
Μελέτη στοιχείων
για την Εκπαίδευση

και τους Εκπαιδευτικούς
στην Ελλάδα, στην Ευρώπη

και σε άλλες χώρες

ΑΘΗΝΑ
ΙΑΝΟΥΑΡΙΟΣ 2012

Ο.Λ.Μ.Ε.
Ερμού & Κορνάρου 2, 105 63 Αθήνα
ΤΗΛ: 210 32 30 073 - 32 21 255
FAX: 210 32 27 382
www.olme.gr
email: olme@otenet.gr Αθήνα, 7/12/2011

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ
ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

Σας παρουσιάζουμε τη μελέτη και την επεξεργασία στοιχείων που πραγματοποιήθηκε από το ΚΕΜΕΤΕ
της ΟΛΜΕ σχετικά με τις συνθήκες εργασίας και τις αμοιβές των εκπαιδευτικών στις χώρες της Ευρώπης
αλλά και σε άλλες χώρες του κόσμου, που καταρρίπτουν το μύθο του «λιγότερο εργαζόμενου» Έλληνα
εκπαιδευτικού. Στη μελέτη επίσης παρουσιάζονται στοιχεία που αφορούν στην οργάνωση του σχολικού
χρόνου των μαθητών/-τριών.
Η μελέτη βασίστηκε στα επίσημα στοιχεία του ΟΟΣΑ «Εκπαίδευση με μια ματιά», 2009 και 2011, και του
Δικτύου Ευρυδίκη «Αριθμοί κλειδιά της εκπαίδευσης στην Ευρώπη» (2009) και «Οργάνωση του σχολικού
χρόνου στην Ευρώπη» (2011-12). Η επεξεργασία των στοιχείων έγινε από την εκπαιδευτικό Ελένη
Γλαρέντζου, μέλος του ΔΣ του ΚΕΜΕΤΕ.
Με τη μελέτη αυτή επιβεβαιώνεται η εκτίμησή μας για το ρόλο της κατά παραγγελίαν από το Υπουργείο
Παιδείας έκθεσης του ΟΟΣΑ για την Εκπαίδευση στην Ελλάδα που δημοσιεύθηκε το καλοκαίρι και η οποία
είχε σκοπό να ενισχύσει την Κυβέρνηση και την Τρόικα στην προσπάθειά τους να λάβουν ακόμα
πιο επώδυνες αποφάσεις για τη δημόσια εκπαίδευση και τους εκπαιδευτικούς.

ΔΕΙΤΕ ΤΗ ΝΕΑ ΙΣΤΟΣΕΛΙΔΑ ΜΑΣ ΣΤΟ ΔΙΑΔΙΚΤΥΟ
http://www.olme.gr

ΟΜΟΣΠΟΝΔΙΑ
ΛΕΙΤΟΥΡΓΩΝ
ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

Greek Federation of
Secondary Education
State School Teachers

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

1

1. ΚΑΤΑΝΟΜΗ ΤΟΥ ΕΒΔΟΜΑΔΙΑΙΟΥ ΟΓΚΟΥ ΕΡΓΑΣΙΑΣ
ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΠΛΗΡΟΥΣ ΑΠΑΣΧΟΛΗΣΗΣ

ΣΕ ΩΡΕΣ ΓΙΑ ΤΗ ΔΕΥΤΕΡΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ ΣΤΙΣ 27 ΧΩΡΕΣ ΤΗΣ Ε.Ε.

Α. Διδακτικός χρόνος

Τα στοιχεία αφορούν στην περίπτωση ενός εκπαιδευτικού πλήρους απασχόλησης ο οποίος δεν ασκεί άλλα
καθήκοντα, π.χ. διοικητικά. Ο αριθμός ωρών διδασκαλίας την εβδομάδα αφορά στο χρόνο που οι εκπαι-
δευτικοί αφιερώνουν σε ομάδες μαθητών. Αυτός ο αριθμός υπολογίζεται αυστηρά και αποκλείει το χρόνο των
διαλειμμάτων ή το χρόνο που αφιερώνεται στους μαθητές χωρίς να περιλαμβάνει διδασκαλία.
Στις περισσότερες χώρες ο αριθμός των διδακτικών ωρών καθορίζεται στις συμβάσεις απασχόλησης των
εκπαιδευτικών. Το 2006/07 η πλειονότητα των εκπαιδευτικών στην Ευρώπη έπρεπε να απασχοληθεί ενεργά
με τη διδασκαλία μαθητών από 18 έως 20 ώρες την εβδομάδα, εξαιρώντας προκαθορισμένα διαλείμματα και
άλλους χρόνους επαφής με μαθητές που δεν περιλαμβάνουν τη διδασκαλία.
Σε γενικές γραμμές, οι χώρες τείνουν να μειώνουν τον εβδομαδιαίο διδακτικό χρόνο των εκπαιδευτικών στην
κατώτερη και στην ανώτερη δευτεροβάθμια εκπαίδευση. Μόνο η Βουλγαρία και η Ρουμανία ουσιαστικά αυ-
ξάνουν τον αριθμό των ωρών για τους εκπαιδευτικούς στη δευτεροβάθμια εκπαίδευση. Σε δώδεκα χώρες,
οι εκπαιδευτικοί καλούνται να διδάσκουν τον ίδιο αριθμό ωρών τόσο στην κατώτερη όσο και στην ανώτερη
δευτεροβάθμια εκπαίδευση.
Διακυμάνσεις στο πλαίσιο μιας χώρας εμφανίζονται για συγκεκριμένους παράγοντες, όπως το μάθημα που
διδάσκει ο εκπαιδευτικός ή το καθεστώς απασχόλησής του (βαθμίδα εκπαίδευσης). Επίσης, διακυμάνσεις στο
πλαίσιο μιας χώρας εμφανίζονται λόγω της ευελιξίας που έχει το σχολικό επίπεδο να καθορίσει τον αριθμό
των διδακτικών ωρών ή το διαθέσιμο χρόνο στο σχολείο για κάθε εκπαιδευτικό. Επίσης, εμφανίζεται η ευελιξία
μείωσης του αριθμού ωρών με βάση τα χρόνια υπηρεσίας.
3 Από τα στοιχεία βλέπουμε ότι ο μέσος όρος διδακτικών ωρών για τους εκπαιδευτικούς των 25 χωρών από

τις 27 της Ε.Ε. για την κατώτερη Δ.Ε. είναι 19,1 και για αυτούς της ανώτερης Δ.Ε. είναι 18,4.
Στην Ελλάδα, όπου δεν υπάρχει αντίστοιχος διαχωρισμός, ο μέσος όρος διδασκαλίας είναι 18,5,
αντίστοιχος του μέσου όρου Ε.Ε. (19,1 και 18,4).
Σύμφωνα με στοιχεία της Eurostat (Ιούλιος 2008) το 5,4% των Ελλήνων εκπαιδευτικών Δευτεροβάθμιας Εκ-
παίδευσης είναι κάτω από 30 ετών, το 23,9% από 30-39, το 41,3% από 40-49 και το 24,4% πάνω από 50 ετών.
Από τα στοιχεία αυτά και σύμφωνα με την κατανομή των ωρών διδασκαλίας σε σχέση με τα χρόνια υπηρεσίας
(0-6 χρόνια 21 ώρες, 7-12 χρόνια 19 ώρες, 13-20 χρόνια 18 ώρες και 20+ χρόνια 16 ώρες) φαίνεται ότι η μεγά-
λη πλειονότητα βρίσκεται στις 18 με 19 ώρες. Το Υπουργείο Παιδείας δίνοντας τα στοιχεία στο Δίκτυο Ευρυδίκη
αναφέρει μόνο το καταληκτικό διδακτικό ωράριο των 16 ωρών! Το ίδιο συμβαίνει και στα στοιχεία που έχουν
δοθεί στον ΟΟΣΑ.

Β. Διαθέσιμος χρόνος

Ο αριθμός ωρών παρουσίας στο σχολείο την εβδομάδα αφορά στο διαθέσιμο χρόνο, εκτός από το διδα-
κτικό χρόνο, που αφιερώνεται στην εκτέλεση καθηκόντων στο σχολείο ή σε άλλη τοποθεσία που καθορίζεται από
τον διευθυντή του σχολείου.
Δέκα χώρες καθορίζουν ακριβή χρόνο κατά τη διάρκεια του οποίου οι εκπαιδευτικοί θα πρέπει να είναι
διαθέσιμοι στο σχολείο κάθε εβδομάδα. Σε γενικές γραμμές, ο χρόνος στον οποίο οι εκπαιδευτικοί καλούνται
να είναι παρόντες στο σχολείο κάθε βδομάδα δεν ξεπερνά τις 30 ώρες, εκτός από την Πορτογαλία και το Ηνωμένο
Βασίλειο (Αγγλία, Ουαλία, Βόρειο Ιρλανδία).
Όσον αφορά το διαθέσιμο χρόνο στο σχολείο από τις χώρες για τις οποίες υπάρχουν στοιχεία ο μέσος όρος είναι
27.5 ώρες και για την κατώτερη και για την ανώτερη β/θμια εκπαίδευση, ενώ για την Ελλάδα είναι 30 ώρες.

Γ. Συνολικός χρόνος απασχόλησης

17 χώρες καθορίζουν το συνολικό χρόνο απασχόλησης σε ώρες την εβδομάδα, που αφορά τον αριθμό
των διδακτικών ωρών, τον αριθμό των διαθέσιμων ωρών στο σχολείο και το χρόνο που αφιερώνεται για την
προετοιμασία και βαθμολόγηση, και μπορεί να αφορά σε ώρες εκτός σχολείου. Ο χρόνος αυτός κυμαίνεται από
35-40 ώρες. Για την Ελλάδα δεν υπάρχουν αντίστοιχα στοιχεία, μια και η προετοιμασία των εκπαιδευτικών στο
σπίτι, η βαθμολόγηση κ.ά. δεν υπολογίζονται.

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

2

Χώρες Ε.Ε./27
Κατώτερη Δ.Ε.

Διδακτικές ώρες
(Γυμνάσιο)

Ανώτερη Δ.Ε.
Διδακτικές ώρες

(Λύκειο)

Κατώτερη Δ.Ε.
(Γυμνάσιο)
Διαθέσιμος
χρόνος στο

σχολείο

Ανώτερη
Δ.Ε. (Λύκειο)
Διαθέσιμος
χρόνος στο

σχολείο

Βέλγιο-Γαλλ. 18/20 17/18

Βέλγιο-Γερμ. 18/20 17/18

Βέλγιο-Φλαμ. 18 17/18

Βουλγαρία 23 24

Δ. Τσεχίας 17 16

Δανία 20 19

Γερμανία 17/21 17/20

Εσθονία 18/24 18/22

Ιρλανδία 22 22

Ελλάδα 16/21* Μ.Ο 18,5 16/21* Μ.Ο 18,5 30 30

Ισπανία 17/19 17/19 30 30

Γαλλία 17 14

Ιταλία 18 18 20 20

Κύπρος 18 18 30 30

Λετονία 21 21

Λιθουανία 18 18

Λουξεμβούργο 18/19 18/19 22 22

Ουγγαρία 20 20

Μάλτα 26 20 28 28

Κάτω Χώρες**

Αυστρία 17/18 17

Πολωνία 14 14

Πορτογαλία 22 20 35 35

Ρουμανία 17/22 17/22

Σλοβενία 17 15

Σλοβακία 17 17

Φινλανδία 13/17 11/17 19/25 17/27

Σουηδία*** 31 31

Η.Β. (Αγγλία,
Ουαλία, Β.

Ιρλανδία)****
32 32

Η.Β. (Σκωτία) 23 23 23 23

Μ.Ο. Ε.Ε. 25/27 19,1 18,4
27,5 *****

Μ.Ο. Ε.Ε. 10/27
27,5*****

Μ.Ο. Ε.Ε. 10/27

Πηγή Ευρυδίκη: Αριθμοί Κλειδιά της Εκπαίδευσης στην Ευρώπη 2009 (http://www.eurydice.org).

* Το Υπ. Παιδείας έχει δώσει 16 ώρες για όλους του εκπαιδευτικούς
** Αναφέρεται μόνο ο συνολικός εργάσιμος χρόνος
*** Αναφέρονται ο διαθέσιμος και ο συνολικά εργάσιμος χρόνος
**** Αναφέρεται μόνο ο διαθέσιμος χρόνος
***** Ο μέσος όρος αφορά τις χώρες της Ε.Ε. για τις οποίες υπάρχουν τα αντίστοιχα στοιχεία

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

3

 Ετήσιος αριθμός ημερών διδασκαλίας
και χρόνος εργασίας σε ώρες στο σχολείο

Στον επόμενο πίνακα, σύμφωνα με στοιχεία του ΟΟΣΑ, φαίνεται ο αριθμός ημερών διδασκαλίας για τους εκπαι-
δευτικούς της Δευτεροβάθμιας Εκπαίδευσης και ο συνολικός χρόνος εργασίας σε ώρες σε ετήσια βάση.
Όσον αφορά τους Έλληνες εκπαιδευτικούς βλέπουμε ότι ως προς το χρόνο εργασίας συνολικά στο σχολείο
είναι 1.170 ώρες για το γυμνάσιο και το λύκειο, ο μέσος όρος του ΟΟΣΑ είναι 1.199 για την κατώτερη και
1.166 για την ανώτερη β/θμια εκπαίδευση και για την ΕΕ/19 είναι 1.133 και 1.108 αντίστοιχα.
Σχετικά με τον αριθμό ημερών διδασκαλίας για την Ελλάδα είναι 158 ημέρες στο Γυμνάσιο και στο Λύκειο. Το
γεγονός ότι είναι κάτω από το μέσο όρο του ΟΟΣΑ (186/184) και της ΕΕ/19 (181) οφείλεται στον εξετασιο-
κεντρικό χαρακτήρα ελληνικού εκπαιδευτικού συστήματος, καθώς περισσότερες από 4 εβδομάδες του διδακτι-
κού έτους είναι αφιερωμένες στις εξετάσεις (στοιχεία αναφέρονται στην επόμενη επεξεργασία, που αφορά «το
σχολικό χρόνο»).

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

4

 Αριθμός ημερών διδασκαλίας Συνολικός χρόνος εργασίας στο σχολείο σε ώρες

 Γυμνάσιο Λύκειο Γυμνάσιο Λύκειο

Αυστραλία 196 196 1228 1228

Αυστρία 180 180

Δανία 200 200 1306

Αγγλία 190 190 1265 1265

Φινλανδία 188 188

Γαλλία m m

Γερμανία 193 193

Ελλάδα 158 158 1170 1170

Ιρλανδία 167 167 735 735

Ιταλία 167 167

Ιαπωνία 201 198

Κορέα 220 220

Νέα Ζηλανδία 194 190 968 950

Νορβηγία 190 190 1225 1150

Πορτογαλία 171 171 1261 1261

Σκωτία 190 190

Ισπανία 176 171 1140 1140

ΗΠΑ 180 180 1381 1378

Μ. όρος ΟΟΣΑ 186 184 1192 1166

Μ. όρος ΕΕ /19 181 181 1133 1108

Πηγή: ΟΟΣΑ, Education at a Glance, 2010.

2. Η ΟΡΓΑΝΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΧΡΟΝΟΥ
 ΣΤΗ ΔΕΥΤΕΡΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ ΣΤΙΣ 27 ΧΩΡΕΣ ΤΗΣ Ε.Ε.

(Πηγή: Ευρυδίκη, “Organization of School Time in Europe. Primary and general secondary education, 2011/12 school year”)

Έναρξη σχολικού έτους για τους μαθητές

Στις 22 από τις 27 χώρες το σχολικό έτος αρχίζει το μήνα Σεπτέμβριο από 1 έως 15, εκτός τη Μάλτα, όπου η
έναρξη γίνεται την 26/9 και την Ιταλία, όπου η έναρξη προσδιορίζεται από 12 έως 19/9. Στη Δανία η έναρξη
γίνεται στις 17/8, στη Φινλανδία στις 9 με 16/8, στην Ιρλανδία στις 30/8, στη Σουηδία στο τέλος Αυγούστου και
στη Σκωτία στις 15/8. Στη Γερμανία η έναρξη διαφέρει στα διάφορα κρατίδια.

Λήξη σχολικού έτους για τους μαθητές

Υπάρχει μεγάλη ποικιλομορφία ως προς τη λήξη του σχολικού έτους. Αυτό που μπορεί να προσδιοριστεί είναι
ο αριθμός των εβδομάδων (με βάση την έναρξη και τη λήξη), οι οποίες κυμαίνονται από 32 έως 48, με μέσο
όρο τις 42 εβδομάδες, χωρίς να υπολογίζονται οι εβδομάδες διακοπών και οι ημέρες αργιών εντός του σχολι-
κού έτους.

Στην Κύπρο και τη Γαλλία τα μαθήματα σταματούν στις 20 Μαΐου για το Λύκειο και στις 10 Ιουνίου για το
Γυμνάσιο και μέχρι το τέλος Ιουνίου διαρκεί η διαδικασία των εξετάσεων. Το ίδιο ισχύει και για την Ελλάδα
με τη διαφορά ότι η λήξη πραγματοποιείται την ίδια ημερομηνία για τα Γυμνάσια και τα Λύκεια, τις 20 Μαΐου.
Επίσης, στη Μάλτα αναφέρονται εξετάσεις εξαμήνου στο διάστημα 7 με 17/2 και ετήσιες στο διάστημα 12 με
27/6. Στη Βουλγαρία αναφέρεται λήξη στις 15 Μαΐου για τα Λύκεια και στις 10 Ιουνίου για τα Γυμνάσια, χωρίς
να διευκρινίζεται αν υπάρχουν εξετάσεις. Στη Ρουμανία αναφέρεται ότι θα πρέπει να πραγματοποιηθούν 177

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

5

ημέρες διδασκαλίας και μετά ακολουθούν εξετάσεις, και στην Ισπανία η τελευταία τάξη του Λυκείου σταματάει
2-3 εβδομάδες νωρίτερα για την προετοιμασία για τις εισαγωγικές εξετάσεις στα πανεπιστήμια.

Όλα τα άλλα κράτη δεν έχουν καμία αναφορά σε εξετάσεις και αναφέρουν τη διάρκεια του σχολικού έτους για
τους μαθητές.

Για την Ελλάδα τα στοιχεία που δίνονται από το Υπουργείο Παιδείας σταματούν στο τέλος των
μαθημάτων και δεν αναφέρουν καθόλου στο ότι για 4 με 5 εβδομάδες υπάρχουν εξετάσεις και ότι
το σχολικό έτος για τους μαθητές τελειώνει περίπου στις 15-20 Ιουνίου. Επομένως, τη διάρκεια
του έτους πρέπει να την υπολογίσουμε στις 40 - 41 εβδομάδες και όχι στις 36, που αναφέρει το
Υπουργείο Παιδείας.

Έναρξη και λήξη σχολικού έτους για τους εκπαιδευτικούς

Υπάρχουν αρκετές διαφορές από τη μια χώρα στην άλλη.

Στην Αυστρία, το Βέλγιο, τη Φινλανδία, το Λουξεμβούργο, τις Κάτω Χώρες, την Πολωνία, τη Βουλγαρία και το
Ηνωμένο Βασίλειο (Ιρλανδία και Σκωτία) η έναρξη και η λήξη του σχολικού έτους συμπίπτουν με αυτές των
μαθητών, και στη Σκωτία οι εκπαιδευτικοί οφείλουν να εργαστούν 5 ημέρες επιπλέον.

Στην Ιταλία, τη Ρουμανία τη Γερμανία και την Ιρλανδία δεν διευκρινίζεται.

Για την Κύπρο, τη Γαλλία, την Ελλάδα, την Ισπανία και την Πολωνία η διάρκεια του σχολικού
έτους για τους εκπαιδευτικούς είναι από 1/9 έως 30/6. Για τη Μάλτα 16/9 με 16/7, για τη Σλοβακία 25/8
με 8/7, για τη Σλοβενία 25/8 με 15/7 και για τη Σουηδία 15/8 με 15/6.

Στην Τσεχία οι εκπαιδευτικοί έχουν 8 εβδομάδες άδεια, την οποία επιλέγουν πρωτίστως στη διάρκεια των θε-
ρινών διακοπών.

Στη Δανία η έναρξη και η λήξη δεν καθορίζονται σε κεντρικό επίπεδο. Συνήθως οι εκπαιδευτικοί ξεκινούν λίγες
μέρες πριν το σχολικό έτος των μαθητών και τελειώνουν μαζί με τους μαθητές.

Στην Εσθονία η έναρξη του σχολικού έτους για τους εκπαιδευτικούς συνήθως εξαρτάται από το σχολείο και
την ειδικότητα. Η νομοθεσία ορίζει 8 εβδομάδες διακοπών, συνήθως από τα μέσα Ιουνίου ως τα μέσα Αυγού-
στου.

Στην Ουγγαρία οι άδειες των εκπαιδευτικών δίνονται κυρίως κατά τη διάρκεια των θερινών διακοπών. Οι άλλες
σχολικές διακοπές δεν είναι αργίες για τους εκπαιδευτικούς, που μπορούν τότε να πάρουν την άδειά τους. Επί-
σης, 5 ημέρες άδειας μπορούν να τις πάρουν όποτε επιθυμούν κατά τη διάρκεια του σχολικού έτους.

Στη Λετονία για τους εκπαιδευτικούς το σχολικό έτος αρχίζει νωρίτερα από ό,τι για τους μαθητές, αν και η ημε-
ρομηνία έναρξης και λήξης δεν ορίζονται σε κεντρικό επίπεδο. Οι καθηγητές έχουν το δικαίωμα να λαμβάνουν
8 εβδομάδες ετήσιας άδειας με αποδοχές το καλοκαίρι.

Στη Λιθουανία, επίσης, η άδεια για τους εκπαιδευτικούς είναι 56 ημερολογιακές ημέρες. Κανονικά, συνιστάται
οι εκπαιδευτικοί να τη λαμβάνουν κατά τη διάρκεια των θερινών σχολικών διακοπών (συνήθως αυτό καθορί-
ζεται από το σχολείο).

Στην Πορτογαλία δικαιούνται 1 μήνα άδειας κατά τη διάρκεια των θερινών διακοπών των μαθητών.

Διακοπές και ημέρες αργιών κατά τη διάρκεια του σχολικού έτους

Όλες οι χώρες έχουν διακοπές κατά τη διάρκεια των Χριστουγέννων και του Πάσχα, εκτός από την Ολλανδία,
η οποία δεν έχει διακοπές το Πάσχα.

Οι περισσότερες χώρες έχουν τις «διακοπές του Φθινοπώρου», εκτός των Ελλάδας, Κύπρου, Ιταλίας, Πορτο-
γαλίας, Ισπανίας και Πολωνίας. Επίσης, αρκετές χώρες έχουν τις διακοπές «του χειμώνα - καρναβαλιού» και
αρκετές χώρες διακοπές μετά το τέλος του τρίτου τριμήνου. Ο μέσος όρος των διακοπών κατά τη διάρκεια
του σχολικού έτους είναι 4 εβδομάδες. Η Ελλάδα έχει 4 εβδομάδες διακοπές (Χριστούγεννα, Πά-
σχα) και είναι ακριβώς στο μέσο όρο της ΕΕ/27.
Επίσης, όλες οι χώρες έχουν κάποιες ημέρες μεμονωμένων αργιών (εθνικές, τοπικές γιορτές, θρησκευτικές κ.ά.)
που ο μέσος όρος τους είναι 10 ημέρες. Η Ελλάδα έχει 9 ημέρες αργιών.

Εργάσιμες εβδομάδες για τους μαθητές

Ο μέσος όρος των καθαρών εργάσιμων εβδομάδων για τους μαθητές κατά τη διάρκεια του σχολι-
κού έτους είναι 36 εβδομάδες.

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

6

Τις περισσότερες εβδομάδες έχουν η Δανία (41) και η Τσεχία και η Β. Ιρλανδία (40) και τις λιγότερες η Βουλ-
γαρία (26/32). Η Κύπρος και η Γαλλία εμφανίζονται με 31-34 εβδομάδες και η Ελλάδα με 31 εβδομάδες, γιατί
δεν περιλαμβάνονται οι εβδομάδες των εξετάσεων, που ουσιαστικά είναι εργάσιμος χρόνος για τους μαθητές.
Έτσι η Ελλάδα, υπολογίζοντας και αυτές τις εβδομάδες, είναι στο μέσο όρο με 35-36 εργάσιμες εβδομάδες
για τους μαθητές.

Εργάσιμες εβδομάδες για τους εκπαιδευτικούς

Ο μέσος όρος των καθαρών εργάσιμων εβδομάδων για τους εκπαιδευτικούς κατά τη διάρκεια του
σχολικού έτους είναι 38,6 εβδομάδες.
Στη Σλοβακία οι εκπαιδευτικοί εργάζονται 41, στη Σλοβενία 43, και 40 στη Σουηδία και στη Β. Ιρλανδία.
Στη Τσεχία έχουν 8 εβδομάδες άδεια, την οποία επιλέγουν πρωτίστως στη διάρκεια των σχολικών διακοπών.
Στη Δανία δεν καθορίζεται σε κεντρικό επίπεδο. Συνήθως ξεκινούν λίγες μέρες πριν το σχολικό έτος των μαθη-
τών και τελειώνουν μαζί με τους μαθητές.
Στην Εσθονία η νομοθεσία ορίζει 8 εβδομάδες διακοπών, συνήθως από τα μέσα Ιουνίου ως τα μέσα Αυγού-
στου.
Στην Ουγγαρία οι άδειες των εκπαιδευτικών βασικά δίνονται κατά τη διάρκεια των θερινών διακοπών. Οι άλλες
σχολικές διακοπές δεν είναι αργίες για τους εκπαιδευτικούς, που μπορούν τότε να πάρουν την άδειά τους. Επί-
σης, 5 ημέρες μπορούν να τις πάρουν όποτε επιθυμούν κατά τη διάρκεια του σχολικού έτους.
Στη Λετονία για τους εκπαιδευτικούς το σχολικό έτος αρχίζει νωρίτερα από ό,τι για τους μαθητές, αν και το τέλος
και η ημερομηνία έναρξης δεν ορίζονται σε κεντρικό επίπεδο. Οι καθηγητές έχουν το δικαίωμα να λαμβάνουν
8 εβδομάδες ετήσιας άδειας με αποδοχές το καλοκαίρι.
Στη Λιθουανία, επίσης, η άδεια για τους εκπαιδευτικούς είναι 56 ημερολογιακές ημέρες. Κανονικά, συνιστάται
οι εκπαιδευτικοί να τη λαμβάνουν κατά τη διάρκεια των θερινών σχολικών διακοπών (συνήθως αυτό καθορί-
ζεται από το σχολείο).
Στην Πορτογαλία δικαιούνται 1 μήνα άδειας κατά τη διάρκεια των θερινών διακοπών των μαθητών.
Στην Ελλάδα οι εργάσιμες εβδομάδες για τους εκπαιδευτικούς είναι 39, λίγο πάνω από το μέσο
όρο ΕΕ/27.

Θερινές διακοπές για τους μαθητές

Ο μέσος όρος των θερινών διακοπών είναι 10 εβδομάδες.
Για την Ελλάδα είναι 11. Τη μεγαλύτερη διάρκεια διακοπών έχουν η Εσθονία, η Ιταλία, η Λετονία, η Μάλτα
και η Πορτογαλία με 13 εβδομάδες, ενώ τη μικρότερη έχουν η Δανία (7), η Γερμανία (6), η Ολλανδία (8), η
Αγγλία και Ουαλία (6) και η Σκωτία (7).
Αναλυτικά στοιχεία στον παρακάτω πίνακα:

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

7

Η
 Ο

ΡΓ
Α

Ν
Ω

ΣΗ
 Τ

Ο
Υ

 Σ
Χ

Ο
Λ

ΙΚ
Ο

Υ
 Χ

ΡΟ
Ν

Ο
Υ

 Σ
ΤΗ

 Δ
ΕΥ

ΤΕ
ΡΟ

ΒΑ
Θ

Μ
ΙΑ

 Ε
Κ

Π
Α

ΙΔ
ΕΥ

ΣΗ
 Σ

ΤΙ
Σ

27
 Χ

Ω
ΡΕ

Σ
ΤΗ

Σ
Ε.

Ε.
(Π

ηγ
ή:

 Ε
υρ

υδ
ίκ

η
“O

rg
an

iz
at

io
n

of
 S

ch
oo

l T
im

e
in

 E
ur

op
e.

 P
rim

ar
y

an
d

ge
ne

ra
l s

ec
on

da
ry

 e
du

ca
tio

n,
 2

01
1/

12
 sc

ho
ol

 y
ea

r”
)

Χ
Ω

ΡΕ
Σ

ΕΝ
Α

ΡΞ
Η

Μ

Α
Θ

Η
ΤΕ

Σ
Λ

Η
ΞΗ

Μ

Α
Θ

Η
ΤΕ

Σ
ΕΝ

Α
ΡΞ

Η

ΕΚ
Π

/Κ
Ο

Ι
Λ

Η
ΞΗ

ΕΚ

Π
/Κ

Ο
Ι

ΕΒ
Δ

Ο
Μ

Α
Δ

ΕΣ

Δ
ΙΑ

Κ
Ο

Π
Ω

Ν
Η

Μ
ΕΡ

ΕΣ

Α
ΡΓ

ΙΩ
Ν

ΕΡ
Γ/

Μ
ΕΣ

ΕΒ

Δ
. Μ

Α
Θ

.
ΕΡ

Γ/
Μ

ΕΣ

ΕΒ
Δ

. Ε
Κ

Π
.

Θ
ΕΡ

ΙΝ
ΕΣ

Δ

ΙΑ
Κ

Ο
Π

ΕΣ

Μ
Α

Θ
. Ε

ΒΔ
.

Π
Α

ΡΑ
ΤΗ

ΡΗ
ΣΕ

ΙΣ

Α
Υ

ΣΤ
ΡΙ

Α
5-

Σε
πτ

. ή
 1

2-
Σε

πτ
.

29
 Ιο

υν
.

ή
6

Ιο
υλ

. (
43

)
5-

Σε
πτ

.
ή

12
-Σ

επ
τ.

29
 -Ι

ου
ν.

ή

6
-Ιο

υλ
.

5
11

37
37

9

ΒΕ
Λ

ΓΙ
Ο

1-
Σε

πτ
.

30
 Ιο

υν
. (

44
)

1-
Σε

πτ
.

30
-Ιο

υν
.

6
7

37
37

9

ΒΟ
Υ

Λ
ΓΑ

ΡΙ
Α

15
-Σ

επ
τ.

15
- Μ

αΐ
ου

 Λ
υκ

.
κα

ι 3
0-

Ιο
υν

.
Γυ

μν
. (

32
 /

38
)

**
**

2
26

26
 /

32
26

 /3
2

11

**
οι

 σ
υμ

βα
σι

ού
χο

ι
εκ

π/
κο

ί ε
ργ

άζ
ον

τα
ι α

πό

1/
9

κα
ι ό

λο
ι μ

πο
ρε

ί ν
α

πα
ρα

με
ίν

ου
ν

κά
πο

ιε
ς

μέ
ρε

ς
με

τά
 τη

 λ
ήξ

η
το

υ
σχ

ολ
.

έτ
ου

ς.

Κ
Υ

Π
ΡΟ

Σ
9-

Σε
πτ

.
20

 Μ
αΐ

ου
 Λ

υκ
.

κα
ι 1

0
Ιο

υν
.

Γυ
μν

. (
36

 /
39

)
1-

Σε
πτ

.
30

-Ιο
υν

.
4

10
31

/3
4*

39
10

*Τ
ο

σχ
ολ

ικ
ό

έτ
ος

 γ
ια

το

υς
 μ

αθ
ητ

ές
 τε

λε
ιώ

νε
ι

τέ
λο

ς
Ιο

υν
ίο

υ,
 λ

όγ
ω

 τω
ν

εξ
ετ

άσ
εω

ν.

ΤΣ
ΕΧ

ΙΑ
1-

Σε
πτ

.
29

-Ιο
υν

. (
44

)
**

**
1

22
40

**
9

**
8

εβ
δο

μά
δε

ς,
 π

ρω
τίσ

τω
ς

στ
η

δι
άρ

κε
ια

 τω
ν

σχ
ολ

ικ
ώ

ν
δι

ακ
οπ

ώ
ν.

Δ
Α

Ν
ΙΑ

17
-Α

υγ
.

29
-Ιο

υν
. (

46
)

**
**

4
9

41
**

7

**
Δ

εν
 κ

αθ
ορ

ίζε
τα

ι σ
ε

κε
ντ

ρι
κό

 ε
πί

πε
δο

. Σ
υν

ήθ
ω

ς
ξε

κι
νο

ύν
 λ

ίγ
ες

 μ
έρ

ες

πρ
ιν

 το
 σ

χο
λι

κό
 έ

το
ς

τω
ν

μα
θη

τώ
ν

κα
ι τ

ελ
ει

ώ
νο

υν

μα
ζί

με
 το

υς
 μ

αθ
ητ

ές
.

ΕΣ
Θ

Ο
Ν

ΙΑ
1-

Σε
πτ

.
5-

Ιο
υν

. (
40

)
**

**
4

3
36

**
13

**
Η

 έ
να

ρξ
η

το
υ

σχ
.

έτ
ου

ς
γι

α
το

υς
 ε

κπ
/κ

ού
ς

συ
νή

θω
ς

εξ
αρ

τά
τα

ι α
πό

 το

σχ
ολ

εί
ο

κα
ι τ

ην
 ε

ιδ
ικ

ότ
ητ

α.

Η
 ν

ομ
οθ

εσ
ία

 ο
ρί

ζε
ι 8

εβ

δο
μά

δε
ς

δι
ακ

οπ
ώ

ν,

συ
νή

θω
ς

μέ
σα

 Ιο
υν

ίο
υ

με

μέ
σα

 Α
υγ

ού
στ

ου
.

Φ
ΙΛ

Α
Ν

Δ
ΙΑ

9
με

 1
6

Α
υγ

.
2-

Ιο
υν

. (
43

-4
2)

9
με

 1
6

Α
υγ

.
2-

Ιο
υν

.
3

12
(3

7
- 3

8)
(3

7
- 3

8)
11

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

8

Χ
Ω

ΡΕ
Σ

ΕΝ
Α

ΡΞ
Η

Μ

Α
Θ

Η
ΤΕ

Σ
Λ

Η
ΞΗ

Μ

Α
Θ

Η
ΤΕ

Σ
ΕΝ

Α
ΡΞ

Η

ΕΚ
Π

/Κ
Ο

Ι
Λ

Η
ΞΗ

ΕΚ

Π
/Κ

Ο
Ι

ΕΒ
Δ

Ο
Μ

Α
Δ

ΕΣ

Δ
ΙΑ

Κ
Ο

Π
Ω

Ν
Η

Μ
ΕΡ

ΕΣ

Α
ΡΓ

ΙΩ
Ν

ΕΡ
Γ/

Μ
ΕΣ

ΕΒ

Δ
. Μ

Α
Θ

.
ΕΡ

Γ/
Μ

ΕΣ

ΕΒ
Δ

. Ε
Κ

Π
.

Θ
ΕΡ

ΙΝ
ΕΣ

Δ

ΙΑ
Κ

Ο
Π

ΕΣ

Μ
Α

Θ
. Ε

ΒΔ
.

Π
Α

ΡΑ
ΤΗ

ΡΗ
ΣΕ

ΙΣ

ΓΑ
Λ

Λ
ΙΑ

9-
Σε

πτ
.

20
 Μ

αΐ
ου

 ή
 1

0-
Ιο

υν
. (

36
/3

9)
1-

Σε
πτ

.
30

-Ιο
υν

.
4

10
31

 -
34

*
39

9

*Τ
ο

σχ
ολ

ικ
ό

έτ
ος

 γ
ια

το

υς
 μ

αθ
ητ

ές
 τε

λε
ιώ

νε
ι

τέ
λο

ς
Ιο

υν
ίο

υ,
 λ

όγ
ω

 τω
ν

εξ
ετ

άσ
εω

ν.

ΓΕ
ΡΜ

Α
Ν

ΙΑ
*

(4
3-

48
)*

1-
Α

υγ
.*

*
31

-Ιο
υλ

.*
*

4
με

 1
0

38

 -
39

*
**

6

*
Το

 σ
χ.

 έ
το

ς
επ

ίσ
ημ

α
δι

αρ
κε

ί α
πό

 1
/9

 έ
ω

ς
31

/8
. Α

νά
λο

γα
 μ

ε
τη

ν
πε

ρι
οχ

ή
η

έν
αρ

ξη
 κ

αι
 η

λή

ξη
 τω

ν
μα

θη
μά

τω
ν

δι
αφ

έρ
ου

ν,
 ό

πω
ς

κα
ι η

δι

άρ
κε

ια
 τω

ν
δι

ακ
οπ

ώ
ν

πλ
ην

 τω
ν

θε
ρι

νώ
ν.

Π

ερ
ίπ

ου
 το

 κ
αθ

αρ
ό

δι
δα

κτ
ικ

ό
έτ

ος
 δ

ια
ρκ

εί

38
 μ

ε
39

 ε
βδ

ομ
άδ

ες
. *

*
Γι

α
το

υς
 ε

κπ
/κ

ού
ς

δε
ν

δι
ευ

κρ
ιν

ίζε
τα

ι.

ΕΛ
Λ

Α
Δ

Α
12

-Σ
επ

τ.
20

-Μ
αΐ

ου

(3
6)

1-
Σε

πτ
.

30
-Ι

ου
ν.

4
9

31
*

39
11

*Μ
έχ

ρι
 τ

ις
 1

5
-2

0/
6

εξ
ετ

άσ
ει

ς
(α

πό
 τ

ο
Υ

π.

Π
αι

δε
ία

ς
δε

ν
δί

νε
τα

ι
αυ

τό
 τ

ο
στ

οι
χε

ίο
 γ

ια
 τ

ις

εξ
ετ

άσ
ει

ς,
 ό

πω
ς

κά
νο

υ
ν

οι
 ά

λλ
ες

 χ
ώ

ρε
ς)

!

Ο
Υ

ΓΓ
Α

ΡΙ
Α

1-
Σε

πτ
.

15
-Ιο

υν
. (

42
)

**
**

5
8

36
**

11

**
Ο

ι ά
δε

ιε
ς

τω
ν

εκ
πα

ιδ
ευ

τικ
ώ

ν
κυ

ρί
ω

ς
δί

νο
ντ

αι
 κ

ατ
ά

τη
 δ

ιά
ρκ

ει
α

τω
ν

θε
ρι

νώ
ν

δι
ακ

οπ
ώ

ν.
 Ο

ι
άλ

λε
ς

σχ
ολ

ικ
ές

 δ
ια

κο
πέ

ς
δε

ν
εί

να
ι α

ργ
ίε

ς
γι

α
το

υς

εκ
π/

κο
ύς

, π
ου

 μ
πο

ρο
ύν

τό

τε
 ν

α
πά

ρο
υν

 τη
ν

άδ
ει

ά
το

υς
. Ε

πί
ση

ς,
 5

 η
μέ

ρε
ς

μπ
ορ

ού
ν

να
 τι

ς
πά

ρο
υν

όπ

οτ
ε

επ
ιθ

υμ
ού

ν.

ΙΡ
Λ

Α
Ν

Δ
ΙΑ

30
-Α

υγ
.

Μ
ε

το
 τέ

λο
ς

τω
ν

εξ
ετ

άσ
εω

ν
το

ν
Ιο

ύν
ιο

*
1-

Σε
πτ

.*
*

31
-Α

υγ
.*

*
6

4
33

*
**

12

*Τ
ο

σχ
ολ

ικ
ό

έτ
ος

 γ
ια

 το
υς

μα

θη
τέ

ς
πρ

έπ
ει

 ν
α

δι
αρ

κε
ί

16
7

ημ
έρ

ες
 (3

3
βδ

ομ
άδ

ες

πε
ρί

πο
υ)

.
**

Δ
εν

 δ
ιε

υκ
ρι

νί
ζε

τα
ι.

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

9

Χ
Ω

ΡΕ
Σ

ΕΝ
Α

ΡΞ
Η

Μ

Α
Θ

Η
ΤΕ

Σ
Λ

Η
ΞΗ

Μ

Α
Θ

Η
ΤΕ

Σ
ΕΝ

Α
ΡΞ

Η

ΕΚ
Π

/Κ
Ο

Ι
Λ

Η
ΞΗ

ΕΚ

Π
/Κ

Ο
Ι

ΕΒ
Δ

Ο
Μ

Α
Δ

ΕΣ

Δ
ΙΑ

Κ
Ο

Π
Ω

Ν
Η

Μ
ΕΡ

ΕΣ

Α
ΡΓ

ΙΩ
Ν

ΕΡ
Γ/

Μ
ΕΣ

ΕΒ

Δ
. Μ

Α
Θ

.
ΕΡ

Γ/
Μ

ΕΣ

ΕΒ
Δ

. Ε
Κ

Π
.

Θ
ΕΡ

ΙΝ
ΕΣ

Δ

ΙΑ
Κ

Ο
Π

ΕΣ

Μ
Α

Θ
. Ε

ΒΔ
.

Π
Α

ΡΑ
ΤΗ

ΡΗ
ΣΕ

ΙΣ

ΙΤ
Α

Λ
ΙΑ

12
 μ

ε
19

 Σ
επ

τ.
9

με
 1

6
Ιο

υν
.

(3
9)

1-
Σε

πτ
.

31
-Α

υγ
.*

*
2

19
34

**
13

**
Δ

εν
 δ

ιε
υκ

ρι
νί

ζε
τα

ι.

Λ
ΕΤ

Ο
Ν

ΙΑ
1-

Σε
πτ

.
31

 Μ
αΐ

ου
 (3

9)
**

**
4

5
34

*
13

**
Γι

α
το

υς
 ε

κπ
αι

δε
υτ

ικ
ού

ς
το

 σ
χο

λι
κό

 έ
το

ς
αρ

χί
ζε

ι
νω

ρί
τε

ρα
 α

πό
 ό

,τι
 γ

ια
 το

υς

μα
θη

τέ
ς,

 α
ν

κα
ι τ

ο
τέ

λο
ς

κα
ι η

 η
με

ρο
μη

νί
α

έν
αρ

ξη
ς

δε
ν

ορ
ίζο

ντ
αι

 σ
ε

κε
ντ

ρι
κό

επ

ίπ
εδ

ο.
 Ο

ι κ
αθ

ηγ
ητ

ές

έχ
ου

ν
το

 δ
ικ

αί
ω

μα
 ν

α
λα

μβ
άν

ου
ν

8
εβ

δο
μά

δε
ς

ετ
ήσ

ια
ς

άδ
ει

ας
 μ

ε
απ

οδ
οχ

ές

το
 κ

αλ
οκ

αί
ρι

.

Λ
ΙΘ

Ο
Υ

Α
Ν

ΙΑ
1-

Σε
πτ

.
8-

Ιο
υν

. (
40

)
**

**
6

4
34

**
12

**
Η

 ά
δε

ια
 γ

ια
 το

υς

εκ
πα

ιδ
ευ

τικ
ού

ς
εί

να
ι 5

6
ημ

ερ
ολ

ογ
ια

κέ
ς

ημ
έρ

ες
.

Κα
νο

νι
κά

, σ
υν

ισ
τά

τα
ι

οι
 ε

κπ
αι

δε
υτ

ικ
οί

 ν
α

τη

λα
μβ

άν
ου

ν
κα

τά
 τη

δι

άρ
κε

ια
 τω

ν
θε

ρι
νώ

ν
σχ

ολ
ικ

ώ
ν

δι
ακ

οπ
ώ

ν
(σ

υν
ήθ

ω
ς

αυ
τό

 κ
αθ

ορ
ίζε

τα
ι

απ
ό

το
 σ

χο
λε

ίο
).

Λ
Ο

Υ
ΞΕ

Μ
Β.

15
-Σ

επ
τ.

15
-Ιο

υλ
. (

44
)

15
-Σ

επ
τ.

15
-Ιο

υλ
.

7
4

37
37

9

Μ
Α

Λ
ΤΑ

26
-Σ

επ
τ.

27
- Ι

ου
ν.

 (4
0)

*
16

-Σ
επ

τ.
11

-Ιο
υλ

.
3

11
36

39
13

*Ε
ξε

τά
σε

ις
 ε

ξα
μή

νο
υ

7-
17

/2
 κ

αι
 ο

ι ε
τή

σι
ες

 1
2-

27
/6

.

Κ
Α

ΤΩ
 Χ

Ω
ΡΕ

Σ
22

 Α
υγ

.,
29

Α

υγ
.,

5
Σε

πτ
.*

6
-Ιο

υλ
.,

29
-

Ιο
υν

.,
13

 -Ι
ου

λ.

(4
5)

22
 -Α

υγ
.,

29
-

Α
υγ

.,
5-

 Σ
επ

τ.

6
-Ιο

υλ
.,

29
 -

Ιο
υν

.,
13

 -Ι
ου

λ.

(4
5)

6
4

39
39

8
*Α

νά
λο

γα
 μ

ε
τις

 π
ερ

ιο
χέ

ς:

Βό
ρε

ια
 π

ερ
ιφ

έρ
ει

α
45

 ε
βδ

.,
Κε

ντ
ρι

κή
 4

6
κα

ι Ν
ότ

ια
 4

4.

Π
Ο

Λ
Ω

Ν
ΙΑ

1-
Σε

πτ
.

29
 -Ι

ου
ν.

 (4
4)

1-
Σε

πτ
.

29
-Ιο

υν
.

3
16

39
39

9

Π
Ο

ΡΤ
Ο

ΓΑ
Λ

ΙΑ
8-

Σε
πτ

. ή
 1

5-
Σε

πτ
.

8
-Ιο

υν
. ή

 1
5

-Ιο
υν

. (
40

)
1-

Σε
πτ

.
31

 -Α
υγ

.*
*

4
11

35
**

13

**
Ο

ι ε
κπ

αι
δε

υτ
ικ

οί

δι
κα

ιο
ύν

τα
ι 1

 μ
ήν

α
δι

ακ
οπ

ώ
ν

κα
τά

 τη
 δ

ιά
ρκ

ει
α

τω
ν

θε
ρι

νώ
ν

δι
ακ

οπ
ώ

ν
τω

ν
μα

θη
τώ

ν.

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

10

Χ
Ω

ΡΕ
Σ

ΕΝ
Α

ΡΞ
Η

Μ

Α
Θ

Η
ΤΕ

Σ
Λ

Η
ΞΗ

Μ

Α
Θ

Η
ΤΕ

Σ
ΕΝ

Α
ΡΞ

Η

ΕΚ
Π

/Κ
Ο

Ι
Λ

Η
ΞΗ

ΕΚ

Π
/Κ

Ο
Ι

ΕΒ
Δ

Ο
Μ

Α
Δ

ΕΣ

Δ
ΙΑ

Κ
Ο

Π
Ω

Ν
Η

Μ
ΕΡ

ΕΣ

Α
ΡΓ

ΙΩ
Ν

ΕΡ
Γ/

Μ
ΕΣ

ΕΒ

Δ
. Μ

Α
Θ

.
ΕΡ

Γ/
Μ

ΕΣ

ΕΒ
Δ

. Ε
Κ

Π
.

Θ
ΕΡ

ΙΝ
ΕΣ

Δ

ΙΑ
Κ

Ο
Π

ΕΣ

Μ
Α

Θ
. Ε

ΒΔ
.

Π
Α

ΡΑ
ΤΗ

ΡΗ
ΣΕ

ΙΣ

ΡΟ
Υ

Μ
Α

Ν
ΙΑ

1-
Σε

πτ
.

22
- Ι

ου
ν.

 (4
3)

**
**

5
3

38
*

**
11

*1
77

 η
μέ

ρε
ς

δι
δα

σκ
αλ

ία
ς

κα
ι μ

ετ
ά

εξ
ετ

άσ
ει

ς.

**
Δ

εν
 δ

ιε
υκ

ρι
νί

ζε
τα

ι.

ΣΛ
Ο

ΒΑ
Κ

ΙΑ
2-

Σε
πτ

.
30

 -Ι
ου

ν.
 (4

4)
25

-Α
υγ

.
8-

Ιο
υλ

.
3

14
39

41
9

ΣΛ
Ο

ΒΕ
Ν

ΙΑ
1-

Σε
πτ

.
22

 -Ι
ου

ν.
 (4

3)
22

-Α
υγ

.
15

-Ιο
υλ

.
4

3
39

43
10

ΙΣ
Π

Α
Ν

ΙΑ
6

με
 1

5
Σε

πτ
.

19
 μ

ε
29

 -
Ιο

υν
.

(4
1)

*
1-

Σε
πτ

.
30

-Ιο
υν

.
2

28
35

38
12

*Σ
τη

ν
τε

λε
υτ

αί
α

τά
ξη

τη

ς
με

τα
-υ

πο
χρ

εω
τικ

ής

β/
θμ

ια
ς

γε
νι

κή
ς

εκ
πα

ίδ
ευ

ση
ς

(λ
ύκ

ει
ο)

 τα

μα
θή

μα
τα

 σ
τα

μα
το

ύν
 2

-3

εβ
δο

μά
δε

ς
νω

ρί
τε

ρα
 γ

ια

τη
ν

πρ
οε

το
ιμ

ασ
ία

 γ
ια

 τι
ς

ει
σα

γω
γι

κέ
ς

εξ
ετ

άσ
ει

ς
γι

α
το

 π
αν

επ
ισ

τή
μι

ο.

ΣΟ
Υ

Η
Δ

ΙΑ
Τέ

λο
ς

Α
υγ

.
ού

στ
ου

Μ
έσ

α
Ιο

υν
.*

15
-Α

υγ
.

15
-Ιο

υν
.

3
9

36
40

10

*Σ
το

 σ
χο

λι
κό

 έ
το

ς
οι

δι

δα
κτ

ικ
ές

 μ
έρ

ες
 ε

ίν
αι

17

8.
 Η

 έ
να

ρξ
η

κα
ι η

 λ
ήξ

η
κα

θο
ρί

ζο
ντ

αι
 σ

ε
το

πι
κό

επ

ίπ
εδ

ο.

Η
Ν

. Β
Α

ΣΙ
Λ

ΕΙ
Ο

(Α

γγ
λί

α-
Ο

υ
αλ

ία
)

1-
Σε

πτ
.

22
 -

Ιο
υλ

. (
46

)*
1-

Σε
πτ

.
22

 -
Ιο

υλ
. *

*
7

1
39

39
6

*Τ
α

σχ
ολ

εί
α

πρ
έπ

ει
 ν

α
εί

να
ι α

νο
ικ

τά
 γ

ια
 το

υς

μα
θη

τέ
ς

το
υλ

άχ
ισ

το
ν

19
0

ημ
έρ

ες
 κ

άθ
ε

σχ
ολ

ικ
ό

έτ
ος

.
**

Ο
ι ε

κπ
αι

δε
υτ

ικ
οί

απ

αι
τε

ίτα
ι ν

α
δι

ατ
ίθ

εν
τα

ι
γι

α
πέ

ντ
ε

επ
ιπ

λέ
ον

ημ

έρ
ες

, δ
ηλ

αδ
ή

γι
α

19
5

ημ
έρ

ες
 σ

υν
ολ

ικ
ά.

 Ο
ι

ημ
ερ

ομ
ην

ίε
ς

κα
τά

 τι
ς

οπ
οί

ες
 λ

ει
το

υρ
γο

ύν
 τα

σχ

ολ
εί

α
δε

ν
κα

θο
ρί

ζο
ντ

αι

σε
 κ

εν
τρ

ικ
ό

επ
ίπ

εδ
ο.

Η
Ν

. Β
Α

ΣΙ
Λ

ΕΙ
Ο

(Β

. Ι
ρλ

αν
δί

α)
1-

Σε
πτ

.
30

 -
Ιο

υν
. (

44
)

1-
Σε

πτ
.

30
-Ιο

υν
.

3
8

40
40

9

Η
Ν

. Β
Α

ΣΙ
Λ

ΕΙ
Ο

(Σ

κω
τί

α)

15
-Α

υγ
.

30
 -

Ιο
υν

. (
46

)
15

-Α
υγ

.
30

-Ιο
υν

.
6

5
39

39
7

Μ
ΕΣ

Ο
Σ

Ο
ΡΟ

Σ

Ε.
Ε.

 /
27

4
10

36
38

10

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

11

3. ΔΙΔΑΚΤΙΚΟ ΚΑΙ ΜΗ ΔΙΔΑΚΤΙΚΟ ΠΡΟΣΩΠΙΚΟ ΣΤΙΣ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ

ΔΙΔΑΚΤΙΚΟ ΚΑΙ ΜΗ ΔΙΔΑΚΤΙΚΟ ΠΡΟΣΩΠΙΚΟ ΣΤΑ ΣΧΟΛΕΙΑ Α/ΒΑΘΜΙΑΣ ΚΑΙ Β/ΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΑΝΑ ΧΙΛΙΟΥΣ
ΜΑΘΗΤΕΣ (υπολογιζόμενο σε ισοδύναμο μόνιμου προσωπικού)

 ΔΙΔΑΚΤΙΚΟ ΠΡΟΣΩΠΙΚΟ ΕΠΙΣΤΗΜΟΝΙΚΟ
ΠΡΟΣΩΠΙΚΟ
ΓΙΑ ΣΤΗΡΙΞΗ
ΣΧΟΛΙΚΗΣ
ΜΟΝΑΔΑΣ

ΔΙΟΙΚΗΣΗ
ΒΟΗΘΗΤΙΚΟ

ΜΗ
ΔΙΔΑΚΤΙΚΟ
ΠΡΟΣΩΠΙΚΟ

ΣΥΝΟΛΙΚΟ
ΠΡΟΣΩΠΙΚΟ

ΔΙΔΑΣΚΟΝΤΩΝ
ΚΑΙ ΜΗ ΔΙΔΑ-

ΣΚΟΝΤΩΝ
 ΔΙΔΑΣΚΟΝΤΕΣ

ΒΟΗΘΟΙ
ΔΙΔΑΣΚΟΝΤΩΝ

ΥΨΗΛΟΤΕΡΟΥ
ΕΠΙΠΕΔΟΥ
ΔΙΟΙΚΗΣΗ

ΥΨΗΛΟΤΕΡΟΥ
ΕΠΙΠΕΔΟΥ

ΔΙΟΙΚΗΤΙΚΟ
ΠΡΟΣΩΠΙΚΟ

 ΧΩΡΕΣ ΟΟΣΑ (1) (2) (3) (4) (5) (6) (7)

ΑΥΣΤΡΑΛΙΑ 71,3 x(5) 2,3 m 20,5 2,9 97,0

Δ. ΤΣΕΧΙΑΣ 71,8 1,1 7,6 4,3 19,5 16,8 121,2

ΦΙΛΑΝΔΙΑ 72,6 9,6 m 3,0 m m m

ΓΑΛΛΙΑ 69,8 2,4 m 4,7 5,3 8,3 90,5

ΕΛΛΑΔΑ 117,4 0,4 a 10,7 1,4 0,3 130,3

ΟΥΓΓΑΡΙΑ 92,0 m 2,5 x(1, 5) 9,5 22,8 126,8

ΙΣΛΑΝΔΙΑ 96,9 7,7 5,7 11,7 4,8 24,6 151,4

ΙΤΑΛΙΑ 97,1 3,2 10,8 2,7 14,0 28,6 156,4

ΙΑΠΩΝΙΑ 63,5 m 5,5 5,6 4,9 5,8 85,3

ΜΕΞΙΚΟ 34,5 0,2 1,1 6,3 18,0 5,9 66,1

ΝΟΡΒΗΓΙΑ 95,6 8,1 4,4 8,3 m 5,7 122,2

ΠΟΛΩΝΙΑ 84,5 m 4,9 5,5 m m m

Δ. ΣΛΟΒΑΚΙΑΣ 67,4 1,2 0,2 6,8 m m m

ΗΝ. ΠΟΛΙΤΕΙΕΣ 67,2 13,3 9,7 5,2 10,0 27,1 132,5

ΜΕΣΟΣ ΟΡΟΣ
ΧΩΡΩΝ ΟΟΣΑ

76,4 4,7 5,0 5,8 10,8 13,5 116,3

ΜΕΣΟΣ ΟΡΟΣ
ΧΩΡΩΝ

ΕΥΡΩΠΗΣ/19
82,7 3,0 5,2 5,3 10,0 15,4 125,0

Πηγή: Education at a Glance 2009: OECD Indicators

Ο παραπάνω πίνακας αφορά στοιχεία για την αναλογία του συνολικού προσωπικού των σχολικών μονάδων
πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης ανά χίλιους μαθητές (ο υπολογισμός γίνεται σε ισοδύναμα
μόνιμου προσωπικού).
Στο συνολικό προσωπικό περιλαμβάνονται:
Α) διδακτικό προσωπικό (διδάσκοντες και βοηθοί διδασκόντων)
Β) επιστημονικό προσωπικό για τη στήριξη της σχολικής μονάδας (ψυχολόγοι, κοινωνικοί λειτουργοί κ.ά.)
Γ) διοικητικό προσωπικό
Δ) βοηθητικό προσωπικό (καθαρίστριες, οδηγοί, επιστάτες κ.ά.)

Σύμφωνα με τα στοιχεία του ΟΟΣΑ (που αφορούν το 2007) «Η Εκπαίδευση με μια ματιά 2009» από τον παραπάνω
πίνακα επισημαίνουμε τα εξής:
-Για την Ελλάδα η αναλογία διδασκόντων εκπαιδευτικών ανά χίλιους μαθητές είναι 117,4 ενώ ο μέσος όρος
των χωρών του ΟΟΣΑ είναι 76,4 και των χωρών της Ευρώπης των 19 είναι 82,7.
Αν και η αναλογία αυτή φαίνεται μεγάλη, θα πρέπει να λάβουμε υπόψη μας δύο στοιχεία. Το πρώτο είναι η
γεωγραφική ιδιαιτερότητα της χώρας μας. Το δεύτερο, το οποίο προκύπτει από τη μελέτη των υπόλοιπων

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

12

στοιχείων του πίνακα, είναι ότι στα σχολεία μας απουσιάζει προσωπικό, εκτός των διδασκόντων, που είναι απα-
ραίτητο για την εύρυθμη λειτουργία και την αποτελεσματικότητά τους. Έτσι, μια σειρά διοικητικών εργασιών
διεκπεραιώνονται από τους διδάσκοντες εκπαιδευτικούς, οι οποίοι πολλές φορές αναλαμβάνουν ακόμα και τα
καθήκοντα του επιστάτη, οι βοηθοί των διδασκόντων (όπως δεύτερος εκπαιδευτικός στην τάξη για μαθητές με
μαθησιακά προβλήματα, ειδικές ανάγκες ή / και αναπηρίες, βοηθοί εργαστηρίων φυσικής και χημείας κ.ά.) είναι
σχεδόν ανύπαρκτοι, ενώ ανύπαρκτο είναι το επιστημονικό προσωπικό που είναι απαραίτητο για τη στήριξη της
σχολικής μονάδας (όπως ψυχολόγοι, παιδοψυχίατροι, κοινωνικοί λειτουργοί). Και βέβαια, πρέπει να επιση-
μάνουμε ότι η αναλογία αυτή ήδη έχει μειωθεί, γιατί τα έτη 2010 και 2011 είχαμε την αποχώρηση
11.500 εκπαιδευτικών β/θμιας λόγω συνταξιοδότησης, και το ποσοστό θα μειωθεί ακόμα περισ-
σότερο με τις αποχωρήσεις των επόμενων χρόνων και την εργασιακή εφεδρεία στο Δημόσιο.
• Η αναλογία βοηθών διδασκόντων (για χίλιους μαθητές) για την Ελλάδα είναι 0,4, ενώ ο μέσος όρος

των χωρών του ΟΟΣΑ είναι 4,7 και των χωρών της Ευρώπης των 19 είναι 3,0.
• Στην Ελλάδα η αναλογία επιστημονικού προσωπικού για τη στήριξη των σχολείων δεν αναφέρεται στα

στοιχεία (και προφανώς δεν υπάρχει, από αυτά που γνωρίζουμε, τουλάχιστον στη δημόσια εκπαίδευση),
ενώ ο μέσος όρος στις χώρες του ΟΟΣΑ είναι 5,0 (για χίλιους μαθητές) και στην Ευρώπη των 19 5,2.

• Η αναλογία ανώτερης διοίκησης στη χώρα μας είναι 10,7 (για χίλιους μαθητές) και αντίστοιχα ο μέσος
όρος ΟΟΣΑ είναι 5,8 και της Ευρώπης των 19 5,3.

• Η αναλογία διοικητικού προσωπικού στα σχολεία ανά χίλιους μαθητές για την Ελλάδα είναι 1,4 και
αντίστοιχα ο μέσος όρος ΟΟΣΑ είναι 10,8 και της Ευρώπης των 19 10,0.

• Η αναλογία βοηθητικού προσωπικού στη χώρα μας (για χίλιους μαθητές) είναι 0,3, ενώ η αντίστοιχη
αναλογία είναι για τον ΟΟΣΑ (μέσος όρος) 13,5 και την Ευρώπη των 19 (μέσος όρος) 15,4.

• Η αναλογία συνολικού προσωπικού (για χίλιους μαθητές) είναι για τη χώρα μας 130,3, για τις χώρες
του ΟΟΣΑ 116,3 και για τις χώρες της Ευρώπης των 19 125.

Για το ίδιο θέμα από τα στοιχεία της «Ετήσιας Έκθεσης για την Εκπαίδευση 2010» του ΚΑΝΕΠ της
ΓΣΕΕ στην κατηγορία «λοιπό προσωπικό» καταγράφονται τα εξής:
Σύμφωνα με στοιχεία της Ελληνικής Στατιστικής Αρχής του 2008, ανά σχολική μονάδα δευτεροβάθμιας
εκπαίδευσης αντιστοιχούν κατά μέσο όρο 2 περίπου άτομα λοιπού προσωπικού (βοηθητικό, διοικη-
τικό, επιστημονικό-παιδαγωγικό).
Επίσης, ιδιαίτερο ενδιαφέρον παρουσιάζει η κατανομή του λοιπού προσωπικού που υπηρετούν στις σχολικές
μονάδες της δευτεροβάθμιας εκπαίδευσης. Συγκεκριμένα, σύμφωνα με τα ίδια στοιχεία, στην ΤΕΕ το βοηθη-
τικό προσωπικό αντιστοιχεί στο 86,5% του λοιπού προσωπικού, στα Γενικά Λύκεια στο 78,0% και στα
Γυμνάσια στο 82,7%. Το διοικητικό προσωπικό αντιστοιχεί στην ΤΕΕ στο 12,5% του λοιπού προσωπικού,
στο Γενικό Λύκειο στο 18,6% και στο Γυμνάσιο στο 14,9%. Το επιστημονικό - παιδαγωγικό προσωπι-
κό αντιστοιχεί στην ΤΕΕ στο 1,0%, στο Γενικό Λύκειο στο 3,3% και στο Γυμνάσιο στο 2,4% (επειδή όλοι
γνωρίζουμε ότι στις σχολικές μονάδες δεν υπάρχει επιστημονικό - παιδαγωγικό προσωπικό, πιθανόν τα στοι-
χεία αυτά να αναφέρονται σε δομές όπως είναι οι Συμβουλευτικοί Σταθμοί Νέων, τα ΚΕΣΥΠ, ΓΡΑΣΕΠ, ΚΕΔΔΥ
κ.ά., που δεν αφορούν όμως κάθε σχολείο ξεχωριστά).

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

13

4. ΜΙΣΘΟΙ ΚΑΘΗΓΗΤΩΝ
Σύμφωνα με τα στοιχεία του ΟΟΣΑ, για το 2009 ο μέσος όρος για τις χώρες του ΟΟΣΑ των ετήσιων μεικτών
αποδοχών του αρχικού μισθού των καθηγητών ήταν 29.472 και ο αντίστοιχος μέσος όρος για τις χώρες
της Ε.Ε./21 ήταν 29.459.
Ο μέσος όρος για τις χώρες του ΟΟΣΑ των ετήσιων μεικτών αποδοχών του τελικού μισθού των καθηγη-
τών ήταν 47.740 και ο αντίστοιχος μέσος όρος για τις χώρες της Ε.Ε./21 ήταν 47.374.
Αντίθετα, για τους Έλληνες καθηγητές ο αρχικός μισθός ήταν 24.541 και ο τελικός 36.230. Έτσι η Ελλάδα
κατατάσσεται στις τελευταίες χώρες (ακολουθούν μόνο Σλοβενία και Σλοβακία).

ΠΙΝΑΚΑΣ 1. (Ο.Λ.Μ.Ε. 2011) ΕΤΗΣΙΕΣ ΜΕΙΚΤΕΣ ΑΠΟΔΟΧΕΣ ΚΑΘΗΓΗΤΩΝ (ΣΤΟΙΧΕΙΑ 2009)
ΣΕ ΕΥΡΩ, ΠΡΟΣΑΡΜΟΣΜΕΝΟΙ ΣΤΗΝ ΑΓΟΡΑΣΤΙΚΗ ΤΟΥΣ ΑΞΙΑ (δείκτης PPP*)

 ΧΩΡΑ ΑΡΧΙΚΟΣ ΜΙΣΘΟΣ ΤΕΛΙΚΟΣ ΜΙΣΘΟΣ

1 ΛΟΥΞΕΜΒΟΥΡΓΟ 70.287 122.176

2 ΕΛΒΕΤΙΑ 56.587 86.478

3 ΚΟΡΕΑ 26.692 74.216

4 ΓΕΡΜΑΝΙΑ 48.942 68.157

5 ΒΕΛΓΙΟ(Φλαμ.) 35.433 61.795

6 ΒΕΛΓΙΟ(Γαλλ.) 34.606 61.091

7 ΙΡΛΑΝΔΙΑ** 31.988 60.047

8 ΑΥΣΤΡΙΑ 28.871 58.944

9 ΟΛΛΑΝΔΙΑ 34.593 57.984

10 ΙΣΠΑΝΙΑ 40.923 57.304

11 ΙΑΠΩΝΙΑ 24.579 56.310

12 ΔΑΝΙΑ 41.849 54.681

13 ΦΙΛΑΝΔΙΑ** 31.382 53.636

14 ΠΟΡΤΟΓΑΛΙΑ 30.112 52.909

15 ΗΠΑ** 32.404 47.996

16 ΓΑΛΛΙΑ 24.219 45.788

17 ΣΚΩΤΙΑ** 28.221 45.017

18 ΙΤΑΛΙΑ 27.358 42.908

19 ΑΥΣΤΡΑΛΙΑ 30.435 42.349

20 ΑΓΓΛΙΑ 28.262 41.308

21 ΝΟΡΒΗΓΙΑ** 34.199 40.823

22 ΣΟΥΗΔΙΑ** 28.503 38.756

23 ΕΛΛΑΔΑ 24.541 36.230

24 ΣΛΟΒΕΝΙΑ 25 629 32 726

25 ΣΛΟΒΑΚΙΑ 10 658 13 218

 ΟΟΣΑ (Μ.Ο.) 29.472 47.740

 Ε.Ε. 21 (Μ.Ο.) 29.459 47.374
Πηγή: ΟΟΣΑ «Η εκπαίδευση με μια ματιά 2011»
Οι χώρες σε φθίνουσα σειρά ως προς τον τελικό μισθό καθηγητή
*Ο υπολογισμός έγινε σε ευρώ και οι μισθοί είναι προσαρμοσμένοι σύμφωνα με τον δείκτη PPP (Purchasing Power Parities
- συντελεστή που εξισώνει την αγοραστική δύναμη των νομισμάτων).
**Πραγματικές αποδοχές

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

14

ΠΙΝΑΚΑΣ 2. ΟΙ ΕΤΗΣΙΕΣ ΜΕΙΚΤΕΣ ΑΠΟΔΟΧΕΣ ΣΤΑ ΕΘΝΙΚΑ ΝΟΜΙΣΜΑΤΑ (ΟΛΜΕ 2011)

ΧΩΡΕΣ ΑΡΧΙΚΟΣ ΜΙΣΘΟΣ ΤΕΛΙΚΟΣ ΜΙΣΘΟΣ ΝΟΜΙΣΜΑ

ΛΟΥΞΕΜΒΟΥΡΓΟ 72.336 125.738 €

ΕΛΒΕΤΙΑ 99.302 151.756

ΚΟΡΕΑ 24.175.300 67.218.809

ΓΕΡΜΑΝΙΑ 45.113 62.824 €

ΒΕΛΓΙΟ (Φλαμ.) 35.098 61.211 €

ΒΕΛΓΙΟ (Γαλλ.) 34.279 60.513 €

ΙΡΛΑΝΔΙΑ** 33.753 63.361 €

ΑΥΣΤΡΙΑ 27.901 56.964 €

ΟΛΛΑΝΔΙΑ 33.364 55.924 €

ΙΣΠΑΝΙΑ 33.344 46.692 €

ΙΑΠΩΝΙΑ 3.241.000 7.425.000

ΔΑΝΙΑ 380.924 497.723

ΦΙΛΑΝΔΙΑ** 32.696 55.881 €

ΠΟΡΤΟΓΑΛΙΑ 21.973 38.609 €

ΗΠΑ** 36.907 54.666

ΓΑΛΛΙΑ 24.342 46.020 €

ΣΚΩΤΙΑ** 20.597 32.855

ΙΤΑΛΙΑ 24.403 38.272 €

ΑΥΣΤΡΑΛΙΑ 50.807 70.696

ΑΓΓΛΙΑ 20.627 30.148

ΝΟΡΒΗΓΙΑ** 341.843 408.060 €

ΣΟΥΗΔΙΑ** 288.000 391.600

ΕΛΛΑΔΑ 19.729 29.127 €

ΣΛΟΒΕΝΙΑ 18.396 23.490 €

ΣΛΟΒΑΚΙΑ 6.325 7.844 €

Πηγή: ΟΟΣΑ «Η εκπαίδευση με μια ματιά 2011»
**Πραγματικές αποδοχές

Από τη σύγκριση των ετήσιων μεικτών αποδοχών των Ελλήνων καθηγητών με το μέσο όρο των χωρών του
ΟΟΣΑ και των χωρών Ε.Ε./21 φαίνεται ότι οι αποδοχές αυτές είναι το 83% για τον αρχικό μισθό και το 76%
για τον τελικό μισθό (Πίνακας 3).

ΠΙΝΑΚΑΣ 3. (Ο.Λ.Μ.Ε. 2011)
ΣΥΓΚΡΙΣΗ ΕΤΗΣΙΩΝ ΑΠΟΔΟΧΩΝ ΕΛΛΗΝΩΝ ΚΑΘΗΓΗΤΩΝ ΜΕ ΤΟ Μ.Ο. ΣΕ ΟΟΣΑ ΚΑΙ Ε.Ε.
ΟΙ ΜΙΣΘΟΙ ΣΕ ΕΥΡΩ ΠΡΟΣΑΡΜΟΣΜΕΝΟΙ ΣΤΗΝ ΑΓΟΡΑΣΤΙΚΗ ΤΟΥΣ ΑΞΙΑ (ΔΕΙΚΤΗΣ ΡΡΡ)

(ΣΤΟΙΧΕΙΑ 2009)

 ΑΡΧΙΚΟΣ ΜΙΣΘΟΣ
% ΤΟΥ ΕΛΛΗΝΑ

ΚΑΘΗΓΗΤΗ
ΤΕΛΙΚΟΣ ΜΙΣΘΟΣ

% ΤΟΥ ΕΛΛΗΝΑ
ΚΑΘΗΓΗΤΗ

ΕΛΛΑΔΑ 24.541 36.230

ΟΟΣΑ (Μ.Ο.) 29.472 83% 47.740 76%

Ε.Ε. 21 (Μ.Ο.) 29.459 83% 47.374 76%

Πηγή: ΟΟΣΑ «Η εκπαίδευση με μια ματιά 2011»

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

15

Οι ετήσιες μεικτές αποδοχές του τελικού μισθού των Ελλήνων εκπαιδευτικών είναι το 57% του
μέσου όρου των χωρών της Ευρωζώνης. Στην Ελλάδα ο αρχικός μεικτός μισθός είναι 19.729 ευρώ
και ο Μ.Ο. των χωρών της Ευρωζώνης είναι 30.870. Ο τελικός μεικτός μισθός στην Ελλάδα είναι
29.127 ευρώ και ο Μ.Ο. της Ευρωζώνης είναι 51.498 (Πίνακας 4).

 ΠΙΝΑΚΑΣ 4. (Ο.Λ.Μ.Ε. 2011) ΕΤΗΣΙΕΣ ΜΕΙΚΤΕΣ ΑΠΟΔΟΧΕΣ ΚΑΘΗΓΗΤΩΝ ΣΤΗΝ ΕΥΡΩΖΩΝΗ ΣΕ ΕΥΡΩ
(ΣΤΟΙΧΕΙΑ 2009)

 ΧΩΡΑ ΑΡΧΙΚΟΣ ΜΙΣΘΟΣ ΤΕΛΙΚΟΣ ΜΙΣΘΟΣ
% ΤΟΥ ΕΛΛΗΝΑ ΚΑΘΗΓΗΤΗ

ΣΤΟΝ ΤΕΛΙΚΟ ΜΙΣΘΟ

1 ΛΟΥΞΕΜΒΟΥΡΓΟ 72.336 125.738 23%

2 ΙΡΛΑΝΔΙΑ 33.753 63.361 46%

3 ΓΕΡΜΑΝΙΑ 45.113 62.824 46%

4 ΒΕΛΓΙΟ (Φλαμ.) 35.098 61.211 48%

5 ΒΕΛΓΙΟ (Γαλλ.) 34.279 60.513 48%

6 ΑΥΣΤΡΙΑ 27.901 56.964 51%

7 ΟΛΛΑΝΔΙΑ 33.364 55.924 52%

8 ΦΙΛΑΝΔΙΑ 32.696 55.881 52%

9 ΙΣΠΑΝΙΑ 33.344 46.692 62%

10 ΓΑΛΛΙΑ 24.342 46.020 63%

11 ΠΟΡΤΟΓΑΛΙΑ 21.973 38.609 75%

12 ΙΤΑΛΙΑ 24.403 38.272 76%

13 ΕΛΛΑΔΑ 19.729 29.127

14 ΣΛΟΒΕΝΙΑ 18.396 23.490 124%

15 ΣΛΟΒΑΚΙΑ 6.325 7.844 371%

 ΕΥΡΩΖΩΝΗ (Μ.Ο.) 30.870 51.498 57%

Πηγή: ΟΟΣΑ «Η εκπαίδευση με μια ματιά 2011». Οι χώρες σε φθίνουσα σειρά ως προς τον τελικό μισθό.

Με το νέο μισθολόγιο ο μεικτός αρχικός μισθός του Έλληνα καθηγητή είναι πλέον το 46% του μέσου
όρου των μισθών της Ευρωζώνης (2009). Ο τελικός μεικτός μισθός είναι το 50% του Μ.Ο. της Ευ-
ρωζώνης (2009).

ΠΙΝΑΚΑΣ 5. (ΟΛΜΕ 2011)
ΣΥΓΚΡΙΣΗ ΕΤΗΣΙΩΝ ΜΕΙΚΤΩΝ ΑΠΟΔΟΧΩΝ ΕΛΛΗΝΩΝ ΚΑΘΗΓΗΤΩΝ ΤΟΥ 2011

ΜΕ Μ.Ο. ΕΥΡΩΖΩΝΗΣ 2009 (ΟΙ ΜΙΣΘΟΙ ΣΕ ΕΥΡΩ)
(ΣΤΟΙΧΕΙΑ 2009 και 2011)

 ΑΡΧΙΚΟΣ ΜΙΣΘΟΣ % ΤΟΥ 2009 ΤΕΛΙΚΟΣ ΜΙΣΘΟΣ % ΤΟΥ 2009

Μ.Ο. ΕΥΡΩΖΩΝΗΣ
2009

30.870 51.498

ΕΛΛΑΔΑ 2009 19.729 64% 29.127 57%

ΕΛΛΑΔΑ 2011 14.104 46% 25.744 50%

Τα στοιχεία για το 2009 προέρχονται από την έκδοση του ΟΟΣΑ: “Η εκπαίδευση με μια ματιά 2011”. Τα στοιχεία για το 2011
αφορούν το νέο μισθολόγιο. Ο τελικός μισθός για το 2011 υπολογίζεται για 35 χρόνια υπηρεσίας και βαθμό Β΄.

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

16

ΚΑΤΩΤΑΤΟΙ (ΑΡΧΙΚΟΙ) ΚΑΙ ΑΝΩΤΑΤΟΙ (ΤΕΛΙΚΟΙ) ΜΕΙΚΤΟΙ ΜΙΣΘΟΙ
ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΣΤΙΣ 27 ΧΩΡΕΣ ΤΗΣ Ε.Ε.

Ως ποσοστό του κατά κεφαλήν Ακαθάριστου Εγχώριου Προϊόντος (ΑΕΠ)

Χώρες Ε.Ε./27 Κατώτατος μισθός Ανώτατος μισθός

Βέλγιο-Γαλλ. 105,7 184,5

Βέλγιο-Γερμ. 106,5 190,1

Βέλγιο-Φλαμ. 110,1 191,1

Βουλγαρία 56,1 69,6

Δ. Τσεχίας 53,6 90,5

Δανία 100,7 119,1

Γερμανία 122,6 209,1

Εσθονία 51,4 75,6

Ιρλανδία - -

Ελλάδα 65,0 112,6

Ισπανία 132,5 187,6

Γαλλία 79,3 187,3

Ιταλία 72,2 113,3

Κύπρος 72,7 159,2

Λετονία 68,6 71,0

Λιθουανία 42,9 63,0

Λουξεμβούργο 94,7 164,6

Ουγγαρία 67,8 150,3

Μάλτα 47,4 56,7

Κάτω Χώρες 95,3 191,2

Αυστρία 90,0 190,7

Πολωνία 37,0 162,6

Πορτογαλία 97,3 282,5

Ρουμανία 61,8 126,8

Σλοβενία 113,4 161,7

Σλοβακία 50,0 72,2

Φιλανδία 104,0 142,4

Σουηδία 81,4 112,0

Η.Β. (Αγγλία, Ουαλία, Β. Ιρλανδία) 109,7 186,1

Η.Β. (Σκωτία) 92,5 147,5

Μ.Ο. Ε.Ε./27 82,1 143,8

Πηγή Ευρυδίκη: Αριθμοί Κλειδιά της Εκπαίδευσης στην Ευρώπη 2009 (http://www.eurydice.org)

Όπως βλέπουμε στον παραπάνω πίνακα, ο μέσος όρος του κατώτατου (αρχικού) μεικτού μισθού των
εκπαιδευτικών της Δ.Ε. στις χώρες της Ε.Ε./27 ως ποσοστό του κατά κεφαλήν ΑΕΠ (με στοιχεία του 2008) ήταν
82,1. Για την Ελλάδα ήταν 65,0.
Ο Μ.Ο. του ανώτατου (τελικού) μεικτού μισθού των εκπαιδευτικών της Δ.Ε. ως ποσοστό του κατά κεφα-
λήν ΑΕΠ στις χώρες της Ε.Ε./27 ήταν 143,8. Για την Ελλάδα ήταν 112,6.

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

17

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

18

ΟΙ ΠΕΡΙΚΟΠΕΣ ΤΟΥ ΜΝΗΜΟΝΙΟΥ ΣΤΟΥΣ ΜΙΣΘΟΥΣ ΜΑΣ

Το 2010 έγιναν οι εξής περικοπές:
1) Μείωση σε όλα τα επιδόματα εκτός του κινήτρου απόδοσης σε ποσοστό 12%.
2) Μείωση των επιδομάτων Χριστουγέννων, Πάσχα και άδειας, που από δύο Βασικούς Μισθούς συρρικνώθη-

καν σε 1000 € στο σύνολο συνολικά.
3) Επιπλέον μείωση σε όλα τα επιδόματα εκτός του κινήτρου απόδοσης σε ποσοστό 8%.

Το 2011 έγιναν οι εξής περικοπές:
1) Κράτηση 2% στο σύνολο των αποδοχών (εισφορά αλληλεγγύης για την καταπολέμηση της ανεργίας), από

1-1-2011.
2) Κράτηση 1% στο σύνολο των αποδοχών υπέρ ΤΠΔΥ, από 1-1-2011.
3) Μείωση του κινήτρου απόδοσης στο μισό (από 100 € κάθε μήνα, έγινε 50 €), από 1-7-2011.
4) Μείωση του ετήσιου αφορολόγητου από τα 12.000 € στα 5.000 €, για όλα τα εισοδήματα του 2011.
5) Πάγωμα των μισθολογικών ωριμάνσεων από 1-7-2011 (η μισθολογική ωρίμανση είναι η αλλαγή μισθολο-

γικού κλιμακίου και γινόταν αυτόματα μετά την πάροδο 2 χρόνων στο ίδιο Μ.Κ.).
6) Έκτακτη εισφορά στα καθαρά εισοδήματα του 2010 σε ποσοστό 1%, αν είναι μέχρι 20.000 €, και 2%, αν

είναι από 20.001 μέχρι 40.000 €. Το μέτρο αυτό θα ισχύσει μέχρι και τα εισοδήματα του 2015. Από 1-1-2012
η κράτηση θα γίνεται κάθε μήνα στις μισθολογικές καταστάσεις μαζί με τον παρακρατούμενο φόρο.

7) Από 1-11-2011 ισχύει το νέο μισθολόγιο με το οποίο καταργούνται τα επιδόματα, συνδέεται ο μισθός με το
βαθμό και καταργείται η ακώλυτη μισθολογική και βαθμολογική προαγωγή.

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

19

ΕΤΗΣΙΕΣ ΑΠΟΔΟΧΕΣ
2009

(ΠΡΙΝ ΤΟ ΜΝΗΜΟΝΙΟ)

ΕΤΗΣΙΕΣ ΑΠΟΔΟΧΕΣ
2012

ΜΕ ΝΕΟ ΜΙΣΘΟΛΟΓΙΟ

Συνολικές
Αποδοχές

Καθαρές
αποδοχές

Συνολικές
Αποδοχές

Καθαρές
αποδοχές

ΜΕΙΩΣΗ
ΕΙΣΟΔΗΜΑΤΟΣ

Καθαρές
αποδοχές

ΠΟΣΟΣΤΙΑΙΑ
ΕΤΗΣΙΑ
ΜΕΙΩΣΗ

ΕΙΣΟΔΗΜΑΤΟΣ
Καθαρές
αποδοχές

2 χρόνια
υπηρεσία

Άγαμος 21.080,92 15.867,73 14.104,00 9.792,50 6.075,23 38,29%

Έγγαμος με
2 παιδιά

21.932,92 16.891,81 14.944,00 10.821,49 6.070,32 35,94%

18 χρόνια
υπηρεσία

Άγαμος 25.560,92 19.140,73 20.440,00 14.762,47 4.378,26 22,87%

Έγγαμος με
2 παιδιά

26.412,92 20.239,79 21.280,00 15.806,29 4.433,50 21,90%

33 χρόνια
υπηρεσία

Άγαμος 30.054,92 21.889,34 25.276,00 17.784,03 4.105,31 18,75%

Έγγαμος με
2 παιδιά

30.906,92 22.985,40 26.596,00 19.045,51 3.939,89 17,14%

Οι εκπαιδευτικοί με 2 χρόνια υπηρεσίας έχουν κρατήσεις νέων ασφαλισμένων (ασφαλισμένοι μετά την 31-12-1993)
Οι εκπαιδευτικοί με 18 ή 33 χρόνια υπηρεσίας έχουν κρατήσεις παλιών ασφαλισμένων (ασφαλισμένοι πριν την 1-1-1993)

 τους πίνακες επεξεργάστηκε ο
 Δημήτρης Διμηνάς
 Μαθηματικός
 2ο ΓΕΛ Έδεσσας

ΜΗΝΙΑΙΕΣ ΑΠΟΔΟΧΕΣ
2009

(ΠΡΙΝ ΤΟ ΜΝΗΜΟΝΙΟ)

ΜΗΝΙΑΙΕΣ ΑΠΟΔΟΧΕΣ
ΙΑΝΟΥΑΡΙΟΥ 2012

ΜΕ ΝΕΟ ΜΙΣΘΟΛΟΓΙΟ

Συνολικές
Αποδοχές

Καθαρές
αποδοχές

Συνολικές
Αποδοχές

Καθαρές
αποδοχές

 ΜΕΙΩΣΗ
ΕΙΣΟΔΗΜΑΤΟΣ

Καθαρές
αποδοχές

ΠΟΣΟΣΤΙΑΙΑ
ΕΤΗΣΙΑ
ΜΕΙΩΣΗ

ΕΙΣΟΔΗΜΑΤΟΣ
Καθαρές
αποδοχές

2 χρόνια
υπηρεσία

Άγαμος 1.585,91 1.193,00 1.092,00 744,22 448,78 37,62%

Έγγαμος με
2 παιδιά

1.656,91 1.274,55 1.162,00 827,28 447,27 35,09%

18 χρόνια
υπηρεσία

Άγαμος 1.905,91 1.425,72 1.620,00 1.148,49 277,23 19,44%

Έγγαμος με
2 παιδιά

1.976,91 1.513,80 1.690,00 1.233,31 280,49 18,53%

33 χρόνια
υπηρεσία

Άγαμος 2.226,91 1.617,67 2.023,00 1.399,31 218,36 13,50%

Έγγαμος με
2 παιδιά

2.297,91 1.705,75 2.093,00 1.479,74 226,01 13,25%

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

20

Η Έκθεση του ΟΟΣΑ για την Εκπαίδευση στην Ελλάδα
που δόθηκε πρόσφατα στη δημοσιότητα και ιδίως η συ-
νοπτική παρουσίασή της από τον Γεν. Γραμματέα του
διεθνούς οργανισμού αποτελεί χαρακτηριστικό παρά-
δειγμα αλλοίωσης και διαστρέβλωσης της εκπαι-
δευτικής πραγματικότητας της χώρας μας. Οι εμπει-
ρογνώμονες του «έγκυρου» Διεθνούς Οργανισμού δεν
επιδίωξαν να καταγράψουν τι πραγματικά συμβαίνει στην
ελληνική εκπαίδευση. Η Έκθεση που έδωσαν δεν είναι
παρά μια κατά παραγγελίαν από το Υπ. Παιδείας Έκθεση
(η σύνταξη της έκθεσης κόστισε 127.653 €, χωρίς να υπο-
λογίσουμε τους φόρους και τις κρατήσεις) που σκοπό έχει
να ενισχύσει την Κυβέρνηση και την Τρόικα στην
προσπάθειά τους να λάβουν ακόμα πιο επώδυνες
αποφάσεις για τη δημόσια εκπαίδευση και τους
εκπαιδευτικούς. Με την παρέμβαση αυτή του ΟΟΣΑ
επιβεβαιώνεται η αυξημένη τάση εμπλοκής διεθνών ορ-
γανισμών στη χάραξη της εθνικής πολιτικής σε σημαντικά
ζητήματα, και ενισχύεται η αίσθηση πως σταδιακά η χώρα
μας μετατρέπεται σε «μπανανία».

Η σκόπιμα μεροληπτική στάση του ΟΟΣΑ δεν είναι και-
νοφανής. Είναι χαρακτηριστική η άποψη που διατυπώνει
η «Εκπαιδευτική Διεθνής» (Παγκόσμια Ομοσπονδία Εκ-
παιδευτικών) σχετικά με τις επιδιώξεις του ΟΟΣΑ στην
εκπαίδευση, με αφορμή τη δημοσιοποίηση της Έκθεσης
του 2010 «Η εκπαίδευση με μια ματιά» («Education at a
glance»):

«Στη νέα ετήσια Έκθεση του 2010 “Η εκπαίδευση με μια ματιά”
ο ΟΟΣΑ εξακολουθεί να υποστηρίζει μια πιο αποδοτική δαπά-
νη και επιπρόσθετη ενίσχυση των μηχανισμών της αγοράς στη
δημόσια εκπαίδευση, ακόμα και μετά από αρκετά χρόνια οδυ-
νηρών συνεπειών της οικονομικής κρίσης που προκάλεσαν οι
αχαλίνωτες αγορές και είχαν ως αποτέλεσμα τις περικοπές
στον προϋπολογισμό για την εκπαίδευση, το κλείσιμο σχο-
λείων και τις απολύσεις εκπαιδευτικών».

Οι ειδήμονες του ΟΟΣΑ γνωρίζουν πολύ καλά τις τερά-
στιες ελλείψεις του εκπαιδευτικού μας συστήματος σε
υποδομές, εξοπλισμό και προσωπικό. Γνωρίζουν, επίσης,
τους εξαιρετικά χαμηλούς πόρους που διατίθενται για
την εκπαίδευση, οι οποίοι μάλιστα μετά την εφαρμογή
των επαίσχυντων Μνημονίων έχουν συρρικνωθεί πολύ
κάτω από το 3% επί του ΑΕΠ, φτάνοντας στο 2,69%, με
αποτέλεσμα οι σχολικές μονάδες να μην μπορούν να κα-
λύψουν ούτε τις στοιχειώδεις λειτουργικές δαπάνες τους.
Σημειώνουμε παρενθετικά ότι οι προοπτικές που συνεπά-
γεται η εφαρμογή του Μεσοπρόθεσμου είναι ακόμη πιο
δυσοίωνες, καθώς το 2015 οι δαπάνες για την εκπαίδευ-
ση θα μειωθούν στο ποσοστό του 2,23%, και η ανεργία
θα πάρει τεράστιες διαστάσεις με τον περαιτέρω περιορι-
σμό των προσλήψεων.

Επίσης, οι συντάκτες της Έκθεσης γνωρίζουν τη δεινή οι-
κονομική θέση στην οποία έχουν περιέλθει οι έλληνες
εκπαιδευτικοί μετά τις απανωτές περικοπές στους μισθούς

τους και τις επώδυνες αλλαγές στο συνταξιοδοτικό. Και
όμως, όλα αυτά τα αποσιωπούν προκειμένου να υπη-
ρετήσουν το βασικό στόχο που έχει θέσει η Τρόικα: να
ενοχοποιήσουν για όλα τα δεινά της εκπαίδευσης
τους έλληνες εκπαιδευτικούς, ώστε να συνεχιστεί
και να ενταθεί η επίθεση εναντίον τους και εναντί-
ον της δημόσιας εκπαίδευσης στη χώρα μας.

Η Έκθεση δείχνει να αγνοεί τη γεωγραφική ιδιομορφία
της Ελλάδας με τις χιλιάδες των μικρών νησιών και δι-
άσπαρτους τους ορεινούς όγκους. Αγνοεί επίσης -όπως
άλλωστε και η επίσημη κυβερνητική πολιτική- το πλήθος
των εγκατασπαρμένων εκπαιδευτικών μονάδων του εξω-
τερικού, που παρέχουν ελληνική παιδεία στα παιδιά των
ελλήνων μεταναστών. Σε αντίθεση με όλα αυτά, προ-
τείνει την ένταση της πολιτικής των συγχωνεύσε-
ων / καταργήσεων σχολικών μονάδων. Παραβλέπει
το γεγονός ότι χιλιάδες μαθητές ήδη υποχρεώνονται να
μετακινούνται καθημερινά σε μεγάλες αποστάσεις, ακο-
λουθώντας συχνά επικίνδυνες διαδρομές, προκειμένου
να φοιτήσουν στα σχολεία τους. Η Έκθεση του ΟΟΣΑ με
τα μέτρα που προτείνει ουσιαστικά στηρίζει την κατάργη-
ση των σχολείων των μικρών χωριών και τη δημιουργία
πολυάνθρωπων σχολικών κέντρων, στα οποία θα κυρι-
αρχούν οι απρόσωπες σχέσεις και η παιδική και εφηβική
παραβατικότητα. Το ζήτημα της ασφάλειας των μικρών
μαθητών δεν αποτελεί αντικείμενο μελέτης των «φωστή-
ρων» του Διεθνούς Οργανισμού.

Η Έκθεση του ΟΟΣΑ επισημαίνει ότι στην Ελλάδα παρα-
τηρείται η καλύτερη αναλογία μαθητών ανά καθηγητή.
Αποκρύπτει όμως ότι αυτό προκύπτει εξαιτίας της δια-
σποράς των σχολείων στα μικρά νησιά, στα ορεινά
χωριά και σε χώρες του εξωτερικού. Στα μεγάλα αστικά
κέντρα, αντίθετα, η αναλογία είναι εντελώς διαφορετική
και τα σχολικά τμήματα είναι πολυπληθή (με 25 ως 30
μαθητές ανά τμήμα). Σε τέτοια τμήματα συχνά συνυπάρ-
χουν παιδιά που χρειάζονται ενισχυμένη παιδαγωγική
στήριξη (μεταναστευτικής καταγωγής/αλλόγλωσσα, παι-
διά με ειδικές ανάγκες ή/και αναπηρίες, με μαθησιακές
δυσκολίες κ.λπ.). Οι συντάκτες της Έκθεσης όμως δεί-
χνουν να αγνοούν αυτές τις ιδιαιτερότητες εμμένοντας
αποκλειστικά σε ποσοτικά δεδομένα.

Οι συντάκτες της Έκθεσης, στην προσπάθειά τους να
εδραιώσουν μια εικόνα κατασπατάλησης των οικονομι-
κών και ανθρώπινων πόρων στην Ελλάδα, προβάλλουν
ένα διαφορετικό τρόπο υπολογισμού των αμοιβών των
εκπαιδευτικών από τον συνήθη. Καθώς γνωρίζουν καλά
ότι οι Έλληνες εκπαιδευτικοί είναι οι πιο κακοπλη-
ρωμένοι εκπαιδευτικοί στην Ευρωζώνη, αξιοποι-
ούν σκόπιμα την αναλογία των μαθητών ανά κα-
θηγητή ως μονάδα μέτρησης των αποδοχών των
εκπαιδευτικών! Με αυτή τη βαρύγδουπη επιχειρημα-
τολογία τους ουσιαστικά υποστηρίζουν ότι τις γεωπολιτι-
κές ιδιαιτερότητες της Ελλάδας πρέπει να τις πληρώσουν

ΑΝΑΚΟΙΝΩΣΗ ΤΟΥ Δ.Σ. ΤΗΣ ΟΛΜΕ ΓΙΑ ΤΗΝ
«ΕΚΘΕΣΗ ΤΟΥ ΟΟΣΑ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ»

Αθήνα, 10/8/2011

ΜΕΛΕΤΗ ΣΤΟΙΧΕΙΩΝ ΓΙΑ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΗΝ ΕΛΛΑΔΑ, ΣΤΗΝ ΕΥΡΩΠΗ ΚΑΙ ΣΕ ΑΛΛΕΣ ΧΩΡΕΣ

21

αφενός οι κάτοικοι των δυσπρόσιτων και απομονωμένων
περιοχών και αφετέρου οι έλληνες εκπαιδευτικοί.

Επιπροσθέτως, η Έκθεση υποστηρίζει ότι το διδακτικό
ωράριο των Ελλήνων εκπαιδευτικών είναι το χαμηλότε-
ρο στην Ευρώπη. Και εδώ παραγνωρίζει το γεγονός ότι
το βασικό ωράριο των εκπαιδευτικών δευτεροβάθμιας
εκπαίδευσης είναι 21 διδακτικές ώρες την εβδομάδα. Σε
αυτό το σημείο, παρά τα όσα λέγονται, δεν φαίνεται να
υπάρχει κάποια διαφορά από τις άλλες χώρες της
Ευρώπης, όπου η πλειονότητα των εκπαιδευτικών
διδάσκουν από 18 ως 20 ώρες την εβδομάδα. Υπάρ-
χει φυσικά μια αποκλιμάκωση του διδακτικού ωραρίου
των εκπαιδευτικών στην Ελλάδα που τους οδηγεί, στο
τέλος τους εργασιακού του βίου, στις 16 ώρες, αλλά ούτε
αυτό συνιστά ελληνική πρωτοτυπία. Σε αρκετές χώρες
μάλιστα οι ώρες διδασκαλίας των εκπαιδευτικών
στο Λύκειο δεν ξεπερνούν τις 17 (Φιλανδία), τις 16
(Τσεχία) ή τις 14 (Γαλλία και Πολωνία) κ.λπ. (στοιχεία
από σχετική Έκθεση του Δικτύου της Ευρωπαϊκής Ένω-
σης «Ευρυδίκη», έτους 2009). Ουσιαστικά, οι Έλληνες
εκπαιδευτικοί, σύμφωνα με τους πίνακες που έχει
δημοσιοποιήσει η κυβέρνηση, είναι οι δεύτεροι
χειρότερα αμειβόμενοι δημόσιοι υπάλληλοι μετά
τους διοικητικούς υπαλλήλους του Υπουργείου
Εθνικής Άμυνας. Επίσης, οι Έλληνες εκπαιδευτικοί εί-
ναι επιφορτισμένοι σε εξαιρετικά μεγάλο βαθμό και με
καθήκοντα διοίκησης και γραμματείας. Στις περισσότερες
ευρωπαϊκές χώρες οι εκπαιδευτικοί είναι απαλλαγμένοι
από τέτοια καθήκοντα, τα οποία αναλαμβάνει πολυμε-
λής γραμματεία. Η παντελής έλλειψη διοικητικών υπαλ-
λήλων στα σχολεία υποχρεώνει τους εκπαιδευτικούς
να αναλαμβάνουν όλη τη γραφειοκρατία που αφορά
τη σχολική μονάδα και να αφιερώνουν σε αυτή αρκετές
ώρες. Η σύγκριση, λοιπόν, του ωραρίου των Ελλήνων
εκπαιδευτικών με τους Ευρωπαίους συναδέλφους είναι
εντελώς αδόκιμη.

Αξίζει ακόμη να αναφερθεί ότι, παρά το αυξημένο «εν-
διαφέρον» των εμπειρογνωμόνων του ΟΟΣΑ για τους
«έμψυχους πόρους» της ελληνικής εκπαίδευσης, τους
εκπαιδευτικούς, τείνουν να υποβαθμίσουν ένα ακόμη
ελληνικό «παράδοξο»: ενώ εξακολουθούν να υφίστα-
νται σημαντικές ελλείψεις στην αρχική εκπαίδευση των
εκπαιδευτικών της Δευτεροβάθμιας Εκπαίδευσης (ιδίως
σε ό,τι αφορά την ψυχο-παιδαγωγική εκπαίδευση και
την πρακτική άσκηση), τόσο η σημασία της αρχικής
εκπαίδευσης των εκπαιδευτικών όσο και της εν-
δοϋπηρεσιακής επιμόρφωσής τους αγνοείται προ-
κλητικά.

Όσο για την αξιολόγηση, που αποτελεί για τους συντάκτες
της Έκθεσης πανάκεια για την εκπαίδευση, αξίζει να ανα-
φέρουμε ότι ακόμη και στο πολυδιαφημισμένο εκπαιδευ-
τικό σύστημα της Φιλανδίας δεν εφαρμόζεται αξιολόγηση
των εκπαιδευτικών (βλ. σχετική Έκθεση του Δικτύου της
Ευρωπαϊκής Ένωσης «Ευρυδίκη» με τον τίτλο «Επίπεδα
Αυτονομίας και Ευθύνης των Εκπαιδευτικών στην Ευρώ-
πη», Βρυξέλλες 2008).

Τέλος, οι συντάκτες της Έκθεσης τονίζουν ότι το εκπαιδευ-
τικό σύστημα της Ελλάδας είναι υπερβολικά συγκεντρω-

τικό. Το πρότυπο που προωθούν οι ίδιοι, όμως, κάθε
άλλο παρά αποκεντρωμένο είναι. Είναι χαρακτηριστικό
ότι, πέρα από τη υφιστάμενη γραφειοκρατική εποπτεία
του Υπ. Παιδείας, προτείνουν και τη σύσταση μιας
ακόμη μονάδας εποπτείας και ελέγχου εντός του
Υπ. Παιδείας, που «θα καθοδηγεί και θα επιβλέπει βήμα-
βήμα την εφαρμογή των πολιτικών». Και στον τομέα αυτόν
οι στόχοι της Έκθεσης του ΟΟΣΑ είναι ευδιάκριτοι. Επι-
χειρείται να ενισχυθεί η πολιτική της Κυβέρνησης, που
επιδιώκει να παραδώσει την εκπαίδευση στην Τοπική
και Περιφερειακή Αυτοδιοίκηση, παραιτούμενη από την
υποχρέωσή της για παροχή δημόσιας και δωρεάν εκπαί-
δευσης υψηλής στάθμης σε κάθε νέο και νέα, με τελικό
αποτέλεσμα την οικονομική επιβάρυνση των οικογενει-
ών των μαθητών/μαθητριών, ενώ ταυτόχρονα θα παρα-
μένει ισχυρός ο κεντρικός έλεγχος της παρεχόμενης εκ-
παίδευσης. Παράλληλα, προωθείται ο κατακερματισμός
του ενιαίου χαρακτήρα των προγραμμάτων σπουδών και
ανοίγει ο δρόμος για τη δημιουργία σχολείων διαφορετι-
κών «ταχυτήτων».

Φυσικά, δεν ήταν δυνατόν να λείπουν από την Έκθεση
των «εμπειρογνωμόνων» του ΟΟΣΑ πάγιες θέσεις που
προβάλλει ο νεοφιλελευθερισμός για κατάργηση της
μονιμότητας των δημόσιων υπαλλήλων και περαι-
τέρω ελαστικοποίηση των εργασιακών σχέσεων.
Φαίνεται ότι οι «ειδικοί» του ΟΟΣΑ αξιολόγησαν τους δη-
μόσιους υπαλλήλους και έκριναν ότι αυτοί είναι υπεύθυ-
νοι για τις μίζες, τα λαδώματα και τις υπερτιμολογήσεις σε
όλα τα δημόσια έργα, που συνέβαλαν στο να οδηγηθεί η
Ελλάδα στην κατάσταση που βρίσκεται σήμερα.

Από τα ανωτέρω προκύπτει ότι η επιτροπή του ΟΟΣΑ έχει
αναλάβει, κατά παραγγελία της ελληνικής κυβέρνησης,
το ρόλο «θεραπαινίδας» της διεθνούς κερδοσκοπίας. Δεν
είναι τυχαίο το γεγονός ότι η Υπουργός Παιδείας κ. Δια-
μαντοπούλου δήλωσε για την Έκθεση ότι περιέχει «ένα
σύνολο εξαιρετικά σημαντικών συστάσεων και προτάσε-
ων, τις οποίες πήραμε και παίρνουμε υπόψη σε όλη την
προσπάθεια των αλλαγών στην Παιδεία». Ωστόσο, αυτή
η «κατά παραγγελίαν» Έκθεσή της για το ελληνικό εκπαι-
δευτικό σύστημα συναντά την απόρριψη από το σύνολο
της εκπαιδευτικής κοινότητας, όπως και ευρύτερα από
την ελληνική κοινωνία.

Είναι πεποίθησή μας πως καμιά σοβαρή αλλαγή στην
εκπαίδευση δεν μπορεί να πραγματοποιηθεί χωρίς
την αναγκαία αύξηση των δαπανών για την παι-
δεία και χωρίς την ουσιαστική και πολύπλευρη
στήριξη των εκπαιδευτικών, την ενεργό συμμετο-
χή τους και τη σύμφωνη γνώμη τους. Αυτά τα στοι-
χεία, όμως, έχουν θυσιαστεί στο βωμό της πολιτικής των
Μνημονίων, μιας πολιτικής που προωθεί το φθηνό και
ιδιωτικοποιημένο σχολείο στην υπηρεσία των αγορών.

Σε μας απομένει η δυνατότητα ενός συντονισμέ-
νου πανεκπαιδευτικού αγώνα, με την ευρύτερη
δυνατή κοινωνική στήριξη και σύμπραξη, ώστε να
ανατραπεί η αντιεκπαιδευτική πολιτική που προω-
θείται από το Υπουργείο Παιδείας και τους υπερε-
θνικούς προστάτες του.

ΟΜΟΣΠΟΝΔΙΑ ΛΕΙΤΟΥΡΓΩΝ ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

22

Ο.Λ.Μ.Ε.
Ερμού & Κορνάρου 2, 105 63 Αθήνα

ΤΗΛ: 210 32 30 073 - 32 21 255 • FAX: 210 32 27 382
www.olme.gr • email: olme@otenet.gr

Ακολουθήστε μας…

Η ΟΛΜΕ ΣΤΟ ΔΙΑΔΙΚΤΥΟ
http://www.olme.gr

ΑΠΟ ΑΥΤΗ ΤΗΝ ΑΡΧΙΚΗ ΣΕΛΙΔΑ ΜΠΟΡΕΙΤΕ ΝΑ ΣΥΝΔΕΘΕΙΤΕ ΜΕ:

Νέα ιστοσελίδα: http://olme-attik.att.sch.gr/new/

Ιστολόγιο (Blog): http://olmesch.wordpress.com

Ομάδα και σελίδα στο Facebook:
http://www.facebook.com/groups/olme.edu/

Twitter: https://twitter.com/olmegr

Επιπλέον υπηρεσίες:
Ενσωματώστε το RSS της ΟΛΜΕ στην ιστοσελίδα σας:

http://olme-attik.att.sch.gr/new/?feed=rss2

Εγγραφείτε στο newsletter της ΟΛΜΕ για άμεση ενημέρωση στο e-mail σας:
feed://olme-attik.att.sch.gr/new/?feed=rss2

ΟΜΟΣΠΟΝΔΙΑ
ΛΕΙΤΟΥΡΓΩΝ
ΜΕΣΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

Greek Federation of
Secondary Education
State School Teachers

