

Pedagógus életpálya

Hozzászóló: Varga Júlia

MTA Közgazdaságtudományi Intézet

Szakmai Műhelysorozat

MTA Közoktatási Elnöki Bizottsága - TÁRKI-TUDOK

2011. február 9.

Mit csinálnak a sikeres oktatási rendszerek?

1. Jó kezdő fizetéssel vonzóvá teszik a pályát
(az 1 főre jutó GDP 95-99%-a)
 2. Szelektálnak
-

Hogyan finanszírozható ?

1. Nagyobb ráfordítások

„A legtöbb kiváló rendszerben azonban kevesebbet költenek az iskolákra, mint az OECD átlaga - más módszereket találtak a magas fizetések finanszírozására.” (McKinsey & Company, 2007.)

2. A fizetések „előütemezése”

Finnország (a kezdő fizetés és a maximális fizetés közti különbség 18 %)

Hollandia (1990 és 1997 között a kezdő tanári fizetés 1480 euróról 2006 euróra nőtt, elérve a magánszektor bérszintjét)

Anglia, Új-Zéland, Ausztrália

3. Osztálylétszám növelése

Dél-Korea (tanár/diák arány 30.1, OECD átlag 17.3)

Hol állnak most a pedagógus keresetek?

Forrás: Saját számítások az ÁFSZ Bértarifa felvétele adatai felhasználásával

Hol állunk a tanárok foglalkoztatásában?

Forrás: OECD Education at a Glance 2010.

Sok tanár alacsony bérszinten

Forrás: OECD Education at a Glance 2010

A tervezett életpálya modell

1. Hogyan változtatja a kereseti pályát a gyakorlati időtől függően?
 2. Mekkora lehet a keresetek szintje?
-

A tervezetben a pálya elején lassabb a garantált illetmény növekedési üteme a korábbinál

Forrás: Saját számítások a Pedagógus életpálya modell tervezet és a 2010. évi közalkalmazotti illetménytábla adatai alapján

A tervezetben a pálya elején lassabb a garantált illetmény növekedése mint az egyéb diplomás foglalkozásokban

Forrás: Saját számítások a Pedagógus életpálya modell tervezet, a 2010. évi közalkalmazotti illetménytábla és az ÁFSZ. Bértarifa-felvétel adatai alapján

A tervezetben a pálya elején lassabb a garantált illetmény növekedési üteme a korábbinál

Forrás: Saját számítások a Pedagógus életpálya modell tervezet és a 2010. évi közalkalmazotti illetménytábla adatai alapján

A tervezetben a pálya elején lassabb a garantált illetmény növekedése mint az egyéb diplomás foglalkozásokban

Forrás: Saját számítások a Pedagógus életpálya modell tervezet, a 2010. évi közalkalmazotti illetménytábla és az ÁFSZ. Bértarifa-felvétel adatai alapján

A tervezetben a garantált illetmény nem nagyobb a jelenlegi teljes kereseteknél a pálya elején

Forrás: Saját számítások a Pedagógus életpálya modell tervezet, a 2010. évi közalkalmazotti illetménytábla és az ÁFSZ. Bértarifa-felvétel adatai alapján

Mekkora lenne a keresetek szintje?

Forrás: Saját számítások a Pedagógus életpálya modell tervezet és az ÁFSZ. Bértarifa-felvétel adatai alapján

Mekkora lesz a keresetek relatív szintje?

Forrás: Saját számítások a Pedagógus életpálya modell tervezet és az ÁFSZ. Bértarifa-felvétel adatai alapján

Mekkora lesz a keresetek relatív szintje?

Forrás: Saját számítások a Pedagógus életpálya modell tervezet és az ÁFSZ. Bértarifa-felvétel adatai alapján

Hogyan változik a foglalkoztatottság a terv szerint?

növekszik, vagy nem csökken :

óraszám és osztálylétszámok csökkentése stb.

Hogyan változik a pályakezdő pedagógusok helyzete?

Nem javul. Hogyan lesz szelekció ?

Pótlékok

hátrányos helyzetű településeken az alapilletmény 10 %-a – nem elég a kompenzációhoz

egyéb pótlékok : munkáltató döntése – ki fogja/tudja finanszírozni?

Hogyan finanszírozható?

1. A ráfordítások jelentős növelésével.

Lesz-e erre forrás, hatékony-e?

2. A mestertanárok és tudóstanárok számának komoly korlátozásával

A pedagógusok kereseti helyzete alig változik.

Vonzóvá válik-e a pálya?
