Pályakövetéses felmérések az Eötvös Loránd Tudományegyetemen

2009.
Tartalomjegyzék

3I.
A legfontosabb pályakövetési eredmények bemutatása

3A.
Időrendi leírás az eddigi folyamatokról, az elvégzett munkákról, felmérésekről, publikációkról

3B.
Eddigi felmérések során vizsgált szempontok és azok eredményei

31.
Felmérés az ELTE-n 2006-ban végzettek körében

32.
felmérés az angol szakon végzettek körében

33.
ELTE ÁJK pályakövetési rendszer

34.
Gyógypedagógus Pályatükör

35.
Felmérés Pszichológia szakon végzettek körében

36.
végzett Geológusok elhelyezkedése

37.
Társadalomtudományi végzettséggel a munkaerőpiacon felmérés

38.
Felmérés a finn szakosok körében

39.
Mi lesz velünk diploma után?

310. ELTE TÓFK pályakövetési felmérés

311. ELTE FTT Pályakövetési felmérés

3II.
A pályakövetéses felmérések módszertani bemutatása és tapasztalatai

3A.
Módszertani bemutatás

31.
Felmérés az ELTE-n 2006-ban végzettek körében

32.
felmérés az angol szakon végzettek körében

33.
ELTE ÁJK pályakövetési rendszer

34.
Gyógypedagógus Pályatükör

35.
Felmérés a pszichológia szakon végzettek körében

36.
végzett Geológusok elhelyezkedése

37.
Társadalomtudományi végzettséggel a munkaerőpiacon felmérés

38.
Felmérés a finn szakosok körében

39.
Mi lesz velünk diploma után?

310.
ELTE TÓFK pályakövetési felmérés

311.
ELTE FTT Pályakövetési felmérés

3B.
Kapcsolódó belső felmérések bemutatása

31.
hallgatói felmérés

32.
Társadalomtudományi végzettséggel a munkaerőpiacon felmérés hallgatók körében végzett vizsgálata

33.
Gólyafelmérés

3C.
Kapcsolódó külső vizsgálatok

31.
Frissdiplomásokkal szembeni munkaadói elvárások, különös tekintettel az ELTE-n végzettekre

32.
Társadalomtudományi végzettséggel a munkaerőpiacon felmérés munkaadók körében végzett vizsgálatai

3III.
A pályakövetés helye az intézményi struktúrában

3A.
A vizsgálatok intézményi motivációi

31.
az indítás háttere

32.
Az induló tervek, célok megvalósulása

33.
Az eredmények hasznosulása

34.
a pályakövetéses vizsgálatok finanszírozása

3B.
A vizsgálatok helye az intézményi struktúrában

31.
szereplők a munkafolyamatban, a pályakövetés szervezeti keretei

32.
pályakövetés és intézményfejlesztés

3C.
Pályakövetések kommunikációja

3D.
Minőségbiztosítási szempontok az ELTE-n

31.
Gólyafelmérés

32.
Hallgatói felmérés

33.
A végzett hallgatók pályakövető vizsgálata

3IV.
Felhasznált források

I. A legfontosabb pályakövetési eredmények bemutatása

A. Időrendi leírás az eddigi folyamatokról, az elvégzett munkákról, felmérésekről, publikációkról

Az Eötvös Loránd Tudományegyetemen eddig egy alkalommal valósult meg minden karra kiterjedő életpálya-felmérés. Emellett több kari és szakos felmérést lehet azonosítani. A felmérések általában egy-egy alkalommal valósultak meg, így idősoros elemzések elvégzése többnyire nem lehetséges. Az 1. táblázat tartalmazza azokat a diplomás pályakövetéseket, melyeket az ELTE végzettjei tekintetében azonosítani lehet. Jelen tanulmány ezeknek a felméréseknek a módszertanát, eredményeit mutatja be.

Az első egész egyetemre kiterjedő pályakövető felmérés az ELTE Hallgatói Karrier- és Szolgáltató Központ, az ELTE Minőségbiztosítási Iroda és a FETA közös munkájával valósult meg egy ROP-3.3.1 pályázat keretében, 2007 novemberében. Ez a felmérés a 2006-ban végzetteket érintette, közülük 1430-an kapták meg a kérdőív kitöltésére felhívó e-mailt.

Az összegyetemi mellett több szakos és kari szintű felmérés zajlott az ELTE-n. Ezek közül az egyik legkorábbi 1998-ban az ELTE Bölcsészettudományi Karának és Tanárképző Főiskolai Karának 1993 és 1997 között végzett angol szakos diplomásai helyzetét vizsgálta.

Egy felmérés az ELTE BTK finn szak kezdetétől a 2000-es évek közepéig a finn szakon végzettek pályáját vizsgálta.

Balázs János és Bass László 2004-ben készített Gyógypedagógus Pályatükör kutatása országos reprezentatív vizsgálat keretében nyújt képet az ELTE Bárczi Gusztáv Gyógypedagógiai Kara végzett hallgatóinak helyzetéről, vizsgálja a gyógypedagógiai szakma társadalmi presztízsét, működőképességét, manifeszt és látens funkcionális hatékonyságát befolyásoló tényezőit.

2005-ben a Magyar Pszichológia Társaság Ifjúsági Tagozata kezdeményezte és a PPK Hallgatói Önkormányzata segítségével zajlott a pszichológia szakon végzettek életútjának kérdőíves felmérése. A felmérés során 100 fő 1999 és 2004 között végzett pszichológust kerestek meg. A felmérés készítői a 2008/2009-es tanévben folytatják a fiatal pszichológusok elhelyezkedésének vizsgálatát egy a 2007-ben diplomát szerzett pszichológusok interjús megkeresésével.

Az ELTE Állam- és Jogtudományi Karán a 2004/2005. tanévtől működik pályakövetési rendszer, aminek keretében a végzettek elhelyezkedésének helyét gyűjtik.

A Földtani Közlönyben 2006-ban jelent meg az ELTE-n végzett geológusok elhelyezkedési lehetőségeit összefoglaló tanulmány.

A Társadalomtudományi Karon a 2005/2006-os tanévben került lebonyolításra a Társadalomtudományi végzettséggel a munkaerőpiacon felmérés, melynek keretében a Karon és annak elődszervezetében, a Szociológiai Intézetben diplomázott végzetteket kerestek meg.

A Mi lesz velünk diploma után? – Végzett hallgatók vizsgálata 2006-2007 című kutatást a Zsigmond Király Főiskola koordinálta. A tanulmány átfogó képet ad öt felsőoktatási intézmény 2001 és 2006 között végzett hallgatóinak helyzetéről, köztük ELTE Állam- és Jogtudományi Karról.

Az ELTE TÓFK, illetve az ELTE Fordító- és Tolmácsképző Tanszék pályakövetési felmérését illetően nincs feldolgozott és publikált felmérés, csak összeállított kérdőív áll rendelkezésre. A TÓFK-on az adatfelvétel megkezdődött, az FTT-n jelenleg tervben van.

	Adatfelvétel ideje
	Érintett karok/szakok
	Érintett évfolyam (végzés éve szerint)

	2007. november
	ELTE valamennyi kara
	2006

	2006/2007
	ÁJK (ZSKF felmérése)
	2001-2006

	2007
	BTK finn szak
	szak kezdetétől 2000-ig

	2005/2006
	TÁTK
	nem volt kiválasztott évfolyam

	2005
	TTK geológia szak
	1949-2004

	2005
	PPK, pszichológia szak
	1999-2004

	2004
	GYFK, gyógypedagógia szak
	1979-1981, 1987-1989, 1999-2001

	2004/2005
	ÁJK
	kezdetektől

	1998
	BTK/TFK angol szak
	1993-1997

1. táblázat: Az ELTE-n végzett hallgatókat érintő pályakövetések időrendi bontásban

A 2. táblázat azokat a tevékenységeket, eredményeket, felméréseket tartalmazza időrendben, melyek kapcsolatban állnak az ELTE diplomás pályakövetésével.

Az ELTE-n a diplomás pályakövetéshez kapcsolódó feladatok két szervezeti egységhez tartoznak.

Ezek közül az egyik a 2007. október 1-jén megalakult Hallgatói Karrier- és Szolgáltató Központ. Az Eötvös Loránd Tudományegyetem számára – amint ezt Intézményfejlesztési Terve is kiemelten hangsúlyozza – kiemelten fontos, hogy korszerű tudással, modern gondolkodással, verseny- és piacképes diplomával rendelkező hallgatókat képezzen. Az intézmény ezen elkötelezettségének példája a 2007. október 1-jén megalakult Hallgatói Karrier- és Szolgáltató Központ. A Központ rektorközvetlen önállóan gazdálkodó szervezeti egység, aminek tevékenysége az ELTE valamennyi karára, hallgatójára kiterjed. Megalakulása a hallgatói igények, a munkaerőpiac, valamint a nemzetközi felsőoktatási elvárások tükrében tudatos tervező munka eredménye, melynek realizálását nagymértékben az ELTE részvételével létrehozott hattagú konzorcium ROP 3.3.1-es alprogramján való, 24 hónapos lefutású pályázati projekt sikeres megvalósítása alapozta meg.

A Karrierközpont fő célkitűzése, hogy az egyetem hallgatóit, frissdiplomásait támogassa a munkaerőpiacra való belépésben különböző programok, képzések szervezésével, tanácsadással, ügyfélszolgálat működtetésével. Célja, hogy tevékenységével segítse a hallgatók felkészülését a diploma megszerzése utáni szakmai pályára, a tudatos karrierépítésre, és hozzájáruljon ahhoz, hogy az ELTE diploma versenyképessége is jobb legyen. Ennek érdekében a Központ egyfajta interfészként működik az Egyetem és a munkaerőpiac között: felméréseket, kutatásokat végez, többek között a munkaadók körében.

A másik érintett szervezeti egység a 2005. június 1-jén hatályba lépett, a rektor munkáját segítő szervezetről szóló rektori utasítás részeként életre hívott Minőségbiztosítási Iroda, ami 2009. január 1-jétől a Rektori Hivatal alá tagozódva Minőségbiztosítási Osztály néven működik. A Minőségbiztosítási Osztály fő célkitűzése, hogy az intézmény Minőségfejlesztési Szabályzatában foglalt, az ELTE-n folytatott oktatási és oktatásszervezési, illetve az ezekhez kapcsolódó minőségfejlesztési tevékenységekkel kapcsolatos feladatok maradéktalanul megvalósuljanak.

Az osztály feladata többek között a hallgatók munkaerő-piaci elképzeléseivel, terveivel, a képzéssel való elégedettséggel kapcsolatos felmérések lebonyolítása, illetve a végzett hallgatók munkaerő-piaci helyzetének felderítése.
A Minőségbiztosítási Osztály tevékenységeit az ELTE Minőségfejlesztési Programja (Szenátus által elfogadva: 2007. február) és Minőségfejlesztési Szabályzata (Szenátus által elfogadva: 2007. július) határozza meg.

Az Osztály (akkor még Iroda) az Egyetemi Hallgatói Önkormányzattal együttműködve 2005 óta minden évben felméri az ELTE-re frissen felvett hallgatók elképzeléseit az egyetemi tanulmányokkal, továbbtanulással, elhelyezkedéssel kapcsolatban (Gólyafelmérés). A Minőségfejlesztési Szabályzat értelmében ez a felmérés egy három lépésből álló felméréssorozat első lépése. A második lépés a már az egyetemmel megismerkedett másodéves hallgatók véleményfelmérése – ez első alkalommal 2009 márciusában valósult meg, eredményei jelenleg kiértékelés alatt állnak. A harmadik lépés a végzettek pályakövetése, amit a Minőségfejlesztési Szabályzat értelmében szintén az Osztály végez. Pályakövetésből eddig egy valósult meg 2007-ben, aminek célja elsősorban az volt, hogy segítséget nyújtson a későbbi pályakövető rendszer kialakításához.

Az ELTE Szenátusa 2008 márciusában elfogadta az ELTE diplomás pályakövetés intézményi minimumkérdőívét. A végzettek pályakövetésének második felmérése az elfogadott kérdőív használatával a 2008. év végére volt tervezve, de végül nem valósult meg. Ennek oka az volt, hogy meghirdetésre került a TÁMOP 4.1.1 pályázat, melynek keretében diplomás pályakövetési rendszer építhető ki. A pályázati dokumentáció részét képező DPR intézményi követelményekben az szerepelt, hogy a 2007-ben végzett hallgatókat 2010 elején kell megkeresni. Mivel az ELTE úgy döntött, hogy csatlakozik az országos Diplomás Pályakövető Rendszerhez, és 2010-től a központival összhangban működteti a pályakövetési rendszerét, nem lett volna célszerű alig egy év különbséggel megkeresni ugyanazt a végzett hallgatói kört, így 2008-ban nem volt adatfelvétel.

A minőségfejlesztéshez, többek között a diplomások pályakövetéséhez kapcsolódó eredmények a minoseg.elte.hu oldalon kerülnek publikálásra. Ez a honlap 2008 márciusa óta működik.

2009 elejére kidolgozásra került a TÁMOP 4.1.1 intézményi pályázata, mely tartalmazza a jövőre vonatkozó fejlesztése terveket és lebonyolítandó felméréseket a diplomás pályakövetés vonatkozásában. A pályázat 2009 áprilisában kerül benyújtásra.

	Dátum (év, hó)
	Eredmény

	2005. június
	Megalakul az ELTE Oktatási Igazgatóságon belül a Minőségbiztosítási Iroda

	2005. július
	Gólyafelmérés lebonyolítása első alkalommal (ezt követően évente)

	2007. február
	ELTE Szenátusa elfogadja a Minőségfejlesztési Programot

	2007. július
	ELTE Szenátusa elfogadja az ELTE Minőségfejlesztési Szabályzatát

	2007. október
	Megalakul az ELTE Hallgatói Karrier- és Szolgáltató Központ

	2008. március
	minoseg.elte.hu honlap elindulása (felmérések publikációja)

	2008. március
	ELTE Szenátusa elfogadja a pályakövetés intézményi minimumkérdőívét

	2009. január
	A Minőségbiztosítási Iroda önálló szervezeti egységgé alakul, Minőségbiztosítási Osztály néven

	2009. március
	Hallgatói felmérés lebonyolítása első alkalommal

	2009. április
	TÁMOP 4.1.1 pályázat benyújtása

2. táblázat: A diplomás pályakövetéshez kapcsolódó egyéb felmérések, eredmények időrendi bontásban

B. Eddigi felmérések során vizsgált szempontok és azok eredményei

Az alábbiakban bemutatjuk az ELTE végzett hallgatói körében lebonyolított diplomás pályakövetések legfontosabb eredményeit. A bemutatás során az egyes felméréseket egyenként vizsgáljuk meg. A bemutatott eredmények egyfelől a publikált anyagok, másfelől a felmérések lebonyolítóival készített interjúk alapján kerülnek bemutatásra.

Az ismertetés egységes szerkezetben történik, hogy az összehasonlíthatóságot megkönnyítsük. A felmérések által nem érintett kérdéseket külön jelöljük.

1. Felmérés az ELTE-n 2006-ban végzettek körében

2007 novemberében első alkalommal került sor kérdőíves vizsgálatra az Eötvös Loránd Tudományegyetemen az előző évben diplomát szerzők körében. Az online kérdőívet összesen 477 fő töltötte ki – ez az 1430 megkeresett végzett 33,3%-a. A felmérés elsődleges célja az volt, hogy az Egyetemen kialakítás alatt álló rendszeres diplomás pályakövetéshez támpontokat adjon.

a) általános elhelyezkedési és munkaerő-piaci mutatók az intézmény végzettjei körében

Foglalkoztatás jellege: A megkérdezett végzettek nagyobb része, (63,3 %) a felmérés idején munkaviszonyban volt foglalkoztatva, ugyanakkor minden harmadik rendelkezett még hallgatói jogviszonnyal. 14,1%-uk megbízási szerződés keretében látott el munkát és 8,4 % lett vállalkozó. A megkérdezés időpontjában 4% (18 fő) volt gyesen/gyeden és 2,9%-uk munkanélküli.

Munkáltató típusa: A munkaviszonyban és megbízási szerződéssel dolgozók körében a közalkalmazotti szféra jelentette a legmeghatározóbb munkáltatót: összesen 203 fő dolgozott ebben a szférában. Kis magáncégeknél 68 fő dolgozik, 59 fő pedig multinacionális cégeknél. A non-profit szféra 36 főt, nagyvállalatok pedig 30 főt foglalkoztattak.

A válaszadók közül 340 fő adta meg munkakörét a felmérés egy nyílt végű kérdésében. A válaszok szerint közel minden harmadik (29,4%) valamilyen oktatói, tanári, pedagógus munkát. A második legjellemzőbb munkakör a kutató, ami a kérdésre válaszadók 7,9 %-át jellemzi (27 fő). Ezen kívül minimum 10 fő foglalkoztatott az alábbi munkakörök mindegyikében: asszisztens; IT mérnök, szoftverfejlesztő; Jogász, jogi jellegű; egyéb nem felsőfokú végzettséghez kötődő; egyéb felsőfokú végzettséghez kötődő; Ügyfélszolgálati munkatárs.

 A jövedelem szempontjából a felmérés ide vonatkozó kérdése a havi nettó 140.000 Ft-os fizetéshez viszonyít. A minta 12,6 %-a (58 fő) keres ennél jóval többet és a minta 13 %-a (60 fő) kicsivel többet egy hónapban. Szintén 12,6 % hozzávetőlegesen ennyit keres, míg 21,4 % (99 fő) kicsivel kevesebbet. A minta 40,5 %-a (187 fő) jóval alacsonyabb havi nettó fizetéssel rendelkezik.
A minta döntő többségében, 198 főnek, a felmérés idején betöltött munkája egyben élete első munkahelye. 116 fő a második munkahelyén dolgozik, 35 fő a harmadikon.

Elhelyezkedés módja: 119 fő, barátok és ismerősök segítségével helyezkedett el, ami így a legjellemzőbb a csoportban. A következő, leghatékonyabb, álláskeresési forma az internetes álláskeresés és állásközvetítés, amit 73 fő említett. Az egyetemi kapcsolatok szerepe is jelentős álláskeresés vonatkozásában: 61 fő jutott egyetemi oktatók, kapcsolatok révén munkához.

Pályaelhagyás, szakmában való elhelyezkedés: Kifejezetten pályaelhagyásra vonatkozó kérdés a felmérésben nem volt, de a minta 4,4 %-a említett olyan munkakört, ami nem kötődik felsőfokú végzettséghez (pl.: villamosvezető, edző, manikűrös, bébiszitter, pincér, pénztáros). A felmérés az elvégzett szak és a munkakör közti kapcsolatot nem vizsgálja.

A jelenlegi munkájának vagy munkahelyének módosítását 24,3 % tervezi. Ezen belül 28 % pályát váltana, 20 % jobban fizető munkát keresne, 18 % a végzettségének megfelelő munkát keresne, 14 % munkahelyet váltana, pályát nem, 11 % pedig külföldre menne. 11 % munkáltatói szférát váltana (pl. elhagyná a közalkalmazotti szférát) (a kategóriák között átfedés lehetséges).

b) az elhelyezkedés regionális szempontból

A felmérés nem tér ki az elhelyezkedés regionális kérdésére. Az állandó lakóhelyre vonatkozóan található kérdés a kérdőívben. Az erre adott válaszokból annyi kiderül, hogy a végzettek több mint felének (56,4%) állandó lakóhelye Budapest, 6,9% külföldön él. A nem a fővárosban, de Magyarországon élők közül a legtöbben (13%) Pest megyei lakosok, vagyis lényegében a felmérésben résztvevők kétharmada budapesti vagy Pest megyei lakos volt a felmérés idején.

c) Karok közti legfontosabb különbségek

A felmérés a karok közti pontos különbségek feltárására nem tesz kísérletet, lévén összesen 477 válaszadója volt a kérdőíveknek. Bizonyos tendenciák azért felfedezhetőek az eredményekben.

A felmérés idején hallgatói jogviszonnyal rendelkezők aránya a Bölcsészettudományi Karon volt a legmagasabb (28,4%). A munkaviszonyban foglalkoztatottak aránya az Állam és Jogtudományi Kar, az Informatikai Kar és a Társadalomtudományi Kar esetében a legmagasabb. GYES-en, GYED-en a Gyógypedagógiai Főiskolai Kar és a Tanító és Óvóképző Főiskolai Kar végzettjei közül vannak nagyobba arányban (3. táblázat)

	Tevékenység
	BGGYFK
	BTK
	IK
	PPK
	TTK
	TÁTK
	TÓFK
	ÁJK

	munkaviszony
	48,0%
	42,4%
	65,1%
	41,9%
	43,3%
	62,5%
	50,0%
	68,6%

	hallgató
	16,0%
	28,4%
	16,3%
	18,6%
	39,4%
	12,5%
	25,0%
	11,8%

	megbízásos
	16,0%
	11,6%
	7,0%
	14,0%
	10,2%
	15,0%
	6,3%
	3,9%

	vállalkozó
	4,0%
	8,0%
	7,0%
	14,0%
	3,1%
	5,0%
	6,3%
	2,0%

	gyes/gyed
	12,0%
	4,8%
	2,3%
	2,3%
	3,1%
	
	6,3%
	

	munkanélküli
	
	2,4%
	2,3%
	7,0%
	
	2,5%
	6,3%
	2,0%

	egyéb
	4,0%
	2,4%
	
	2,3%
	0,8%
	2,5%
	
	11,8%

3. táblázat: Végzettek megoszlása tevékenységi kör szerint karonkénti bontásban (forrás: Felmérés az ELTE-n 2006-ban végzettek körében)

A munkáltatói kör karonkénti bontásából (4. táblázat) kitűnik, hogy a közalkalmazotti szféra szinte minden kar végzettjei esetében kiemelkedő foglalkoztató, de a Gyógypedagógiai Főiskolai Kar végzettjei esetében a leginkább gyakori. A kar hallgatóit emellett elsősorban a nonprofit szféra foglalkoztatja.

	Kar
	közalkalmazotti szféra
	nonprofit szféra
	nagyvállalat
	kis magáncég
	multinacionális vállalat

	BGGYFK
	81,3%
	12,5%
	
	
	6,3%

	BTK
	51,3%
	5,1%
	9,4%
	18,8%
	15,4%

	IK
	51,6%
	
	9,7%
	22,6%
	16,1%

	PPK
	43,5%
	13,0%
	
	30,4%
	13,0%

	TTK
	41,7%
	6,7%
	10,0%
	23,3%
	18,3%

	TÁTK
	57,7%
	15,4%
	3,8%
	11,5%
	11,5%

	TÓFK
	40,0%
	20,0%
	
	30,0%
	10,0%

	ÁJK
	48,6%
	10,8%
	10,8%
	16,2%
	13,5%

	ELTE
	50,3%
	7,8%
	7,8%
	19,4%
	14,7%

4. táblázat: Munkáltatói kör karonkénti bontásban (munkaviszonyban elhelyezkedetteknél) (forrás: Felmérés az ELTE-n 2006-ban végzettek körében)

A pálya-, vagy munkahely módosítási tervek leginkább a TÁTK és PPK diplomásait jellemzik, legkevésbé a BGGYFK és a TTK végzettjeit. (5. táblázat)

	Kar
	Fő
	felmérésben résztvevők arányában

	BGGYFK
	3
	15,8%

	BTK
	47
	24,5%

	IK
	7
	20,6%

	PPK
	13
	36,1%

	TTK
	18
	17,8%

	TÁTK
	12
	37,5%

	TÓFK
	4
	28,6%

	ÁJK
	12
	26,1%

	ELTE
	116
	24,3%

5. táblázat: Pályamódosítási tervek az ELTE karokon végzettek körében (forrás: Felmérés az ELTE-n 2006-ban végzettek körében)

A felmérés nem tér ki a tagozatok közti különbségre, a kérdőíven a válaszadóknak nem kellett jelölniük a tagozat típusát.

d) a továbbképzés jelentősége a végzettek szerint, a továbbképzéssel kapcsolatos vélemények

A továbbképzés jelentőségére vonatkozó kérdést a kérdőív nem tartalmaz, ugyanakkor részletesen rákérdez az egyetem melletti és azt követő tanulmányokra:

Korábbi képzések: Noha a felmérés során a 2006-ban diplomát szerzők kerültek megkeresésre, az eredmények szerint, csak 63%-a szerezte 2006-ban az első diplomáját, a többieknek már volt másik felsőfokú végzettsége. (A legkorábbi diploma 1976—os volt.)
Minden második végzett (48,8%) egyéb képzést, tanfolyamot, szakképzést vagy továbbképzést is végzett már. Ezek közül a leggyakoriabbak (a valamilyen képzést elvégzettek arányában):

· Egyéb tanfolyam, továbbképzés nem diplomához kötődően (pl.: masszőr, edző, gombaszakértő, kutyakozmetikus, síoktató, bútorasztalos, vagyonőr stb.) (21,0%)

· Informatikai (számítástechnikai, gépíró)(16,7%)

· Pedagógiai jellegű továbbképzés vagy szakképzés (16,3%)

· Nyelvtanfolyam: (13,3%)

· Művészeti (fotó, aranyműves, újságíró) (9,9%)

· Egyéb tanfolyam, továbbképzés diplomához kötődően (Európai Tanulmányok, internet tanfolyamvezető, szinkrondramaturg, igazságügyi hardver szakértő stb.): (8,2%)

· Pszichológiai jellegű képzés (önismereti tréning, módszer specifikus képzés, továbbképzés) (7,3%)

· Vendéglátás, idegenforgalom (6,4%)

· Gazdasági, pénzügyi, biztosítási, pályázatírói, HR (5,2%)

Diplomaszerzést követő képzések: A 2006-ban szerzett diploma után magukat továbbképző diplomásoknak is hasonlóan magas az aránya. 52,9% a felmérés időpontjában is részt vett valamilyen képzésben. Ezek közül a felmérés idején is zajló tanulmányok közül csaknem minden második PhD képzés volt, ami részben a felmérés módszerének „köszönhető” eredmény, és jelzi a minta nem reprezentatív voltát. A képzésben részt vevők közül 73,37% az ELTE-n vett részt valamilyen képzésben, Közülük minden harmadik a Bölcsészettudományi Karon.

A továbbtanulás jellege szerint 2006-ban az ELTE-n diplomát szerző válaszadók között a volt ÁJK-s hallgatók leginkább valamilyen jogi vagy társadalomtudományi képzésben vettek részt a felmérés időpontjában. A volt BGGYFK-s hallgatók jellemzően szakirányú továbbképzésben, továbbképzésben vagy szakvizsgás képzésben tanulnak tovább, illetve gyógypedagógiai vagy pedagógiai tanulmányokat folytatnak. A Bölcsészettudományi Karon diplomát szerzők doktori képzésben, bölcsészképzésben vesznek részt, politológiát, jogot hallgattak, tolmácsképzéseket folytattak. Az IK-n diplomázók többnyire valamilyen informatikai képzésben vettek részt. A Pedagógiai és Pszichológiai Kar volt hallgatói szakképzésben vagy bölcsészképzésben vettek részt a felmérés időpontjában, illetve pedagógiát hallgattak. A TTK-n tanulmányaikat 2006-ban befejezők doktori képzésben, természettudományos szakokon folytattak tanulmányokat 2006-ban, illetve szakfordító képzést végeztek. A Társadalomtudományi Kar volt hallgatói más társadalomtudományi szakokon, pedagógiai vagy pszichológiai képzésben vettek részt. A TÓFK volt hallgatói leginkább pedagógiai tanulmányokat folytattak.
Tervezett képzések: A már elvégzett, illetve a felmérés idején végzett képzések mellett a jövőben új képzést, tanfolyamot a minta 42,6%-a tervezett a későbbiekben végezni. Ezek közül a leggyakrabban említettek az alábbiak voltak (a képzést tervezők arányában):
· Nyelvtanfolyam: 20,6%

· Közgazdasági, gazdasági, kereskedelmi képzés: 13,2%

· Pedagógiai jellegű továbbképzés, tanárképzés és tanártovábbképzés: 9,5%

· Informatikai képzés: 9,0%

· Pszichológiai jellegű képzés: 8,5%

· Egyéb tanfolyam, továbbképzés diplomához kötődően (pl.: újabb egyetemi szak, PhD): 7,4%

· Szakképzés: 6,9%

· Tolmács és/vagy fordító képzés: 5,3%

A pedagógia jellegű képzések és továbbképzések gyakorisága összhangban van azzal, hogy az ELTE nagy arányban bocsát ki tanári, pedagógusi diplomát, és sok hallgató tervez ennek megfelelő munkakörben elhelyezkedni.

e) az intézménnyel való elégedettség, a tanultak hasznosíthatósága

 A felmérés az intézménnyel való elégedettségre vonatkozó kérdést nem tartalmazott. Ugyanakkor két kérdésben azt kérték a kérdőívet kitöltőket, hogy soroljanak fel olyan készségeket, amire szükségük lett volna, de az egyetemen tanulmányaik során nem sajátították el, illetve olyanokat, amiket az ELTE-n az egyetemi tanulmányai során sajátítottak el, és munkájuk szempontjából hasznosnak bizonyultak. A két kérdésre 253 illetve 288 végzett válaszolt.

Az el nem sajátított készségek, ismeretek között a leggyakrabban említettek a következő típusúak voltak:

· gyakorlati munka, gyakorlatok 38,3%

· Konkrét szakmai, szakhoz kötődő elméleti ismeretek 28,1%

· nyelvtudás 21,7%

· Egyéni készségek (pl.: asszertivitás, problémamegoldás, önbizalom fejlesztése, pontosság, kitartás) 17,8%

· Interperszonális készségek (pl.: konfliktuskezelés, tárgyalókészség, vitakészség) 17,0%

· Előadói, prezentációs, kommunikációs, retorikai készségek 15,2%

Az ELTE-n az egyetemi tanulmányok során elsajátított és a munka szempontjából hasznosnak bizonyult készségek, ismeretek közül az alábbiak voltak a leggyakrabban említettek:

· Egyéni készségek (pl.: asszertivitás, problémamegoldás, önbizalom fejlesztése, pontosság, kitartás) 47,2%

· Konkrét szakmai ismeretek 35,1%

· Elméleti ismeretek, áttekintő ismeretek 20,8%

· Interperszonális készségek (pl.: konfliktuskezelés, tárgyalókészség, vitakészség) 19,1%

· Gondolkodásmód 17,0%

· Szövegírás, esszéírás, tudományos munka, kutatómunka 12,5%

· Előadói, prezentációs, kommunikációs, retorikai készségek

f) az eredmények idősoros elemzése

A felmérés egy alkalommal került lebonyolításra, így idősoros elemzés nem érhető el.

2. felmérés az angol szakon végzettek körében

a) Általános elhelyezkedési és munkaerő-piaci mutatók

Az ELTE BTK-n és TFK-n 1993 és 1997 között végzett angol szakos hallgatóit a következő elhelyezkedési adatok jellemzik:

A diplomaszerzés utáni évben általános iskolában helyezkedett el a BTK egyetemi szintű képzés végzettjeinek 49,8 %-a, a főiskolai szintű képzés végzettjeinek 50,2 %-a, a TFK végzettjeinek 55,2 %-a, a BTK kiegészítő képzésen végzettek 83,7 %-a, illetve a TFK kiegészítő képzésen végzettek 92,2 %-a.

A diplomaszerzés utáni évben nyelviskolában helyezkedett el a BTK egyetemi szintű képzés végzettjeinek 63,3 %-a, a főiskolai szintű képzés végzettjeinek 54,45 %-a, a TFK végzettjeinek 60,9 %-a, a BTK kiegészítő képzésen végzettek 24,8 %-a, illetve a TFK kiegészítő képzésen végzettek 29,4 %-a.

Összességében a végzett hallgatóknak 63,1 % és 86,5 % közötti része helyezkedett el a szakmájában. A pályaelhagyók aránya 13,5 és 36,9 % között mozog.

Szakos szintű eltérések az orosz átképzősöknél mutathatók ki.

b) Egyéb eredmények

A megkérdezettek igen magas szintűnek találták, hétfokú skálán első helyre sorolták az egyetem által nyújtott elméleti tudást (nyelvészeti oktatás, irodalom), 5. helyre a tanításhoz nyújtott motivációt, és 7. helyre az önbizalom növelését.

Az elemzés tagozatok közti különbségeket nem vizsgál, az elhelyezkedés regionális vonatkozásaira, illetve a továbbképzés jelentőségére, az azzal kapcsolatos véleményekre nem tér ki.

3. ELTE ÁJK pályakövetési rendszer

Az ELTE Állam- és Jogtudományi karán a mai napig nem készült kari szintű pályakövetési felmérés. A karon a 2004/2005. tanévtől működik a Felvételi és Pályakövető Iroda. Az iroda pályakövetési feladatai az elhelyezkedésről való önkéntes adatközlés koordinálására szorítkoznak. Az adatszolgáltatás a végzett hallgatóknak egy – a szaktól függően különböző – megkeresési levél és egy adatközlő lap postai úton történő kiküldésével, majd az esetlegesen visszaküldött adatlapok táblázati formában történő rögzítésével történik.

Az adatok sem feldolgozásra, sem publikálásra nem kerültek mostanáig. Felmérés vagy esetleg a meglévő adatok alapján rendelkezésre álló volt hallgatók között adatfrissítés nem volt. Az adatok a hallgató végzés utáni időszakának helyzetét mutatják meg. A kari vezetés részéről korábban publikálás, kibővített kérdőív vagy későbbi időszakra vetített felmérés iránti igény nem merült fel.

4. Gyógypedagógus Pályatükör

A felmérés 1979 és 2001 között végzett gyógypedagógusok szakmai pályáját elemzi.
a) általános elhelyezkedési és munkaerő-piaci mutatók
A kérdezett gyógypedagógusok 92,5%-a a diplomaszerzés után a szakmájában helyezkedett el. Az első munkahely azonban alig esett egybe a végzősök elképzeléseivel, mindössze 1/5-üknek sikerült elképzelésüknek megfelelő területen elhelyezkednie. Legkevésbé a népszerű és nagy létszámú szakok esetében találtak megfelelő első munkahelyet.

A mintába került személyek jelentős része (70 %) jelenleg is a pályán van, és gyógypedagógiai jellegű munkát végez. A gyógypedagógusok a felmérés adatfelvételéig átlagosan háromszor változtattak munkahelyet – munkakört pályafutásuk során (átlag 2,9 szórás 1,7). A váltások száma nem mutat erős összefüggést az életkorral, bár a hosszabb pályafutás némileg több munkahellyel párosul.
A mintát sajnos nem sikerült a pályaelhagyókra nézve reprezentatív módon megkonstruálni. A kérdőívek vissza nem küldése és a kérdezők visszautasítása mögött minden valószínűség szerint nagyobb mértékű pályaelhagyás áll. Az okok túlnyomó többségben elsősorban egzisztenciális jellegűek, második helyen családinak mondott okok szerepelnek, míg a gyógypedagógusi munkával járó egyéb negatívumok alig szerepelnek. Az egzisztenciális okok között leggyakoribb a más szakmai életútra utalás (pl. más pedagógiai vagy szociális szakterület, vezetői pozíció, politikai pálya stb.), ezek azonban föltehetően egyszersmind kedvezőbb egzisztenciális feltételeket is jelentenek.

A demográfiai tényezőket tekintve a fővárosi lakosok aránya jelentősen csökkent a nem fővárosiakhoz képest, a felmérés által vizsgált 20 év alatt a kezdeti fele-fele arány egyharmad-kétharmad arányra változott. Ez éppúgy felfogható a területi egyenlőtlenség kiegyenlítődéseként, mint a nagyvárosi értelmiségnek a pálya iránti érdeklődése csökkenéseként is.

Figyelemreméltóbb jelenség, hogy a gyógypedagógiai pályán az elnőiesedési folyamat lényegében lezárult. A nők aránya a vizsgált időszakban 87 %-ról 97 %-ra nőtt.

A kérdezettek döntő többsége kompetensnek érezte magát a szakmában a diploma megszerzésekor. 9,4% a diploma megszerzéskor teljes mértékben járatosnak érezte magát a szakmában, 61,2%-nak jó általános rálátása volt a szakmára, de a részlet kérdésekben bizonytalanabb volt.
A pályakezdéskor komolyabb nehézségekkel kevesen szembesültek, olyan kisebb problémákkal viszont, amelyek nem okoztak súlyos gondot, a végzettek 2/3-a. Az első munkahelyen megjelenő konfliktusok fő forrása a vezetés, az anyagi helyzet és a szaktudás hiányosságai területén jelentkeztek.

b) az intézménnyel való elégedettség, a tanultak hasznosíthatósága
Ami a képzés megítélését illeti, általában pozitív képet alkotnak a válaszadók. Két, a válaszadók szerint legfontosabb tantárgycsoport – a gyógypedagógiai elméleti tárgyak és a gyakorlat – a szakma szempontjából a legfontosabbnak nevezhető ismeretanyagot közvetítik. A gyakorlatok színvonalának megítélése azonban jelentősen kedvezőtlenebb annál, mint amennyire fontosnak ítélik. A készségtárgyakat egyszerre ítélik gyenge színvonalúnak és lényegtelennek a hallgatók. A képzés színvonalának megítélése a végzett hallgatók minősítései alapján 1979 és 2001 között kis mértékben bár, de statisztikailag szignifikánsan romlott, az ötfokú skálán mérve az átlagos 4,0-ről 3,87-re.
c) tagozatok közti különbségek

A vizsgálati mintában a végzett szakemberek 40%-a szerezte diplomáját nappali tagozaton. A nappali és levelező tagozat közötti legnagyobb különbség a diploma megszerzésének igénye, ami elsősorban a levelező tagozatos hallgatókra jellemző, bár mindkét formában jelentősen megnőtt a súlya 1979-2001 között. A felmérés vezetői megjegyzik, hogy a felsőoktatásba kerülés esélyeinek változásával a „jobb híján” jelentkező hallgatók aránya a rendszerváltás óta csökkent - főleg a nappali tagozaton, ahol korábban sokan jelentkeztek a gyógypedagógiai tanárképzésre az orvostudományi, vagy pszichológiai tanulmányok helyett.

A nappali képzésre járók túlnyomó többsége az érettségi után kezdi meg főiskolai tanulmányait, a levelező képzésre pedig inkább azok jelentkeznek, akik már a szakterületen dolgoznak, de nincs gyógypedagógusi diplomájuk. 1979 és 2001 között ez az eltérés egyre inkább összemosódik.
A képzés megítélésekor a levelező tagozaton végzettek valamivel elégedettebbnek bizonyultak a nappali tagozaton végzetteknél.

5. Felmérés Pszichológia szakon végzettek körében

a) általános elhelyezkedési és munkaerő-piaci mutatók

A felmérés adatgyűjtése során 90 végzett pszichológus válaszolt a kérdésekre. A kérdőívet kitöltők túlnyomó többsége az ELTE-n végzett, 81%-uk nő. Többségük 2002-ben, illetve 2001-ben szerezte diplomáját. Szinte valamennyi válaszadó diplomájának minősítése kitűnő, vagy jó, csupán 4 fő diplomája volt közepes minősítésű.

A résztvevők közül senki nem volt munkanélküli, bár néhányan éppen szülési szabadságon voltak. Jellemző volt, hogy a pszichológusok egyszerre több helyen is dolgoznak. A leggyakrabban említett munkaterület a szervezetpszichológiai, munkapszichológiai volt (19,65%). Ezt követte az oktatási tevékenység (12,8%) a nevelési tanácsadóban, családsegítőnél, TEGYESZ-nél, gyermekotthonban, idősek otthonában való pszichológusi munka (11,96%), az iskola-, és óvodapszichológusi munka (11,11%), illetve az egyéb helyen való pszichológusi munka (11,11%). Sokan végeznek tudományos munkát (10,26%), illetve dolgoznak pszichiátrián, kórházban (10,26%). Viszonylag kevesen dolgoznak egyéni vállalkozásban pszichológusként (3,42%). A nem a szakmájában, vagy annak közelében dolgozók pályaelhagyók aránya nem érte el a 10%-ot. A résztvevők által felsorolt munkahelyi feladatkörök rendkívül sokszínűek, ami a pszichológus diploma sokrétű alkalmazhatóságát bizonyítja.

b) a továbbképzés jelentősége a végzettek szerint, a továbbképzéssel kapcsolatos vélemények

A továbbképzés jelentőségét a kérdőívben nem kellett a válaszadóknak megítélni, vagy véleményt nyilvánítani, de a kitöltők részletes választ adhattak arra, hogy milyen képzéseken vettek részt az egyetemi tanulmányaik mellett. Az eredmények szerint a válaszadók többsége (63 fő a 90-ből) részt vett valamilyen önismereti tréningen (pl.: pszichodráma, autogén tréning, analitikusan orientált egyéni önismeret); illetve módszer-specifikus képzésen (40 fő). 26-an végeztek PhD tanulmányokat. A végzettek 64%-a (még) nem rendelkezik szakpszichológus végzettséggel. Az egyetemen a legtöbben egészség-, illetve személyiségpszichológia programot (szakirányt) végeztek (29%).

c) egyéb eredmények

Az elemzés tagozatok közti különbségeket nem vizsgál, az elhelyezkedés regionális vonatkozásaira, illetve a továbbképzés jelentőségére, az azzal kapcsolatos véleményekre, az intézménnyel való elégedettségre nem tér ki.

6. végzett Geológusok elhelyezkedése

a) általános elhelyezkedési és munkaerő-piaci mutatók

Az összefoglaló az 1949 és 2004 között végzett geológus hallgatók elhelyezkedését vizsgálja. Az eredmények elemzése során a végzetteket azok foglalkozása, elhelyezkedése szerint négy csoportra osztották:

1. gyakorlati, alkalmazott földtani munkát végző cégek, egységek munkatársai

2. kutatóintézetek, egyetemek, főiskolák alkalmazottai és doktoranduszok

3. közigazgatási intézmények, minisztériumok dolgozói

4. pályaelhagyók, illetve olyanok, akikről nincs adat, vagy külföldön élnek

Az elemzés során összehasonlították az 1990 előtti és azt követő időszakot. Az eredmények szerint a két időszakot összevetve a gyakorlati tevékenységet folytatók aránya csökkent, míg a kutató területen dolgozók és pályaelhagyók aránya kis mértékben nőtt. A kutatásban részt vevők aránya a 90-es években induló doktori iskoláknak köszönhető, míg a pályaelhagyók számának növekedése átmeneti jellegű elsősorban társadalmi, gazdasági változásoknak köszönhető, ami a 90-es évek végére már helyreállt. Ekkor (1997 és 2003 között) a pályaelhagyók aránya 6-11% körül alakul. A mintában legalacsonyabb aránya a közszolgálatban dolgozóknak van.

A tanulmány vizsgálja a szakmájukban dolgozók szakterületét is. Az eredményekből kitűnik, hogy a legtöbben mindkét időszakban az alkalmazott földtan (víztan, környezettan, kőolajföldtan, szilárd ásványi anyagok kutatása, geomatematika, műszaki földtan) területén dolgoznak. A szakmájukban elhelyezkedett végzettek aránya 86% (1949-1990) illetve 84% (1990-2003).

b) egyéb eredmények

Az elemzés tagozatok közti különbségeket nem vizsgál, az elhelyezkedés regionális vonatkozásaira, illetve a továbbképzés jelentőségére, az azzal kapcsolatos véleményekre, az intézménnyel való elégedettségre nem tér ki.

7. Társadalomtudományi végzettséggel a munkaerőpiacon felmérés

A 2005-2006-os felmérés munkavállalókat (végzett hallgatókat), munkaadókat és hallgatókat érintett az ELTE Társadalomtudományi Kar vonatkozásában. A felmérés során összesen 25 darab interjú készült a munkavállalói, 38 darab a munkaadói szegmensben, és 31 hallgatók körében. A tanulmány jelen fejezetében a hallgatók körében végzett felmérés eredményeit foglaljuk össze, míg a másik két csoportban végzett felmérések eredményeire egy későbbi fejezetben (Kapcsolódó belső felmérések) térünk vissza. A felmérés nyílt végű kérdéseket tartalmazó interjúkon alapult, az eredmények elemzése kvalitatív módszerekkel történt.

a) általános elhelyezkedési és munkaerő-piaci mutatók

A felmérés eredményei szerint a társadalomtudományi végzettséggel rendelkező munkavállalók jól el tudnak helyezkedni a munkaerő-piacon. Ez többek között annak köszönhető, hogy a képzés segítségével a végzettek olyan szemléletet, beállítódást sajátítanak el, olyan készségekre tesznek szert, amiket a munkaerő-piacon jó tudnak hasznosítani.

A felmérésben megkérdezettek szerint a szociológia szakon végzettek számára elsősorban a piac-, és közvélemény-kutató cégek, illetve a tanácsadó és a multinacionális cégek biztosítanak munkalehetőséget. Emellett üzleti szervezetek a HR területén, kutatóként vagy szervezetfejlesztőként alkalmaznak szociológusokat, és esetenként minisztériumok, önkormányzatok. Nehéznek tartják ugyanakkor az egyetemi és kutatóintézeti munkák megszerzését.

Az eredmények szerint az elhelyezkedésnél különösen nagy szerepe van a kapcsolati hálónak, ezen belül is az egyetemi ismeretségi körnek, illetve a más szociológus végzettek elhelyezkedésével kapcsolatos ismereteknek. Fontos még a nyelvtudás, elsősorban a tárgyalóképes angol nyelvtudás és a gyakorlati tapasztalat. Egyes munkaadók előnyben részesítik a profilba illeszkedő szakirány elvégzését, de fontos az SPSS programcsomag megfelelő ismerete is. Ugyanakkor kevés jelentősége van a tanulmányi eredményeknek.

A szociológia szakon végzettek szerint az elhelyezkedéshez a készségek közül kiemelkedően fontos a jó kommunikációs készség, a csapatmunka a probléma-megoldásra való képesség és az ok-okozati összefüggések feltárására való képesség.

A szociális munka szakon végzettek esetében az elhelyezkedés klasszikus területei a szociális ellátórendszer, a család-, és gyermekvédelem intézményei, kis mértékben az egészségügy és az államigazgatás. Ezen a területen a végzettek szerint a készségek közül elsősorban a türelem, az empátia, a határozottság, az önismeret és a kommunikációs készség szerepe jelentős.
b) az intézménnyel való elégedettség, a tanultak hasznosíthatósága

Az intézménnyel, képzéssel kapcsolatos vélemények fontos részét képezik a felmérésnek.

Az interjúalanyok az egyetemi oktatás erősségét a módszertani képzés adta, ugyanakkor a gyakorlati tapasztalatszerzési lehetőség kevés, ami a munkába álláskor hátrányt jelenthet.

A szakirányokról a végzettek pozitívan nyilatkoztak, mivel azok megfelelő kiválasztása a későbbi munkaerő-piaci integrációt megkönnyítheti. Ugyanakkor úgy érzik, hogy a képzésben nem kapnak a kortárs szociológusok munkái megfelelő hangsúlyt. Esetenként problémának érzik a „követelmények komolytalanságát” és a „tanárok felkészületlenségét”.

Érdekes eredménye a felmérésnek, hogy a végzettek és a munkaerőpiac képviselői sokszor hasonló észrevételeket tesznek az egyetemi oktatással kapcsolatban, például a gyakorlati tapasztalatszerzés szükségességére vonatkozóan.

c) egyéb eredmények

A felmérés nem vizsgálta az elhelyezkedést regionális szempontból, illetve a tagozatok közti eltéréseket, a felmérésbe csak nappali tagozaton végzetteket vontak be. A kérdőív nem tartalmazott továbbképzéssel kapcsolatos kérdést. A felmérés egy alkalommal került lebonyolításra, így idősoros elemzés nem érhető el.

8. Felmérés a finn szakosok körében

a) általános elhelyezkedési és munkaerő-piaci mutatók
A felmérés időpontjában a finn szakon végzett diplomások közül az elhelyezkedők aránya kb. 41 %, a pályaelhagyók aránya kb. 17 % volt. Jövedelemről nincs adat. A foglalkozási pozíciót illetően legtöbben tolmács, illetve fordítói pozíciókban helyezkedtek el, de gyakori még az idegenvezetőként, valamint nyelvtanárként (sok esetben magán óraadó tanárként) való elhelyezkedés.

Regionális szempontokat illetően a legtöbben Budapesten helyezkedtek el.

b) az intézménnyel való elégedettség, a tanultak hasznosíthatósága

A felmérés szerint a megkérdezett diplomások közül 12% bánta meg, hogy az ELTE-re jelentkezett. A tanultak hasznosíthatóságára vonatkozóan az derült ki a vizsgálatból, hogy a hallgatók nagy többsége szerint a finn szakos diploma mellé mindenképpen kell egy más szakos diploma is, hogy az illető el tudjon helyezkedni. Ezen belül is legjobban a gazdasági végzettség segíti az elhelyezkedést a megkérdezettek véleménye szerint.

9. Mi lesz velünk diploma után?

A Zsigmond Király Főiskola szakemberei által koordinált felmérésben ELTE-n három szak hallgatói vettek részt. Fontos megemlíteni, hogy mindhárom szak más jellegű képzést nyújt. A társadalombiztosítás szak csak levelező képzésben indult, ezzel szemben a politológia szakosok mind nappali tagozatosak voltak. A jogász képzés mindhárom képzési formában indult, mind nappalin, mind levelezőn, illetve estin. A nappali tagozaton végzett hallgatók voltak döntő többségben, a szakon végzett hallgatók közel háromnegyede (74,6 %); levelező és esti tagozaton hasonló arányban végeztek (12,0 és 13,5 %).

A nemek szerinti megoszlás tekintetében 36 % férfi és 64 % nő vett részt az ÁJK-s mintában.

Az ELTE ÁJK-n a 21-29 évesek aránya 73,1 %. A 30-39-éves korosztály 16,6 %-ban, míg a középkorúak 10,3 %-kal képviseltetik magukat (az ELTE-sek átlagéletkora 29,2 év).

a) általános elhelyezkedési és munkaerő-piaci mutatók
Az ÁJK-n, mintában részt vett, végzettek közül 81,5 % dolgozik, 4,9 % inaktív, továbbá a kutatás szétválasztotta a munkanélküliséget aktív és passzív formájára, mivel eltérés mutatkozik a munkavállalásra törekvő, vágyó – vagyis „aktív munkanélküli” – és a továbbtanuló, valamint állást nem kereső – vagyis „passzív munkanélküli” – között: 10 %-uk aktív munkanélküli, 3,6 % pedig passzív munkanélküli.

A vizsgálat kiterjedt a jövedelem kérdésére is. Az ELTE ÁJK-n végzettek havi bruttó átlagkeresete a következőképpen alakul: a jogászok átlagkeresete havi 197657 Ft, a politológusoké havi 218341 Ft, a társadalombiztosítás szakon végzetteké pedig havi 237911 Ft.

A felmérés megállapította, hogy a megkérdezettek jelenleg mely szférában és milyen beosztásban helyezkedtek el. Ennek eredményeit a 6. táblázat szemlélteti.

	 Milyen szférában dolgozik és mi a beosztása?
	ELTE ÁJK (%-os megoszlás)

	soha nem volt munkahelye
	9,8

	magánszférában beosztott egyéb
	5,4

	magánszférában beosztott értelmiségi
	27,9

	magánszférában vezető beosztású
	3,2

	magánszférában munkaadó
	1,8

	magánszférában egyéni vállalkozó
	0,9

	családi vállalkozásban résztvevő
	2

	állami szférában közalkalmazott egyéb
	2,3

	állami szférában közalkalmazott értelmiségi
	9,8

	állami szférában közalkalmazott vezető
	2,5

	állami szférában köztisztviselő egyéb
	2,3

	állami szférában köztisztviselő értelmiségi
	14,1

	állami szférában köztisztviselő vezető
	4,1

	állami szférában egyéb alkalmazott
	1,4

	állami szférában értelmiségi
	6,6

	állami szférában vezető
	1,1

	nonprofit szférában egyéb alkalmazott
	0,7

	nonprofit szférában értelmiségi
	1,1

	nonprofit szférában vezető
	0,5

	egyéb szférában alkalmazott
	1,1

	egyéb szférában értelmiségi
	1,1

	egyéb szférában vezető
	0,5

6. táblázat: Végzettek munkáltatói szféra szerinti megoszlása (forrás: Mi lesz velünk diploma után?)

b) az intézménnyel való elégedettség, a tanultak hasznosíthatósága

Az intézménnyel való elégedettséget illetően az ELTE diplomásai úgy vélik, hogy magas szintű képzésben részesültek (4,18 pont ötfokú skálán), és elégedettek a tanulmányi követelmények, a felvételi pontszámok tekintetében is. Kedvezőtlenül alakul viszont köreikben a tanár-diák viszony megítélése, vagy az étkezési lehetőségek, a pénzbeli juttatások kérdésköre.
Arra a kérdésre, hogy a felsőfokú tanulmányok jól felkészítenek-e a munkára, az ELTE végzett társadalombiztosítás szakosai 3,13 pontot, a jogászok 2,88 pontot, a politológusok pedig 2,67 pontot adtak
c) kompetenciamérések

A ZSKF kutatása különböző kompetencia-méréseket is magában foglalt, amelyek alapvetően a következő kérdéseket tárgyalták: mennyire szükségesek egyes kompetenciák a munkához?; mennyiben rendelkeznek a megkérdezettek az egyes kompetenciákkal? A mérések ezenkívül azt is vizsgálták, hogy a felsőfokú tanulmányok jól felkészítik-e a hallgatót a munkaerő-piaci megmérettetésre.

Az alábbiakban bemutatjuk az ELTE ÁJK esetében az egyes kérdésekben született átlagértékeket ötfokú skálán mérve:

Mennyire szükségesek az egyes kompetenciák a munkához? (átlagérték)

· Kézügyesség: 1,76

· Íráskészség, fogalmazási készség: 4,43

· Beszédkészség: 4,29

· Emberi konfliktusok kezelése: 4,24

· Nyelvtudás: 3,21

· Számítógép-ismeret, informatikai tudás: 3,89

Mennyiben rendelkeznek az egyes kompetenciákkal a megkérdezettek? (átlagérték)

· Kézügyesség: 2,59

· Számítógép-ismeret, informatikai tudás: 3,71

· Nyelvtudás: 3,50

· Szaktudás alkalmazása a gyakorlatban: 3,73

· Munkaszervezés: 3,56

10. ELTE TÓFK pályakövetési felmérés

Az ELTE TÓFK pályakövetési felmérését illetően nincs feldolgozott és publikált felmérés, csak összeállított kérdőív áll rendelkezésre.

11. ELTE FTT Pályakövetési felmérés

Az ELTE FTT tervezett pályakövetési felmérését illetően jelenleg csak a kérdőív áll rendelkezésre, adatfelvétel még nem zajlott.
II. A pályakövetéses felmérések módszertani bemutatása és tapasztalatai

A. Módszertani bemutatás

1. Felmérés az ELTE-n 2006-ban végzettek körében

a) a módszer rövid bemutatása

Ez a felmérés az ELTE Hallgatói Karrier- és Szolgáltató Központ, az ELTE Minőségbiztosítási Iroda és a FETA közös munkájával valósult meg egy ROP-3.3.1 pályázat keretében, 2007 novemberében

A felmérés online kérdőív használatával történt.

A 2006. évben végzettek az Egységes Tanulmányi Rendszerben (ETR) tárolt e-mail címükre kaptak egy üzenetet, melyben tájékoztatták őket a felmérés céljáról és fontosságáról, valamint felkérték őket arra, hogy töltsék ki a kérdőívet a levélben megadott internetes felületen. A kérdőív kitöltésére a végzetteknek két hét állt rendelkezésére.

A felmérésben minden olyan végzett kapott megkereső email-t, aki 2006 január 1. és december 31. között diplomát szerzett az ELTE-n, és akinek volt elérhető e-mail címe a tanulmányi rendszerben.

Nehézséget okozott az e-mail címek 6 havonta történő frissítésének rendszere. 2007-ig azon egyetemi polgárok email címe, akik nem erősítették meg annak létezését a féléves felszólításra, automatikusan törlésre került. Ennek tudható be, hogy a közel 5000 végzett közül csupán 1470 főnek volt érvényes email címe a tanulmányi rendszerben, így ennyit lehetett a felméréssel megkeresni. Emiatt a mintában az egyetemmel még hallgatói jogviszonyban álló hallgatók felülreprezentáltak voltak.

A tapasztalatok alapján azóta ez a rendszer átalakításra került, a legutoljára rögzített email címe minden hallgatónak tárolásra kerül, megerősítéstől függetlenül.

Az ETR adatai közül a néven és az email címen kívül más nem került felhasználásra. Az e-mail egy erre a célra létrehozott levelezőlistán keresztül került kiküldésre, ami a kiküldést követően törlésre került.

A kérdőívet egy mindenki számra hozzáférhető online kitöltő felületen lehetett kitölteni, melynek linkjét az e-mailben kapták meg a végzettek. A kitöltésre két hét állt rendelkezésre. Emlékeztető email nem került kiküldésre.

A felmérés anonim volt, nevet, személyes azonosítót nem kellett megadni a kérdőívben. Többek között az anonimitás biztosítása miatt nem kerültek felhasználásra az ETR-ben tárolt adatok.

A kérdőíves felület egy egyszerű html programozású felület volt, ami egy hallgató segítségével készült.

A kérdőívek adatai Excel file-ban kerültek letöltésre, és az SPSS statisztikai program segítségével kerültek feldolgozásra. Az üresen hagyott kérdések esetében a tanulmányban a válaszok százalékos megoszlása az adott kérdésre válaszoló hallgatók válaszait tartalmazza. A nyílt végű kérdésekre adott válaszokat tartalmuk szerint csoportosításra és kódolásra kerültek.

Válaszadást segítő eszközök nem kerültek felhasználásra.

b) a vizsgált kérdések főbb témakörök szerint

A kérdőív kérdései négy területre oszthatóak.

1. általános, személyes adatokra vonatkozó kérdések, nem, a születési év, a lakhely, illetve családi helyzet

2. tanulmányokra vonatkozó kérdések

a. korábban megszerzett diplomák

b. jelenleg is folytatott tanulmányok

c. nyelvtudás

d. felsőoktatáson kívüli egyéb tanulmányok, képzések (megvalósult és tervezett)

3. foglalkozással kapcsolatos kérdések

a. munkahely típusa

b. kereset

c. munkakör

d. munka megtalálásának módja

e. napi munkatevékenységek

f. munkahely-váltási tervek

4. készségek és tervek: Az utolsó részben nyílt végű kérdésre választ adva sorolhatták fel a kérdőív kitöltői azokat készségeket, melyeket az ELTE-n szereztek és munkájukban hasznosnak bizonyultak, azokak, melyeknek az egyetemi tanulmányok során való megszerzését hiányolták, illetve a következő 10 évben elérendő céljaikat.

c) nyitott és zárt kérdések alkalmazása; nehezen lekérdezhető elemek,

A kérdőív körülbelül fele-fele arányban tartalmazott nyílt és zárt kérdéseket. Nyílt kérdés volt a munkakörre, a napi munkatevékenységekre, a készségekre, a jövőképre az elvégzett és tervezett képzésekre, a munka- illetve pályamódosításra vonatkozó. Továbbá részben nyílt kérdés volt az elvégzett szakokra, jelenlegi egyetemi tanulmányokra vonatkozó. A sok nyílt kérdés a feldolgozást nehezítette, közülük többet megfelelő adatbázis segítségével lehetett volna zárttá tenni (pl.: szakoknál legördülő menü alkalmazásával).

d) a vizsgált kör
A felmérésben a 2006. január 1. és december 31. között diplomát szerzett végzettek kerülhettek be. Valamennyi kar és tagozat bevonásra került, ami megfelelő választás volt, bár a tagozatra érdemes lett volna rákérdezni a kérdőívben. Mivel az adatfelvétel 2007 novemberében volt, a diplomaszerzés és a felmérés között minimum 11, maximum 23 hónap volt. A tapasztalatok szerint a diplomák kiadásának dátuma az egész év folyamán jellemző, bár természetesen a szemeszterek végén mutat kiugrást.

e) az elérés és a visszaküldés kérdése

A kérdőív kitöltésére felhívó e-mailt 1430 fő kapta meg, ami a végzettek körülbelül harmada. A végzettek pontos számát a felmérés nem jelöli, aminek oka, hogy sok végzett ezen az éven belül két diplomát is kapott. Az alacsony elérési arány az email címek azóta orvosolt hiányának tudható be.

A kérdőívet összesen 477 fő töltötte ki, ami a megkeresett 1430 végzett 33,3%-a. Ez az arány annak fényében, hogy csupán egy email került kiküldésre, és nem volt kitöltési motivációt segítő intézkedés jónak mondható. A későbbiekben növelhető egy olyan kérdőíves felület létrehozásával, ami követi a kitöltés alakulását és célzottan lehet emlékeztető e-mailt kiküldeni azoknak, akik még nem töltöttek ki kérdőívet, illetve felméréshez kapcsolt ajándéksorsolás segítségével.

f) a feldolgozás rövid bemutatása

Az eredmények feldolgozása SPSS programcsomag használatával történt. Adatrögzítésre az online adatgyűjtés miatt nem volt szükség, de az adatok tisztítására, a szöveges válaszok kódolására igen. Ezeket a feladatokat a Karrierközpont és a Minőségbiztosítási Iroda pszichológus, szociálpszichológus végzettségű munkatársai munkaköri feladataik keretében végezték.

g) változtatások a vizsgálatok módszertanában
A felmérés egy alkalommal került lebonyolításra, így megvalósult módszertani módosítás nem volt. A tapasztalatok, jövőre mutató tervek között szerepel a válaszadási és elérési arány növelése, a reprezentativitás növelése, és az ismételt utánkövetés igénye. Nagy arányuk miatt akár külön érdemes foglalkozni a pedagógiai pályát választó diplomásokkal.

A nyílt végű kérdések ugyan hasznosnak bizonyultak, de elemzésük időigényes, ahol lehetséges érdemes zárttá alakítani őket, ugyanakkor egy részüket célszerű megtartani.

Az adatfelvétel fejlesztése a tapasztalatok alapján mindenképpen szükséges. Ezt a felmérés készítői egy ETR-rel összeköttetésben álló rendszer használatával képzelik el. Az egyik lehetséges felhasználási terület, hogy a kérdőív generálása során lehet az ETR adatait felhasználni, a legördülő válaszadási lehetőségeket sok esetben a valósághoz igazítani, ami az adatok megbízhatóságát növeli, a félregépelés lehetőségét csökkenti. Itt akár a születési évre vonatkozó kérdés is úgy kerülhet kialakításra, hogy csak a mintában valóban előforduló születési évek választhatóak ki. Ugyanez alkalmazható az elvégzett szak, a tagozat stb. esetében.

Alternatív megoldásként felmerülhet, hogy az ETR-ben tárolt adatok nem kerülnek lekérdezésre, hanem azok automatikusan az adott végzett hallgatóhoz generált kérdőívben kitöltésre kerülnek. Itt esetleg felajánlható a kitöltő személynek, hogy ellenőrizze ezeket az adatokat és egészítse ki, javítsa őket. Ebben az esetben a nyelvtudásra vonatkozó kérdésnél szerepelnek a tanulmányi rendszerben tárolt nyelvvizsga adatok, amiket a válaszadó végzett kiegészíthet az azóta megszerzett nyelvvizsgákkal. Ez a megoldás adatvédelmi okokból aggályosabb lehet, de a lehetőséget mindenképpen szükséges körüljárni, mert pontosabb adatokat eredményezhet, és a kérdések számát csökkentheti.

A kérdőíves felület fejlesztése mindenképpen szükséges. Célszerű a kérdések kérdőíven belüli egymáshoz rendelése, vagyis a választól függően feltett kérdések rendszerének bevezetése. Ebben az esetben a kar megjelölése után csak az adott karhoz tartozó szakot választhatja ki a végzett, illetve a továbbtanulni nem szándékozó hallgatónak nem kerülnek továbbtanulásra vonatkozó kérdések feltevésre.
h) a Szenátus által elfogadott Intézményi pályakövető minimumkérdőív vizsgált kérdései főbb témakörök szerint

A fent bemutatott felmérést követően, részben ennek tapasztalatai felhasználásával készült el az ELTE Életpálya kérdőíve. A kérdőív a korábban ismertetett okokból nem került még felmérésben felhasználásra. Kialakítása, kérdései az ELTE Minőségfejlesztési Szabályzatában meghatározottaknak megfelelően lehetővé teszik a Gólyafelmérés és az ELTE Hallgatói felmérés eredményeivel történő összevetést. Főbb kérdései a következőek:

1. Tanulmányokkal kapcsolatos kérdések

a. szakkal kapcsolatos adatok (szak, kar, képzési forma, tagozat, finanszírozási forma, diploma minősítése, felvétel és végzés éve stb.)

b. korábbi – már befejezett, vagy jelenleg is folyamatban levő – felsőoktatási tanulmányok

c. Külföldi részképzés

2. Jelenlegi státusza (hallgató, doktorandusz, munkaviszonyban ill. megbízási szerződéssel foglalkoztatott, vállalkozó stb.)

a. munkájának szakterülete

b. szakmája presztízse

c. elhelyezkedés nehézsége

d. diplomaszerzés és munkába állás között eltelt idő

e. első munka megtalálásának módja

f. munkavállalást befolyásoló tényezők

g. munkavégzés helye

h. munkahely tulajdonosi szerkezete, mérete

i. munkakör, beosztás

j. nettó jövedelem, elégedettség a jövedelemmel

k. munkába való utazás mennyisége

l. munka miatti költözés lehetősége

3. Az ELTE, a diploma, és a szaktudás értékelése

a. vélemény a szaktudás, a tudás, a diploma társadalomban betöltött szerepével kapcsolatban

b. ELTE-hez való viszonyulás

c. ELTE-n tanultak felhasználhatósága a munkában, mi az amit leginkább hasznosítani tud

d. ELTE-vel való kapcsolattartás módja, terve

e. Újra az ELTE-re jelentkezne-e, ha most felvételizne? Ha nem, akkor hová?

f. képességek, jártasságok fejlesztése az ELTE-n

4. Jövőbeli tervek

a. későbbi továbbtanulási tervek (képzési hely, ill. képzési szint, szak)

b. állás változtatási tervek

5. Személyes adatok

a. nem, születési év

b. családi állapot, gyermekek száma

c. születéskori és jelenlegi lakhely, lakhatás (hol, kivel)

d. szülők iskolai végzettsége, foglalkozása és lakhelye

e. nyelvtudás

f. egyetemi tanulmányok finanszírozásának módja

2. felmérés az angol szakon végzettek körében

a) a módszer rövid bemutatása

A felmérés adatfelvétele 1998-ban történt. A kérdőívek postai úton kerültek kiküldésre, a címlisták az ELTE BTK Tanulmányi Osztályától, illetve a TFK Tanulmányi Osztályától voltak.

b) A vizsgált kérdések főbb témakörök szerint

1. Személyes adatok

2. Miért az ELTE-t választotta?

3. Mit nyert az oktatással?

4. Diplomaszerzés utáni tanítási gyakorlat

5. A tanítással kapcsolatos érzések

Miért hagyta abba (nem kezdte el sohasem) a tanítást?

c) nyitott és zárt kérdések alkalmazása; nehezen lekérdezhető elemek

A kérdőívben 100%-ban zárt kérdések szerepeltek.

d) a vizsgált kör

A vizsgált kört az ELTE BTK, valamint az ELTE TFK angol szakos diplomásai tették ki. A mintában szereplők diplomázás ideje 1993 és 1997 közé tehető. A mintába minden tagozat belekerült.

e) az elérés és a visszaküldés kérdése
Az 1600 kiküldött kérdőív közül kitöltött 760 (45,9%) kérdőív érkezett vissza. A válaszadási arány a BTK végzettjei esetében magasabb volt (50,6%), mint a TFK végzettjeinél (33,7%).
f) a feldolgozás rövid bemutatása

Az adatvédelmi szempontokat anonim kérdőív használatával tartották szem előtt, de az a megkérdezett, aki szerette volna megismerni az eredményt, megadta az elérhetőségeit (név, e-mail cím). Az adatok feldolgozása, illetve a feladatok megosztása a következőképpen zajlott: a beérkezett adatokat 2 fő munkatárs rögzítette, majd Enyedi Ágnes és Christopher Ryan elemezte.

Az elemzés során először leíró statisztikai módszereket alkalmaztak, majd összehasonlították a válaszadók különféle módon létrehozott alcsoportjait.

Az elemzés célja a CETT-es képzés összehasonlítása volt a „hagyományos” BTK-s, TFK-s képzéssel. Vizsgálták, hogy kik helyezkednek el tanárként, mi tartja a pályán a tanárokat, a diplomaszerzés után szereztek-e tanári tapasztalatokat, illetve hogyan vélekednek a közoktatási angol tanításról.

g) változtatások a vizsgálatok módszertanában

A felmérés egy alkalommal zajlott le, de egy esetleges következő felmérésnél a kiküldés, illetve az adatszerzés módszertanában terveznek a kutatók változtatásokat.
3. ELTE ÁJK pályakövetési rendszer

a) a módszer rövid bemutatása

Az ELTE ÁJK Felvételi és Pályakövető Iroda pályakövetési feladatai az önkéntes adatközlés koordinálására szorítkoznak. Az adatszolgáltatás a végzett hallgatóknak egy – a szaktól függően különböző – megkeresési levél és egy adatközlő lap postai úton történő kiküldésével, majd az esetlegesen visszaküldött adatlapok táblázati formában történő rögzítésével történik.

Az így létrejött listát és elérhetőségeket felhasználva a volt hallgatók elektronikus úton kapnak értesítést a különböző kari rendezvényekről (hallgatói rendezvények, kulturális programok), valamint a végzett hallgatók érdeklődését esetlegesen felkelthető aktuális álláslehetőségekről.

Az adatközlő kérdőív a személyes adatokon kívül csupán a végzett hallgató jelenlegi munkahelyére és beosztására kérdez rá.

b) az elérés és a visszaküldés kérdése
Igen csekély a hajlandóság az űrlap visszajuttatására. Bár 2005-től minden nappali, esti és levelező tagozatos, mind államilag támogatott, mind költségtérítéses képzésben végzett hallgatónak kiküldésre került az űrlap, mindössze 350 fő küldte vissza. A tavalyi év második felétől mindössze 24 végzett egykori ÁJK-s űrlapja érkezett be. Az okok többfélék lehetnek: részben a már az egyetemi évek alatt is megjelenő és tapasztalható általános érdektelenség, részben az, hogy közvetlenül az utolsó államvizsga letételét követő időszakban kapják meg az űrlapot, és ilyenkor még többen nem rendelkeznek munkahellyel, így nem is érzik szükségesnek a visszaküldést.

Komoly problémát jelent, hogy az adatbázisban szereplők közül többen is kérték, hogy vegyék le őket a listáról. Az adatbázisban szereplő végzett hallgatók jelentős része a már munkahellyel rendelkező levelezős, posztgraduális képzésben részt vett hallgatók közül kerül ki, akik már rendelkeznek munkahellyel az egyetemi éveik alatt is.
4. Gyógypedagógus Pályatükör

a) a módszer rövid bemutatása

A kutatást végzők országos reprezentatív vizsgálat keretében kívántak képet kapni a gyógypedagógiai szakma helyzetéről, vizsgálták a szakma társadalmi presztízsét, működőképességét, manifeszt és látens funkcionális hatékonyságát befolyásoló tényezőit.

A mintavétel alapját az ELTE Bárczi Gusztáv Gyógypedagógiai Főiskolai Karon őrzött főiskolai anyakönyvek összessége képezte. A megjelölt 9 év során végzettek listájából összesen 1500 főt választottak ki véletlenszerűen. Az 1500 elemű listából a BM népesség-nyilvántartása 1000 címet azonosított, számukra 2004 tavaszán postán elküldték a kérdőívet. Egy hónap után a nem válaszolók esetében a postai megkeresést megismételték, majd a továbbra sem reagálókat 2004 őszén személyesen is megkeresték.

b) a vizsgált kérdések főbb témakörök szerint;

A kérdőív tartalmilag az alábbi blokkokra tagolható:

1. Demográfiai jellemzők

2. Főiskolai tanulmányok értékelése

3. Életút: szakmai karrier – család- és lakóhelytörténet

4. Pályamérleg

5. Életmérleg

6. Motivációk, attitűdök

c) a vizsgált kör

A felmérés során a jelenleg aktív életkorban lévő gyógypedagógus végzettségűek három generációjára koncentráltak:

A) 1979-1981 között végzettek. A több mint két évtizedes szakmai múlttal rendelkezők generációja, akik még várhatóan évekig aktívak maradnak, de elég hosszú időt töltöttek a pályán ahhoz, hogy megfelelő visszatekintésük legyen szakmai életútjukra.

B) 1987-1989 között végzettek. A több mint egy évtizede a pályán lévők középgenerációja, akik már elégséges szakmai tapasztalattal rendelkeznek ahhoz, hogy az elkövetkező időszakban a szakma vezető rétegét, gerincét alkossák, megfelelő rátekintéssel a megoldandó feladatokra.

C) 1999-2001 között végzettek A legalább öt éve a pályán lévők fiatal generációja, akik már túl vannak a pályakezdő éveken, tudásuk viszonylag friss, még megfelelő közelségből tudják megítélni a főiskolai tanulmányok beválását, de már megvan az előretekintésük is rájuk váró szakmai feladatokra, kihívásokra.

d) az elérés és a visszaküldés kérdése

Pontos elérési arány a felmérés során nem ismert. Az 1500 főt tartalmazó listából 1000 címet azonosítottak, akik közül 534 személy válaszolt. A válaszadási arány ennek megfelelően 53,4%. A válaszadók között a kevésbé régen végzettek, illetve a nappali tagozaton diplomát szerzett gyógypedagógusok némileg többen vannak, azaz felülreprezentáltak a mintában, a pályaelhagyók aránya pedig 25 %, ami sokkal kevesebb, mint a tényleges pályaelhagyás.

A kiválasztott minta és a válaszadók megoszlása a diplomaszerzés éve és tagozat szerint (%):

	Tagozat/évfolyam
	Teljes minta (%)
	Résztvevők aránya (%)

	nappali tagozat
	33
	40%

	esti-levelező tagozat
	67
	60%

	Összesen
	100
	100%

	1979–1981
	43
	37%

	1987–1989
	29
	27%

	1999–2001
	28
	36%

	Összesen
	100
	100%

7. táblázat: A kiválasztott minta és a válaszadók megoszlása a diplomaszerzés éve és tagozat szerint (%) (forrás: Gyógypedagógusok pályaútja és társadalmi helyzete)
5. Felmérés a pszichológia szakon végzettek körében

a) a módszer rövid bemutatása

 A felmérés alapvetően kérdőíves módszert alkalmazott. A felmérésben részt vevőket többféle módszerrel érték el: doktori iskolákon, szakképző helyeken, a már elért résztvevők személyes ismeretségein keresztül, illetve a Tanulmányi Osztálytól kapott elérhetőségeken keresztül. A Tanulmányi Osztálytól a felmérést támogató Hallgatói Önkormányzat kérte el azon végzettek adatait, akik az első éves beiratkozáskor hozzájárultak ahhoz, hogy személyes adataikat a Hallgatói Önkormányzathoz megkaphassa. Az összegyűjtött elérhetőségekre a kérdőív 2005 tavaszán e-mailen (word file-ban) keresztül került megküldésre, a képzéseken, továbbképzéseken elértek személyesen kapták meg, illetve néhány esetben telefonon kerültek lekérdezésre. A felmérésbe eredetileg nem az ELTE-n végzett pszichológusok is bekerülhettek, de ezek aránya végül elenyésző volt a mintában.
b) a vizsgált kérdések főbb témakörök szerint;

A felmérés elsősorban két területre koncentrált: a pszichológusok egyetem melletti, illetve azt követő egyéb képzéseire, illetve az elhelyezkedésre.

1. Tanulmányok

a. Diploma megszerzésének éve és minősítése, hely

b. Elvégzett szakirány

c. Egyéb képzések (pl.: egyetemi szak, főiskolai szak, szakirányú továbbképzés, doktori képzés, tanfolyam, tanárképzés, egyéb)

d. Önismereti tréningek elvégzése

e. Külföldi képzés

2. Gyakornoki tevékenység

3. Elhelyezkedés

a. munkák a diplomaszerzést követően

b. feladatkörök, tevékenységek

4. Magyar pszichológus diploma elfogadottsága Európában

5. Személyes adatok

a. nem

c) nyitott és zárt kérdések alkalmazása; nehezen lekérdezhető elemek

A kérdőív több nyílt végű kérdést, illetve táblázatos kérdést tartalmazott.

d) a vizsgált kör

 A felmérés résztvevői a 1999 és 2004 között diplomát szerzett pszichológusok közül kerültek ki.
e) az elérés és a visszaküldés kérdése

A felmérés módszertana miatt nehéz megbecsülni az elérési arányokat, de a gyenge válaszadási hajlandóság nehezítette a felmérés lefolytatását. Ez többek között annak is köszönhető, hogy sok hallgató nem járult hozzá ahhoz, hogy adatait a hallgatói önkormányzat megkaphassa, illetve sokak elérhetőségei már nem voltak aktuálisak. A visszaküldési hajlandóságot nehezítette a válaszadó részéről várt sok lépéses feladat: az, hogy csatolt file-t meg kellett megnyitni, elektronikusan kitölteni és email-e visszaküldeni. A felmérés vezetője ezért is választotta egy idő után, hogy a kérdőív telefonon kerülhessen lekérdezésre.

f) a feldolgozás rövid bemutatása

Az adatvédelem keretében csak azon végzettek adatait adta ki a felmérés vezetőjének a Tanulmányi Osztály, akik ehhez hozzájárultak. Az adatfelvételt a PPK Hallgatói Önkormányzatának támogatásaképpen egyetemi hallgatók végezték. A kérdőív a Magyar Pszichológiai Társaság Ifjúsági Tagozatának pszichológus hallgatói és pszichológusai segítségével készült. A feldolgozást és kiértékelést a felmérés vezetője készítette. A feldolgozás során elsősorban az adott válaszok megoszlását vizsgálta, írta le.

g) változtatások a vizsgálatok módszertanában

A felmérés ebben a formában és módszertannal egy alkalommal került lebonyolításra. A tapasztalatok szerint az adatfelvétel mindenképpen fejlesztésre szorul. A felmérés egy jelenleg (2008/2009-es tanév) zajló folytatásában a 2007-ben végzett pszichológusokat személyes interjú keretében keresik meg. Itt az interjúkat pszichológus hallgatók végzik, akiknek a végzett pszichológusok szívesen adnak választ a kérdésekre.

6. végzett Geológusok elhelyezkedése

a) a módszer rövid bemutatása

A geológusok elhelyezkedését összefoglaló tanulmány a tanszékvezető, dr. Végh Sándorné által nyilvántartott adatokon alapult. Az összefoglalóhoz nem tartozott kérdőív, vagy a végzettek megkeresése, ugyanakkor felhasználták a Magyarhoni Földtani Társulat adatbázisát.

A tanulmány a végzettek elhelyezkedésével kapcsolatos adatokat elemezte.

b) a vizsgált kör

Az elemzés az 1949 és 2003 között végzett hallgatókat érintette.

c) a feldolgozás rövid bemutatása

Adatvédelmi eljárást nem alkalmaztak. Az elemzés során személyes adatokat nem kértek és nem használtak, az összefoglaló neveket nem tartalmazott. A tanulmány készítői közül dr. Végh Sándorné végezte az adatgyűjtést, az adatok kezelését és nyilvántartását, míg Kovács József a statisztika, matematika módszereivel elemezte a nyilvántartásban szereplő adatokat.

7. Társadalomtudományi végzettséggel a munkaerőpiacon felmérés

a) a módszer rövid bemutatása

A kutatás elsősorban kvalitatív adatfelvételi eszközöket alkalmazott. A strukturált interjú kérdéseinek véglegesítéséhez először 15 darab mélyinterjút készítettek a kutatás vezetői.

Az interjúvázlat egy próbakérdezést követően került véglegesítésre. Az interjúk elkészítésében egy kutató szemináriumot látogató hallgatók és a Kurt Lewin Alapítvány kutatócsoportja vettek részt.

Az interjúalanyokat hólabda módszerrel és „direkt megkereséssel” próbálták elérni. A direkt megkeresés során a kutatás szempontjából fontos cégek és intézmények képviselőit és munkavállalóit keresték fel.

A kutatás végzetteket érintő részében 25 darab interjú készült. A felmérés során válaszadást segítő eszközt nem alkalmaztak. Az elektronikus tanulmányi rendszer adatait nem használták fel.

b) a vizsgált kérdések főbb témakörök szerint

A végzettekkel készített interjú kérdései az alábbi csoportokba oszthatóak:

1. Az egyetem előtti időszakra vonatkozó kérdése
a. szülők foglalkozása, iskolai végzettsége, lakóhely típusa, testvérek száma

b. Középiskolai tanulmányokra vonatkozó kérdések.

c. ELTE, illetve szakválasztás motivációi, felhasznált információk

d. Mit gondolt akkor: mivel foglalkozik egy szociológus/szociálpolitikus/szociális munkás/politológus/kulturális antropológus?

e. Gondolt-e arra, hogy a későbbiekben mennyire fog tudni elhelyezkedni, ha igen mit?
2. Az egyetemre vonatkozó kérdések

a. Mi az, amivel elégedett/elégedetlen volt az oktatást illetően?

b. Milyen színvonalúnak tartotta az oktatás színvonalát, miben változtatná a képzést?

c. gyakorlati tapasztalatokra vonatkozó kérdés

d. szakirányra vonatkozó kérdés

3. Munkaerő-piaci életútra vonatkozó kérdések

a. Egyetem elvégzésének ideje, az egyetem befejezése után hol szeretett volna elhelyezkedni

b. hol, hogyan keresett munkát

c. hogyan került jelenlegi munkahelyére, mióta, mit dolgozik ott

d. elhelyezkedést segítő tényezők, készségek stb.

e. elégedettség

f. tervek

g. munkaadókkal, önmagával kapcsolatos elégedettség

h. mivel foglalkozik egy szociológus/szociálpolitikus/szociális munkás/politológus/kulturális antropológus?

4. A szükséges tudáselemekre vonatkozó kérdések

a. Hol lehet és/vagy hol érdemes munkát vállalni ezzel a végzettséggel?

b. mi határozza befolyásolja a sikeres elhelyezkedést? (készségek/tudáselemek, ezek elsajátítása)

c. munkanélküliség kérdése

d. milyen színvonalú oktatás folyt a szakon tanulmányai alatt

e. egyetemi tudás praktikussága, mivel elégedett, mit változtatna

f. ismét ezt az utat választaná-e

c) nyitott és zárt kérdések alkalmazása; nehezen lekérdezhető elemek

A felmérés során nyitott kérdéseket alkalmaztak.
d) a vizsgált kör

A kutatás három nagyobb célcsoportra koncentrált (hallgatók, végzettek, munkáltatók). A végzettek az elmúlt néhány évben a képzésből kikerülő társadalomtudományi végzettségű diplomások voltak. A kiválasztás során cél volt, hogy az alábbi nyolc területen dolgozó munkavállalók képviseltetve legyenek:

· államigazgatás

· önkormányzatok

· állami szolgáltatási területek (oktatás, egészségügy, szociális szféra)

· civil szféra

· média

· információs társadalom területén tevékenykedő szervezetek

· társadalomtudományi piaci szereplők (közvélemény-, és piackutatók, kutatóintézetek)

· tisztán gazdasági jellegű szereplők

A kiválasztott végzettek az ELTE TáTK-n, illetve annak jogelődjében (Szociológiai Intézet) szereztek diplomát, vagy abszolutóriumot kulturális antropológia, szociológia, szociálpolitika, szociális munka vagy politológia szakon. A diplomaszerzés ideje nem volt szempont. Egyéb feltételek:

· az elvégzett képzés nappali tagozatos, első diplomás volt

· 1994-ben, vagy ezt követően kezdett tanulmányok (szociológusok esetében)

· 1996-ban, vagy ezt követően kezdett tanulmányok (szociálpolitikus illetve szociális munkások esetében)

· felmérés idején dolgozó, nem inaktív

· végzettségnek megfelelő munkakör, vagy megbízás

· beosztottjainak száma nem haladja meg az 5 főt, és nincs beleszólása a beosztottak felvételébe

e) az elérés és a visszaküldés kérdése

Az elérési arány nem releváns, hiszen kis mintás felmérésről van szó. A válaszadási arány jó volt, a megkeresettek rendszerint nem utasították vissza a felmérésben való részvételt.

f) a feldolgozás rövid bemutatása

Adatvédelmi eljárást nem alkalmaztak, a felmérés összefoglalójában az adatok név nélkül szerepeltek, a válaszolók nem beazonosíthatók. Az adatrögzítésbe és elemzésbe ELTE hallgatókat és szociológusokat vontak be. A kérdőívet hallgatók vették fel, melyhez külön módszertani kurzust indítottak, ami ehhez a kutatáshoz kapcsolódott. Az elemzés fő szempontja az volt, hogy támogatja –e a képzés a munkaerő-piaci integrációt.

g) változtatások a vizsgálatok módszertanában

A kutatás céljára a felmérés vezetői szerint megfelelt a módszer. Lebonyolításra egy alkalommal került.

8. Felmérés a finn szakosok körében

a) a módszer rövid bemutatása

A felmérés adatfelvétele 2007-ben zajlott. A felmérést végző hallgató e-mailben kereste meg a megkérdezetteket, kiküldte a kérdőíveket, majd telefonon is megkereste őket, hogy megerősítse a kitöltési szándékot. A címlistát egy tanárától kapta.

A kérdőív kitöltésénél online kitöltő felületet használt, jelszóval védve. A linket küldte körbe e-mailben a megkérdezetteknek. A kitöltésre hagyott idő több mint 6 hónap volt. Ezen időszak alatt több körben, háromszor küldte ki a linket. A téves válaszokat és az üresen hagyott helyeket figyelmen kívül hagyta, és az egész mintából leszámolta.

b) a vizsgált kérdések főbb témakörök szerint

Elhelyezkedés; hasznosulás; megbánta-e, hogy az ELTE finn szakára jelentkezett; hasznosnak ítéli-e az ösztöndíjas lehetőségeket.

A kérdőívben nyitott és zárt kérdések is szerepeltek, de 90 %-ban zárt kérdések.

c) az elérés és a visszaküldés kérdése
A kérdőívet a megkeresettek kb. 60 %-a töltötte ki.

9. Mi lesz velünk diploma után?

a) a módszer rövid bemutatása
A ZSKF nappali tagozatos hallgatói közül toborzott, 12 főből álló instruktori és 120 fős kérdezői stáb képzését egy kutatószeminárium elindítása segítette.

A 2001 és 2006 között végzett hallgatók karrierútját akarták végigkövetni, akik valamelyik budapesti, illetve Pest megyei egyetemen, főiskolán végeztek, és ma is a Központi Régióban élnek. A kutatási minta intézmények, karok, nemek és tagozatok szerinti reprezentativitását a végzettek címlistái révén kívánták biztosítani. A vizsgálatba legalább 2000 volt diákot kívántak bevonni, de – a mintaépítés sajátosságai miatt – ez igen komoly akadályokba ütközött. Eredeti terveik szerint három intézményből kellett volna összeállnia a mintának, végül öt főiskolával, egyetemmel léptek kapcsolatba.

Az alappopuláció definiálása az OKM által közzétett adatbázis alapján történt a 2001-2005-ig terjedő időszak esetében, a 2006. év adatait a vizsgált intézmények segítségével állították össze. Minden intézmény esetében szakokra, tagozatokra és nemekre bontott adatok álltak rendelkezésre. A minta súlyozásánál e három paramétert vették figyelembe. A BMF, a WJLF és a ZSKF beazonosítható számítógépes adatforrásait vették igénybe (ahol minden végzett hallgató esetében szerepelt a nem, a szak és a tagozat ismérve is a lakóhely mellett), ezzel szemben az AVKF és az ELTE ÁJK esetében becslésekre hagyatkoztak. Itt ugyanis a névsorok és a szak, tagozat adatok nem szerepeltek együtt a lakóhely adatokkal. Az előbbiek esetében teljes körű elérésre törekedtek, míg az AVKF és az ELTE ÁJK esetében véletlen mintát vettek.

b) A vizsgált kérdések főbb témakörök szerint

1. Interjúazonosító és kvóta adatok;

2. Kibocsátó család adatai;

3. Testvérek, nagyszülők;

4. Életút-elemek 14 éves kortól;

5. Jelenlegi foglalkozása, munkahelye;

6. A munkához szükséges kompetenciák;

7. A kompetenciák forrásai;

8. Első munkahely keresése;

9. Munkahely-változtatás;

10. Felsőoktatási intézmények;

11. Középfokú tanulmányai;

12. Jelenlegi életkörülményei;

13. Karrierközpont, kapcsolat volt felsőoktatási intézményével.

14. Speciális kérdéssor, amely egy „sikerességi”, „elégedettségi” mutatót képezett.

c) az elérés és a visszaküldés kérdése
Összesen több mint 2000 kérdőíves interjút készítettek a kiválasztott öt intézmény Központi Régióban élő végzett hallgatóival. Végül – az előzetes szűrések után – mintegy 1928 kérdőív információi kerültek a számítógépes adatbázisba. A minta a vizsgálati alappopulációra nézve reprezentatív. A legtöbb problémát a végzettek elérése és a visszautasítások magas száma jelentette. A végzettek elérésével kapcsolatban az e-mailes megkeresésre nagyon alacsony visszajelzés érkezett (1477 sikeresen küldött e-mailből 63 válasz érkezett), majd telefonos megkereséssel szervezték az interjúkat. Alkalmaztak ún. „hólabda-módszert” és az iwiw közösségi portált is.

A problémák elsősorban a vizsgálat azon sajátosságaiból adódtak, hogy a mintát volt hallgatók képezték, akik egyrészt nehezen elérhetőek, másrészt kevéssé érdekeltek a válaszadásban. Nehezítette a szervezési feladatot az is, hogy a kérdezők nappali tagozatos hallgatók voltak, akik még nem rendelkeztek kellő rutinnal ezen a területen.

10. ELTE TÓFK pályakövetési felmérés

a) a módszer rövid bemutatása

A felmérés kérdőíve a TÓFK honlapján a „pályakövetés” menüben található meg, onnan word formátumban letölthető. Az oldalon a végzetteket a kar arra kéri, hogy a kérdőívet kitöltés után e-mailben küldjék vissza a kari Minőségértékelési Bizottság elnökének. A beérkezett válaszok alapján az eredményekről - a képzés minőségének fejlesztése érdekében – a kar a későbbiekben évente tervez összefoglalót készíteni.

b) a vizsgált kérdések főbb témakörök szerint

A TÓFK pályakövetési felmérésének kérdőíve a következő kérdéseket vizsgálja: egyéb felsőoktatási vagy nem felsőoktatási tanulmányokat folytatott-e; első munkaviszonya a végzettségének megfelelő munkakör betöltésével járt-e; van-e jelenleg munkahelye, és megfelel-e szakmai elvárásainak; a TÓFK-on folytatott tanulmányait hasznosnak ítéli-e. A kérdőívben zárt kérdések szerepelnek.

11. ELTE FTT Pályakövetési felmérés

Az ELTE Fordító- és Tolmácsképző Tanszéke (FTT) a jövőben tervez a náluk végzett tolmácsok, fordítók körében pályakövetést végezni. A felmérés kérdőíve elkészült, az adatfelvétel jelenleg tervezés alatt áll. A felmérés kérdőívét érdemes áttekinteni, annak ellenére, hogy adatfelvétel még nem volt, mert jó példáját mutatják az egy szakterülethez kapcsolódó speciális kérdések használatának, szükségességének. Főbb kérdések/kérdéskörök:

1. FTT-n (korábban FTCS ill. FTK) szerzett szakirányú diploma neve, ideje, nyelvek

2. Munkavégzésének jellege a kérdőív kitöltésekor (munkaviszony, megbízási szerződés, egyéb)
3. Átlagos havi terhelés (tolmácsórák száma, fordított szöveg mennyisége {leütés vagy szó}, használt nyelvi kombinációk)

4. Anyanyelvre és aktív idegen nyelvre végzett munka aránya

5. Konszekutív és szinkron tolmácsolási megbízások aránya (tolmácsoknál)

6. Fordítási és lektorálási munkák aránya (fordítóknál)
7. Munkaviszonyban és megbízási szerződéssel végzett munka egymáshoz viszonyított százalékos aránya
8. Munkakör pontos megnevezése

9. tanulmányainak mely részét hasznosítja leginkább munkája során?

10. Van-e lehetőség munkahelyén további FTT (FTK) végzettségű egyén alkalmazására?

11. Korábbi munkahelyek

12. FTCS/FTK/FTT öregdiák találkozók

13. Tervezett szakmai továbbképzések

14. Munkával való elégedettség (5 fokú skálán)

B. Kapcsolódó belső felmérések bemutatása

1. hallgatói felmérés

Az ELTE minőségbiztosítási rendszerében a hallgató pályakövetés három egymásra épülő lépésből áll. Az első lépés a felvett hallgatók körében lebonyolított „gólyafelmérés”. Ezt követi a hallgatói felmérés, ami előkészíti a végzettek pályakövetését. A három felmérés kérdőívei úgy kerültek összeállításra, hogy az eredmények később összehasonlíthatóak legyenek.
A hallgatói felmérés egyik célja, hogy az ELTE mérje és értékelje hallgatóinak az ELTE-vel szembeni elvárásait, az ELTE oktatási és oktatásszervezési tevékenységével kapcsolatos elégedettségét, illetve ezek változását. A felmérést úgy kell elvégezni, hogy alkalmas legyen a hallgatóknak a tanulmányokkal, az egyetemi élettel kapcsolatos várakozásainak és az egyetemi évek utáni ambícióira vonatkozó elképzeléseinek változásainak nyomon követésére, a képzés minőségének és a hallgatóknak nyújtott szolgáltatások színvonalának fejlesztésére irányuló munka támogatására.
A hallgatói felmérés 2009 márciusában első alkalommal került lebonyolításra az ELTE Minőségbiztosítási Osztálya által.
a) a módszer és a célcsoport rövid bemutatása

A most lebonyolított hallgatói felmérésben azok a hallgatók vehettek részt, akik 2007 augusztusában vagy szeptemberében beiratkoztak az Egyetemen valamely alap-, mester- vagy osztatlan képzésére, és 2009. március 5-én, a felmérés adatfelvételének kezdetekor harmadik vagy negyedik aktív szemeszterüket végzik ugyanazon a szakon.
A kitöltési arány növelésének érdekében a Minőségbiztosítási Osztály az Egyetemi Hallgatói Önkormányzat segítségével ajándéksorsolással kötötte össze a felmérést. Az ajándéksorsoláson a kérdőívet kitöltő hallgatók kisebb ajándékokat nyerhettek. A felmérés kérdőívét a résztvevő hallgatók az Egységes Tanulmányi Rendszeren keresztül tölthették ki. Az ETR Iroda munkatársai által programozott kérdőívet a hallgatók a kitöltés során félbehagyhatták és későbbi időpontban is folytathatták, válaszaikat a kérdőív véglegesítéséig módosíthatták. A felület ellenőrizte, hogy a hallgató valamennyi kérdésre választ adott-e, és nem tette lehetővé a kérdőíven belüli oldalváltást, vagy véglegesítést amíg nem írt a hallgató minden kérdésre választ, vagy nem jelölte be a „kérdésre nem szeretnék válaszolni” válaszlehetőséget. A felmérés adatfelvétele 2 hétig zajlott. Az érintett hallgatók a felmérés első napján személyes ETR üzenetet kaptak, amiben az Osztály felkérte őket a kérdőív kitöltésére. Azok a hallgatók, akik nem véglegesítették a kérdőívüket a felmérés vége előtt két nappal újabb üzenetet kaptak. A felmérés anonim volt, személyes adatokat a hallgatók nem adtak meg, az adatok egy excel file-ba kerültek letöltésre, ami nem tartalmazta a hallgatók személyes adatait. Egy külön file-ba került azon hallgatók hallgatói azonosítója (abc sorrendben), akik a kérdőív kitöltését követően hozzájárultak az ajándéksorsoláson való részvételhez.

A kérdőíves felület a hallgatók számára ismerős volt, hiszen ehhez hasonló felületen, az ETR-en keresztül zajlik néhány éve az oktatók félévenkénti hallgatói véleményezése is. Ennek köszönhetően a hallgatók a rendszerben, annak garantált anonimitásában egyre inkább megbíznak.

Az adatfelvétel sikeresnek bizonyult, az érintett 4555 hallgató közül 1735-en töltötték ki a kérdőívet, így a kitöltési arány 38,09% volt.

b) a vizsgált kérdések főbb témakörök szerint
A felmérés kérdőíve megegyezik az ELTE Minőségfejlesztési Szabályzatának 5. számú mellékletében található kérdőívvel.
Főbb kérdések:

1. Tanulmányokkal kapcsolatos kérdések

a. szakkal kapcsolatos adatok (szak, kar, képzési forma, tagozat, finanszírozási forma, aktív félévek száma, tanulmányi átlag, teljesített kreditek szám stb.)

b. felvételi pontszám,

c. korábbi – már befejezett, vagy jelenleg is folyamatban levő – felsőoktatási tanulmányok

d. Külföldi részképzés (megvalósult és tervezett)

e. Tehetséggondozásban való részvétel

2. Az ELTE, a diploma, és a szaktudás értékelése

a. az ELTE különböző területeinek értékelése

b. megszerzendő diploma észlelt munkaerő-piaci értéke

c. vélemény a szaktudás, a tudás, a diploma társadalomban betöltött szerepével kapcsolatban

d. ELTE-hez való viszonyulás

e. ELTE-vel kapcsolatban először eszükbe jutó asszociációk (nyílt végű kérdés)

f. ELTE-vel való elégedettség (5 fokú skálán)

g. Újra az ELTE-re jelentkezne-e, ha most felvételizne? Ha nem, akkor hová?

h. képességek, jártasságok fejlesztése az ELTE-n

3. Jövőbeli tervek

a. későbbi továbbtanulási tervek (képzési hely, ill. képzési szint, szak)

b. továbbtanulást befolyásoló tényezők

c. elhelyezkedési tervek (munkáltatói kör és tervezett munkakör, szakterület),

d. későbbi munkavállalást befolyásoló tényezők

e. későbbi elhelyezkedés nehézsége

f. külföldi munkavállalás kérdése

g. későbbi – számukra kielégítő, illetve minimálisan elfogadható – munkabérrel kapcsolatos elképzelések

4. Személyes adatok

a. nem, születési év, érettségi éve

b. születéskori és jelenlegi lakhely

c. egyetemi évek alatti tervezett lakhatás,

d. szülők iskolai végzettsége és foglalkozása

e. nyelvtudás

f. egyetemi tanulmányok alatt végzett munka

g. egyetemi tanulmányok finanszírozásának módja
A felmérés eredményei jelenleg kiértékelés alatt állnak.

2. Társadalomtudományi végzettséggel a munkaerőpiacon felmérés hallgatók körében végzett vizsgálata

a) a módszer és a célcsoport rövid bemutatása
A 2005/2006-ban végzett felmérés során a végzettek mellett 31 hallgatót kerestek meg a felmérés vezetői és készítettek személyes interjú velük.
A hallgatók kiválasztása során arra törekedtek, hogy a Társadalomtudományi Karon működő szakok közül mindegyik képviseltesse magát. Elsősorban a harmadik, negyedik, és ötödik évfolyamokba tartozókat kerestek meg. A felmérésbe olyan nappali tagozatos képzés keretében vettek részt vevő hallgatókat vontak be, akik tanulmányokat folytattak az alábbi intézetek valamelyikében:

· Empirikus Tanulmányok Intézete

· Szociológiai Intézet

· Szociális Tanulmányok Intézete

· Társadalmi Kapcsolatok Intézete

· Politikai és Nemzetközi Tanulmányok Intézete

b) a vizsgált kérdések főbb témakörök szerint

1. Az egyetem előtti időszak.

a. a hallgatók társadalmi-gazdasági háttere

b. az ELTE választásának szempontjai

Ez utóbbi kérdéssel a cél az egyetem jövőbeli rekrutációjának támogatása volt.

2. Az egyetemről és a szakról alkotott vélemények.

3. Elhelyezkedéssel kapcsolatos elvárások

a. milyen tényezők befolyásolják a későbbi elhelyezkedési esélyeket

b. hol – milyen feltételekkel, milyen területen és munkakörben – tervezik elhelyezkedésüket

c. hogyan látja magát öt év múlva

d. tervez-e továbbtanulni, pályát elhagyni, vagy külföldön tanulni

c) fontosabb eredmények

Az alacsony elemszám miatt általános összefüggéseket bemutatni nem lehet, de bizonyos tendenciák leírhatóak:

A hallgatók felvételi kérelmük beadását megelőzően formális és informális csatornákat felhasználva tájékozódnak az egyetemről, de ennek ellenére a kevés ismeretük volt az ELTE TáTK-ról a felvételi beadásakor. A felvételi beadásában kiemelt szerepe volt az ELTE hírnevének, és a személyes érdeklődésnek. A szociológus hallgatók esetében általában a konkrét érdeklődési kör helyett egy általános érdeklődési kör volt jellemző, míg a szociális szakok hallgatói körében az elhivatottságnak, segítő szándéknak volt nagy szerepe. Sok esetben a kedvelt középiskolai tárgyak is befolyásolták a felvételi döntést.

A felvételizők jellemzően nem fogalmaztak meg előzetes elvárásokat az egyetemmel szemben, inkább általános elképzeléseik voltak az oktatásról, komoly követelményeket vártak, illetve később olyan végzettséget, amivel el tudnak helyezkedni. Ugyanakkor a középiskolai években az érdeklődési kör szerepe jelentősebb volt, mint a későbbi versenyképes diploma megszerzése.

Az egyetemmel kapcsolatos véleményeknél megjelenik a gyakorlati képzés hiánya, az elméleti képzés túlsúlya, a kortárs szerzők kis szerepe miatti elégedetlenség. Elismerően szólnak ugyanakkor a módszertani képzésről. A szociális munkás hallgatók a készségeket fejlesztő kurzusokat hiányolják. Esetenként felmerül a tanárok felkészületlensége is. A kritikák ellenére a hallgatók döntő többsége szerint az ELTE TáTK-on az ország más, hasonló képzést nyújtó intézményéhez képest jó színvonalú oktatás folyik.

Az elhelyezkedés lehetséges területeivel kapcsolatban a hallgatók hangsúlyozzák a sokféle lehetőséget, ami a végzést követően várható. Válaszaikban elsősorban a piaci szférát említik: a média területét, a piac-, és közvélemény-kutatókat, a tanácsadó és multinacionális cégeket. A munkakör jellegét illetően kutatóként, statisztikusként, újságíróként, tanácsadóként, humánerőforrás menedzserként vagy szervezetfejlesztőként tevékenykedhetnek az ilyen végzettséggel rendelkező munkavállalók. A cégek mellett említik az államigazgatást, és a politikai és civil szervezeteket is, mint lehetséges munkáltatókat.

A hallgatók szerint az elhelyezkedésben a kapcsolati hálónak nagy szerepe lehet, különösen az egyetemi oktatóknak. Emellett fontos a gyakorlati tapasztalat, az egyetem mellett végzett munka, illetve a specializáció.

Jövőbeli munkahelyükkel kapcsolatban a szociális munkás és szociálpolitikus hallgatók kiszámíthatóságot, a biztos munkahelyet várnak. Ők leginkább önkormányzatoknál, minisztériumokban, háttérintézményeikben, és a szociális ellátórendszer, a családsegítés és a gyermekvédelem területen szeretnének elhelyezkedni.

A szociológus és a kulturális antropológus hallgatók esetében az önállóság, a kötetlen, rugalmas munkaidő, a kötetlen munkakör vonzóbb. Ennek megfelelően ők kevésbé vágynak bürokratikus intézményben betöltött munkakörre.

Szaktól függetlenül említik az érdekes, változatos, kihívásokkal teli munka igényét.

Az egyetemmel való elégedettséggel kapcsolatban elmondható, hogy a hallgatók döntő többsége szerint az ELTE TáTK-ra való jelentkezés jó döntésnek bizonyult.

3. Gólyafelmérés

Az ELTE minőségbiztosítási rendszerében a hallgatói pályakövetés három egymásra épülő lépésből áll. Az első lépés a felvett hallgatók körében lebonyolított „gólyafelmérés”. Ezt követi a hallgatói felmérés, ami előkészíti a végzettek pályakövetését. A három felmérés kérdőívei úgy kerültek összeállításra, hogy az eredmények később összehasonlíthatóak legyenek.

A felmérések közül a legrégebben működő elem a Gólyafelmérés, ami a 2004-es kezdést követően 2008-ban negyedik alkalommal került lebonyolításra. A felmérésben használt kérdőívet az ELTE Minőségfejlesztési Szabályzatának 3. számú melléklete tartalmazza. A kérdőív első verzióját egy szakértői bizottság állította össze a korábbi években használt kérdőívek és tapasztalatok alapján. Az ELTE Minőségirányítási Bizottságának jóváhagyása után, a TáTK szakértői bizottsága által véglegesített kérdőívet az ELTE Szenátusa fogadta el. A kérdések jelentős többsége zárt végű.

A felmérés az ELTE Minőségbiztosítási Osztálya és az Egyetemi Hallgatói Önkormányzata közösen bonyolítja le.

a) a módszer és a célcsoport rövid bemutatása
Minden év júliusában a felvételt nyert hallgatók az egyetemről postázásra kerülő levéllel együtt kapják meg a Gólyafelmérés kérdőívét. A kitöltési arány növelésének érdekében a célcsoport minden lehetséges fórumon kap tájékoztatást a felmérés céljáról. A kérdőívek összegyűjtése a beiratkozás alkalmával történik. Azok számára, akik a kérdőívet otthon felejtik lehetőség van arra, hogy a beiratkozás alatt kitöltsék. A kérdőívet 2008-ban összesen 3382 hallgató töltötte ki, ami az ELTE-re a 2008. évi nyári rendes felvételi eljárás során felvett 7024 hallgató 48,15%-a.

b) a vizsgált kérdések főbb témakörök szerint

1. Felvételi, továbbtanulási jellemzők

a. felvételi szakkal kapcsolatos adatok (szak, kar, képzési forma, tagozat, finanszírozási forma stb.)

b. korábbi – már befejezett, vagy jelenleg is folyamatban levő – felsőoktatási tanulmányok

2. Képzési terület, szak, illetve az intézmény választásának szempontjai

a. továbbtanulási döntés meghozatalát befolyásoló tényezők

b. a szak, illetve intézményválasztás használt információforrások és honlapok

c. ELTE-re való bejutás nehézsége

3. Az ELTE, a diploma, és a szaktudás értékelése

a. az ELTE különböző területeinek értékelése előzetes ismeretek alapján

b. megszerzendő diploma észlelt munkaerő-piaci értéke

c. vélemény a szaktudás, a tudás, a diploma társadalomban betöltött szerepével kapcsolatban

d. ELTE-hez való viszonyulás

e. ELTE-vel kapcsolatban először eszükbe jutó asszociációk (nyílt végű kérdés)

4. Jövőbeli tervek

a. későbbi továbbtanulási tervek (képzési hely, ill. képzési szint)

b. elhelyezkedési tervek (munkáltatói kör és tervezett munkakör),

c. későbbi munkavállalást befolyásoló tényezők

d. későbbi – számukra kielégítő, illetve minimálisan elfogadható – munkabérrel kapcsolatos elképzelések

5. Személyes adatok

a. nem, születési év, érettségi éve

b. születéskori és felvételi jelentkezés beadásakor megjelölt lakhely

c. egyetemi évek alatti tervezett lakhatás,

d. szülők iskolai végzettsége és foglalkozása

e. nyelvtudás

f. középiskola típusa, és a középiskolai osztály tagozata

c) Néhány eredmény (2008-as felmérés)

A válaszadók döntő többsége gimnáziumban érettségizett, Budapesten 36%-uk született. A hatoduk folytatott már felsőfokú tanulmányokat, közülük a legtöbben az ELTE-n. A válaszolók közel háromnegyedét azt első helyen választott szakjára vették fel. Az ELTE-t előnyben részesítőket leginkább az oktatás általános színvonala, a választott szakos képzés minősége, illetve az intézmény jó hírneve motiválta.

A megkérdezett gólyák képe pozitív az ELTE-ről, túlnyomó többségük (85%) pozitív asszociációt társít hozzá a vonatkozó nyílt végű kérdésben. Leginkább a minőséget, a tradíciót és az elismertséget, presztízst kötik az Egyetemhez.

Megoszlanak a válaszadók véleménye abban a tekintetben, hogy az ELTE-s diplomával majd könnyű vagy nehéz lesz elhelyezkedni, kicsivel vannak többen, akik inkább nehéznek tartják ezt. A jellemzően alapképzési tanulmányaikat megkezdő első évesek többsége tovább akar tanulni, bár majd negyedük valószínűsíti, hogy munka mellett. Ötödük nyilatkozik úgy, hogy a szak elvégzése után dolgozni fog. A konkrét továbbtanulási tervvel rendelkezők kétharmada mesterképzésben kívánja tanulmányait folytatni, viszonylag sokan (7%) már az egyetemi tanulmányaik kezdetén a doktori képzést tűzik célul. A továbbtanulást a válaszadók több mint fele az ELTE-n képzeli el.. Az elhelyezkedés intézményi lehetőségeiben alapvetően tájékozatlanok a válaszadó gólyák. A megteremtendő egzisztenciát illetetően, 190000 forintos nettó kezdő fizetéssel volnának elégedettek, míg a legkisebb számukra még elfogadható fizetés átlaga 141000 forint. A teljes megkérdezett mintában leggyakrabban a tanári pályát említik célként (19%), illetve a tolmács és fordító szakmát (17%). A munkahely későbbi megválasztását befolyásoló tényezők közül elsősorban a munka érdekességét, a szakmai fejlődés lehetőségét és a jó munkahelyi légkört emelik ki a frissen felvett hallgatók.

C. Kapcsolódó külső vizsgálatok

1. Frissdiplomásokkal szembeni munkaadói elvárások, különös tekintettel az ELTE-n végzettekre

a) A kutatás célja

Az ELTE Hallgatói Karrier- és Szolgáltató Központ megbízásából 2008-ban készített kutatás célja az volt, hogy feltérképezze, milyen elvárásoknak kell megfelelnie a munkaerőpiacra kilépő frissdiplomás fiataloknak.

b) A tárgyalt kérdések

A kérdések nagy része elsősorban a személyes tulajdonságokra, készségekre, képességekre, a munkavállalás során szükséges kompetenciákra, a képzés szerepére, illetve a munkaadók munkaerő-felvétel során alkalmazott stratégiáira vonatkoztak. Vizsgálták, hogy melyek azok a tulajdonságok, melyek hiányában a jelentkezők kiválasztása valószínűtlen, melyek azok a problémák, amik a leggyakrabban fordulnak elő esetükben. A kérdések között szerepelt, hogy milyen a frissdiplomások megítélése, mennyire felelnek meg az elvárásoknak, illetve előnyösebb vagy hátrányosabb helyzetben vannak-e a munkaerőpiacon a többéves tapasztalattal rendelkezőkkel szemben.

c) A kutatás módszerei
A kutatás folyamán strukturált interjúkat készítettek munkaadókkal, akik között egyaránt voltak multinacionális és hazai nagyvállalatok, kis- és középvállalkozások, for-profit tevékenységet végző szervezetek, közigazgatási tevékenységet ellátó hivatalok, munkaerő-közvetítéssel foglalkozó cégek, illetve munkaügyi központok, területi elhelyezkedésüket tekintve nagyobb hányaduk Budapest vagy Pest megye vonzáskörzetébe tartozott.

A munkaadók frissdiplomásokkal kapcsolatos véleményének, tapasztalatainak feltárásában azért részesítették előnyben a strukturált interjút mint módszertani eszközt, mert ennek segítségével – szemben a kérdőíves adatfelvétellel – lehetőség nyílt a téma részletesebb megismerésére, az árnyaltabb, összetettebb vélemények összegyűjtésére is.

d) A kutatás eredményei

A kutatás legfontosabb eredménye, hogy a munkaadók szerint szükség van a frissdiplomásokra, továbbá keresik is őket, mert innovatívak és – a régebben végzett diplomásokkal szemben – új tudással rendelkeznek.

A frissen végzettekkel szembeni legfontosabb elvárások a jó kommunikációs készség, a nyelvismeret és a motiváltság. Ezeken felül fontos a csapatmunka, a projektgondolkodás, a mobilitás, az informatikai ismeretek, az önállóság, a tanulékonyság, a nagy munkabírás. A tapasztalt munkavállalókkal szemben a negatív tulajdonságok között említették a gyakorlati tudás hiányát, a valóságtól való elrugaszkodást, a tisztelet és a munkakultúra hiányát, a túlzott bérigényt, illetve az alacsony problémamegoldó képességet.

Az interjúkban a megkérdezetteknek értékelniük kellett több készség- és kompetencialistát. A vizsgálat megmutatta, hogy a munkavállalók legfontosabb készségnek egyrészt a motivációt tartják, ezt az ismeretek elsajátításának és alkalmazásának képessége követi. A legkevésbé fontosak a vezetői képességek. Szintén kiemelten rangsorolt kompetencia a kommunikációs készség, amit a sorban a tanulékonyság és a belső motiváció követett. A tanulás tanulása szintén a legmagasabban pontozott készségek között szerepelt, megelőzve az idegen nyelvi kommunikációt.

A megkérdezettek a frissdiplomások szakmai gyakorlatát hiányolták a legnagyobb mértékben, emellett többen kiemelték, hogy ennek megoldására a felsőoktatási intézményeknek sürgősen tervet kell kidolgozniuk.

A kérdőív egyes kérdései kitértek arra, hogy a munkáltatók mennyire veszik figyelembe azt, hogy munkavállalóik mely egyetemekről/főiskolákról érkeznek. Kiderült, hogy a kiválasztás során az intézményi presztízs jelentős súllyal szerepel: a nagy hagyománnyal rendelkező, megbízható intézmények által képzett fiatalok elsőbbséget élveznek a kiválasztásban.

e) A kutatás ELTE-t érintő eredményei

A munkaadók az interjú során számos esetben utaltak arra, hogy a készségek és kompetenciák tekintetében jelentős különbségek lehetnek aszerint, hogy az illető frissdiplomás melyik intézményben folytatta tanulmányait. Konkrét kérdéseket ezzel kapcsolatban az ELTE-re vonatkozóan tettek fel az interjúalanyoknak. Azok a munkaadók, amelyek tevékenységük jellegét tekintve kapcsolatban állhatnak az ELTE-n végzett frissdiplomásokkal, egy-két kivételtől eltekintve azt nyilatkozták, hogy van olyan alkalmazottjuk, aki diplomáját az említett egyetemen szerezte. A pozitív választ adó cégek, munkaadók két csoportra oszthatók: az egyik csoportba azok tartoznak, ahol a munkatársak jelentős része az ELTE-n végzett, míg számos megkérdezett munkaadónál csak néhány fő képviseli a szóban forgó egyetemet.

Az ELTE-n végzettek megítélése általában nagyon pozitív, mivel szakmai felkészültségük kiemelkedően magas. Ezt részben annak tulajdonítják a megkérdezettek, hogy már a felvételikor a legjobb diákok kerülnek be az egyetemre.

2. Társadalomtudományi végzettséggel a munkaerőpiacon felmérés munkaadók körében végzett vizsgálatai

A 2005-2006-ban végzett felmérés során a végzettek mellett összesen 38 darab a munkaadói szegmensben készült interjút dolgoztak fel. Az interjúalanyok kiválasztása során a végzett (diplomás) célcsoportnál alkalmazott szegmenseket vették figyelembe. Egyéb feltételek a kiválasztás során:

· Beosztottak száma minimum 5, közülük legalább 1 fő társadalomtudományi végzettségű

· beosztottjai felvételénél döntéshozó, részleges döntéshozó, vagy döntés-előkészítő szerepe van

Az interjúk elsődleges célja a munkavállalókkal szemben támasztott igények feltárása volt - elsősorban a friss diplomásokra vonatkozóan. Emellett a kérdések a képzéssel szembeni elvárásokra, együttműködési lehetőségekre is kitértek. Az eredmények szerint a különféle munkaadói szervezetek hasonló igényeket fogalmaztak meg az ideális munkavállalóval szemben. Hangsúlyozták a munkavégzésnek megfelelő speciális tudás és gyakorlati tapasztalat jelentőségét, a gyakornoki-, vagy munkatapasztalatot. Esetenként kiemelik a nyelvtudást és az SPSS program ismeretét. A jó tanulmányi eredményeket ugyanakkor nem tartják fontosnak.

Az elvárt készségek között a kommunikációs készség, az elemzőkészség, az önállóság, a csapatmunka, a pontosság és a rugalmasság szerepelnek elsősorban. Esetenként megjelenik a szakmai alázatra, empátiára, türelemre, monotónia-tűrésre, fegyelmezettségre, és lojalitásra vonatkozó igény.

Az ELTE-n folyó képzés a munkáltatók alapvetően jónak minősítették. Kritikát fogalmaztak meg az elmélet-orientált oktatással, a készségek elsajátításával kapcsolatos hiányossággal, a gyenge munkaerő-piaci kapcsolattal vonatkozásban.
III. A pályakövetés helye az intézményi struktúrában
A. A vizsgálatok intézményi motivációi

1. az indítás háttere

A 2006-ban végzettek körében lebonyolított ELTE felmérés az ELTE Hallgatói Karrier- és Szolgáltató Központ, az ELTE Minőségbiztosítási Iroda és a FETA közös munkájával valósult meg egy ROP-3.3.1 pályázat keretében, 2007 novemberében. A felmérés elsődleges célja az volt, hogy a kialakítandó rendszeres diplomás pályakövetéshez támpontokat, segítséget adjon. Cél volt a végzettek válaszadási hajlandóságának felmérése, az önkitöltős online kérdőíves adatfelvétel módszerének a célcsoporton való kipróbálása. Emellett fontos cél volt az első munkába állás jellemzőinek felderítése, egy később kialakítandó végleges intézményi pályakövető kérdőív alapjainak megalkotása.

Christopher Ryan angol szakos végzettek körében lebonyolított felmérésében a fő motiváció annak a kérdésnek a mélyebb vizsgálata volt, hogy miért kívánnak, illetve nem kívánnak tanárként elhelyezkedni a hallgatók. A vizsgálat ezenkívül arra kereste a választ, hogy miért volt jó a CETT létezése.

Az ELTE ÁJK pályakövetési rendszerét működtető Felvételi és Pályakövető Iroda a 2004/2005. tanévtől működik. Az iroda jelenlegi vezetője dr. Völgyesi Levente, a Magyar Állam- és Jogtörténeti Tanszék tanársegédje, ezenkívül egy további munkatárs dolgozik még ott. Az iroda alapvető profilja és feladata a felvétellel és a felvételizőkkel kapcsolatos teendők ellátása, információnyújtás, amit 2005 végétől kiegészítettek a pályakövetési feladatok ellátásával.

A Gyógypedagógus Pályatükör vizsgálat fő motivációját az jelentette, hogy az elmúlt évtizedekben a magyarországi gyógypedagógiai tudomány és szakma, valamint a gyógypedagógus-képzés is jelentős változásokon ment keresztül, a felsőoktatási rendszer jelenlegi reformfolyamatai pedig napirenden tartják a gyógypedagógiai felsőoktatás fejlesztésének programját. Tény továbbá, hogy az elmúlt években jelentős mértékű volt a pályaelhagyás is a gyógypedagógiai szakmában. A kutatók ezért hasznosnak találták, hogy országos reprezentatív vizsgálat keretében kapjanak képet a gyógypedagógiai szakma helyzetéről, vizsgálják a szakma társadalmi presztízsét, működőképességét, manifeszt és látens funkcionális hatékonyságát befolyásoló tényezőit.

A pszichológusok életpályájának felmérését az motiválta, hogy nem volt korábban pontos adat a szakon végzettek elhelyezkedési lehetőségeiről. A Magyar Pszichológiai Társaság Ifjúsági Tagozata, és a felmérést támogató ELTE PPK Hallgatói Önkormányzat ezt az információs űrt kívánta megszüntetni, segítséget nyújtani a hallgatóknak a későbbi elhelyezkedésben, megszüntetni a tömeges pszichológus munkanélküliség hallgatók körében időnként felbukkanó mítoszát.

A geológia szakon végzettek elhelyezkedésének vizsgálata mögött rejlő motiváció az volt, hogy részleteiben feltárják a geológusok elhelyezkedési lehetőségeit. Az összefoglaló szerzői szerint egyre gyakrabban hangzott el az az elképzelés, hogy sok pályaelhagyó, munkanélküli van a szakon végzettek között, nincs igény geológusokra és képzésükre. Az összefoglaló ezt a tévhitet szándékozta konkrét adatokkal megcáfolni, illetve választ kapni arra, hogy a képzés milyen hatásfokkal felel meg a piaci igényeknek.

A társadalomtudományi végzettséggel a munkaerőpiacon felmérés esetében a cél az egyetemnek való visszajelzés és a curriculum fejlesztése volt. Problémaként fogalmazták meg, hogy az egyetemi képzés jelenleg nem veszi figyelembe a munkaadói szervezetek igényeit, így megpróbáltak ebben az irányban is tájékozódni.

A finn szakos pályakövetéses vizsgálat motivációja helyzetfelmérés volt, a készítő arra a kérdésre kereste a választ, hogy mit lehetne változtatni az ELTE BTK finn szakos képzésén.

A Mi lesz velünk diploma után? c. felmérés előzménye, hogy 2005-ben a Zsigmond Király Főiskola az MTA Politikai Tudományok Intézetével együttműködve létrehozott egy konzorciumot, és így nyújtotta be pályázatát a Magyar Terület- és Regionális Fejlesztési Hivatal Regionális Fejlesztési Operatív Program Irányító Hatóságának (2005/ROP 3.3). A pályázat címe a következő volt: „Szakmai gyakorlatszervezés, gyakorlatorientált képzések megvalósítása és szolgáltató központ kialakítása”. A pályázat egy karrierút követési-kutatást is magába foglal.

Az éppen csak lezárult kutatás témája – a hallgatók foglalkoztatási preferenciáit feltáró adatfelvételek és elemzések mellett – a diplomás pályakezdő munkaerő iránti kereslet, és a piac igényeinek vizsgálata Budapesten és Pest megye területén.

A kutatási téma választását indokolta, hogy az aktuális munkaerő-piaci trendek ismerete szükséges egy gyakorlatorientált, a valós munkaerő-piaci helyzettel tisztában lévő, annak kihívásaira választ adni képes karrierközpont létrehozásához. Egy ilyen központ hatékony működtetése viszont, csak megfelelő empirikus tapasztalatok tükrében biztosítható.

A kutatás célkitűzése kettős volt. A magasabb rendű cél a kutatásban részt vevő hallgatók olyan gyakorlati tapasztalathoz juttatása, amely segíti későbbi elhelyezkedésüket és a társadalom számára is hasznos munkavégzésüket a régióban. A gyakorlati, szakmai célkitűzés a kutatás témájából adódik, ez pedig a közvetlen folyamatos kapcsolat biztosítása az érintett piaci szereplők, a munkaadók, a főiskola vezetése és a hallgatók között. Egyéni igények kiszolgálására alkalmas struktúra létrehozásának segítségével javítani a gyakorlati tapasztalatok elérhetőségét, hatékonyabbá tenni az elhelyezkedési folyamatot. Ennek kialakításához azonban szükség van a kutatás során nyert adatokra.

2. Az induló tervek, célok megvalósulása

A 2006-ban végzettek körében lebonyolított ELTE felmérés főbb céljai megvalósultak. A kialakítandó rendszeres diplomás pályakövetéshez támpontokat nyújtott, kijelölte a fejlesztési lehetőségeket és irányokat. Az eredmények alapján az online felmérés rendszere megfelelőnek bizonyult, bár nem a felmérésben alkalmazott módon érdemes azt alkalmazni.

Az angol szakos végzettek körében lebonyolított felmérés igazolta a CETT oktatóinak azon véleményét, hogy a CETT-en folyó 3 éves képzés hasznosabb, mint az egyetemi képzés. Ennek oka a gyakorlatorientált program, több tanítási gyakorlattal, valamint mentorprogrammal.

A Gyógypedagógus Pályatükör felmérés esetében egy rövid, mindössze négy lapból álló kérdőívvel a gyógypedagógus szakma teljes problematikája átfogóan természetesen nem feltárható. A kutatók azon reményei viszont, miszerint egyes alapvető problémák vonatkozásában objektív igazodási pontokat kapnak, hogy rátaláljanak esetleg rejtett neuralgikus pontokra, vagy éppen eloszlassanak negatív hiedelmeket, megvalósult. A gyógypedagógiai életút-kutatás számos olyan lényeges felismerést is eredményezett, amelyet a készítők hipotéziseikben nem fogalmaztak meg, de a kutatás problémafelvetése szempontjából jelentősnek tekinthető.

A pszichológusok felmérésének céljai részben valósultak meg. Sikerült támpontokat kapni a végzettek elhelyezkedésének területeivel kapcsolatban, de a kis minta pontos statisztikai elemzéseket nem tett lehetővé.

A geológia szakon végzettek beszámolója a célnak megfelelt. A végzettek elhelyezkedéséről sikerült képet alkotni. A beszámoló ugyan nem elemzi részletesen az elhelyezkedés módját, a képzéssel kapcsolatos elégedettséget és egyéb tényezőket, de ez eredetileg sem volt kitűzött célja.

A társadalomtudományi végzettséggel a munkaerőpiacon felmérés esetében a visszajelzés megvalósult, de kevés fogadókészség volt rá. A curriculum fejlesztésével kapcsolatban nincsen információ.

A Mi lesz velünk diploma után? c. kutatás lezárultával végleges tanulmány készült, melyben a kutatók megfogalmazták a megfigyelt trendeket és az ezekből levonható következtetéseket.

A finn szakosok körében végzett felmérés meghozta a várt eredményeket: változtatások szükségesek a finn szakos képzésben, több ösztöndíjra, szakmai gyakorlatok biztosítására lenne szükség. Ezek megvalósulása azonban financiális körülmények függvénye, így a szakon egyelőre nem történtek változtatások a felmérés hatására.

3. Az eredmények hasznosulása

A 2006-ban végzettek körében lebonyolított ELTE felmérés legfontosabb hozadéka a pályakövető felmérések lebonyolításával kapcsolatos meglátások, tapasztalatok voltak. Ennek köszönhetően a végzettek e-mailes elérhetősége ma már nagyobb biztonsággal a rendelkezésünkre áll, legalábbis törlésre a tanulmányi rendszerből nem kerül. A tapasztalatok az intézmény diplomás pályakövetési rendszer koncepciójának, a kapcsolódó pályázati anyagnak az elkészítésekor is rendkívül hasznosnak bizonyultak. A pályakövetés tanulságain alapulóan 2009 tavaszán lebonyolított hallgatói felmérés adatfelvételénél már részben sikerült olyan módosításokat eszközölni, melyek megbízhatóbb adatokat, jobb kitöltési arányt eredményeztek. A szükséges módosításokra vonatkozó tanulságok egy része ugyanakkor olyan fejlesztéseket igényel, melyekre még nem volt elérhető anyagi forrás, de a közeljövőben remélhetőleg sikerül megoldani (ilyen például az ETR adataival való összeköttetés).
Az angol szakos végzettek körében lebonyolított felmérés esetében a CETT megszűnt, de az oktatókat bevonták az új MA képzés oktatói karába.

A Gyógypedagógus Pályatükör eredményei széleskörű szakmai nyilvánosságot kaptak, konkrét gyakorlati felhasználásról nincs tudomásunk.
A pszichológusok felmérésének eredményei a Magyar Pszichológiai Társaság konferenciáján szakmai nyilvánosságot kapott, ezentúl eredményei felhasználásra kerültek a pszichológia szakra jelentkező középiskolások körében, többek között ELTE PPK kari nyílt napon előadás formájában. Az eredmények konkrét gyakorlati felhasználásról nincs tudomásunk
4. a pályakövetéses vizsgálatok finanszírozása

A 2006-ban végzettek körében lebonyolított ELTE felmérés egy ROP-3.3.1 pályázat keretében került megvalósításra (ROP 3.3.1.-05/1.-2005-03-0001/35: ELTE Hallgatói Karrier- és Szolgáltató Központ létrehozása).
Az angol szakos végzettek körében lebonyolított felmérést az Oktatási Minisztérium finanszírozta.

A Gyógypedagógus Pályatükör felmérés és tanulmány alapját képező adatfelvétel egy OKTK kutatási téma keretében készült.

A pszichológusok felmérése elsősorban önkéntes munkában zajlott, a felmérést végzős pszichológus hallgató készítette, más PPK hallgatók adatfelvételbe való bevonásával. A felméréshez szükséges infrastrukturális hátteret, a telefonhasználati lehetőséget a PPK Hallgatói Önkormányzata biztosította a felméréshez.

A geológia szakon végzettek felmérése finanszírozást nem kapott, az összefoglaló készítői önkéntes munka keretében dolgoztak.
A társadalomtudományi végzettséggel a munkaerőpiacon felmérést egy Regionális Fejlesztés Operatív Program (ROP) pályázati forrásból finanszírozták.

A Mi lesz velünk diploma után? c. felmérés esetében 2005-ben a Zsigmond Király Főiskola az MTA Politikai Tudományok Intézetével együttműködve létrehozott egy konzorciumot, és nyert el pályázatot a Magyar Terület- és Regionális Fejlesztési Hivatal Regionális Fejlesztési Operatív Program Irányító Hatóságánál (2005/ROP 3.3).
A finn szakosok felmérése esetében a kapcsolódó holnapkészíttetés összegét az ELTE tanszéke finanszírozta, ezen kívül a felmérést végző hallgató használhatta a tanszék infrastruktúráját.

B. A vizsgálatok helye az intézményi struktúrában

1. szereplők a munkafolyamatban, a pályakövetés szervezeti keretei

a megrendelő(k); a közreműködő és szakmai végrehajtó(k); a technikai végrehajtó(k) belsős (intézményi) és külsős (megbízással, szerződéssel dolgozó)

A 2006-ban végzettek körében lebonyolított ELTE felmérés az ELTE Hallgatói Karrier- és Szolgáltató Központ, az ELTE Minőségbiztosítási Iroda és a FETA közös munkájával valósult meg. A felmérés kérdőívét a FETA két vezetője, Puskás-Vajda Zsuzsa és Lisznyai Sándor közreműködésével Czakó Andrea készítette. A felmérés online felületét egy hallgató, Ferenczi Tamás készítette, az adatok értékelését az ELTE Minőségbiztosítási Osztály (a felmérés idején iroda) munkatársai, Czakó Andrea és Salát Magdolna, illetve az ELTE Hallgatói Karrier- és Szolgáltató Központ vezetője, Forgó Melinda végezte.
Az angol szakos végzettek körében lebonyolított felmérés kitalálója Christopher Ryan volt, aki PhD disszertációját készítette az anyagból. A szakmai és a technikai végrehajtók is Enyedi Ágnes és Christopher Ryan voltak. Mindketten önkéntes alapon dolgoztak a projekten.

Az ELTE ÁJK pályakövetési rendszere a 2004/2005. tanévtől működik a kari Felvételi és Pályakövető Irodában. Az iroda jelenlegi vezetője dr. Völgyesi Levente, a Magyar Állam- és Jogtörténeti Tanszék tanársegédje, ezenkívül egy további munkatárs dolgozik még ott. Az iroda pályakövetési feladatai az önkéntes adatközlés koordinálására szorítkoznak. Az adatszolgáltatás a végzett hallgatóknak egy megkeresési levél és egy adatközlő lap postai úton történő kiküldésével, majd az esetlegesen visszaküldött adatlapok táblázati formában történő rögzítésével történik. Ezzel a kar a törvényi kötelezettségének eleget tesz.

A Gyógypedagógus Pályatükör felmérés lebonyolítói és megvalósítói Balázs János főiskolai tanár, az ELTE BGGYFK Kutatásmódszertani Csoportjának vezetője, és Bass László, az ELTE TÁTK Szociálismunkás-képző Tanszék főiskolai adjunktusa voltak, akik a reprezentatív adatfelvételt egy OTKA pályázat segítségével valósították meg.
A pszichológusok felmérésének ötletgazdája Czakó Andrea volt (jelenleg az ELTE Minőségbiztosítási Osztályának vezetője), a felmérés idején végzős pszichológia szakos hallgató. A felmérés a Magyar Pszichológiai Társaság Ifjúsági Tagozatának keretein belül zajlott, az ELTE PPK HÖK támogatásával. A felmérés első sorban önkéntes munka keretében került lebonyolításra, illetve a PPK HÖK egy pályázata kisebb összeggel ösztöndíj formájában támogatta az adatfelvétel költségeit
A geológia szakon végzettek összefoglaló tanulmányának megrendelője nem volt, az ötlet Kovács Józseftől, a Földrajz- és Földtudományi Intézet adjunktusától származott. A felmérés szakmai és technikai végrehajtói Kovács József és dr. Végh Sándorné ny. egyetemi tanár voltak, akik önkéntes munka keretében készítették az összefoglalót.
A Társadalomtudományi végzettséggel a munkaerőpiacon felmérés megrendelője a Kurt Lewin Alapítvány volt. Közreműködők és szakmai végrehajtói az Alapítványból és a Társadalomtudományi Karról kerültek ki: Héra Gábor, Ligeti György (Kurt Lewin Alapítvány), Grajczjár István, Örkény Antal (ELTE TÁTK) voltak a kutatócsoport tagjai. A végrehajtók (interjúzók) hallgatók, illetve szociológusok voltak. A hallgatókat egy a 2005/06-os tanév őszi és tavaszi szemeszterében felvehető kutatószeminárium keretében vonták be, de emellett fizetést is kaptak a lekérdezésért, míg a szociológusok megbízási szerződéssel dolgoztak. A kurzuson részt vevő hallgatók a felmérésnek köszönhetően gyakorlatot szerezhettek a kutatás-módszertan, az interjúzás területén.

A finn szakosok körében végzett felmérés megrendelője, az ötlet kitalálója a finnugor tanszék, illetve a felmérés készítője emlékei alapján valószínűleg Kubínyi Kata adjunktus volt. A szakmai és technikai végrehajtója Sipőcz Krisztina hallgató volt, aki elmondása szerint sok, elsősorban szakmai segítséget kapott segítséget Kubínyi Katától és Molnár Zoltántól voltak. A felmérés résztvevői önkéntesen vettek részt a munkában.

A Mi lesz velünk diploma után? c. felmérés esetében a koordinátor a Zsigmond Király Főiskola volt, feladatai a következők: a projektmenedzsment ellátása, a karrierút követéshez kapcsolódó kutatás vezetőjén keresztül a kérdőíves adatfelvétel irányítása, koordinálása, a hallgatók munkájának ellenőrzése. A kutatásvezető Dr. Kabai Imre, a ZSKF tanára. Partnerük a Magyar Tudományos Akadémia Politikai Tudományok Intézete. Kutatási szakértők: Dr. Bódi Ferenc tudományos főmunkatárs, Dr. Laki László tudományos főmunkatárs, Dr. Bőhm Antal az MTA PTI tudományos tanácsadója.

A kutatás egyes részfeladatainak elvégzésében a ZSKF közel 200 hallgatója vett részt, de bizonyos kiegészítő feladatok erejéig más intézmények hallgatóit is bevonták. Az MTA PTI szakértői az egyes ágazati modelleken belüli konkrét kutatási feladatok meghatározásában, a szükséges adatok biztosításában és az eredmények kiértékelésében segítették a kutatócsoport munkáját.

2. pályakövetés és intézményfejlesztés

A 2006-ban végzettek körében lebonyolított ELTE felmérés eredményeiből készült kötetet 2008. június 30-án Hudecz Ferenc rektor úr mutatta be az ELTE Szenátusának. Továbbá az Egyetem valamennyi tanszéke kapott a kötetből egy példányt. A felmérés eredményei elsősorban a kialakítandó ELTE diplomás pályakövetési rendszer elveinek és módszertani alapjainak kidolgozása során került felhasználásra. Emellett a Hallgatói Karrier- és Szolgáltató Központ használja az eredményeket végzetteknek és végzős hallgatóknak nyújtott információs tanácsadás keretében, és képzései továbbfejlesztésében.
Az angol szakos végzettek körében Christpher Ryan által lebonyolított felmérés eredményei egy IATEFL (International Association of Teachers of English as a Foreign Language – Angoltanárok Nemzetközi Egyesülete) konferencián kerültek felhasználásra 1999-ben. A konkrét felhasználási terület a képzés fejlesztésére irányult, az új angol MA képzés oktatói közül sokan a CETT oktatói voltak korábban.

A Gyógypedagógus Pályatükör felmérés eredményei a Magyar Gyógypedagógusok egyesületének 33. éves szakmai konferenciáján kerültek felhasználásra 2005 júniusában.

A geológia szakon végzettek elhelyezkedéséről szóló beszámoló adatai megjelentek a Geológus MSc szak akkreditációs anyagában, felhasználásra kerültek a szakirányok fejlesztése során. Emellett az anyag a TTK Tanulmányi Osztályán papír formátumban és elektronikusan elérhető a belső nyilvánosság számára.

A Társadalomtudományi végzettséggel a munkaerőpiacon felmérés kapcsán 2006-ban volt egy konferencia. Ebből készült tanulmány, illetve összefoglaló kötet, de az eredményeknek konkrét felhasználása nem volt.

A Mi lesz velünk diploma után? c. felmérésből zárótanulmányok, illetve a kutatási témákból született dolgozatok és szakdolgozatok folyamatosan megjelennek a ZSKF, illetve az MTA PTI honlapján, ahol bárki számára hozzáférhetővé válnak.
C. Pályakövetések kommunikációja
A 2006-ban végzettek körében lebonyolított ELTE felmérés tanulmánya az ELTE Hallgatói Karrier- és Szolgáltató Központ és a Minőségbiztosítási Iroda által gondozott kötetben megjelent. Ez az anyag elérhető a Karrierközpont ügyfélszolgálatán, tájékoztató rendezvényein és nyílt napjain. Az eredmények összefoglalója mind a Karrierközpont, mind a Minőségbiztosítási Iroda honlapján megtalálható, könnyen elérhető módon, mind a hallgatók, mind a végzettek számára.

A felmérés összefoglaló kötete:

Czakó Andrea, Forgó Melinda, Salát Magdolna: Felmérés az Eötvös Loránd Tudományegyetemen 2006-ban diplomát szerzők körében (ELTE Oktatási Igazgatóság - Minőségbiztosítási Iroda, ELTE Hallgatói Karrier– és Szolgáltató Központ, 2008. május)

Emellett egy átdolgozott, elsősorban az elhelyezkedéssel és a jövőképpel részletesebben foglalkozó tanulmány megjelent a FETA egy 2008-as kötetében:

Czakó A., Forgó M., Salát M., Lisznyai S., Puskás-Vajda Zs. (2008) Az Eötvös Loránd Tudományegyetemen 2006-ban diplomát szerzők elhelyezkedése és jövőképe. In.: Puskás-Vajda Zs., Lisznyai S. (szerk.) Pályautak. A felsőoktatásban végzettek munkapiacra lépését segítő erőforrások. Budapest: FETA Könyvek 3. p. 93-121.)

Az angol szakos végzettek körében lebonyolított felmérés eredményei egy IATEFL (International Association of Teachers of English as a Foreign Language – Angoltanárok Nemzetközi Egyesülete) konferencián kerültek publikálásra 1999-ben.

A Gyógypedagógus Pályatükör felmérés eredményei a Magyar Gyógypedagógusok egyesületének 33. éves szakmai konferenciáján kerültek publikálásra 2005 júniusában, illetve megjelentek 2006-ban a Gyógypedagógiai szemlében és a Szociális Munka folyóiratban:
Balázs J.(2006) Gyógypedagógus pályatükör – Gyógypedagógusok pályaútja és társadalmi helyzete In: Gyógypedagógiai szemle. 34. évf. 1. sz. 38-43.

Balázs János, Bass László (2005) Gyógypedagógus pályatükör – Gyógypedagógusok pályaútja és társadalmi helyzete In: Szociális Munka. 2005. 17. évf. 3. sz.

A pszichológusok felméréséről szóló beszámoló összefoglalója megjelent a FETA 2007-es tanulmánykötetében

Czakó A. (2007) Fiatal diplomások életpálya-felmérése. In Puskás-Vajda Zs. (szerk.) A felsőoktatásban tanuló fiatalok problémái, útkeresése, pályafejlődése a 21. század kezdetén Magyarországon. Budapest: FETA Könyvek 153-162.).

Emellett nagy érdeklődéssel kísért előadás formájában bemutatásra kerültek eredményei a Pedagógiai- és Pszichológiai Kar felvételizőknek tartott nyílt napján, és poszter prezentáció formájában a Magyar Pszichológiai Társaság 2005-ös Nagygyűlésén.
A geológia szakon végzettek elhelyezkedéséről a Földtani Közlönyben jelent meg összefoglaló 2006-ban.
Kovács József, Végh Sándorné: Az 1949-2004 között az ELTE-n végzett geológusok elhelyezkedési lehetőségei. In: Földtani Közlöny, Vol. 136. pp. 157-160.

A Társadalomtudományi végzettséggel a munkaerőpiacon felmérés eredményeiről készültek cikkek, illetve publikációk, emellett megrendezésre került egy konferencia.
Héra Gábor: Társadalomtudományi végzettséggel a munkaerőpiacon - A Kurt Lewin Alapítvány kutatási beszámolója, 2006),

A felmérés a finn szakosok körében nyilvános publikációjára a finnugor tanszék fennállásának 25. évfordulóján, a tanszéki ünnepélyen került sor.

A Mi lesz velünk diploma után? zárótanulmányok, illetve a kutatási témákból született dolgozatok és szakdolgozatok folyamatosan megjelennek a ZSKF, illetve az MTA PTI honlapján, ahol bárki számára hozzáférhetővé válnak. Ezen kívül több konferencia előadás kapcsolódik a felméréshez, például a Magyar Szociológiai Társaság Vándorgyűlésén. A felmérés diákkötete:
Kabai Imre, Wölcz Judit, Winkler Mónika, Béki Orsolya, Tóth Gábor: Mi lesz velünk a diploma után? (ZSKF TKK Könyvek, 2007)

D. Minőségbiztosítási szempontok az ELTE-n

2007. február 26-án az ELTE Szenátusa elfogadta az egyetem Minőségfejlesztési Programját, ami az ELTE minőségfejlesztési tevékenységének alapdokumentuma. A program alapján elkészült, és 2007. július 2-án lépett hatályba az ELTE Minőségfejlesztési Szabályzata.

A Szabályzat a minőségfejlesztés első fázisának megvalósítását szabályozza, elsősorban az Egyetem oktatási és oktatásszervezési tevékenységére terjed ki. Az ELTE-n a Minőségirányítási Bizottság feladata az Egyetem minőségfejlesztési programjában és szabályzatában meghatározott feladatok megvalósításának koordinálása és felügyelete. A Bizottság tevékenységének operatív támogatását a Rektori Hivatalhoz tartozó Minőségbiztosítási Osztály végzi.

A Minőségfejlesztési Szabályzat által rögzített eszközök, eljárások a hallgatói elégedettségmérés és pályakövetés három lépését azonosítják:

1. Gólyafelmérés

Az ELTE-re igyekvő fiatalok előzetes információi, az ELTE-vel szembeni elvárásai, illetve ezek változásának és a fiatalok szociológiai jellemzőinek értékelése céljából az Egyetemre felvételt nyert hallgatók véleményét és jellemzőit tanulmányaik megkezdésével egyidejűleg az ELTE méri és értékeli. Az értékelés alkalmas a felvételt nyert hallgatóknak a tanulmányokkal, az egyetemi élettel kapcsolatos várakozásainak és az egyetemi évek utáni ambícióira vonatkozó elképzeléseinek, terveinek megismerésére, a felvételt nyert hallgatók jellemző adatainak megismerésére, a képzés minőségének fejlesztésére irányuló munka támogatására, és a hallgatóknak nyújtott szolgáltatások színvonalának fejlesztésére irányuló munka támogatására.
2. Hallgatói felmérés

Az ELTE hallgatóinak az ELTE-vel szembeni elvárásait, az ELTE oktatási és oktatásszervezési tevékenységével kapcsolatos elégedettségét, illetve ezek változását az Egyetem hallgatóinak rendszeresen méri és értékeli. Az értékelés alkalmasa a gólyafelmérés eredményeivel történő összevetésre, a hallgatóknak a tanulmányokkal, az egyetemi élettel kapcsolatos várakozásainak és az egyetemi évek utáni ambícióira vonatkozó elképzeléseinek változásainak nyomon követésére, a képzés minőségének fejlesztésére irányuló munka támogatására, a hallgatóknak nyújtott szolgáltatások színvonalának fejlesztésére irányuló munka támogatására.

3. A végzett hallgatók pályakövető vizsgálata

Az Egyetem képzési szolgáltatásának minősége folyamatos fejlesztése céljából az ELTE-n végzett volt hallgatóknak az oklevelük munkaerő-piaci értékéről, karrier-lehetőségeiről kialakult véleményét rendszeresen mérni és értékelni kell. Az értékelésnek alkalmasnak kell lennie a gólyafelmérés és a hallgatói véleményfelmérés eredményeivel történő összevetésre, arra, hogy az Egyetem minél teljesebb képet kapjon végzett hallgatóinak elhelyezkedési sikerességéről, eredményességéről, pályamódosítási, továbbtanulási terveiről, illetve lépéseiről, és arra, hogy támogassa az Egyetem volt hallgatóival való kapcsolattartást. Az eredmények az egyetem képzési stratégiájának fejlesztését is szolgálják.

A mérések és értékelések eredményét figyelembe kell venni:

· az Egyetem képzési stratégiájának előkészítésekor,

· szakok létesítésekor és –indításakor,

· tantervek és képzési tervek meghatározásakor.
A felmérések kérdőíveinek kidolgozása általában a Minőségbiztosítási Osztály feladata, elfogadásukról a Minőségirányítási Bizottság határoz. A kérdőívek a szabályzat mellékleteit képezik. Ez alól kivétel a pályakövetés kérdőíve, mely esetében a jelenlegi szabályozás értelmében a Szenátus egy egyetemi minimumkérdőívet fogad el, melyet a karok kiegészíthetnek saját kérdéseikkel. A felmérések során a kérdőívek feldolgozása és az adatok statisztikai módszerrel történő kiértékelése az Osztály feladata.

A Szabályzat értelmében a véleményezés folyamatáról és eredményéről az Osztály beszámol a Minőségirányítási Bizottságnak, mely Bizottság beszámol a Szenátusnak.

IV. Felhasznált források

Balázs János: Gyógypedagógus pályatükör - Gyógypedagógusok pályaútja és társadalmi helyzete (MAGYE 33. éves szakmai konferenciájának anyaga, 2005)
Balázs János, Bass László: Gyógypedagógus pályatükör - Gyógypedagógusok pályaútja és társadalmi helyzete Szociális Munka 2005. 17. évf. 3. sz.
Czakó Andrea, Forgó Melinda, Salát Magdolna: Felmérés az Eötvös Loránd Tudományegyetemen 2006-ban diplomát szerzők körében (ELTE Oktatási Igazgatóság - Minőségbiztosítási Iroda, ELTE Hallgatói Karrier– és Szolgáltató Központ, 2008. május)

Felmérés az Eötvös Loránd Tudományegyetemre 2008 második félévében beiratkozó első éves hallgatók körében (ELTE Oktatási Igazgatóság - Minőségbiztosítási Iroda, ELTE Egyetemi Hallgatói Önkormányzat, 2008)

Kovács József, Végh Sándorné: Az 1949-2004 között az ELTE-n végzett geológusok elhelyezkedési lehetőségei. In: Földtani Közlöny, Vol. 136. pp. 157-160.

A Versenyképes diplomával a munkaerő-piacon című kutatás beszámolója 2005.

Héra Gábor: Társadalomtudományi végzettséggel a munkaerőpiacon (A Kurt Lewin Alapítvány kutatási beszámolója, 2006)

Kabai Imre, Wölcz Judit, Winkler Mónika, Béki Orsolya, Tóth Gábor: Mi lesz velünk a diploma után? (ZSKF TKK Könyvek, 2007)

Frissdiplomásokkal szembeni munkaadói elvárások, különös tekintettel az ELTE-n végzettekre (ELTE Hallgatói Karrier– és Szolgáltató Központ - Universitas Press, 2008)
Telefonos, e-mailes, illetve személyes interjúk:
Dr. Mindszenty Andrea tanszékvezető egyetemi tanár, ELTE TTK Általános és Alkalmazott és Földtani Tanszék (geológia szakon végzettek)

Christopher Ryan lektor, ELTE BTK Angol Nyelvpedagógia Tanszék (angol szakon végzettek felmérése)

dr. Völgyesi Levente tanársegéd, az ELTE ÁJK Felvételi és pályakövető iroda vezetője (ÁJK pályakövetés)
Sipőcz Krisztina, finn nyelv és irodalom szakos hallgató (Felmérés a finn szakosok körében)
4

