STATEMENT: MAKING EDUCATION A REAL PRIORITY

In the framework of their cooperation and solidarity activities within the ETUCE and International Education, SEB (Bulgaria) and SNES-FSU (France), with the participation of the General Secretary of the ETUCE, chose the theme of working conditions and teachers salaries in Central and Eastern Europe in order to reflect upon the strategies to be implemented by teachers unions in the current context of economic and financial crisis. Such an initiative is part and parcel of World Teachers’ Day which is focusing this year on the key-role of teachers and educators and the need to invest more in education and training.

After hearing the reports of the participants representing Bulgaria, Hungary, Latvia, Macedonia, Poland, Romania and Serbia, the Trade Union Forum has come to the following conclusions and demands:

1. National governments from the EU and outside the EU should not merely state that education is a priority. They should take immediate and strong steps to raise the status of the teaching profession and education personnel all over Europe. This can only be achieved if a real social dialogue is conducted not only within each country but also at European level.

2. National and local authorities should not escape their responsibility when it comes to the funding of education and training from pre-primary to higher education. A public quality education with highly-qualified teachers is an answer to the economic crisis. The quality of jobs created in the education sector and good working conditions are the best way to improve the learning conditions of pupils in schools and to favour equity and social cohesion. It is also a good way of making the teaching profession attractive.

3. This is the reason why educational policies should not be disconnected from social and economic policies. Education is definitely an asset for the whole society.

4. The organisations participating in the Trade Union Forum reassert that there is a bigger need for an exchange of information and strong solidarity between organisations at European level.

5. They call on the Commission and the European Council together with the European Parliament, through the ETUCE, not to turn away from the challenges of a public quality education but to support all the views and proposals expressed by teachers unions to make education a real priority.

Sofia, October 3, 2009

