 2011/2012]. Praha 2013.

ČSÚ – Český statistický úřad (CZSO - Czech Statistical Office), www.czso.cz.

ČSÚ – Český statistický úřad (CZSO - Czech Statistical Office): Macroeconomic indicators,

www.czso.cz/eng/redakce.nsf/i/macroeconomic_indicators/$File/63542827.xls, 12. 7. 2011.

ČSÚ – Český statistický úřad (CZSO - Czech Statistical Office): Population and vital statistics

of the Czech Republic 1785 – 2010, http://www.czso.cz/eng/redakce.nsf/i/oby_ts, 12. 7.

2011.

ČSÚ – Český statistický úřad [CZSO - Czech Statistical Office]: Projekce obyvatelstva České

republiky (Projekce 2013), www.czso.cz.

ČSÚ – Český statistický úřad [CZSO - Czech Statistical Office]: Struktura mezd

zaměstnanců 2012. Structure of earnings survey 2012.

http://www.czso.cz/csu/2013edicniplan.nsf/p/3109-13

ČSÚ: Životní podmínky českých domácností. 2010 [Living Conditions of Czech Households],

online: www.czso.cz/csu/tz.nsf/i/zivotni_podminky_ceskych_domacnosti.

http://portal.mpsv.cz/sz/politikazamest/trh_prace
http://www.cicpraha.org/
http://www.cerge.cuni.cz/
http://www.cizinci.cz/
http://www.czso.cz/
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.czso.cz/eng/redakce.nsf/i/macroeconomic_indicators/$File/63542827.xls
http://www.czso.cz/eng/redakce.nsf/i/oby_ts
http://www.czso.cz/
http://www.czso.cz/csu/2013edicniplan.nsf/p/3109-13
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.czso.cz/csu/tz.nsf/i/zivotni_podminky_ceskych_domacnosti

 53

DAT – Databáze dalšího vzdělávání (Database of continuing education): www.dat.cz.

DV Monitor: www.dvmonitor.cz

EURES information and counselling network – Czech portal: http://portal.mpsv.cz/eures.

Eurostat databases:

http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/search_database.

Eurostat: 2nd and 3rd continuing vocational training survey in enterprises (CVTS2 and CVTS

3), 1999 and 2005.

Eurostat: AES, 2007.

Eurostat: EU Labour Force Survey, 1998-2010.

Evropský sociální fond v České republice [The European Social Fund in the Czech

Republic]: www.esfcr.cz.

Implementační plán Strategie celoživotního učení [Implementation Plan of LLL Strategy].

Prague: 2008. Online www.msmt.cz/vzdelavani/strategie-celozivotniho-uceni-cr (cited

24.9.2010).

Informační portál Budoucnost profesí (Information portal Czech future skills):

www.czechfutureskills.eu.

Informační systém o pracovních podmínkách: Pravidelné roční šetření o mzdových a

pracovních podmínkách. [Working conditions information system: Regular annual survey of

wage and working conditions]. Prague: MPSV, 2009. Online

www.kolektivnismlouvy.cz/download/2009/ISPP_2009.pdf, (cited 24.9.2010).

Integrace migrantů [Integration of migrants]: www.mvcr.cz/clanek/integrace.aspx;

www.mpsv.cz/cs/8578 [Grants for integration of foreigners].

Integrační centra (Integration Centres for the support of the integration of the foreigners):

www.integracnicentra.cz.

ISA – Informační systém o uplatnění absolventů na trhu práce (Information System on the

Situation of Graduates in the Labour Market): www.infoabsolvent.cz.

ISTP – Integrovaný systém typových pozic (Integrated System of Typical Working Positions):

www.istp.cz

Kadeřábková, Anna: Zpracování analýzy vývoje vybraných prumyslových odvětví v ČR v

rámci projektu Posilování sociálního dialogu s důrazem na modernizaci institucí, rozvoj

lidských zdroju a rozvoj kvality služeb sociálních partnerů [Analysis of the Development in

Selected Industrial Sectors in the CR as part of the Project "Strengthening Social Dialogue

http://www.dat.cz/
http://www.dvmonitor.cz/
http://portal.mpsv.cz/eures
http://epp.eurostat.ec.europa.eu/portal/page/portal/statistics/search_database
http://www.esfcr.cz/
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.msmt.cz/vzdelavani/strategie-celozivotniho-uceni-cr
http://www.czechfutureskills.eu/
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.kolektivnismlouvy.cz/download/2009/ISPP_2009.pdf
http://www.mvcr.cz/clanek/integrace.aspx
http://www.mpsv.cz/cs/8578
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.integracnicentra.cz
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.infoabsolvent.cz
http://www.istp.cz/

 54

with an Emphasis on Modernisation of Institutions, Human Resources Development and

Enhancing the Quality of Services Provided by Social Partners]. Praha 2010,

www.spcr.cz/files/cz/media/spektrum/analyza_prumyslu.pdf.

Kleňhová, M. – Vojtěch, J.: Úspěšnost absolventů středních škol ve vysokoškolském studiu, předčasné odchody ze

vzdělávání. [Success of upper secondary school graduates in higher education, early drop-outs from the education.]

Praha: NUV, 2011.

Metodický portál RVP (Methodical Portal RVP): www.rvp.cz.

Ministerstvo práce a sociálních věcí (Ministry of Labour and Social Affairs - MPSV):

www.mpsv.cz.

Ministerstvo práce a sociálních věcí (Ministry of Labour and Social Affairs - MPSV): Analýza

vývoje zaměstnanosti a nezaměstnanosti v roce 2010 [Employment and Unemployment

Development Analysis]. MPSV 2011.

Ministerstvo průmyslu a obchodu (Ministry of Industry and Trade - MPO): www.mpo.cz.

Ministerstvo školství mládeže a tělovýchovy (Ministry of Education, Youth and Sports -

MŠMT): www.msmt.cz.

Ministerstvo školství mládeže a tělovýchovy (Ministry of Education, Youth and Sports -

MŠMT): Implementační plán Strategie CŽU [Implementation Plan for the Lifelong Learning

Strategy].

MPSV: Statistická ročenka trhu práce 2011 [Statistical yearbook of the labour market 2011],

http://portal.mpsv.cz/sz/stat/stro/statisticka_rocenka_trhu_prace_v_cr_v_roce_2011.pdf,

p.14-18.

MŠMT – Statistická ročenka školství: Výkonové ukazatele. [Statistical yearbook of Education

– Performance indicators] – in Czech only. Online: http://www.msmt.cz/vzdelavani/skolstvi-v-

cr/statistika-skolstvi/statisticka-rocenka-skolstvi-vykonove-ukazatele. Accesed 25.10.2013.

MŠMT (Ministry of Education, Youth and Sports - MŠMT): Framework Education

Programmes, 2008.

MŠMT (Ministry of Education, Youth and Sports - MŠMT): Statistické ročenky školství

[Statistical yearbooks of educational system], online www.msmt.cz/statistika-

skolstvi/rocenky.

MŠMT: Metodický pokyn k odměňování pedagogických pracovníků a ostatních zaměstnanců

škol a školských zařízení a jejich zařazování do platových tříd podle katalogu prací

[Methodological Instruction on the Remuneration of Educational Staff and other Employees

file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.spcr.cz/files/cz/media/spektrum/analyza_prumyslu.pdf
http://www.rvp.cz/
http://www.mpsv.cz/
http://www.mpo.cz/
http://www.msmt.cz/
http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/statisticka-rocenka-skolstvi-vykonove-ukazatele
http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/statisticka-rocenka-skolstvi-vykonove-ukazatele
http://www.msmt.cz/statistika-skolstvi/rocenky
http://www.msmt.cz/statistika-skolstvi/rocenky

 55

of Schools and School Facilities and their Classification into Pay Categories in Line with the

Work Catalogue], MŠMT 2010, online: www.msmt.cz/file/11930_1_1/.

MŠMT: Vývojová ročenka školství 2003-4/2012-13 [Statistical Yearbook on Education] -
http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-
2003-04-2012-13

NAEP - Národní agentura pro evropské programy (National Agency for European

Educational Programmes), www.naep.cz - Participation in Erasmus:

www.naep.cz/index.php?a=view-project-

folder&project_folder_id=60&view_type_code=document&%20-%2016.4.09.

Nařízení vlády č. 689/2004 Sb. o soustavě oborů vzdělání v základním, středním a vyšším

odborném vzdělávání [Government Resolution no. 689/2004 Coll. on the system of fields of

study in basic, secondary and tertiary professional education].

Národní institut pro další vzdělávání [National Institute for Further Education - NIDV] (of

teachers): www.nidv.cz.

Národní program rozvoje vzdělávání v České republice – Bílá kniha [National Programme of

Education Development in the Czech Republic - White Book], Praha: MŠMT, 2001.

Národní ústav pro vzdělávání - NÚV (National Institute for Education - NUV): www.nuv.cz

Národní vzdělávací fond (National Training Fund): www.nvf.cz.

National Referencing Report of the Czech Republic, June 2011. Online

http://www.nuv.cz/uploads/EQF/National_Referencing_Report_Czech_Republic_en_fin_1.pdf

NCDiV – Národní centrum distančního vzdělávání (National Centre for Distance Education):

http://www.csvs.cz/csvs_ncdiv.shtml.

NOZV, Bláha T. - Quickinsight: Budoucí potřeba kvalifikované práce v sektoru ICT služeb v

horizontu 2008-2020 [Future skill needs in ICT services in 2008-2020]. Prague: NOZV-NVF,

2008.

NOZV, Bláha T. - Quickinsight: Zaměstnanost a trh práce v ICT službách a zhodnocení

potenciálu jejich rozvoje ve vybraných krajích ČR [Employment and the labour market in ICT

services and evaluation of their development potential in selected regions of the ČR].

Prague: Pilot project “Labour market institute”, 2008.

NOZV, Česká obchodní kancelář, s.r.o.: Budoucí potřeba kvalifikované práce v

elektrotechnickém průmyslu (OKEČ 30-33) v horizontu 2008-2020 [Future skill needs in

electronics and electro engineering industry (NACE 30 – 33) in 2008-2020]. Prague: NOZV-

NVF, 2008.

file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.msmt.cz/file/11930_1_1/
http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2012-13
http://www.msmt.cz/vzdelavani/skolstvi-v-cr/statistika-skolstvi/vyvojova-rocenka-skolstvi-2003-04-2012-13
http://www.naep.cz/
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.naep.cz/index.php%3fa=view-project-folder&project_folder_id=60&view_type_code=document&%20-%2016.4.09
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.naep.cz/index.php%3fa=view-project-folder&project_folder_id=60&view_type_code=document&%20-%2016.4.09
http://www.nidv.cz/
http://www.nuv.cz/
http://www.nvf.cz/
http://www.nuv.cz/uploads/EQF/National_Referencing_Report_Czech_Republic_en_fin_1.pdf
http://www.csvs.cz/csvs_ncdiv.shtml

 56

NOZV, Česká obchodní kancelář, s.r.o.: Zaměstnanost a trh práce v elektrotechnickém

průmyslu (OKEČ 30-33) a zhodnocení potenciálu jeho rozvoje ve vybraných krajích ČR

[Employment and the labour market in electronics and electro engineering industry (NACE

30 – 33) and evaluation of their development potential in selected regions of the ČR].

Prague: Pilot project “Labour market institute”, 2008.

NSK projects website: http://www.nuv.cz/kvalifikace/nsk; NSK website: www.narodni-

kvalifikace.cz/.

NÚV: Vývoj vzdělanostní a oborové struktury žáků a studentů ve středním a vyšším odborném

vzdělávání v ČR a v krajích ČR a postavení mladých lidí na trhu práce ve srovnání se stavem v

Evropské unii 2012/2013 [Development of the education and field structure of pupils and

students in upper secondary and tertiary professional education in the CR and situation of

yyoung people at the labour market in comparison with the EU 2012/2013]. Available online:

http://www.nuv.cz/uploads/Vzdelavani_a_TP/VYVOJ2012_pro_www.pdf Accesed: 25.10.2013.

NVF-NOZV – Národní vzdělávací fond, Národní observatoř zaměstnanosti a vzdělávání

(National Observatory of Employment and Training): www.nvf.cz/observatory.

Poradna pro uprchlíky (Counselling Centre for Refugees): www.migrace.com.

Portál MPSV: http://portal.mpsv.cz/

Šťastnová, Pavlína: Analýza inzertní nabídky zaměstnání v denním tisku a na internetu –

2010 [Analysis of Job Advertisements in Daily Press and on the Internet]. Praha: NÚOV

2011.

SVP – Středisko vzdělávací politiky Pedagogické fakulty Univerzity Karlovy (The Education

Policy Centre of the Faculty of Education at Charles University):

www.strediskovzdelavacipolitiky.info.

The National Guidance Forum (Národní poradenské forum – NPF),

www.narodniporadenskeforum.cz.

The strategy of Lifelong-learning in the ČR. Prague: MŠMT, 2007. online

www.msmt.cz/uploads/Strategy_LLL_eng_final.pdf (cited 24.9.2010).

UOE Questionnaires. UNESCO-OECD-Eurostat statistics on education

Úřad vlády ČR, Braňka, J., Czesaná, V.: Analýza budoucích potřeb kvalifikované práce

sektoru energetiky. In: Zpráva Nezáviské odborné komise pro posouzení energetických

potřeb České republiky v dlouhodobém časovém horizontu [Analysis of future skill needs in

energy utility sector. In: Report of the Independent Panel on the Assessment of the Czech

Republic´s Long-Term Energy Requirements]. Prague: The Office of the Government of the

file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.narodni-kvalifikace.cz/
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.narodni-kvalifikace.cz/
http://www.nuv.cz/uploads/Vzdelavani_a_TP/VYVOJ2012_pro_www.pdf
http://www.nvf.cz/observatory
http://www.migrace.com/
http://portal.mpsv.cz/
http://www.strediskovzdelavacipolitiky.info/
http://www.narodniporadenskeforum.cz/
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.msmt.cz/uploads/Strategy_LLL_eng_final.pdf

 57

ČR, 2008. online: www.vlada.cz/assets/ppov/nezavisla-energeticka-

komise/aktuality/zpravanek081122.pdf. (cited 24.9.2010).

VÚPSV – Výzkumný ústav práce a sociálních věcí (Research Institute of Labour and Social

Affairs): www.vupsv.cz.

Vyhláška č. 176/2009 Sb. o náležitostech žádosti o akreditaci vzdělávacího programu,

organizace vzdělávání v rekvalifikačním zařízení a způsob jeho ukončení [Decree 176/2009

on the request for accreditation of study programme, organisation of education in the

retraining facility and a form of its completion].

Vyhláška č. 208/2007 Sb., o podrobnostech stanovených k provedení zákona o uznávání

výsledků dalšího vzdělávání s vyznačením změn [Decree 208/2007 on details to

implementation of the Act on validation and recognition of the outcomes of continuing

education, with highlighted changes].

Vyhláška č. 33/2005 Sb. o jazykových školách s právem státní jazykové zkoušky a státních

jazykových zkouškách [Decree No. 33/2005 Coll. on language schools authorised to

administer state language examinations and on state language examinations]. 2005.

Vyhláška č. 519/2004 Sb. o rekvalifikaci uchazečů o zaměstnání a zájemců o zaměstnání a

o rekvalifikaci zaměstnanců [Decree 519/2004 on the retraining of job seekers and

employees].

Vyhláška MŠMT č. 13/2005 Sb. o středním vzdělávání a vzdělávání v konzervatoři [Decree

of MŠMT no. 13/2005 on secondary education and on education at conservatoire].

Zákon č. 109/2002 Sb., o výkonu ústavní výchovy nebo ochranné výchovy ve školských

zařízeních a o preventivně výchovné péči ve školských zařízeních a o změně dalších zákonů

[Act on the provision of institutional or protective education in school facilities, on preventive

educational care in school facilities and on amendments to other acts].

Zákon č. 111/1998 Sb. o vysokých školách ve znění pozdějších předpisů [Act no. 111/1998

on higher education institutions, as amended].

Zákon č. 179/2006 o ověřování a uznávání výsledků dalšího vzdělávání a o změně

některých zákonů (Zákon o uznávání výsledků dalšího vzdělávání) [Act no. 179/2006 on

validation and recognition of the outcomes of continuing education and on changes to other

laws (Act on recognition of CVET outcomes)].

Zákon č. 306/1999 Sb. o poskytování dotací soukromým školám, předškolním a školským

zařízením [Act no. 306/1999 on the provision of subsidies to private schools, pre-school and

school facilities].

file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.vlada.cz/assets/ppov/nezavisla-energeticka-komise/aktuality/zpravanek081122.pdf
file:///G:/REFERNET_%202012/Country_Report_2012/VÝSTUPY/FINÁLNÍ_editované/www.vlada.cz/assets/ppov/nezavisla-energeticka-komise/aktuality/zpravanek081122.pdf
http://www.vupsv.cz/

 58

Zákon č. 312/2002 Sb. o úřednících územních samosprávných celků [Act no. 312/2002 on

local government administrative staff].

Zákon č. 347/1997 Sb. o vytvoření vyšších územních samosprávných celků [Act no.

347/1997 on the establishment of higher-level administrative units (regions)].

Zákon č. 435/2004 Sb. o zaměstnanosti [Act no. 435/2004 on employment].

Zákon č. 455/1991 Sb., živnostenský zákon [Act No 455/1991, Trade Licencing Act]

Zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném

vzdělávání (Školský zákon) [Act no. 561/2004 on pre-school, basic, secondary, higher

professional and other education (School Act)].

Zákon č. 563/2004 Sb. o pedagogických pracovnících a o změně některých zákonů [Act no.

563/2004 on pedagogical staff and a change to other laws].

Zákon č. 65/1965 Sb. ve znění pozdějších předpisů – zákoník práce [Act no. 65/1965, as

amended – the Labour Code].

Zákon č. 72/2000 Sb. o investičních pobídkách [Act no. 72/2000 on investment incentives].

 59

List of Acronyms and Abbreviations

Cedefop
Evropské centrum pro rozvoj odborného vzdělávání (European Centre for the
Development of Vocational Training)

CERGE-
EI

Center for Economic Research and Graduate Education – Economics Institute

CVET
Další odborné vzdělávání a příprava (Continuing Vocational Education and
Training)

CVT Další odborná příprava (Continuing Vocational Training)

CVTS Continuing Vocational Training Survey

CZK Česká koruna (Czech crown - Czech currency)

ČR Česká republika (Czech Republic - ČR)

ČSÚ Český statistický úřad (Czech Statistical Office)

DV Další vzdělávání (Continuing Education and Training)

ECVET
Evropský systém kreditů pro odborné vzdělávání a přípravu (European Credit
Transfer in Vocational Education and Training)

EQF Evropský rámec kvalifikací (European Qualifications Framework)

ESF Evropský sociální fond (European Social Fund)

EU Evropská unie (European Union)

EU-15
EU před vstupem nových členů v r. 2004 (European Union before joining new
member states in 2004 – 15 states)

EU-27
EU po vstupu Rumunska a Bulharska v r. 2007 (European Union after joining
Romania and Bulgaria in 2007 - 27 states)

HE Vysokoškolské vzdělávání (Higher Education)

HR Lidské zdroje (Human Resources)

ICT
Informační a komunikační technologie (Information and Communication
Technology)

ISA
Informační systém o uplatnění absolventů škol na trhu práce (Information
system on the situation of school leavers in the labour market)

ISCED
Mezinárodní norma pro klasifikaci vzdělávání (International Standard
Classification of Education)

ISCO
Mezinárodní standard klasifikace zaměstnání (International Standard
Classification of Occupations)

 60

ISTP
Integrovaný systém typových pozic (Integrated System of Typical Working
Positions)

IVET
Počáteční odborné vzdělávání a příprava (Initial Vocational Education and
Training)

LLL Celoživotní vzdělávání (Lifelong Learning)

MPO Ministerstvo průmyslu a obchodu (Ministry of Industry and Trade)

MPSV Ministerstvo práce a sociálních věcí (Ministry of Labour and Social Affairs)

MŠMT
Ministerstvo školství, mládeže a tělovýchovy (Ministry of Education, Youth and
Sports)

NACE
Klasifikace ekonomických činností (Statistical Classification of Economic
Activities)

NAEP
Národní agentura pro evropské vzdělávací programy (National Agency for
European Educational Programmes)

NCDiV
Národní centrum distančního vzdělávání (National Centre for Distance
Education)

NOZV
Národní observatoř zaměstnanosti a vzdělávání (National Observatory of
Employment and Training)

NSK Národní soustava kvalifikací (National Register of Vocational Qualifications)

NÚOV

NÚV

Národní ústav odborného vzdělávání (National Institute of Technical and
Vocational Education)

Národní ústav pro vzdělávání, školské poradenské zařízení a zařízení pro
další vzdělávání pedagogických pracovníků (National Institute for Education,
Education Counselling Centre and Centre for Continuing Education of
Teachers)

NUTS
Nomenklatura územních statistických jednotek (Nomenclature of Territorial
Units for Statistics)

NVF Národní vzdělávací fond (National Training Fund)

RVP Rámcové vzdělávací programy (National Curricula)

SOŠ Střední odborné školy (Secondary Technical Schools)

SOU Střední odborná učiliště (Secondary Vocational Schools)

SŠ
Střední školy (Secondary Schools – i.e. Secondary Vocational Schools,
Secondary technical schools and Gymnázia)

SVČ Střediska volného času (Leisure Centres)

ŠVP Školní vzdělávací programy (School Curricula)

 61

UOE UNESCO-OECD-Eurostat statistics on education

ÚP Úřad práce (Labour Office)

VET Odborné vzdělávání a příprava (Vocational Education and Training)

VOŠ Vyšší odborné školy (Tertiary Professional Schools)

VŠ Vysoké školy (Higher Education Institutions)

VÚPSV
Výzkumný ústav práce a sociálních věcí (Research Institute of Labour and
Social Affairs)

ZUŠ Základní umělecké školy (Basic Art Schools)

