

NBP

Narodowy Bank Polski

**STRATEGIA EDUKACJI EKONOMICZNEJ
Narodowego Banku Polskiego
na lata 2010–2012**


SPIS TREŚCI

I. Wstęp	6
II. Diagnoza dotycząca stanu edukacji ekonomicznej	7
1. Uwarunkowania wewnętrzne edukacji ekonomicznej prowadzonej przez NBP	7
A. Uwarunkowania organizacyjno-prawne	7
B. Departament Edukacji i Wydawnictw	9
C. Dokumenty strategiczne Narodowego Banku Polskiego	9
2. Uwarunkowania zewnętrzne edukacji ekonomicznej prowadzonej przez Narodowy Bank Polski	11
A. Stan wiedzy i świadomości ekonomicznej Polaków oraz poziom edukacji ekonomicznej	11
B. Uwarunkowania międzynarodowe	15
III. Cele i założenia strategii edukacji ekonomicznej Narodowego Banku Polskiego	16
1. Wizja i misja strategii edukacyjnej Narodowego Banku Polskiego	16
2. Cele strategiczne działań edukacyjnych Narodowego Banku Polskiego	16
A. Zwiększenie społecznej świadomości roli i misji Narodowego Banku Polskiego jako banku centralnego w życiu gospodarczym	17
B. Podniesienie poziomu wiedzy ekonomicznej oraz zwiększenie świadomości ekonomicznej społeczeństwa	17
C. Rozpowszechnienie wiedzy dotyczącej Unii Gospodarczej i Walutowej oraz Mechanizmu Kursów Walutowych II (ERM II)	18
D. Zwiększenie świadomości społecznej dotyczącej ekonomicznego dziedzictwa narodowego	18


IV. System realizacji i oceny realizacji strategii edukacji ekonomicznej NBP	18
1. Narzędzia prowadzenia działań edukacyjnych	18
2. Działania edukacyjne <i>sensu stricto</i>	18
3. Działania merytoryczne o walorach edukacyjnych	20
4. Odbiorcy pośredni	22
5. Odbiorcy bezpośredni	23
6. System oceny działań edukacyjnych	25
Aneks	27


„Strategia edukacji ekonomicznej Narodowego Banku Polskiego na lata 2010–2012” stanowi uszczegółowienie „Strategii zarządzania NBP na lata 2009–2012”, która wskazuje jako jeden z celów strategicznych Narodowego Banku Polskiego przyczyniających się do realizacji wizji rozwoju NBP podniesienie wiedzy ekonomicznej i zwiększenie społecznej świadomości roli i misji banku centralnego w życiu gospodarczym.

W „Strategii zarządzania Narodowym Bankiem Polskim na lata 2009–2012” określono następującą wizję rozwoju oraz misję NBP.

Wizja rozwoju oraz misja Narodowego Banku Polskiego według „Strategii zarządzania Narodowym Bankiem Polskim na lata 2009–2012”

Wizja rozwoju	„Dążąc do uzyskania pozycji jednego z wiodących banków w Europejskim Systemie Banków Centralnych, Narodowy Bank Polski stanie się uznanym ośrodkiem wiedzy ekonomicznej w regionie oraz efektywnie zarządzaną instytucją publiczną”.
Misja	„Narodowy Bank Polski jako centralny Bank państwa ma wyłączne prawo emisji pieniądza oraz ustalania i realizowania polityki pieniężnej. Podstawowym celem NBP jest utrzymanie stabilnego poziomu cen, przy jednoczesnym wspieraniu polityki gospodarczej Rządu, o ile nie ogranicza to podstawowego celu NBP. Działając w oparciu o uznane standardy, praktyki, wiedzę oraz naczelne wartości, NBP podporządkowuje swoją działalność jak najbardziej efektywnemu wypełnianiu celów i zadań ustawowych”.

Źródło: „Strategia zarządzania Narodowym Bankiem Polskim na lata 2009–2012”.


I. Wstęp

Celem „Strategii edukacji ekonomicznej Narodowego Banku Polskiego na lata 2010–2012” jest określenie celów i założeń działań z zakresu edukacji ekonomicznej na trzy kolejne lata. Konieczność opracowania dokumentu strategicznego obejmującego działalność edukacyjną NBP wynika z jej dużego znaczenia dla realizacji misji banku centralnego.

Konieczność podjęcia długofalowych, wykraczających poza roczną perspektywę, działań edukacyjnych jest również konsekwencją wyzwań, które stoją obecnie przed polityką edukacji ekonomicznej. Stan wiedzy i świadomości ekonomicznej Polaków jest wysoce niesatysfakcjonujący. Brakuje zarówno wiedzy o instytucjach, jak i praktycznych umiejętności korzystania z instrumentów finansowych. Istotnym zagrożeniem są również stereotypy, mity i błędne przekonania dotyczące zagadnień ekonomicznych.

O dużym znaczeniu polityki edukacji ekonomicznej może świadczyć silny związek pomiędzy jakością edukacji ekonomicznej a rozwojem gospodarczym. Bez świadomego ekonomicznie i finansowo społeczeństwa nie jest możliwy stabilny wzrost gospodarczy.

Wobec powyższego istnieje konieczność prowadzenia kompleksowych działań edukacyjnych, ukierunkowanych na przekazywanie wiedzy, jak również kształtowanie świadomości Polaków jako klientów instytucji finansowych, racjonalnie podejmujących decyzje finansowe.

„Strategia edukacji ekonomicznej NBP na lata 2010–2012” stanowi element strategii generalnej Narodowego Banku Polskiego, która ma charakter nadrzędny.


II. Diagnoza dotycząca stanu edukacji ekonomicznej

1. Uwarunkowania wewnętrzne edukacji ekonomicznej prowadzonej przez NBP

A. Uwarunkowania organizacyjno-prawne

Podstawę prawną prowadzenia przez Narodowy Bank Polski działań edukacyjnych zawiera art. 59 **ustawy z dnia 29 sierpnia 1997 r. o Narodowym Banku Polskim** (tj. Dz.U. z 2005 r., Nr 1, poz. 2 ze zm.), który stanowi, że NBP może inicjować i organizować badania naukowe, jak również prowadzić działalność wydawniczą i promocyjną.

Zakres inicjowanych przez NBP badań naukowych, a także obszar działalności wydawniczej i edukacyjnej są powiązane z celem i zadaniami NBP określonymi w art. 3 ustawy o Narodowym Banku Polskim. Stanowi on, że podstawowym celem działalności NBP jest utrzymanie stabilnego poziomu cen, przy jednoczesnym wspieraniu polityki gospodarczej rządu, o ile nie ogranicza to podstawowego celu NBP. Z punktu widzenia strategii edukacji ekonomicznej NBP poza wymienionym powyżej celem podstawowym największe znaczenie mają dwa zadania wskazane w ustawie o Narodowym Banku Polskim:

- kształtowanie warunków niezbędnych do rozwoju systemu bankowego,
- działanie na rzecz stabilności krajowego systemu finansowego, o którym mowa w art. 2 pkt 1 ustawy z dnia 7 listopada 2008 r. o Komitecie Stabilności Finansowej (Dz.U. Nr 209, poz. 1317).

Kwestia realizacji działań edukacyjnych przez Narodowy Bank Polski została uregulowana w trzech aktach wewnętrznych NBP:

- regulaminie organizacyjnym Narodowego Banku Polskiego wprowadzonym na mocy uchwały Zarządu Narodowego Banku Polskiego nr 54/2002 z dnia 14 października 2002 r. (ze zm.),
- uchwale nr 11/2009 Zarządu Narodowego Banku Polskiego z dnia 15 stycznia 2009 r. w sprawie finansowania nakładów na edukację i działalność wydawniczą oraz działalność informacyjną dotyczącą zagadnień edukacyjnych i wydawniczych Narodowego Banku Polskiego (zmienionej uchwałą nr 19/2009 oraz uchwałą nr 36/2009),
- wewnętrznym regulaminie Departamentu Edukacji i Wydawnictw z dnia 15 stycznia 2009 r.

Zgodnie z **regulaminem organizacyjnym Narodowego Banku Polskiego** komórką organizacyjną odpowiedzialną za prowadzenie polityki edukacyjnej jest Departament Edukacji i Wydawnictw (DEW), do którego zadań należą m.in.:

- opracowywanie i realizacja specjalistycznych programów edukacyjnych, w tym wspieranie działań edukacyjnych prowadzonych przez inne instytucje,
- redagowanie lub wydawanie publikacji Narodowego Banku Polskiego dotyczących działalności NBP i systemu bankowego,


- wykonywanie zadań z zakresu działalności informacyjnej dotyczącej zagadnień edukacyjnych i wydawniczych oraz zadań związanych z działalnością informacyjną i promocyjną w zakresie promocji projektów edukacyjnych NBP (we współpracy z Departamentem Komunikacji i Promocji).

Zadania z zakresu polityki edukacyjnej realizowane przez DEW zostały uszczegółowione w **wewnętrznym regulaminie Departamentu Edukacji i Wydawnictw**. Zgodnie z nim departament podejmuje działania obejmujące m.in.:

- opracowywanie i realizację programów edukacyjnych o tematyce ekonomicznej skierowanych do różnych grup odbiorców, zwłaszcza do uczniów i studentów oraz grup mających duży wpływ na zrozumienie przez społeczeństwo zasad funkcjonowania gospodarki rynkowej,
- przygotowywanie programów i inicjatyw edukacyjnych z zakresu ekonomii we współpracy z mediami, organizacjami pozarządowymi i innymi partnerami,
- pobudzanie i wspieranie inicjatyw edukacyjnych o tematyce finansowej i ekonomicznej przez dofinansowanie projektów w mediach, organizacji pozarządowych i instytucji szkoleniowych oraz innych podmiotów,
- wyrównywanie szans edukacyjnych młodzieży za pomocą programów stypendialnych,
- koordynację lokalnych działań edukacyjnych realizowanych przez oddziały okręgowe NBP,
- projektowanie i realizację szkoleń i seminariów z zakresu ekonomii dla przedstawicieli mediów w celu poprawy jakości informowania społeczeństwa o zagadnieniach ekonomicznych.

Uchwała nr 11/2009 Zarządu NBP reguluje zasady i tryb finansowania nakładów na edukację i działalność wydawniczą oraz działalność informacyjną dotyczącą zagadnień edukacyjnych i wydawniczych Narodowego Banku Polskiego. Stanowi ona (§ 3), że nakładami na działania edukacyjne i działalność wydawniczą oraz informacyjną dotyczącą zagadnień edukacyjnych i wydawniczych NBP są w szczególności nakłady na:

- upowszechnianie wiedzy i związanych z nią informacji o roli, zadaniach i działalności NBP, banków oraz innych instytucji rynku finansowego, jak również na temat Europejskiego Banku Centralnego, Europejskiego Systemu Banków Centralnych, Unii Gospodarczej i Walutowej oraz wspólnej waluty europejskiej,
- kształtowanie wiedzy o racjonalnych zasadach gospodarowania pieniędzem i dostępnych w tym zakresie usługach oferowanych przez banki oraz inne instytucje rynku finansowego,
- upowszechnianie wiedzy i związanych z nią informacji na temat zasad funkcjonowania gospodarki,
- przygotowanie, produkcję i dystrybucję materiałów NBP na temat edukacji ekonomicznej,
- wspieranie działań społecznie użytecznych istotnych dla edukacji ekonomicznej,
- wsparcie finansowe udzielane w ramach programów stypendialnych Prezesa NBP.


Należy jednak podkreślić, że katalog działań edukacyjnych, wydawniczych i informacyjnych dotyczących zagadnień edukacyjnych i wydawniczych nie ma charakteru zamkniętego.

Uchwała nr 11/2009 Zarządu NBP (§ 3 oraz § 8) określa trzy podstawowe formy prowadzenia polityki edukacyjnej:

- „działania edukacyjne NBP” – tj. opracowywanie oraz realizację specjalistycznych programów edukacyjnych przez jednostki organizacyjne NBP, jak również wspieranie realizacji działań edukacyjnych prowadzonych przez inne instytucje;
- „konkursy” – ogłaszane w środkach masowego przekazu programy z zakresu edukacji ekonomicznej, w których laureaci otrzymują nagrody pieniężne lub rzeczowe;
- „programy stypendialne Prezesa NBP” – ogłaszane w środkach masowego przekazu programy z zakresu ekonomii, w których określono wysokość nakładów przeznaczonych na wspieranie finansowe studentów, doktorantów i habilitantów.

Uchwała wprowadza mechanizm planowania działalności edukacyjnej Narodowego Banku Polskiego, określony w § 11. Zgodnie z nim Dyrektor Departamentu Edukacji i Wydawnictw opracowuje roczne projekty: „Planu działalności edukacyjnej i wydawniczej oraz działalności informacyjnej dotyczącej zagadnień edukacyjnych i wydawniczych NBP”, a także „Planu kosztów działalności edukacyjnej i wydawniczej oraz związanej z nimi działalności informacyjnej dotyczącej zagadnień edukacyjnych i wydawniczych NBP”. Oba dokumenty, obejmujące perspektywę roku kalendarzowego, są zatwierdzane przez Zarząd Narodowego Banku Polskiego w terminie do 25 września roku poprzedzającego rok, na który zostały sporządzone.

Działania z zakresu edukacji ekonomicznej realizowane są również przez Fundację Narodowego Banku Polskiego, która została powołana do wspierania działań promujących rozwój nauk ekonomicznych i edukacji ekonomicznej.

Fundacja Narodowego Banku Polskiego zgodnie ze statutem realizuje swoje cele m.in. przez inicjowanie i prowadzenie programów i kampanii społecznych oraz edukacyjnych, w szczególności w zakresie rozwoju nauk ekonomicznych i edukacji ekonomicznej.

B. Departament Edukacji i Wydawnictw

Departamentem wiodącym w polityce edukacji ekonomicznej Narodowego Banku Polskiego jest Departament Edukacji i Wydawnictw. Pozostałe departamenty merytoryczne w ramach swoich regulaminów i kart zadań także wykonują zadania, które mają walor edukacyjny lub w jakiejś formie wspierają również edukację ekonomiczną.

C. Dokumenty strategiczne Narodowego Banku Polskiego

Zasadnicze kierunki i cele polityki edukacyjnej Narodowego Banku Polskiego zostały określone w dwóch podstawowych dokumentach:

- „Planie działalności Narodowego Banku Polskiego na lata 2007–2009”,
- „Strategii zarządzania Narodowym Bankiem Polskim na lata 2009–2012”.


**Tabela 1****Cele i sposoby ich realizacji w „Planie działalności NBP na lata 2007–2009”**

Cel	Sposób realizacji
Zwiększenie świadomości ekonomicznej obywateli – przekazywanie wiedzy i przeciwdziałanie mitom i stereotypom dotyczącym gospodarki rynkowej, ze szczególnym uwzględnieniem banku centralnego i polityki pieniężnej.	Projekty z zakresu edukacji ekonomicznej adresowane do szerokiego kręgu odbiorców, w szczególności do środowisk szkolnych.
Rozwój serwisów w ramach NBPortal.pl, promocja w Internecie inicjatyw związanych z edukacją ekonomiczną.	Rozbudowa i stała aktualizacja Portalu Edukacji Ekonomicznej NBP.
Wzmocnienie pozycji NBP jako jednego z najważniejszych banków centralnych zajmujących się edukacją ekonomiczną.	Promowanie działalności edukacyjnej na forum ESCB.
Utrzymanie na wysokim poziomie poparcia Polaków dla wprowadzenia euro, zmniejszenie obaw społecznych związanych z wprowadzeniem euro w Polsce.	Rozpowszechnianie w społeczeństwie i sektorze bankowym wiedzy na temat UGW i euro za pośrednictwem serwisu internetowego www.euro.nbportal.pl , kampanii informacyjno-promocyjnych, dystrybucji materiałów informacyjnych i promocyjnych na temat euro.
Wsparcie przez NBP instytucjonalnego rozwoju banków centralnych w fazie transformacji, wzmocnienie pozycji NBP w ramach ESBC w dziedzinie dzielenia się wiedzą z innymi bankami centralnymi.	Współpraca techniczna i szkoleniowa z bankami centralnymi krajów w fazie transformacji.

Źródło: „Plan działalności Narodowego Banku Polskiego na lata 2007–2009”.

W „Planie działalności Narodowego Banku Polskiego na lata 2007–2009” wskazano, że działalność edukacyjna i informacyjna jest jednym z sześciu głównych obszarów ustawowej działalności NBP. Określono następujące cele działalności edukacyjno-informacyjnej i sposoby ich realizacji:

- zwiększenie świadomości ekonomicznej społeczeństwa – przekazywanie wiedzy dotyczącej gospodarki rynkowej, ze szczególnym uwzględnieniem banku centralnego i polityki pieniężnej;
- rozwój serwisów w ramach NBPortal.pl, promocję w Internecie inicjatyw związanych z edukacją ekonomiczną;


- wzmocnienie pozycji NBP jako jednego z najważniejszych banków centralnych zajmujących się edukacją;
- utrzymanie na wysokim poziomie poparcia Polaków dla wprowadzenia euro, zmniejszenie obaw społecznych związanych z wprowadzeniem euro w Polsce;
- wsparcie przez NBP instytucjonalnego rozwoju banków centralnych w fazie transformacji, wzmocnienie pozycji NBP w ramach ESBC w dziedzinie dzielenia się wiedzą z innymi bankami centralnymi.

W „Strategii zarządzania Narodowym Bankiem Polskim na lata 2009–2012” określono wizję rozwoju oraz misję NBP. Formując wizję rozwoju, określono, że Narodowy Bank Polski – dążąc do uzyskania pozycji jednego z wiodących banków w Europejskim Systemie Banków Centralnych – stanie się uznanym ośrodkiem wiedzy ekonomicznej w regionie oraz efektywnie zarządzaną instytucją publiczną.

Zgodnie z misją określoną w dokumencie strategicznym wskazano, że Narodowy Bank Polski jako centralny Bank państwa ma wyłączne prawo emisji pieniądza oraz ustalania i realizowania polityki pieniężnej. Podstawowym celem NBP jest utrzymanie stabilnego poziomu cen, przy jednoczesnym wspieraniu polityki gospodarczej Rządu, o ile nie ogranicza to podstawowego celu NBP. Działając w oparciu o uznane standardy, praktyki, wiedzę oraz naczelne wartości, NBP podporządkowuje swoją działalność jak najbardziej efektywnemu wypełnianiu celów i zadań ustawowych.

W dokumencie jako jeden z celów strategicznych Narodowego Banku Polskiego (tzw. CEL F), przyczyniających się do realizacji wizji rozwoju NBP, wskazano **podniesienie wiedzy ekonomicznej i zwiększenie społecznej świadomości roli i misji banku centralnego w życiu gospodarczym**. Uznano, że NBP będzie dążył do podniesienia poziomu wiedzy ekonomicznej społeczeństwa i uczestników rynków finansowych, koncentrując się na przekazywaniu informacji na temat roli i misji banku centralnego w życiu gospodarczym. W szczególności NBP wdroży politykę informacyjną dotyczącą wprowadzenia euro w Polsce. Stwierdzono, że NBP nadal będzie się angażować w kształtowanie oczekiwań opinii publicznej dotyczących danych ekonomicznych. W tym celu będzie wykorzystywał różnorodne środki i metody przekazu.

2. Uwarunkowania zewnętrzne edukacji ekonomicznej prowadzonej przez Narodowy Bank Polski

A. Stan wiedzy i świadomości ekonomicznej Polaków oraz poziom edukacji ekonomicznej

Wiedza dotycząca misji i zadań Narodowego Banku Polskiego

Wiedza Polaków na temat misji i zadań realizowanych przez Narodowy Bank Polski jest niewielka. Wprawdzie większość społeczeństwa zna NBP i nawet obdarza go dość dużym zaufaniem w porównaniu z innymi instytucjami publicznymi, jednak bardziej szczegółowa analiza pokazuje, że misja i cele działalności Narodowego Banku Polskiego nie są szerzej znane¹.

Ponad 77% Polaków wie, że głównym zadaniem NBP jest realizowanie polityki pieniężnej, jednak wiele osób myli NBP z bankiem komercyjnym i uważa, iż oferuje on takie same usługi indywidualnym klientom (prowadzenie rachunku bankowego, otwarcie lokaty, udzielanie kredytów itp.). Większość badanych przy-

¹ Raport z badania zrealizowanego na zlecenie NBP, Wizerunek NBP w oczach Polaków, styczeń – luty 2009, przez Activ Group Krzysztof Patelak. Badanie przeprowadzono metodą bezpośrednich wywiadów ankietarskich na reprezentatywnej próbie ogólnopolskiej 1000 respondentów.


znaje ponadto, że działalność NBP nie bardzo ich interesuje, a 59% respondentów nie wie, jak nazywa się obecny Prezes NBP. Jednocześnie 95% respondentów uważa, że Narodowy Bank Polski ma istotny wpływ na rozwój polskiej gospodarki i obecnie, w obliczu kryzysu gospodarczego, powinien szczególnie przeciwdziałać jego negatywnym skutkom. Bardzo niewiele osób słyszało jednak o takich działaniach podjętych przez bank do tej pory.

Wiedza i stan świadomości ekonomicznej ogółu społeczeństwa

Większość Polaków ocenia swą wiedzę ekonomiczną jako przeciętną, a 13% jako bardzo słabą². Aktywne poszukiwanie informacji ekonomicznych nie jest zachowaniem powszechnym. Mniej niż jedna czwarta społeczeństwa przyznaje, że wyszukuje informacje o charakterze ekonomicznym. Odsetek ten rośnie wśród nauczycieli i przedsiębiorców (około 40%), a najwyższy jest wśród dziennikarzy i szkoleniowców (60%). Zainteresowanie i aktywne poszukiwanie informacji ekonomicznych rosną wraz z wykształceniem. Jednocześnie większość badanych deklaruje, że wiedza ekonomiczna jest ważna zarówno w ich pracy, jak i w życiu osobistym³.

Badanie rzeczywistej wiedzy ekonomicznej, przez stawianie pytań o różne zjawiska ekonomiczne (np. wskaźniki makroekonomiczne), pokazało, że bardzo wysoki poziom wiedzy charakteryzował 11% respondentów (ocena bardzo dobra), wysoki – 40% (ocena dobra), dostateczny – 31%, a niedostateczny – 18%⁴. Biorąc pod uwagę skład próby respondentów, w której duży odsetek miał wykształcenie najwyżej średnie, nie jest to wynik pesymistyczny, choć oczywiście widoczna jest potrzeba edukacji. Poziom wiedzy ekonomicznej rośnie wraz z wykształceniem, nieco wyższy jest w takich grupach społeczno-zawodowych, jak dyrektorzy czy przedsiębiorcy, a niższy wśród niewykwalifikowanych robotników i rolników.

Badanie postaw Polaków wobec oszczędzania pokazuje, że jedynie 7% społeczeństwa oszczędza regularnie, a ponad połowa wydaje wszystkie swoje dochody na bieżące potrzeby⁵. Jednak 62% Polaków uważa, że warto oszczędzać. Przy wyborze metody oszczędzania Polacy najczęściej kierują się własną intuicją, a także opiniami znajomych i rodziny. Znajomość instrumentów oszczędzania jest niewielka, o czym może świadczyć fakt, że znaczna część oszczędzających wybiera rachunek oszczędnościowo-rozliczeniowy lub po prostu trzyma gotówkę w domu. W grupie Polaków powyżej 50. roku życia 26% przyznaje, że nie korzysta z żadnych formalnych sposobów przechowywania oszczędności⁶. Niemal 40% Polaków nie ma rachunku bankowego, ponad 20% nie zna wysokości oprocentowania swojego rachunku, a ponad 60% nie wie, jak obliczyć rentowność lokaty bankowej.

Niski stan wiedzy ekonomicznej Polaków wymaga podejmowania działań edukacyjnych skierowanych do wszystkich grup wiekowych. Połowa Polaków nie robi nic, aby zwiększyć swoje dochody na emeryturze⁷. Badania pokazują, że 27% Polaków po 50. roku życia, nie ma zaufania do banków, a większość uważa, iż gotówka jest zdecydowanie wartościową, i woli transakcje gotówkowe niż bezgotówkowe. Tylko 7% osób z tej grupy wiekowej posiada indywidualne konto emerytalne.

² Tamże.

³ Wiedza – przekonania – postawy wobec NBP, Raport podsumowujący badania, A. Domurat, A. Macko, T. Tyska, 2005.

⁴ Tamże.

⁵ Raport z badania postaw Polaków wobec oszczędzania, zrealizowanego przez Pentor Research International SA na zlecenie Fundacji Kronenberga w październiku 2008 techniką OMNIBUS na reprezentatywnej próbie 1019 Polaków.

⁶ Postawy i zachowania ekonomiczne ludzi po 50. roku życia, Raport z badania ilościowego przygotowany dla NBP przez Instytut Studiów Społecznych Uniwersytetu Warszawskiego, marzec 2008. Badanie przeprowadzono metodą wywiadów osobistych face-to-face typu PAPI (wywiady kwestionariuszowe), na próbie reprezentacyjnej 1000 osób.

⁷ „Rzeczpospolita” – 09.09.2009 r.


Wśród najmłodszych dzieci w wieku 9–12 lat 40% nie rozumie idei pożyczania pieniędzy w banku i związanej z tym konieczności zwrotu pożyczonej sumy pieniędzy powiększonej o odsetki. Jedna czwarta dzieci nie dostrzega ani plusów, ani minusów związanych z przechowywaniem pieniędzy w banku. Największe braki w wiedzy ekonomicznej występują u dzieci na wsi, co może wynikać ze słabej wiedzy ekonomicznej rodziców oraz ich niewielkich doświadczeń z instytucjami finansowymi, np. bankami⁸.

Wobec powyższego istotnymi wyzwaniami dla edukacji ekonomicznej są **niski stan wiedzy i świadomości ekonomicznej oraz stereotypy i błędne przekonania dotyczące zagadnień ekonomicznych**.

Wiedza i stan świadomości ekonomicznej środowisk opiniotwórczych

Również środowiska opiniotwórcze, kształtujące świadomość społeczną, charakteryzują się stosunkowo niskim poziomem wiedzy ekonomicznej. Ich wiedza o zjawiskach finansowych często nie odbiega od poziomu wiedzy reszty społeczeństwa.

Przykładem takiej grupy mogą być dziennikarze. Z danych przedstawionych w raporcie „Poglądy ekonomiczne i potrzeby szkoleniowe dziennikarzy” wynika, że przedstawicielom tej grupy zawodowej często brakuje wiedzy lub umiejętności, umożliwiających przedstawienie zjawisk ekonomicznych w sposób fachowy, a zarazem zrozumiały dla odbiorcy⁹. Rzadko korzystają z możliwości uczestnictwa w dodatkowych szkoleniach z tego zakresu.

W raporcie zasygnalizowano również, że obecnie nie ma wybitnych autorytetów ekonomicznych oraz osób odnoszących sukces ekonomiczny o niekwestionowanym autorytecie. Brakuje szerokiej publicznej debaty na tematy ekonomiczne, o wysokim poziomie merytorycznym. Większość polityków głosi natomiast poglądy sprzeczne z wiedzą ekonomiczną, często propagując zupełnie nierealne rozwiązania ekonomiczne. Dyskusje towarzyszące kampaniom politycznym nie przyczyniają się do lepszego zrozumienia zasad gospodarki wolnorynkowej, a czasami nawet pogłębiają stereotypy istniejące w świadomości społecznej.

Poziom edukacji ekonomicznej

Poziom edukacji ekonomicznej, w szczególności na wczesnym etapie kształcenia (szkoły gimnazjalne i ponadgimnazjalne), nie jest satysfakcjonujący¹⁰. Jest to niepokojące, jest to bowiem niezwykle istotny czas dla kształtowania świadomości ekonomicznej.

Autorzy raportu „Mapa edukacji finansowej i ubezpieczeniowej”, analizując program nauczania programu podstawy przedsiębiorczości, doszli do następujących wniosków:

- Spośród 23 zagadnień obejmujących przedmiot podstawy przedsiębiorczości tylko trzy dotyczą bezpośrednio rynku finansowego i instytucji pośrednictwa finansowego, a dwa pośrednio odnoszą się do tej problematyki.

⁸ Wiedza ekonomiczna u dzieci w wieku 9–12 lat, Raport z badania ilościowego przygotowany dla NBP przez Instytut Studiów Społecznych Uniwersytetu Warszawskiego, luty 2008. Badanie ankietowe na próbie 382 osób.

⁹ Raport „Poglądy ekonomiczne i potrzeby szkoleniowe dziennikarzy. Raport z badania jakościowego zrealizowanego dla Departamentu Komunikacji Społecznej NBP” przeprowadzony przez Pentor (grudzień 2002, próba reprezentatywna).

¹⁰ Raport „Mapa edukacji finansowej i ubezpieczeniowej” Związku Banków Polskich, Polskiej Izby Ubezpieczeń, Izby Zarządzającej Funduszami i Aktywami oraz Centrum Edukacji Bankowej i Ubezpieczeniowej przy Akademii Ekonomicznej w Poznaniu (luty 2008).


- Na przedmiot przeznaczono tylko dwie godziny lekcyjne w ciągu całego cyklu kształcenia, za mało na uzyskanie przez ucznia konkretnych umiejętności i omówienie wszystkich ważnych tematów.
- Program sugeruje wykorzystywanie aktywnych metod nauczania przedsiębiorczości, np. wizyty w instytucjach finansowych czy projekty realizowane w społeczności lokalnej. Ze względu na warunki techniczne i organizacyjne szkół, jak też niewielki wymiar godzin przeznaczonych na naukę przedmiotów zajęcia mają głównie charakter „zwykłych” godzin lekcyjnych.
- Nie wszyscy nauczyciele mają kwalifikacje do nauczania tego przedmiotu (93%). W przypadku szkół gimnazjalnych tylko dwie trzecie nauczycieli przedmiotu wiedza o społeczeństwie ma odpowiednie kwalifikacje, aby uczyć modułu „wychowanie do aktywnego udziału w życiu gospodarczym”.
- Jedna trzecia nauczycieli to osoby z ponad 16-letnim stażem pracy. Może to sprawić, że nauczanie zagadnień dotyczących np. nowoczesnej gospodarki, mechanizmów rynkowych czy aktualnych tendencji ekonomicznych jest dla tych osób dużym wyzwaniem.
- Jest zaledwie kilka podręczników dobrych merytorycznie, aktualnych i przyjaznych czytelnikowi.
- Istnieją braki w omawianych tematach: rola banków w finansowaniu działalności gospodarczej, usługi oferowane przez banki, bankowość elektroniczna, nieaktualne informacje o Gieldzie Papierów Wartościowych, ubezpieczenia gospodarcze, fundusze inwestycyjne, domy maklerskie, pośrednicy kredytowi, instytucje nadzoru nad polskim rynkiem finansowym.

Stan wiedzy dotyczącej wspólnej waluty euro

Opinie społeczne na temat szans i zagrożeń związanych z wprowadzeniem wspólnej waluty euro są zróżnicowane. Blisko 29% Polaków uważa, że przyjęcie przez Polskę euro byłoby czymś dobrym, ale 36% jest odmiennego zdania. Niemal 26% sądzi, że przyjęcie wspólnej waluty byłoby „ani dobre, ani złe”, a 9% nie ma zdania na ten temat. Jednocześnie ponad połowa Polaków (56%) obawia się, że przyjęcie przez Polskę euro wpłynie niekorzystnie na sytuację ich gospodarstwa domowego. Wpływ przyjęcia euro na polską gospodarkę 38% respondentów ocenia jako pozytywny, 35% jako negatywny. Ponad 30% uważa, że wprowadzenie euro źle wpłynie na naszą tożsamość narodową, ale 35% sądzi, że nie będzie to miało żadnego wpływu¹¹.

Za przyjęciem euro częściej opowiadają się mężczyźni (59%) niż kobiety (48%). Więcej zwolenników euro jest wśród osób wykształconych i lepiej zarabiających, w wieku od 18 do 24 lat, mieszkańców największych miast. Wejście do strefy euro popierają głównie następujące grupy społeczno-zawodowe: kadra kierownicza i specjaliści, pracownicy umysłowi niższego szczebla, właściciele firm oraz uczniowie i studenci. Najwięcej przeciwników wprowadzenia euro w Polsce jest wśród osób starszych oraz respondentów źle sytuowanych – o miesięcznych dochodach poniżej 750 zł¹². Wzrostu cen po wprowadzeniu euro obawia się 79% respondentów. Ponad połowa badanych przekonana jest o tym, że istnieją dowody, iż wprowadzenie euro doprowadzi do wzrostu cen¹³.

¹¹ Sondaż przeprowadzony przez TNS OBOP w dniach 6–9 sierpnia 2009 r., na 1000-osobowej losowej próbie mieszkańców kraju powyżej 15 lat, źródło: <http://biznes.onet.pl/polacy-bardziej-sceptyczni-w-sprawie-przyjecia-eur,184993,3031> – dane z 14.09.2009.

¹² Badanie CBOS „Aktualne problemy i wydarzenia”, przeprowadzone w marcu 2009 r. na reprezentatywnej próbie losowej 979 osób, źródło: <http://www.wprost.pl/ar/157197/Polacy-chca-euro/> – dane z 14.09.2009.

¹³ Ipsos Marketing dla Ministerstwa Finansów (grudzień 2008, próba reprezentatywna).


B. Uwarunkowania międzynarodowe

Problematyka edukacji ekonomicznej jest przedmiotem debat prowadzonych w Unii Europejskiej oraz Organizacji Współpracy Gospodarczej i Rozwoju (OECD). UE i OECD opublikowały wytyczne oraz rekomendacje dotyczące kształtowania strategii edukacyjnych (patrz aneks – tabele nr A i B).

Doświadczenia wielu krajów europejskich wskazują, że podejście strategiczne jest najskuteczniejszym narzędziem systemowego podniesienia poziomu wiedzy z zakresu finansów obywateli. W ostatnich latach większość państw Europy Środkowo-Wschodniej wdrożyła lub rozpoczęła realizację strategii edukacyjnej (Czechy, Węgry, Albania, Chorwacja i Słowacja).

Każdy kraj stosuje własne rozwiązania w zakresie tworzenia strategii edukacyjnych i trudno mówić o istnieniu jednolitego modelu edukacji ekonomicznej w krajach wysoko rozwiniętych. Strategie obejmują najczęściej podstawowe pojęcia ekonomiczno-finansowe, takie jak: budżet, inwestycje, konta bankowe, inflacja, oszczędzanie, emerytura, kredyty, oprocentowanie. W większości przypadków pierwszy etap tworzenia strategii obejmuje diagnozę stanu wiedzy ekonomicznej społeczeństwa oraz określenie celów polityki edukacyjnej.


III. Cele i założenia strategii edukacji ekonomicznej Narodowego Banku Polskiego

1. Wizja i misja strategii edukacyjnej Narodowego Banku Polskiego

Na podstawie przeprowadzonej diagnozy edukacji ekonomicznej w Polsce oraz podejmowanych przez Narodowy Bank Polski działań w tym zakresie sformułowano następującą wizję i misję strategii edukacji ekonomicznej Narodowego Banku Polskiego:

Wizja strategii edukacji ekonomicznej Narodowego Banku Polskiego

Narodowy Bank Polski ma status ważnego ośrodka edukacji ekonomicznej, kształtującego wiedzę ekonomiczną społeczeństwa, w tym przede wszystkim w zakresie roli Narodowego Banku Polskiego jako centralnego banku państwa i ośrodka prowadzącego badania ekonomiczne.

Misja strategii edukacji ekonomicznej Narodowego Banku Polskiego

Misją strategii edukacyjnej Narodowego Banku Polskiego jest prowadzenie skutecznych działań edukacyjnych dotyczących zjawisk ekonomicznych oraz roli Narodowego Banku Polskiego jako centralnego banku państwa. NBP jest także ośrodkiem inicjującym i prowadzącym badania ekonomiczne wykorzystywane w realizacji zadań Narodowego Banku Polskiego i Rady Polityki Pieniężnej w zakresie polityki pieniężnej.

2. Cele strategiczne działań edukacyjnych Narodowego Banku Polskiego

Mając na celu skuteczną realizację przyjętej wizji rozwoju oraz misji działań edukacyjnych podejmowanych przez Narodowy Bank Polski wyznaczono następujące cele strategiczne działań edukacyjnych na lata 2010–2012.

Cele strategiczne działań edukacyjnych Narodowego Banku Polskiego:

- A. Zwiększenie społecznej świadomości roli i misji Narodowego Banku Polskiego jako banku centralnego w życiu gospodarczym.
- B. Podniesienie poziomu wiedzy ekonomicznej oraz zwiększenie świadomości ekonomicznej społeczeństwa.
- C. Rozpowszechnienie wiedzy dotyczącej Unii Gospodarczej i Walutowej oraz Mechanizmu Kursów Walutowych II (ERM II).
- D. Zwiększenie świadomości społecznej dotyczącej ekonomicznego dziedzictwa narodowego.

Ad A. Zwiększenie społecznej świadomości roli i misji Narodowego Banku Polskiego jako banku centralnego w życiu gospodarczym

Narodowy Bank Polski będzie dążył do zwiększenia wiedzy społeczeństwa na temat roli i misji banku centralnego w życiu gospodarczym, jego zadań jako podmiotu odpowiedzialnego za opracowanie


CELE I ZAŁOŻENIA STRATEGII EDUKACJI EKONOMICZNEJ NARODOWEGO BANKU POLSKIEGO

17

i realizację polityki pieniężnej oraz współodpowiedzialnego za utrzymanie stabilności systemu finansowego. Jest to działanie priorytetowe w polityce edukacyjnej NBP.

Ad B. Podniesienie poziomu wiedzy ekonomicznej oraz zwiększenie świadomości ekonomicznej społeczeństwa

Ważnym celem działalności edukacyjnej NBP jest podniesienie w społeczeństwie oraz wśród uczestników rynków finansowych poziomu wiedzy na tematy ekonomiczne (m.in. w zakresie takich zagadnień, jak pieniądź, inflacja, polityka pieniężna, funkcjonowanie rynków, determinanty rozwoju gospodarczego itp.), a także przeciwdziałanie stereotypom oraz błędnym przekonaniom dotyczącym zagadnień ekonomicznych. Należy zapobiec możliwości powstania zjawiska analfabetyzmu finansowego.

Główna rola w realizacji tego celu strategicznego przypada grupom wpływu (liderom środowisk mających wpływ na kształtowanie postaw społecznych, opinii publicznej, w tym świadomości ekonomicznej – m.in. dziennikarzom, analitykom makroekonomicznym, duchownym, nauczycielom, liderom związkowym, pracownikom administracji rządowej i samorządowej oraz prawnikom). Działania skierowane do tej grupy istotnie przyczynią się do zwiększenia wiedzy ekonomicznej całego społeczeństwa.

Ad C. Rozpowszechnienie wiedzy dotyczącej Unii Gospodarczej i Walutowej oraz Mechanizmu Kursów Walutowych II (ERM II)

Integracja Polski w ramach Unii Gospodarczej i Walutowej (UGW) wymaga podjęcia działań edukacyjnych dotyczących UGW oraz Mechanizmu Kursów Walutowych II (ERM II). Jest to istotne wyzwanie dla polityki edukacyjnej Narodowego Banku Polskiego. Przyjęcie waluty euro nie jest wyłącznie procesem technicznym.

Działania z powyższego zakresu powinny być skoordynowane z harmonogramem wdrożenia wspólnej waluty europejskiej w Polsce.

Ad D. Zwiększenie świadomości społecznej dotyczącej ekonomicznego dziedzictwa narodowego

Polityka edukacyjna Narodowego Banku Polskiego powinna obejmować również wspieranie działań i inicjatyw mających na celu wsparcie ekonomicznego dziedzictwa narodowego. Powinny one dotyczyć m.in. takich zagadnień, jak historia bankowości oraz środków płatniczych. Inicjatywą wpisującą się w ten cel strategii edukacyjnej jest Muzeum Pieniądza, które poświęcone będzie historii polskich środków płatniczych na przestrzeni wieków.


IV. System realizacji i oceny realizacji strategii edukacji ekonomicznej NBP

1. Narzędzia prowadzenia działań edukacyjnych

Działania edukacyjne podejmowane przez Narodowy Bank Polski powinny mieć charakter **kompleksowy** – zawierać wszystkie wskazane cele strategiczne, docierać do różnorodnych grup docelowych (od ogółu społeczeństwa do wyszczególnionych grup społecznych), a także różne formy realizacji. Problematyka działań powinna być spójna, a także zgodna z misją i wizją strategią edukacji ekonomicznej.

Wdrożenie „Strategii edukacji ekonomicznej NBP na lata 2010-2012” powinno obejmować szerokie spektrum działań mających na celu zwiększenie wiedzy i świadomości ekonomicznej społeczeństwa, realizowanych przez bank centralny. Ze względu na ich charakter – intencjonalny bądź wspomagający, dzielą się one na dwie główne kategorie:

- **działania edukacyjne *sensu stricto*,**
- **działania merytoryczne o walorach edukacyjnych.**

Działania *sensu stricto* edukacyjne mają charakter intencjonalny – ich celem jest bezpośrednio realizacja wizji, wyjaśnienie misji oraz osiągnięcie celów strategicznych. Prowadzi je głównie Departament Edukacji i Wydawnictw, który zgodnie z regulaminem organizacyjnym NBP jest odpowiedzialny za prowadzenie edukacji ekonomicznej.

W przypadku działań merytorycznych o walorach edukacyjnych, działalność edukacyjna ma charakter wtórny w stosunku do głównego celu działania i w tym sensie działania te mają charakter pomocniczy. W istotny sposób uzupełniają one działalność edukacyjną *sensu stricto*. Są one prowadzone przez różne komórki merytoryczne NBP.

2. Działania edukacyjne *sensu stricto*

Działalność *sensu stricto* edukacyjna powinna być realizowana za pomocą trzech podstawowych rodzajów działań:

- pogłębiania i rozwoju edukacji ekonomicznej na wszystkich etapach kształcenia szkolnego (szkoły podstawowe, gimnazjalne, ponadgimnazjalne) oraz akademickiego,
- działań informacyjno-szkoleniowych mających na celu poprawę świadomości ekonomicznej obywateli, skierowanych do różnych grup odbiorców,
- inicjowania debat publicznych na temat zjawisk finansowych oraz przeprowadzania konkursów dotyczących wiedzy ekonomicznej, aktywizujących różne grupy społeczne.

Działania edukacyjne należy prowadzić za pośrednictwem następujących kanałów dostępu (narzędzi prowadzenia polityki edukacyjnej) skierowanych do różnych grup społecznych:

- mediów – zróżnicowanych pod względem ich zasięgu oraz charakteru (media ogólnopolskie oraz regionalne, prasa codzienna, tygodniki, miesięczniki, czasopisma branżowe, radio, telewizja oraz Internet),


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

- publikacji (wydawnictwa – ciągłe, seryjne oraz zwarte oraz broszury i publikacje multimedialne),
- debat publicznych dotyczących zjawisk ekonomicznych,
- konkursów dotyczących zagadnień ekonomicznych, aktywizujących różne grupy społeczne (m.in. konkursów dla dziennikarzy ekonomicznych, olimpiad przedmiotowych oraz ekonomicznych, konkursów na najlepsze prace akademickie: magisterską, doktorską oraz habilitacyjną),
- działań szkoleniowo-edukacyjnych:
 - o charakterze systemowym (studia podyplomowe),
 - o charakterze doraźnym (m.in. szkolenia, warsztaty, wykłady, kursy, gry szkoleniowe, edukacja na odległość – e-learning, coaching oraz mentoring).

Tabela 2
Kanały dostępu oraz formy prowadzenia działań edukacyjnych

Lp.	Kanały dostępu	Formy prowadzenia działań edukacyjnych
1.	Media (prasa, radio, telewizja, Internet)	Kampanie edukacyjno-informacyjne: <ul style="list-style-type: none"> – audycje w telewizji i radiu (w tym tzw. <i>idea placement</i>), – dodatki prasowe, – materiały multimedialne (prezentacje, filmy, gry o tematyce ekonomicznej), bannery, streamy, ankiety, udostępniane na witrynach internetowych
2.	Publikacje	<ul style="list-style-type: none"> – wydawnictwa ciągłe, seryjne oraz zwarte, – broszury, – wydawnictwa multimedialne
3.	Debaty publiczne	Konferencje, seminaria, debaty
4.	Konkursy	Konkursy dotyczące wiedzy ekonomicznej, olimpiady przedmiotowe, konkursy na najlepszą pracę akademicką (magisterską, doktorską habilitacyjną)
5.	Studia	Studia akademickie, studia podyplomowe
6.	Szkolenia	Szkolenia, warsztaty, wykłady, kursy, gry szkoleniowe, edukacja na odległość – e-learning, coaching oraz mentoring


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

Forma wykorzystywanego kanału dostępu oraz rodzaj narzędzia prowadzenia polityki edukacyjnej powinny być uzależnione od zakresu przekazywanej treści oraz rodzaju grupy docelowej.

3. Działania merytoryczne o walorach edukacyjnych

Działania merytoryczne o walorach edukacyjnych prowadzone są przez następujące komórki merytoryczne Narodowego Banku Polskiego oraz instytucje powołane przez NBP:

A. Fundacja Narodowego Banku Polskiego

Fundacja Narodowego Banku Polskiego została powołana dla wspierania działań promujących rozwój nauk ekonomicznych i edukacji ekonomicznej. Zgodnie ze statutem fundacja m.in. inicjuje i prowadzi programy i kampanie społeczne oraz edukacyjne, a w szczególności w zakresie rozwoju nauk ekonomicznych i edukacji ekonomicznej. Znaczenie fundacji w procesie edukacji ekonomicznej prowadzonej przez NBP będzie się stopniowo zwiększało.

B. Departament Komunikacji i Promocji

Departament Komunikacji i Promocji realizuje działania edukacyjne poprzez prowadzenie przez Wydział Edukacji Internetowej portali internetowych: nbp.pl, nbportal.pl, nbpnews.pl, euro.nbportal.pl. Strona internetowa NBP pod względem edukacyjnym uznawana jest za jedną z najlepszych w Polsce oraz Europie. Zadania edukacyjne wpisane są także w istotę powstającego Muzeum Pieniądza.

C. Instytut Ekonomiczny

Instytut Ekonomiczny prowadzi analizy i badania ekonomiczne, których wyniki wykorzystywane są w realizacji zadań NBP w zakresie polityki pieniężnej.

Wiele wyników badań jest publikowanych w książkach i czasopismach naukowych, w tym w wydawanym przez NBP (IE) dwumiesięczniku „Bank i Kredyt” oraz w serii wydawniczej „Materiały i Studia”. Łamy obu periodyków otwarte są dla autorów spoza Banku, których prace uzyskują pozytywne recenzje naukowe. „Bank i Kredyt” należy do wiodących periodyków naukowych w dziedzinie ekonomii.

Wyniki analiz i badań pracowników Instytutu Ekonomicznego są przedstawiane na seminariach naukowych i konferencjach w kraju i za granicą. Instytut Ekonomiczny organizuje serię otwartych seminariów naukowych NBP, serię międzynarodowych konferencji i warsztatów naukowych NBP.

Ponadto pracownicy Instytutu uczestniczą w seminariach naukowych w krajowych i zagranicznych ośrodkach akademickich, czym wspierają edukację ekonomiczną, szczególnie w grupie odbiorców pośrednich, o najwyższych kwalifikacjach.

D. Departament Statystyki

Jednym z obszarów aktywnie wspierających edukację ekonomiczną realizowaną przez Narodowy Bank Polski są działania prowadzone w ramach pozyskiwania, przetwarzania i udostępniania statystyki przez NBP. Działania te dotyczą obszaru statystyki monetarnej i finansowej oraz statystyki bilansu płatniczego i międzynarodowej pozycji inwestycyjnej.


Działania te obejmują m.in. przygotowywanie wytycznych, materiałów informacyjnych oraz organizację spotkań i szkoleń dla podmiotów przekazujących informacje sprawozdawcze do NBP. W ramach szkoleń dla banków i innych uczestników życia gospodarczego przekazywane są informacje dotyczące definicji i znaczenia instrumentów oraz operacji finansowych, a także roli Europejskiego Banku Centralnego i zadań instytucji działających na polskim rynku finansowym, wynikających z uczestnictwa NBP w Europejskim Systemie Banków Centralnych.

NBP opracowuje również i udostępnia w swoim serwisie internetowym szereg materiałów o charakterze metodycznym, wykorzystywanych szeroko, nie tylko przez podmioty sprawozdawcze, ale również przez analityków w bankach komercyjnych, pracowników naukowych, studentów oraz instytucje finansowe w kraju i za granicą.

NBP przygotowuje także bogaty zestaw publikacji statystycznych („Biuletyn Informacyjny”, „Informacja Przyspieszona”, zestawienia statystyczne zamieszczane w serwisie internetowym), stanowiących istotne źródło informacji ekonomicznej.

Pracownicy odpowiedzialni za poszczególne obszary statystyki udzielają też wielu informacji i wyjaśnień szerokiemu gronu użytkowników danych statystycznych publikowanych przez NBP. Odpowiedzi udzielane indywidualnym odbiorcom danych są okazją do popularyzowania wiedzy dotyczącej definicji i sposobu wyliczania agregatów monetarnych, metodyki zbierania i przetwarzania informacji w zakresie stóp procentowych, bilansu płatniczego czy międzynarodowej pozycji inwestycyjnej. Wyjaśnienia przekazywane analitykom bankowym, pracownikom naukowym, studentom, a często również osobom prywatnym dają możliwość szerzenia wiedzy dotyczącej sposobu interpretacji informacji statystycznych i analiz publikowanych przez Narodowy Bank Polski.

E. Departament Systemu Finansowego

Działalność edukacyjna NBP stanowi bardzo ważny instrument w procesie kształtowania warunków niezbędnych dla rozwoju systemu bankowego oraz w działaniach na rzecz stabilności systemu finansowego w Polsce. W Departamencie Systemu Finansowego NBP prowadzone są analizy i badania dotyczące różnych aspektów stabilności finansowej, których wyniki są powszechnie udostępniane i stanowią ważny element szerszej polityki edukacyjnej NBP. Publikacje z tego zakresu kierowane są przede wszystkim do podmiotów rynku finansowego, analityków finansowych, studentów i innych osób zainteresowanych tą tematyką.

Wyniki analiz NBP w zakresie stabilności finansowej publikowane są w „Raportach o stabilności systemu finansowego”. Celem publikacji jest przedstawienie czynników ryzyka dla stabilności systemu finansowego, ze szczególnym uwzględnieniem sektora bankowego i ocen jego odporności na ewentualne zaburzenia. Upowszechnienie tego rodzaju wiedzy ma sprzyjać utrzymaniu stabilności finansowej, m.in. dzięki lepszemu zrozumieniu skali i zakresu ryzyka w systemie finansowym. W ten sposób zwiększa się prawdopodobieństwo samostmej korekty zachowań uczestników rynku usług finansowych bez konieczności ingerencji podmiotów publicznych w mechanizmy rynkowe.

Dotychczas Narodowy Bank Polski przedstawiał wyniki swoich analiz w obszernych rocznych „Raportach o stabilności systemu finansowego” oraz krótszych półrocznych „Przeglądach stabilności systemu finansowego”. Mając na uwadze siłę występujących obecnie zaburzeń w gospodarce światowej i wynikającą z tego konieczność zapewnienia bardziej szczegółowych informacji o ryzyku podejmowanym przez instytucje finansowe, od 2009 r. Narodowy Bank Polski będzie publikował pełny „Raport o stabilności systemu finansowego” dwa razy do roku.


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

Wyniki badań i analiz NBP dotyczące ewolucji systemu finansowego w Polsce publikowane są w raporcie pt. „Rozwój systemu finansowego w Polsce”. Jest to coroczne opracowanie, w którym omówione są tendencje oraz bariery rozwoju wszystkich funkcjonujących w Polsce instytucji oraz rynków finansowych. Raport przedstawia również zmiany w infrastrukturze i regulacjach prawnych dotyczących systemu finansowego oraz inicjatywy mające na celu integrację rynku finansowego w Unii Europejskiej.

Oprócz raportów o charakterze cyklicznym, w Departamencie Systemu Finansowego powstają również opracowania będące rezultatem indywidualnych analiz i badań. Stanowią one próbę odpowiedzi na ważne pytania dotyczące zjawisk zachodzących w systemie finansowym i pomagają zrozumieć mechanizmy zachodzących zmian. Wyniki tych prac są prezentowane na seminariach naukowych i publikowane w wydawnictwach Narodowego Banku Polskiego, przyczyniając się do rozwoju wiedzy w określonej, często specjalistycznej, dziedzinie.

4. Odbiorcy pośredni

Do **odbiorców pośrednich** polityki edukacyjnej należy zaliczyć:

- A. Liderów środowisk mających wpływ na kształtowanie świadomości ekonomicznej** (m.in. ekspertów z zakresu ekonomii, analityków makroekonomicznych, duchownych, liderów organizacji związkowych i pozarządowych, prokuratorów i sędziów, pracowników administracji rządowej i samorządowej).
- B. Dziennikarzy** (przede wszystkim specjalizujących się w problematyce ekonomicznej),
- C. Nauczycieli przedmiotów ekonomicznych oraz wykładowców akademickich specjalizujących się w dziedzinach ekonomicznych.**

Ad A. Liderzy środowisk mających wpływ na kształtowanie świadomości ekonomicznej

Liderzy środowisk mających wpływ na kształtowanie świadomości ekonomicznej (m.in. eksperci z zakresu ekonomii, analitycy makroekonomiczni, duchowni, liderzy organizacji związkowych i pozarządowych, prokuratorzy i sędziowie, pracownicy administracji rządowej i samorządowej – szczególnie osoby piastujące stanowiska kierownicze) powinni stanowić ważną grupę docelową polityki edukacyjnej. Wartością dodaną działań edukacyjnych skierowanych do tej grupy społecznej jest to, że ich ostatecznym beneficjentem jest społeczeństwo, które uzyskuje wartościowy przekaz dotyczący kwestii ekonomicznych.

Działania skierowane do tej grupy powinny obejmować m.in. następujące rodzaje działań:

- studia i kursy podyplomowe,
- szkolenia,
- debaty publiczne,
- konkursy.

Studia, kursy podyplomowe oraz szkolenia powinny dotyczyć różnych aspektów edukacji ekonomicznej (m.in.: gospodarki rynkowej, pieniądza, mechanizmów zachowań podmiotów gospo-


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

23

darczych, polityki pieniężnej, bankowości centralnej, finansów publicznych, zarządzania finansami, podstaw ekonomii, prawa bankowego oraz podatków).

Liderzy środowisk opiniotwórczych powinni również być aktywnymi uczestnikami debat publicznych na tematy ekonomiczne. Debaty powinny dotyczyć zagadnień istotnych dla rozwoju polskiej gospodarki, pobudzania przedsiębiorczości, propagowania wiedzy o gospodarce rynkowej oraz inicjowania działań na rzecz kształtowania postaw prorynkowych.

Działaniami uzupełniającymi, skierowanymi do tej grupy społecznej, mającymi charakter aktywizujący, mogą być konkursy skierowane do poszczególnych grup zawodowych (np. analityków makroekonomicznych), z których wywodzą się liderzy środowisk opiniotwórczych.

Ad B. Dziennikarze

Dziennikarze stanowią grupę zawodową, która ma istotny wpływ na kształtowanie opinii społecznej. Są to osoby, których istotą działalności zawodowej jest przekazywanie wiedzy różnym grupom społecznym. Szczególnie duże znaczenie dla edukacji ekonomicznej mają dziennikarze specjalizujący się w problematyce ekonomicznej.

Formy wsparcia skierowane do dziennikarzy powinny być podobne jak w przypadku liderów środowisk mających wpływ na kształtowanie świadomości ekonomicznej. Jednakże w przeciwieństwie do poprzedniej grupy, w przypadku tego środowiska największą rolę powinny mieć działania konkursowe (realizowane m.in. przez nagrodę dla najlepszego dziennikarza ekonomicznego) oraz studia podyplomowe dotyczące zagadnień ekonomicznych.

Ad C. Nauczyciele przedmiotów ekonomicznych oraz wykładowcy akademicki specjalizujący się w dziedzinach ekonomicznych

Nauczyciele oraz wykładowcy akademicki specjalizujący się w dziedzinach ekonomicznych to grupy zawodowe w sposób bezpośredni kształtujący świadomość ekonomiczną. Ich wiedza ekonomiczna w istotnym stopniu wpływa na jakość kształcenia ekonomicznego zarówno na poziomie szkolnym (szkoły podstawowe, gimnazjalne oraz ponadgimnazjalne), jak i akademickim.

Wsparcie dla nauczycieli powinno obejmować studia podyplomowe oraz szkolenia dotyczące zagadnień ekonomicznych. Dla nauczycieli akademickich przewiduje się konkursy dotyczące m.in. najlepszej pracy doktorskiej czy habilitacyjnej. Działania te będą promowały badania naukowe z zakresu m.in. makroekonomii, finansów, rynków pieniężnych i finansowych.

Pracownicy naukowcy powinni być również aktywnymi uczestnikami debat publicznych dotyczących kwestii ekonomicznych.

5. Odbiorcy bezpośredni

Do **odbiorców bezpośrednich** należy zaliczyć następujące grupy społeczne:

A. Konsumentów oraz osoby korzystające z instrumentów finansowych.


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

B. Osoby ze środowisk charakteryzujących się niższym poziomem świadomości ekonomicznej (obszarów zapóźnionych pod względem ekonomicznym – np. mieszkańców wsi i małych miast).

C. Osoby wykorzystujące wiedzę ekonomiczną w pracy zawodowej, w szczególności wykonujące zawody zaufania publicznego (dziennikarzy, prawników, pracowników administracji publicznej).

D. Studentów (w tym studentów kierunków ekonomicznych),

E. Uczniów (szkół podstawowych, gimnazjalnych oraz ponadgimnazjalnych).

Ad A. Konsumentów oraz osoby korzystające z instrumentów finansowych

Celem działań skierowanych do tej grupy powinno być budowanie świadomości ekonomicznej konsumentów zarówno w kwestii przysługujących im praw konsumenckich, jak również ciążących na nich obowiązków. Efektem polityki edukacyjnej w tym zakresie powinien być wzrost świadomości ekonomicznej konsumentów usług finansowych. Ważne jest również budowanie praktycznych umiejętności niezbędnych do efektywnego gospodarowania własnymi środkami, poznawania usług finansowych dostępnych na rynku i umiejętnego korzystania z nich.

Działania w tym zakresie powinny być realizowane za pośrednictwem mediów (prasa, radio, telewizja oraz Internet) i koncentrować się m.in. na: prawach i obowiązkach konsumentów usług finansowych oraz zarządzaniu finansami osobistymi.

Ad B. Osoby ze środowisk charakteryzujących się niższym poziomem świadomości ekonomicznej

Działania skierowane do tej grupy powinny być ukierunkowane na zwiększenie świadomości ekonomicznej oraz pobudzenie rozwoju przedsiębiorczości. Powinny być realizowane za pośrednictwem działań szkoleniowych (szkolenia, coaching, mentoring), ukierunkowanych na przekazywanie wiedzy na temat przedsiębiorczości i prowadzenia własnej działalności gospodarczej. Ze względu na specyfikę środowisk wiejskich oraz małomiasteczkowych w działaniach edukacyjnych powinna zostać wykorzystana sieć gminnych bibliotek jako kanał dystrybucji wiedzy o finansach i ekonomii.

Ad C. Osoby wykorzystujące wiedzę ekonomiczną w pracy zawodowej

Świadomość ekonomiczna osób z tej grupy bezpośrednio wpływa na jakość decyzji podejmowanych przez nie w trakcie wykonywania obowiązków służbowych. Przykładem takiej grupy zawodowej są prokuratorzy i sędziowie zajmujący się problematyką przestępczości gospodarczej, a także pracownicy administracji publicznej zajmujący się problematyką ekonomiczną.

Formą wsparcia przewidzianą dla tej grupy docelowej powinny być kursy i szkolenia, dostosowane do potrzeb poszczególnych grup zawodowych.

Ad D. Studenci (w tym studenci kierunków ekonomicznych)

W odniesieniu do tej grupy społecznej działania edukacyjne powinny zostać ukierunkowane na propagowanie przedsiębiorczości, zapobieganie emigracji zarobkowej przez zachęcenie młodzieży


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

25

do wykorzystania swojego potencjału w kraju, a także podnoszenie jakości prac magisterskich na kierunkach ekonomicznych.

Działania skierowane do tej grupy powinny obejmować m.in.: spotkania z przedstawicielami biznesu, targi biznesu, szkolenia, edukację przez Internet, konferencje. Powinny one dotyczyć m.in.: makroekonomii, finansów, polityki pieniężnej, rynków finansowych, bankowości, przedsiębiorczości oraz zarządzania.

Ważnym elementem działalności edukacyjnej NBP skierowanej do młodzieży akademickiej powinien być program stypendialny ułatwiający młodzieży głównie ze wsi i małych miast (szczególnie z terenów popegeerowskich) i kontynuację nauki na uczelniach wyższych.

Ad E. Uczniowie

Budowanie świadomości ekonomicznej powinno rozpoczynać się już w szkole podstawowej i być kontynuowane na wszystkich etapach edukacji (w szkołach gimnazjalnych i ponadgimnazjalnych). Jego celem powinno być rozbudzanie przedsiębiorczości dzieci i młodzieży oraz rozwijanie zainteresowań ekonomicznych.

Działania edukacyjne skierowane do dzieci powinny mieć różnorodny charakter i obejmować takie formy realizacji, jak wykłady, warsztaty, szkolenia, kursy, konkursy i inne metody aktywizujące. Pod względem merytorycznym powinny dotyczyć m.in. tworzenia pieniądza, życia produktu, giełdy, zarządzania czasem i planowania, fundamentów gospodarki rynkowej, roli banku centralnego, rynku pracy i bezrobocia, finansów osobistych, marketingu i promocji, korzystania z usług banku, planowania działalności gospodarczej, planowania ścieżki rozwoju, zarządzania zasobami. Działania te powinny być odpowiednie – dostosowane do konkretnej grupy wiekowej oraz dotychczasowego stanu wiedzy.

Narodowy Bank Polski powinien również podejmować działania mające na celu zapewnienie wysokiego poziomu nauczania przedmiotów obejmujących zagadnienia ekonomiczne, przede wszystkim przez wpływanie na jakość programów nauczania. Partnerami NBP w tym zakresie powinny być Ministerstwo Edukacji Narodowej oraz Ministerstwo Nauki i Szkolnictwa Wyższego.

Działalność edukacyjna powinna być skierowana przede wszystkim do odbiorców pośrednich – osób, które z racji pełnionej funkcji czy wykonywanego zawodu przekazują informacje innym, a więc kształtujących społeczną świadomość ekonomiczną. Takie podejście pozwoli rozszerzyć krąg odbiorców polityki edukacyjnej, a pośrednio przyczyni się do poprawy jakości debaty publicznej dotyczącej polityki ekonomicznej.

6. System oceny działań edukacyjnych

Ważnym elementem wdrażania „Strategii edukacji ekonomicznej Narodowego Banku Polskiego na lata 2010–2012” jest system oceny działań edukacyjnych, który powinien umożliwiać dokonanie zobiektywowanej oceny, czy przedsięwzięcia podejmowane przez NBP przyczyniają się do realizacji celów strategicznych określonych w strategii. Ocena ta powinna być dokonywana na bieżąco (ewaluacja poszczególnych projektów i działań), raz do roku (ocena realizacji planów rocznych), jak również uwzględniać realizację całej strategii. Wnioski z poszczególnych ocen powinny być wykorzystane w trakcie prac nad kolejnym dokumentem strategicznym NBP dotyczącym kształtowania polityki edukacji ekonomicznej.


SYSTEM REALIZACJI I OCENY REALIZACJI STRATEGII EDUKACJI EKONOMICZNEJ NBP

System ewaluacji działań edukacyjnych prowadzonych przez Narodowy Bank Polski powinien obejmować trzy rodzaje działań mających na celu dokonanie obiektywnej oceny wdrożenia strategii:

A. Oceny poszczególnych przedsięwzięć (działań)

Każde działanie realizowane w ramach polityki edukacyjnej powinno być oceniane dwukrotnie. Po raz pierwszy przed rozpoczęciem jego wdrażania (ocena *ex ante*), należy zbadać, czy jego cele są zbieżne z celami strategicznymi polityki edukacyjnej. Po raz drugi po zakończeniu wdrożenia (ocena *ex post*), przez ocenę realizacji założonych celów. Istotne jest, aby programy realizowane przez Narodowy Bank Polski zawierały wewnętrzny system oceny, dzięki któremu będzie można obiektywnie ocenić, czy zrealizowano cele określone w niniejszej strategii.

B. Badania wiedzy i opinii publicznej (ilościowe i jakościowe)

W celu zobiektywizowania badania opinii publicznej powinny być prowadzone cyklicznie (powtarzalnie) i obejmować zbliżoną tematykę (skorelowaną z celami strategicznymi), a także uwzględniać różnorodne grupy społeczne.

C. Przeprowadzenie pogłębionej analizy dotyczącej realizacji „Strategii edukacji ekonomicznej NBP na lata 2010–2012”

Przygotowanie kolejnej strategii edukacyjnej narodowego Banku Polskiego powinno być poprzedzone przeprowadzeniem analizy dotyczącej realizacji „Strategii edukacji ekonomicznej NBP na lata 2010–2012”. Powinna ona zawierać szczegółowe wnioski dotyczące realizacji poszczególnych celów strategicznych.

W ocenie wdrożenia strategii edukacyjnej powinna uczestniczyć Rada Edukacji Ekonomicznej funkcjonująca w Narodowym Banku Polskim.


Aneks

Tabela A
Wybrane rekomendacje OECD dotyczące polityki edukacyjnej

- Rząd i inni interesariusze powinni promować obiektywną, etyczną i skoordynowaną edukację finansową.
- Edukacja finansowa powinna rozpoczynać się w szkołach, aby ludzie byli edukowani w tym zakresie jak najszybciej.
- Edukacja finansowa powinna być dobrą praktyką w instytucjach finansowych, co zwiększyłoby ich wiarygodność.
- Edukacja finansowa powinna być wyraźnie oddzielona od przekazu komercyjnego; powinny zostać opracowane odpowiednie zasady postępowania dla pracowników instytucji finansowych.
- Instytucje finansowe powinny sprawdzać, czy klient czyta i rozumie informacje, szczególnie jeżeli dotyczą długoterminowych zobowiązań lub usług finansowych z potencjalnie znaczącymi konsekwencjami finansowymi; mały druk lub niezrozumiała dokumentacja nie powinny być stosowane.
- Edukacja finansowa powinna koncentrować się na szczególnie istotnych aspektach finansów osobistych, takich jak: podstawowe formy oszczędności, zadłużenie, ubezpieczenie, emerytura.
- Programy powinny być nakierowane na budowanie zdolności finansowej (*financial capacity*) i tam, gdzie jest to zasadne, nakierowane na specyficzne segmenty i dopasowane do indywidualnych potrzeb.
- Przyszli emeryci powinni być uświadamiani co do potrzeby oceny obowiązujących rozwiązań emerytalnych publicznych i prywatnych.
- Powinny być promowane narodowe kampanie informacyjne, specyficzne strony internetowe, darmowe serwisy informacyjne i serwisy ostrzegające o kwestiach związanych z wysokim ryzykiem (np. defraudacja) dla konsumentów korzystających z usług finansowych.

Źródło: „Recommendation on Principles and Good Practices for Financial Education and Awareness. Recommendation of the Council”. OECD, lipiec 2005 r.


Tabela B

Podstawowe zasady, które należy uwzględnić przy opracowywaniu skutecznych programów edukacji ekonomicznej – Komunikat Komisji Europejskiej

<p>Zasada 1. Edukacja ekonomiczna powinna być aktywnie wspierana i powinna być dostępna w sposób ciągły na wszystkich etapach życia.</p> <p>Zasada 2. Konsumentom powinni możliwie wcześnie zdobyć wiedzę na tematy ekonomiczne i finansowe. Właściwe organy krajowe powinny rozważyć włączenie wiedzy z tego zakresu do programów kształcenia jako przedmiotu obowiązkowego.</p> <p>Zasada 3. Programy edukacji ekonomicznej powinny obejmować ogólne narzędzia uświadamiające uczestnikom konieczność poszerzenia swojej wiedzy na tematy finansowe oraz zwiększenia umiejętności oceny ryzyka.</p> <p>Zasada 4. Wiedza z zakresu finansów przekazywana przez podmioty oferujące usługi finansowe powinna być udostępniana w sposób uczciwy, przejrzysty i bezstronny. Należy zadbać o to, by interesy konsumentów były zawsze przestrzegane.</p> <p>Zasada 5. Osoby bezpośrednio realizujące program edukacji ekonomicznej powinny otrzymać wystarczające środki oraz właściwe przeszkolenie, tak aby potrafiły przeprowadzić szkolenie skutecznie i z wiarą we własne umiejętności.</p> <p>Zasada 6. Należy wspierać koordynację na szczeblu krajowym wśród zainteresowanych stron, tak aby osiągnąć jasny podział zadań, ułatwić wymianę doświadczeń oraz wykorzystywać dostępne zasoby w sposób racjonalny i odpowiednio do priorytetów. Należy również usprawnić współpracę międzynarodową między podmiotami oferującymi programy edukacji finansowej, tak aby ułatwić wymianę najlepszych praktyk.</p> <p>Zasada 7. Podmioty oferujące programy edukacji ekonomicznej powinny okresowo poddawać ocenę, a w razie konieczności aktualizować, realizowane programy, tak aby zawsze odpowiadały one najlepszym stosowanym rozwiązaniom.</p>
--

Źródło: „Komunikat Komisji Europejskiej w sprawie edukacji ekonomicznej”, Bruksela, 18 grudnia 2007 r.


Tabela C
Bezpośredni i pośredni odbiorcy działań edukacyjnych

Odbiorcy działań szkoleniowych		
Lp.	pośredni	bezpośredni
1.	Liderzy środowisk mających wpływ na kształtowanie świadomości ekonomicznej	Konsumenci oraz osoby korzystające z instrumentów finansowych
2.	Dziennikarze	Osoby ze środowisk charakteryzujących się niższym poziomem świadomości ekonomicznej
3.	Nauczyciele przedmiotów ekonomicznych oraz wykładowcy akademicki specjalizujący się w dziedzinach ekonomicznych	Osoby wykorzystujące wiedzę ekonomiczną w pracy zawodowej
4.		Studenci (w tym studenci kierunków ekonomicznych)
5.		Uczniowie


Tabela D
Narzędzia prowadzenia działań edukacyjnych w zależności od grupy docelowej

Lp.	Grupa docelowa	Narzędzia
1.	Liderzy środowisk mających wpływ na kształtowanie świadomości ekonomicznej	<ul style="list-style-type: none">– studia i kursy podyplomowe,– szkolenia,– debaty publiczne,– konkursy
2.	Dziennikarze	<ul style="list-style-type: none">– studia i kursy podyplomowe,– szkolenia,– debaty publiczne,– konkursy
3.	Nauczyciele przedmiotów ekonomicznych oraz wykładowcy akademicki specjalizujący się w dziedzinach ekonomicznych	<ul style="list-style-type: none">– studia i kursy podyplomowe,– szkolenia,– debaty publiczne,– konkursy
4.	Konsumenci oraz osoby korzystające z instrumentów finansowych	<ul style="list-style-type: none">– działania edukacyjno-promocyjne w mediach (prasa, radio, telewizja oraz Internet)
5.	Osoby ze środowisk charakteryzujących się niższym poziomem świadomości ekonomicznej	<ul style="list-style-type: none">– działalność szkoleniowa (szkolenia, coaching, mentoring),– sieć gminnych bibliotek jako kanał dystrybucji wiedzy o finansach i ekonomii
6.	Osoby wykorzystujące wiedzę ekonomiczną w pracy zawodowej	<ul style="list-style-type: none">– kursy,– szkolenia
7.	Studenci (w tym studenci kierunków ekonomicznych)	<ul style="list-style-type: none">– spotkania z przedstawicielami biznesu,– targi biznesu, szkolenia,– edukacja przez Internet,– konferencje,– stypendia
8.	Uczniowie	<ul style="list-style-type: none">– wykłady,– warsztaty,– szkolenia,– kursy,– konkursy i inne metody aktywizujące,– kształtowanie programów nauczania