

ΠΕΡΙ ΑΜΟΙΒΩΝ ΤΩΝ ΜΕΛΩΝ ΔΕΠ

Τα τελευταία χρόνια γινόμαστε μάρτυρες έντονης κινητικότητας στην Ελλάδα σε σχέση με την έρευνα. Η πολιτεία έχει ετοιμάσει σειρά νομοθετικών παρεμβάσεων ενώ, εξ επαγωγής και από τα τεκταινόμενα στην ΕΕ, γίνεται πλέον ευρέως λόγος για κοινωνία της γνώσης, για ερευνητικά αποτελέσματα, έχει αρχίσει να διακρίνεται η εφαρμοσμένη από την βασική έρευνα, κλπ. Τέλος, έστω και θεωρητικά, αναγνωρίζεται η ανάγκη της χρηματοδότησης της ερευνητικής προσπάθειας. Αυτά όλα είναι – ή μπορούν τουλάχιστον να αποβούν - θετικά και ελπίζεται ότι θα προετοιμάσουν το γνωσιακό υπόβαθρο που θα έχει ανάγκη η χώρα τα επόμενα χρόνια. Θα πρέπει όμως η προσοχή να στραφεί και σε αυτούς που κυρίως στηρίζουν την ερευνητική προσπάθεια, τους ίδιους τους ερευνητές.

Ως γνωστόν η έρευνα στην Ελλάδα γίνεται κατά 80% από πανεπιστημιακούς ερευνητές με το υπόλοιπο 20% γίνεται στα ερευνητικά ινστιτούτα ενώ ελάχιστο είναι το μερίδιο του ιδιωτικού τομέα στην ερευνητική δραστηριότητα. Αυτό το σημείωμα πραγματεύεται την οικονομική κατάσταση των μελών ΔΕΠ και τα μέτρα που πρέπει να ληφθούν για να μπορέσουν αυτοί να αποδώσουν το μέγιστο των δυνατοτήτων τους στον τομέα της έρευνας.

ΠΟΙΟ ΕΙΝΑΙ ΤΟ ΕΡΓΟ ΤΟΥ ΜΕΛΟΥΣ ΔΕΠ;

Βασικός στόχος της πανεπιστημιακής εκπαίδευσης είναι η παραγωγή νέας γνώσης καθώς και η εκπαίδευση υψηλού επιπέδου επιστημόνων που θα απασχοληθούν στην έρευνα και την οικονομία.

Συχνά γίνεται σύγκριση μεταξύ της εκπαίδευσης που παρέχεται από ένα πανεπιστήμιο με αυτή που παρέχεται από ένα άλλου τύπου ίδρυμα τριτοβάθμιας εκπαίδευσης. Είναι βέβαια γνωστό σε όλους τους συναδέλφους ότι η διαφορά εστιάζεται στο ότι οι καθηγητές των πανεπιστημίων είναι πρωτίστως ερευνητές και αυτή η ιδιότητα διαχέεται μέσα στην εκπαιδευτική διαδικασία.

Η διάκριση είναι καίριας σημασίας επειδή η εκπαίδευση ορισμένων κρίσιμων για την κοινωνία ομάδων στελεχών, όπως π.χ. των ανώτερων στελεχών στην οικονομία, των εκπαιδευτικών όλων των βαθμίδων και της νέας γενιάς των ερευνητών μπορεί να επιτευχθεί ικανοποιητικά μόνο από ερευνητές-δασκάλους.

Στην καθημερινότητα των μελών ΔΕΠ υπάρχει ένα μεγάλο εύρος εργασιών που πρέπει να φέρουν σε πέρας. Είναι εκπαιδευτικό έργο (διδασκαλία, ασκήσεις, διπλωματικές, εξετάσεις, αλλά και επιτηρήσεις), διοικητικό έργο (συμμετοχή σε επιτροπές, γενικές συνελεύσεις, όργανα διοίκησης, εκλεκτορικά κλπ), ερευνητικό έργο. Με μετριοπαθείς υπολογισμούς και με βάση το ελάχιστο των 6 ωρών διδασκαλίας εβδομαδιαίως απαιτούνται προσεγγιστικά 4 εργάσιμες μέρες την εβδομάδα για το διδακτικό και το διοικητικό έργο. Η έρευνα δεν έχει ωράριο και δεν μπορεί να καταμετρηθεί απλά

ΣΥΓΚΡΙΤΙΚΑ ΣΤΟΙΧΕΙΑ ΜΕ ΔΙΑΦΟΡΕΣ ΚΑΤΗΓΟΡΙΕΣ ΕΡΓΑΖΟΜΕΝΩΝ

Εκτός της εκπαιδευτικής κοινότητας είναι σύνηθες ότι νέο-προσληφθέντες υπάλληλοι πανεπιστημιακής μόρφωσης έχουν πρώτο μισθό περίπου 1000 €, ενώ ανώτερα στελέχη 45 ετών στον ιδιωτικό τομέα (με ή χωρίς διδακτορικό) όχι σπάνια περνούν τα 5000 €.

Όπως σχετικά πρόσφατα παρουσιάστηκε στις εφημερίδες, υπάρχουν στοιχεία για μισθούς ΔΕΚΟ (ΟΛΠ, ΟΣΕ, ΟΑ) από 2000 € - 5000 € Σε μία τουλάχιστον περίπτωση (ΟΣΕ) αναφέρθηκαν ετήσιοι μισθοί της τάξεως των 100000 € (ΟΣΕ).

Σημειακή περίπτωση: ΥΠΕΧΩΔΕ Διοικητικοί Υπάλληλοι πανεπιστημιακής εκπαίδευσης, με 2 χρόνια προϋπηρεσία καθαρά 2000 € το μήνα (βασικός 850 € +2 επιδόματα 850 € + 300 € μετακινήσεις (πλασματικές). Ετήσιο εισόδημα 28000 €

Δυστυχώς δεν ήταν εφικτή η συγκέντρωση στοιχείων για το υπουργείο οικονομικών, επειδή αρκετοί υπάλληλοι και στελέχη στους οποίους απευθύνθηκα αρνήθηκαν να δώσουν στοιχεία πέρα από τον βασικό μισθό.

Τα στοιχεία που παρατίθενται στον παραπάνω πίνακα πρέπει να σταθμιστούν με το κόστος ζωής στις διάφορες χώρες. Είναι ευρέως γνωστό, και το διαπιστώνουμε οι ίδιοι μετακινούμενοι, ότι το κόστος ζωής στην Ελλάδα είναι στο επίπεδο των χωρών της Δυτικής Ευρώπης και της Βορείου Αμερικής, αν όχι πολλές φορές και υψηλότερο. Επί πλέον στην Δυτική Ευρώπη υπάρχει σημαντικός κοινωνικός μισθός, όπως πχ. Ουσιαστική δωρεάν παιδεία και υγεία.

Σύμφωνα με την στατιστική υπηρεσία το ελάχιστο κόστος διαβίωσης για μία τετραμελή οικογένεια στην Ελλάδα ανέρχεται στο ποσόν των 2500 €μηνιαίως (στοιχεία 2005).

ΣΥΓΚΡΙΣΗ ΜΕ ΔΙΚΑΣΤΙΚΟΥΣ					
ΜΙΚΤΕΣ ΜΗΝΙΑΙΕΣ ΑΠΟΔΟΧΕΣ ΧΩΡΙΣ ΟΙΚΟΓΕΝΕΙΑΚΑ ΚΑΙ ΧΡΟΝΟ-ΕΠΙΔΟΜΑΤΑ					
2006 (Από στοιχεία ΠΟΣΔΕΠ)			2008 (Νόμος 3691, ΦΕΚ Α166/5-8-2008)		
Λέκτορας	Πρωτοδίκης	ΔΕΠ/Δικ(%)	Λέκτορας	Πρωτοδίκης	ΔΕΠ/Δικ(%)
1928	2267	85	2060	3643	56
Καθηγητής	Σύμβουλος ΣτΕ	ΔΕΠ/Δικ(%)	Καθηγητής	Σύμβουλος ΣτΕ	ΔΕΠ/Δικ(%)
2962	3396	87	3164	5255	60

ΔΕΠ ΑΛΛΩΝ ΧΩΡΩΝ			
ΕΤΗΣΙΟΣ ΜΙΣΘΟΣ ΜΕΤΑ ΑΠΟ ΚΡΑΤΗΣΕΙΣ ΚΑΙ ΦΟΡΟΥΣ			
	Λέκτορας, χωρίς προϋπηρεσία <35 ετών	Καθηγητής, 20 χρόνια προϋπηρεσία περίπου 50 ετών	
Γαλλία	23000 €	55000 €	5%-10% φόροι έχουν αφαιρεθεί. Περιλαμβάνεται ερευνητικό επίδομα για τους καθηγητές
Μεγ.Βρετανία Cardiff	27000 € (30000£X0.67X1.34)	42000 € (52000£X0.6X1.34)	= το προβλεπόμενο ελάχιστο για καθηγητές
Ολλανδία	34000 €	48000 €	H2 trede 0 (60% του μικτού), H1 trede 14 (50% του μικτού), 12 μήνες
Γερμανία	34400 €	44400 €	Κατά περίπτωση μέχρι και +30% στους καθηγητές
Δανία	27000 €	48000 €	Μισθοί και επιδόματα κατά περίπτωση
Ιταλία	21000 €	42000 €	
Ισπανία	23000 €	33000 €	+bonus για έρευνα, δημοσιεύσεις, ομιλίες κλπ
YORK, Καναδάς	34000 € (52000 Can\$)	41000 € (64000 Can\$)	
ΗΠΑ, Stonybrook	30000 €	55000 €	Μισθός για 9 μήνες, ανάλογα με την περίπτωση. Οι αριθμοί αφορούν ελάχιστα
Κύπρος	30000 €	55000 €- 67000 €	
Ελλάδα	17000 €	33000 €	
Καθηγητής δευτεροβάθμιας με 8 χρόνια προϋπηρεσία (περίπου 33 ετών)	17000 €		

ΑΛΛΑ ΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ

Αποζημίωση ταξιδιών

Οι καθηγητές πανεπιστημίου για τις μετακινήσεις τους παίρνουν ημερήσια αποζημίωση 29 € και ξενοδοχείο μέχρι 52 € διανυκτέρευση (μάλιστα αν περιλαμβάνεται και πρωινό, αυτό αφαιρείται από την ημερήσια αποζημίωση).

Σαν σημείο σύγκρισης μπορούν να αναφερθούν οι μηχανικοί του δημοσίου οι οποίοι αμοιβονται με 70 € ημερήσια αποζημίωση και τουλάχιστον 80 € διανυκτέρευση.

Εξοδα παράστασης

Για τους πρυτάνεις, 440 € μήνα και για τους αντιπρυτάνεις 382 € μήνα

ΔΙΑΠΙΣΤΩΣΗ

Τα μέλη ΔΕΠ χρειάζονται άλλον έναν μισθό για να ζήσουν στοιχειωδώς αξιοπρεπώς. Αυτό το εισόδημα συνήθως προέρχεται από την εργασία του/της συζύγου ή/και από δεύτερη δουλειά του ίδιου ή/και από επιμίσθια από τα χρηματοδοτούμενα προγράμματα. Στις περισσότερες περιπτώσεις το εισόδημα αυτό κατακτάται με κόστος στην ερευνητική δραστηριότητα.

Βέβαια είναι γνωστό ότι οι αμοιβές στην Ελλάδα είναι από τις χαμηλότερες στην Ευρώπη, πράγμα όμως που δεν εξηγείται από την διαφορά του ΑΕΠ. Οι περισσότεροι Έλληνες ανταπεξέρχονται στις υποχρεώσεις τους κάνοντας δύο και τρεις δουλειές, συχνά καμμία ιδιαίτερα καλά. Στην περίπτωση των πανεπιστημιακών αυτό το μοντέλο δεν δουλεύει αφού το ωράριο τους είναι εξ αντικειμένου φορτωμένο έτσι και αλλιώς.

ΠΩΣ ΑΝΤΙΜΕΤΩΠΙΖΕΤΑΙ Η ΚΑΤΑΣΤΑΣΗ

Είναι ακόμα νωπή η εντύπωση που μεσολαβείται από τα ΜΜΕ μίας απαξίωσης της προσφοράς των πανεπιστημιακών. Αγνοείται συστηματικά η προσπάθεια που καταβάλλεται για την έρευνα, ή μάλλον αντιμετωπίζεται σαν πολυτέλεια που παρέχεται στους πανεπιστημιακούς, όχι σαν άξονας της δραστηριότητάς τους. Έχουν δοθεί από το νόμο δυνατότητες για επί πλέον εισόδημα στους πανεπιστημιακούς, μέσα από την καθεαυτό πανεπιστημιακή δραστηριότητα αλλά αυτές είναι κυρίως ευκαιρίες πρόσθετης διδασκαλίας. Η σημαντική δεύτερη δυνατότητα πρόσθετου εισοδήματος έρχεται με τα χρηματοδοτούμενα προγράμματα κυρίως σε ορισμένες κατηγορίες καθηγητών που λόγω γνωστικού αντικειμένου βρίσκονται κοντά στις απαιτήσεις της αγοράς.

Τα μέλη ΔΕΠ, όλο και περισσότερο κατευθύνονται – ή οδηγούνται - προς τα χρηματοδοτούμενα προγράμματα κάθε είδους. Συνήθως αυτά είναι και στο πιο εφαρμοσμένο άκρο της έρευνας. Είναι δύσκολο κανείς να δικαιολογήσει γιατί χρειάζονται πανεπιστημιακά εργαστήρια, διδάκτορες και διδακτορικοί φοιτητές για να επιτελέσουν ένα έργο που αρμόζει περισσότερο σε μία εταιρεία. Επί πλέον, πολλοί καθηγητές βρίσκουν διέξοδο σε εταιρείες διαφόρων ειδών, σε διδασκαλία σε εξωπανεπιστημιακά σεμιναριακά προγράμματα, κλπ. Όντως το Πανεπιστήμιο δεν μπορεί να λειτουργεί σε γυάλινο κώδωνα. Όμως οι διασυνδέσεις με τους φορείς ή τους αποδέκτες των προγραμμάτων εφαρμοσμένης έρευνας δεν πρέπει να μεταβάλλονται σε αυτοσκοπό προσέλκυσης και άλλων παρόμοιων προγραμμάτων. Αυτού του τύπου τα προγράμματα επιτελούν για τα μέλη ΔΕΠ το ρόλο της έκτακτης οικονομικής ενίσχυσης, σε όποιες ειδικότητες και κατηγορίες είναι αυτό δυνατόν, με τίμημα την εξάντληση του χρόνου που απομένει για την καθ'αυτώ ερευνητική προσπάθεια

ΤΟ ΔΕΟΝ ΓΕΝΕΣΘΑΙ

Η πολιτεία **πρέπει** να εσωτερικεύσει την αναγκαιότητα της ύπαρξης ικανού ερευνητικού δυναμικού σαν όρο επιβίωσης της χώρας. Μόνο αν αυτό επιτευχθεί, τίθεται το ερώτημα του ποια πρέπει να είναι η κατάλληλη αμοιβή. Ας υποθεθεί λοιπόν ότι η αναγκαιότητα γίνει δεκτή. Τότε ποια είναι η κατάλληλη αμοιβή; Σαν πανεπιστημιακός που πιστεύω ότι επιτελώ ένα λειτούργημα, θεωρώ ότι πρέπει να αμοιβομαι όχι εξωφρενικά περισσότερο αλλά ούτε και υποτιμητικά λιγότερο από συνομήλικους με

αντίστοιχα προσόντα στην ιδιωτική σφαίρα της οικονομίας ή από συναδέλφους αντίστοιχων προσόντων σε άλλες χώρες της Ευρωπαϊκής Ένωσης ή της Βορείου Αμερικής με την προϋπόθεση ότι το επιτελούμενο έργο είναι συγκρίσιμο με των συναδέλφων του εξωτερικού..

Από τα συγκριτικά στοιχεία διαφαίνεται ότι απαιτείται μία αύξηση της τάξεως του 40%-60% για να πετύχουμε το επίπεδο εισοδήματος των ξένων συναδέλφων. Αν λάβουμε υπόψη και το ελληνικό κατά κεφαλή εισόδημα σε μονάδες αγοραστικής δύναμης που είναι στο 80% του Μ.Ο. της ΕΕ, μπορεί να προταθεί αύξηση του εισοδήματος (βασικός μισθός συν επιδόματα) κατά 30%-50%

ΣΥΜΠΕΡΑΣΜΑΤΑ

- Γενικά το εισόδημα των Ελλήνων μελών ΔΕΠ είναι στο επίπεδο του 63% του Μ.Ο. για λέκτορες έως 73% του **ελάχιστου** Μ.Ο. για καθηγητές άλλων χωρών.
- Τα μέλη ΔΕΠ έχουν μισθούς που ανέρχονται στο 55-60 % των μισθών των δικαστικών αντίστοιχων βαθμίδων.
- Αν η σύγκριση με ξένους συναδέλφους ή με τους δικαστικούς δεν γίνει δεκτή, τότε μπορούμε να προτείνουμε για τους νεοεισερχόμενους λέκτορες το εισόδημα νεοδιοριζόμενου υπαλλήλου ΠΕ του Υπουργείου ΠΕΧΩΔΕ καθαρά 2000 €μηνιαίως (δηλαδή αύξηση περίπου 50%)

Ιωάννης Γκιάλας
Πανεπιστήμιο Αιγαίου